
ESI DOCTORAL

UNA NOVA DIMENSIÓ DE LA
XARXA URBANA DE CATALUNYA

ÀREES DE COHESIÓ

DIRECTORA DE LA TESI DOCTORAL:
DOCTORA EN GEOGRAFIA

PILAR RIERA I FIGUERAS

ANNEX 4.2. VOLUM PRIMER

MARGARIDA CASTANER I VIVAS
OLOT, OCTUBRE 1992

UNIVERSITAT AUTÒNOMA DE BARCELONA
DEPARTAMENT DE GEOGRAFIA

INDEX ANNEX 4.2

A.— ÀREES DE COHESIÓ 1986 - 1981 (PER COMARQUES)

ALCOVER
EL MILÀ
LA RIBA
VALLS
VILABELLA
AGULLANA
L'ESCALA
FIGUERES
LA JONQUERA
NAVATA
EL PORT DE LA SELVA
PORTBOU
ROSES
ST. PERE DE RIUDEBITLLES
VILAFRANCA DEL PENEDÈS
OLIANA
LA SEU D'URGELL
CALAF
CAPELLADES
CARME
IGUALADA
VALLBONA D'ANOIA

CALDERS/MONISTROL DE CALD.
MANRESA
NAVAS
SANTPEDOR
ST. VICENÇ DE CASTELLET
SÚRIA
L'ALEIXAR/VILAPLANA
REUS
VANDELLÒS
TORTOSA
LA BISBAL D'EMPORDÀ
PALAFRUGELL
PALAMÓS
ST. FELIU DE GUÍXOLS
TORROELLA DE MONTGRÍ
BEGUES
CORNELLÀ DE LLOBREGAT
MARTORELL
OLESA DE MONTSERRAT
ST. ANDREU DE LA BARCA

ST. BOI DE LLOBREGAT
VILADECANS

J. 37 O O • • » • * • • !

JL y o o • • • • • • • <
1 9 o o • • • • • • • <
1986-1981
J L y o o • • • • • • • <
i y o o • • • • • • * <
1986-1981
1986-1981
J. .7 O O • • • • • • • <

1986-1981 (NAVATA/ ORDI S) .
1986-1981
1986-1981
1986-1981
1986-1981
1986-1981
_L _/ o O • * • • • • •
1986-1981
1986-1981
1986-1981
JL z/ o o • • • • • • •
1986-1981
1986-1981 (VALLBONA D'ANOIA/
CABRERA D'IGUALADA).

1986-1981
1986-1981 (NAVAS /PUIG-REIG)
19 o o • • • • • • •
1986-1981
1986-1981
X .7 O Ò • • • • • • •

1986-1981
1986-1981
1986-1981
1986-1981
1986-1981
1986-1981
1986-1981
1986-1981
1986-1981
1986-1981 . >
1986-1981
1986-1981
1986-1981 (ST. ANDREU DE LA
BARCA/CASTELLBISBAL)
1986-1981
1986-1981

pp.

5
7
9
11
14
16
18
21
24
26
29
32
35
38
41
44
46
49
52
55
57

60
63
65
68
71
73
76
79
81
84
87
90
93
96
101
102
105
108
111
114

117
120
123

L'ARBOÇ
EL VENDRELL
BADALONA
BARCELONA

BAGA/FÍGOLS
BERGA
CASTELLAR DE N'HUG/LA POBLA
DE LILLET
CERCS
GIRONELLA
PUIG-REIG
PUIGCERDÀ
L'ESPLUGA DE FRANCOLÍ
MONTBLANC
STA. COLOMA DE QUERALT
VILANOVA I LA GELTRÚ
L'ESPLUGA CALBA
BESALÚ
OLOT
ST. JAUME DE LLIERCA
BORDILS
CAMPLLONG
CASSÀ DE LA SELVA
FLAÇÀ
GIRONA
SALT
CALELLA/PINEDA DE MAR
MALGRAT DE MAR
MATARÓ
MONTGAT
PREMIA DE MAR
VILASSAR DE MAR
AMPOSTA
STA. BÀRBARA
ARTESA DE SEGRE
BALAGUER
PONTS
ELS HOSTALETS DE BALENYÀ
MANLLEU
LES MASIES DE VOLTREGÀ

OLOST/ORISTÀ
PRATS DE LLUÇANÈS
RODA DE TER
ST. BOI DE LLUÇANÈS
TARADELL
TONA
TORELLÓ
VIC
VILADRAU
POBLA DE SEGUR -LA-
TREMP
MOLLERUSSA

1986-1981
1986-1981
1986-1981
1986-1981

1986-1981 (BAGA/CERCS).
1986-1981

1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
SANT
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986
1986'
1986'

•1981 (LA POBLA DE LILLET)
-1981 (BAGA/CERCS).
•1981
•1981 (NAVAS/PUIG-REIG) .
•1981

•1981
•1981

•1981
•1981
•1981
•1981

•1981
•1981
-1981

-1981

•1981
•1981
•1981

-1981
• • • • • • •

-1981
• • • • • • •

•1981
•1981
•1981 (LES MASIES DE V.
HIPÒLIT DE VOLTREGÀ).
•1981
•1981

•1981
•1981
•1981

•1981
•1981
•1981

126
129
132
135

140
143

146
149
151
154
156
159
161
163
166
169
171
174
177
180
183
185
188
191
194
196
199
201
204
207
210
212
214
217
219
222
224
227

230
233
236
239
241
243
245
248
251
254
256
259
262

BANYOLES
FALSET
ASCÓ
FLIX
CAMPDEVÀNOL
CAMPRODON
LES LLOSSES/MONTESQUIU
RIBES DE FRESER
RIPOLL
ST. JOAN DE LES ABADESSES
ST. QUIRZE DE BESORA
GUISSONA
ALBATÀRREC
LLEIDA
TORRES DE SEGRE
ANGLES
BREDA
HOSTALRIC/MASSANES
SILS
GUIXERS/SANT LLORENÇ
DE MORUNYS
SOLSONA
PERAFORT
TARRAGONA
AGRAMUNT
BELLPUIG
TÀRREGA
LES
VIELHA E MIJARAN
SABADELL
TERRASSA
AIGUAFREDA

CASTELLTERÇOL
GRANOLLERS
LLIÇA DE VALL/PARETS
DEL VALLÈS
MARTORELLES
MOLLET DEL VALLÈS
MONTMANY-FIGARO
MONTORNÈS DEL VALLÈS
SANT CELONI
STA. MARIA DE PALAUTORDERA

1986-1981 265
1986-1981 268
1986-1981 (ASCÓ/FLIX) . . . 271
1986-1981 (ASCÓ/FLIX) . . . 274
1986-1981 276
1986-1981 279
1986-1981 282
1986-1981 285
1986-1981 288
1986-1981 291
1986-1981 294
1986-1981 297
1986 300
1986-1981 302
1986 305
1986-1981 307
1986-1981 310
1986-1981 313
1986 316

1986 318
1986-1981 320
1986-1981 323
1986-1981 326
1986 329
1986 331
1986 333
1986 335
1986-1981 337
1986-1981 340
1986-1981 343
1986-1981 (AIGUAFREDA/ SANT
MARTI DE CENTELLES). . . . 346
1986 349
1986-1981 351

1986-1981 354
1986-1981 358
1986-1981 361
1986-1981 364
1986-1981 367
1986-1981 370
1986-1981 373

B.- ÀREES DE COHESIÓ DE 1981 QUE NO TENEN CORRESPONDÈNCIA EL 1986
(PER ORDRE ALFABÈTIC)

pp.

AIGUAMÚRCIA/EL PONT D'ARMENTERA 377
A-M.Jii\ • • • • * • * • • • • • * • • • • • 3 / o
AJvB U C X E S • • • • • • • • • • • • • • • « 3 / 9
AVINYONET DEL PENEDÈS 380

• * • • • • • • • • • • • • • * « 3 8 1
• • • • * • * • • • • • • • • • • j o ̂

CASTELLBELL I EL VILAR 383
CASTELLFOLLIT DE LA ROCA 384
CASTELLÓ D'EMPÚRIES 385
CjA-t\C*XA • • • • • • • • • * • • • • • • • o o o

LA GRANJA D'ESCARP 387
ISONA I CONCA DELLÀ 388
LLINARS DEL VALLÈS 389
LLORET DE MAR 390
MAÇANET DE CABRENYS 391
MASLLOREÇ/MONTFERRI 392
Sri\J J. f\ • • • • • • * • * • • • • • • • • • «J -/ «J

MONTFERRER I CASTELLBÒ 394
NAVARCLES/SANT FRUITÓS DE BAGES 395
LA NOU DE GAIA 396
EL PLA DEL PENEDÈS 397
RIUDARENES 398
RODA DE BARÀ 399
SANT ANIOL DE FINESTRES/ SANT MARTI DE LLÉMENA 400
SANT FELIU DE CODINES 401
SANT MARTI SARROCA 402
SANT MIQUEL DE FLUVIÀ 403
SANT SADURNÍ D'ANOIA 404
SANT VICENÇ DELS HORTS 405
LA SELVA DEL CAMP 406
LA SÉNIA 407
TORREDEMBARRA 408
TORREGROSSA 409
VERGES410
VILAFANT 411

A. ÀREES DE COHESIÓ 1986 - 1981 (PER COMARQUES)

ÀREA DE COHESIÓ ALCOVER 1986

ALCOVER

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

MILÀ -EL-

POBLACIO POR

3.619 1.159

3.465 1.109

154 50

154 50

154 50

POR/F

367

355

12

12

12

POR/D

792

754

38

38

38

LLTL

1.037

927

110

110

110

LLTL/F

245

173

72

72

72

LLTIVD COMPENSACIÓ

792 -122

754 -182

38 60

38 60

38 60

INDEX MOBILITAT X

36,72

30,86

52,50

52,50

52,50

Entitat territorial ubicada en la zona de contacte entre les muntanyes de Prades i el Camp. La seva capçalera,
Alcover, està situada en una cruïlla de comunicacions, seguint el traçat de la vella ruta que comunica Reus amb
Montblanc. De fet, la capacitat d'atracció d'aquest petit municipi entra en competència amb la proximitat dels
grans nuclis de Reus i Tarragona, al Sud, Montblanc, al Nord, i Valls a Llevant.

El veïnatge d'ambdues localitats propicia una relació intensa, motivada per la sobreoferta de llocs de treball
d'el Milà, que és ocupada en bona part pels habitants d'Alcover. Tot i així, l'àrea resultant mostra un índex de
compensació baix (0.91), com a conseqüència de l'atracció de les localitats meridionals. Per la mateixa raó,
l'índex de mobilitat és elevat.

EVOLUCIÓ DE LA POBLACIÓ

1981 3.600

1986 3.619

1991 3.512

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 21,11
Secundari 44,20
Construcció 7,27
Terciari 27,42
Total 100

PLANEJMCNT URBÀ VIGEHT. 1988

Pla General :
Normes Subsidiàries: Alcover
Delimitació del Sòl Urbà:
Planejament anterior a 1979 : el Milà

DISFUNCIONAUTATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

ÀREA DE COHESIÓ EL HILA 1986

EL MILÀ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 Z - 50 X

ZONA 15 X - 30 X

ROURELL -EL-

POBLACIO POR POR/F

442 147 53

154 50 12

288 97 41

288 97 41

288 97 41

POR/D

94

38

56

56

56

LLTL LLTL/F

180 86

110 72

70 14

70 14

70 14

LLTL/D

94

38

56

56

56

COMPENSACIÓ

33

60

-27

-27

-27

INDEX MOBILITAT X

42,51

52,50

32,93

32,93

32,93

Àrea situada en un dels sectors més planers de l'Alt Camp, en els darrers recorreguts del FrancoU per aquesta
comarca, de reduïdes dimensions (a penes 7 km) i escassa dotació poblacions I (menys de 450 habitants). Els
municipis que la conformen es caracteritzen per la seva vocació agrícola, amb una notable extensió de terres en
regadiu.

La relació entre els dos termes té lloc per la sobreoferta de llocs de treball del Milà, que compensa
abastament les mancances del Rourell.

L'àrea resultant mostra una mobilitat poc freqüent en un entorn rural, amb un índex de compensació molt elevat
(1.22), que posen de manifest la feble coherència de l'agrupació. La dependència del Milà sobre Alcover
determina, en darrera instància, la inclusió d'ambdós municipis dins l'àrea d'Alcover.

EVOLUCIÓ DE LA POBLACIÓ

1981 461

1986 442

1991 390

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 39,04
Secundari 32,88
Construcció 5,48
Terciari 22,60
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General :
Normes Subsidiàries: el Rourell
Delimitació del Sòl Urbà:
Planejament anterior a 1979: el Milà

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

ÀREA DE COHESIÓ IA RIBA 1986

LA RIBA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

VILAVERD

POBLACIÓ POR POR/F

1383 426 90

996 315 37

387 111 53

387 111 53

387 111 53

POR/D

336

278

58

58

58

LLTL LLTL/F LLTL/D COMPENSACIÓ

534 198 336 108

418 140 278 103

116 58 58 5

116 58 58 5

116 58 58 5

INDEX MOBILITAT X

30,00

24.15

48,90

48,90

48,90

El municipi de la Riba té una activitat industrial tradicional en els sectors pelleter i paperer i manté
relacions importants amb les capçaleres veïnes d'Alcover i Montblanc. Al seu entorn es configura una petita àrea
dins el corredor que apropa Reus i Montblanc, entre l'extensa plana del Camp i les muntanyes de Prades.

L'elevada mobilitat de Vilaverd (prop de la meitat de la població activa treballa fora del municipi i un 50%
dels llocs de treball són ocupats per foranis) està determinada pel seu veïnatge amb la Riba, fins esdevenir un
continu urbà.

Tanmateix, les relacions de Vilaverd són també molt intenses amb Montblanc, fins el punt de restar inclosa
dins la seva àrea de cohesió. L'aplicació de la fórmula gravitatòria determinà, en darrera instància, la
capitalitat de la Riba.

L'àrea resultant mostra una mobilitat molt elevada i, igualment, un alt índex de compensació (1.25), motivat
per l'excedent de llocs de treball de la capçalera.

EVOLUCIÓ DE LA POBLACIÓ

1981 1.405
1986 1.383

1991 1.275

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 2,60
Secundari 75,11
Construcció 5,21
Terciari 17,06
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries:
Delimitació del Sòl Urbà: Vilaverd
Planejament anterior a 1979:

DISRMCIONALITATS TERRITORIALS

Municipi Municipis afectats
La Riba Vilaverd

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

10

ÀREA DE COHESIÓ VALLS 1986

VALLS

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 Z

PUIGPELAT

ZONA 15 X - 30 X

ALIO
FIGUEROLA DEL CAMP
MONTFERRI
NULLES
PLA DE STA MARIA -EL-
VALLMOLL

POBLACIÓ

23.620

19.577

4.043

442

442

3.601

351
226
158
371

1.498
997

POR

7.808

6.502

1.306

142

142

1.164

100
86
48
88
530
312

POR/F

1.178

782

396

72

72

324

25
32
12
23
129
103

POR/D

6.630

5.720

910

70

70

840

75
54
36
65
401
209

LLTL

8.118

6.948

1.170

80

80

1.090

86
60
54
72
527
291

LLTL/F

1.488

1.228

260

10

10

250

11
6
18
7

126
82

LLTL/D

6.630

5.720

910

70

70

840

75
54
36
65
401
209

COMPEMSJ

310

446

-136

-62

-62

-74

-14
-26
6

-16
-3

-21

triO IMDEX MOBILITAT X

16,74

14,94

26,49

36,94

36,94

25,47

19,35
26,03
29,41
18,75
24,12
30,68

Extensa entitat territorial ubicada en les terres més septentrionals del Camp, en la plana situada a l'esquerra
del Francolí, arrecerada al nord pels vessants meridionals de la Serra de Miramar.

La capçalera. Valls, forma, juntament amb Tarragona i Reus, l'agrupació industrial i poblacions I més important
de les terres meridionals de Catalunya. La capital de l'Alt Camp manté una evident vitalitat industrial, entorn
sectors tradicionals com el tèxtil o la metal·lúrgia, tanmateix és un centre terciari.

L'àrea està formada per un estol de nuclis amb una atapeïda xarxa de comunicacions que els fa més accessibles a
la capçalera. Són municipis agrícoles, a excepció del Pla de Santa Maria i Vallmoll, d'una industrialització
recent.

Valls té una capacitat netament d'atracció, donat que totes les relacions s'estableixen per Població Ocupada
Resident. Es igualment significatiu el contrast entre l'alta compensació positiva de la capçalera i l'índex negatiu
de la zona que hi gravita.

L'àrea resultant té una mobilitat reduïda com a conseqüència de l'autosuficiència de la capçalera. En aquest
sentit, l'equilibri entre llocs de treballs i població ocupada (l'índex de compensació és 1.04) reitera la
coherència d'aquesta agrupació.

11

EVOLUCIÓ DE LA POBLACIÓ

1981 22.763
1986 23.620
1991 23.747

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z

Primari 9,08
Secundari 51,66
Construcció 5,03
Terciari 34,24
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General : Valls
Normes Subsidiàries: Alió, Montferri, el Pla de Sta. Maria
Delimitació del Sbl Urbà: Figuerola del Camp
Planejament anterior a 1979: Puigpelat

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Valls Alió

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Valls
Agències d'Administració Tributària :
Agències comarcals de l'INSS : Valls

12

ÀREA DE COHESIÓ
VALLS

1981

VALLS POBLACIÓ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

NULLES

ZONA 30-50%

VALLMOLL

ZONA 15-30%

ALIO
PUIGPELAT
RENAU

20950

18857

2093

388

388

929

929

776

348
401
27

POR

6740

6157

583

108

108

267

267

208

99
103
6

POR/ F

1030

702

328

88

88

172

172

68

32
34
2

POR/D

5710

5455

255

20

20

95

95

140

67
69
4

LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX

6602

6234

368

39

39

162

162

167

78
85
4

892

779

113

19

19

67

67

27

11
16
0

5710

5455

255

20

20

95

95

140

67

69

4

-138

77

-215

-69

-69

-105

-105

-41

-21

-18

-2

MOBILITAT %

14,41

11,95

46,37

72,79

72,79

55,71

55,71

25,33

24,29

26,60

20,00

13

ÀREA DE COHESIÓ VILABELLA 1986

VILABELLA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA * 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

RENAU

POBLACIÓ POR POR/F POR/D

863 293 82 211

816 281 74 207

47 12 8 4

47 12 8 4

47 12 8 4

LLTL LLTL/F LLTL/D

254 43 211

247 40 207

7 3 4

7 3 4

7 3 4

OIPEMSACIO INDEX NOBILITAT X

-39 22,85

-34 21,59

-5 57,89

-5 57,89

-5 57,89

Àrea de reduïdes dimensions situada en la zona de contacte entre les comarques del Tarragonès i l'Alt Camp, en
unes terres planeres, al marge dret del riu Gaià, només pertorbades per algunes ramificacions de la Serra de
Montferri.

La capçalera, Vilabella, presenta una lleu implantació industrial i una fàcil accessibilitat que atreu el
municipi vef de Renau, la característica més important del qual és la seva elevada mobilitat.

L'àrea resultant mostra, però, un baix índex de mobilitat, com a conseqüència del notable immobilisme de la
capçalera. Al mateix temps, el dèficit de llocs de treball a Vilabella afavoreix un índex de compensació
marcadament negatiu (0.87).

14

EVOLUCIÓ DE LA POBLACIÓ

1981 852
1986 863

1991 923

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 Z

Primari 30,87
Secundari 36,57
Construcció 6,37
Terciari 26,17
TOTAL 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries: Vilabella, Renau
Delimitació del Sòl Urbà:
Planejament anterior a 1979 :

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

15

ÀREA DE COHESIÓ AGULUU1A 1986

AGULLANA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 Z

ZONA 30 X - 50 X

ZONA 15 X - 30 X

VAJOL -LA-

POBLACIO POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT X

707 231 96 135 158 23 135 -73 30,59

647 217 89 128 143 15 128 -74 28,89

60 14 7 7 15 8 7 1 51,72

60 14 7 7 15 8 7 1 51,72

60 14 7 7 15 8 7 1 51,72

Ubicada en els vessants meridionals de la Serra de l'Albera, entorn la Vall de la Guilla, aquesta entitat
territorial està formada per dos municipis d'escassa dotació poblacional.

La relativa prosperitat industrial d'antuvi entorn les activitats sureres d'Agullana s'han esvaït, de
manera que la capacitat d'atracció d'aquest municipi és molt lleu. Hi gravita el minúscul municipi de la Vajol,
que acull un nombre de residents de la localitat veïna molt petit, però suficients com per establir una relació
de cohesió.

L'àrea generada presenta globalment un índex de compensació molt baix (0.68) i ha d'ocupar els excedents
poblacionals a la Jonquera de la que, en darrera instància, en depèn.

16

EVOLUCIÓ DE LA POBLACIÓ

1981 763

1986 707

1991 749

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 15,70
Secundari 24,79
Construcció 12,81
Terciari 46,69
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sòl Urbà: Agullana, la Vajol
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats

Agullana La Vajol

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

17

ÀREA DE COHESIÓ L'ESCALA 1986

L'ESCALA POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT X

CAPÇALERA/Z.COKESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

ALBONS

BELLCAIRE D'EMPORDÀ :

5.675

4.721

954

954

474

480

1.941

1.621

320

320

153

167

234

115

119

119

56

63

1.707

1.506

201

201

97
104

2.134

1.872

262

262

127

135

427

366

61

61

30

31

1.707

1.506

201

201

97

104

193

251

-58

-58

-26

-32

16,22

13,77

30,93

30,93

30,71

31,13

El municipi de l'Escala s'estén entre el vessant septentrional del massís de Montgrí al sud i els braços del
Fluvià al nord, a recés d'unes comunicacions bastides pel turisme.

La capacitat d'atracció de l'Escala està estretament lligada a l'activitat terciària. De fet, és una antiga vila
de pescadors, metamorfoseada per l'impacte turístic que explica la seva elevada compensació, que seria més alta si
hom pogués comptabilitzar els llocs de treball de temporada. Hi depenen dos petits municipis rurals amb una mobilitat
molt alta, que s'han vist arrossegats per l'atracció de l'Escala, que esdevé un complement de la seva activitat
agrícola.

L'àrea resultant és àmpliament excedentària en llocs de treball, doncs llur índex de compensació és d'1.10. Tot i
així, la mobilitat global resulta molt baixa, com a conseqüència de l'autosuficiència de la capçalera.

18

EVOLUCIÓ DE LA POBLACIÓ

1981 5.043
1986 5.675
1991 6.053

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 10,70
Secundari 18,20
Construcció 16,36
Terciari 54,72
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General : l'Escala
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIGNALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

19

ÀREA DE COHESIÓ 1981
L'ESCALA

L'ESCALA POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 4454 838 109 7Z9 932 203 729 94 17,63

CAPÇALERA 4077 732 54 678 875 197 678 143 15,62

ZONA 377 106 55 51 57 6 51 -49 37,42

ZONA + 50 %

ZONA 30-50%

ZONA 15-30% 377 106 55 51 57 6 51 -49 37,42

VILADAMAT 377 106 55 51 57 6 51 -49 37,42

20

ÀREA DE COHESIÓ FIGUERES 1986

FIGUERES

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 X

BIURE
CABANES
FAR 0' EMPORDÀ -EL-
LLERS
PONT DE MOLINS
SANTA LLOGAIA D'ÀLGUEMA
VILABERTRAN
VILAFANT
VILAMALLA
VILA-SACRA

ZONA 15 X - 30 X

BOADELLA D 'EMPORDÀ
BORRASSÀ
CASTELLÓ D'EMPÚRIES
DARNIUS
FORTIÀ
GARRIGÀS
LLADÓ
JONQUERA -LA-
MASARAC
SANT CLIMENT SESCEBES
SANT LLORENÇ DE LA MUGA
SANT MIQUEL DE FLUVIÀ
SANT MORI
SIURANA
TERRADES
VILAJUÏGA
VILAMANISCLE
VILANANT

POBLACIÓ

50.060

31 .942

18.118

6.708

284
833
434
677
378
309
789

2.114
492
398

11.410

221
497

3.354
479
476
315
493

2.582
263
461
152
552
131
171
191
670
118
284

POR

17.123

10.669

6.454

2.301

93
254
161
223
128
91
318
741
173
119

4.153

60
168

1.244
159
145
120
179

1.084
96
176
52
165
44
58
64
212
36
91

POR/F

4.473

2.282

2.191

1.245

51
124
115
122
73
61
146
473
79
1

946

22
86
118
70
52
45
59
66
33
65
20
107
13
16
26
99
11
38

POR/D

12.650

8.387

4.263

1.056

42
130
46
101
55
30
172
268
94
118

3.207

38
82

1.126
89
93
75
120

1.018
63
111
32
58
31
42
38
113
25
53

LLTL

17.053

10.587

6.466

1.709

49
165
60
138
75
98
199
428
284
213

4.757

49
115

1.700
102
117
110
157

1.684
70
190
38
68
39
49
43
130
28
68

LLTL/F

4.403

2.200

2.203

653

7
35
14
37
20
68
27
160
190
95

1.550

11
33
574
13
24
35
37
666
7
79
6
10
8
7
5
17
3
15

LLTL/D

12.650

8.387

4.263

1.056

42
130
46
101
55
30
172
268
94
118

3.207

38
82

1.126
89
93
75
120

1.018
63
111
32
58
31
42
38
113
25
53

COMPENSACIÓ

-70

-82

12

-592

-44
-89

-101
-85
-53
7

-119
-313
111
94

604

-11
-53
456
-57
-28
-10
-22
600
-26
14
-14
-97
-5
-9

-21
-82
-8
-23

INDEX NOBILIT

25,97

21,09

34,01

47,33

40,85
37,95
58,37
44,04
45,81
68,25
33,46
54,15
58,86
28,92

28,01

30,28
42,05
23,51
31,80
29,01
34,78
28,57
26,45
24,10
39,34
28,89
50,21
25,30
21,50
28,97
33,92
21,88
33,33

21

Figueres és el centre geomètric de l'extensa plana altempordanesa, on s'hi ubiquen els grans eixos viaris que
s'endinsen vers els Pirineus. Al voltant de la vila s'hi localitzen un estol de petites indústries (moltes
agroalimentàries) que complementen l'elevada oferta de llocs de treball del terciari.

El dinamisme de la capital comarcal supera els estrets límits del municipi i vincula els nuclis veïns (Vila-Sacra, el
Far, Vilafant...), amb els que manté unes estretes relacions. Hés enllà de la immediata rodalia, la capacitat
d'atracció de Figueres actua sobre les petites localitats rurals, afavorides per l'estructura radial de les
comunicacions entorn aquest nucli.

Si bé les compensacions són normalment negatives, dos nuclis absorbeixen un nombre important dels excedents de mà
d'obra: Castelló d'Empúries, vinculat al turisme, i la Jonquera, en el seu paper de centre duaner. Aquesta darrera és
alhora capçalera d'una petita àrea de cohesió.

En resum, l'àrea generada presenta un relatiu equilibri entre població activa i llocs de treball, amb un índex de
mobilitat moderadament alt,impropi d'un entorn rural.

EVOLUCIÓ DE LA POBLACIÓ

1981

1986

1991

47.170

50.060

53.592

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986

Primari
Secundari
Construcció
Terciari
Total

X
6,07
21,74

9,66
62,54

100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General : Castelló,
El Far d'E.,

Cabanes,
Vilafant,
Sta. Llogaia d'A.

Vilamalla, Vila-Sacra,
Figueres, Vilabertran,
Pont de Molins, Llers,
Borrassà la Jonquera

Normes Subsidiàries : Garrigàs, St. Miquel de Fluvià, Lladó
Delimitació del Sbl Urbà: Fortià
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

Municipi
Figueres

Vilafant
Vilabertran

Municipis afectats
Cabanes
Llers
Vilabertran
Vilafant
Vila-sacra
Sta. Llogaia d'Àlguema
Cabanes

LOCALITZACIÓ ADHINISTRACIO

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària
Agències comarcals de l'INSS :

Figueres
Figueres
Figueres

22

ÀREA DE COHESIÓ 1981
FIGUERES

FIGUERES POBLACIÓ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

SANTA LLOGAIA D'ÀLGUEMA

ZONA 30-50%

AVINYONET DE PUIGVENTÓS
BIURE
FAR D 'EMPORDÀ -EL-
LLANÇA
LLERS
SANT CLIMENT SESCEBES
VILABERTRAN
VILAFANT
VILAMALLA
VI LA- SACRA

ZONA 15-30%

BOADELLA D'EMPORDÀ
CABANES
CAPMANY
CASTELLÓ D'EMPÚRIES
CISTELLA
DARNIUS
JONQUERA -LA-
MASARAC
SANT MIQUEL DE FLUVIÀ
TERRADES
TORROELLA DE FLUVIÀ
VILAJUÏGA
VILANANT
VILAÜR

48783

30412

18371

303

303

8403

356
307
465
2996
643
490
886
1506
369
385

9665

231
827
485
2657
224
470
2415
259
481
200
285
730
278
123

POR

15484

10694

4790

91

91

1670

104
46
138
0

234
150
275
488
135
100

3029

78
297
184
925
88
150
616
87
132
77
84
216
72
23

POR/ F

3707

1977

1730

73

73

849

57
23
72
0

135
30
141
287
66
38

808

23
114
83
183
32
64
32
18
75
26
30
91
17
20

POR/D

11777

8717

3060

18

18

821

47
23
66
0
99
120
134
201
69
62

2221

55
183
101
742
56
86
584
69
57
51
54
125
55
3

LLTL LLTL/F

15009

10417

4592

92

92

1381

73
25
75
0

123
192
155
417
185
136

3119

59
217
121

1130
57
104
941
73
60
53
74
141
85
4

3233

1700

1533

74

74

561

26
2
9
0
24
73
21
216
116
74

898

4
34
20
388

1
18
357
4
3
2
20
16
30
1

LLTL/D COMPENSACIÓ INDEX

11776

8717

3059

18

18

820

47
23
66
0
99
119
134
201
69
62

2221

55
183
101
742
56
86
584
69
57
51
54
125
55
3

-475

-277

-198

1

1

-289

-31
-21
-63
0

-111
42

-120
-71
50
36

90

-19
-80
-63
205
-31
-46
325
-14
-72
-24
-10
-75
13
-19

MOBILITAT %

22,76

17,42

34,78

80,33

80,33

46,21

46,89
35,21
38,03
,00

44,54
30,12
37,67
55,58
56,88
47,46

27,75

19,71
28,79
33,77
27,79
22,76
32,28
24,98
13,75
40,63
21,54
31,65
29,97
29,94
77, 78

23

ÀREA DE COHESIÓ LA JONQUERA 1986

LA JONQUERA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 Z - 50 X

ZONA 15 X - 30 X

AGULLANA

CANTALLOPS

POBLACIÓ

3.488

2.582

906

906

647

259

POR

1.390

1.084

306

306

217

89

POR/F

185

66

119

119

89

30

POR/D

1.205

1.018

187

187

128

59

LLTL

1.894

1.684

210

210

143

67

LLTL/F

689

666

23

23

15

8

LLTL/D

1.205

1.018

187

187

128

59

COM»EIISACIO

504

600

-96

-96

-74

-22

INDEX MOBILITAT X

26,61

26,45

27,52

27,52

28,89

24,36

La Jonquera s'ha vist beneficiada pel seu paper fronterer, és un dels colls més accessibles que uneixen la
Catalunya Nord i el Principat. A recés de l'activitat duanera, s'han establert un bon nombre d'ocupacions del
sector terciari, responsables de la sobreoferta de llocs de treball.

