

OPCIONES PER A LA CUSTÒDIA DEL TERRITORI EN FINQUES PRIVADES

Guia pràctica per a la propietat - 2a edició

Generalitat de Catalunya
Departament de Medi Ambient

Diputació
Barcelona
xarxa de municipis

Diputació de Girona

Generalitat de Catalunya
Departament de Medi Ambient
Centre de la Propietat Forestal

CONSORCI FORESTAL
DE CATALUNYA

DTUM

Fundació Natura
Conservació del Patrimoni Natural

OPCIONES PER A LA CUSTÒDIA DEL TERRITORI EN FINQUES PRIVADES

Guia pràctica per a la propietat - 2a edició

*Núria Asensio Salvador
Albert Cortina Ramos
Jordi Pietx i Colom*

*2a edició revisada:
Hernan Collado i Urieta*

Generalitat de Catalunya
Departament de Medi Ambient

Diputació
Barcelona
xarxa de municipis

Diputació de Girona

Generalitat de Catalunya
Departament de Medi Ambient
Centre de la Propietat Forestal

CONSORCI FORESTAL
DE CATALUNYA

DTUM

Opcions per a la custòdia del territori en finques privades

Guia pràctica per a la propietat

2^a edició, octubre 2005

ISBN 84 - 931232 - 7 - 7

Redacció (1a edició, 2002): *Núria Asensio Salvador, Fundació Natura; Albert Cortina Ramos, Estudi DTUM; Jordi Pietx i Colom, L'Àlber - Col·laboracions Ambientals.*

Redacció i coordinació (2a edició, 2005): *Hernan Collado i Urieta, Xarxa de Custòdia del Territori*

Idea original: *Francesc Giró, Fundació Natura*

Aportacions i revisions: *Institucions i organitzacions membres de la Xarxa de Custòdia del Territori*

Disseny original: *Dorothea Vogel i Katja Gentz Perales, LA VOLA per a la Fundació Territori i Paisatge - Obra social Caixa Catalunya*

Maquetació: *GS Gràfica*

Fotografia de la portada: *Jordi Pietx i Colom. Paisatge d'una finca privada a la Plana de Vic*

Correcció lingüística: *Montserrat Baqué Capdevila i Marta Griera Ribera*

Realització: *Xarxa de Custòdia del Territori*

Impressió: *Impremta Sellarès*

Una publicació de: *Xarxa de Custòdia del Territori*
Fundació Territori i Paisatge - Obra Social Caixa Catalunya
Fundació Natura

Amb la col·laboració de: *Departament de Medi Ambient i Habitatge - Generalitat de Catalunya*

Amb el suport de: *Àrea d'Espais Naturals – Diputació de Barcelona, Diputació de Girona, Centre de la Propietat Forestal, Consorci Forestal de Catalunya, Estudi DTUM*

Aquesta publicació serà reproduïble per tots els mitjans, citant les fonts, i amb finalitat no lucrativa. Les imatges que il·lustren la publicació són propietat dels seus autors i no es poden utilitzar sense el seu consentiment.

D.L. B-281282002

Imprès en paper reciclat

AGRAÏMENTS A LA PRIMERA EDICIÓ (2002)

L'equip d'autors vol agrair a l'Anna Cabot i a l'Alexandra Puigvert el seu informe *Règim tributari especial de la Fundació Natura per estimular la participació de la iniciativa privada*, que ha servit de punt de partida per a aquesta guia, i al Bufet Bergós l'assessorament al document que va servir d'idea original per a aquesta guia. Ens han ajudat les aportacions al text de Jordi Parpal (Fundació Natura) i de Xavier Basora i Xavier Sabaté (Grup Impulsor de la Xarxa de Custòdia del Territori). També agraïm les idees i comentaris de Ricard Blanch (La Basa Roja), Elisenda Ferré (Fundació Natura), Ramon Ferré (GEPEC), Marc Ordeix (Centre d'Estudis dels Rius Mediterranis) i Juan José Sánchez (Fundació per a la Conservació del Voltor Negre), i la col·laboració de totes les organitzacions i institucions esmentades en aquesta publicació. Deixem constància que els autors de les fotografies les han cedit de manera gratuïta per a aquesta publicació. I finalment, donem les gràcies a la Fundació Territori i Paisatge per haver fet possible aquesta publicació.

AGRAÏMENTS A LA SEGONA EDICIÓ (2005)

L'equip tècnic de la Xarxa de Custòdia del Territori vol agrair a Albert Cortina de l'Estudi DTUM i a Arnau Lladó, advocat, el seu assessorament en matèria de redacció de models d'acord de custòdia i de dret civil, respectivament. També volem agrair la participació en el Grup de Treball d'Experiències de Custòdia del Territori a Cristina Álvarez (Instituto para la Política Ambiental Europea, Madrid), Núria Asensio i Andreu González (Fundació Natura, Barcelona), Xavier Basora (X3 Estudis Ambientals, Barcelona), Xavier Buqueras (Generalitat de Catalunya – Departament de Medi Ambient i Habitatge), Salvador Cid i Cristina Sánchez (SEO/BirdLife de Catalunya, Barcelona), Ignasi Congost (Fundación Oso Pardo, Santander), Oriol Costa (Aula de Natura de Vidreres), Carlos Javier Durá (Asociación de Amigos de Sierra Escalona, Torrevella), Esther Fanlo (Ajuntament de Lleida), Eduard Plana (Centre Tecnològic Forestal de Catalunya, Solsona), Laura Pujol (Fundació Territori i Paisatge – Caixa Catalunya, Barcelona), Ramon Roig (GEPEC, Tarragona) i Eduardo Rojas (Universitat Politècnica de València); aquest grup de treball va facilitar una visió de gran valor sobre l'experiència pràctica de la custòdia del territori a l'equip redactor de *l'Estudi d'opcions jurídiques, fiscals i d'ajuts per a la custòdia del territori*. Finalment, volem agrair la important col·laboració de totes les entitats que, cedint-nos els seus models d'acord de custòdia o explicant-nos d'una manera o altra les seves experiències, han ajudat a fer créixer el cabal de coneixement actual de la Xarxa de Custòdia del Territori.

L'autor de la revisió d'aquesta edició agraeix especialment a Rebecca Moreno i Jordi Pietx, de l'equip tècnic de la xct, la seva implicació i paciència en la difícil tasca de llegir els esborranys amb esperit crític per tal d'ajudar a fer-los més comprensibles a tothom. També a Laia Cateura i Elena Sixto que han actualitzat la llista d'adreces útils i d'entitats de custòdia, i a la Sònia García que ens ha donat el seu suport imprescindible en aquest projecte com en tants d'altres.

ÍNDEX

II REUNIÓ DE LA XARXA DE CUSTÒDIA DEL TERRITORI: UN PUNT D'INICI PER A AQUESTA GUIA	6
PRESENTACIÓ DE LA SEGONA EDICIÓ REVISADA	8
PRESENTACIÓ	10
Què és la custòdia del territori?	12
Les entitats de custòdia del territori	12
Avantatges per a la propietat	13
OPCIONES PER A LA CUSTÒDIA DEL TERRITORI EN FINQUES PRIVADES	15
Resum d'opcions per a la custòdia en finques privades	18
I. Opcions per a la custòdia del territori sense transmissió de la propietat	20
II. Opcions per a la custòdia del territori amb transmissió de la propietat	28
III. Opcions legals complementàries	31
IV. Altres vies de col·laboració	32
PASSOS A SEGUIR	35
Adreces útils	37
Relació d'entitats de custòdia del territori	38

II REUNIÓ DE LA XARXA DE CUSTÒDIA DEL TERRITORI: UN PUNT D'INICI PER A AQUESTA GUIA

La II Reunió de la Xarxa (Catalana) de Custòdia del Territori va tenir lloc del 16 al 18 de novembre de 2001 a les valls d'Àneu i a les Planes de Son, Centre de Natura i Desenvolupament Sostenible del Pirineu. La denominació de segona reunió va respondre a considerar com a primera el Seminari Internacional de custòdia del territori del Castell de Montesquiú, celebrat l'any anterior. La II Reunió, tal com el seminari, va ser impulsada per la Fundació Territori i Paisatge de Caixa Catalunya.

La II Reunió de la Xarxa de Custòdia del Territori va comptar amb la participació de 73 persones, que representaven institucions i entitats impulsores de la custòdia del territori de Catalunya i les Balears, i signants de la Declaració de Montesquiú.

La reunió es va obrir amb una sessió de presentacions marc que van tractar la perspectiva de la custòdia del territori des de l'àmbit i les institucions que representaven els diferents ponents. La segona sessió, en forma de presentacions breus, va donar a conèixer 21 experiències i opinions breus amb relació a la custòdia del territori. Un 75% de les comunicacions orals que es van presentar eren referents a projectes i institucions que avui treballen ja en iniciatives concretes de custòdia del territori arreu del país. La darrera sessió va prendre la forma de dos tallers de debat entre els participants de cara a avançar en la implantació de la custòdia del territori i en la constitució de la Xarxa de Custòdia del Territori. Van completar la II Reunió un acte de presentació del nou Centre de Natura i Desenvolupament Sostenible de Les Planes de Son de la Fundació Territori i Paisatge, i una visita de camp al projecte Pirineu Viu de gestió sostenible dels boscos i els prats de muntanya dels municipis del Mig Pallars.

Aquesta II Reunió, a més de donar un impuls definitiu i unes directrius bàsiques per a la constitució formal de la Xarxa de Custòdia del Territori, va servir per constatar que la custòdia del territori ja s'utilitza en diversos indrets de Catalunya. Diferents entitats i institucions l'apliquen com a eina de protecció de propietats privades i municipals, i aquestes iniciatives serveixen per definir criteris concrets per seguir avançant.

La guia d'opcions de custòdia que presentem com a Actes de la II Reunió parteix d'una proposta formulada per la Fundació Natura en una comunicació en aquesta II Reunió. La intenció és oferir a tots els propietaris de

finques rústiques una informació exhaustiva i detallada que us permeti valorar lliurement la possibilitat d'acceptar un acord de custòdia del territori en la vostra propietat. La guia també permet assolir un nou pas dels que formula la Declaració de Montesquiú per a la custòdia del territori i esdevé la primera publicació que aplega totes les organitzacions integrants de la Xarxa de Custòdia del Territori.

Roger Arquimbau i Cano - LA VOLA

Jordi Pietx i Colom - Grup impulsor de la Xarxa de Custòdia del Territori,
Miquel Rafa i Fornieles - Fundació Territori i Paisatge.

Coordinadors tècnics de la II Reunió de la Xarxa de Custòdia del Territori

Miquel Rafa

Figura 1. Membres de les entitats de custòdia i altres organitzacions vinculades a la Xarxa de Custòdia del Territori sota un pi roig monumental al Pallars Sobirà, durant la II Reunió de la Xarxa, celebrada a les Valls d'Àneu el novembre de 2001.

PRESENTACIÓ DE LA SEGONA EDICIÓ REVISADA

xct

xct

Figura 2. El maig de 2003 entra en funcionament l'oficina tècnica de la Xarxa de Custòdia del Territori, en uns locals cedits per la Universitat de Vic.

Aviat farà tres anys que es publicà la primera edició d'aquesta guia d'opcions per a la custòdia del territori en finques privades. Aquesta publicació originalment adreçada a la propietat ha estat, a la pràctica, una eina fonamental per donar a conèixer el concepte de *custòdia del territori* a tota mena de persones i organitzacions, ja que és en les opcions jurídiques on pren un sentit més tangible i pràctic.

En aquests tres anys, el moviment de la custòdia del territori ha viscut un ràpid procés de consolidació. El punt de partida és la constitució formal de la Xarxa de Custòdia del Territori el 6 de març de 2003, i també l'obertura de l'oficina tècnica el maig següent. Nogensmenys, la III Reunió de la Xarxa de Custòdia del Territori, que va tenir lloc a Tremp del 20 al 23 de novembre de 2003, va fer palesa la necessitat de posar fil a l'agulla en el treball cap al reconeixement social de la custòdia del territori.

Però, molt especialment, han estat tres anys en els quals hem avançat en la definició de la custòdia del territori i de les seves opcions jurídiques.

En primer lloc, la redacció de l'*Estudi d'opcions jurídiques, fiscals i d'ajuts per a la custòdia del territori*, encarregat pel Departament de Medi Ambient i Habitatge i pel Departament de Justícia de la Generalitat de Catalunya, ha servit per aclarir conceptes jurídics referents a la custòdia del territori, i també per eixamplar-ne l'horitzó jurídic a Catalunya, gràcies a la difusió que ha suposat entre destacats juristes, professionals del dret i les corresponents administracions públiques. L'estudi ha estat realitzat per Albert Cortina (advocat de l'Estudi DTUM i coordinador del treball), Antoni Mirambell (Universitat de Barcelona), Tulio Rosembuj (Universitat de Barcelona) i José Manuel Gómez (Universitat Pompeu Fabra), i ha comptat amb la participació d'un Grup de Treball d'experiències sobre custòdia del territori de la Xarxa de Custòdia del Territori.