La compensació positiva atrau els municipis muntanyencs veïns de Cantallops i Agullana -que alhora és capçalera
de la Vajol- en un grau suficient com per establir una àrea de cohesió. L'atracció vincula fins i tot Figueres que
esdevé centre de la Jonquera per llocs de treball localitzats.

L'àrea resultant no pot absorbir els llocs de treball excedents, fet que explica l'índex de compensació, 1.36,
un dels més elevats de Catalunya. Per raons anàlogues, la mobilitat supera àmpliament els índexs propis de les
àrees muntanyenques.

24

EVOLUCIÓ DE LA POBLACIÓ
1981 3.415
1986 3.488
1991 3.563

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1966 X
Primari 5,82
Secundari 7,87
Construcció 7,16
Terciari 79,15
Total 100

PLANEJAMENT URBÀ VIGENT, 1988
Pla General : la Jonquera
Normes Subsidiàries : Agullana
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ
Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

25

ÀREA DE COHESIÓ HAVATA 1986

NAVATA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 Z

ZONA 30 Z - 50 Z

ZONA 15 Z - 30 Z

ORDIS

POBLACIÓ POR POR/F

927 317 125

624 217 93

303 100 32

303 100 32

303 100 32

POR/D

192

124

68

68

68

LLTL

288

152

136

136

136

LLTL/F

96

28

68

68

68

LLTL/D COMPENSACIÓ INDEX MOBILITAT Z

192 -29 36.53

124 -65 32,79

68 36 42,37

68 36 42,37

68 36 42,37

Àrea situada entorn el corredor que uneix Figueres i Olot. Aquest espai es caracteritza per les seves reduïdes
dimensions, l'escassa dotació poblacionsI (inferior a 1.000 habitants) i l'extrema mobilitat dels nuclis que la
integren.

La relació entre ambdós municipis s'origina per l'excedent de llocs de treball d'Ordis, que compensa lleugerament
les mancances de la capçalera. Ordis manté també estrets lligams amb la seva capital comarcal, fins el punt
d'integrar-se dins l'àrea de cohesió de Figueres. La fórmula gravitatòria determina, en darrera instància, l'àrea de
Navata.

El baix índex de compensació (0.91) és un símptoma de la forta capacitat d'atracció de Figueres.

26

EVOLUCIÓ DE LA POBLACIÓ
1981 908
1986 927
1991 963

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z
Primari 32,67
Secundari 28,71
Construcció 12,54
Terciari 26,07
Total 100

PLANEJAMENT URBÀ VIGENT, 1988
Pla General :
Normes Subsidiàries : Ordis
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIOHALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ
Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

27

ÀREA DE COHESIÓ 1981

NAVATA/ORDIS

NAVATA POBLACIÓ

CAPÇALERA/Z. COHESIÓ 908

CAPÇALERA 614

ZONA 294

ZONA + 50 X

ZONA 30-50%

ZONA 15-30% 294

ORDIS 294

ORDIS POBLACIÓ

CAPÇALERA/Z. COHESIÓ 908

CAPÇALERA 294

ZONA 614

ZONA + 50 X

ZONA 30-50X

ZONA 15-30X 614

NAVATA 614

POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT X

299 165 134 272 138 134 -27 53,06

209 140 69 98 29 69 -111 55,05

90 25 65 174 109 65 84 50,76

90 25 65 174 109 65 84 50,76

90 25 65 174 109 65 84 50,76

POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

299 165 134 272 138 134 -27 53,06

90 25 65 174 109 65 84 50,76

209 140 69 98 29 69 -111 55,05

209 140 69 98 29 69 -111 55,05

209 140 69 98 29 69 -111 55,05

28

ÀREA DE COHESIÓ POBT DE LA SELVA 1986

EL PORT DE LA SELVA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

SELVA DE MAR -LA-

ZONA 30 X - 50 Z

ZONA 15 X - 30 X

POBLACIÓ POR POR/F

922 314 46

768 260 13

154 54 33

154 54 33

154 54 33

POR/D

268

247

21

21

21

LLTL LLTL/F

366 98

340 93

26 5

26 5

26 5

LLTL/D

268

247

21

21

21

OIPEIISACIO

52

80

-28

-28

-28

INDEX NOBILITAT X

21,18

17,67

47,50

47,50

47,50

Ubicada en els extrems septentrionals del cap de Creus, aquesta petita àrea resta afilada entre els cims de
la Serra de Roda que l'envolta.

L'àrea resulta un fidel testimoni de les viles dobles a Catalunya, amb un nucli protegit pels primers cims de
l'interior i un segon nucli en la Unia de costa. L'activitat turística, moderada si es compara amb altres
localitats de la Costa Brava, ha donat el protagonisme a aquesta darrera, amb una compensació moderadament alta,
que explica l'adscripció de la Selva de Mar.

Malgrat tot, l'àrea resultant mostra un fndex de compensació alt (1.17), com a conseqüència de l'excedent de
llocs de treball generat per l'activitat turística.

29

EVOLUCIÓ DE LA POBLACIÓ

1981 887

1986 922

1991 922

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 21,58
Secundari 13,36
Construcció 16,78
Terciari 48,29
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General : Port de la Selva
Normes Subsidiàries : Selva de Mar
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISHMCIOHALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

30

ÀREA DE COHESIÓ 1981

EL PORT DE LA SELVA

EL PORT DE LA SELVA POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 837 239 36 203 242 39 203 3 15,59

CAPÇALERA 729 191 11 180 211 31 180 20 10,45

ZONA 158 48 25 23 31 8 23 -17 41,77

ZONA + 50 %

ZONA 30-50%

ZONA 15-30% 158 48 25 23 31 8 23 -17 41,77

SELVA DE MAR -LA- 158 48 25 23 31 8 23 -17 41,77

31

ÀREA DE COHESIÓ PORTBOU 1986

PORTBOU

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 Z

ZONA 15 X - 30 X

COLERA

POBLACIÓ POR

2462 822

2021 689

441 133

441 133

441 133

POR/F POR/D

152 670

82 607

70 63

70 63

70 63

LLTL LLTL/F

899 229

820 213

79 16

79 16

79 16

LLTL/D COM>EMSACIO INDEX MOBILITAT X

670 77 22,14

607 131 19,55

63 -54 40,57

63 -54 40,57

63 -54 40,57

L'extrem, oriental de la Serra de l'Albera, en el seu contacte amb el mar, obre un passadfs on s'ha ubicat
el corredor ferroviari que enllaça el Principat amb la Catalunya Nord.

En aquest entorn es dibuixa una petita àrea formada per dos municipis que havien estat units fins el 1.934.
La relació s'estableix no només per aquests vincles històrics, sinó fonamentalment, per les activitats induïdes
pel paper duaner de Portbou que genera uns excedents de llocs de treball, assumits en part per la població de
Colera.

De la mateixa manera que la Jonquera, l'àrea presenta un fndex de compensació i una mobilitat molt elevats.

32

EVOLUCIÓ DE LA POBLACIÓ

1981 2.771

1986 2.462

1991 2.347

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 1,68
Secundari 7.99
Construcció 8,63
Terciari 81,70
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General : Colera
Normes Subsidiàries : Portbou
Delimitació del Sòl :
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

33

ÀREA DE COHESIÓ 1981

PORTBOU

PORTBOU POBLACIÓ POR POR/F POR/0 LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESI 2771 119 50 69 71 2 69 -48 27,37

CAPÇALERA 2280

ZONA 491 119 50 69 71 2 69 -48 27,37

ZONA + 50 %

ZONA 30-50%

ZONA 15-30% 491 119 50 69 71 2 69 -48 27,37

COLERA 491 119 50 69 71 2 69 -48 27,37

34

ÀREA DE COHESIÓ ROSES 1986

ROSES

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 Z

ZONA 30 Z - 50 X

ZONA 15 Z - 30 Z

PALAU-SAVERDERA

POBLACIÓ POR POR/F

9.882 3.630 313

9.219 3.417 227

663 213 86

663 213 86

663 213 86

POR/D

3.317

3.190

127

127

127

LLTL

4.019

3.861

158

158

158

LLTL/F

702

671

31

31

31

LLTL/D

3.317

3.190

127

127

127

COMPENSACIÓ

389

444

-55

-55

-55

INDEX MOBILITAT Z

13,27

12,34

31,54

31,54

31,54

En la costa més septentrional del golf de Roses, a peus de la Serra de Roda, se situa una petita àrea que
s'endinsa tímidament vers la plana.

Roses esdevé un bon exemple del contrapès de les localitats litorals altempordaneses en relació a la capital
comarcal. La intensa activitat turística ha propiciat una elevada compensació positiva, que atrau els municipis
veïns, si bé tan sols PaIau-Saverdera sobrepassa el llindar del 15%.

La mobilitat i la relació entre els llocs de treball i la població activa, tot i ser molt elevades (13.27% i
1.1 respectivament), estan infravalorades en no incloure sovint la mà d'obra de temporada.

35

EVOLUCIÓ DE LA POBLACIÓ

1981 8.674

1986 9.882

1991 9.123

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z

Primari 11,53
Secundari 9,66
Construcció 19,67
Terciari 59,14
Total 100

PLANEJAMENT VIGENT. 1988

Pla General : Roses
Normes Subsidiàries : PaIau-Saverdera
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

36

ÀREA DE COHESIÓ 1981
ROSES

ROSES POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

ZONA 30-50%

ZONA 15-30%

PALAU- SAVERDERA

8674

8004

670

670

670

2767

2596

171

171

171

269

198

71

71

71

2498

2398

100

100

100

2914

2798

116

116

116

416

400

16

16

16

2498

2398

100

100

100

147

202

-55

-55

-55

12,06

11,09

30,31

30,31

30,31

37

ÀREA DE COHESIÓ SANT PERE DE RIUDEBITLLES 1986

SANT PERE DE

RIUDEBITLLES

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA * 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

ST. QUINTI DE MEDIONA

POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COPEHSACIO INDEX MOBILITAT X

3.753 1.219 359 860 1.104 244 860 -115 25,96

2.184 726 177 549 741 192 549 15 25,15

1.569 493 182 311 363 52 311 -130 27,34

1.569 493 182 311 363 52 311 -130 27,34

1.569 493 182 311 363 52 311 -130 27,34

Àrea ubicada a la vall mitjana de la riera de Mediona, en la zona de contacte entre l'Alt Penedès i l'Anoia,
allunyada dels principals eixos viaris que travessen la comarca. El terreny és pla, només pertorbat pels darrers
contraforts de la Serra de Mediona.

Està formada per dos nuclis que mantenen un cert equilibri entre les activitats agrfcoles i la indústria de
tradició paperera.

L'àrea resultant mostra una mobilitat lleugerament elevada, on cal destacar l'alt excedent de població activa de
Sant Quintí de Mediona, que no pot ser absorbit per la capçalera. En conseqüència, l'àrea presenta un important
excedent de població activa, que explica el seu baix índex de compensació (0.91).

38

EVOLUCIÓ DE LA POBLACIÓ

1981 3.703
1986 3.753
1991 3.574

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 9,43
Secundari 57,03
Construcció 11,60
Terciari 21,94
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General :
Normes Subsidiàries : St. Quintí de Mediona
Delimitació del Sòl Urbà:
Planejament anterior a 1979 :

DISHMCIOMALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

39

ÀREA DE COHESIÓ 1981

SANT PERE DE RIUDEBITLLES

SANT PERE DE RIUDEBITLLES POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESIÓ 3703 1220 340 880 1302 422 880 82

CAPÇALERA 2170 728 151 577 956 379 577 228

ZONA 1533 492 189 303 346 43 303 -146

ZONA •*• 50 %

ZONA 30-50%

ZONA 15-30X 1533 492 189 303 346 43 303 -146

SANT QUINTI DE MEDIONA 1533 492 189 303 346 43 303 -146

30,21

31,47

27,68

27,68

27,68

40

ÀREA DE COHESIÓ VILAFRANCA DEL PENEDÈS 1986

VILAFRANCA DEL PENEDÈS : POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT X

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 Z

ZONA 30 Z - 50 Z

: 41

: 26

: 14

:

: 3

.368

.433

.935

.526

12.967

8.310

4.657

1.093

3.842

1.839

2.003

605

9.125

6.471

2.654

488

13.028

8.584

4.444

981

3.903

2.113

1.790

493

9.125

6.471

2.654

488

61

274

-213

-112

29

23

41

52

.79

,39

,68

,94

CABANYES -LES-
GRANADA -LA-
OLERDOLA
PACS DEL PENEDÈS

ZONA 15 Z - 30 Z

359
1.192
1.578
397

11.409

116
383
480
114

80
201
263
61

36
182
217
53

108
298
404
171

72
116
187
118

36
182

217
53

3.564 1.398 2.166 3.463 1.297 2.166

-8
-85
-76
57

-101

67,86
46,55
50,90
62,81

38,35

AVINYONET DEL PENEDÈS :
CASTELLET I LA GORNAL :
PLA DEL PENEDÈS -EL- :
PONTONS :
PUIGDÀLBER :
SANT CUGAT SESGARRIGUES :
SANT MARTI SARROCA :
SANTA FE DEL PENEDÈS :
STA. MARGARIDA I ELS MONJOS:
VILOBÍ DEL PENEDÈS :

1.187
1.064
1.002
217
307
744

2.326
192

3.605
765

364
310
331
77
92
226
787
62

1.052
263

142
155
138
18
47
122
283
31
365
97

222
155
193
59
45
104
504
31
687
166

376
441
254
67
72
206
666
43

1.090
248

154
286
61
8
27
102
162
12
403
82

222
155
193
59
45
104
504
31
687
166

12
131
-77
-10
-20
-20

-121
-19
38
-15

40,00
58,72
34,02
18,06
45,12
51,85
30,63
40,95
35,85
35,03

Vilafranca del Penedès està situada en una cruïlla de comunicacions, en una zona de transició entre la influència de
Barcelona i Tarragona. En aquest context, Vilafranca compleix el paper de centre comercial d'una àrea rural fèrtil i ben
comunicada. Tanmateix, l'activitat industrial, molt diversificada, hi té un pes important.

Els municipis que en depenen són agrícoles i molt especialitzats en el cultiu de la vinya. La implantació fabril
només és significativa als nuclis de Santa Margarida i els Monjos (on s'ha instal·lat la cimentera més important de
Catalunya) i els municipis més propers a la capital comarcal, com Pacs del Penedès, que es beneficien del veïnatge amb
la seva capçalera. En contrast, la Granada i Olèrdola mostren una clara vocació residencial.

El conjunt de localitats dependents mostren una extrema mobilitat en tots els sentits, essent quatre els municipis
inclosos en l'interval 30-50X. A excepció d'uns pocs nuclis, la major part de municipis dependents presenten una
compensació negativa que és absorbida per la sobreoferta de la capçalera, donant lloc a una àrea amb un índex de
compensació equilibrat (1.005).

Al

EVOLUCIÓ DE LA POBLACIÓ

1981 41.032

1986 41.368

1991 41.715

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 5,96
Secundari 42,79
Construcció 6,96
Terciari 44,29
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General : Vilafranca del Penedès ,
Olèrdola
Normes Subsidiàries: St. Cugat Sesgarrigues, Avinyonet del P.,

la Granada, les Cabanes, St. Martí Sarroca
Pacs del P., Sta. Margarida i els Monjos,
Castellet i la Gornal

Delimitació del Sòl Urbà :
Planejament anterior a 1979: Pontons

DISHMCIONALITATS TERRITORIALS

Municipi Municipis afectats
El Pla del Penedès Puigdàlber

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Vilafranca del Penedès
Agències d'Administració Tributària : Vilafranca del Penedès
Agències comarcals de l'INSS : Vilafranca del Penedès

42

ÀREA DE COHESIÓ 1981

VILAFRANCA DEL PENEDÈS

VILAFRANCA DEL PENEDÈS POBLACIÓ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

PACS DEL PENEDÈS

ZONA 30-50%

CABANYES -LES-

GRANADA -LA-

OLERDOLA

SANTA FE DEL PENEDÈS

ZONA 15-30%

AVINYONET DEL PENEDÈS

FONT-RUBI

SANTA MARGARIDA I ELS H.

SANT MARTI SARROCA

VILOBÍ DEL PENEDÈS

37505

25029

12476

401

401

3288

320
1195

1579

194

8787

1206

1171

3327

2311

772

POR

11733

7637

4096

140

140

1002

82
359
500
61

2954

491
401
1067

746
249

POR/F

3352

1695

1657

91

91

558

52
187
287
32

1008

166
139
304
301
98

POR/D

8381

5942

2439

49

49

444

30
172
213
29

1946

325
262
763
445
151

LLTL LLTL/F

11875

7747

4128

141

141

733

45
300
352
36

3254

455
316
1657

573
253

3494

1805

1689

92

92

289

15
128
139
7

1308

130
54
894
128
102

LLTL/D COMPENSACIÓ INDEX MOBILITAT %

8381

5942

2439

49

49

444

30
172
213
29

1946

325
262
763
445
151

142

110

32

1

1

-269

-37
-59

-148

-25

300

-36
-85
590
-173

4

29,00

22,75

40,69

65,12

65,12

48,82

52,76

47,80

50,00

40,21

37,31

31,29

26,92

43,98

32,52

39,84

43

ÀREA DE COHESIÓ OLIANA 1986

OLIANA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

PERAMOLA

POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COWEHSACIO INDEX MOBILITAT X

2.483 867 85 782 919 137 782 52 12.43

2.075 717 42 675 796 121 675 79 10,77

408 150 43 107 123 16 107 -27 21,61

408 150 43 107 123 16 107 -27 21,61

408 150 43 107 123 16 107 -27 21,61

Àrea situada en el sector més meridional de la comarca de l'Alt Urgell, en una petita zona planera envoltada
de muntanyes i solcada pel Segre, que esdevé el límit entre els dos municipis implicats.

La qualitat de les terres ha afavorit l'activitat agrfcola i ramadera, molt especialitzada en el sector
lleter. Tot i així, la font d'ingressos més important és una notable fàbrica d'electrodomèstics emplaçada a la
capçalera, Oliana, d'ençà els anys 60, l'entorn de la qual s'han ubicat factories de productes auxiliars.

Es aquesta lleu implantació industrial la principal responsable dels vincles entre els dos municipis, si bé la
mobilitat de l'àrea és molt baixa, pròpia de les terres agrícoles de Ponent. L'excedent de llocs de treballs
propícia un índex de compensació lleument positiu (1.06).

EVOLUCIÓ DE LA POBLACIÓ

1981 2.553

1986 2.483

1991 2.410

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z

Primari 14,47
Secundari 57,18
Construcció 5,32
Terciari 23,03
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries :

Delimitació del Sòl Urbà: Oliana
Planejament anterior a 1979 :

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

45

ÀREA DE COHESIÓ LA SEU D'URGELL 1986

LA SEU D'URGELL

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 Z

ZONA 30 X - 50 Z

ZONA 15 Z - 30 Z

ALÀS I CERC
PONT DE BAR -EL-
ESTAMARIU
MONTFERRER I CASTELLBÒ
RIBERA D'URGELLET
VALLS D'AGUILAR -LES-
VALLS DE VALIRA -LES-

POBLACIO

13.263

10.101

3.162

3.162

424
171
140
631
817
234
745

POR

4.271

3.151

1.120

1.120

123
72
59
247
293
90
236

POR/F

579

256

323

323

39
19
12
71
82
20
80

POR/D

3.692

2.895

797

797

84
53
47
176
211
70
156

LLTL

4.424

3.359

1.065

1.065

167
64
48
238
257
85
206

LLTL/F

732

464

268

268

83
11
1
62
46
15
50

LLTL/D

3.692

2.895

797

797

84
53
47
176
211
70
156

COMPENSACIÓ

153

208

-55

-55

44
-8

-11
-9
-36
-5
-30

INDEX MOBILITAT Z

15,08

11,06

27,05

27,05

42,07
22,06
12,15
27,42
23,27
20,00
29,41

Aquesta extensa àrea està formada per un conjunt de municipis per on discorren la Valira i el Segre, en el seu pas
sota els cims pirinencs, amb el rerafons del Cadí. Comprèn la major part del sector septentrional de l'Alt Urgell i
té com a capçalera el nucli de la Seu, bastit entorn la confluència dels dos rius esmentats.

Tot i que la influència de la Seu d'Urgell s'estén més enllà de la seva comarca, les relacions de mobilitat diària
es circumscriuen al conjunt de municipis veïns, amb una població en recessió i un fàcil accés a la capital comarcal.

A excepció del terme d'Alàs i Cerc, els municipis dependents presenten un lleu dèficit de llocs de treball,
assumits amb escreix per la capçalera.

La mobilitat de l'àrea és molt baixa, degut sobretot a l'extrem grau d'autosuficiència de la capçalera.
L'equilibri entre llocs de treball i població ocupada (un índex de compensació d'1.04) testimonia la coherència de
l'agrupació.

46

EVOLUCIÓ DE LA POBLACIÓ

1981 13.487

1986 13.263

1991 12.639

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 18,85
Secundari 18,96
Construcció 8,32
Terciari 53,87
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General : la Seu d'Urgell
Normes Subsidiàries :
Delimitació del Sòl Urbà :
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
La Seu d'Urgell Les Valls de Valira

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : la Seu d'Urgell
Agències d'Administració Tributària :
Agències comarcals de l'INSS : la Seu d'Urgell

47

ÀREA DE COHESIÓ
LA SEU D'URGELL

1981

LA SEU D'URGELL POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

13110

10190

1920

3320

2690

630

371

151

220

2949

2539

410

3308

2789

519

359

250

109

2949

2539

410

-12

99

-111

11,01

7,32

53,99

ZONA + 50 %

ZONA 30-50% 1155

ALÀS I CERC 465
ARSÈGUEL 81
MONTFERRER I CASTELLBÒ 609

ZONA 15-30% 765

VALLS DE VALIRA -LES- 765

355 139 216 322

78
12
265

275

275

34 44 47
5 7 10

100 165 265

81

81

194 197

194 197

106

3
3

100

3

3

216

44
7

165

194

194

-33

-31
-2
O

-78

-78

36,19

29,60
36,36
37,74

17,80

17,80

48

ÀREA DE COHESIÓ CALAF 1986

CALAF

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 X

CALONGE DE SEGARRA

SANT PERE SALLAVINERA

ZONA 15 X - 30 X

SANT MARTI SESGUEIOLES

POBLACIÓ

3.993

3.205

788

389

195

194

399

399

POR

1.372

1.097

275

141

81

60

134

134

POR/F

331

207

124

56

23

33

68

68

POR/D

1.041

890

151

85

58

27

66

66

LLTL

1.434

1.106

328

255

198

57

73

73

LLTL/F

393

216

177

170

140

30

7

7

LLTL/D

1.041

890

151

85

58

27

66

66

COMPENSACIÓ

62

9

53

114

117
-3

-61

-61

INDEX MOBILITAT X

25,80

19,20

49,92

57,07

58,42

53,85

36,23

36,23

Dins els sectors més septentrionals de la comarca de l'Anoia s'aixeca una plataforma calcària que emmarca
una unitat territorial anomenada Calma de Calaf i també la Segarra calafina, en un sentit més ampli.

Calaf és una ciutat mitjana amb una lleu implantació industrial darrerament especialitzada en materials per a la
construcció i amb una notable oferta de serveis que abasteixen la seva subcornarea.

Els municipis dependents presenten compensacions contrastades. Calonge és excedentaria en llocs de treball, en
emplaçar-se al seu territori dues notables indústries de ceràmica. Sant Pere mostra un cert equilibri i Sant Martí
és netament deficitària.

Aquest mosaic de realitats propicia unes relacions molt intenses en una àrea caracteritzada per una elevada
mobilitat. L'índex de compensació és equilibrat, lleugerament positiu (1.05), fet que reflecteix la coherència
d'aquesta regió natural.

49

EVOLUCIÓ DE LA POBLACIÓ

1981 4.028

1986 3.993

1991 3.938

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 12,51
Secundari 45,89
Construcció 10,14
Terciari 31,46
Total 100

PLANEJAMENT VIGENT. 1988

Pla General :
Normes Subsidiàries : Calaf
Delimitació del Sòl Urbà: St. Martí Sesgueioles
Planejament anterrior a 1979: St. Pere Sallavinera

DISFUNCIOHALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

50

ÀREA DE COHESIÓ
CALAF

CALAF

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

SANT PERE SALLAVINERA

ZONA 30-50%

SANT MARTI SESGUEIOLES
AGUILAR DE SEGARRA

1981

POBLACIÓ

4048

3231

817

183

183

634

415
219

POR

1297

1077

220

48

48

172

88
84

POR/ f

367

269

98

17

17

81

44
37

POR/D

930

808

122

31

31

91

44
47

LLTL

1162

996

166

65

65

101

46
55

LLTL/F

232

188

44

34

34

10

2
8

LLTL/D

930

808

122

31

31

91

44
47

COMPENSACIÓ

-135

-81

-54

17

17

-71

-42
-29

INDEX MOBILITAT %

24,36

22.05

36,79

45,13

45,13

33,33

34,33
32,37

ZONA 15-30%

51

ÀREA DE COHESIÓ CAPELLADES 1986

CAPELLADES : POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT X

CAPCALERA/Z.COHESIO : 6.341 2.155 663 1.492 2.169 677 1.492 14

CAPÇALERA : 4.917 1.674 405 1.269 1.711 442 1.269 37

ZONA : 1.424 481 258 223 458 235 223 -23

ZONA + 50 Z :

ZONA 30 X - 50 X : 1 .424 481 258 223 458 235 223 -23

TORRE DE CLARAMUNT -LA-: 1.424 481 258 223 458 235 223 -23

ZONA 15 X - 30 X :

30,99

25,02

52,50

52,50

52,50

L'Anoia, en obrir-se pas per ta Serralada Pre-Litoral, forma el Congost de Capellades, entorn el qual se situa
aquesta petita àrea. L'abundància de recursos hídrics ha atret secularment modestes implantacions industrials,
sovint papereres, si bé l'activitat predominant actualment és la metal·lúrgia.

Les disfuncionalitats municipals entre els dos termes que conformen l'àrea són les responsables dels estrets
lligams que s'estableixen, tant per P.O.R. com per LL.T.L. L'agrupació resultant mostra un cert grau
d'autosuficiència, amb un índex de compensació molt equilibrat (1.01).

52

EVOLUCIÓ DE LA POBLACIÓ

1981 6.103

1986 6.341

1991 6.507

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 2.12
Secundari 68,48
Construcció 3,35
Terciari 26,05
Total 100

PLANEJAMENT URBÀ VIGEHT, 1988

Pla General : Capellades
Normes Subsidiàries : la Torre de Claramunt
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Capellades la Torre de Claramunt

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

53

ÀREA DE COHESIÓ 1981
CAPELLADES

CAPELLADES POBLACIÓ

CAPÇALERA/Z. COHESIÓ 6103

CAPÇALERA 4883

ZONA 1220

ZONA + 50 %

ZONA 30-50% 1220

TORRE DE CLARAMUNT -LA- 1220

POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

2223 572 1651 2358 707 1651 135 27,92

1815 386 1429 1879 450 1429 64 22,63

408 186 222 479 257 222 71 49,94

408 186 222 479 257 222 71 49,94

408 186 222 479 257 222 71 49,94

ZONA 15-30%

54

ÀREA DE COHESIÓ CARME 1986

CARME : POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ IWEX MOBILITAT X

CAPÇALERA/Z.COHESIO :

CAPÇALERA :

ZONA :

848

697

151

245

201

44

103

90

13

142

111

31

226

152

74

84

41

43

142

111

31

-19

-49

30

39,

37,

47,

70

11

46

ZONA+ 50 Z

ZONA 30 Z - 50 X

ZONA 15 Z - 30 Z

ORPÍ
=

151

151

44

44

13

13

31

31

74

74

43

43

31

31

30

30

47,46

47,46

Àrea situada a la vall mitjana de la riera de Carme, que vessa les aigües a l'Anoia, en els sectors més
meridionals de la comarca d'Anoia, en contacte amb l'Alt Penedès. Al igual que la resta de la comarca, els
recursos hfdrics han propiciat una primerenca industrialització, de la que encara resten vestigis.

Les relacions entre els dos municipis implicats s'expliquen, bàsicament, per la ubicació del barri industrial
de Can Bou, a peus de la riera i dins el terme d'Orpf. Aquest espai especialitzat en la producció paperera
genera llocs de treball absorbits en part pel municipi veí de Carme. Tot i així, l'àrea presenta un índex de
compensació marcadament negatiu (0.92) en un espai caracteritzat per l'extrema mobilitat.

55

EVOLUCIÓ DE LA POBLACIÓ

1981 875

1986 848

1991 818

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 7,36
Secundari 56,28
Construcció 12,99
Terciari 23,38
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sòl :
Planejament anterior a 1979: Carme

DISFUHCIOHALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :

Agències d'Administració Tributària :

Agències comarcals de l'INSS :

56

ÀREA DE COHESIÓ IGUALADA 1986

IGUALADA

CAPCALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

STA. MARGARIDA DE MONTBUI

ZONA 30 X - 50 X

CASTELLOLÍ

COPONS

JORBA

ODENA

VILANOVA DEL CAMÍ

ZONA 15 X - 30 X

CASTELLFOLLIT DEL BOIX

RUBIO

SANT MARTI DE TOUS

SANTA MARIA DE MIRALLES

PUBLAL·lU

53.956

30.878

23.078

9.088

9.088

12.437

440
309
498

2.581

8.609

1.553

317
136

1.002

98

PUC

17.629

10.137

7.492

2.944

2.944

4.049

152
74
149
876

2.798

499

98
33
344
24

rac/i-

6.406

1.415

4.991

2.344

2.344

2.525

87
32
67
516

1.823

122

37
7
69
9

PUC/D

11.223

8.722

2.501

600

600

1.524

65
42
82
360
975

377

61
26
275
15

LLIL

18.111

13.585

4.526

1.144

1.144

2.922

106
53
200
980

1.583

460

71
40
325
24

LLIL/r

6.888

4.863

2.025

544

544

1.398

41
11
118
620
608

83

10
14
50
9

LLIL/ U

11.223

8.722

2.501

600

600

1.524

65
42
82
360
975

377

61
26
275
15

tUrUàM.!!!

482

3.448

-2966

-1800

-1800

-1127

-46
-21
51
104

-1215

-39

-27
7

-19
0

1MJEA HUBILIIJII A

37.20

26,46

58,38

70,65

70,65

56,28

49,61

33,86

53,01

61,21

55,49

21,38

27,81

28,77

17,79

37,50

La ciutat d'Igualada, a peus de t'Anoia, està emplaçada en el centre de la Conca d'Odena, fossa d'erosió per on
discorren el curs fluvial i les vies de comunicació comarcals.

El creixement urbà d'Igualada ha propiciat algunes disfuncionalitats municipals, sobretot amb Santa Margarida de
Montbui que és, en certa manera, un raval més de la ciutat. De fet, el nucli d'Igualada és el centre d'una àrea
industrial recessiva, que complementa llur estructura econòmica amb l'explotació agrícola. Tanmateix, els emplaçaments
fabrils només són importants a la capçalera i als termes de Santa Margarida de Montbui i Vilanova del Camí.

Les relacions entre els municipis dependents i la capçalera són intenses, sobretot en els municipis propers que es
beneficien de la complexa xarxa viària per accedir-hi amb facilitat. De fet, la major part de termes superen el llindar
del 30% i només els municipis més llunyans resten a la primera corona de cohesió.

La dependència de la zona de cohesió queda palesa en l'elevada compensació negativa, molt determinada pels índexs de
les dues localitats més importants: Santa Margarida i Vilanova. Tanmateix, la relació positiva de la capçalera
determina una àrea equilibrada. La mobilitat és molt intensa en la zona de cohesió i més moderada en la capçalera, si
bé els desplaçaments en termes absoluts són molt importants.

57

EVOLUCIÓ DE LA POBLACIÓ

1981 53.019

1986 53.956

1991 56.136

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 Z

Primari 2,58
Secundari 57,12
Construcció 3,86
Terciari 36,43
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General : Igualada, Odena, Jorba, Vilanova del Camí
Normes Subsidiàries : Sta Maria de Miralles, St. Martí de Tous,

Castellolí"
Delimitció del Sòl Urbà: Copons
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Igualada Odena

Sta. Margarida de Montbui
Vilanova del Camí

Odena Vilanova del Camí

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Vilanova del Camí
Agències d'Administració Tributària : Igualada
Agències comarcals de l'INSS : Igualada

58

ÀREA DE COHESIÓ

IGUALADA

1981

IGUALADA POBLACIÓ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

ODENA

SANTA MARGARIDA DE MONTBUI

VILANOVA DEL CAMÍ

ZONA 30-50%

CASTELLOLÍ

JORBA

SANTA MARIA DE MIRALLES

ZONA 15-30%

CASTELLFOLLIT DEL BOIX
COPONS

RUBIO

SANT MARTI DE TOUS

53490

31532

21958

19132

2586

8178

8368

1021

452

471

98

1805

318

324

136

1027

POR

18721

11544

7177

6195

906

2658

2631

352

148

174

30

630

107

146

52

325

POR/F

6425

1505

4920

4582

500

2136

1946

142

61

71

10

196

32

57

17

90

POR/D

12296

10039

2257

1613

406

522

685

210

87

103

20

434

75

89

35

235

LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX

18530

14786

3744

2931

1020

575

1336

328

107

200

21

485

79

96

53

257

6320

4747

1573

1404

700

53

651

118

20

97

1

51

4

7

18

22

12210

10039

2171

1527

320

522

685

210

87

103

20

434

75

89

35

235

-191

3242

-3433

-3264

114

-2083

-1295

-24

-41

26

-9

-145

-28

-50

1

-68

MOBILITAT %

34,21

23,74

59,45

65,59

62,31

67,71

65,47

38,24

31,76

44,92

21,57

22,15

19,35

26,45

33,33

19,24

59

ÀREA DE COHESIÓ VALLBOHA D'ANOIA 1986

VALLBONA D'ANOIA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

CABRERA D'IGUALADA

POBLACIÓ POR POR/F

1.305 403 167

1.054 332 115

251 71 52

251 71 52

: 251 71 52

POR/D

236

217

19

19

19

LLTL

433

377

56

56

56

LLTL/F

197

160

37

37

37

LLTL/D COMPENSACIÓ INDEX MOBILITAT X

236 30 43,54

217 45 38,79

19 -15 70,08

19 -15 70,08

19 -15 70,08

Àrea de reduïdes dimensions que s'estén a banda i banda del riu Anoia, abans d'endinsar-se en la plana
penedesenca, en un terreny accidentat, vertebrat entorn la carretera paral.lela al riu.

Vallbona presenta una certa implantació industrial, entorn els sectors tèxtil i metal.lúrgic, que és
testimoni d'una precoç industrialització. Cabrera, en un indret més accidentat també havia conegut una
relativa implantació industrial vora riu, per bé que en l'actualitat a penes es limita a unes factories
tèxtils. Aquesta circumstància és la principal responsable del flux entre ambdós municipis.

L'àrea resultant presenta un índex de compensació alt (1.07), menys significatiu en termes absoluts. La
mobilitat és, igualment, molt significativa.

60

EVOLUCIÓ DE LA POBLACIÓ

1981 1.188

1986 1.305

1991 1.286

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1966 X

Primari 2,92
Secundari 71,64
Construcció 5,26
Terciari 20,18
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

61

ÀREA DE COHESIÓ

CABRERA D'IGUALADA -

VALLBONA D'ANOIA

1981

CABRERA D'IGUALADA POBLACIÓ

CAPÇALERA/Z. COHESIÓ 1188

CAPÇALERA 139

ZONA 1049

ZONA + 50 %

ZONA 30-50%

ZONA 15-30% 1049

VALLBONA D'ANOIA 1049

VALLBONA D'ANOIA POBLACIÓ

CAPÇALERA/Z. COHESIÓ 1188

CAPÇALERA 1049

ZONA 139

ZONA + 50 %

ZONA 30-50%

ZONA 15-30% 139

CABRERA D'IGUALADA 139

POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

372 153 219 711 492 219 339 59,56

46 25 21 307 286 21 261 88,10

326 128 198 404 206 198 78 45,75

326 128 198 404 206 198 78 45,75

326 128 198 404 206 198 78 45,75

POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

372 153 219 711 492 219 339 59,56

326 128 198 404 206 198 78 45,75

46 25 21 307 286 21 261 88,10

46 25 21 307 286 21 261 88,10

46 25 21 307 286 21 261 88,10

62

MEA DE COHESIÓ CALDERS - MONISTROL DE CALDERS 1986

CALDERS : POBLACIÓ POR POR/F POR/D ULTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT X

CAPÇALERA/Z.COBESIO

CAPÇALERA

ZONA

ZONA * 50 X

ZONA30X- 50 X

ZONA 15 X - 30 X

MONISTROL DE CALDERS

1.099 378 146 232 303 71 232 -75 31.86

482 166 89 77 124 47 77 -42 46.90

617 212 57 155 179 24 155 -33 20,72

: 617 212 57 155 179 24 155 -33 20,72

: 617 212 57 155 179 24 155 -33 20,72

MONISTROL DE CALDERS: POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT X

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZtMA

ZONA* 50 X

ZONA30X - 50 X

ZONA 1SX-30X

CALDERS

i

: 1.099

617

482

482

482

378

212

166

166

166

146

57

89

89

89

232

155

77

77

77

303

179

124

124

124

71

24

47

47

47

232

155

77

77

77

-75

-33

-42

-42

-42

31.86

20,72

46,90

46,90

46.90

63

Fins el 1.934, els dos municipis que composen aquesta àrea (situada en la confluència de les rieres de Marta
i Sant Joan) havien estat units. De fet, existeixen notables diferències territorials entre un i altre. Calders
accedeix amb facilitat a la capital comarcal, de la que també en depèn. Pel contrari, Monistrol, sobretot el
sector més oriental, te més relació amb la subcomarca del Moianès.

Ambdós municipis són incapaços d'abasti r la seva demanda de llocs de treball, fet pel qual l'índex de
compensació de l'àrea que generen és marcadament negatiu (0.80). Bona part de l'excedent de mà d'obra és
absorbit per Manresa, que és capçalera de Calders, si bé la fórmula gravitatòria adjudica en darrera instància
la capitalitat a Monistrol, donant lloc a una àrea bicèfala.

L'índex de mobilitat és moderadament alt, sobretot per les relacions de Calders amb els municipis veïns,
essent Monistrol més autosuficient.

EVOLUCIÓ DE LA POBLACIÓ

1981 1.096
1986 1.099
1991 1.168

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1966 X

Primari 10,99
Secundari 53,35
Construcció 8,58
Terciari 27,08
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sòl Urbà: Calders, Monistrol de Calders
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

64

ÀREA DE COHESIÓ MANRESA 1986

NAHRESA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 X

PONT DE VILOMARA I ROCAFORT

SANT FRUITÓS DE BAGES

SANT JOAN DE VILATORRADA

SANTPEDOR

SANT SALVADOR DE GUARDIOLA

ZONA 15 X - 30 X

FONOLLOSA

NAVARCLES

RAJADELL

POBLACIÓ

90.456

65.274

25.182

19.245

2.203
4.631
7.620
3.909
882

5.937

641
5.010

: 286

POR

28.298

20.184

8.114

6.249

661
1.519

2.451

1.336

282

1.865

255
1.512

98

POR/Fr\^*j m

7.336

3.335

4.001

3.354

373
840

1.494

479
168

647

74
531
42

POR/D

20.962

16.849

4.113

2.895

288
679
957
857
114

1.218

181
981
56

LLTL

28.217

21.469

6.748

5.322

335
1.713

1.506

1.550

218

1.426

220
1.140

66

LLTL/F

7.255

4.620

2.635

2.427

47
1.034
549
693
104

208

39
159
10

LLTL/D

20.962

16.849

4.113

2.895

288
679
957
857
114

1.218

181
981
56

COMPENSACIÓ

-81

1.285

-1366

-927

-326

194
-945

214
-64

-439

-35
-372

-32

INDEX MOBILITAT

25,82

19,10

44,65

49,96

42,17
57,98
51,63
40,61
54,40

25,98

23,79
26,02
31,71

Emplaçada en un indret privilegiat dins el complex entramat viari català, la ciutat de Manresa, al bell mig de la
Depressió Central, és un nucli important de la Catalunya interior.

La influència de Manresa s'estén per bona part de la Depressió Central, però l'àrea de cohesió està integrada pels
municipis propers amb major accessibilitat, tant per carretera com per la xarxa ferroviària. Els nuclis que en depenen
mostren un important nivell poblacional, fruit d'una activitat industrial centenària, a recés de la xarxa
hidrogràfica.

Els vincles són molt intensos, doncs la major part de relacions estan incloses en l'interval 30-50%. La relació més
estreta es manté amb Sant Joan de Vilatorrada que, en la seva proximitat a la capital bagenca, ha esdevingut un raval
més de la ciutat. La intensitat dels fluxos es referma per l'elevat nombre de relacions establertes alhora per P.O.R.
i LL.T.L., símptoma inequívoc de l'atracció de Manresa.

D'altra banda, l'índex de compensació és molt proper a la unitat (0.997), testimoni de la coherència de l'agrupació
municipal. Aquest equilibri està motivat per la pràctica absorció de Manresa de l'excedent de població activa de la
zona que hi gravita, si bé els fluxos residència-treball són també intensos des de la capçalera vers els municipis
veïns, doncs més de tres mil manresans es desplacen diàriament lluny del seu municipi.

65

EVOLUCIÓ DE LA POBLACIÓ

1981 89.800

1986 90.456

1991 90.245

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 Z

Primari 2,46
Secundari 45,44
Construcció 4,57
Terciari 47,54
Total 100

PLAHEJAICNT URBÀ VIGENT. 1988

Pla General : Manresa, St. Fruitós de Bages, St. Pedor
Pont de Vilomara i Rocafort

Normes Subsidiàries : Navarcles, St. Salvador de Guardiola,
Rajadell, Fonollosa

Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIOHALITATS TERRITORIALS

Municipi Municipis afectats
Manresa Pont de Vilomara i Rocafort

St. Joan de Vilatorrada
Fonollosa Rajadell

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Manresa

Agències d'Administració Tributària : Manresa
Agències comarcals de l'INSS : Manresa

66

ÀREA DE COHESIÓ

MANRESA

1981

MANRESA POBLACIÓ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

ST. SALVADOR DE GUARDIOLA

ZONA 30-50%

PONT DE VILOMARA I ROCAF.

SANT JOAN DE VILATORRADA

SANTPEDOR

ZONA 15-30%

CALDERS

CASTELLNOU DE BAGES

FONOLLOSA

RAJADELL

82033

67007

15026

633

633

12922

2109

7402

3411

1471

494

88

633

256

POR

25840

21044

4796

236

236

4046

649

2336

1061

514

164

26

224

100

POR/ F

5272

2907

2365

173

173

2044

304

1476

264

148

69

7

48

24

POR/D

20568

18137

2431

63

63

2002

345

860

797

366

95

19

176

76

LLTL LLTL/F

25681

21872

3809

191

191

3173

384

1375

1414

445

138

21

204

82

5163

3735

1428

128

128

1221

89

515

617

79

43

2

28

6

LLTL/D COMPENSACIÓ INDEX

20518

18137

2381

63

63

1952

295

860

797

366

95

19

176

76

-159

828

-987

-45

-45

-873

-265

-961

353

-69

-26

-5

-20

-18

MOBILITAT %

20,25

15,48

44,08

70,49

70,49

45,23

38,04

53,65

35,60

23,67

37,09

19,15

17,76

16,48

67

ÀREA DE COHESIÓ MAVAS 1986

•AVAS

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 Z - 50 X

SANT MATEU DE BAGES

ZONA 15 X - 30 X

ruHLAL·iu PUK ruc/r ruc/D LLIL LLIL/I- LLIL/U untiKwu.iu UBICA HUHILIIMI *

5.825 1.970 794 1.176 1.684 508 1.176 -286 35,63

5.244 1.725 640 1.085 1.573 488 1.085 -152 34,20

581 245 154 91 111 20 91 -134 48,88

581 245 154 91 111 20 91 -134 48,88

581 245 154 91 111 20 91 -134 48,88

Àrea d'una notable extensió (més de 180 km) situada en l'ampli interfluvi Uobregat-Cardener, en el sector
més septentrional de la comarca del Bages a peus de la Serra de les Garrigues. Està formada per dos municipis de
característiques molt diferents d'una banda, Navàs és una entitat amb una certa vitalitat industrial a l'entorn
Del riu, i de l'altre Sant Mateu del Bages, allunyat dels principals eixos viaris, mostra una estructura
econòmica feble.

El vincle és molt estret, donada la incapacitat de Sant Mateu per oferir llocs de treball als residents. Prop
de 2/3 de la població activa es desplaça als municipis veïns, preferentment a Navàs. Això no obstant, la
compensació també negativa de la capçalera determina una àrea poc coherent, amb un índex de compensació molt
baix (0.85) i una mobilitat elevada, que testimonia els estrets vincles d'aquests municipis amb altres localitats
bagenques.

68

EVOLUCIÓ DE LA POBLACIÓ

1981 5.853

1986 5.825

1991 6.117

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z

Primari 7,85
Secundari 57,95
Construcció 5,99
Terciari 28,21
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sòl Urbà :
Planejament anterior a 1979 :

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Navàs Sant Mateu de Bages

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

69

ÀREA DE COHESIÓ DE

NAVAS - PUIG-REIG

1981

NAVAS

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

SANT MATEU DE BAGES

ZONA 30-50%

GAIA

ZONA 15-30%

PUIG-REIG

PUIG-REIG

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

ZONA 30-50%

ZONA 15-30%

NAVAS

VIVER I SERRATEIX

POBLACIÓ

11357

5225

6132

628

628

143

143

5361

5361

POBLACIÓ

10821

5361

5460

5460

5225

235

POR

4058

1788

2270

431

431

57

57

1782

1782

POR

3655

1782

1873

1873

1788

85

POR/F

1261

677

584

283

283

49

49

252

252

POR/F

949

252

697

697

677

20

POR/D

2797

1111

1686

148

148

8

8

1530

1530

POR/D

2706

1530

1176

1176

1111

65

LLTL

4033

1647

2386

228

228

14

14

2144

2144

LLTL

3856

2144

1712

1712

1647

65

LLTL/F

1236

586

650

30

30

6

6

614

614

LLTL/F

1200

614

586

586

586

0

LLTL/D COMPENSACIÓ

2797 -25

1061 -141

1736 116

198 -203

198 -203

8 -43

8 -43

1530 362

1530 362

LLTL/D COMPENSACIÓ

2656 201

1530 362

1126 -161

1126 -161

1061 -141

65 -20

INDEX MOBILITAT %

30,86

36,77

26,50

47,50

47,50

77,46

77,46

22,06

22,06

INDEX MOBILITAT %

28,61

22,06

35,79

35,79

36,77

13,33

70

ÀREA COHESIÓ SANTPEDOR 1986

SANTPEDOR

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 Z

ZONA 30 X - 50 X

ZONA 15 X - 30 X

CASTELLNOU DE BAGES

POBLACIÓ POR POR/F POR/D

4.016 1.368 496 872

3.909 1.336 479 857

107 32 17 15

107 32 17 15

107 32 17 15

LLTL LLTL/F

1.580 708

1.550 693

30 15

30 15

30 15

LLTL/D COVENSACIO IHDEX MOBILITAT X

872 212 40,84

857 214 40,61

15 -2 51,61

15 -2 51,61

15 -2 51,61

Entitat molt relacionada amb la capital comarcal, ubicada en un terreny lleugerament accidentat i que es
caracteritza per l'absència de cursos fluvials importants, fet que limita la seva capacitat industrial, si bé la
capçalera -Santpedor- manté una tradició fabril que es remunta a l'època medieval.

El municipi de Castellnou del Bages, en plena recessió demogràfica, esta molt relacionat amb Santpedor pel seu
fàcil accés. Amb tot, Santpedor, en darrera instància, depèn de Manresa, amb qui manté importants relacions per
P.O.R. però sobretot per LL.T.L., donat que Santpedor presenta una notable compensació. La intensitat dels fluxos
és la responsable de l'elevat índex de mobilitat.

71

EVOLUCIÓ DE LA POBLACIÓ

1981 3.499

1986 4.016

1991 4.786

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 6,25
Secundari 54,57
Construcció 7,58
Terciari 31,60
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General : Santpedor
Normes Subsidiàries :
Delimitació del Sòl Urbà: Castellnou de Bages
Planejament anterior a 1979 :

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Santpedor Castellnou de Bages

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

72

ÀREA DE COHESIÓ SANT VICENÇ DE CASTELLET 1986

SANT VICENÇ DE

CASTELLET

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 X - 50 X

CASTELLGALÍ

ZONA 15 X - 30 X

POBLACIÓ

11.646

7.625

4.021

705

705

3.316

CASTELLBELL I EL VILAR : 3.316

POR

3.333

2.122

1.211

212

212

999

999

POR/F

1.276

959

317

114

114

203

203

POR/D

2.057

1.163

894

98

98

796

796

LLTL

3.003

1.482

1.521

244

244

1.277

1.277

LLTL/F

946

319

627

146

146

481

481

LLTL/D

2.057

1.163

894

98

98

796

796

COMPENSACIÓ

-330

-640

310

32

32

278

278

INDEX MOBILITAT X

35,

35,

34,

57.

57,

30,

30,

07

46

55

02

02

05

05

Després del seu aiguabarreig amb el Cardener, el Llobregat obre la vall de Sant Vicenç de Castellet, a les
terres més meridionals del Bages, per on discorren importants vies de comunicació vers la Depressió Pre-Litoral.
El municipi de Sant Vicenç de Castellet, al bell mig de la vall que li dóna nom, ha conegut una gran vitalitat
econòmica, gràcies al seu privilegiat emplaçament.

Tanmateix, la relació entre els municipis neix per l'explotació de carbons i sobretot de pedra calcària als
municipis de Castellgalí i Castellbell i el Vilar. Aquesta sobreoferta de llocs de treball, però, és insuficient
per absorbir l'excedent de la capçalera i l'àrea resultant presenta un índex de compensació marcadament baix
(0.90). D'altra banda, la mobilitat és molt elevada, constant que identifica la major part de municipis bagencs
emplaçats a les voreres del Llobregat.

73

EVOLUCIÓ DE LA POBLACIÓ

1981 11.948

1986 11.646

1991 10.729

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 2,75
Secundari 56,62
Construcció 7,43
Terciari 33,20
Total 100

PLANEJAMENT VIGENT, 1988

Pla General : St. Vicenç de Castellet
Normes Subsidiàries : Castellgalí, Castellbell i el
Vilar
Delimitació del Sòl :
Planejament anterior a 1979:

DISFUNCIOHALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària
Agències comarcals de l'INSS :

74

ÀREA DE COHESIÓ 1981

ST.VICENÇ DE CASTELLET

ST.VICENÇ DE CASTELLET POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30-50%

ZONA 15-30%

CASTELLBELL I EL VILAR

CASTELLGALÍ

11948

7839

4109

4109

3433

676

3342

2383

959

959

761

198

1142

813

329

329

240

89

2200

1570

630

630

521

109

2941

1843

1098

1098

861

237

741

273

468

468

340

128

2200

1570

630

630

521

109

-401

-540

139

139

100

39

29,97

25,70

38,75

38,75

35,76

49,89

75

ÀREA DE COHESIÓ SURI* 1986

SÚRIA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

CALLÚS

POBLACIÓ POR POR/F POR/D LLTL

8.183 2.557 604 1.953 2.371

6.684 2.086 442 1.644 1.841

1.499 471 162 309 530

1.499 471 162 309 530

1.499 471 162 309 530

LLTL/F

418

197

221

221

221

LLTL/D

1.953

1.644

309

309

309

COMPENSACIÓ INDEX MOBILITAT X

-186 20,74

-245 16.27

59 38,26

59 38,26

59 38,26

Àrea situada a peus del Cardener en un terreny moderadament accidentat amb una primerenca industrialització.
Tanmateix, l'activitat fabril està en franca recessió i el principal actiu econòmic és l'explotació de
les mines de potassa a la capçalera, Súria.

Callús, un municipi amb una estructura econòmica feble manté relacions amb Súria i Manresa, resulta en
benefici de la primera. Malgrat la intensitat dels fluxos de Callús, l'elevat grau d'autosuficiència de Súria
determina una agrupació amb una mobilitat moderadament baixa. Tot i així, l'àrea resultant no pot ocupar tota la
seva població activa, essent baix el seu índex de compensació (0.93).

76

EVOLUCIÓ DE LA POBLACIÓ

1981

8.366

1986 8.183

1991 7.900

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z

Primari 3,63
Secundari 63,67
Construcció 4,08
Terciari 28,62
Total 100

PLANEJAMENT VIGENT. 1988

Pla General : Callús
Normes Subsidiàries : Súria
Delimitació del Sbl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

77

ÀREA DE COHESIÓ 1981
SÚRIA

SÚRIA POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 8366 2814 600 2214 2625 411 2214 -189 18,59

CAPÇALERA 6839 2328 464 1864 2043 179 1864 -285 14,71

ZONA 1527 486 136 350 582 232 350 96 34,46

ZONA + 50 %

ZONA 30-50%

ZONA 15-30% 1527 486 136 350 582 232 350 96 34,46

CALLÚS 1527 486 136 350 582 232 350 96 34,46

78

ÀREA DE COHESIÓ ALEIXAR - VILAPLANA 1986

L'ALEIXAR

CAPÇALERA/Z.CDHESIO

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

VILAPLANA

POBLACIÓ

1.150

637

513

513

513

POR POR/F

416 205

222 102

194 103

194 103

194 103

POR/D

211

120

91

91

91

LLTL

276

170

106

106

106

LLTL/F

65

50

15

15

15

LLTL/D COMPENSACIÓ INDEX MOBILITAT X

211 -140 39,02

120 -52 38,78

91 -88 39,33

91 -88 39,33

91 -88 39,33

VILAPLANA

CAPCALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZOHA 30 X - 50 X

ZONA 15 X - 30 X

ALEIXAR -L'-

POBLACIO POR POR/F POR/D

1.150 416 205 211

513 194 103 91

637 222 102 120

637 222 102 120

637 222 102 120

LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT X

276 65 211 -140 39,02

106 15 91 -88 39,33

170 50 120 -52 38,78

170 50 120 -52 38,78

170 50 120 -52 38,78

Àrea bicèfala de relleu molt irregular, amb alçades significatives a les terres més septentrionals, entorn de
la Serra de la Mussara. Està composta per dos municipis amb un potencial demogràfic similar, comunicats
directament per una carretera paral·lela a la riera de la Mussara.

Ambdós municipis mantenen una estructura econòmica bàsicament agrfcola.
L'àrea és deficitària en llocs de treball, absorbits en bona part per Reus, capçalera d'ambdós municipis, si

bé la fórmula gravitatòria determina l'àrea bicèfala. En conseqüència, l'àrea resultant mostra un dels índexs de
compensació més baixos del Principat i una elevada mobilitat.

79

EVOLUCIÓ DE LA POBLACIÓ

1981 1.162

1986 1.150

1991 1.128

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 48,05
Secundari 14,03
Construcció 6,75
Terciari 31,17
Total 100

PLANEJAMENT VIGENT. 1988

Pla General :
Normes Subsidiàries : Vilaplana, l'Aleixar
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

80

ÀREA DE COHESIÓ REUS 1986

REUS

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

CASTELLVELL DEL CAHP

ZONA 30 X - 50 Z

ALBIOL -L'-
ALMOSTER
FEBRÓ -LA-

ZONA 15 X - 30 X

ARBOLÍ
ARGENTERA -L'-
BORGES DEL CAHP -LES-
BOTARELL
DUESAIGÜES
MASPUJOLS
MORERA DE MONTSANT -LA-
MORELL -EL-
RIUDECANYES
RIUDOMS
VI LA- SECA I SALOU

POBLACIÓ

110.310

81.145

29.165

699

699

498

69
386
43

27.968

130
153

1.376
435
217
375
188

2.248
577

4.763
17.506

POR

32.431

23.487

8.944

219

219

164

22
127
15

8.561

42
34
437
136
58
124
59
679
161

1.451
5.380

POR/F

8.480

5.563

2.917

144

144

73

9
59
5

2.700

19
14
203
45
21
45
18
334
73
433

1.495

POR/D

23.951

17.924

6.027

75

75

91

13
68
10

5.861

23
20
234
91
37
79
41
345
88

1.018
3.885

LLTL

30.137

20.641

9.496

88

88

107

19
77
11

9.301

26
23
272
108
40
85
43
871
103

1.250
6.480

LLTL/F

6.186

2.717

3.469

13

13

16

6
9
1

3.440

3
3
38
17
3
6
2

526
15
232

2.595

LLTL/D

23.951

17.924

6.027

75

75

91

13
68
10

5.861

23
20
234
91
37
79
41
345
88

1.018
3.885

COMPENSACIÓ

-2294

-2846

552

-131

-131

-57

-3
-50
-4

740

-16
-11
-165
-28
-18
-39
-16
192
-58

-201
1.100

IMDEX MOBILITAT X

23,44

18,76

34,63

51,14

51,14

32,84

36,59
33,33
23,08

34,37

32,35
29,82
33,99
25,41
24,49
24,40
19,61
55,48
33,33
24,62
34,49

81

Extensa àrea en la major part planera, ubicada a les terres occidentals del Camp de Tarragona. Està limitada pels
cingles d'Arbolí i la Serra de l'Argentera als extrems de ponent i l'àrea d'influència de Tarragona a llevant.

L'eix vertebredor és la carretera que uneix Falset amb Reus, amb nombrosos ramals que faciliten un ràpid accés a la
capital del Baix Camp. La capacitat d'atracció de Reus sobrepassa els I fmi ts de la seva comarca en afectar els
municipis de comarques veïnes, tals com Vila-Seca i Salou (Tarragonès).

Les relacions amb la capçalera són molt diverses, si bé predominen els municipis rurals, que complementen llur
estructura econòmica amb l'oferta de llocs de treball de Reus. Algunes localitats, com Mont-Roig, assoleixen una major
capacitat industrial i altres fonamenten els lligams en el seu paper de residència secundària, Almoster, o centre
turístic, Vila-Seca i Salou.

Reus i Tarragona comparteixen la capçalera d'un nombre elevat de municipis en una àrea intermèdia entre ambdós
termes, caracteritzada per la confluència de vials importants i la intensitat dels fluxeos en vàries direccions.

L'àrea resultant il·lustra una notable capacitat d'atracció de Reus, doncs només els dos municipis amb compensació
positiva (El Morell i Vila-Seca i Salou) estan lligats a la capçalera per LL.T.L. Paradoxalment, Reus presenta un
important dèficit de llocs de treball, donant lloc a una àrea amb un fndex de compensació baix (0.93). Globalment,
l'àrea presenta un fndex de mobilitat lleugerament elevat, molt més important al conjunt de municipis dependents que a
la capçalera.