En segon lloc, la recopilació d'experiències, inventari d'iniciatives i estudi de models d'acord de les entitats de custòdia ens ha permès desenvolupar fins a cinc models d'acord propis de la Xarxa de Custòdia del Territori, els quals són resultat del nivell de concreció que hem assolit.

En tercer lloc, hem de tenir en compte la conjuntura de canvis en què es troba immers el dret civil català, que ens ha donat la oportunitat d'intervenir en el procés de redacció de textos tant importants com el Llibre V del Codi civil de Catalunya i la Llei catalana de contractes de conreu.

Tot plegat, conforma un nou escenari de coneixement que aconsella revisar els continguts de la guia, en l'actualitat exhaurida, abans de la seva reedició.

Esperem que la nova guia us continuï essent de gran utilitat per entendre el significat de la custòdia del territori i de les seves diferents opcions i, sobretot, us volem animar a continuar participant en la custòdia del territori com a propietaris, usuaris, entitats o persones individuals.

Hernan Collado i Urieta- Xarxa de Custòdia del Territori

Redacció i coordinació de la segona edició de la guia *Opcions per a la custòdia del territori en finques privades*

Octubre de 2005

xct

xct

Figura 3. El novembre de 2003 va tenir lloc a Tremp la III Reunió de la Xarxa de Custòdia del Territori, en la qual es van posar les bases sobre les quals avançar cap al reconeixement social de la custòdia del territori.

PRESENTACIÓ

La guia que teniu a les mans obre noves possibilitats per a la gestió de la vostra finca. Mitjançant diferents opcions de custòdia del territori us ofereix una possibilitat més de vetllar per la conservació dels recursos i dels valors naturals, culturals i del paisatge de la vostra propietat. Les ribes d'un torrent, un bosc, uns camps de conreu, una bassa, uns penya-segats amb nius de rapinyaires, aquella font, una barraca de vinya, els marges dels camps entre el bosc i el torrent, aquell pi gros, una carrerada, un dolmen, els horts a tocar del poble, aquells prats on diuen que hi ha no sé quina planta... Són només alguns exemples dels valors i recursos que la custòdia del territori vol ajudar a mantenir i a conservar als seus propietaris.

Aquesta guia permet afegir-nos a d'altres indrets d'arreu del món, gairebé en tots els continents, on avui la custòdia del territori és una eina ben establerta per a la conservació dels recursos naturals, culturals. La custòdia del territori fa gairebé un segle que funciona i ha demostrat la seva eficàcia en diferents països, en els quals els propietaris són responsables actualment de la protecció del patrimoni natural, cultural i paisatgístic de milers d'hectàrees de territori de gran valor.

Lluís Salvans / Serveis Audiovisuals, Universitat de Vic

Figura 4. Vista general de la Plana de Vic amb la vila de Manlleu a primer terme. Els mecanismes de la custòdia del territori són adaptables a finques de caràcter molt diversos, agrícoles, periurbanes, solars urbans, entorns agroforestals, boscos, rius i cingles, entre molts d'altres.

En el nostre país encara hi ha molt camí per recórrer fins que els acords de custòdia siguin també habituals en les finques rústiques de casa nostra, i els propietaris i les entitats de custòdia vegin reconeguda la seva tasca. Però el més important és que som al camí, les experiències i fotografies que il·lustren aquesta guia així ho demostren.

La custòdia del territori us pot ajudar a buscar respostes a aquelles preguntes que us feu sobre la vostra finca:

- Aquestes terres han estat de la meua família des de fa generacions. Jo vull conservar la masia, els camps, la font dels salzes i la roureda on de petits passejàvem amb la mare, però els meus fills tenen altres maldecaps i no se'n podran cuidar com jo voldria. I si mai s'ho han de vendre?
- Nosaltres volem seguir treballant els camps, però la societat no reconeix el nostre esforç.
- Nosaltres vivim a la ciutat i la finca que ens va deixar l'avi ens queda molt lluny, només ens en recordem quan un cop l'any el masover ens fa arribar un camió de llenya per a la llar de foc.
- Les terres de casa realment són tan importants com diuen els ecologistes i els diaris?

- La nostra empresa ha comprat aquestes terres com a inversió. Potser sí que el nostre responsable de medi ambient té raó que si mantenim els turons i les vinyes l'Ajuntament ho veurà millor, ens va bé pel màrqueting i la nostra imatge davant la població millorarà. Però no tenim temps per fer això ara que estem abocats a muntar la nova planta...
- Què passarà amb la finca el dia que faltem nosaltres que no tenim fills?
- Això del medi ambient està molt bé, però què podem fer a la finca per contribuir-hi? I l'Ajuntament, ens ho reconeixerà? I amb quins diners comptarem?

Recordeu en tot moment que la custòdia del territori es fonamenta en el caràcter voluntari de la negociació i l'acord que es pretén assolir. Els propietaris fareu un gran pas endavant si decidiu acceptar un acord de custòdia en la vostra finca. La societat i les diferents administracions públiques tot just comencen a reconèixer aquest esforç, i ja treballen amb la Xarxa de Custòdia del Territori perquè aquest reconeixement sigui més gran i es compensi adequadament.

Les entitats de custòdia també assumeixen gran responsabilitat. Darrere cada acord verbal hi ha un conjunt de persones, a vegades voluntaris, sovint professionals de les entitats, que treballen no només per negociar i assolir un acord si no per demostrar que, any rere any, es compleixen els termes d'aquest acord i que la custòdia es fa de manera efectiva i satisfactòria entre els propietaris i l'entitat. A més, les entitats de custòdia tenen darrere seu membres i ciutadans, que confien en el seu treball i per això els donen suport econòmic i una col·laboració desinteressada.

Les administracions cada dia avancen més per oferir el marc legislatiu idoni per poder desenvolupar les iniciatives de custòdia del territori. Així mateix, impulsen diferents línies d'ajut per a desenvolupar la custòdia entre els propietaris i les entitats i fomentar la protecció del patrimoni natural, cultural i paisatgístic.

Aquesta guia explica les diferents opcions per a la custòdia del territori en finques privades aplicables en el moment de la seva edició i pretén ser acurada. Tanmateix, els aspectes que es tracten són complexos i en constant evolució. Molt notablement, aquesta guia fa esment de dos importants textos legislatius que estan en procés redacció, com són el Llibre V del Codi civil de Catalunya i la Llei catalana de contractes de conreu, els quals poden suposar canvis legislatius de forma gairebé immediata. Consulteu un assessor legal abans de concretar qualsevol acord amb base jurídica. Per conèixer si hi ha cap edició revisada o actualitzacions puntuals, podeu adreçar-vos a qualsevol entitat de custòdia entre les que consten al final d'aquesta guia.

Octubre de 2005

Ramon Ferré / GEPEC-Ecologistes de Catalunya

Figura 5. Membres del GEPEC (comarques tarragonines) mesurant la qualitat de l'aigua en un dels espais naturals on l'entitat fa tasques de gestió. Les entitats de custòdia tenen professionals i voluntaris que participen en tasques diverses a les finques on mantenen acords o convenis de gestió.

Hi ha diferents opcions de custòdia del territori i cadascuna pot ser indicada per a finques més grans o més petites, per a conservar uns o altres recursos, per a indrets pròxims a zones urbanes i carreteres o per a zones de muntanya. Les entitats de custòdia (tot seguit expliquem què són) us podran ajudar a valorar si la custòdia és una opció adequada per a la vostra finca i quina opció pot anar millor per a ambdues parts.

Custòdia del territori significa, simplement, el fet de vetllar i tenir cura de la terra.

Què és la custòdia del territori?

Per als propietaris, la custòdia és una manera d'obtenir suport per a conservar els valors i recursos de la seva finca, que pot ser compatible amb l'activitat econòmica rendible.

Per a les entitats de custòdia, és un conjunt de mecanismes que volen facilitar que els propietaris puguin fer seva la responsabilitat de gestionar i protegir el territori, els seus recursos i els valors naturals, culturals i paisatgístics.

Els acords de custòdia (més endavant expliquem què són) contenen un seguit de clàusules per potenciar aquelles activitats de la vostra finca que ajuden a la conservació del patrimoni natural i d'altres que assegurin la protecció de determinats recursos i valors. El document de l'acord és obert, perquè les condicions i els interessos són diferents per a cada finca. Mitjançant entitats de custòdia us podreu assessorar per poder negociar unes condicions adequades per les dues parts.

Jordi Pietsx

Figura 6. Un propietari rural i el representant d'una entitat de custòdia en el moment d'acceptar un acord. Aquesta imatge aviat començarà a ser habitual al nostre país.

Les entitats de custòdia del territori

Les entitats de custòdia del territori són les organitzacions que treballen en estreta col·laboració amb els propietaris de finques per assolir i mantenir acords de custòdia. Les entitats de custòdia cerquen propietaris interessats en la custòdia, per això és probable que aquesta guia hagi arribat a les vostres mans a través d'una d'aquestes entitats, però també estan obertes a propietaris que es dirigeixin a elles. És bo d'establir-hi una relació de confiança.

Qualsevol propietari pot col·laborar en una iniciativa de custòdia amb una entitat, tant sigui amb una finca d'alt valor natural, cultural o paisatgístic, que l'entitat vulgui preservar, com amb altres finques amb

un interès més baix (fins i tot urbanes), però amb les quals les entitats podran negociar altres acords de custòdia. Les entitats també accepten altres tipus d'acords amb persones i organitzacions que volen donar suport econòmic o d'altra mena a la seva tasca.

Al final d'aquesta guia trobareu una relació completa de les entitats de custòdia del territori, públiques i privades, que avui actuen a Catalunya, a les Balears i a Andorra. Preveiem que més endavant hi haurà altres entitats que actuaran també en d'altres indrets. La Xarxa de Custòdia del Territori (també trobareu l'adreça al final) manté una relació actualitzada d'entitats de custòdia del territori.

Les institucions públiques també col·laboren amb les entitats de custòdia, sobretot oferint-los el seu suport en acords de custòdia en el cas que l'entitat no disposi de recursos suficients, però també en procediments més innovadors, en els quals les entitats de custòdia actuen d'intermediaris àgils en l'adquisició de finques de valor que finalment esdevindran patrimoni públic.

Les entitats us exposaran les possibilitats d'assolir un acord de custòdia, el negociaran amb vosaltres i podran avançar fins a concretar un acord que sigui satisfactori per a les dues bandes. La tasca de l'entitat, una vegada signat l'acord, també és molt important, d'una banda en farà el seguiment periòdic amb el propietari (que es recomana anual) per veure que s'estan complint els termes acordats. De l'altra, pot oferir un assessorament continuat en la gestió i la conservació de la finca així com la possibilitat d'obtenir recursos per a la seva custòdia. Com a propietari demaneu assessorament a l'entitat i participeu activament en el seguiment de la vostra finca.

L'entitat dedica força temps a gestionar tota aquesta tasca. Si bé té diferents fonts de recursos per portar-la a terme, també és habitual que valori la possibilitat d'obtenir suport econòmic del propietari amb qui assoleix l'acord de custòdia.

Bona part de les entitats que es relacionen en aquesta guia formen part de la Xarxa de Custòdia del Territori, una associació que promou el desenvolupament de la custòdia i que agrupa totes les organitzacions públiques i privades que treballen per a aquest objectiu o hi donen suport.

Avantatges per a la propietat

Els primers apartats han exposat de manera general què pot representar un acord de custòdia en una finca privada. Però us podeu preguntar – I al capdavall, què obtindrem com a propietaris?

Actualment no hi ha encara un marc legislatiu, fiscal o d'ajuts específic per a la custòdia del territori, de manera que el suport econòmic a la custòdia, sigui per un ajut directe, per desgravació o per revalorització de la finca no existeix. La Xarxa de Custòdia del Territori està treballant per tal

Miquel Ventura / NEREO

Figura 7. L'Associació NEREO (el Baix Empordà) gestiona la reserva marina de Ses Negres (a dalt), i porta a terme tasques d'estudi i divulgació a l'espai natural de les Muntanyes de Begur (a baix). En el marc d'aquests projectes, ara preveu donar a conèixer i utilitzar la filosofia de la custòdia del territori.

Miquel Ventura / NEREO

que s'instaurin mecanismes d'aquest tipus, que ja funcionen en d'altres països. Però hi ha altres avantatges molt importants, com poden ser els que enumerem a continuació.