EVOLUCIÓ DE LA POBLACIÓ

1981 107.262

1986 110.310
1991 111.052

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z

Primari 6,80
Secundari 29,96
Construcció 8,16
Terciari 55,05
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General : Vila-seca i Salou
Normes Subsidiàries : Reus, Castellbell del Camp, Botarell
Delimitació del Sòl Urbà: Morera del Montsant
Planejament anterior a 1979 : Almuster, la Febró, Arbolí,

Riudoms, Borges del Camp
Maspujols, Riudecanyes

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Reus Castellvell del Camp

Vila-seca i Salou

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Reus
Agències d'Administració Tributària : Reus
Agències comarcals de l'INSS : Reus

82

ÀREA DE COHESIÓ
REUS

1981

REUS POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESIC

CAPÇALERA

ZONA

ZONA + 50 %

ZONA 30-50%

) 86496 25654 5262 20392 23003 2611 20392 -2651 16,18

79245 23605 4495 19110 21160 2050 19110 -2445 14,62

7251 2049 767 1282 1843 561 1282 -206 34,12

997 298 156 142 161 19 142 -137 38,13

ALMOSTER 371 110 48 62 69
CASTELLVELL DEL CAMP 626 188 108 80 92

ZONA 15-30% 6254 1751 611 1140 1682

MORELL -EL- 2214 567 232 335 753
BORGES DEL CAMP -LES- 1356 394 164 230 258
ALEIXAR -L'- 651 185 66 119 124
RIUDECANYES 593 177 62 115 121
RIUDECOLS

7
12

542

418
28
5
6

62
80

1140

335
230
119
115

-41
-96

-69

186
-136
-61
-56

30,73
42,86

33,59

49,24
29,45
22,98
22,82

83

ÀREA DE COHESIÓ VAICELLOS 1986

VAWELLOS

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZQMA + 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

PRATDIP

POBLACIÓ POR

4.820 1.467

4.338 1.335

482 132

482 132

482 132

POR/F

151

100

51

51

51

POR/D LLTL

1.316 3.523

1.235 3.431

81 92

81 92

81 92

LLTL/F LLTL/D COMPENSACIÓ IIDEX MOBILITAT X

2.207 1.316 2.056 47,25

2.196 1.235 2.096 48,17

11 81 -40 27,68

11 81 -40 27,68

11 81 -40 27,68

En la zona de contacte entre la Ribera d'Ebre i el Baix Camp, en els cims més meridionals de la Serra de
Llaberia, s'hi localitza aquesta entitat territorial formada per dos municipis molt desiguals, separats pel
modest riu de Llastres. L'àrea destaca pel seu terreny abrupte, si bé els vessants marítims del municipi de
Vandellòs són més planers i hi discorren els principals vials litorals de la comarca.

El factor responsable dels estrets lligams és la central nuclear, que d'ençà el 1.972, quan entrà en
funcionament, ha trasbalsat l'estructura econòmica de la zona. La central és alhora la responsable de l'índex de
compensació (2.40), el més elevat de Catalunya.

Malgrat la notable sobreoferta de llocs de treball, només s'estableix una relació de cohesió amb el municipi
vet de Pratdip, amb una elevada compensació negativa.

84

EVOLUCIÓ DE LA POBLACIÓ

1981 4.322

1986 4.820

1991 4.450

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1966 X

Primari 7,02
Secundari 45,67
Construcció 13,82
Terciari 33,49
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General : Vandellòs
Normes Subsidiàries : Pratdip
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

85

ÀREA DE COHESIÓ 1981
VANDELLÒS

VANDELLÒS POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 4666 1236 320 916 1307 391 916 71 27,96

CAPÇALERA 3841 983 265 718 973 255 718 -10 26,58

ZONA 825 253 55 198 334 136 198 81 32,54

ZONA + 50 %

ZONA 30-50X

ZONA 15-30% 825 253 55 198 334 136 198 81 32,54

VILABELLA 825 253 55 198 334 136 198 81 32,54

86

DE COHESIÓ TORTOSA 1986

TORTOSA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZOW :

ZOM * 50 X

ZDMA30X - 50 X

ALDOVER
ROQUETES

ZOU 15 X - 30 X

ALFARA DE CARLES
TIVENYS
XERTA

POBLACIÓ

38.310

28.815

: 9.495

6.662

837
5.825

2.833

436
1.110
1.287

POR

11.354

8.450

2.904

2.126

260
1.866

778

114
362
302

POR/F

2.036

686

1.350

1.089

111
978

261

30
108
123

POR/D

9.318

7.764

1.554

1.037

149
888

517

84
254
179

LLTL

11.770

9.856

1.914

1.352

171
1.181

562

93
260
209

LLTL/F

2.452

2.092

360

315

22
293

45

9
6

30

LLTL/D

9.318

7.764

1.554

1.037

149
888

517

84
254
179

COMPENSACIÓ

416

1.406

-990

-774

-89
-685

-216

-21
-102
-93

INDEX MOBILITAT X

19,41

15,18

35,49

40,37

30,86
41,71

22,84

18,84
18,33
29,94

Àrea d'ànplia extensió als límits Meridionals de Catalunya, dins la comarca del Baix Ebre. Està ubicada entorn
l« vall que obre el riu Ebre entre els cims dels Ports de Tortosa i els darrers cims de la Serralada Pre-Litoral,
U Serra de Cardo.

Tortosa és un nucli d'atracció, degut a una lleu implantació industrial entorn el sector agroalimentari, però
«obretot degut al seu paper de centre terciari de l'àrea rural de la vall de l'Ebre. A excepció d'Alfara de
Carles, tots els nuclis estan situats a peus del riu i entorn a la xarxa viària que parteix la comarca i que
facilita I' accés a la capçalera.

El fet de que tots els municipis mantinguin una relació per P.O.R. i la seva compensació negativa referma la
«•Pacitat atractora de la capçalera. L'índex de compensació resultant és, per tant, molt equilibrat (1.04), amb un
«ndex de Mobilitat Molt baix. propi de les àrees agrícoles.

87

EVOLUCIÓ DE LA POBLACIÓ

1981 40.765
1986 38.310

1991 37.570

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 15,41
Secundari 29,10
Construcció 5,80
Terciari 49,69
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General : Tortosa, Roquetes
Normes Subsidiàries :
Delimitació del Sòl Urbà: Aldover, Xerta
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Tortosa Alfara de Carles

Roquetes
Alfara de Carles Roquetes

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Tortosa
Agències d'Administració Tributària : Tortosa
Agències comarcals de l'INSS : Tortosa

88

ÀREA DE COHESIÓ 1981

TORTOSA

TORTOSA POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 39444 12595 1972 10623 12823 2200 10623 228 16,41

CAPÇALERA 31188 10073 927 9146 10756 1610 9146 683 12,18

ZONA 8256 2522 1045 1477 2067 590 1477 -455 35,63

ZONA + 50 %

ZONA 30-50% 5817 1772 823 949 1512 563 949 -260 42,20

ROQUETES 5817 1772 823 949 1512 563 949 -260 42,20

ZONA 15-30% 2439 750 222 528 555 27 528 -195 19,08

TIVENYS 1121 384 99 285 299 14 285 -85 16,54

XERTA 1318 366 123 243 256 13 243 -110 21,86

89

ÀREA DE COHESIÓ LA BISBAL D'EMPORDÀ 1986

LA BISBAL D'EMPORDÀ

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 Z

ZONA 30 X - 50 Z

CRUÏLLES, MONELLS I

ST. SADURNÍ DE L'HEURA

ZONA 15 Z - 30 Z

CORÇÀ

FORALLAC

POBLACIÓ

11.252

7.626

3.626

1.025

1.025

2.601

1.134
1.467

POR

3.794

2.576

1.218

349

349

869

366

503

POR/F

1.271

632

639

199

199

440

193
247

POR/D

2.523

1.944

579

150

150

429

173
256

LLTL

3.445

2.542

903

211

211

692

260
432

LLTL/F

922

598

324

61

61

263

87

176

LLTL/D

2.523

1.944

579

150

150

429

173
256

COMPENSACIÓ

-349

-34

-315

-138

-138

-177

-106

-71

INDEX MOBILITAT Z

30,29

24,03

45,40

46,43

46,43

45,04

44,73
45,24

La Bisbal d'Empordà, situada en les estribacions septentrionals de les Gavarres, és cap de partit judicial i
capital comarcal, titularitats en litigi amb els municipis litorals amb forta capacitat d'atracció . La recessiva
activitat industrial ha fet minvar la seva capacitat d'atracció vers els nuclis rurals de la plana, sovint en
benefici de Torroella.

Així, l'àrea que defineix la Bisbal es limita a les agrupacions municipals que ocupen les Gavarres i el municipi
de la plana baixempordanesa, Corçà. Aquests termes presenten un índex de mobilitat molt alt, com a conseqüència de
llur insuficient oferta de llocs de treball. La compensació també negativa de la capçalera determina una àrea amb un
índex de compensació molt baix (0.91).

90

EVOLUCIÓ DE LA POBLACIÓ

1981 11.076

1986 11.252

1991 10.837

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 8,46
Secundari 36,40
Construcció 13,41
Terciari 41,74
Total 100

PLANEJAICNT URBÀ VIGENT. 1988

Pla General : la Bisbal d'Empordà, Corçà, Forallac,
Cruïlles-Honells-St. Sadurní de l'Heura

Normes Subsidiàries :
Delimitació del Sòl Urbà :
Planejament anterior a 1979 :

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
La Bisbal d'Empordà Cruïlles, Monells i St. Sadurní de l'Heura

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : La Bisbal d'Empordà
Agències d'Administració Tributària : La Bisbal d'Empordà
Agències comarcals de l'INSS : La Bisbal d'Empordà

91

ÀREA DE COHESIÓ

LA BISBAL D'EMPORDÀ

1981

LA BISBAL D'EMPORDÀ POBLACIÓ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

ZONA 30-50%

CORÇÀ
CRUÏLLES, MONELLS, ST. S.
FORALLAC
ULLASTRET

11368

7411

3957

3957

1076
1060
1529
292

POR

3374

2484

890

890

199
165
434
92

POR/F

1007

488

519

519

156
96
218
49

POR/D

2367

1996

371

371

43
69
216
43

LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX

3278

2595

683

683

113

110

404

56

853

599

254

254

7

41

188

18

2425

1996

429

429

106

69

216

38

-96

111

-207

-207

-86

-55

-30

-36

MOBILITAT %

27,96

21,40

49,14

49,14

52,24
49,82
48,45
45,27

ZONA 15-30%

92

ÀREA DE COHESIÓ PALAFRUGELL 1986

PALAFRUGELL

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZOHA

ZONA* 50 Z

ZONA 30 X - 50 X

MONT -RAS
REGENCÓS

ZONA 15 X - 30 X

BEGUR
PALS

POBLACIÓ

21.642

16.064

5.578

1.368

1.109
259

4.210

2.527
1.683

POR

7.162

5.302

1.860

482

372
110

1.378

829
549

POR/F

1.665

1.001

664

289

227
62

375

248
127

POR/D

5.497

4.301

1.196

193

145
48

1.003

581
422

LLTL

7.046

5.029

2.017

392

300
92

1.625

816
809

LLTL/F

1.549

728

821

199

155
44

622

235
387

LLTL/D

5.497

4.301

1.196

193

145
48

1.003

581
422

COMPENSACIÓ

-116

-273

157

-90

-72
-18

247

-13
260

INDEX MOBILITAT X

22,62

16,74

38,30

55,84

56,85
52,48

33,20

29,36
37,85

Encaixonada entre el Massís de Begur i les Gavarres, aquesta àrea està emplaçada en els darrers límits del
corredor que apropa, pel nord, Girona i el mar.

Malgrat que la capçalera manté encara una certa vitalitat industrial, les factories són insuficients per
absorbir la demanda de llocs de treball. L'excedent és sobretot acollit per Pals que deu la compensació positiva al
protagonisme del turisme en la seva estructura econòmica.

L'àrea resultant es caracteritza per una alta mobilitat, generant relacions que es situen sovint en l'interval
30-50%, amb un índex de compensació molt equilibrat (0.98).

93

EVOLUCIÓ DE LA POBLACIÓ

1981 20.355
1986 21.642
1991 22.205

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 4,69
Secundari 19,75
Construcció 21,30
Terciari 54,25
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General : Palafrugell, Begur, Mont-ras, Pals
Normes Subsidiàries : Regencós
Delimitació del Sòl Urbà :
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Palafrugell Begur

Mont-ras
Begur Pals

LOCALITZACIÓ ADMINISTRACIÓ

Àrees Bàsiques de Salut :
Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

94

ÀREA DE COHESIÓ
PALAFRUGELL

1981

PALAFRUGELL POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

MONT -RAS

ZONA 30-50%

ZONA 15-30X

20561

15156

5405

898

898

4507

5966

4666

1300

23

23

1277

980

649

331

10

10

321

4986

4017

969

13

13

956

6280

4590

1690

162

162

1528

1298

573

725

149

149

576

4982

4017

965

13

13

952

314

-76

390

139

139

251

18

13

35

85

85

31

,60

,20

,32

.95

.95

,98

BEGUR

REGENCÓS
PALS

TORRENT

2292

283

1726
206

599

80
547

51

158
43

92
28

441

37

455
23

644

50
790

44

203

22
335

16

441

28

455
28

45

-30
243

-7

29,04

50,00

31,94
46,32

95

*REA DE COHESIÓ PALAHOS 1986

PALMOS

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 X - 50 X

VALL-LLOBREGA

ZONA 15 X - 30 X

POBLACIÓ POR

12.428 4.102

12.198 4.017

230 85

230 85

230 85

POR/F

756

733

23

23

23

POR/D LLTL

3.346 4.005

3.284 3.869

62 136

62 136

62 136

LLTL/F LLTL/D COMPENSACIÓ

659 3.346 -97

585 3.284 -148

74 62 51

74 62 51

74 62 51

INDEX MOBILITAT X

17,45

16,71

43,89

43,89

43,89

La vila de Palamós, situada en una àmplia badia en el centre de la Costa Brava, manté una estructura econòmica
diversificada, tot i el protagonisme de l'activitat turística.

La relació s'estableix amb el municipi veí de Val I-llòbrega que és realment un barri més de la ciutat, com ho
testimonien els estrets lligams tant per llocs de treball localitzats com per població ocupada resident.
Globalment, l'àrea resultant té un fndex de cohesió molt equilibrat (0.98} i una mobilitat poc significativa.

Tanmateix, les dades padronals no reflecteixen la vitalitat de relacions que es generen a partir de l'activitat
turística de temporada, que genera un alt grau de mobilitat amb les localitats veïnes i és la responsable directa
de les disfuncionalitats municipals existents amb el terme de Calonge.

96

EVOLUCIÓ DE LA POBLACIÓ

1981 12.585
1986 12.428
1991 13.288

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 10,97
Secundari 27,23
Construcció 10,92
Terciari 50,88
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General : Palamós, Vall-llòbrega
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH : Palamós
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

97

ÀREA DE COHESIÓ
PALAMÓS

1981

PALAMÓS POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

ZONA 30-50%

ZONA 15-30%

CALONGE
VALL-LLOBREGA

16955 5203 1058 4145 4766 621 4145 -437

12376 3870 639 3231 3582 351 3231 -288

4579 1333 419 914 1184 270 914 -149

16,84

13,29

27,37

4579 1333 419 914 1184 270

4370 1267 398 869 1098 229

209 66 21 45 86 41

914

869

45

-149

-169

20

27,37

26,51

40,79

98

ÀREA DE COHESIÓ SANT FELIU DE GUÍXOLS 1986

SANT FELIU DE GUÍXOLS

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

CASTELL-PLATJA D'ARO

SANTA CRISTINA D'ARO

POBLACIÓ

21.237

15.546

5.691

5.691

4.243

: 1 .448

POR

7.346

5.213

2.133

2.133

1.632
501

POR/F

1.611

1.164

447

447

275
172

POR/D

5.735

4.049

1.686

1.686

1.357

329

LLTL

7.362

4.409

2.953

2.953

2.342

611

LLTL/F

1.627

360

1.267

1.267

985

282

LLTL/D

5.735

4.049

1.686

1.686

1.357

329

COMPENSACIÓ

16

-804

820

820

710

110

INDEX MOBILITAT X

22,02

15,84

33,70

33,70

31,71

40,83

Entitat territorial que coincideix amb la Vall d'Aro, una fossa oberta entre el massís de les Cadiretes i les
Gavarres, per on discorre el Ridaura, darrera prolongació de l'eix meridional que uneix Girona i el mar.

Sant Feliu de Guíxols, la capçalera, és un nucli històric amb una notable tradició industrial entorn a
l'activitat surotapera. L'estructura econòmica de l'àrea s'ha trasbalsat amb la irrupció del turisme, sobretot als
Petits municipis de Castell-Platja d'Aro i Santa Cristina d'Aro. Sant Feliu mostra una major vocació residencial,
circumstància que explica llur compensació negativa, assumida per les localitats turístiques veïnes.

L'àrea resultant mostra un índex de compensació equilibrat (1.00) i un índex de mobilitat baix, que no respon a
Us relacions amb els termes veïns en època estival.

99

EVOLUCIÓ DE LA POBLACIÓ

1981 20.559
1986 21.237

991 22.196

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 3,69
Secundari 25,03
Construcció 15,16
Terciari 56,14
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General : St. Feliu de Guíxols, Castell-Platja d'Aro
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Sant Feliu de Guíxols Castell d'Aro

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS : Sant Feliu de Gufxols

100

ÀREA DE COHESIÓ 1981

SANT FELIU DE GUÍXOLS

SANT FELIU DE GUÍXOLS POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30-50X

ZONA 15-30%

CASTELL-PLATJA D'ARO
SANTA CRISTINA D'ARO

20559

15500

5059

5059

3778

1281

5814

4523

1291

1291

874
417

1114

859

255

255

131
124

4700

3664

1036

1036

743
293

5845

3871

1974

1974

1475
499

1145

207

938

938

732
206

4700

3664

1036

1036

743
293

31

-652

683

683

601
82

19,38

12.70

36.54

36,54

36.74

36,03

101

ÀREA DE COHESIÓ TORROELLA DE MONTGRÍ 1986

TORROELLA DE MONTGRÍ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 X - 50 X

ULLA

ZONA 15 X - 30 X

GUALTA

POBLACIÓ

7.326

6.294

1.032

742

742

290

290

POR

2.741

2.394

347

246

246

101

101

POR/F

562

355

207

165

165

42

42

POR/D

2.179

2.039

140

81

81

59

59

LLTL

2.898

2.665

233

142

142

91

91

LLTL/F

719

626

93

61

61

32

32

LLTL/D

2.179

2.039

140

81

81

59

59

OXPENSACIO

157

271

-114

-104

-104

-10

-10

INDEX MOBILITAT X

22,

19,

51,

58,

58.

38,

38,

72

39

72

25

25

54

54

Torroella de Montgrí és un municipi de grans dimensions, que domina bona part de la plana baixempordanesa, amb
la que està ben comunicada a través d'una atapeïda xarxa de carreteres locals. En aquest terme hi conviuen
l'activitat agrícola, una incipient industrialització i l'activitat turística del nucli de l'Estartit.

Tot i les relacions de Torroella amb els municipis de la plana, l'àrea de cohesió es limita als termes de
Gualta i Ullà que compensen la seva deficient oferta de llocs de treball amb la sobreoferta de la capçalera.

L'àrea resultant mostra una mobilitat moderada i un índex de compensació positiu, testimoni de la capacitat
d'atracció de la capçalera més enllà de la seva àrea de cohesió.

102

EVOLUCIÓ DE LA POBLACIÓ

1981 6.812

1986 7.326

1991 7.227

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 13,66
Secundari 16,48
Construcció 15,35
Terciari 54,51
Total 100

PLANEJAIENT URBÀ VIGENT, 1988

Pla General : Torroella de Montgrí
Normes Subsidiàries : Ullà
Delimitació del Sbl :
Planejament anterior a 1979:

DISFIMCIONAUTATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

103

ÀREA DE COHESIÓ 1981
TORROELLA DE MONTGRÍ

TORROELLA DE MONTGRÍ POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESIÓ 5964 1905 277 1628 1962 334 1628 57 15,80

CAPÇALERA 5651 1780 232 1548 1866 318 1548 86 15,09

ZONA 313 125 45 80 96 16 80 -29 27,60

ZONA + 50 %

ZONA 30-50%

ZONA 15-30% 313 125 45 80 96 16 80 -29 27,60

GUALTA 313 125 45 80 96 16 80 -29 27,60

104

ÀREA DE COHESIÓ BEGUES 1986

BEQUES

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 Z

ZONA 30 X - 50 X

ZONA 15 X - 30 X

OLESA DE BONESVALLS

POBLACIÓ POR POR/F

1 .863 652 283

1.534 528 253

329 124 30

329 124 30

329 124 30

POR/D

369

275

94

94

94

LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT X

519 150 369 -133 36,98

327 52 275 -201 35.67

192 98 94 68 40,51

192 98 94 68 40,51

192 98 94 68 40.51

Àrea ubicada en els extrems més occidentals de la comarca del Baix Llobregat, en una plataforma calcària
situada entre els darrers contraforts nord-occidentals del massís del Garraf, per on discorre la riera de Begues.

Gràcies a una ràpida comunicació entorn la carretera que enllaça amb Gavà i degut a un relatiu aïllament del
municipi, una part de la població excedentari a de Begues bàscula vers Olesa de Bonesvalls. Tot i així, la relació
és també intensa amb Barcelona de la qual, en darrera instància, depèn.

En conseqüència, l'àrea resultant presenta un índex de compensació marcadament negatiu (0.80), amb una alta
mobilitat, que palesen la baixa coherència de l'àrea.

105

EVOLUCIÓ DE LA POBLACIÓ

1981 1.635

1986 1.863

1991 2.477

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 8,82
Secundari 36,27
Construcció 11,23
Terciari 43,65
Total 100

PLANEJAICNT URBÀ VIGENT. 1988

Pla General : Begues
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979: Olesa de Bonesvalls

DISHJNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

106

ÀREA DE COHESIÓ 1981
BEGUES

BEGUES POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 1635 429 162 267 404 142 262 -25 36,49
„__...........--.....----._....---.._.....--............*..........................-.................__.._.

CAPÇALERA 1330 334 116 218 281 68 213 -53 29,92

ZONA 305 95 46 49 123 74 49 28 55,05

ZONA + 50 %

ZONA 30-50% 305 95 46 49 123 74 49 28 55,05

OLESA DE BONESVALLS 305 95 46 49 123 74 49 28 55,05

ZONA 15-30%

107

ÀREA DE COHESIÓ CORNELLÀ DE LLOBREGAT 1986

CORNELLÀ DE LLOBREGAT

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 Z - 50 Z

ZONA 15 Z - 30 X

ESPLUGUES DE LLOBREGAT

POBLACIÓ POR POR/F

134.598 37.324 25

86.928 23.066 15

47.670 14.258 10

47.670 14.258 10

47.670 14.258 10

.993

.700

.293

.293

.293

POR/D

11.331

7.366

3.965

3.965

3.965

LLTL

27.916

14.726

13.190

13.190

13.190

LLTL/F

16

7

9

9

9

.585

.360

.225

.225

.225

LLTL/D

11.

7.

3.

3.

3.

331

366

965

965

965

COMPENSACIÓ

-9408

-8340

-1068

-1068

-1068

INDEX MOBILITAT

65,

61.

71.

71.

71.

26

02

11

11

11

Entitat de reduïdes dimensions (11,5 Km), però amb una notable concentració poblacional, en la Marina del delta de
Llobregat, a l'esquerra del riu, en una de les zones naturals de creixement de la ciutat de Barcelona, que ha trasbalsa
el paisatge .

Aquesta minúscula agrupació és una llesca artificial dins l'espai metropolità que defineix Barcelona i que e
caracteritza per la intensitat dels fluxos, en vàries direccions.

El municipi d'Esplugues destaca per l'acusada vocació residencial, donat que el 72% de la població activa treball
fora d'aquest municipi. De fet, Esplugues està vinculada a Barcelona i Cornellà, decidint-se la capitalitat d'aquest
darrera en aplicar la fórmula gravitatòria. Cornellà, malgrat una notable implantació industrial, presenta igualmen
una destacable compensació negativa.

L'extrema mobilitat i el baix índex de compensació (0.75) palesen l'artificiositat d'una àrea que, en darrer
instància, resta vinculada a l'extensa àrea de cohesió de Barcelona.

108

EVOLUCIÓ DE LA POBLACIÓ

1981 137.642
1986 134.598

1991 130.916

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 0,35
Secundari 48,98
Construcció 5,44
Terciari 45,22
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979: Cornellà de LI., Esplugues de LL.

DISFUNCIQNALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH : Cornellà de Llobregat, Esplugues de Llobregat
Agències d'Administració Tributària : Cornellà de Llobregat
Agències comarcals de l'INSS : Cornellà de Llobregat, Esplugues de Llobregat

109

ÀREA DE COHESIÓ

CORNELLÀ DE LLOBREGAT

1981

CORNELLÀ DE LLOBREGAT POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ

CAPÇALERA

ZONA

ZONA -f 50 X

ZONA 30-50%

ZONA 15-30%

SANT JOAN DESPÍ
ESPLUGUES DE LLOBREGAT

162951 45405 29957 15448 38787 23348 15439 -6618

91563 24484 15763 8721 16331 7610 8721 -8153

71388 20921 14194 6727 22456 15738 6718 1535

63,31

57,27

69,00

71388 20921 14194 6727 22456 15738 6718

25309 6951 4432 2519 7610 5100 2510
46079 13970 9762 4208 14846 10638 4208

1535

659
876

69,00

65,46
70,79

110

ÀREA DE COHESIÓ MARTORELL 1986

MARTORELL

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZOHA + 50 X

ZONA 30 X - 50 X

ZOHA 15 X - 30 X

CASTELLVÍ DE ROSANES
S. ESTEVE SESROVIRES

POBLACIÓ

18.320

16.170

2.150

2.150

442
1.708

POR

5.415

4.775

640

640

130
510

POR/F

1.553

1.228

325

325

91
234

POR/D

3.862

3.547

315

315

39
276

LLTL

9.909

9.345

564

564

52
512

LLTL/F

6.047

5.798

249

249

13
236

LLTL/D

3.862

3.547

315

315

39
276

COMPENSACIÓ

4.494

4.570

-76

-76

-78
2

INDEX MOBILITAT X

49,60

49,76

47,67

47,67

57,14
45,99

La ciutat de Martorell es troba situada en un indret on conflueixen les comunicacions entre l'àrea metropolitana
i les terres centrals i meridionals de Catalunya. Aquesta localització privilegiada justifica la capacitat
d'atracció de la ciutat, que precedeix el fet metropolità, responsable de l'articulació territorial del curs baix del
Llobregat.

Actualment, Martorell presenta una intensa activitat industrial en els sectors alimentari i químic, que explica la
notable sobreoferta de llocs de treball. Tot i així, la capacitat d'atracció de la capçalera només s'estén als
municipis veïns de Castellví de Rosanes i Sant Esteve Sesrovires. Abrera, que manté estretes relacions amb
Martorell, depèn de l'àrea d'Olesa de Montserrat, després d'aplicar la fórmula gravitatòria.

L'àrea resultant mostra un índex de mobilitat molt elevat i un índex de compensació altíssim (1.83), que posa de
manifest la capacitat d'atracció de Martorell més enllà de la seva àrea de cohesió.

111

EVOLUCIÓ DE LA POBLACIÓ

1981 17.754

1986 18.320

1991 19.610

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 Z

Primari 2,57
Secundari 46,50
Construcció 4,69
Terciari 46,24
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General : Castellví de Rosanes
Normes Subsidiàries :
Delimitació del Sòl Urbà : St. Esteve Sesrovires
Planejament anterior a 1979: Martorell

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Martorell
Agències d'Administració Tributària :
Agències comarcals de l'INSS : Martorell

112

ÀREA DE COHESIÓ
MARTORELL

1981

MARTORELL POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 17754

CAPÇALERA 15948

ZONA 1806

ZONA + 50 %

ZONA 30-50% 350

CASTELLVÍ DE ROSANES 350

ZONA 15-30% 1456

SANT ESTEVE SESROVIRES 1456

5833 1483 4350 10248 5898 4350 4415

5240 1273 3967 9565 5598 3967 4325

593 210 383 683 300 383 90

45,90

46,41

39,97

116 66 50 79 29 50

116 66 50 79 29 50

477 144 333 604 271 333

477 144 333 604 271 333

-37

-37

127

127

48,72

48,72

38,39

38,39

113

JMEA DE COHESIÓ OLESA DE MONTSERRAT 1986

OLESA DE MONTSERRAT

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZOMA30 X - 50 X

ZOHA 15 X - 30 X

ABRERA

POBLACIÓ POR

18.860 5.373

14.456 4.051

4.404 1.322

4.404 1.322

4.404 1.322

POR/F

1.918

1.329

589

589

589

POR/D LLTL

3.455 5.170

2.722 3.281

733 1.889

733 1 .889

733 1.889

LLTL/F

1.715

559

1.156

1.156

1.156

LLTL/D COMPENSACIÓ INDEX MOBILITAT X

3.455 -203 34,46

2.722 -770 25,75

733 567 54,34

733 567 54,34

733 567 54,34

Àrea situada en el sector més septentrional de la comarca del Baix Llobregat, en una àrea planera alterada pels
contraforts de la Serralada Pre-Litoral i formada per dos nuclis a peus del Llobregat i de les vies que uneixen la
Catalunya central amb el mar.

La capçalera ha mostrat tradicionalment una major activitat industrial, si bé darrerament ha estat Abrera qui
protagonitza la major activitat fabril, amb una notable sobreoferta de llocs de treball que compensa en part la
insuficiència d'Olesa. Aquest darrer terme manté també relacions estretes amb Martorell.

L'àrea resultant destaca per una mobilitat elevada, sobretot en el municipi d'Abrera i un fndex de compensació
equilibrat (0.96), tot i les relacions amb els municipis veïns.

114

ÀREA DE COHESIÓ 1981
OLESA DE MONTSERRAT

OLESA DE MONTSERRAT POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 18135 5187 1455 3732 5583 1851 3732 396 30,70

CAPÇALERA 13914 4014 1037 2977 3630 653 2977 -384 22,11

ZONA 4221 1173 418 755 1953 1198 755 780 51,70

ZONA + 50 %

ZONA 30-50%

ZONA 15-30% 4221 1173 418 755 1953 1198 755 780 51,70

ABRERA 4221 1173 418 755 1953 1198 755 780 51,70

116

ÀREA PE COHESIÓ SANT «PREU DE L* BARCA 1986

SANT ANDREU DE LA BARCA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 Z

ZONA 30 Z - 50 Z

ZONA 15 Z - 30 Z

CASTELLBISBAL

POBLACIÓ POR POR/F

18.355 5.350 2.206

14.298 4.076 1.867

4.057 1.274 339

4.057 1.274 339

4.057 1.274 339

POR/D LLTL

3.144 8.722

2.209 5.171

935 3.551

935 3.551

935 3.551

U.TL/F

5.578

2.962

2.616

2.616

2.616

LLTL/D CGHPENSACIO

3.144 3.372

2.209 1.095

935 2.277

935 2.277

935 2.277

INDEX MOBILITAT Z

55,32

52,22

61,24

61,24

61,24

Entitat territorial estesa en la zona intermèdia de la vall baixa del riu Llobregat, allà on entren en contacte el
Baix Llobregat i el Vallès Occidental, amb el rerafons dels últims cims del massís del Garraf-Ordal. El tret territorial
més notable és el complexe entramat viari.

L'àrea està formada per dos municipis que han vist canviar la seva activitat agrícola per una forta
industrialització, en el procés de descongestió de l'espai barceloní. Ambdós municipis comparteixen una important
sobreoferta de llocs de treball i una intensa mobilitat, pròpia d'un espai metropolità. De fet, Castellbisbal s'inclou
també dins l'àrea de cohesió de Barcelona, però finalment es vincula sota la capçalera de Sant Andreu.

L'índex de compensació és molt elevat (1.63), doncs cal tenir en consideració que les 2/3 parts dels llocs de treball
dels dos municipis estan ocupats per població no resident en el mateix terme.

117

EVOLUCIÓ DE U POBLACIÓ

1981 16.599
1986 18.355
1991 19.506

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 1,78
Secundari 60,46
Construcció 5,83
Terciari 31,91
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General : St. Andreu de la Barca
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979: Castellbisbal

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Sant Andreu de la Barca Castellbisbal

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària
Agències comarcals de l'INSS :

118

ÀREA DE COHESIÓ
CASTELLBISBAL

SANT ANDREU DE LA BARCA

1981

CASTELLBISBAL POBLACIÓ

CAPÇALERA/Z. COHESIÓ 16599

CAPÇALERA 3403

ZONA 13196

ZONA + 50 %

ZONA 30-50%
13196

ZONA 15-30%

SANT ANDREU DE LA BARCA 13196

SANT ANDREU DE LA BARCA POBLACIÓ

CAPÇALERA/Z. COHESIÓ 16599

CAPÇALERA 13196

ZONA 3403

ZONA + 50 %

ZONA 30-50%

3403
ZONA 15-30%

CASTELLBISBAL 3403

POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

4963 2148 2815 7650 4835 2815 2687 55,36

1116 274 842 3120 2278 842 2004 60,25

3847 1874 1973 4530 2557 1973 683 52,89

3847 1874 1973 4530 2557 1973 683 52,89

3847 1874 1973 4530 2557 1973 683 52,89

POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

4963 2148 2815 7650 4835 2815 2687 55,36

3847 1874 1973 4530 2557 1973 683 52,89

1116 274 842 3120 2278 842 2004 60,25

1116 274 842 3120 2278 842 2004 60,25

1116 274 842 3120 2278 842 2004 60,25

119

ÀREA DE COHESIÓ SANT BOI DE LLOBREGAT 1986

SAKT BOI DE LLOBREGAT

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 X - 50 %

STA. COLOMA DE CERVELLÓ

ZONA 15 X - 30 X

POBLACIÓ

78.451

75.789

2.662

2.662

2.662

POR POR/F

20.081 12.136

19.295 11.582

786 554

786 554

786 554

POR/D

7.945

7.713

232

232

232

UTL

14.001

13.027

974

974

974

U.TL/F

6.056

5.314

742

742

742

LLTL/D

7.945

7.713

232

232

232

COPEHSACIO

-6080

-6268

188

188

188

INDEX MOBILITAT X

53,38

52,27

73,64

73,64

73,64

Sant Boi del Llobregat, situat en el decurs baix del Llobregat abans d'endinsar-se en el seu delta, forma una àrea
petita arrecerada pels cims de la Serra de Collserola a Llevant i els darrers contraforts del Garraf a Ponent.

La ciutat de Sant Boi és un exemple notable de la influència de Barcelona en les localitats que envolten la plana
deltaica. Tot i la industrialització del terme, resulta indubtable la seva vocació residencial, doncs el 60% de la seva
població activa treball fora del municipi, preferentment a Barcelona, de la que depèn en darrera instància.

La relació amb el municipi de Santa Coloma de Cervelló s'inicià amb la instal·lació en aquest terme de la Colònia
Güell, on encara hi treballen molts residents a Sant Boi.

L'agrupació resultant destaca per un índex de compensació molt baix (0.70) i una extrema mobilitat, que testimonien
la feble coherència de l'àrea de cohesió.

120

EVOLUCIÓ DE LA POBLACIÓ
1981 75.446
1986 78.451
1991 80.657

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z
Primari 1,75
Secundari 49,68
Construcció 7,15
Terciari 41,42
Total 100

PLANEJAMENT URBÀ VIGENT, 1988
Pla General :
Normes Subsidiàries :
Delimitació del Sbl Urbà:
Planejament anterior a 1979: Sta. Coloma de Cervelló, St. Boi de Llobregat

DISFUNCIOHALITATS TERRITORIALS
Municipi Municipis afectats
Sant Boi de Llobregat Santa Coloma de Cervelló

LOCALITZACIÓ ADMINISTRACIÓ
Oficines d'ocupació de l'INEM : Sant Boi de Llobregat
Agències d'Administració Tributària :
Agències comarcals de l'INSS : Sant Boi de Llobregat

121

ÀREA DE COHESIÓ VILADECANS 1986

VILADECANS

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 Z

ZOHA 30 Z - 50 X

ZONA 15 Z - 30 Z

GAVÀ

POBLACIÓ POR

77.422 19.627

45.071 11.251

32.351 8.376

32.351 8.376

32.351 8.376

POR/F

11.145

7.089

4.056

4.056

4.056

POR/D

8.482

4.162

4.320

4.320

4.320

LLTL

14.586

6.742

7.844

7.844

7.844

U.TL/F

6.104

2.580

3.524

3.524

3.524

LLTL/D COMPENSACIÓ INDEX MOBILITAT Z

8.482 -5041 50,42

4.162 -4509 53,74

4.320 -532 46,73

4.320 -532 46,73

4.320 -532 46,73

Àrea endinsada en el delta del Llobregat, a l'extrem més occidental de la comarca del Baix Llobregat. A l'igual
que la resta de l'espai deltaic, aquesta àrea ha substituït l'agricultura per les activitats industrials o
residencials que el Pla de Barcelona ha estat incapaç d'assimilar.

tes relacions entre Viladecans i Gavà han estat tradicionalment intenses, en base al seu immediat veïnatge.
Tanmateix, els vincles són més intensos amb la ciutat comtal que -en darrer terme- és la capçalera d'ambdós
"wnicipis.

L'àrea resultant mostra un índex de mobilitat propi d'un entorn metropolità, amb una baixa compensació, reflex de
la funció residencial d'aquest espai.

123

EVOLUCIÓ DE LA POBLACIÓ

1981 76.982
1986 77.422
1991 83.259

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z

Primari 2,50
Secundari 48,74
Construcció 7,96
Terciari 40,80
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979: Viladecans, Gavà

DISHJNCIOHALITATS TERRITORIALS

Municipi Municipis afectats
Viladecans Gavà

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Viladecans
Agències d'Administració Tributària :
Agències comarcals de l'INSS : Gavà

124

ÀREA DE COHESIÓ 1981
VILADECANS

VILADECANS POBLACIÓ

CAPÇALERA/Z. COHESIÓ 79065

CAPÇALERA 43358

ZONA 35707

ZONA + 50 %

ZONA 30-50%

ZONA 15-30% 35707

SANT CLIMENT DE LLOBREGAT 2083
GAVÀ 33624

POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

20991 11297 9694 15921 6232 9689 -5070 47,49

11832 7193 4639 7052 2418 4634 -4780 50,89

9159 4104 5055 8869 3814 5055 -290 43,92

9159 4104 5055 8869 3814 5055 -290 43,92

572 375 197 332 135 197 -240 56,42
8587 3729 4858 8537 3679 4858 -50 43,26

125

ME» DE COHESIÓ L'ARBOÇ 1986

L'ARBOÇ

CAPCALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 Z

BANYERES DEL PENEDÈS

ZONA 15 X - 50 X

POBLACIÓ POR

5.311 1.576

3.728 1.120

1.583 456

1.583 456

1.583 456

POR/F

597

279

318

318

318

POR/D LLTL

979 1.760

841 1 .499

138 261

138 261

138 261

LLTL/F

781

658

123

123

123

LLTL/D

979

841

138

138

138

CONDENSACIÓ

184

379

-195

-195

-195

INDEX MOBILITAT X

41,31

35,78

61,51

61,51

61,51

En la part més oriental de la depressió baixpenedenca, en contacte amb el Garraf, se situa el municipi de
l'Arboç. Es un dels més extensos i poblats de la seva comarca. Deu bona part del seu dinamisme a la seva
localització a cavall entre l'Alt i el Baix Penedès, per on discorren importants vies de comunicació.

La industrialització és recent però intensa. La factoria de vidre oberta el 1.970 representa més de la meitat
dels llocs del treball i és el principal estímul pel desplaçament de residents a la localitat veïna de Banyeres del
Penedès.

Així, la sobreoferta de llocs de treball de la capçalera no només permet compensar el dèficit de la zona de
cohesió, sinó també determinar un índex marcadament alt per a l'àrea resultant (1.12). La mobilitat és, en
conseqüència, molt elevada, afavorida per l'oferta industrial i l'entramat viari.

126

EVOLUCIÓ DE LA POBLACIÓ

1981 5.594

1986 5.311

1991 4.953

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 Z

Primari 6,79
Secundari 62,29
Construcció 4,67
Terciari 26,25
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General : l'Arboç
Normes Subsidiàries : Banyeres del Penedès
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIOMALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

127

ÀREA DE COHESIÓ 1981
L'ARBOÇ

L'ARBOÇ POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 5098 1614 417 1197 1937 740 1197 323 32,58

CAPÇALERA 4039 1283 228 1055 1485 430 1055 202 23,77

ZONA 1059 331 189 142 452 310 142 121 63,73

ZONA + 50 %

ZONA 30-50%

ZONA 15-30% 1059 331 189 142 452 310 142 121 63,73

CASTELLET I LA GORNAL 1059 331 189 142 452 310 142 121 63,73

128

MEA DE COHESIÓ EL VENDRELL

EL VENDRELL

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

SANTA OLIVA

ZONA 30 X - 50 X

ZONA 15 X - 30 X

ALBINYANA

BELLVEI

POBLACIÓ

16.259

13.448

2.811

1.261

1.261

1.550

636

914

POR

5.184

4.336

848

370

370

478

181
297

POR/F

1.245

858

387

202

202

185

61

124

POR/D

3.939

3.478

461

168

168

293

120

173

LLTL

5.167

4.468

699

254

254

445

166

279

LLTL/F

1.228

990

238

86

86

152

46

106

LLTL/D

3.939

3.478

461

168

168

293

120

173

COMPENSACIÓ

-100

132

-232

-116

-116

-33

-15

-18

INDEX MOBILITAT X

23,89

20,99

40,40

46,15

46,15

36,51

30,84

39,93

El Vendrell és un municipi molt extens que abarca des dels darrers contraforts del massís del Garraf fins a
l'àrea d'influència de Tarragona. De fet, la localitat es troba situada en una àrea intermèdia entre la influència
de Barcelona (a menys d'una hora) i Tarragona (mitja hora).

L'àrea que defineix presenta una orografia planera i una intensitat de fluxos molt remarcable, gràcies a
l'entramat viari que discorre paral.lel a la costa. En base a aquesta accessibilitat, el Vendrell ha conegut una
certa industrialització sovint relacionada amb les activitats agropecuàries.

Els municipis que en depenen són bàsicament rurals, beneficiats per la fertilitat de les terres. Complementen
l'estructura econòmica predominantment rural amb la sobreoferta de llocs de treball de la capçalera. L'àrea mostra.
Per tant, un fndex de compensació totalment equilibrat, que no és sinònim de manca de relacions amb els nuclis
propers. La mobilitat és moderada, molt determinada per l'immobilisme de la capçalera.

129

EVOLUCIÓ DE LA POBLACIÓ

1981 14.253
1986 16.259
1991 18.653

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 5,84
Secundari 24,98
Construcció 13,74
Terciari 55,44
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General : el Vendrell
Normes Subsidiàries : Albinyana
Delimitació del Sòl Urbà:
Planejament anterior a 1979: Bellvei

DISRMCIONALITATS TERRITORIALS

Municipi Municipis afectats
El Vendrell Bellvei

Santa Oliva

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : el Vendrell
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

130

ÀREA DE COHESIÓ 1981
EL VENDRELL

EL VENDRELL POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

ZONA 30-50%

ALBINYANA
SANTA OLIVA

ZONA 15-30%

BELLVEI DEL PENEDÈS

14253

11661

2592

1715

578
1137

877

877

4636

3667

969

681

144
537

288

288

1042

595

447

340

60
280

107

107

3594

3072

522

341

84
257

181

181

4665

3946

719

449

114
335

270

270

1071

874

197

108

30
78

89

89

3594

3072

522

341

84
257

181

181

29

279

-250

-232

-30
-202

-18

-18

22,72

19,30

38,15

39,65

34,88
41,06

35,13

35,13

131

ne COHESIÓ BADALONA 1986

BADALONA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 Z

ZONA 30 X - 50 Z

MONTGAT

ZONA 15 Z - 30 Z

CASTELLCIR
SANT ADRIÀ DE BESOS

POBLACIÓ

267.238

225.016

42.222

7.276

7.276

34.946

211
34.735

POR

68.206

57.602

10.604

2.252

2.252

8.352

78
8.274

POR/F

37.530

30.023

7.507

1.399

1.399

6.108

39
6.069

POR/D

30.676

27.579

3.097

853

853

2.244

39
2.205

LLTL

48.075

37.571

10.504

2.083

2.083

8.421

68
8.353

LLTL/F

17.399

9.992

7.407

1.230

1.230

6.177

29
6.148

LLTL/D

30.676

27.579

3.097

853

853

2.244

39
2.205

COMPENSACIÓ

-20131

-20031

-100

-169

-169

69

-10
79

INDEX MOBILITAT Z

47.24

42,04

70,66

60,65

60,65

73,24

46,58
73,48

La ciutat de Badalona està situada en l'extrem més oriental del Pla de Barcelona, en contacte amb el Baix Maresme i
solcada pel riu Besòs en el darrer recorregut abans d'endinsar-se a la Mediterrània.

L'expansió de la ciutat de Barcelona pel seu pla ha implicat al municipi de Badalona, que ha esdevingut un barri més
oe la ciutat comtal. Així, la personalitat de la ciutat resta esvaïda en un context urbà sense solució de continuïtat.

L'activitat econòmica de l'àrea de Badalona es fonamenta en el sector industrial, amb un alt grau de diversificació,
anmateix, i com posen de manifest les dades, l'elevada oferta de llocs de treball és insuficient per a absorbir la
P° lació ocupada resident; a excepció de St. Adrià del Besòs, tots els municipis implicats presenten una compensació
Nativa, molt notable a la capçalera (-20.031).

L àrea resultant mostra una mobilitat molt elevada i un dels índexs de compensació més baixos de Catalunya (0,70),
es conseqüents amb l'entorn metropolità on és ubicada. Un altre testimoni de la intensitat de les relacions és la

™P exitat de les subrogacions. Montgat és capçalera de Tiana, que resta vinculada a l'àrea de Badalona en un primer
: " vinculació de Badalona a l'àrea de Barcelona determina que, en darrera instància, tots els municipis
"Plicats formin part de l'àrea de cohesió de la ciutat comtal.

132

EVOLUCIÓ DE LA POBLACIÓ

1981 273.342
1986 267.238

1991 247.377

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 Z

Primari 0,85
Secundari 48,29
Construcció 5,18
Terciari 45,66
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979: Badalona, Montgat, St. Adrià del B.

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Badalona Montgat

Sant Adrià de Besòs

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de t'INEM : Badalona, St. Adrià de Besòs
Agències d'Administració Tributària : Badalona
Agències comarcals de l'INSS : Badalona

133

ÀREA DE COHESIÓ
BADALONA

1981

BADALONA POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESU

CAPÇALERA

ZONA

ZONA + 50 %

ZONA 30-50%

) 273121 74531 41094 33437 51234 17797 33437 -23297

229780 63251 33496 29755 37917 8162 29755 -25334

43341 11280 7598 3682 13317 9635 3682 2037

43341 11280 7598 3682 13317 9635 3682 2037

46,83

41.18

70,06

70,06

MONTGAT

SANT ADRIÀ DE BESOS

ZONA 15-30%

6944 2105 1265 840 2138 1298 840 33
36397 9175 6333 2842 11179 8337 2842 2004

60,41
72,07

134

•y 1986

BARCELONA POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT X

CAPÇALERA/Z-COHESIO : 2

CAPÇALERA = 1

ZONA = 1

ZONA + 50 X :

HOSPITALET DE LLOBREGAT :

SANTA COLOMA DE GRAMENET :

ZONA 30 X - 50 X :

ALELLA :
BADALONA :
CERDANYOLA DEL VALLÈS :

CORBERA DE LLOBREGAT :
CORNELLÀ DE LLOBREGAT :

PRAT DE LLOBREGAT -EL- :

SANT CUGAT DEL VALLÈS :

SANT JUST DESVERN :

ZOHA 15 X - 30 X :

BEGUES :

CALDES DE MONTBUI :

CASTELLDEFELS :
CERVELLÓ :

COLLBATÓ :
GALLIFA :

LLAGOSTA -LA- :
LLIÇA D'AMUNT :

MASNOU -EL- :

MONTCADA I REIXAC :

MONTORNÈS DEL VALLÈS :
MONTMELL -EL- :
OLIVELLA :
PALLEJÀ :

PAPIOL -EL- :

PREMIA DE MAR :
RIPOLLET :

SANT ADRIÀ DE BESOS :

SANT BOI DE LLOBREGAT :

SANT CLIMENT DE LLOBREGAT:

SANT FELIU DE LLOBREGAT :
SANT JOAN DESPÍ :

!. 010. 648

1.701.812

I. 308. 836

415.037

279.779

135.258

484.094

5.287

225.016

53.537

3.593
86.928

63.052

35.302

11.379

409.705

1.534

10.407

27.932

4.072

728

80

12.189

3.775

15.169

25.499

10.427

232

200

5.919

3.080

20.068

25.833

34.735

75.789

2.111

37.394

23.867

882.257 ;

520.993

361.264 I

111.264

77.678

33.586

129.583

1.748

57.602

14.372

1.076

23.066

17.113

10.937

3.669

120.417

528

3.253

7.706
1.220

198

33

3.232

1.212

4.716

6.706

3.218

69

59

1.687

916

5.685

6.468

8.274

19.295

532
10.503

6.676

285.498

64.853

220.645

77.992

52.570

25.422

72.964

1.170

30.023

9.337

601
15.700

7.624

6.202

2.307

69.689

253

1.989

4.059

715

111

16

1.868

619

2.581

3.303

1.476

21

35

1.164

466

3.232

3.653

6.069

11.582

274

5.957

4.400

596.759

456.140

140.619

33.272

25.108

8.164

56.619

578

27.579

5.035

475

7.366

9.489

4.735

1.362

50.728

275

1.264

3.647

505

87

17

1.364

593

2.135

3.403

1.742

48

24

523

450

2.453

2.815

2.205

7.713

258

4.546

2.276

875.649

626.888

248.761

57.141

44.630

12.511

94.298

951

37.571

9.013

650

14.726

16.979

9.135

5.273

97.322

327

1.910

4.792

968

160

31

3.155

1.185

3.376

7.770

4.051

56

37
1.175

747
3.608

5.360

8.353

13.027

467

7.302

6.789

278

170

108

23

19
4

37

9

3

7

7

4

3

46

1

1

1

4

2

1

2

6

5

2

4

.890

.748

.142

.869

.522

.347

.679

373

.992

.978

175

.360

.490

.400

.911

.594

52

646

.145

463

73

14

.791

592

.241

.367

.309

8

13

652

297

.155

.545

.148

.314

209

.756

.513

596.759

456.140

140.619

33.272

25.108

8.164

56.619

578

27.579

5.035

475

7.366

9.489

4.735

1.362

50.728

275

1.264

3.647
505

87

17

1.364

593

2.135

3.403

1.742

48

24

523

450

2.453

2.815

2.205

7.713

258

4.546

2.276

-6608

105.895

-112503

-54123

-33048

-21075

-35285

-797

-20031

-5359

-426

-8340

-134

-1802

1.604

-23095

-201

-1343

-2914

-252

-38

-2

-77

-27

-1340

1.064

833

-13

-22
-512

-169

-2077
-1108

79

-6268

-65

-3201

113

32

20

53

60

58

64

49

57

42

56

44

61

44

52

69

53

35

51

41
53

51

46

57

50

47

52

52

23

50

63

45

47

52

73

52

48

48

66

,11

,52

,90

,49

,94

,58

,42

,17
,04

,94
,96

,02

,33
,82

,54

,40

,67

,04
,64

,84

,40

,88

,29

,52

,23

,98

,07

,20

,00

,45

,88

,21
,40

,48

,27

,35
,94

,19

135

SANT PERE DE VILAMAJOR
SANT VICENÇ DELS HORTS
SANT VICENÇ DE MONTALT
SANTA PERPETUA DE MOGODA
TEIÀ
TORRELLES DE LLOBREGAT
VALLGORGUINA
VALLIRANA
VILADECANS
VILASSAR DE MAR

849
20.397
1.516
15.051
2.873
1.827
647

5.025
45.071

: 10.144

298
5.121
543

4.251
1.029
605
216

1.506
11.251
3.411

143
2.710
285

2.095
582
375
106
748

7.089
1.713

155
2.411
258

2.156
447
230
110
758

4.162
1.698

270
4.498
394

6.009

693
302
165

1.076
6.742
2.527

115
2.087
136

3.853
246
72
55
318

2.580
829

155
2.411
258

2.156
447
230
110
758

4.162
1.698

-28
-623
-149
1.758
-336
-303
-51
-430
-4509
-884

45,42
49,87
44,93
57,97

48,08

49,28

42,26

41,29

53,74

42,81

El riu Besòs i el Llobregat s'obren camí en la Ifnia de massissos que impedeixen la relació entre el litoral i
l'interior més immediat; entre la confluència dels dos rius amb el mar, s'ha bastit la ciutat de Barcelona, en una
plana obstaculitzada a ponent pels cims de Collserola. Així, l'emplaçament de la ciutat de Barcelona és privilegiat
ja que és un dels espais litorals amb major accessibilitat natural a les terres interiors.

La capitalitat de Barcelona és un fet constatable d'ençà molts segles, quan l'activitat econòmica i la densitat
poblacions I de la ciutat no tenien igual a la resta de Catalunya. Però aquesta capacitat econòmica i demogràfica s'ha
accentuat darrerament, sobretot des dels anys 60, fins el punt de què la ciutat ha esdevingut la variable territorial
més important de Catalunya, un fenomen que alguns autors han qualificat de macrocefàl.lia.

El creixement de la ciutat, en sentit estricte, aviat implicà les localitats veïnes, primer en l'entorn més
immediat, el Pla de Barcelona i, més tard, al llarg dels corredors paral·lels a la costa: el Baix Maresme, al nord, i
el delta del Llobregat, al sud.

Més enllà de la continuïtat ffsica de l'espai urbà de Barcelona, la seva capacitat d'atracció abarca una extensa
àrea metropolitana, que inicialment hom podria fer coincidir amb la Regió I, però que el desenvolupament recent de
les comunicacions fa ampliar els I(mits de la mateixa. L'espai metropolità dibuixa un joc de relacions complexes, amb
una notable influència de Barcelona, però amb una multiplicitat de fluxos en totes les direccions.

L'àrea de cohesió de Barcelona implica un espai intermedi entre la ciutat ffsica i l'entorn metropolità. Vincula
42 municipis, majoritàriament del Baix Llobregat i el Vallès, que coincideixen a grans trets amb l'arc de municipis
més propers a la ciutat, amb una fàcil accessibilitat, seguint el traçat d'una xarxa de comunicacions marcadament
radial.

136

EVOLUCIÓ DE LA POBLACIÓ
1981
1986
1991

3.067.926
3.010.648
2.961.592

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986
Primari
Secundari
Construcció
Terciari
Total

X
0.74
38,06
4,03
57,17
100

Planejament anterior a 1979

PLANEJAIENT URBÀ VIGENT. 1988
Pla General : Corbera de LI., Vallirana, Begues, Torrelles de LL.

la Llagosta, Alella, el Masnou, Vilassar de Mar,
Caldes de Montbui Collbató Montornès del V.

Normes Subsidiàries : Premià de Mar, St. Vicenç de Montalt,
Vallgorguina, St. Pere de Vilamajor,
Lliçà d'Amunt

Delimitació del Sòl Urbà :
l'Hospitalet de LI.
Badalona
Cornellà de LI.
St. Cugat del V.
Castelldefels
Gallifa
el Montmell
Pallejà
Ripollet
St. Climent de LI.
St. Joan Despí
Sta. Perpètua de Mogoda
Viladecans

Sta. Coloma de G.
Cerdanyola del V.
el Prat de LL.
St. Just Desvern
Cervelló
Montcada i Reixac
Olivella
el Papiol
St. Boi de LI.
St. Feliu de LI.
St. Vicenç dels Horts
Teià

DISFUNCIOHALITATS TERRITORIALS
Municipi
Barcelona

Alella
Badalona
Cerdanyola del Vallès

Cervelló
Cornellà de Llobregat

L'Hospitalet de Llobregat
Montcada i Reixac

Municipis afectats
l'Hospitalet de Llobregat
Montcada i Reixac
Sant Just Desvern
Sant Cugat del Vallès
Santa Coloma de Gramenet
el Masnou
Santa Coloma de Gramenet
Montcada i Reixac
Ripollet
Vallirana
l'Hospitalet de Llobregat
Sant Joan Despf
Badalona
la Llagosta
Ripollet

137

Pallejà Corbera de Llobregat
Sant Vicenç dels Horts

Sant Adrià de Besbs Santa Coloma de Gramenet
Sant Boi de Llobregat el Prat de Llobregat

Viladecans
Sant Feliu de Llobregat Sant Just Desvern

Sant Joan Despí
Sant Joan Despf Sant Just Desvern
Santa Perpètua de Mogoda la Llagosta

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Barcelona St. Cugat del V.
Cerdanyola del V. St. Feliu de LI.
l'Hospitalet de LI. St. Vicenç dels H.
el Prat de LI. Sta. Coloma de G.

Agències d'Administració Tributària : Barcelona St. Cugat del V.
Cornellà de LI. St. Feliu de LI.
l'Hospitalet de LI. Sta. Coloma de G.

Agències comarcals de l'INSS : Barcelona el Prat de LI.
l'Hospitalet de LI. St. Feliu de LI.
Montcada i Reixac Sta. Coloma de G.

138

ÀREA DE COHESIÓ
BARCELONA

1981

BARCELONA POBLACIÓ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

HOSPITALET DE LLOBREGAT
SANTA COLOMA DE GRAMENET

ZONA 30-50%

BADALONA
CERDANYOLA DEL VALLÈS
CORNELLÀ DE LLOBREGAT
MONTCADA I REIXAC
SANT CUGAT DEL VALLÈS
SANT JUST DESVERN

ZONA 15-30%

ALELLA
CABRILS
CASTELLDEFELS
CERVELLÓ
COLLSUSPINA
CORBERA DE LLOBREGAT
LLAGOSTA -LA-
MASNOU -EL-
MONTORNES DEL VALLÈS
PRAT DE LLOBREGAT -EL-
PREMIA DE MAR
RIPOLLET
SANT BOI DE LLOBREGAT
SANT FELIU DE LLOBREGAT
SANT VICENÇ DE MONTALT
SANTA PERPETUA DE MOGODA
TEIÀ

TORRELLES DE LLOBREGAT
VILADECANS
VILASSAR DE MAR

2992468

1754579

1237889

435687

295074
140613

439508

229780
50885
91563
25625
30633
11022

362694

3381
1472
24697
3547
350
2967
12705
14522
10187
60419
20034
26133
72926
38004
1191
13549
2258
1475
43358
9519

POR

909741

561845

347896

124696

85971
38725

122461

63251
15324
24484
6983
9303
3116

100739

1005
429
7531
1195
99
957
3696
4467
3134
16782
5494
6682
18470
11110
362
3666
707
0

11832
3121

POR/F

271185

67447

203738

85010

55800
29210

68405

33496
8427
15763
4073
4760
1886

50323

542
171

2911
569
49
343
2130
2235
1195
6651
3119
3916
10729
5245
159

1483
305
0

7193
1378

POR/D

638556

494398

144158

39686

30171
9515

54056

29755
6897
8721
2910
4543
1230

50416

463
258
4620
626
50
614
1566
2232
1939

10131
2375
2766
7741
5865
203

2183
402
0

4639
1743

LLTL

903302

666395

236907

68313

54527
13786

86061

37917
11187
16331
7790
7680
5156

82533

667
500
5338
1051
56
893
3436
3177
4123
16712
3141
4968
13057
8431
324
6354
648
0

7052
2605

LLTL/F

272492

171997

100495

28627

24356
4271

32005

8162
4290
7610
4880
3137
3926

39863

204
242
718
425
6

279
1870
945
2184
6581
766
2202
13057
2566
121

4171
246
0

2418
862

LLTL/D COMPENSACIÓ ÍNDEX

630810

494398

136412

39686

30171
9515

54056

29755
6897
8721
2910
4543
1230

42670

463
258
4620
626
50
614
1566
2232
1939

10131
2375
2766

0
5865
203

2183
402
0

4634
1743

-6439

104550

-110989

-56383

-31444
-24939

-36400

-25334
-4137
-8153
807

-1623
2040

-18206

-338
71

-2193
-144
-43
-64

-260
-1290
989
-70

-2353
-1714
-5413
-2679
-38
2688
-59
0

-4780
-516

MOBILITAT %

29,99

19,49

52,02

58,88

57,05
63,76

48,15

41,18
47,97
57,27
60,60
46,50
70,26

49,21

44,62
44,46
28,20
44,26
35,48
33,62
56,09
41,60
46,56
39,51
44,99
52,52
75,45
39,97
40,82
56,43
40,66
,00

50,89
39,12

139

«FA DE COHESIÓ BAGA - FÍGOLS 1986

BAGA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 Z

FÍGOLS

ZONA 30 X - 50 Z

ZONA 15 Z - 30 Z

FÍGOLS

WPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA +50 Z

ZO** 30 Z - 50 Z

Z°"A 15 Z - 30 Z

BAGA

GISCLARENY
N°U DE BERGUEDÀ -LA-

POBLACIO POR POR/F POR/D LLTL

2.192 692 321 371 605

2.154 682 316 366 424

38 10 5 5 181

38 10 5 5 181

38 10 5 5 181

POBLACIÓ POR POR/F POR/D LLTL

2.358 740 345 395 636

38 10 5 5 181

2.320 730 340 390 455

2.320 730 340 390 455

2154 682 316 366 424
2 7 6 2 4 5

139 42 22 20 26

LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT Z

234 371 -87 42,79

58 366 -258 33,82

176 5 171 94,76

176 5 171 94,76

176 5 171 94,76

LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT Z

241 395 -104 42,59

176 5 171 94,76

65 390 -275 34,18

65 390 -275 34,18

58 366 -258 33,82
1 4 -1 27.27
6 20 -16 41,18

140

Entre els cims del Hoixeró i els Rasos de Peguera, s'obre una àrea planera, on el Llobregat rep les aigües del
riu de Saldes.