- L'assessorament legal, sobre la gestió de la finca per a la seva conservació, sobre els diferents ajuts possibles a la finca o els diferents desgravaments fiscals que l'entitat pot proporcionar-vos com a propietaris.
- El reconeixement social que proporciona participar en una iniciativa per a conservar la vostra finca i el patrimoni natural, cultural i paisatgístic que conté.
- L'entitat us pot solucionar la planificació del futur de la finca, ja sigui des del punt de vista estratègic, com per redactar els possibles plans de gestió o per solucionar els problemes de continuïtat en la conservació de la finca a llarg termini.
- Hi ha entitats que tenen voluntariat actiu, i poden tenir interès a proposar-vos algun tipus de treballs de millora, coneixement i manteniment. Tal vegada l'entitat pot coordinar també treballs de recerca i coneixement de la vostra finca tant des del vessant naturalístic com humà.
- Plantejar-se la custòdia en la vostra finca fomenta el debat i la decisió dins la família.
- Dins una finca productiva, la custòdia i la garantia que les activitats són respectuoses amb l'entorn natural proporciona prestigi a l'explotació.
- Les entitats de custòdia són molt actives en la recerca de finançament i segurament us poden orientar sobre possibilitats de suport econòmic.
- La satisfacció de saber que les generacions presents i futures podran gaudir del patrimoni natural que les vostres accions han fet possible de conservar.
- La col·laboració entre el propietari i l'entitat de custòdia és contínua, no només mentre s'arriba a l'acord sinó mentre aquest és vigent i al llarg de tot el temps que es gestiona la finca conjuntament. En aquest sentit hi haurà moltes oportunitats d'aprenentatge mutu en qüestions relacionades amb la conservació i la gestió de la propietat.

Figura 8. Les persones propietàries de finques, les entitats de custòdia i les administracions són els tres punts de les iniciatives de custòdia del territori.

La Xarxa de Custòdia del Territori té entre els seus objectius prioritaris millorar el marc d'avantatges per a la propietat, i les administracions estan observant com es desenvolupa la custòdia per augmentar-ne el marc de suport. Per tot plegat és molt important que els propietaris i les entitats puguin assolir acords que demostrin l'interès i l'efectivitat de la custòdia, perquè així s'afavorirà el seu desenvolupament legal.

OPCIONES PER A LA CUSTÒDIA DEL TERRITORI EN FINQUES PRIVADES

En aquest apartat us presentem dues formes bàsiques d'entendre els acords de custòdia del territori:

- Acords amb o sense transmissió de la gestió
- Acords amb o sense transmissió de la propietat

En la sistemàtica que seguirem d'ara endavant us presentarem els acords de custòdia segons si comporten o no la transmissió de la propietat. Malgrat això, hem cregut que en aquest apartat preliminar és interessant tractar també l'aspecte de la gestió com a element central, ja que us pot aclarir l'abast pràctic dels acords.

Al final d'aquest mateix apartat trobareu un guió de preguntes i respostes que us ajudarà a orientar-vos.

Acords amb o sense transmissió de la gestió

Diferenciar els acords de custòdia del territori segons si suposen o no la transmissió de la gestió resulta molt útil per entendre el contingut i el significat real d'un acord de custòdia del territori.

a) Acords en els quals la propietat manté la gestió global de la finca

En virtut d'un acord de custòdia del territori, la propietat pot pactar amb l'entitat de custòdia determinades obligacions mútues que no suposin un traspàs de la gestió. Aquesta opció és la més habitual quan es tracta de propietaris o usuaris que fan ús de la finca, ja sigui agrícola, residencial o altres. També serà l'opció més habitual en qualsevol cas per a entitats de custòdia petites i mitjanes.

L'acord de custòdia del territori, en aquests casos, estipula unes pautes que la propietat ha de seguir en la seva gestió per tal que aquesta sigui compatible amb els objectius de conservació i, a canvi, obliga l'entitat de custòdia a oferir assessorament, suport i seguiment.

De manera general un acord de custòdia es pot definir com un procediment voluntari entre un propietari i una entitat de custòdia, tingui o no un fonament jurídic, per arribar a una forma acordada de gestionar un territori. Per arribar a aquest acord existeixen diferents mecanismes que exposem en aquesta guia.

ACORDS EN ELS QUALS LA PROPIETAT MANTÉ LA GESTIÓ GLOBAL DE LA FINCA

OBLIGACIONS DE LA PROPIETAT

- seguir unes pautes de gestió marcades pels objectius de conservació.
- no realitzar determinades activitats i/o aplicar criteris de protecció de determinats elements i indrets per assegurar els objectius de conservació.

OBLIGACIONS DE L'ENTITAT DE CUSTÒDIA

- dur a terme un seguiment, assessorar tècnicament la propietat.
- informar de les diverses oportunitats de finançament públic i privat que es poden obrir amb la signatura de l'acord.
- donar suport per a qüestions concretes.

Per a la propietat, la signatura d'un acord de custòdia del territori és una manera de fer públic el seu compromís de bona gestió, i també d'accedir a la informació més actual sobre gestió sostenible del medi natural i ajuts a la conservació.

Les principals formes jurídiques en què es concreta aquesta opció són l'*acord verbal* i el *contracte de custòdia del territori* (escrit). Alternativament, l'acord podrà prendre la forma d'*arrendament de serveis* o de *mandat*.

A altres països, i també a la resta de l'Estat espanyol, és possible constituir aquests acords en forma de servitud, de manera que afecten no només al propietari que signa l'acord, sinó també als futurs adquirents de la finca. Als països anglosaxons, aquests drets que vinculen a tercers reben el nom de *títols de conservació*. A Catalunya, les recents modificacions del dret civil han creat el *dret real d'aprofitament parcial*, que actualment ja és aplicable amb aquest propòsit.

b) Acords amb transmissió de la gestió a l'entitat de custòdia

Hi ha entitats de custòdia que tenen prou capacitat per fer-se càrrec de la gestió de finques de forma directa per dur a terme les finalitats de custòdia. Aquesta possibilitat és molt útil en els casos en què la gestió d'una finca resulta molt difícil per a la propietat (per manca de rendiment econòmic, per trobar-se allunyada del seu lloc de residència), i ens ofereix moltes variables jurídiques que poden graduar infinitament la durada i la fermesa de la transmissió.

Transmetre la gestió significa que la propietat deixa de fer-se càrrec de la finca en favor de l'entitat, la qual es compromet a gestionar-la en primera persona segons els objectius de conservació establerts en l'acord de custòdia. També és possible cedir part de la gestió de la finca, per exemple, reservant l'ús d'una casa i cedint la gestió dels boscos i dels camps, o bé simplement arrendant els drets de tala o de pastura que l'entitat de custòdia voldrà rescatar o exercir d'una forma compatible amb els objectius de conservació.

ELS ACORDS AMB TRANSMISSIÓ DE LA GESTIÓ A L'ENTITAT DE CUSTÒDIA

SITUACIÓ DE LA PROPIETAT

- la propietat deixa de tenir facultats sobre la finca o sobre els drets cedits temporalment o definitivament.
- té el dret a recuperar-la si l'entitat no compleix amb les obligacions estipulades.
- pot tenir altres drets de gaudi limitats.

OBLIGACIONS DE L'ENTITAT DE CUSTÒDIA

- gestionar directament la finca o els drets cedits tot seguint unes pautes de gestió marcades pels objectius de conservació.
- no realitzar determinades activitats i/o aplicar criteris de protecció de determinats elements i indrets per assegurar els objectius de la conservació.

Les formes de transmetre la gestió són múltiples i van des del simple *arrendament de drets de tala o pastura* fins a la mateixa transmissió de la propietat per *compravenda, donació o llegat*, passant per la *cessió d'ús, l'arrendament i l'usdefruit*.

Acords amb o sense transmissió de la propietat

Aquesta és la diferenciació clàssica de la qual partirem en els apartats següents. Heu d'entendre aquesta classificació com una manera d'agrupar i conèixer en detall els mateixos acords de custòdia que hem vist en l'apartat anterior.

Les opcions de custòdia sense transmissió de la propietat van des de l'acord verbal fins a la constitució de drets reals com l'*usdefruit* o l'*aprofitament parcial*, passant per altres formes com el contracte de custòdia del territori, l'*arrendament de drets de tala*, la *cessió d'ús* o l'*arrendament*.

Els acords amb transmissió de la propietat són la *compravenda*, la *permuta*, la *donació* i el *llegat*. En general, només les entitats de custòdia amb més recursos optaran per adquirir la propietat

Figura 9. *El bon ús de la finca no està renyit amb la custòdia del territori. Mitjançant acords sense cessió de la gestió, la propietat pot comprometre's a dur a terme la seva activitat de forma compatible amb la conservació del seu entorn. L'acord de custòdia, en aquests casos, juga un paper fonamental en la imatge de qualitat dels productes que se n'extregui, com per exemple el vi.*

RESUM D'OPCIONS DE CUSTÒDIA EN FINQUES PRIVADES

Les qüestions següents us orientaran per escollir l'opció de custòdia més adient en diferents situacions, indicada amb el número de pàgina corresponent. Tanmateix no es tracta d'un resum exhaustiu; us podeu plantejar qüestions diferents a aquestes a l'hora de pensar en un acord de custòdia, i també cal pensar que els mecanismes que presentem poden ser d'utilitat en situacions diferents a les que indiquen les diferents preguntes. Una lectura detallada de la guia us donarà més idees sobre quina opció de custòdia us pot resultar més atractiva.

1. Voleu un acord sense compromís jurídic?

Acord de gestió verbal > I.1 (pàgina 20)

Cessió d'ús > I.5 (pàgina 22)

2. Voleu un acord amb una durada limitada (acord temporal)?

Contracte de custòdia del territori > I.2 (pàgina 20)

Arrendament de serveis i mandat > I.3 (pàgina 21)

Cessió d'ús i arrendament > I.5 (pàgina 22)

Cessió o transmissió temporal de drets reals > I.4 (pàgina 21)

3. Voleu un acord amb base jurídica, que en el futur potser us aporti avantatges fiscals, mentre seguiu mantenint la propietat, tot treballant i obtenint un rendiment de la vostra finca a l'hora que la protegiu?

Contracte de custòdia del territori > I.2 (pàgina 20)

Cessió de drets reals > I.6 (pàgina 24)

4. La vostra finca conté algun element significatiu (arbre, penya-segat, niu, camí empedrat, font, lloc excursionista...) digne de ser conservat?

Arrendament parcial de la finca > I.5 (pàgina 22)

Dret real d'aprofitament parcial > I.6.2 (pàgina 25)

5. Us voleu desprendre de la propietat de la finca, amb o sense compensació monetària?

Donació > II.1 (pàgina 28)

Compravenda > II.2 (pàgina 29)

6. Us voleu desprendre de la propietat de la finca, amb o sense compensació monetària?

Donació amb reserva d'usdefruit > I.6.3 (pàgina 26) i II.1 (pàgina 28)

Llegat > II.4 (pàgina 31)

7. Voleu obtenir benefici de la vostra finca amb la garantia que es gestionarà per a la conservació de la natura?

Arrendament > I.5 (pàgina 22)

Usdefruit > I.6.3 (pàgina 26)

Compravenda > II.2 (pàgina 29)

8. Voleu aprofitar altres mecanismes administratius per reforçar el vostre acord de custòdia?

Altres opcions legals complementàries > III (pàgina 31)

9. Voleu contribuir a la tasca de les entitats de custòdia però no els podeu oferir finques adequades o no disposeu de propietats?

Donació de finques o immobles urbans o similars > II.1 (pàgina 28)

Altres vies de col·laboració amb la custòdia del territori > IV (pàgina 32)

I. OPCIONS PER A LA CUSTÒDIA DEL TERRITORI SENSE TRANSMISSIÓ DE LA PROPIETAT

GEMC

Figura 10. El Grup de Medi Ambient de Corbera de Llobregat fa treballs de restauració de diverses fonts del municipi mitjançant acords verbals amb la propietat. La iniciativa ha permès recuperar antics espais d'esbarjo molt valorats per la gent del poble.

A continuació, exposem les diferents opcions legals en què es poden concretar els acords per a la custòdia del territori sense transmissió de la propietat.

1. L'acord verbal

L'acord verbal és aquell que no consta per escrit en cap document. Aquesta característica fa que, en cas de desacord, sigui molt difícil d'exigir el seu compliment ja que no hi ha manera de provar-ne l'existència i el contingut.

Tot i així, un acord verbal pot ser la base d'iniciatives de custòdia de gran abast, sia com a pas previ cap a un acord escrit, o bé a llarg termini si es manté la voluntat i confiança mútua.

L'acord verbal és especialment apropiat en iniciatives que consisteixen en la restauració d'elements patrimonials (p.e. marges, cabanes o camins) quan es duguin a terme per mitjà de voluntariat i no suposin un elevat cost econòmic.