El principal nucli d'atracció és Ffgols, un municipi amb una dotació poblacional clarament insuficient per
abastar l'oferta de llocs de treball que suposa l'explotació minera en el seu terme. Aquesta sobreoferta atrau la
població activa dels municipis veïns de Gisclareny, la Nou i Bagà, que formen part de la seva àrea de cohesió.

El desplaçament de població activa des de Bagà és prou intens per esdevenir més del 15X dels llocs de treball de
Ffgols, fet que determina que Bagà sigui alhora capçalera de Ffgols, donant lloc a una àrea bicèfala.

l'índex de mobilitat és molt alt, determinat pel ratio de Ffgols (94.76%), el més elevat del Principat. D'altra
banda, l'índex de compensació és baix (0.87), en no poder Ffgols absorbir el dèficit de llocs de treball de Bagà.

EVOLUCIÓ DE LA POBLACIÓ

1981 2.357

1986 2.192

1991 2.334

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 4,72
Secundari 56,59
Construcció 13,18
Terciari 25,52
Total 100

PLANEJAICHT URBÀ VIGENT, 1988

Pla General :
Normes Subsidiàries : Bagà
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

141

ÀREA DE COHESIÓ
BAGA - CERCS

BAGA

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

SALDES

ZONA 30-50%

ZONA 15-30%

CERCS

CERCS

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

ZONA 30-50%

ZONA 15-30%

BAGA

GUARDIOLA DE BERGUEDÀ

1981

POBLACIÓ

4341

2130

2211

310

310

1901

1901

POBLACIÓ

5424

1901

3523

3523

2130
1393

POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

1234 432 802 1567 765 802 333 42,73

662 370 292 329 37 292 -333 41,07

572 62 510 1238 728 510 666 43,65

84 3 81 226 145 81 142 47,74

84 3 81 226 145 81 142 47,74

488 59 429 1012 583 429 524 42,80

488 59 429 1012 583 429 524 42,80

POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

1546 646 900 1587 687 900 41 42,55

488 59 429 1012 583 429 524 42,80

1058 587 471 575 104 471 -483 42,31

1058 587 471 575 104 471 -483 42,31

662 370 292 329 37 292 -333 41,07
396 217 179 246 67 179 -150 44,24

142

ABEA DE COHESIÓ BERGA 1986

BERGA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 %

ZONA 30 X - 50 X

CERCS
SALDES

ZONA 15 X - 30 X

AVIA

CAPOLAT

CASTELL DE L'ARENY

POBLACIÓ

17

13

4

2

1

1

1

.876

.766

.110

.166

.827
339

.944

.803
107

34

POR

5.660

4.375

1.285

579

481
98

706

652
40

14

POR/F

1.491

1.092

399

90

78
12

309

296
13

0

POR/D

4.169

3.283

886

489

403
86

397

356
27

14

LLTL

5.948

4.152

1.796

1.246

1.032
214

550

495
31

24

LLTL/F

1.779

869

910

757

629
128

153

139

4

10

LLTL/D (

4.169

3.283

886

489

403
86

397

356

27

14

jGNPENSA

288

-223

511

667

551
116

-156

-157
-9

10

CIO IIDEX MOBILITAT X

28,

23,

«,

46.

46,
44,

36,

37,

23.

26,

17

00

49

41

73
87

78

93
94

32

Àrea extensa que recull bona part dels municipis emplaçats a peus del riu Llobregat abans de discórrer per la
subcomarca del Baix Berguedà. Es una àrea centralitzada entorn la capital comarcal, amb un relleu sovint abrupte,
F*r la presència de les serres interiors dels Pre-Pirineus.

Berga, la capçalera, presenta encara testimonis d'una tradicional vitalitat industrial. Els municipis que en
depenen mostren una escassa dotació poblacional, a excepció d'Avia i Cercs. El darrer és alhora capçalera.

Destaca el rellevant paper de les relacions per LL.T.L., que és conseqüent amb la compensació negativa de la
capçalera i positiva de la zona de cohesió, especialment degut a la capacitat d'atracció de les mines de Cercs. Per
tant, l'agrupació mostra un índex de compensació força equilibrat (1.05) i un índex de mobilitat lleugerament
elevat, més notable en la zona de cohesió que en la capçalera.

143

EVOLUCIÓ DE LA POBLACIÓ
1981 17.779
1986 17.876
1991 16.368

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X
Primari 5,37
Secundari 41,83
Construcció 7,21
Terciari 45,58
Total 100

PLANEJAMENT URBÀ VIGENT, 1988
Pla General : Berga
Normes Subsidiàries : Avià
Delimitació del Sòl Urbà: Saldes
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS
Municipi Municipis afectats
Berga Avià

LOCALITZACIÓ ADMINISTRACIÓ
Oficines d'ocupació de l'INEM : Berga
Agències d'Administració Tributària : Berga
Agències comarcals de l'INSS : Berga

144

ÀREA DE COHESIÓ
BERGA

BERGA

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

FÍGOLS

ZONA 30-50%

ZONA 15-30%

AVIA
NOU DE BERGUEDÀ -LA-

1981

POBLACIÓ POR POR/F POR/D

15580 4759 1232 3527

13547 4077 911 3166

2033 682 321 361

58 15 13 2

58 15 13 2

1975 667 308 359

1827 628 278 350
148 39 30 9

LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX

4694 1175 3519

3860 702 3158

834 473 361

382 380 2

382 380 2

452 93 359

442 92 350
10 1 9

-65

-217

152

367

367

-215

-186
-29

MOBILITAT %

25,46

20,32

52,37

98,99

98,99

35,84

34,58
63,27

145

MEA DE COHESIÓ CASTELLA» DE M'HUG - LA POBLA DE LILLET 1986

CASTELLAR DE N'HUG

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

POBLA DE LILLET -LA-

POBLACIO

2.091

176

1.915

1.915

1.915

POR

644

52

592

592

592

POR/F

239

13

226

226

226

POR/D

405

39

366

366

366

LLTL

676

225

451

451

451

LLTL/F

271

186

85

85

85

LLTL/D

405

39

366

366

366

COMPENSACIÓ

32

173

-141

-141

-141

INDEX MOBILITAT X

38,64

71,84

29,82

29,82

29,82

LA POBLA DE LLILET

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 X

CASTELLAR DE N'HUG

««A 15 X - 30 X

POBLACIÓ

2.091

1.915

176

176

176

POR

644

592

52

52

52

POR/F

239

226

13

13

13

POR/D

405

366

39

39

39

LLTL

676

451

225

225

225

LLTL/F

271

85

186

186

186

LLTL/D

405

366

39

39

39

COMPENSACIÓ

32

-141

173

173

173

INDEX MOBILITAT X

38

29

71

71

71

,64

,82

,84

.84

,84

146

Castellar de N'Hug és conegut pel naixement en el seu terme del riu Llobregat. L'àrea que forma es troba
situada en la zona de contacte entre les comarques del Berguedà i Ripollès, a peus dels Pirineus. La integren dos
municipis de natura molt diversa. La Pobla de Lillet havia estat una de les poblacions catalanes més actives en
la indústria llanera, amb una població molt més nombrosa que la veïna Castellar de N'Hug, que fins el 1.975
fonamentà la seva capacitat econòmica en la cimentera ubicada al seu terme i avui amb una empresa del sector
tèxtil.

La relació entre les dues localitats troba el seu origen en la considerable sobreoferta de llocs de treball de
Castellar de N'Hug, que atrau un nombre important de residents de la Pobla, donant lloc a una àrea bicèfala.
L'índex de mobilitat està molt condicionat per l'elevat ràtio de Castellar de N'Hug (71.84%), amb un índex de
compensació equilibrat (1.05), malgrat les relacions amb els nuclis propers.

EVOLUCIÓ DE LA POBLACIÓ

1981 2.160

1986 2.091

1991 1.915

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 6,10
Secundari 64,74
Construcció 4,45
Terciari 24,71
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sòl Urbà: Castellar de N'Hug
Planejament anterior a 1979:

DISHJNCIGNALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

147

ÀREA DE COHESIÓ 1981
LA POBLA DE LILLET

LA POBLA DE LILLET POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 2160 646 225 421 698 277 421 52 37,35

CAPÇALERA 2003 598 219 379 485 106 379 -113 30,01

ZONA 157 48 6 42 213 171 42 165 67,82

ZONA + 50 %

ZONA 30-50% 157 48 6 42 213 171 42 165 67,82

CASTELLAR DE N'HUG 157 48 6 42 213 171 42 165 67,82

ZONA 15-30%

148

ÀREA DE COHESIÓ CERCS 1986

CERCS

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

ZOHA 30 X - 50 X

VALLCEBRE

ZOHA 15 X - 30 X

GUARDIOLA DE BERGUEDÀ

POBLACIÓ

3.496

1.827

1.669

357

357

1.312

1.312

POR

948

481

467

87

87

380

380

POR/F

325

78

247

52

52

195

195

POR/D

623

403

220

35

35

185

185

LLTL

1.341

1.032

309

52

52

257

257

LLTL/F

718

629

89

17

17

72

72

LLTL/D

623

403

220

35

35

185

185

COMPENSACIÓ

393

551

-158

-35

-35

-123

-123

INDEX MOBILITAT X

45.

46,

43,

49,

49,

41,

41,

57

73

30

64

64

92

92

Entitat territorial que discorre entorn els primers cursos del Llobregat i que té com a principal nucli
d'atracció la localitat de Cercs, de notable tradició industrial. En el seu espai encara resten vestigis d'una
primerenca industrialització, com la Colònia Sant Corneli o la Colònia del Carme, avui negada.

El principal actiu econòmic és el jaciment de lignit al nucli de Fígols de les Mines, que atrau la població dels
nuclis veïns de Vallcebre, Guardiola o Fígols, si bé aquest darrer resta finalment sota la capçalera de Bagà, amb
qui forma una àrea bicèfala.

L'índex de compensació (1.41) i l'elevada mobilitat il·lustren la feble coherència de l'àrea de cohesió que, en
darrera instància, gravita sobre l'àrea de Berga.

149

EVOLUCIÓ DE LA POBLACIÓ

1981 3.669

1986 3.496

1991 2.876

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 5,02
Secundari 62,13
Construcció 4,92
Terciari 27,93
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

150

ÀREA DE COHESIÓ GIRONELLA 1986

GIRONELLA

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 Z

ZONA 30 X - 50 Z

ZONA 15 Z - 30 Z

OLVAN

POBLACIÓ POR POR/F

6.460 2.167 632

5.360 1.772 413

1.100 395 219

1.100 395 219

1.100 395 219

POR/D

1.535

1.359

176

176

176

LLTL

2.008

1.681

327

327

327

LLTL/F

473

322

151

151

151

LLTL/D

1.535

1.359

176

176

176

COPENSACIO IIDEX MOBILITAT Z

-159 26,47

-91 21.29

-68 51.25

-68 51,25

-68 51,25

Àrea de reduïdes dimensions, ubicada entorn el riu Llobregat en el seu curs pel Baix Berguedà, entre les
rieres de Portella i Pontanó, en un terreny pla, on encara resten testimonis d'antigues colònies industrials,
avui en desús.

Està formada pels municipis de Gironella i Olvan, la característica més notòria dels quals és la
incapacitat per abastar la seva població activa, donant lloc a una àrea amb una compensació netament negativa
(0.93). Aquest indicador és testimoni de les estretes relacions que s'estableixen entre aquests municipis i les
localitats veïnes, especialment amb la capital comarcal, Berga.

La mobilitat resultant és moderadament alta, especialment a Olvan. Els llocs de treball d'aquesta localitat
estan ocupats en bona part per mà d'obra procedent dels termes propers, amb un percentatge prou important dels
actius de Gironella, com per establir una relació de cohesió.

151

EVOLUCIÓ DE LA POBLACIÓ

1981 6.815

1986 6.460

1991 5.252

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1966 X

Primari 4,84
Secundari 58,16
Construcció 8,95
Terciari 28,04
Total 100

PLANEJMEMT URBÀ VIGENT, 1988

Pla General : Gironella
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUHCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

152

ÀREA DE COHESIÓ 1981

GIRONELLA

GIRONELLA POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 7087 2507 819 1688 2266 578 1688 -241 29,27

CAPÇALERA 5600 2115 602 1513 1786 273 1513 -329 22,43

ZONA 1487 392 217 175 480 305 175 88 59,86

ZONA + 50 X 1215 392 217 175 480 305 175 88 59,86

OLVAN 1215 392 217 175 480 305 175 88 59,86

ZONA 30-50% 2 7 2 - - - - - - - , 0 0

SAGÀS 2 7 2 - - - - - - - , 0 0

ZONA 15-30%

153

»BF« DE COHESIÓ PUIG-REIB 1986

PUIG-REIG

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZOMA + 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

GAIA

SAGÀS

POBLACIÓ

5.488

5.084

404

404

149
255

POR

1.849

1.762

87

87

47
40

POR/F

392

336

56

56

27
29

POR/D

1.457

1.426

31

31

20
11

LJ.TL

1.989

1.949

40

40

26

14

LLTL/F

532

523

9

9

6
3

U.TL/D |

1.457

1.426

31

31

20
11

XVPENSACIO INDEX MOBILITAT X

140 24,08

187 23,15

-47 51,18

-47 51,18

-21 45,21
-26 59,26

En ets darrers termes de la comarca del Berguedà, en contacte amb el Bages, un petit nombre de municipis forma
una àrea de cohesió a l'entorn del riu Llobregat, que fou el principal factor de localització de les indústries
tèxtils d'ençà mitjans el segle XIX.

La capçalera, Puig-Reig, amb més de 5.000 habitants, és una de les localitats més importants de la seva
comarca, malgrat que l'activitat industrial es troba en un moment de recessió.

Les relacions de cohesió responen a un model tradicional, on la capçalera mostra una àmplia sobreoferta de
llocs de treball que compensa abastament el dèficit de la zona de cohesió - municipis petits-. L'índex de
compensació és, en conseqüència, elevat (1.08). En altre sentit, la mobilitat és moderadament elevada, molt
especialment a la zona de cohesió amb un índex global que supera el 50%.

154

EVOLUCIÓ DE LA POBLACIÓ
1981 5.776
1986 5.488
1991 5.003

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 Z
Primari 3,95
Secundari 63,64
Construcció 5,33
Terciari 27,10
Total 100

PLANEJAMENT URBÀ VIGENT, 1988
Pla General :
Normes Subsidiàries : Gaià
Delimitació del Sòl Urbà :
Puig-Reig
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ
Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

155

«REA DE COHESIÓ PUIGCERDÀ 1986

PUIGCERDÀ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

FONTANALS DE CERDANYA

GUILS DE CERDANYA

POBLACIÓ

6.627

6.016

611

611

353
258

POR

2.080

1.870

210

210

128
82

POR/F

258

189

69

69

39
30

POR/D

1.822

1.681

141

UI

89

52

LLTL

2.052

1.892

160

160

100
60

LLTL/F

230

211

19

19

11
8

LLTL/D

1.822

1.681

141

141

89

52

COMPENSACIÓ

-28

22

-50

-50

-28

-22

INDEX MOBILITAT X

11,81

10,63

23,78

23,78

21,93

26,76

A l'extrem oriental de la Cerdanya, Puigcerdà ha esdevingut el centre d'una àrea cohesionada.
L'activitat industrial havia estat important a principis de segle, com en tants d'altres llocs muntanyencs. Ara

bé, amb la modificació dels factors de localització el sector secundari entra en una crisi irreversible. En
l'actualitat, la Cerdanya ha esdevingut un important centre d'atracció turístic al llarg de tot l'any que ha
condicionat que Puigcerdà tingués una vocació residencial, que es sobredimensinés el comerç i que augmentés la
importància del sector de la construcció.

La relació de cohesió s'estableix per la lleu compensació positiva de la capçalera, que és insuficient per absorbir
l'excedent de mà d'obra de la zona de cohesió. L'àrea resultant mostra un índex de compensació molt equilibrat (0.99)
i una mobilitat pròpia dels espais de muntanya.

156

EVOLUCIÓ DE LA POBLACIÓ

1981 6.391

1986 6.627

1991 6.899

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 9,11
Secundari 13,66
Construcció 22,62
Terciari 54,61
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General : Puigcerdà, Guils de Cerdanya, Fontanals de Cerdanya
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979 :

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Puigcerdà Guils de Cerdanya

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS : Puigcerdà

157

ÀREA DE COHESIÓ 1981
PUIGCERDÀ

PUIGCERDÀ POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30-50%

ZONA 15-30%

6258 1634 173 1461 1598 137 1461

5839 1533 127 1406 1523 117 1406

419 101 46 55 75 20 55

419 101 46 55 75 20 55

-36

-10

-26

-26

9,59

7,98

37,50

37,50

FONTANALS DE CERDANYA 313 76 38 38 45 7 38 -31 37,19
PRATS I SANSOR 106 25 8 17 30 13 17 5 38,18

158

»F« DE COHESIÓ L'ESPLUGA DE FRANCOLÍ 1986

L'ESPLUGA DE FRANCOLÍ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 Z

ZONA 30 Z - 50 Z

ZONA 15 Z - 30 Z

SENAN

POBLACIÓ POR POR/F

3.727 1.296 299

3.699 1.284 297

28 12 2

28 12 2

28 12 2

POR/D LLTL

997 1.130

987 1.118

10 12

10 12

10 12

LLTL/F

133

131

2

2

2

LLTL/D COPENSACIO INDEX MOBILITAT Z

997 -166 17,81

987 -166 17,82

10 0 16,67

10 0 16,67

10 0 16,67

Àrea situada en et sector occidental de la comarca de la Conca de Barberà, entre les muntanyes de Prades i la
Serra del Tallat. Es capçalera el municipi de l'Espluga de Francolí, per on discorren -paral·lels al Francolí- el
grans eixos de comunicació comarcals, seguint l'antiga Via Aurèlia.

El flux entre els dos municipis és significatiu només en termes relatius, doncs el valor absolut de la relació
equival tan sols a dos individus. En conseqüència, l'àrea resultant mostra un índex de mobilitat molt baix amb una
compensació igualment reduïda (0.87), que testimonia l'alta capacitat d'atracció de la capital comarcal.

159

EVOLUCIÓ DE LA POBLACIÓ

1981 3.538
1986 3.727

1991 3.629

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1966 X

Primari 15,40
Secundari 39,67
Construcció 10,45
Terciari 34,49
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries : l'Espluga de Francolí
Delimitació del Sòl Urbà : Senan
Planejament anterior a 1979 :

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

160

ÀREA DE COHESIÓ MONTBLANC 1986

MONTBLANC

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

BARBERÀ DE LA CONCA

BLANCAFORT

SOLIVELLA

POBLACIÓ

7.253

5.643

1.610

1.610

440
422
748

POR

2.389

1.888

501

501

128
134
239

POR/F

410

245

165

165

43
47
75

POR/D

1.979

1.643

336

336

85
87

164

LLTL

2.512

2.145

367

367

97
92

178

LLTL/F

533

502

31

31

12
5

14

LLTL/D

1.979

1.643

336

336

85
87

164

COMPENSACIÓ

123

257

-134

-134

-31

-42
-61

INDEX MOBILITAT X

19,24

18.52

22,58

22,58

24,44
23,01
21,34

Entre els cims de la Serra del Tallat i la serra de Prades, s'obre camí el riu Anguera, en el seu aiguabarreig
amb el Francolí. Aquest encreuament fluvial coincideix amb la intersecció d'importants vies de comunicació i amb la
ubicació de la capçalera de l'àrea, Montblanc.

La ciutat de Montblanc compleix el paper de centre terciari de l'entorn comarcal, amb una notable implantació
industrial de factories de reduïdes dimensions, circumstàncies que justifiquen la compensació positiva. Els
municipis que en depenen tenen una clara funció agrícola, essent la sobreoferta de llocs de treball de la capçalera
un bon complement econòmic per a la seva població activa.

L'àrea resultant mostra un índex de compensació lleugeramemt positiu (1.05), que referma la capacitat
d'atracció de Montblanc, i una baixa mobilitat.

161

EVOLUCIÓ DE LA POBLACIÓ

1981 7.015
1986 7.253
1991 7.132

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 13,51
Secundari 49,33
Construcció 5,78
Terciari 31,38
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General : Montblanc
Normes Subsidiàries :
Delimitació del Sòl Urbà: Solivella
Planejament anterior a 1979 :

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS : Montblanc

162

«FA DE COHESIÓ SANTA COLOMA DE QUERALT 1986

SANTA COLIMA DE

QUERALT

CAPCALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 Z - 50 Z

ZONA 15 Z - 30 Z

BELLPRAT

PILES -LES-

PGBLACIO

2.847

2.622

225

225

93

132

POR

936

863

73

73

26
47

POR/F

113

93

20

20

5
15

POR/D

823

770

53

53

21
32

LLTL

919

840

79

79

42
37

LLTL/F

96

70

26

26

21
5

LLTL/D

823

770

53

53

21
32

COMPENSACIÓ

-17

-23

6

6

16

-10

INDEX MOBILITAT Z

11.27

9,57

30,26

30,26

38,24
23,81

Entitat muntanyenca situada en la conca alta del Gaià, en el sector més oriental de la Conca de Barberà.
Santa Coloma de Queralt, la capçalera, està emplaçada als peus de la carretera que enllaça Montblanc i Igualada.

La seva posició intermèdia ha potenciat el paper de centre d'una petita àrea de caire rural, amb una
industrialització tradicional desenvolupada a recés de la xarxa hidrogràfica.

La fnfima mobilitat, sobretot a la capçalera, i l'equilibrat fndex de compensació palesen una tendència a
l'iimobilisme.

163

EVOLUCIÓ DE LA POBLACIÓ

1981 2.976

1986 2.847

1991 2.744

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 Z

Primari 27,18
Secundari 32,62
Construcció 8,74
Terciari 31,44
Total 100

PLANEJAIdlT URBÀ VIGENT, 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sbl Urbà:
Planejament anterior a 1979 : Sta. Coloma de Queralt

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

164

ÀREA DE COHESIÓ 1981
SANTA COLOMA DE QUERALT

SANTA COLOMA DE QUERALT POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT X

CAPÇALERA/Z.COHESIÓ 2908 878 85 793 843 50 793 -35 7,84

CAPÇALERA 2743 862 80 782 831 49 782 -31 7,62

ZONA 165 16 5 11 12 1 11 -4 21,43

ZONA -f 50 %

ZONA 30-50% 107

BELLPRAT 1 0 7

ZONA 15-30% 58 16 5 11 12 1 11 -4 21,43

SAVALLÀ DEL COMTAT 58 16 5 11 12 1 11 -4 21,43

165

ÀREA DE COHESIÓ VILANOVA I LA GELTRÚ 1986

VILANOVA I LA GELTRÚ

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 Z

ZONA 30 Z - 50 Z

CANYELLES

ZONA 15 Z - 30 Z

CUBELLES
SANT PERE DE RIBES

POBLACIÓ

59.727

44.977

14.750

597

597

14.153

2.458
11.695

POR

17.127

13.015

4.112

197

197

3.915

677
3.238

POR/F

4.536

2.522

2.014

69

69

1.945

229
1.716

POR/D

12.591

10.493

2.098

128

128

1.970

448
1.522

LLTL

15.846

12.509

3.337

248

248

3.089

730
2.359

LLTL/F

3.255

2.016

1.239

\ *

120

120

1.119

282
x 837

LLTL/D

12.591

10.493

2.098

128

128

1.970

448
1.522

COMPENSACIÓ

-1281

-506

-775

51

51

-826

53
-879

INDEX MOBILITAT Z

23,63

17,78

43,67

42,47

42,47

43,75

36,32
45,61

El massís del Garraf limita l'extensió del litoral a una estreta franja de terra, difícilment comunicada amb el
delta del Llobregat i l'àrea d'influència de Barcelona. Tanmateix, el desenvolupament de la xarxa viària ha
integrat la comarca del Garraf dins l'àrea metropolitana.

Vilanova i la Geltrú està situada en el punt de confluència dels vials comarcals i ha esdevingut des de temps
passats el centre vertebrador de l'entorn proper. La industrialització d'aquest nucli és recent, amb el predomini
de la petita empresa i del sector metal·lúrgic i químic. L'activitat secundària és igualment present a Cubelles que
presenta un lleu excedent de llocs de treball.

L'àrea mostra una compensació negativa que està motivada pel dèficit de la capçalera i de Sant Pere de Ribes.
Aquesta darrera ha esdevingut un important centre residencial, beneficiada per la proximitat de Sitges.

La mobilitat és molt intensa a la zona de cohesió, amb valors propers al 50X, però molt baixa a la capçalera,
fet que determina un índex final moderat (23.6%).

166

EVOLUCIÓ DE LA POBLACIÓ

1981 57.211
1986 59.727
1991 62.932

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1966 X

Primari 4,90
Secundari 40,09
Construcció 10,72
Terciari 44,28
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General : Vilanova i la Geltrú, Sant Pere de Ribes,
Canye11es, Cubelles

Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIOMALITATS TERRITORIALS

Municipi Municipis afectats
Vilanova i la Geltrú Canyelles

Cubelles
St. Pere de Ribes

Canyelles St. Pere de Ribes

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Vilanova i la Geltrú
Agències d'Administració Tributària : Vilanova i la Geltrú
Agències comarcals de l'INSS : Vilanova i la Geltrú

167

ÀREA DE COHESIÓ 1981
VILANOVA I LA GELTRÚ

VILANOVA I LA GELTRÚ POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ

CAPÇALERA

ZONA

ZONA -f 50 X

ZONA 30-50%

CANYELLES

ZONA 15-30%

CUBELLES
SANT PERE DE RIBES

57211 17132 4075 13057 16019 2962 13057 -1113

43915 13058 2065 10993 12890 1897 10993 -168

13296 4074 2010 2064 3129 1065 2064 -945

21,23

15.27

42,69

565 167 60 107 237 130 107 70

565 167 60 107 237 130 107 70

12731 3907 1950 1957 2892 935 1957 -1015

2214 551 204 347 609 262 347 58

10517 3356 1746 1610 2283 673 1610 -1073

47,03

47,03

42,43

40,17
42,90

168

«E* DE COHESIÓ L'ESPLUGA CALBA 1986

L'ESPLUGA CALBA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZOHA

ZONA* 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

OMELLONS -ELS-

PGBLACIO POR

734 270

449 165

285 105

285 105

285 105

POR/F

45

13

32

32

32

POR/D

225

152

73

73

73

LLTL LLTL/F

263 38

187 35

76 3

76 3

76 3

LLTL/D

225

152

73

73

73

COMPENSACIÓ INDEX NOBILITAT X

-7 15,57

22 13,64

-29 19,34

-29 19,34

-29 19,34

En les terres més occidentals de la comarca de les Garrigues, en els vessants septentrionals dels darrers
contraforts de la Serra del Tallat, s'emplaça l'àrea de cohesió de l'Espluga Calba. Aquesta entitat és
l'única àrea del seu espai comarcal, caracteritzat per l'escassa incidència de la mobilitat laboral.

L'Espluga Calba no és una excepció i l'escassa mobilitat, l'equilibri entre llocs de treball localitzats i
població ocupada resident, demostren un cert grau d'immòbil isme.

La relació s'origina pel desplaçament d'actius des dels Omellons que veuen en la indústria tèxtil de la
capçalera el complement a la seva estructura econòmica bàsicament rural.

169

EVOLUCIÓ DE LA POBLACIÓ

1981 762
1986 734

1991 681

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z

Primari 64,57
Secundari 14,96
Construcció 5,12
Terciari 15,35
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sbl Urbà: l'Espluga Calba
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

170

ÀREA DE COHESIÓ BESALÚ 1986

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 Z

BEUDA

ZONA 15 X - 30 X

SANT FERRIOL

2.429

2.137

292

112

112

180

180

933

811

122

45

45

77

77

287

274

13

11

11

2

2

646

537

109

34

34

75

75

966

688

278

138

138

140

140

320

151

169

104

104

65

65

646

537

109

34

34

75

75

33

-123

156

93

93

63

63

31

28

45

62

62

30

30

,96

,35

,50

,84

.84

,88

.88

Àrea situada en la Vall del riu Fluvià, en un espai de contacte entre l'Alta i la Baixa Garrotxa. La capçalera
de l'àrea és Besalú, un terme que ha presentat secularment una clara vocació de centre subcomarcal.

Besalú és un terme de reduïdes dimensions que ha conegut una relativa industrialització, complementada amb
l'oferta de béns i serveis derivada de la seva lleu capacitat d'atracció. Hi graviten els municipis de Beuda i
Sant Ferriol, de gran extensió, amb un clar to rural i predomini de població dispersa. En aquest espai, però,
s'hi localitzen unes empreses d'explotació de guix, que intensifiquen els lligams entre les localitats.

La sobreoferta de llocs de treball de la zona de cohesió és suficient per a compensar el dèficit de la
capçalera, donant lloc a una àrea equilibrada, lleugerament positiva, 1.04. D'altra banda, la mobilitat posa de
manifest uns fluxos molt intensos tant entre els municipis que composen l'àrea com amb la resta de localitats
ubicades a peus del Fluvià.

171

EVOLUCIÓ DE LA POBLACIÓ

1981 2.312
1986 2.429
1991 2.293

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 X

Primari 7,90
Secundari 54,74
Construcció 7,00
Terciari 30,36
Total 100

PLANEJAIdlT URBÀ VIGENT, 1988

Pla General : Besalú
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

172

ÀREA DE COHESIÓ 1981
BESALÚ

BESALÚ POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

ZONA 30-50%

BEUDA

ZONA 15-30%

MAIA DE MONTCAL

2583

2091

492

107

107

385

385

970

789

181

45

45

136

136

259

209

50

9

9

41

41

711

580

131

36

36

95

95

1054

738

316

161

161

155

155

343

158

185

125

125

60

60

711

580

131

36

36

95

95

84

-51

135

116

116

19

19

29,74

24,03

47,28

65,05

65,05

34,71

34,71

173

ÀREA DE COHESIÓ OLOT 1986

OLOT

CAPÇALJERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 Z

ZOHA 30 Z - 50 X

PRESES -LES-

RIUDAURA

ZOHA 15 Z - 30 Z

SANT JOAN LES FONTS

SANTA PAU

VALL D'EN BAS -LA-

VALL DE BIANYA -LA-

POBLACIO

35.197

25.554

9.643

1.737

1.351
386

7.906

2.933

1.316
2.597
1.060

POR

U. 144

10.092

4.052

710

544
166

3.342

1.168
550

1.132
492

POR/F

2.585

1.058

1.527

441

355
86

1.086

411
182
351
142

POR/D

11.559

9.034

2.525

269

189
80

2.256

757
368
781
350

LLTL

14.148

10.544

3.604

439

346
93

3.165

1.220

388
971
586

LLTL/F

2.589

1.510

1.079

170

157
13

909

463
20
190
236

LLTL/D

11.559

9.034

2.525

269

189
80

2.256

757
368
781
350

COMPENSACIÓ

4

452

-448

-271

-198

-73

-177

52
-162

-161

94

INDEX MOBILITAT Z

18,29

12,44

34,04

53,18

57,53

38,22

30,66

36.60

21,54

25.73

35,06

La Baixa Garrotxa, espai solcat pel riu Fluvià que ha obert el camí a les vies de comunicació i ha
estat el principal factor de localització industrial de principis de segle.

Olot és el centre inqüestionable d'aquest indret, on encara perduren molts vestigis d'una activa indústria,
estesa al terme vef de Sant Joan les Fonts i, de fet, al llarg del curs fluvial. La crisi d'alguns sectors i la
manca de bones comunicacions qüestionen el futur de l'àrea.

A excepció de Sant Joan les Fonts i de la Vall de Bianya, els municipis que composen la zona de cohesió
presenten una compensació negativa. Aquest dèficit de llocs de treball és assumit per la capçalera fins generar una
àrea amb una compensació clarament equilibrada (I.C.=1.00). D'altra banda, la moderada mobilitat de la zona de
cohesió al llarg de l'eix fluvial resta amagada pel relatiu immòbil isme de la capçalera.

174

EVOLUCIÓ DE LA POBLACIÓ

1981 34.870

1986 35.197

1991 35.854

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 Z

Primari 7,43
Secundari 54,15
Construcció 5,73
Terciari 32,69
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General : Olot, St. Joan les Fonts
Normes Subsidiàries : les Preses, la Vall de Bianya, Ridaura,

la Vall d'en Bas, Sta. Pau
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISHJNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Olot les Preses

Santa Pau
la Vall de Bianya

Les Preses la Vall de Bianya
Sant Joan les Fonts la Vall de Bianya
la Vall d'en Bas les Preses

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Olot
Agències d'Administració Tributària : Olot
Agències comarcals de l'INSS : Olot

175

ÀREA DE COHESIÓ 1981

OLOT

OLOT POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA -f 50 X

ZONA 30-50%

PRESES -LES-
RIUDAURA

34870

25072

9798

1834

1403
431

14075

9880

4195

749

574
175

2172

834

1338

375

296
79

11903

9046

2857

374

278
96

14024

10211

3813

542

431
111

2121

1165

956

168

153
15

11903

9046

2857

374

278
96

-51

331

-382

-207

-143
-64

15,28

9,95

28,65

42,06

44,68
32,87

ZONA 15-30% 7964 3446 963 2483 3271 788 2483 -175 26,07

SANT JOAN LES FONTS 2924 1211 359 852 1213 361 852 2 29,70

SANTA PAU 1274 502 124 378 411 33 378 -91 17,20

VALL DE BIANYA -LA- 1126 526 155 371 594 223 371 68 33,75

VALL D'EN BAS -LA- 2640 1207 325 882 1053 171 882 -154 21,95

176

ABEA DE COHESIÓ SANT JAUME DE LLIERCA 1986

SANT JAUME DE LLIERCA

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 Z - 50 Z

ZONA 15 X - 30 X

SALES DE LLIERCA

POBLACIÓ

829

775

54

54

54

POR POR/F

320 147

303 134

17 13

17 13

17 13

POR/D

173

169

4

4

4

LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT X

246 73 173 -74 38,87

236 67 169 -67 37,29

10 6 4 -7 70,37

10 6 4 -7 70,37

10 6 4 -7 70,37

Els dos municipis que formen aquesta àrea no són contigus. St. Jaume de Llierca s'estén a banda i banda del
riu Fluvià fins a la seva confluència amb el Llierca. Sales de Llierca es situa al peu de la zona muntanyosa de
la Garrotxa.

El municipi de St. Jaume de Llierca, bàsicament industrial, té alguna empresa de transformats del guix que
explota a les guixeres del terme de Sales de Llierca, molt poc habitat i de base agrícola i forestal.

177

EVOLUCIÓ DE LA POBLACIÓ

1981 830
1986 829
1991 780

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z

Primari 6,95
Secundari 61,26
Construcció 8,28
Terciari 23,51
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries : St. Jaume de Llierca
Delimitació del Sbl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

178

ÀREA DE COHESIÓ 1981
SANT JAUME DE LLIERCA

SANT JAUME DE LLIERCA POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESIÓ 1153 347 146 201 290 89 201 -57 36,89

CAPÇALERA 791 276 103 173 233 60 173 -43 32,02

ZONA 362 71 43 28 57 29 28 -14 56,25

ZONA + 50 %

ZONA 30-50%

ZONA 15-30% 362 71 43 28 57 29 28 -14 56,25

ARGELAGUER 362 71 43 28 57 29 28 -14 56,25

179

UtfK DE COHESIÓ BORDILS 1986

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZOHA + 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

JUIÀ

1.516 517 326 191 332 141 191 -185 55,01

1.242 421 253 168 269 101 168 -152 51,30

274 96 73 23 63 40 23 -33 71,07

274 96 73 23 63 40 23 -33 71,07

274 96 73 23 63 40 23 -33 71,07

Situada en els extrems més septentrionals de les Gavarres i limitada pels meandres que dibuixa el Ter, aquesta
àrea s'ubica en un corredor natural de descongestió de l'urbs gironina.

El municipi de Juià presenta una sobreoferta de llocs de treball, amb l'establiment d'indústries a les rodalies
del nucli urbà. Els intensos fluxos residència-treball determinen una triple adscripció (Bordils, Celrà i Girona),
que -després de l'aplicació de la fórmula gravitatòria- es decanta en favor de la primera.

Tanmateix, el baix índex de compensació (0.64, només superior al de Premià de Mar, 0.61) palesa
l'artificiositat d'una àrea caracteritzada per un altíssim índex de mobilitat (55.01%). L'adscripció de Bordils a
Girona il·lustra la dependència -en darrera instància- de l'àrea de cohesió respecte la ciutat de l'Onyar.

180

EVOLUCIÓ DE LA POBLACIÓ

1981 1.511

1986 1.516

1991 1.601

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z

Primari 15,04
Secundari 34,96
Construcció 12,59
Terciari 37,41
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries : Bordils
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

181

ÀREA DE COHESIÓ 1981
BORDILS

BORDILS POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 1511 379 211 168 255 87 168 -124 47,00

CAPÇALERA 1242 306 162 144 213 69 144 -93 44,51

ZONA 269 73 49 24 42 18 24 -31 58,26

ZONA -f 50 X

ZONA 30-50X

ZONA 15-30% 269 73 49 24 42 18 24 -31 58,26

JUIÀ 269 73 49 24 42 18 24 -31 58,26

182

ÀREA DE COHESIÓ CAMPLLONG 1986

CAMPLLONG

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

SANT ANDREU SALOU

POBLACIÓ

424

267

157

157

157

POR POR/F

162 64

101 30

61 34

61 34

61 34

POR/D

98

71

27

27

27

LLTL

251

223

28

28

28

LLTL/F

153

152

1

1

1

LLTL/D COMPENSACIÓ

98 89

71 122

27 -33

27 -33

27 -33

INDEX MOBILITAT X

52,54

56,17

39,33

39,33

39,33

Àrea de dimensions molt reduïdes (inferior als 15 km), i amb una escassa dotació poblacionsI (menys de 500
habitants). Està situada en la conca mitjana del riu Onyar molt propera al vial que uneix Girona amb Sant Feliu
de Guíxols.

La demarcació neix per l'excedent de llocs de treball del municipi de Campllong, que alleugereix el dèficit
del municipi rural de Sant Andreu Salou.

L'elevadfssim grau de mobilitat (52.54%) i l'alt índex de compensació (1.55) il·lustren amb nitidesa
l'artificiositat de l'àrea, estretament vinculada a l'atracció del nucli industrial de Cassà de la Selva. La
relació de Campllong amb Cassà determina, en darrera instància, l'adscripció de l'àrea al nucli fabril.

183

EVOLUCIÓ DE LA POBLACIÓ

1981 475

1986 424

1991 406

POBLACIÓ OCUPADA PER SECTORS ECOHOHICS, 1966 X

Primari 38,40
Secundari 40,00
Construcció 8,80
Terciari 12,80
Total 100

PLANEJAIEMT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries : Campllong
Delimitació del Sbl Urbà:
Planejament anterior a 1979:

DISFUNCIOMALITATS TERRITORIALS

LOCALITZACIÓ ADNINISTRACIO

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

184

ABEA DE COHESIÓ CASSÀ DE LA SELVA 1986

CASSÀ DE LA SELVA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

CAMPLLONG

POBLACIÓ

7.367

7.100

267

267

267

POR

2.574

2.473

101

101

101

POR/F

644

614

30

30

30

POR/D

1.930

1.859

71

71

71

LLTL

2.474

2.251

223

223

223

LLTL/F

544

392

152

152

152

LLTL/D COMPENSACIÓ IMDEX MOBILITAT X

1.930 -100 23,53

1.859 -222 21,30

71 122 56,17

71 122 56,17

71 122 56,17

En el corredor meridional que voreja les Gavarres, s'emplaça una àrea de cohesió definida per la capçalera,
Cassà de la Selva, amb una notable tradició industrial, sobretot del sector surotaper.

Malgrat la pervivència de l'activitat industrial, Cassà presenta una important compensació negativa, deguda a
l'expulsió d'algunes factories al municipi vef de Campllong i a la capacitat d'atracció de Girona, situada a només
15 Kms. de la capçalera.

Hi està vinculat el municipi de Campllong, amb un fort excedent de llocs de treball, que alhora és capçalera
de Sant Andreu Salou.

L'àrea resultant es caracteritza per un índex de mobilitat alt i un índex de compensació equilibrat (0.96),
tot i les relacions amb els municipis veïns a través de la carretera comarcal.

185

EVOLUCIÓ DE LA POBLACIÓ

1981 7.048
1986 7.367
1991 7.214

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z

Primari 7,88
Secundari 53,77
Construcció 7,69
Terciari 30,67
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries : Campllong
Delimitació del Sòl Urbà : Cassà de la Selva
Planejament anterior a 1979:

DISFUHCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

186

ÀREA DE COHESIÓ 1981

CASSÀ DE LA SELVA

CASSÀ DE LA SELVA POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 7048 2715 524 2191 2691 183 2508 -24 13,08

CAPÇALERA 6739 2615 488 2127 2479 35 2444 -136 10,27

ZONA 309 100 36 64 212 148 64 112 58,97

ZONA + 50 %

ZONA 30-50% 309 100 36 64 212 148 64 112 58,97

CAMPLLONG 309 100 36 64 212 148 64 112 58,97

ZONA 15-30%

187

DE COHESIÓ FLACA 1986

FLAÇÀ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

SANT JOAN DE MOLLET

POBLACIÓ POR POR/F POR/D LLTL LLTL/F

1.273 437 198 239 473 234

960 336 128 208 420 212

313 101 70 31 53 22

313 101 70 31 53 22

313 101 70 31 53 22

LLTL/D COMPENSACIÓ INDEX MOBILITAT X

239 36 47,47

208 84 44,97

31 -48 59,74

31 -48 59,74

31 -48 59,74

Una de les àrees més reduïdes de Catalunya (aproximadament uns 10 km2), situada en l'àrea més septentrional de
les Gavarres, en un punt de confluència de diversos eixos viaris.

La capacitat d'atracció de Flaçà obeeix al seu teixit industrial, especialment a una factoria paperera,
responsable de l'elevat nombre de llocs de treball excedentaris. Tot i aixf, Flaçà no pot evitar l'atracció de
Girona, de la que depèn per Població Ocupada Resident.

A l'àrea hi està vinculat el petit municipi de Sant Joan de Mollet, amb un to marcadament residencial que
Propicia estrets lligams amb les localitats de Girona i Flaçà. L'aplicació de la fórmula gravitatòria dóna la
capçalera a Flaçà, si bé l'adscripció d'aquesta a llur capital comarcal determina, en darrera instància, la
vinculació de tota l'àrea a Girona.

188

EVOLUCIÓ DE LA POBLACIÓ
1981 1.306
1986 1.273
1991 1.224

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X
Primari 8,82
Secundari 50,58
Construcció 6,96
Terciari 33,64
Total 100

PLANEJAICHT URBÀ VIGENT. 1988
Pla General :
Normes Subsidiàries : Flaçà
Delimitació del Sòl Urbà:
Planejament anterior a 1979 :

DISFUNCICHALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ
Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

189

ÀREA DE COHESIÓ 1981

FLAÇÀ

FLAÇÀ POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 1306 449 168 281 515 234 281 66 41,70

CAPÇALERA 991 339 96 243 450 207 243 111 38,40

ZONA 315 110 72 38 65 27 38 -45 56,57

ZONA + 50 X

ZONA 30-50% 315 110 72 38 65 27 38 -45 56,57

SANT JOAN DE MOLLET 315 110 72 38 65 27 38 -45 56,57

ZONA 15-30%

190

ÀREA DE COHESIÓ GIRONA 1986

GIRONA

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 X - 50 Z

QUART
SALT
SANT GREGORI
SARRIA DE TER
VILABLAREIX

ZONA 15 Z - 30 X

BORDILS
CANET D'ADRI
CELRÀ

FLAÇÀ

LLAMBILLES
MADREMANYA
RIUMORS

SANT JULIÀ DE RAMIS
SANT MARTI DE LLÉMENA
SUSQUEDA
VILOBÍ D'ONYAR

POBLACIÓ

105.640

67.009

38.631

28.894

1.644
21.081

1.735

3.533
901

9.737

1.242
453

2.268

960
428

203
205

1.605
324
125

1.924

POR

35.799

21.949

13.850

10.326

594
7.557

679

1.158
338

3.524

421
155
782

336
176

68
67

560
152
48

759

POR/F

11.936

4.011

7.925

6.270

347
4.518

367

797
241

1.655

253
81

402

128
93

36
33

304
65
23

237

POR/D

23.863

17.938

5.925

4.056

247
3.039

312

361

97

1.869

168
74

380

208
83

32
34

256
87
25

522

LLTL

38.739

28.101

10.638

7.165

419
4.264

859

1.389
234

3.473

269
85

874

420
117
38
40

565
114
38

913

LLTL/F

14.876

10.163

4.713

3.109

172
1.225

547

1.028

137

1.604

101
11

494

212
34
6
6

309
27
13

391

LLTL/D

23.863

17.938

5.925

4.056

247
3.039

312

361
97

1.869

168
74

380

208
83

32
34

256
87
25

522

COMPENSACIÓ

2.940

6.152

-3212

-3161

-175
-3293

180

231
-104

-51

-152
-70
92

84

-59
-30
-27

5
-38
-10
154

INDEX MOBILITAT X

35,97

28,32

51,61

53,62

51,23
48,58
59,43
71,65
66,08

46,58

51,30
38,33
54,11

44,97
43,34
39,62
36,45

54,49
34,59
41,86
37,56

191

La ciutat dels quatre rius està situada en la plana que allarga la Depressió Pre-Litoral en endinsar-se en les comarque
el seu creixent paper com a gran centre terciari determinen l'elevada compensació del municipi.

El creixement urbanístic i industrial sobrepassa els estrets límits municipals i genera importants
disfuncionalitats municipals, principals responsables de l'elevadfssima mobilitat entre els nuclis. L'exemple més
notable el municipi de Salt, que territorialment és un continu urbà.

L'àrea d'influència, però, s'estén per la plana de Girona, en totes les direccions, d'acord amb l'estructura
quasi radial de les comunicacions gironines, donant lloc a un altíssim grau de mobilitat, amb relacions que sovint
superen el llindar del 30%. Malgrat que no existeix un teixit urbà desmesuradament important, els fluxos
polidireccionals apropen l'estructura urbana al model metropolità.

Girona comparteix la capçalera de sis municipis dels quals -després de l'aplicació de la fórmula gravitatòria-
només perdura Vilablareix. Juià resta sota l'adscripció de Bordils, St. Joan de Mollet sobre Flaçà i Aiguaviva,
Bescanó i Fornells sobre Salt. Tanmateix, l'adscripció d'aquests tres centres vers Girona determina que -en
darrera instància- tots els municipis esmentats graviten sobre la capçalera de Girona.

La relació amb Meranges només sembla justificable per un empadronament erroni, doncs la distància entre els dos
centres no propicia fluxos de relació diària.

EVOLUCIÓ DE LA POBLACIÓ

1981 99.650

1986 105.640

1991 105.875

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 3,19
Secundari 33,70
Construcció 6,52
Terciari 56,58
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General : Girona, Celrà, Salt, Madremanya
Normes Subsidiàries : Vilablareix, Quart, Llambilles,

St. Gregori, Canet d'Adri, St. Martí de Llémena,
Sarrià de Ter, Bordils, St. Julià de Ramis,
Flaçà, Vilovf d'Onyar

Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS
Municipi Municipis afectats
Girona Celrà

Quart
Sarrià de Ter
Salt

Sant Julià de Ramis Sarrià de Ter

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Girona
Agències d'Administració Tributària : Girona
Agències comarcals de l'INSS : Girona

192

ÀREA DE COHESIÓ

GIRONA

1981

GIRONA POBLACIÓ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

BESCANÓ
FORNELLS DE LA SELVA
SANT JULIÀ DE RAMIS

VILABLAREIX

ZONA 30-50%

AIGUAVIVA
CANET D'ADRI
CELRÀ

MADREMANYA
QUART

SANT GREGORI

ZONA 15-30%

COLOMERS
GARRIGOLES

PALOL DE REVARDIT

RIUDELLOTS DE LA SELVA
LLACUNA -LA-
VILOBI D «ONYAR

LLAMBILLES

103228

86624

16604

5725

2632
944

1346
803

6007

330

438
2131

202
1272
1634

4872

226
154

386
1144

729
1810

423

POR

35052

29547

5505

1862

879
335

436

212

1973

127

152
693

49

357
595

1670

78
23

160
451
181
627

150

POR/ F

5930

3423

2507

957

377
175

262
143

1038

58

70
349

43
184
334

512

47
10

60

103
30

189

73

POR/D

29122

26124

2998

905

502
160

174

69

935

69
82

344

6
173
261

1158

31
13

100
348

151
438

77

LLTL LLTL/F

36311

30374

5937

2058

932
519

448
159

1857

122
92

716

7
346
574

2022

33
14

153
752

207
760

103

7189

4250

2939

1153

430
359

274

90

922

53

10
372

1

173
313

864

2
1

53
404

56
322

26

LLTL/D COMPENSACIÓ INDEX

29122

26124

2998

905

502
160

174

69

935

69

82
344

6
173
261

1158

31
13

100

348
151
438

77

1259

827

432

196

53
184

12

-53

-116

-5
-60
23

-42
-11
-21

352

-45
-9

-7
301

26
133

-47

MOBILITAT %

18,38

12,81

47,60

53,83

44,56
62,53

60,63
62,80

51,17

44,58
32,79
51,17

78,57
50,78
55,35

37,27

44,14
29,73

36,10

42,14
22,16
36,84

39,13

193

«EA DE COHESIÓ SALT 1986

SALT

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 Z

ZONA 15 X - 30 X

AIGUAVIVA

BESCANÓ

FORNELLS DE LA SELVA

POBLACIÓ

25.217

21.081

4.136

4.136

358

2.783

995

POR

9.166

7.557

1.609

1.609

142

1.120

347

POR/F

5.412

4.518

894

894

86

613

195

POR/D

3.754

3.039

715

715

56
507
152

LLTL

6.053

4.264

1.789

1.789

189

932

668

LLTL/F

2.299

1.225

1.074

1.074

133

425

516

LLTL/D

3.754

3.039

715

715

56
507
152

COMPENSACIÓ

-3113

-3293

180

180

47
-188
321

INDEX MOBILITAT X

50,67

48,58

57,92

57,92

66,16

50,58

70,05

La ciutat de Girona ha sobrepassat els estrets límits del seu municipi i ha allargat el seu espai urbà vers
ponent, seguint les vies de comunicació. El terme de Salt ha esdevingut, així, un continu urbà.

Si Salt compleix una funció netament residencial amb una àmplia compensació negativa, els petits nuclis
d'Aiguaviva, Bescanó i Fornells han vist reforçar la seva capacitat industrial, degut a la implantació de
polígons industrials. Es aquesta sobreoferta de llocs de treball la que determina el flux des de Salt, que esdevé
capçalera per Llocs de Treball Localitzats.

Tot i així, l'àrea presenta un dels índexs de compensació més baixos de Catalunya, amb una extrema mobilitat,
indicadors que volen manifestar la feble coherència de l'àrea. La vinculació de Salt dins l'àrea de cohesió de
Girona suposa l'adscripció, en darrera instància, dels municipis implicats dins la zona de la capital comarcal.

194

EVOLUCIÓ DE LA POBLACIÓ

1981

1986 25.217
1991 25.328

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 3,86
Secundari 42,76
Construcció 7,53
Terciari 45,85
Total 100

PLANEJAfCNT URBÀ VIGENT, 1988

Pla General : Salt
Normes Subsidiàries : Fornells, Aiguaviva, Bescanó
Delimitació del Sbl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

195

*REA DE COHESIÓ CALELLA - PINEDA DE HAR 1986

CALELLA

CAPCALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 %

ZONA 30 X - 50 X

ZONA 15 X - 30 X

PINEDA DE HAR

POBLACIÓ POR POR/F POR/D LLTL

25.271 8.506 2.446 6.060 8.640

11.320 3.758 803 2.955 4.563

13.951 4.748 1.643 3.105 4.077

13.951 4.748 1.643 3.105 4.077

13.951 4.748 1.643 3.105 4.077

LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT X

2.580 6.060 134 29,31

1.608 2.955 805 28,97

972 3.105 -671 29,63

972 3.105 -671 29,63

972 3.105 -671 29,63

CAPCALERA/Z.COHESIO

CAPÇALERA

ZONA

20NA + 50X

Z»A 30 X - 50 X

ZONA 15 X - 30 X

CALELLA

SANTA SUSANNA

25.923

13.951

11.972

11.972

11.320
652

8.706 2.508 6.198 8.948

4.748 1.643 3.105 4.077

3.958 865 3.093 4.871

3.958 865 3.093 4.871

3.758 803 2.955 4.563
200 62 138 308

2.750 6.198 242

972 3.105 -671

1.778 3.093 913

1.778 3.093 913

1.608 2.955 805
170 138 108

29,78

29,63

29,94

29,94

28,97
45,67

A la banda de marina de la subcomarca de l'Alt Maresme, als vessants meridionals del massís del Montnegre per
°" davallen les rieres de Calella i Santa Susanna, es forma una àrea amb doble capçalera.

L'actiu econòmic més significatiu és el turisme, que conviu amb una certa implantació agrícola d'alt
rendiment, sobretot emplaçada al terme de Santa Susanna.

Les relacions són molt intenses entre Pineda i Calella, com a conseqüència de la funció residencial del primer
"̂ e afavoreix fluxos diaris entre els dos municipis, molt propers entre sf.

196

L'àrea resultant mostra una mobilitat moderadament alta, amb un índex de compensació molt proper a la unitat
(1.03), dades que emmascaren la vitalitat dels fluxos intermunicipals en un autèntic continu urbà afavorit per les
ràpides comunicacions.

EVOLUCIÓ DE LA POBLACIÓ

1981 22.842

1986 25.923
1991 28.349

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 5,69
Secundari 31,08
Construcció 7,77
Terciari 55.46
Total 100

PLANEJAIENT URBÀ VIGENT, 1988

Pla General : Santa Susanna
Normes Subsidiàries : Calella, Pineda de Mar
Delimitació del Sòl Urbà :
Planejament anterior a 1979:

DISFUNCIOHALITATS TERRITORIALS

Municipi Municipis afectats
Calella Pineda de Mar
Pineda de Mar Santa Susanna

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Calella
Agències d'Administració Tributària :
Agències comarcals de l'INSS : Calella

197

ÀREA DE COHESIÓ

CALELLA/PINEDA DE HAR

1981

CALELLA

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

ZONA 30-50%

ZONA 15-30%

PINEDA DE MAR

PINEDA DE HAR

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 %

ZONA 30-50%

ZONA 15-30%

CALELLA
SANTA SUSANNA

POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

22333 6595 1899 4696 6421 1725 4696 -174 27,84

10586 3313 816 2497 3401 904 2497 88 25,62

11747 3282 1083 2199 3020 821 2199 -262 30,21

11747 3282 1083 2199 3020 821 2199 -262 30,21

11747 3282 1083 2199 3020 821 2199 -262 30,21

POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

22842 6756 1944 4812 6664 1852 4812 -92 28,29

11747 3282 1083 2199 3020 821 2199 -262 30,21

11095 3474 861 2613 3644 1031 2613 170 26,58

11095 3474 861 2613 3644 1031 2613 170 276,22

10586 3313 816 2497 3401 904 2497 88 290,35
509 161 45 116 243 127 116 82 42,57

198

MEA DE COHESIÓ MALGRAT DE HAR 1986

MALGRAT DE MAR

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 X - 50 X

ZONA 15 X - 30 X

PALAFOLLS

POBLACIÓ POR

13.677 4.381

10.799 3.421

2.878 960

2.878 960

2.878 960

POR/F POR/D LLTL

1.256 3.125 4.126

793 2.628 3.267

463 497 859

463 497 859

463 497 859

LLTL/F

1.001

639

362

362

362

LLTL/D 1

3.125

2.628

497

497

497

XMPEMSACIO INDEX MOBILITAT X

-255 26,53

-154 21.41

-101 45,35

-101 45,35

-101 45,35

Territori pla situat a l'extrem de llevant de la comarca del Maresme, extès en gran part a la dreta de la
Tordera, abans del seu desguaçament a la mar.

L'estructura econòmica d'aquesta àrea, a l'igual que la resta de l'Alt Maresme, es caracteritza per la
diversificació. Conviuen l'agricultura intensiva, amb emplaçaments fabrils vora el riu i activitats turístiques
al litoral.

Tot i les relacions amb els municipis veïns, l'àrea de cohesió s'estableix entre els termes de Malgrat de Mar i
Palafolls, que havien estat sota una mateixa demarcació fins l'època moderna.

La compensació final és negativa, en bona part com a conseqüència de la capacitat d'atracció de la indústria
tèxtil de Blanes. De fet, Palafolls pertany alhora a l'àrea de cohesió de Malgrat i de Blanes, però la fórmula
gravitatòria determina l'adscripció a Malgrat i la desaparició de l'àrea de Blanes. L'elevada mobilitat referma els
vincles entre els municipis en el curs baix de la Tordera.

199

EVOLUCIÓ DE LA POBLACIÓ
1981 13.581
1986 13.677
1991 14.597

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 Z
Primari 9,74
Secundari 41,91
Construcció 7,43
Terciari 40,92
Total 100

PLANEJAMENT URBÀ VIGENT. 1988
Pla General : Palafolls
Normes Subsidiàries : Malgrat
Delimitació del Sbl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ
Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

200

ABEA DE COHESIÓ MATARÓ 1986

MATARÓ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 Z

ZONA 30 Z - 50 Z

ARGENTONA

CABRERA DE MAR

DOSRIUS

ORRI US

ZONA 15 Z - 30 Z

CALDES D'ESTRAC

ST. ANDREU DE LLAVANERES

POBLACIÓ

115.103

100.021

15.082

10.335

7.183
1.985

848
319

4.747

1.315
: 3.432

POR

36.566

31.592

4.974

3.433

2.350
672
307
104

1.541

394
1.147

POR/F

7.220

4.808

2.412

1.731

1.256
296
109
70

681

186
495

POR/D

29.346

26.784

2.562

1.702

1.094
376
198
34

860

208
652

LLTL

36.069

30.652

5.417

4.053

2.074
1.515

412
52

1.364

342
1.022

LLTL/F

6.723

3.868

2.855

2.351

980
1.139

214
18

504

134
370

LLTL/D (

29.346

26.784

2.562

1.702

1.094
376
198
34

860

208
652

DOWENSACIO

-497

-940

443

620

-276
843
105
-52

-177

-52
-125

INDEX MOBILITAT Z

19,20

13,94

50,69

54,53

50,54
65,61
44,92
56,41

40,79

43,48
39,88

Entitat territorial emplaçada en la part central de la comarca del Maresme, a peus de la Serra del Corredor. Les
comunicacions tradicionals entre el mar i la muntanya es complementen amb la successió de corredors longitudinals que
malmeten l'estructura territorial precedent.

Els municipis que graviten sobre Mataró han estat al mateix temps centres residencials i àrees de descongestió
industrial, circumstància que explica l'elevada mobilitat, sobretot en els nuclis més propers a la capçalera.
Tanmateix, els municipis depenents són excedentari s en llocs de treball, insuficients per a abastin l'elevada
compensació negativa de Mataró. Aixf, l'àrea resultant mostra un índex de compensació lleument negatiu (0.99), amb
una baixa mobilitat, atribuïble bàsicament a l'immòbilisme de la capçalera.

El Baix Maresme esdevé un fidel testimoni de la complexa articulació territorial de l'àrea metropolitana. La
tradicional capacitat d'atracció de la capçalera, la segona ciutat més poblada a la Catalunya del XIX, entra en
contradicció amb l'atracció de l'urbs barcelonina a partir dels corredors viaris paral·lels a la costa. Un indicador
d'aquesta fricció és la doble adscripció de Sant Andreu de Llavaneres i Cabrera de Mar a Barcelona i Mataró, resolta en
benefici de la segona en aplicar la fórmula gravitatòria.