2. El contracte de custòdia del territori

El contracte de custòdia del territori és un document obert en el qual les parts introdueixen els pactes que creuen més oportuns. La formalització per escrit permet que el contracte de custòdia sigui plenament vàlid i els seus pactes es puguin provar davant d'un àrbitre o jutge en cas de descord.

Cristina Sánchez - SEO/BirdLife

Figura 11. SEO/BirdLife té un conveni amb l'Ajuntament d'Abrera (el Baix Llobregat), per al seguiment i la gestió d'una finca de ribera fluvial que l'Ajuntament va obtenir en propietat arran d'un conveni urbanístic. Els voluntaris de l'entitat, amb el suport d'un ajut VOLCAM, són peça clau en el seguiment de la finca.

Tanmateix, actualment és un contracte que no està previst a cap llei, i per tant només es regula per allò que hagin previst expressament les parts. Aquesta característica pot donar una certa inseguretats jurídica en cas de desacord o d'incompliment.

Per aquest mateix motiu, el contracte de custòdia del territori acostuma a ser molt detallat pel que fa a les obligacions concretes de les parts, i és recomanable preveure-hi amb molta cura els aspectes generals, com ara la durada, la finalització i la resolució de conflictes. En alguns casos, els contractes de custòdia del territori van lligats a l'existència d'un document tècnic de gestió, al qual les parts es vinculen per definir els objectius concrets de gestió.

Quan hi intervé una administració pública, el contracte de custòdia del territori sol prendre la forma de *conveni administratiu*.

3. L'Arrendament de serveis i el mandat

Pel contracte d'arrendament de serveis, l'entitat de custòdia es compromet a fer un seguiment, assessorar la propietat i/o bé a realitzar determinades actuacions a la finca, sia gratuïtament o bé a canvi de determinats compromisos de la propietat. De forma molt similar, en el mandat, és la propietat qui encarrega les activitats objecte del contracte a l'entitat de custòdia, la qual s'hi compromet en el moment en què accepta el mandat.

En essència, l'arrendament de serveis i el mandat són dues opcions jurídiques alternatives al contracte de custòdia del territori, amb un contingut molt semblant. L'avantatge principal d'aquestes dues opcions respecte del contracte de custòdia del territori és que, com que es tracta de formes contractuals regulades pel Codi civil, la seguretat jurídica en cas de desacord és més gran.

4. L'arrendament de drets de tala, pastura i altres drets

Per mitjà de l'arrendament de drets, una entitat pot "rescatar" l'exercici d'aquests mitjançant una compensació econòmica a la propietat.

En un arrendament de drets, el grau de participació de la propietat en l'objectiu de custòdia es mesura en el preu que es pacti per a l'arrendament, que sempre serà inferior al valor que se'n trauria d'explorar-los. En aquest sentit, el grau màxim d'implicació es troba en la cessió gratuïta dels drets a l'entitat de custòdia del territori.

Una alternativa que es pot considerar per a l'arrendament de drets és la constitució d'un usdefruit parcial, és a dir, de parts o aspectes concrets de la finca. L'usdefruit permet una major seguretat jurídica per a l'entitat de custòdia i una major duració, en general. A Catalunya podem destacar l'usdefruit d'arbrat i l'usdefruit de boscos (vegeu l'apartat 6.3 per a més informació sobre l'usdefruit en general).

Climent Picornell

Climent Picornell

Figura 12. La Fundació per a la Conservació del Voltor Negre manté acords de custòdia en unes 3000 hectàrees de la Serra de Tramuntana de Mallorca on habita el voltor negre (a dalt), en el marc d'un projecte LIFE per a aquesta espècie. Els acords són en forma de contracte amb propietaris particulars i inclouen un pla de gestió per al manteniment i la recuperació dels usos tradicionals de les finques.

Una altra modalitat de separació de drets concrets que es dona en l'actualitat és la *cessió gratuïta de drets de caça*, tant de forma principal com accessòriament en contractes d'objectius més generalistes en què la limitació de la caça sigui un aspecte fonamental. La cessió de drets de caça es formalitza entre l'entitat de custòdia i el seu titular (normalment la societat de caçadors), i pot ser general o bé afectar únicament a espècies concretes.

ADF Mig Pallars

Figura 13. Al Pirineu es conserven diferents zones de bosc madur mitjançant el que s'anomena la compra de drets de tala. La imatge correspon al projecte Pirineu Viu de l'ADF Mig Pallars (Pallars Sobirà), que té una xarxa de 14 reserves forestals municipals amb 113 Ha, gràcies al suport de la Fundació Territori Paisatge i a un premi del Departament de Medi Ambient. La Fundació Natura té també una reserva de bosc madur a Puigforniu (Pallars Sobirà), amb els drets adquirits gràcies a un premi de l'empresa Natura Selection.

Xavier Ferrer

Figura 14. A Cellers (Pallars Jussà), la Fundació Natura gestiona una finca, inclosa dins l'Espai d'Interès Natural de la Serra del Montsec, mitjançant un acord de cessió per a 10 anys amb l'empresa propietària del terreny. S'ha condicionat un aparcament i una àrea de pícnic en un espai proper al pantà de Terradets i un petit itinerari que du a un aguait per a l'observació dels ocells.

5. La cessió d'ús i l'arrendament

A diferència de les opcions vistes fins ara, aquestes dues comporten la cessió completa de la gestió de la finca a l'entitat de custòdia.

5.1 La cessió d'ús per a temps determinat

També s'anomena precari, normalment és gratuïta i sempre és revocable anualment. Amb la cessió d'ús, la propietat no adquireix compromisos a llarg termini, però si que es desprèn de totes les facultats d'ús mentre dura la cessió.

La cessió d'ús per a temps determinat, per tant, no és una opció massa valorada per les entitats de custòdia, a causa de la provisionalitat que implica. Malgrat això, si que és una de les més utilitzades a la pràctica en acords amb privats quan no es pot arribar a un compromís més ferm de la propietat. També es dona amb freqüència en el cas d'administracions que cedeixen la gestió a de terrenys públics a entitats de custòdia.

5.2 L'arrendament

L'arrendament o lloguer és un mètode prou conegut mitjançant el qual el propietari cedeix la terra a l'entitat de custòdia, que en fa una gestió per a la seva protecció i conservació. L'arrendament és un contracte privat entre les dues parts, per un període de temps concret i a canvi d'una retribució prèviament acordada, i pot incloure la totalitat o una part d'una finca.

L'arrendament és una opció força utilitzada per les entitats, malgrat que la normativa aplicable ha plantejat algunes dificultats que comentem a continuació.

Jordi Piets

Figura 15. Els Sots de Vallfogona, unes antigues hortes del riu Segre, avui són un bosc de ribera. La Bassa Roja, una entitat de custòdia local amb seu a Vallfogona de Balaguer (la Noguera), protegeix 4 de les 7 hectàrees dels Sots, mitjançant cessions d'ús, arrendaments i compra de parcel·les de les antigues hortes.

Els contractes de conreu

L'arrendament d'una finca rústica es pot fer per a usos agraris o no. L'arrendament de terres per a usos no agraris no té una regulació específica, per la qual cosa es regeix pel Codi civil, mentre que l'arrendament per a usos agraris pot sotmetre's al règim dels arrendaments rústics, molt més específic i previsor que el Codi civil. La legislació d'arrendaments rústics estatal (Llei 49/2003 de arrendamientos rústicos), però, és molt restrictiva pel que fa a clàusules de conservació; per aquest motiu, la majoria de contractes d'arrendament per a custòdia del territori avui dia se sotmeten expressament al règim de l'arrendament genèric del Codi civil.

En el moment d'escriure aquesta guia està en tràmit la nova Llei catalana de contractes de conreu, que serà d'aplicació preferent a Catalunya. L'avantprojecte d'aquesta llei aposta per l'estabilitat del contracte de conreu (major durada mínima i dret de tanteig i retracte per al conreador directe i personal) i no conté les restriccions de la llei estatal a les clàusules

Jordi Bas

Figura 16. La Fundació Natura té diferents contractes de custòdia del territori i d'arrendament de terrenys en finques del Segrià i la Noguera. Aquests acords de custòdia permetran gestionar l'espai per compatibilitzar els usos agrícoles tradicionals de secà amb els valors naturals i la supervivència de les aus estepàries.

SEO/BirdLife

Figura 17. SEO/BirdLife té diverses finques arrendades a Belchite i Torrecilla de Valmadrid a la vall de l'Ebre a l'Aragó, una zona de gran interès per als ocells esteparis. En aquestes finques es conrea el blat dur amb el qual es produeix pasta ecològica que la SEO distribueix directament. D'aquesta manera es contribueix a conservar uns ecosistemes únics a Europa tot assegurant el desenvolupament socioeconòmic de la població rural que desenvolupa aquestes activitats agrícoles extensives i tradicionals.

● El Registre de la Propietat és un sistema organitzat que permet inscriure i donar publicitat a la propietat dels béns immobles i als drets que hi recauen.

de conservació. A més, el seu art. 41 preveu que la llei de contractes de conreu sigui aplicable també als contractes d'arrendament amb objecte de *custòdia i conservació del patrimoni natural i cultural*, la qual cosa obre el seu àmbit d'aplicació als contractes d'arrendament signats per entitats de custòdia inclús quan no incloguin iniciatives agràries.

6. Els drets reals limitats: servitud, drets reals d'aprofitament parcial i usdefruit

A grans trets, els drets reals (del llatí *res m.*: cosa, bé) es caracteritzen per què atribueixen al seu titular un poder directe i immediat sobre un bé, que pot exercir davant de qualsevol persona que en sigui propietària, independentment de qualsevol transmissió que es vagi donant. En contraposició, els drets personals derivats d'obligacions i contractes (el contracte de custòdia, l'arrendament, etc.) vinculen només les persones que s'han compromès entre elles, per la qual cosa deixen de vincular la finca en el moment que aquesta es transmet.

Dit d'una altra manera, els drets reals acompanyen sempre a la cosa, mentre que els drets derivats d'obligacions i contractes personals acompanyen a la persona que s'hi compromet.

Una altra característica molt important dels drets reals és que es poden inscriure al Registre de la Propietat. Aquest és el requisit indispensable per que es puguin exercir davant dels futurs propietaris. Per poder-los inscriure al Registre de la Propietat, però, els drets reals han d'estar previstos per la llei (les parts no en poden inventar de nous) i han d'estar constituïts en escriptura pública (davant de notari).

Hi ha molts tipus de drets reals. El principal dret real, i el més conegut, és el dret de propietat, el qual integra la totalitat de les facultats sobre un bé. Els altres drets reals, dels quals parlem en aquest apartat, en realitat són *drets reals limitats* que integren determinades facultats que se separen del dret de propietat en benefici d'un tercer.

De la propietat afectada per drets reals limitats en favor de tercers se'n diu *nua propietat*, i del seu titular, *nu propietari*.

A continuació parlem amb més detall dels tres drets reals limitats més idonis per a la custòdia del territori: les servituds, els drets reals d'aprofitament parcial i els usdefruits.

6.1 Les servituds

Les servituds són facultats o restriccions permanents d'ús per al titular d'una finca en favor d'una persona o grup de persones externes a la propietat. Aquestes facultats atribuïdes a tercers poden ser d'origen legal (drets de pas per accedir a un camí públic, infraestructures de transport d'energia, etc.) o bé estar constituïdes per la voluntat de les

parts expressada en un contracte.

La persona en favor de la qual existeix la servitud pot estar determinada pel fet de ser titular d'una segona finca (*servituds predials*) o bé per si mateixa (*servituds personals*):

a) Les servituds predials (de *predi m.*: finca) tenen el seu origen en la necessitat que una finca (*predi servent*) doni un servei essencial de pas, aigua, vistes, etc. a una altra (*predi dominant*), que no ha de ser necessàriament contigua.

b) Les servituds personals es poden constituir a favor d'una o diverses persones o d'una comunitat (per exemple una entitat de custòdia), sense consideració al predi dominant. Poden establir-se a perpetuïtat o per un període de temps definit.

Amb algunes limitacions, la servitud personal pot proporcionar qualsevol utilitat parcial pròpia d'una finca i, per tant, podria esdevenir una opció útil de custòdia del territori. La servitud personal constituïda per a la custòdia del territori, similar als *títols de conservació* del món anglosaxó, podríem anomenar-la *servitud de conservació*.

A Catalunya, però, les servituds personals no estan previstes per la normativa civil. El Codi civil espanyol reconeix expressament com a servituds personals el dret a la pastura, de llenya i altres aprofitaments forestals, però no així la Llei catalana 22/2001, de regulació dels drets de superfície, de servitud i d'adquisició voluntària o preferent, d'aplicació a Catalunya. Aquesta llei, però, introdueix la figura d'un *dret real d'aprofitament en favor d'una persona sobre finca aliena, amb independència de tota relació entre finques*, que és, a la pràctica, una forma innovadora de dret real molt similar a les servituds personals i que és vigent a dia d'avui a Catalunya. Aquesta figura, a més, serà incorporada al Codi civil de Catalunya, com veurem a l'apartat següent.

6.2 Els drets reals d'aprofitament parcial

Els drets reals d'aprofitament parcial introduïts per la Llei 22/2001 (vegeu I.6.1) estan pensats per a determinats usos que persones alienes a la propietat puguin obtenir d'una finca. Aquests poden ser tant diversos com el de pastura, el d'establir-hi un cartell publicitari o el d'obtenir aprofitaments forestals a canvi de conservar els recursos naturals i paisatgístics, tots ells usos que tendeixen a ser per a un llarg termini.

Els drets reals d'aprofitament parcial, per tant, semblen ser l'opció més actual i capdavantera per formalitzar un acord de custòdia del territori amb efectes davant de tercers, fins al punt que a finals de 2005 ja en tenim algunes iniciatives en fase de negociació.

Si bé estan únicament previstos, però no desenvolupats, per la Llei 22/2001, els drets reals d'aprofitament parcial són plenament vàlids per a

FTP

Elena Sixto

Figura 18. Un acord de custòdia es pot basar en la preservació d'elements singulars del paisatge, ja siguin naturals o patrimonials.

ser constituïts en l'actualitat i l'Avantprojecte de llei pel qual s'aprova el Llibre V del Codi civil de Catalunya ja n'inclou la plena regulació. Aquest text, que derogarà la llei 22/2001, s'espera que entri en vigor a principis de l'any 2006.

6.3 L'usdefruit

L'usdefruit és el dret real que permet al seu titular (usufructuari) la possessió i gaudi d'un bé d'un altre (propietari) amb l'obligació de mantenir els elements substancials que configuren aquest bé i respectar-ne la seva destinació econòmica.

L'usdefruit es pot constituir per contracte entre parts o per disposició hereditària, tot i que també pot tenir origen legal (per exemple, en la successió intestada, quan hi ha altres hereus que precedeixen el cònjuge vidu, aquest adquireix l'usdefruit sobre els bens del causant). Si no s'especifica el contrari en el títol constitutiu, l'usdefruit en favor de persona jurídica es presumeix constituït per a un termini de 30 anys.

L'usdefruit pot ser indicat per a la custòdia del territori, en qualsevol de les seves diverses possibilitats:

- Que el propietari es reservi la propietat i constitueixi a favor d'un tercer (l'entitat de custòdia) un dret d'usdefruit: en aquest cas, l'entitat adquireix la gestió de la finca de forma molt similar a l'arrendament, però amb l'avantatge que es tractarà d'un termini molt més llarg i que continuarà essent vàlid encara que canviï el propietari de la finca.
- Que el propietari es reservi l'usdefruit i transmeti la nua propietat a l'entitat de custòdia: és una opció interessant quan el propietari vulgui continuar gaudint de la finca i gestionant-la directament, però estigui interessat a cedir-la a llarg termini a una entitat de custòdia.

7. La fidúcia

La fidúcia és una institució jurídica coneguda al nostre ordenament i en el d'altres països en la qual una persona, anomenada *fiduciant* o *fiduciària*, transmet un patrimoni a una segona persona, anomenada *fideïcomissària*, per tal que la gestioni a favor d'una tercera, anomenada *beneficiària*.

A grans trets, aquesta és bàsicament l'estructura que segueix el concepte de *fundació*, en el qual els patrons serien els fiduciants, la fundació seria la fideïcomissària i els beneficiaris serien les persones a favor de les quals actua i, en darrer terme, el conjunt de la ciutadania. Les principals diferències, però, són que en la fundació la finalitat ha de ser necessàriament d'interès general i que el patrimoni de la fundació té personalitat jurídica pròpia.

A l'Estat espanyol, la fidúcia no està expressament regulada, però si que es regulen i es porten a terme diferents negocis fiduciaris, com per exemple la substitució fideïcomissària de l'hereu menor o incapacitat. Efectivament, sobre la institució de la fidúcia, es poden muntar diferents negocis jurídics de caràcter financer o bé amb finalitats familiars o bé altruistes.

Així, a través d'un negoci fiduciari, una persona pot dedicar part del seu patrimoni a la conservació de la natura, sota l'administració d'una persona física o entitat de la seva confiança. Aquesta és la principal utilitat del negoci fiduciari com a opció de custòdia del territori.

Es preveu que la fidúcia serà finalment regulada pel Llibre VI del Codi civil català, referent a les obligacions i els contractes; d'aquesta forma s'aconseguirà una major seguretat jurídica en el negoci fiduciari.

Josep Angel Alert

Jordi Prietx

Figura 19. Als països de tradició jurídica anglosaxona existeixen figures de dret privat, com les servituds de conservació, capaces de preservar un espai a perpetuïtat. En el nostre ordenament jurídic no existeixen aquest tipus de figures, tot i que altres com l'usdefruit, els drets reals d'aprofitament parcial i la fidúcia poden assolir efectes semblants.

II. OPCIONS PER A LA CUSTÒDIA DEL TERRITORI AMB TRANSMISSIÓ DE LA PROPIETAT

Els acords que s'estableixin a partir de les opcions jurídiques que esmentem a continuació es formalitzaran habitualment mitjançant un contracte regulat per a cada forma de transmissió de la propietat. Normalment, aquests contractes es formalitzaran en escriptura pública i s'inscriuran al Registre de la Propietat per a la seva constància i efectes plens davant de tercers.

1. La donació

La donació d'una finca a una entitat de custòdia és una opció adient davant d'entitats amb capacitat i recursos suficients per dur-ne a terme directament la gestió. Una donació assegura la conservació a llarg termini de la finca, elimina les vostres responsabilitats com a propietaris i us allibera de les càrregues tributàries que implica la titularitat.

D'altra banda, la Llei 49/2002, de règim fiscal de les entitats no lucratives i dels incentius al mecenatge, preveu incentius fiscals per la donació de béns i drets a entitats sense finalitat lucrativa. Concretament, preveu deduccions sobre la quota íntegra de l'Impost sobre la Renda de les Persones Físiques (IRPF) equivalents a fins un 25% del valor de la donació, i del 35% en el cas de l'Impost sobre Societats (IS).

Per a dur a terme una donació, cal acordar un contracte de donació, en el qual l'entitat accepta el donatiu del propietari i expedeix un títol amb el qual reconeix que ha rebut la propietat. Aquest títol és el document legal acreditatiu de la donació.

La donació es configura com un acte jurídic unilateral del donant que no necessita l'acceptació del receptor per la seva validesa. L'acceptació per part de l'entitat de custòdia constitueix un altre acte jurídic unilateral, autònom i independent que, com a principi general, converteix la donació en irrevocable.

Les entitats de custòdia assumeixen totalment el cost de gestió d'una finca rebuda per donació. El mateix donant pot aportar recursos complementaris per a aquesta gestió posterior, els quals en determinats casos també poden gaudir d'incentius fiscals.

Finalment, cal afegir que la donació pot ser també de drets reals sobre finques, i aquí s'aplica tot el que hem vist a l'apartat referent als drets reals limitats (vegeu I.6).

Opcions en les donacions

- En una donació el propietari pot mantenir l'usdefruit d'alguna part de la finca o bé d'algun ús, de manera indefinida o per a tota la vida.

Joan Joan / COB

Figura 20. El Grup Balear d'Ornitologia i Defensa de la Naturalesa va rebre la pineda de Sa Maleia, prop d'Andratx (Mallorca), com a donació per part de la família que n'era propietària.

- Es poden fer donacions de finques sense interès ecològic o paisatgístic prioritari. Aquestes finques poden tenir la qualificació d'urbanes, residencials, industrials, comercials o agrícoles. Les entitats de custòdia no accepten aquestes finques pels seus valors o recursos, sinó com a patrimoni que utilitzaran amb vista a altres actuacions de custòdia del territori.

2. La compravenda

L'adquisició de finques amb valor natural i cultural té un cost molt elevat que les entitats de custòdia només poden assumir si disposen dels recursos necessaris o els poden obtenir. Per això la compravenda és un mecanisme de custòdia reservat per a finques de gran valor i d'importància estratègica.

L'opció de compra

L'opció de compra és un precontracte pel qual el propietari s'obliga a transmetre la seva finca per un preu acordat a l'entitat de custòdia quan aquesta vulgui exercir-lo, dins d'un període de temps determinat.

Miquel Rafà

FTP

FTP

Figura 23. Des de la seva creació, el desembre de 1997, la Fundació Territori i Paisatge ha adquirit 21 finques arreu de Catalunya, que gestiona com a reserves. En són exemples, la Muntanya d'Alinyà (L'Alt Urgell), a dalt a la dreta, els ports d'Arnes (La Terra Alta), a la dreta, i les riberes de l'Alt Segre (La Cerdanya), a l'esquerra.

Xavier Ferrer

Figura 21. La Fundació Natura va comprar al 1998 una part dels Ullals de Panxa, unes surgències d'aigua dolça al Delta de l'Ebre d'alt valor ecològic. Tot i ser un hàbitat protegit per part de la Unió Europea, queden fora del Parc Natural. La Fundació Natura continua treballant per tal d'adquirir-ne la resta i restaurar-ne el conjunt.

Jordi Pietsx

Figura 22. L'impressionant finca costanera de La Trapa, a Andratx (Mallorca), esdevé, el 1981, la primera propietat adquirida per una entitat conservacionista a l'Estat espanyol. El Grup Balear d'Ornitologia i Defensa de la Naturalesa va utilitzar múltiples vies per fer front al pagament de la finca, algunes molt originals. Vint anys després un responsable i molts voluntaris amb suports institucionals i privats diversos asseguren la gestió de la finca i la restauració de l'antic monestir.

Els drets de tanteig i retracte

La majoria de les opcions estudiades, però molt especialment el contracte de custòdia del territori, poden preveure que l'entitat de custòdia es reservi els drets de tanteig i retracte. En cas que la propietat pretengui transmetre la finca, aquests drets suposen per a l'entitat la facultat d'adquirir-la preferentment a qualsevol altre comprador.

El tanteig i el retracte són dues opcions que funcionen de forma acumulativa. El dret de tanteig és el principal, mentre que el de retracte s'hi afegeix per reforçar-lo:

- El tanteig suposa el dret que l'entitat de custòdia té a rebre del propietari la comunicació de les seves intencions de transmetre la finca, i a adquirir-la preferentment sempre que pugui igualar el preu acordat amb un tercer. En cas que la propietat transmeti la finca sense notifi car-li-ho, l'entitat de custòdia tindrà dret a ser indemnitzada per incompliment de contracte, tot i que la venda al tercer serà totalment vàlida.
- El retracte suposa, en cas que la propietat no l'hagués notificada prè viament, la capacitat de l'entitat per anular la compravenda realitzada a un tercer i adquirir-la pel mateix preu. El dret de retracte, però, per ser efectiu davant de tercers ha d'estar inscrit al Registre de la Propietat.

Els drets de tanteig i retracte permeten graus diferents de compromís per a la propietat. Mentre la infracció del dret de tanteig suposa només el dret de l'entitat a ser indemnitzada per incompliment de contracte, el dret de retracte inscrit al Registre de la Propietat vincula de forma efectiva la propietat amb l'entitat de custòdia fins al punt de deixar sense efectes la venda a un tercer.

3. La permuta

La permuta s'assembla força a la compravenda ja que té un caire econòmic i comporta una transmissió de la propietat. La principal diferència és que en la permuta no es fixa un preu, sinó que s'intercanvien finques d'un valor similar.

Poques entitats de custòdia disposen de patrimoni susceptible de ser utilitzat en una permuta, si no és que hagin rebut una propietat o un bé material sense valor de custòdia que puguin utilitzar en la permuta. No obstant això, és interessant preveure aquesta possibilitat perquè les entitats de custòdia poden implicar terceres parts, habitualment institucions públiques, que ofereixin patrimoni susceptible de permuta.

Albert Cortina

Figura 24. L'Ajuntament d'Argentona ha signat, l'any 2002, un conveni urbanístic amb els propietaris de la finca anomenada "La Font Picant" que ha permès al municipi obtenir, mitjançant permuta, unes 10 Ha d'aquest indret. Es tracta d'un paratge reivindicat, durant anys, pels ciutadans com a espai forestal a per preservar els seus valors naturals, paisatgístics i d'ús social.

4. El llegat

Una altra opció jurídica per transmetre la propietat de la vostra finca a una entitat de custòdia és deixar-la-hi com a llegat.