201

EVOLUCIÓ DE LA POBLACIÓ

1981 110.368

1986 115.103
1991 118.524

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1966 X

Primari 4,42
Secundari 50,70
Construcció 5,26
Terciari 39,62
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General : Argentona, Cabrera de Mar

Normes Subsidiàries : Orrius
Delimitació del Sòl Urbà:
Planejament anterior a 1979: Mataró, Dosrius, St. Andreu de Llavaneres

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Mataró
Agències d'Administració Tributària : Mataró
Agències comarcals de l'INSS : Mataró

202

ÀREA DE COHESIÓ 1981
MATARÓ

MATARÓ POBLACIÓ

CAPÇALERA/Z. COHESIÓ 1082 U

CAPÇALERA 97008

ZONA 11206

ZONA + 50 X

ZONA 30-50X 8257

ARGENTONA 6554
CABRERA DE MAR 1703

ZONA 15-30X 2949

ST. ANDREU DE LLAVANERES 2949

POR POR/ F POR/D

33361 5956 27405

29865 4503 25362

3496 1453 2043

2586 1187 1399

2065 1042 1023
521 145 376

910 266 644

910 266 644

LLTL L

32303

28296

4007

3034

1891
1143

973

973

.LTL/F LLTL/D COMPENSACIÓ INDEX

4898 27405 -1058

2934 25362 -1569

1964 2043 511

1635 1399 448

868 1023 -174
767 376 622

329 644 63

329 644 63

MOBILITAT %

16,53

12,79

45,54

50,21

48,28
54,81

31,60

31,60

203

ÀREA DE COHESIÓ MONTGAT 1986

MONTGAT

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 X - 50 Z

ZONA 15 X - 30 X

TIANA

POBLACIÓ POR

11.187 3.533

7.276 2.252

3.911 1.281

3.911 1.281

3.911 1.281

POR/F

2.386

1.399

987

987

987

POR/D

1.147

853

294

294

294

LLTL

2.617

2.083

534

534

534

LLTL/F LLTL/D 1

1.470 1.147

1.230 853

240 294

240 294

240 294

XMPEMSACIO INDEX MOBILITAT X

-916 62,70

-169 60,65

-747 67,60

-747 67,60

-747 67,60

La prolongació de la ciutat de Barcelona més enllà del seu pla s'extén a Llevant pel Baix Maresme. La ràpida
accessibilitat dels nuclis més propers afavoreixen uns lligams estrets, fins esdevenir un continu urbà de la
ciutat.

Tiana i Montgat, tot i la lleu implantació industrial, han esdevingut una àrea essencialment residencial, com
testimonia la notable compensació negativa d'ambdós municipis, sobretot a Tiana. La relació entre les dues
entitats neix per l'absorció de Montgat d'una part dels excedents de mà d'obra de Tiana.

El baix índex de compensació (0.74) i l'extrema mobilitat són un símptoma evident de la baixa coherència de
l'àrea. De fet, Tiana està vinculada en les àrees de cohesió de Barcelona, Badalona i Montgat, però resol
l'adscripció a aquesta darrera en aplicar la fórmula gravitatòria.

La vinculació de la capçalera a Badalona determina que, en darrera instància, l'àrea resti vinculada a aquesta
localitat.

204

EVOLUCIÓ DE LA POBLACIÓ

1981 9.972

1986 11.187

1991 11.899

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 3,96
Secundari 45,97
Construcció 4,66
Terciari 45,41
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979: Montgat, Tiana

DISFUNCIOHALITATS TERRITORIALS

Municipi Municipis afectats
Montgat Tiana

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

205

ÀREA DE COHESIÓ 1981
MONTGAT

MONTGAT POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 9972 3083 1879 1204 2733 1529 1204 -350 58,60

CAPÇALERA 6944 2105 1265 840 2138 1298 840 33 60,41

ZONA 3028 978 614 364 595 231 364 -383 53,72

ZONA + 50 X

ZONA 30-50%

ZONA 15-30X 3028 978 614 364 595 231 364 -383 53,72

TIANA 3028 978 614 364 595 231 364 -383 53,72

206

ÀREA DE COHESIÓ PREMIA DE HM 1986

PREMIA DE NAR

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 Z - 50 Z

ZONA 15 X - 30 X

PREMIA DE DALT

POBLACIÓ POR POR/F POR/D LLTL

25.341 7.314 4.304 3.010 4.484

20.068 5.685 3.232 2.453 3.608

5.273 1.629 1.072 557 876

5.273 1.629 1.072 557 876

5.273 1.629 1.072 557 876

LLTL/F

1.474

1.155

319

319

319

LLTL/D

3.010

2.453

557

557

557

COMPENSACIÓ IMDEX MOBILITAT X

-2830 48,97

-2077 47,21

-753 55,53

-753 55,53

-753 55,53

L'àrea que defineix Premià de Mar recull bona part de les constants territorials del Baix Maresme. Arrecerat
pels modestos cims de la Serra de Sant Mateu i solcat per la riera de Premià, aquest espai és un testimoni més de
les viles dobles del litoral català, amb un nucli a peus de les muntanyes i un altre a la Unia de mar.

La modesta activitat industrial ha deixat pas a la funció residencial, tant pendular com d'estiueig. Les
comunicacions paral·leles a la mar han apropat Barcelona fins aquestes terres, que aviat esdevenen primera
residència d'alguns treballadors de Barcelona, atrets pel paisatge i la tranquilitat.

La funció residencial de l'àrea queda palesa en el baix fndex de compensació (0.61), el més baix de Catalunya
i per l'elevada mobilitat, propera al 50%. De fet, en darrera instància, l'àrea resta vinculada a la zona de
cohesió de Barcelona.

207

EVOLUCIÓ DE LA POBLACIÓ

1981 25.275
1986 25.341
1991 28.878

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1966 X

Primari 4,09
Secundari 38,71
Construcció 6,67
Terciari 50,53
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General : Premià de Dalt
Normes Subsidiàries : Premià de Mar
Delimitació del Sòl Urbà:
Planejament anterior a 1979:

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Premià de Mar Premià de Dalt

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

208

ÀREA DE COHESIÓ 1981

PREMIA DE MAR

PERHIA DE MAR POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30-50%

ZONA 15-30%

PREMIA DE DALT

25275

20034

5241

5241

5241

6976

5494

1482

1482

1482

3874

3119

755

755

755

3102

2375

727

727

727

4305

3141

1164

1164

1164

1203

766

437

437

437

3102

2375

727

727

727

-2671

-2353

-318

-318

-318

45

44

45

45

45

,00

.99

,05

,05

,05

209

DE COHESIÓ VILASSAR DE HAR 1986

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 X

ZONA 30 Z - 50 X

ZONA 15 X - 30 X

CABRILS

POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D CQW>EHSACIO INDEX MOBILITAT X

12.244 3.411 1.713 1.698 2.800 1.102 1.698 -884

10.144 3.411 1.713 1.698 2.527 829 1.698 -884 42.81

2.100 - - - 273 273 - -

2.100 273 273

2.100 - - - 273 273 - -

Entre els vessants nordorientals de la Serra de Sant Mateu i el mar, solcada per les rieres de Vilassar i
Cabrils, aquesta entitat està situada entre les àrees d'influència de Barcelona i Mataró.

Ambdós municipis presenten una major funció residencial, tot i la primerenca industrialització de Vilassar.
Així, més de la meitat de la població activa de Vilassar treballa fora del terme, sia en la capital comarcal,
Mataró, sia en les localitats veïnes de la conurbació barcelonina. Malgrat aquesta extrema mobilitat i el baix
índex de compensació, cap relació arriba al llindar (15X) i l'àrea resultant resta consolidada.

Hom no disposa de dades completes per a Cabrils, que condiciona la manca de definició exacta dels indicadors
globals de l'àrea, tot i que semblen evidents una alta mobilitat i una baixa compensació, de la mateixa manera que
la resta de municipis del Baix Maresme.

210

EVOLUCIÓ DE LA POBLACIÓ

1981 10.991
1986 12.244
1991 15.000

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 12,59
Secundari 27,05
Construcció 3,86
Terciari 56,49
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979: Vilassar de Mar, Cabrils

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

211

ÀREA PE COHESIÓ AtPOSTA 1986

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZOHA+ 50 X

ZONA 30 Z - 50 Z

SANT JAUME D'ENVEJA

ZONA 15 X - 30 Z

ALDEA -L'-

22

15

6

3

3

3

3

.195

.306

.889

.487

.487

.402

.402

7.231

4.878

2.353

1.206

1.206

1.147

1.147

1.324

643

681

467

467

214

214

5.907

4.235

1.672

739

739

933

933

7.271

5.095

2.176

828

828

1.348

1.348

1.364

860

504

89

89

415

415

5.907

4.235

1.672

739

739

933

933

40

217

-177

-378

-378

201

201

18,

15,

26,

27,

27,

25,

25,

54

07

16

34

34

21

21

Extensa àrea abocada a l'Ebre i situada entre el delta i els darrers contraforts de la Serralada
Pre-litoral. Els dos municipis que depenen de la capçalera formaren part de l'ampli terme de Tortosa fins a la
seva segregació, juntament amb Deltebre i Camarles, amb els quals també mantenen intenses relacions.

Donada la capacitat de les terres, l'àrea presenta una clara vocació agrícola, depenent d'un nucli central que
compleix el paper de centre de mercat de l'àrea rural que l'envolta, la mobilitat és moderadament alta als
municipis dependents, però l'immòbilisme de la capçalera condiciona un índex de mobilitat (18,54%) propi dels
wtorns rurals.

L'excedent de llocs de treball de la capçalera i de l'Aldea compensa les mancances de Sant Jaume d'Enveja,
donant lloc a una relació molt equilibrada entre llocs de treball i població ocupada resident (I.C.= 1.01)

212

EVOLUCIÓ DE LA POBLACIÓ

1981 18.080
1986 22.195
1991 22.000

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS, 1986 Z

Primari 31,80
Secundari 22,01
Construcció 10,20
Terciari 35,97
Total 100

PLANEJMEHT URBÀ VIGENT, 1988

Pla General : Amposta
Normes Subsidiàries :
Delimitació del Sòl Urbà:
Planejament anterior a 1979 : l'Aldea

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Amposta Sant Jaume d'Enveja

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH : Amposta
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

213

ÀREA DE COHESIÓ SANTA BÀRBARA 1986

SANTA BÀRBARA

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZGNA + 50 X

ZONA 30 X - 50 Z

ZONA 15 X - 30 X

GALERA -LA-

HAS DE BARBERANS

POBLACIÓ

4.907

3.337

1.570

1.570

786

784

POR

1.704

1.254

450

450

244

206

POR/F

477

375

102

102

61

41

POR/D

1.227

879

348

348

183

165

UTL

1.442

966

476

476

257

219

LLTL/F

215

87

128

128

74

54

LLTL/D

1.227

879

348

348

183

165

COFENSACIO

-262

-288

26

26

13

13

INDEX MOBILITAT X

22,00

20,81

24,84

24,84

26,95

22,35

Els municipis que formen aquesta entitat territorial -en el sector més septentrional del Montsià- estan
situats en unitats morfològiques molt diferents que, condicionen, en part, la seva estructura econòmica. Així,
la capçalera es troba a la vall de l'Ebre, la Galera s'ubica dins el Pla del mateix nom i el Has de Barberans
s'enlaira en els Ports de Tortosa, al sector més occidental de la comarca.

La capçalera és una localitat caracteritzada per la convivència d'una modesta indústria i la producció
agrícola. L'àrea que defineix mostra una clara funció rural.

L'àrea presenta una mobilitat moderada i un índex de compensació notablement negatiu (0.85), condicionat per
la proximitat del centre de Tortosa.

214

EVOUCIO DE LA POBLACIÓ

1981 4'879

í'£1991 4-825

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 47·77

Secundari 21·1°
Construcció 6-02

OC -I 4

Terciari "•''
Total 10°

PLANEJAMENT VIGENT, 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sòl Urbà: Sta. Bàrbara, la Galera
Planejament anterior a 1979 :

DISFUNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ
Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

215

ÀREA DE COHESIÓ 1981
SANTA BÀRBARA

SANTA BÀRBARA POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 4144 1227 267 960 1053 93 960 -174 15,79

CAPÇALERA 3296 1227 267 960 1053 93 960 -174 15,79

ZONA 8 4 8 - - - - - -

ZONA + 50 %

ZONA 30-50%

ZONA 15-30% 8 4 8 - - - - - -

MASDENVERGE 8 4 8 - - - - - -

216

ÀREA DE COHESIÓ ARTESA DE SEGRE 1986

ARTESA DE SEGUÉ

CAPÇALERA/Z. COHESIÓ

CAPÇALERA

ZONA

ZONA* 50 Z

ZONA 30 X - 50 X

ZONA 15 X - 30 X

FORADADA

POBLACIÓ

3.411

3.250

161

161

161

POR POR/F

1.122 119

1.076 112

46 7

46 7

46 7

POR/D LLTL LLTL/F LLTL/D I

1.003 1.092 89 1.003

964 1.043 79 964

39 49 10 39

39 49 10 39

39 49 10 39

XMPEMSACIO IIDEX MOBILITAT X

-30 9,39

-33 9,01

3 17,89

3 17,89

3 17,89

El Segre Mitjà és una plana suau situada entorn el riu Segre en el seu decurs per la Noguera i envoltada de
muntanyes, la Serra de Montclar al sud i la Conca de Meià al nord.

Artesa de Segre és el centre de la plana i alhora capçalera de l'àrea de cohesió que s'hi forma. En aquesta
localitat conviuen l'activitat industrial, de modestes dimensions, i el comerç desenvolupat a recés del paper
d'Artesa com a punt de contacte entre la plana i la muntanya. Tot i aixf, el grau d'autosuficiència d'Artesa és
molt elevat, amb l'fndex de mobilitat més baix de les capçaleres d'àrees de cohesió (9.01%). Hi gravita la petita
localitat de Foradada, de to eminentment rural i fàcil accés a la capçalera.

L'extrem grau d'autosuficiència condiciona la baixa mobilitat i l'equilibri entre els llocs de treball
localitzats i la població ocupada resident (I.C. = 0.97).

217

EVOLUCIÓ DE LA POBLACIÓ

1981 3.516
1986 3.411
1991 3.282

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z

Primari 40,77
Secundari 19,29
Construcció 7,31
Terciari 32,63
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries :
Delimitació del Sbl Urbà: Artesa de Segre
Planejament anterior a 1979 :

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Artesa de Segre Foradada

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

218

ÀREA DE COHESIÓ BALAGUER 1986

BALAGUER : POBLACIÓ POR POR/F POR/D UTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT X

CAPÇALERA/Z.COHESIO : 14.464 4.357 983 3.374 3.880

CAPÇALERA : 13.096 3.885 848 3.037 3.414

ZONA : 1.368 472 135 337 466

ZONA + 50 X :

ZONA 30 X - 50 X :

ZONA 15 X - 30 X : 1.368 472 135 337 466

VALLFOGONA DE BALAGUER: 1.368 472 135 337 466

506 3.374 -477

377 3.037 -471

129 337 -6

129 337 -6

129 337 -6

18,08

16,78

28,14

28,14

28,14

La Noguera en sentit estricte és una plana estesa en els indrets més meridionals de la comarca, lleugerament
ondulada al nord pels darrers contraforts dels Aspres o el Hi I la.

La capital, Balaguer, ha representat secularment un paper de centre terciari de l'àrea rural que l'envolta,
afavorida en alguns casos per la incursió del Canal d'Urgell. Tot i la importància de les activitats industrials i
terciàries, un alt percentatge dels actius es desplacen a Lleida i a la seva rodalia més immediata. De fet,
Balaguer presenta una compensació marcadament negativa, que condiciona I'índex de l'àrea resultant.

Malgrat la influència de la capçalera en l'entorn més proper, l'àrea de cohesió està només formada pel municipi
de Vallfogona de Balaguer, molt ben comunicat. La inclusió inicial d'Albatàrrec dins aquesta àrea s'ha desestimat
en benefici de Lleida.

La mobilitat a penes supera el 15%, un índex propi dels entorns agrícoles, on els desplaçaments diaris són
infreqüents.

219

EVOLUCIÓ DE LA POBLACIÓ

1981 13.901

1986 U.464

1991 14.386

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1966 X

Primari 14,19
Secundari 32,66
Construcció 10,06
Terciari 43,09
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries : Balaguer
Delimitació del Sòl Urbà : Vallfogona de Balaguer
Planejament anterior a 1979 :

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Balaguer Vallfogona de Balaguer

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEM : Balaguer
Agències d'Administració Tributària :
Agències comarcals de l'INSS : Balaguer

220

ÀREA DE COHESIÓ 1981
BALAGUER

POBLACIÓ

CAPÇALERA/Z. COHESIÓ 14169

CAPÇALERA 12585

ZONA 1584

ZONA + 50 %

ZONA 30-50%

ZONA 15-30% 1584

AVELLANES I SANTA LINYA 573
MENÀRGUENS 1011

POR POR/F POR/D LLTL LLTL/F LLTL/D COHPENSACIO

4278 746 3532 3815 283 3532 -463

3726 484 3242 3483 241 3242 -243

552 262 290 332 42 290 -220

552 262 290 332 42 290 -220

215 119 96 99 3 96 -116
337 143 194 233 39 194 -104

INDEX MOBILITAT %

12,71

10,06

34,39

34,39

38,85
31,93

221

AKEA DE CHOESIO PONTS 1986

PONTS

OPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA* 50 X

ZONA 30 Z - 50 X

ZONA 15 X - 30 X

BARONIA DE RIALP -LA-

CABANABONA

TIURANA

POBLACIÓ

2905

2288

617

617

275
129
213

POR

967

778

189

189

87

33

69

POR/F

UI

84

57

57

18
12
27

POR/D

826

694

132

132

69
21
42

LLTL

957

797

160

160

83
31
46

LLTL/F

131

103

28

28

14

10

4

LLTL/D

826

694

132

132

69

21

42

COMPENSACIÓ

-10

19

-29

-29

-4
-2
-23

INDEX MOBILITAT X

14.14

11,87

24,36

24,36

18,82

34,38

26,96

Als extrems més orientals de la Noguera hi ha la subcomarca del Segre Mitjà que conprén el sector de la vall
del Segre que drena la Depressió Central.

Ponts, bastida en una important cruïlla de comunicacions, és un centre d'aquesta subcomarca en competència amb
Artesa de Segre, si bé la seva oferta industrial i terciària és limitada.

La relació entre els municipis de l'àrea s'estableix fonamentalment per la sofreoferta de llocs de treball de
la capçalera que compensa, en bona part l'excedent de població activa dels municipis dependents. L'índex de
compensació és, per tant, molt equilibrat, proper a la unitat (0.99). La baixa mobilitat està molt condicionada
Per l'immòbilisme de la capçalera, propi de les Terres de Ponent.

222

EVOLUCIÓ DE LA POBLACIÓ

1981 2.876

1986 2.905

1991 2.834

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 Z

Primari 22,17
Secundari 32,49
Construcció 7,30
Terciari 38,04
Total 100

PLANEJAMENT URBÀ VIGENT. 1988

Pla General :
Normes Subsidiàries : Ponts
Delimitació del Sòl Urbà :
Planejament anterior a 1979 :

DISRJNCIONALITATS TERRITORIALS

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

223

ÀREA DE COHESIÓ ELS HOSTALETS DE BALENYÀ 1986

ELS HOSTALETS DE BALENYÀ

CAPÇALERA/Z.COHESIO

CAPÇALERA

ZONA

ZONA + 50 Z

ZONA 30 X - 50 X

ZONA 15 X - 30 X

SEVA

POBLACIÓ POR POR/F

4.776 1.697 841

3.166 1.146 520

1.610 551 321

1.610 551 321

1.610 551 321

POR/D LLTL LLTL/F LLTL/D OXPENSACIO INDEX MOBILITAT X

856 1.475 619 856 -222 46,03

626 1.086 460 626 -60 43,91

230 389 159 230 -162 51,06

230 389 159 230 -162 51,06

230 389 159 230 -162 51,06

Situada en un extrem de la Plana de Vic, aquesta àrea de cohesió es caracteritza pel contrast entre els municipis q
composen. Mentre els Hostalets és un centre que ha conegut un ràpid procés d'industrialització en sectors com la fusta
productes làctics, Seva té una vocació residencial, doncs un 60% dels residents actius treballen fora del municipi.

Les relacions entre els dos termes són intenses tal i com ho testimonien l'adscripció de Seva a l'àrea de cohesió
Hostalets de Balenyà, tant per POR com per LLTL, amb fluxos propers al llindar del 30X.

La compensació negativa i l'elevada mobilitat no fa sinó demostrar la intensitat de les relacions amb la res
localitats ausonenques, especialment amb la capital comarcal.

224

EVOLUCIÓ DE LA POBLACIÓ

1981 4.435

1986 4.776

1991 4.961

POBLACIÓ OCUPADA PER SECTORS ECONÒMICS. 1986 X

Primari 8,89
Secundari 54,47
Construcció 8,71
Terciari 27,93
Total 100

PLANEJAMENT URBÀ VIGENT, 1988

Pla General : Hostalets de Balenyà, Seva

Normes Subsidiàries :
Delimitació del Sòl Urbà :
Planejament anterior a 1979 :

DISFUNCIONALITATS TERRITORIALS

Municipi Municipis afectats
Hostalets de Balenyà Seva

LOCALITZACIÓ ADMINISTRACIÓ

Oficines d'ocupació de l'INEH :
Agències d'Administració Tributària :
Agències comarcals de l'INSS :

225

ÀREA DE COHESIÓ ELS 1981
HOSTALETS DE BALENYÀ

HOSTALETS DE BALENYÀ POBLACIÓ POR POR/F POR/D LLTL LLTL/F LLTL/D COMPENSACIÓ INDEX MOBILITAT %

CAPÇALERA/Z.COHESIÓ 4435 1013 445 568 1094 526 568 81 46,08

CAPÇALERA 2948 558 204 354 788 434 354 230 47,40

ZONA 1487 455 241 214 306 92 214 -149 43,76

ZONA + 50 X

ZONA 30-50%

ZONA 15-30% 1487 455 241 214 306 92 214 -149 43,76

SEVA 1487 455 241 214 306 92 214 -149 43,76

226

	TMCVVol -2-00001.pdf
	TMCVVol -2-00002.pdf
	TMCVVol -2-00003.pdf
	TMCVVol -2-00004.pdf
	TMCVVol -2-00005.pdf
	TMCVVol -2-00006.pdf
	TMCVVol -2-00007.pdf
	TMCVVol -2-00008.pdf
	TMCVVol -2-00009.pdf
	TMCVVol -2-00010.pdf
	TMCVVol -2-00011.pdf
	TMCVVol -2-00012.pdf
	TMCVVol -2-00013.pdf
	TMCVVol -2-00014.pdf
	TMCVVol -2-00015.pdf
	TMCVVol -2-00016.pdf
	TMCVVol -2-00017.pdf
	TMCVVol -2-00018.pdf
	TMCVVol -2-00019.pdf
	TMCVVol -2-00020.pdf
	TMCVVol -2-00021.pdf
	TMCVVol -2-00022.pdf
	TMCVVol -2-00023.pdf
	TMCVVol -2-00024.pdf
	TMCVVol -2-00025.pdf
	TMCVVol -2-00026.pdf
	TMCVVol -2-00027.pdf
	TMCVVol -2-00028.pdf
	TMCVVol -2-00029.pdf
	TMCVVol -2-00030.pdf
	TMCVVol -2-00031.pdf
	TMCVVol -2-00032.pdf
	TMCVVol -2-00033.pdf
	TMCVVol -2-00034.pdf
	TMCVVol -2-00035.pdf
	TMCVVol -2-00036.pdf
	TMCVVol -2-00037.pdf
	TMCVVol -2-00038.pdf
	TMCVVol -2-00039.pdf
	TMCVVol -2-00040.pdf
	TMCVVol -2-00041.pdf
	TMCVVol -2-00042.pdf
	TMCVVol -2-00043.pdf
	TMCVVol -2-00044.pdf
	TMCVVol -2-00045.pdf
	TMCVVol -2-00046.pdf
	TMCVVol -2-00047.pdf
	TMCVVol -2-00048.pdf
	TMCVVol -2-00049.pdf
	TMCVVol -2-00050.pdf
	TMCVVol -2-00051.pdf
	TMCVVol -2-00052.pdf
	TMCVVol -2-00053.pdf
	TMCVVol -2-00054.pdf
	TMCVVol -2-00055.pdf
	TMCVVol -2-00056.pdf
	TMCVVol -2-00057.pdf
	TMCVVol -2-00058.pdf
	TMCVVol -2-00059.pdf
	TMCVVol -2-00060.pdf
	TMCVVol -2-00061.pdf
	TMCVVol -2-00062.pdf
	TMCVVol -2-00063.pdf
	TMCVVol -2-00064.pdf
	TMCVVol -2-00065.pdf
	TMCVVol -2-00066.pdf
	TMCVVol -2-00067.pdf
	TMCVVol -2-00068.pdf
	TMCVVol -2-00069.pdf
	TMCVVol -2-00070.pdf
	TMCVVol -2-00071.pdf
	TMCVVol -2-00072.pdf
	TMCVVol -2-00073.pdf
	TMCVVol -2-00074.pdf
	TMCVVol -2-00075.pdf
	TMCVVol -2-00076.pdf
	TMCVVol -2-00077.pdf
	TMCVVol -2-00078.pdf
	TMCVVol -2-00079.pdf
	TMCVVol -2-00080.pdf
	TMCVVol -2-00081.pdf
	TMCVVol -2-00082.pdf
	TMCVVol -2-00083.pdf
	TMCVVol -2-00084.pdf
	TMCVVol -2-00085.pdf
	TMCVVol -2-00086.pdf
	TMCVVol -2-00087.pdf
	TMCVVol -2-00088.pdf
	TMCVVol -2-00089.pdf
	TMCVVol -2-00090.pdf
	TMCVVol -2-00091.pdf
	TMCVVol -2-00092.pdf
	TMCVVol -2-00093.pdf
	TMCVVol -2-00094.pdf
	TMCVVol -2-00095.pdf
	TMCVVol -2-00096.pdf
	TMCVVol -2-00097.pdf
	TMCVVol -2-00098.pdf
	TMCVVol -2-00099.pdf
	TMCVVol -2-00100.pdf
	TMCVVol -2-00101.pdf
	TMCVVol -2-00102.pdf
	TMCVVol -2-00103.pdf
	TMCVVol -2-00104.pdf
	TMCVVol -2-00105.pdf
	TMCVVol -2-00106.pdf
	TMCVVol -2-00107.pdf
	TMCVVol -2-00108.pdf
	TMCVVol -2-00109.pdf
	TMCVVol -2-00110.pdf
	TMCVVol -2-00111.pdf
	TMCVVol -2-00112.pdf
	TMCVVol -2-00113.pdf
	TMCVVol -2-00114.pdf
	TMCVVol -2-00115.pdf
	TMCVVol -2-00116.pdf
	TMCVVol -2-00117.pdf
	TMCVVol -2-00118.pdf
	TMCVVol -2-00119.pdf
	TMCVVol -2-00120.pdf
	TMCVVol -2-00121.pdf
	TMCVVol -2-00122.pdf
	TMCVVol -2-00123.pdf
	TMCVVol -2-00124.pdf
	TMCVVol -2-00125.pdf
	TMCVVol -2-00126.pdf
	TMCVVol -2-00127.pdf
	TMCVVol -2-00128.pdf
	TMCVVol -2-00129.pdf
	TMCVVol -2-00130.pdf
	TMCVVol -2-00131.pdf
	TMCVVol -2-00132.pdf
	TMCVVol -2-00133.pdf
	TMCVVol -2-00134.pdf
	TMCVVol -2-00135.pdf
	TMCVVol -2-00136.pdf
	TMCVVol -2-00137.pdf
	TMCVVol -2-00138.pdf
	TMCVVol -2-00139.pdf
	TMCVVol -2-00140.pdf
	TMCVVol -2-00141.pdf
	TMCVVol -2-00142.pdf
	TMCVVol -2-00143.pdf
	TMCVVol -2-00144.pdf
	TMCVVol -2-00145.pdf
	TMCVVol -2-00146.pdf
	TMCVVol -2-00147.pdf
	TMCVVol -2-00148.pdf
	TMCVVol -2-00149.pdf
	TMCVVol -2-00150.pdf
	TMCVVol -2-00151.pdf
	TMCVVol -2-00152.pdf
	TMCVVol -2-00153.pdf
	TMCVVol -2-00154.pdf
	TMCVVol -2-00155.pdf
	TMCVVol -2-00156.pdf
	TMCVVol -2-00157.pdf
	TMCVVol -2-00158.pdf
	TMCVVol -2-00159.pdf
	TMCVVol -2-00160.pdf
	TMCVVol -2-00161.pdf
	TMCVVol -2-00162.pdf
	TMCVVol -2-00163.pdf
	TMCVVol -2-00164.pdf
	TMCVVol -2-00165.pdf
	TMCVVol -2-00166.pdf
	TMCVVol -2-00167.pdf
	TMCVVol -2-00168.pdf
	TMCVVol -2-00169.pdf
	TMCVVol -2-00170.pdf
	TMCVVol -2-00171.pdf
	TMCVVol -2-00172.pdf
	TMCVVol -2-00173.pdf
	TMCVVol -2-00174.pdf
	TMCVVol -2-00175.pdf
	TMCVVol -2-00176.pdf
	TMCVVol -2-00177.pdf
	TMCVVol -2-00178.pdf
	TMCVVol -2-00179.pdf
	TMCVVol -2-00180.pdf
	TMCVVol -2-00181.pdf
	TMCVVol -2-00182.pdf
	TMCVVol -2-00183.pdf
	TMCVVol -2-00184.pdf
	TMCVVol -2-00185.pdf
	TMCVVol -2-00186.pdf
	TMCVVol -2-00187.pdf
	TMCVVol -2-00188.pdf
	TMCVVol -2-00189.pdf
	TMCVVol -2-00190.pdf
	TMCVVol -2-00191.pdf
	TMCVVol -2-00192.pdf
	TMCVVol -2-00193.pdf
	TMCVVol -2-00194.pdf
	TMCVVol -2-00195.pdf
	TMCVVol -2-00196.pdf
	TMCVVol -2-00197.pdf
	TMCVVol -2-00198.pdf
	TMCVVol -2-00199.pdf
	TMCVVol -2-00200.pdf
	TMCVVol -2-00201.pdf
	TMCVVol -2-00202.pdf
	TMCVVol -2-00203.pdf
	TMCVVol -2-00204.pdf
	TMCVVol -2-00205.pdf
	TMCVVol -2-00206.pdf
	TMCVVol -2-00207.pdf
	TMCVVol -2-00208.pdf
	TMCVVol -2-00209.pdf
	TMCVVol -2-00210.pdf
	TMCVVol -2-00211.pdf
	TMCVVol -2-00212.pdf
	TMCVVol -2-00213.pdf
	TMCVVol -2-00214.pdf
	TMCVVol -2-00215.pdf
	TMCVVol -2-00216.pdf
	TMCVVol -2-00217.pdf
	TMCVVol -2-00218.pdf
	TMCVVol -2-00219.pdf
	TMCVVol -2-00220.pdf
	TMCVVol -2-00221.pdf
	TMCVVol -2-00222.pdf
	TMCVVol -2-00223.pdf
	TMCVVol -2-00224.pdf
	TMCVVol -2-00225.pdf
	TMCVVol -2-00226.pdf
	TMCVVol -2-00227.pdf
	TMCVVol -2-00228.pdf
	TMCVVol -2-00229.pdf