Des del punt de vista de l'entitat de custòdia aquesta opció té el mateix caràcter que una donació (vegeu-la en pàgines anteriors). En cas que estigieu interessats en aquesta opció és bo valorar-la prèviament amb l'entitat de custòdia, que podrà orientar-vos sobre les possibilitats i el seu interès en el llegat. L'entitat també us pot oferir l'assessorament necessari per a la gestió i la conservació d'una finca que posteriorment pugui rebre en llegat. El testament pot incloure una entitat receptora principal i una alternativa, així assegureu que hi hagi un beneficiari amb capacitat tècnica i econòmica per acceptar i gestionar la finca després de la vostra mort.

Els continguts d'un testament són totalment reversibles en vida, de manera que el llegat es pot reconsiderar en qualsevol moment que us calgui. Així mateix, la transmissió per llegat pot descarregar els vostres hereus de la càrrega fiscal que representa rebre una propietat, i assegura una gestió conservacionista de la finca en mans d'una entitat de custòdia.

III. OPCIONS LEGALS COMPLEMENTÀRIES

Les administracions ja fa anys que disposen de diferents mecanismes de suport a la conservació i la gestió dels recursos naturals en finques privades. Aquestes opcions tenen un caràcter complementari en la custòdia del territori, i poden ajudar a donar més fermesa legal a la vostra opció de conservació.

Aquestes opcions complementàries són diferents segons quin sigui l'àmbit institucional. A continuació referim les possibilitats que facilita la Generalitat de Catalunya. Les entitats de custòdia us podran orientar sobre els mecanismes que podeu utilitzar si la vostra finca es troba fora de Catalunya.

Reserves Naturals

La Llei 12/1985, d'espais naturals, preveu que es puguin declarar reserves naturals aquells espais d'extensió reduïda i amb un interès científic destacable. Les entitats locals, els propietaris, i les associacions o entitats privades poden promoure aquestes declaracions.

Les reserves que existeixen avui a Catalunya han estat totes declarades per la mateixa Generalitat de Catalunya, però la promoció privada és possible.

Jordi Pietx

Figura 25. Finca forestal privada amb Pla tècnic de Gestió i Millora Forestal i declarada com a Refugi de Fauna Salvatge. Aquestes figures d'ordenació forestal i de protecció de la fauna que promou la Generalitat de Catalunya són compatibles amb els acords de custòdia i poden reforçar-los i concretar-los.

Quan es redacta aquest text, s'estan iniciant els treballs de redacció d'una nova llei de biodiversitat i patrimoni natural, que substituirà i ampliarà els continguts de la Llei 12/1985.

Refugi de fauna salvatge

La Llei 3/1988 de protecció dels animals preveu la possibilitat que una finca privada sigui declarada refugi de fauna salvatge, on la caça queda prohibida. Els refugis han de presentar una memòria anual d'activitats i resultats.

Aquesta és una possibilitat interessant per a aquelles finques on els propietaris vulguin excloure la caça, ja sigui per motius cinegètics (zona de reserva) o ètics (defensa dels animals). En els tràmits per a la seva declaració, però, caldrà demostrar l'existència d'un projecte de conservació d'espècies o hàbitats concrets.

Plans tècnics de gestió forestal i cinegètica

La legislació forestal i de caça preveu i fomenta l'ordenació de finques privades per a aquest dos tipus d'usos mitjançant les figures dels plans tècnics. Els plans tècnics de gestió i millora forestal (PTGMF), en finques de 25 ha. o més, i els plans simples de gestió forestal (PSGF), en finques més petites de 25 ha., ja tenen tradició a Catalunya i són impulsats i aprovats pel Centre de la Propietat Forestal. Els plans tècnics de gestió cinegètica són aprovats per l'administració de caça.

Aquests dos tipus de plans tècnics regulen la gestió i la conservació dels recursos naturals forestals i de caça. És molt oportú que en les finques amb acords de custòdia on la caça i els recursos forestals siguin un element important disposin també d'aquests plans tècnics. Els plans podran preveure tant els aspectes recollits en l'acord de custòdia com aspectes referents a d'altres qüestions o també a parts de la finca no incloses en l'acord.

IV. ALTRES VIES DE COL·LABORACIÓ AMB LA CUSTÒDIA DEL TERRITORI

En aquesta guia s'han detallat un seguit d'opcions de custòdia del territori per a finques privades. Tanmateix, les entitats de custòdia poden estar interessades a rebre el vostre suport per a les seves activitats i projectes per altres vies desvinculades de la propietat d'una finca. Entre altres opcions, que podríeu consultar a qualsevol de les entitats que s'especifiquen en aquesta guia, hi ha les que esmentem a continuació.

1. Donacions monetàries i materials

Les entitats de custòdia tenen força necessitats econòmiques. Determi- nades formes de custòdia del territori (arrendaments, adquisicions...), la gestió de les entitats de custòdia o, sobretot, la gestió i el seguiment dels acords de custòdia sense transmissió de propietat tenen un elevat cost econòmic. Per això les entitats de custòdia disposen d'un pressupost cor- rent, per a funcionament, per a projectes, i a vegades d'un fons de reser- va, per millorar el seu finançament.

Valoreu la possibilitat d'efectuar donacions econòmiques o materials que contribueixin al funcionament o a les reserves de les entitats de custò- dia, i informeu-vos de les desgravacions que això us pot aportar. En el cas d'empreses o organitzacions amb imatge pública consulteu amb les entitats de custòdia la possibilitat d'utilitzar les donacions en les vostres accions de màrqueting.

Algunes entitats de custòdia tenen un catàleg de necessitats, on es recu- llen materials que necessiten i accepten com a donacions de béns (vehi- cles, equips informàtics, mobiliari d'oficina, etc.). Demaneu-ne informa- ció a les entitats.

2. Compradors de custòdia

Les entitats de custòdia estan cercant contínuament mecanismes innova- dors que els permetin assolir els seus projectes de conservació. Els com- pradors de custòdia són persones o organitzacions que col·laboren amb una entitat de custòdia actuant com a compradors de finques amb valors naturals, culturals i paisatgístics en les quals l'entitat està interessada i sobre les quals després es signa un acord de custòdia sense transmissió de la propietat.

Demaneu a les entitats de custòdia si tenen algun projecte en aquest sentit.

ADF Mig Pallars

Figura 26. El projecte LIFE "Pirineu Viu" de l'ADF Mig Pallars (Pallars Sobirà) ha catalogat 1285 arbres de grans dimensions i en promou el seu apadrinament per part de particulars, empreses, associacions, etc. L'apadrinament, que també pot ser via web, suposa uns ingressos addicionals per al propietari i protegeix l'arbre per sempre.

Jordi Canut

Figura 27. A dalt, una finca d'alzinars i pi- nedes amb penya-segats i barrancs humits al terme del Baix Pallars (el Pallars Sobirà) adquirida l'any 2002 per un particular in- teressat a gestionar-la pels seus importants valors naturals. A l'esquerra, una part del que fou l'estany de Boada (el Baix Empordà) va ser adquirida a principis dels anys 90 per un particular amb l'únic objectiu de garan- tir la seva continuïtat i de mantenir el seu caràcter de zona humida.

Ramon Fortià / Paisatges

Figura 28. El Projecte Rius promou la participació d'escoles, esplais, entitats, grups ciutadans, etc., en la conservació dels rius d'arreu del país. Els prop de 600 grups, d'arreu de Catalunya, que hi participen escullen un tram de riu del seu municipi i amb el material proporcionat pel Projecte poden determinar l'estat ecològic del riu, amb la finalitat que alguns dels grups acabin "adoptant-lo", per assegurar la seva conservació i/o millora. Diferents grups d'adopció estan ara començant a plantejar-se desenvolupar acords de custòdia a l'entorn dels rius.

3. Avals a la custòdia

Les entitats de custòdia poden utilitzar, de manera molt puntual i per a projectes de gran importància estratègica, sistemes de crèdit que permetin finançar inicialment un acord de custòdia del territori i després anar aconseguint el finançament a poc a poc fins a cobrir el crèdit. Pel seu caràcter social i d'interès públic, les entitats només s'impliquen en aquests projectes quan han assegurat una estratègia econòmica molt fiable per a cobrir els crèdits que utilitzen.

De tota manera, moltes vegades aconseguir aquest finançament inicial és difícil per a les entitats. Per això és de gran ajuda aconseguir persones, altres entitats o empreses que puguin avalar l'entitat.

Demaneu a les entitats de custòdia si tenen algun projecte en aquest sentit.

4. Voluntaris per la custòdia

Les necessitats de les entitats de custòdia no són únicament econòmiques o materials. Sovint també aprofiten persones que voluntàriament, de manera individual o a través d'un programa d'una empresa o una associació, podeu oferir les vostres habilitats professionals a les entitats. Les professions que poden interessar a una entitat de custòdia són tant diverses com les seves tasques: fusters, pintors, informàtics, administradors financers, experts en màrqueting, etc.

Demaneu quines necessitats hi ha a les entitats de custòdia o ofereu-vos com a voluntaris.

Figura 29. Voluntaris en acció a l'espai natural de la Platja dels Muntanyans (Torredembarra, el Tarragonès). Els voluntaris de les entitats de custòdia contribueixen a la seva tasca i són la màxima representació de la participació ciutadana en la conservació del medi.

PASSOS A SEGUIR

Quan un propietari entra en contacte amb una entitat de custòdia, per iniciativa pròpia o de l'entitat, hi ha diferents accions i decisions a prendre. La llista que trobareu a continuació us podrà orientar sobre què cal fer de cara a concretar un acord de custòdia, però cada cas és diferent, i ben segur que haureu d'adaptar aquests passos a la vostra situació concreta. Hem agrupat els passos a seguir en les tres fases generals d'un procediment d'acord de custòdia.

Fase 1. Contacte entre els propietaris i l'entitat de custòdia.

- Plantegeu-vos clarament què voleu fer amb la vostra finca, quines opcions de futur us interessin i com creieu que us pot ajudar la custòdia del territori. Les preguntes del principi d'aquesta guia (pàgina 18) us poden ajudar.
- Si sou vosaltres els que inicieu el contacte, adreceu-vos a l'entitat de custòdia que us sembli més adequada. Si no poden atendre el vostre cas ben segur que us podran orientar cap a altres entitats. Al final d'aquesta guia (pàgina 38) trobareu la llista d'entitats interessades a desenvolupar acords de custòdia.
- Segurament l'entitat voldrà concertar una cita per conèixer-vos i per veure la finca. Aquest pot ser el primer moment en què entreu en contacte si la proposta de desenvolupar un acord és a instàncies de l'entitat de custòdia.

Fase 2. Estudi, selecció de l'opció de custòdia del territori més adient, i acceptació de l'acord.

- L'entitat us assessorarà sobre quina és la millor opció de custòdia per a ambdues parts, la qual ha d'estar d'acord amb els principis i les intencions de la propietat i l'entitat.
- Segons el tipus d'acord que negocieu, us pot resultar convenient exposar el cas a un advocat de la vostra confiança per contrastar i definir els detalls de la proposta d'acord de custòdia. Alhora podreu valorar altres possibilitats per a la vostra finca o per a la col·laboració amb l'entitat de custòdia.

- A mesura que tingueu més clar el tipus d'acord de custòdia que vulgueu aplicar podreu prosseguir la negociació amb l'entitat de custòdia, que també us podrà demanar determinades condicions per a l'acord (aspectes previstos, parts de la finca per incloure-hi, finançament de l'acord, difusió, etc.).
- En una o més reunions o converses de negociació podreu avançar cap a un acord definitiu amb l'entitat de custòdia, que pot incloure la participació d'advocats en cas d'acords amb base jurídica.
- Finalment estareu en disposició d'acceptar l'acord de custòdia per a la vostra finca. Tots els acords, siguin verbals o siguin qualsevol tipus de contracte o conveni amb base jurídica, inclouen un document que de talla les seves condicions. L'acord verbal s'accepta amb una simbòlica encaixada de mans, la resta d'acords inclouen un document signat per les dues parts.

Fase 3. Seguiment de l'acord de custòdia

- Segons els termes de l'acord, l'entitat de custòdia en podrà fer difusió davant els mitjans de comunicació i els ciutadans, amb el reconeixement social que això comporta tant per a la propietat com per a la mateixa entitat. A vegades el mateix acte d'acceptació pot ser públic i davant dels mitjans. Si cal, aquesta difusió es pot fer de manera que no suposi un augment de visitants a la finca.
- Des del moment que es tanca l'acord, la propietat ha d'acostumar-se a consultar a l'entitat qualsevol dubte o decisió que afecti la gestió i la protecció de la finca. Per la seva banda, l'entitat us oferirà una via de contacte regular (telèfon, correu electrònic, etc.) i us mantindrà informats de les novetats que afectin la vostra finca o l'acord (ajuts, desgravacions, notícies, tècniques de gestió, etc.). L'entitat farà un seguiment periòdic de la finca, sobretot a partir d'una visita (semestral o anual) que podeu fer conjuntament. També hi pot haver altres moments per coincidir amb la vostra entitat de custòdia (conferències, presentacions, sopar anual, etc.).

ADRECES ÚTILS

S'indiquen a continuació diferents organismes públics i privats que, dins del seu àmbit de competència i d'actuació, poden donar diferent tipus de suport als propietaris participants en acords de custòdia del territori.

Les adreces de les entitats de custòdia del territori s'indiquen a l'apartat següent:

Direcció General del Medi Natural
Departament de Medi Ambient i Habitatge
 Generalitat de Catalunya
 C/ Dr. Roux, 80
 08017-Barcelona (Barcelonès)
 Telèfon 93 567 42 00
 dgpn.dma@gencat.net · www.mediambient.gencat.net

La Direcció General del Medi Natural manté línies de col·laboració amb diferents agents locals per tal de fer efectiva la conservació del territori.

El Servei de Planificació i Gestió de l'Entorn Natural ofereix diferents convocatòries d'ajuts adreçades a ens locals, particulars o associacions, i dirigides a finançar actuacions puntuals d'inversió. També es poden establir convenis de col·laboració amb entitats locals o associacions.

Diferents parcs naturals catalans tenen també convocatòries específiques d'ajuts, adreceu-vos-hi directament.

El Servei de Gestió Forestal ofereix una línia d'ajuts per a la gestió forestal sostenible, adreçada a la conservació i la millora de les superfícies forestals.

Àrea d'Espais Naturals
Diputació de Barcelona
 C. Compte d'Urgell, 187
 08036 - Barcelona (Barcelonès)
 Telèfon 93 402 22 22
 www.diba.es

L'Àrea d'Espais Naturals de la Diputació de Barcelona dona suport al món local de la província en la consolidació d'un model territorial sostenible a partir de la planificació i gestió de parcs. Aquesta xarxa està formada per cent un municipis i inclou el Parc Natural del Montseny, Parc Natural de Sant Llorenç del Munt i l'Obac, Parc del Garraf, Parc del Castell de Montesquiu, Parc del Montnegre i el Corredor, Parc d'Olerdola, Parc de la Serralada Litoral, Parc de la Serralada de Marina, Parc del Foix, Espai Natural de les Guilleries – Savassona, Parc Agrari del Baix Llobregat i el Parc de Collserola, gestionats directament per la Diputació de Barcelona o en consorci amb els ajuntaments.

Diputació de Girona Àrea de Medi Ambient
 Pujada de Sant Martí, 4-5
 17004 - Girona (Gironès)
 Telèfon 972 18 50 00
 medi.ambient@ddgi.org · www.ddgi.org

La Diputació de Girona dona suport tècnic i financer a totes aquelles actuacions que en matèria ambiental poden ser d'interès per als municipis d'aquesta demarcació.

Es destaca el suport a la redacció d'Agendes 21 locals municipals i supra-municipals, que inclouen l'elaboració dels Plans d'Acció Locals per a la Sostenibilitat i Plans Especials de Regulació dels Usos del Sòl No Urbanitzable, amb amplis processos de participació ciutadana que poden establir mesures de corresponsabilització dels diferents agents socials, pel que fa a la custòdia del territori, per garantir la conservació d'espais d'interès.

Pel que fa als espais naturals, és òrgan co-gestor, conjuntament amb la Diputació de Barcelona, del Parc Natural del Montseny; per altra banda, forma part dels consorcis de les Gavarres, de l'Alta Garrotxa i de l'Estany de Banyoles, alhora que contribueix anualment al programa d'actuacions

del Parc Natural de Cap de Creus, del Parc Natural dels Aiguamolls de l'Empordà, del Parc Natural de la Zona Volcànica de la Garrotxa, del Paratge Natural d'Interès Nacional de l'Albera i de l'Àrea Protegida de les Illes Medes.

Tot i no disposar actualment de cap línia genèrica de treball en matèria de custòdia del territori, la Diputació de Girona, dona suport a diferents projectes de custòdia, com són el Projecte Rius de l'Associació Hàbitats, la custòdia dels estanyols del mas Margall del municipi d'Avinyonet de Puigventós per part de la IAEDEN o el Projecte de seguiment de la biodiversitat de la riera d'Arbúcies per part de l'Ajuntament d'Arbúcies, emmarcat en el funcionament de l'Observatori de la conca de la Tordera. A més, l'Àrea de Medi Ambient de la Diputació de Girona resta oberta a considerar altres projectes que tinguin especial interès, segons les seves disponibilitats pressupostàries.

Centre de la Propietat Forestal
Finca Torreferrussa
 Ctra. de Sabadell a Sta. Perpètua de Mogoda, km. 4,5
 Apartat de correus 240
 08130 Santa Perpètua de Mogoda (Vallès Occidental)
 Telèfon 93 574 70 39
 cpf.dmah@gencat.net · www.mediambient.gencat.net/cpf

El Centre de la Propietat Forestal (CPF) és una empresa pública adscrita al Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya, participat pel sector forestal privat, que té com a finalitat promoure l'ordenació i la gestió dels boscos de titularitat privada.

D'entre els seus objectius el més important és el d'integrar en un únic organisme dotat d'autonomia organitzativa, econòmica i financera les diferents competències amb incidència en els boscos privats, unificant i racionalitzant l'acció administrativa d'ordenació i control d'aquests terrenys forestals, d'acord amb el principi d'unitat de gestió o gestió integrada.

El CPF és l'òrgan competent per a la tramitació i l'aprovació dels plans tècnics de gestió i millora forestal (PTGMF) i del plans simples de gestió forestal (PSGF). També vetlla perquè s'executin i es compleixin els compromisos que s'hi estableixen.

Amb la creació del CPF s'aplica el principi de subsidiarietat i es consolida l'existència una administració forestal participativa, per tal d'apropar i implicar els veritables agents i sectors afectats en les polítiques forestals, que, necessàriament, s'ha de basar en els principis de coordinació, eficàcia i desconcentració, i que ha de vehicular la col·laboració entre l'administració i els propietaris i els productes forestals.

El CPF permet que els silvicultors disposin d'un organisme d'administració propi, el qual integra les diferents competències amb incidència en els boscos privats de Catalunya i que els permet que participin en l'establiment de les polítiques forestals.

Consorci Forestal de Catalunya
 C. Jacint Verdaguer, 3, 2on
 17430 - Santa Coloma de Farners (Selva)
 Telèfon 972 84 27 08
 consorci@forestal.net · www.forestal.net

Plaça Major, 4 1er
 25280 - Solsona (el Solsonès)
 Telèfon 973 48 13 29

La preocupació per la millora de la silvicultura, és a dir, la gestió professionalitzada del bosc, a casa nostra té una llarga tradició. Per això, el 1948 un grup de destacats silvicultors catalans va crear el Consorci Forestal de Catalunya com a primera organització forestal a l'Estat espanyol. Al llarg d'aquest període, el Consorci ha anat arelant i consolidant per tot el territori i actualment ofereix un ampli ventall de serveis orientats a satisfer les necessitats del sector forestal.

Els propietaris i gestors forestals – silvicultors – durant generacions hem gestionat, conservat i millorat amb la premissa de deixar a generacions futures un bosc en millors condicions i en millor estat del que hem trobat. L'objectiu del silvicultor és el de gestionar el bosc de tal manera que s'asseguri la seva sostenibilitat. Malgrat això, en les darreres dècades aquesta tasca s'ha vist compromesa degut a un augment dels costos de gestió i a una dramàtica caiguda, en termes reals, dels preus dels productes forestals. En massa casos, això ha abocat a un abandonament forçat de la gestió dels nostres boscos i ens han portat al trencament de l'equilibri tradicional entre la societat i el seu entorn natural.

És per això que, des del Consorci Forestal de Catalunya veiem amb il·lusió totes les iniciatives que, al igual que la custòdia del territori, tenen com a objectiu la preservació i conservació del l'entorn natural que ens envolta.

El silvicultor és l'element clau per restablir l'equilibri forests – societat i, de ben segur, eines com la custòdia del territori esdevindran elements bàsics per assolir aquesta finalitat. Un objectiu prioritari de la custòdia del territori ha de ser el de fomentar la tasca del gestor forestal ja que aquest, amb el seu treball i seva experiència, és l'element clau per assegurar la persistència i sostenibilitat dels nostres boscos fent compatibles els múltiples usos i serveis que la societat demana dels mateixos.

Estudi DTUM

Director: *Albert Cortina Ramos*
Avinguda Rius i Tauler, 53
08173 - Sant Cugat del Vallès (Vallès Occidental)
Tel. 93 589 01 04
acortina@estuidtum.com · www.estuidtum.com

Estudi DTUM està format per advocats i professionals experts en el desenvolupament de projectes aplicats a la intervenció i gestió urbanística, del territori i del paisatge; l'assessorament jurídic a propietaris, entitats de custòdia i administracions públiques respecte a la implantació dels diferents instruments jurídics, fiscals i ajuts econòmics per a la custòdia del territori; la redacció de Programes Estratègics de Gestió Integrada de Finques Rurals i el disseny de processos participatius i de mediació territorial.

Fundació Natura

Rambla de Catalunya, 121, 6è 9a
08008 - Barcelona (Barcelonès)
Telèfon 93 237 38 02
info@fundacionnatura.org · www.fundacionnatura.org

La Fundació Natura té com a finalitat la conservació de la diversitat biològica mitjançant la protecció, millora i restauració dels ecosistemes naturals. Dins les seves funcions destaquen els acords de custòdia amb propietaris particulars que es tradueixen en la compra, arrendament o acords de gestió de finques amb interès natural. També promou l'ecoturisme com a eina de dinamització econòmica de comarques deprimides i alhora instrument de conservació activa de la biodiversitat. Finalment, la Fundació Natura accepta llegats de finques i propietats de tot tipus, que destina a la conservació de la natura per a les generacions futures.

Fundació Territori i Paisatge

Obra Social de Caixa Catalunya
c/ Provença, 265 2n 2a
08008 Barcelona
Telèfon: 93 484 73 67 o 902 400 973
fundtip@fundtip.com · www.caixacatalunya.es/territoriipaisatge

La Fundació Territori i Paisatge, creada el 1997 per l'Obra Social de Caixa Catalunya, té com a objectius principals la protecció de zones d'interès ecològic o paisatgístic mitjançant la seva adquisició i/o gestió, la col·laboració en projectes de conservació i educació ambiental i la sensibilització ambiental de la població.

A juliol del 2005, la Fundació té 20 espais propis amb 7.532 ha i a més gestiona prop de 88.000 hectàrees mitjançant convenis de col·laboració i assessorament territorial establerts amb diferents ajuntaments i entitats d'arreu de la geografia catalana; a part també protegeix 142 ha de 25 boscos del Pallars Sobirà mitjançant la compra de drets de tala.

RELACIÓ D'ENTITATS DE CUSTÒDIA DEL TERRITORI

Les entitats de custòdia que s'indiquen a continuació estan interessades a negociar acords de custòdia en finques particulars. Aquestes entitats són organitzacions públiques o privades sense afany de lucre que poden tenir altres funcions a més d'actuar com a entitats de custòdia. La Xarxa de Custòdia del Territori, que figura al principi de la llista, és una organització que dona suport a la tasca de les entitats de custòdia, però que no accepta acords de custòdia. Podeu adreçar-vos a la Xarxa si voleu orientacions sobre les entitats que operen a la vostra zona i que millor poden atendre les vostres peticions.

Consulteu la llista d'entitats de custòdia permanentment actualitzada a: www.custodiaterritori.org/relacio_entitats.php

Xarxa de Custòdia del Territori

C. Sagrada Família, 7 (Universitat de Vic)
08500 Vic (Osona)
Tel. 93 886 61 35 · info@custodiaterritori.org · www.custodiaterritori.org

Les entitats de custòdia estan ordenades per ordre alfabètic del municipi on tenen la seva seu, i la darrera línia indica àmbit d'actuació / responsable de l'entitat de custòdia.

ADN (Associació de Defensa de la Natura d'Andorra)

Apartat de Correus espanyols, 96
Andorra la Vella (Andorra)
Tel. 376 86 60 86 · adn@andorra.ad · www.andorra.ad/adn
Andorra / Jordi Nicolau

Associació Hàbitats - Projecte Rius

C. Guadiana, 30 baixos
08014 - Barcelona (Barcelonès)
Tel. 93 421 32 16 · info@projecterius.org · www.projecterius.org
Participació ciutadana en rius i riberes de Catalunya / Sílvia Gili

DEPANA (Lliga per a la defensa del patrimoni natural)

C. Sant Salvador, 97, baixos
08024 - Barcelona (Barcelonès)
Tel. 93 210 46 79 · info@depana.org · www.depana.org
Catalunya / Marta Grau

Fundació Escolta Josep Carol – Acampada.org

C. Mare de Déu del Pilar, 16-18
08003 - Barcelona (Barcelonès)
Tel. 93 268 91 11 · acampada@josepcarol.org · www.acampada.org
Catalunya / Carles Casanova

Fundació Natura

Rambla de Catalunya, 121, 6è 9a
08008 - Barcelona (Barcelonès)
Tel. 93 237 38 02 · info@fundacionnatura.org · www.fundacionnatura.org
Catalunya i Estat espanyol / Francesc Giró

Fundació Territori i Paisatge - Caixa Catalunya

C. Provença, 261-65, 2n 2a (Edifici La Pedrera)
08008 - Barcelona (Barcelonès)
Tel. 93 484 73 67 · fundtip@fundtip.com · www.caixacatalunya.es/territoriipaisatge
Catalunya / Miquel Rafa

SEO/BirdLife

Av. Mistral, 61, 6è 1a
08015 - Barcelona (Barcelonès)
Tel. 93 289 22 84 · catalunya@seo.org · www.seo.org
Catalunya / Cristina Sánchez

Ajuntament de Bellver de Cerdanya

Plaça Major, 12
25720 - Bellver de Cerdanya (Cerdanya)
Tel. 973 51 00 16 · alcaldia@bellver.org · www.bellver.org
Bellver de Cerdanya / Joan Pous

NEREO

Mas d'en Pinc s/n (Centre d'Estudis del Mar)
17255 - Begur (Baix Empordà)
Tel. 972 62 41 46 · nereo@nereo.org · www.nereo.org
Estatut i Internacional (Xarxa de Reserves Marines Hispanoamericanes) /
Miquel Ventura

BVCF (Fundació per a la Conservació del Voltor Negre)

Finca Son Pons s/n. Ctra. Palma - Alcudia km. 38,200
07310 - Campanet (Mallorca)
Tel. 971 51 66 20 · jjsanchez@bvcf.org
Balears, Nacional i Europeu (Portugal-Ucraïna) / Juan José Sánchez

Fundació per a la Conservació de la Vida Silvestre a la Mediterrània

Finca Son Pons, s/n. Ctra. Palma - Alcudia km. 38,200
07310 - Campanet (Mallorca)
Tel. 971 51 66 20 · jjsanchez@mediterranisilvestre.org
Balears i Internacional (mediterrani) / Juan José Sánchez

Ajuntament de Cassà de la Selva

Rambla Onze de Setembre, 107
17244 - Cassà de la Selva (Gironès)
Tel. 972 46 00 05 · mediambient@cassadelaselva.net · www.cassadelaselva.net
Municipi de Cassà de la Selva / Maite Garrigós

APNAE

Mas el Cortalet
17486 - Castelló d'Empúries (Alt Empordà)
Tel. 972 45 46 72 · apnae@apnae.org · www.apnae.org
Vilari i Mig de Dos Rius / Deli Saavedra

Galanthus (Associació per a l'estudi i divulgació del medi ambient)

Ctra. de Julià, 46
17460 - Celrà (Gironès)
Tel. 972 49 25 63 · info@asgalanthus.org
www.asgalanthus.org/CAT/quisom.php
Comarques de Girona i Barcelona / Albert Vila

Ajuntament de Collbató

C. Bonavista, 2
08293 - Collbató (Baix Llobregat)
Tel. 93 777 01 00 · olivellacj@diba.es · www.viladecollbato.org
Municipi de Collbató / Josep Olivella

GEMC (Grup Medi-Ambient de Corbera)

C. Anselm Clavé, 7, 1a, local 1
08757 - Corbera de Llobregat (Baix Llobregat)
Tel. 647 769 398 · gemc@gmx.net
Corbera de Llobregat / Carles de la Fuente

IAEDEN (Institució Alt-Empordanesa per a la Defensa i Estudi de la Natura)

C. Sant Vicenç, 30, 1a
17600 - Figueres (Alt Empordà)
Tel. 972 67 05 31 · iaeden@sinix.net · www.iaeden.org
Alt Empordà / Marta Bal-losera

Grup de Natura Freixe

C. Major, 56, 2n
43750 - Flix (la Ribera d'Ebre)
Tel. 977 26 51 12 · freixe@tinet.fut.es · www.fut.es/ freixe/
Reserva natural de Sebes i comarca de la Ribera d'Ebre /
Pere Josep Jiménez

El Vergel de las Hadas, Associació per a la Protecció del Bosc

Masia el Molinot
08495 - Fogars de la Selva (La Selva)
Tel. 636 831 957 · elvergeldelashadas@yahoo.es
www.es.geocities.com/elvergeldelashadas
Montnegre i la Selva / Santiago Soto

Consorti de l'Espai Rural de Gallecs

Can Jornet Xic
08104 - Gallecs (Vallès Oriental)
Tel. 93 544 53 97 · gsafont@espaiuralgallecs.net · www.espaiuralgallecs.net
Gallecs / Victòria Caballero

Ajuntament de Girona

Plaça del vi, s/n
17004 - Girona (Gironès)
Tel. 972 41 90 04 · pfeliu@ajgirona.org · www.ajuntament.gi
Municipi de Girona / Ponç Feliu

Associació Naturalistes de Girona/ La Copa sccl

Gran Via de Jaume I, 10
17001 - Girona (el Gironès)
Tel. 972 40 12 56 · lacopa@lacopa.cc · www.naturalistesgirona.org
Comarques gironines / Marta Picó

Ajuntament de Granollers

Plaça de la Porxada, 6
08400 - Granollers (Vallès Oriental)
Tel. 93 842 66 59 · acamps@ajuntament.granollers.org · www.granollers.org
Municipi de Granollers / Albert Camps

Consorti per a la Defensa de la Conca del Besòs

Av. Sant Julià, 241.
08400 - Granollers (Vallès Oriental)
Tel. 93 840 52 73 · isnardbm@diba.es · www.cdcbesos.org
Conca fluvial del riu Besòs / Manel Isnard

Associació cultural La Calcària

Av. La Noguera s/n
25122 - Ivars de Noguera (La Noguera)
Tel. 660 586 795 · info@lascalcaria.org · www.lascalcaria.org
La Noguera i la Serra Llarga / Carlos Bellostes

La Banqueta (Associació de defensa del patrimoni natural)

C. Doctor Cornudella, 2 (Casa de la Cultura)
25430 - Juneda (Garrigues)
Tel. 973 15 02 85 · banqueta@lleida.org
www.geocities.com/adplabanqueta
Pla d'Urgell i Les Garrigues / Pere-Albert Barrufet-Couñago

Consorti de les Gavarres

C. Tarongers, 12 (Can Salamó)
17100 - La Bisbal d'Empordà (Baix Empordà)
Tel. 972 64 36 95 · gavarres@ddgi.es · www.consortigavarres.org
Gavarres / Narcís Vicenç

**Centre de Estudis dels Rius Mediterranis,
Fundació Privada Museu Industrial del Ter**

Can Sanglas
Passeig del Ter, s/n (Museu Industrial del Ter)
08560 - Manlleu (Osona)
Tel. 93 851 51 76 · cerm@mitmanlleu.org · www.mitmanlleu.org
Conca alta i mitjana del riu Ter i altres àmbits fluvials mediterranis /
Marc Ordeix

Consorti Alba-Ter

Passeig del Ter, s/n (Edifici Museu Industrial del Ter)
08560 - Manlleu (Osona)
Tel. 93 850 71 52 · albater@albater.org · www.albater.org
riba dels rius Ter i Freser / Francesc Camps Sagué

Ajuntament de Manresa

Pl. Major, 5
08241 - Manresa (Bages)
Tel. 93 878 23 00 · mselga@ajmanresa.org · www.ajmanresa.org
Municipi de Manresa / Montserrat Selga

GOB Menorca (Grup Balear d'Ornitologia i Defensa de la Naturalesa)

Cami des Castell, 53
07702 - Maó (Menorca)
Tel. 971 35 07 62 · info@gobmenorca.com · www.gobmenorca.com
Menorca / Sergi Marí (President Insular)

GOB Mallorca (Grup Balear d'Ornitologia i Defensa de la Naturalesa)

C. Manuel Sanchis Guarner, 10, baixos
07004 - Palma (Mallorca)
Tel. 971 49 60 60 · recursos@gobmallorca.com · www.gobmallorca.com
Mallorca / Joan Joan (Reserva de la Trapa trapa@gobmallorca.com)

GEN-GOB Eivissa

C. Major, 20 - Can Llaudis (Dalt Vila)
07800 - Eivissa (Eivissa)
Tel. 971 39 06 74 · gen@gengob.org · www.gengob.org
Eivissa i Formentera / Joan Carles Palerm

Fundació Terra i Arbres

Ap. Correus 5193 - 08080 Barcelona
Mas de la Palmera - Can Muni. C/ Les Olives, 5
17491 - Peralada (Baix Empordà)
Tel. 606 98 19 35 · terraiarbres@terraiarbres.org · www.terraiarbres.org
Baix Empordà / Montse Pla

GEPEC (Ecologistes de Catalunya)

C. del Vilar, 5, 2a
43201 - Reus (Baix Camp)
Tel. 977 34 26 04 · gepec@gepec.org · www.gepec.org
Comarques de Tarragona / Eugeni Capella

Adepar / Fundació Emys

Ctra. de Santa Coloma, 12 1r
17421 - Riudarenes (la Selva)
Tel. 605 26 93 38 · fundacioemys@yahoo.es
Riudarenes i la Selva / Marc Franch

Ajuntament de Sabadell

C. del Sol, 1, 1r
08201 - Sabadell (Vallès Occidental)
Tel. 93 745 31 82 · mediambient@ajsabadell.es · www.sabadell.net
Municipi de Sabadell / Isaac Álvarez

Consorti de l'Alta Garrotxa

Rectoria de Sadernes
17855 - Sadernes (Montagut)
Tel. 972 28 78 29 · consorci@altagarrotxa.org · www.altagarrotxa.org
Alta Garrotxa / Miquel Palomeras

Coordinadora per a la salvaguarda del Montseny

C. Santa Fe, 52, 3er
08470 - Sant Celoni (Vallès Oriental)
Tel. 639 542 136 · csmontseny@csmontseny.org · www.csmontseny.org
Montseny i Montnegre / Carles Lumeras (president)

Suber (Entitat per a l'estudi i la conservació de la sureda)

C. Raval Monturiol, 20, entr.2a (Centre Cívic)
08923 - Santa Coloma de Gramanet (Barcelonès)
Tel. 669 346 138 · info@suber.org · www.suber.org
Catalunya / David Marín

Lo Pi Negre (Associació Ambientalista del Pallars Sobirà)

Apartat de correus 105
25560 - Sort (Pallars Sobirà)
Tel. 973 62 07 41 · info@lopinagre.org · www.lopinagre.org
Pallars Sobirà / Jesús Martín

Institut català per a la conservació dels rapinyaires (ICRA)

Plaça del Castell, 15
43830 - Torredembarra (Tarragonès)
Tel. 977 64 47 72 · aligues@teletel.es
Comarques de Tarragona / Antoni Beneyto i Rosell

Ajuntament de Tremp

Plaça de la Creu, 1
25620 - Tremp (Pallars Jussà)
Tel. 973 65 00 05 · recursosnaturals@ajuntamentdetremp.com
www.ajuntamentdetremp.com
Municipi de Tremp / Josep Àngel Alert

La Bassa Roja - Amics de la natura

C. Estació, 35
25680 - Vallfogona de Balaguer (Noguera)
Tel. 973 43 23 19/ 630 61 69 21 · labassaraja@hotmail.com
La Noguera / Ricard Blanch

Grup Ecologista del Vendrell i Baix Penedès (GEVEN) -

Ecologistes de Catalunya
Camí Reial 13-17 - Hotel d'Entitats
43700 - El Vendrell (Baix Penedès)
Tel. 977 66 44 39 · geven@sinix.net
Baix Penedès i comarques veïnes / Marc Robert

Grup de Naturalistes d'Osona (GNO) - Institució Catalana d'Història Natural (ICHN)

C. Laura, 13. Universitat de Vic
08500 - Vic (Osona)
Tel. 93 881 55 19 · info@gnosona.com · www.gnosona.com
Osona i Ripollès / Carles Martorell

Unió Excursionista de Vic

Casa Galadies. C. de la Riera, 22
08500 - Vic (Osona)
Tel. 93 885 51 20 · secretaria@unioexcursionistavic.org
www.unioexcursionistavic.org
Conservació Ermita Sant Feliu i pla de Savassona / Xavier Roviró

Fundació el Solà

C. Solà, 23
43781 - La Fatarella (Terra Alta)
Tel. 977 41 39 02 · elsola@fundacioelsola.org · www.fundacioelsola.org
Terra Alta i comarques veïnes / Neus Borrell