

Treball de Fi de Grau

Caracterització i avaluació de l'estat ecològic de les pastures del Parc del Castell de Montesquiú

Ivet Caballé Cornellà

Grau en Biologia

Tutora: Carme Casas Arcarons

Vic, Gener de 2017

Agraïments

En primer lloc vull agrair al personal del Parc del Castell de Montesquiú. En Jordi Jürgens, per la seva atenció i ajuda sobretot al començament de l'estudi i també durant l'estudi i per acompanyar-nos a la zona per poder seleccionar les parcel·les adequades. En Josep Puig i en Joan Antoni guardes del Parc, per la seva atenció i per orientar-me i guiar-me dins del Parc. L'Elisabet Vila d'Abadal directora del parc, i a la Diputació de Barcelona, en general, a tot el suport del Parc.

Donar les gràcies també a l'Esteve Anglada, de l'empresa JER S.C; en Manel Castanyé i en Carles Padrós per la seva disponibilitat i paciència alhora de facilitar-nos les dades de les zones de l'estudi.

Donar les gràcies a la Montserrat Masoliver del laboratori de Biociències de la Universitat de Vic per facilitar-me un lloc de treball al laboratori i animar-me durant tot el procés del treball de camp i el posterior treball al laboratori.

A la meua família, amics i companys per haver-me animat i recolzat durant tot el procés.

I agrair molt especialment a la meua tutora Carme Casas, per haver-me ensenyat i ajudat tantes vegades com ho he necessitat; per la seva gran disponibilitat, atenció i recolzament en tot moment, i per guiar-me i acompanyar-me durant l'estudi i durant l'elaboració del treball fins a l'últim moment.

Resum de Treball de Fi de Grau

Grau en Biologia

Títol: Caracterització i avaluació de l'estat ecològic de les pastures del Parc del Castell de Montesquiú.

Paraules clau: pastures seminaturals, diversitat florística, estat ecològic, espècies indicadores, maneig

Autora: Ivet Caballé Cornellà

Tutora: Carme Casas Arcarons

Data: 19/01/2017

Les pastures són hàbitats amb un elevat valor ecològic i productiu. La seva importància és evident per a la conservació de la diversitat florística de tots els territoris. Una de les dificultats més importants per poder efectuar una gestió correcta de les pastures és la manca de metodologies d'avaluació del seu estat de conservació. S'han realitzat diferents treballs d'avaluació de pastures a les comarques de la Garrotxa i Osona mitjançant una metodologia que permet avaluar de forma senzilla l'estat de conservació de la riquesa florística d'una pastura.

L'objectiu principal d'aquest treball és caracteritzar i avaluar l'estat de conservació de les pastures de les finques agrícoles del Parc del Castell de Montesquiú, i establir en quin nivell de qualitat es troben. L'estudi s'ha realitzat durant els mesos de juny, juliol, agost i setembre de 2016.

El projecte consta de dues fases. En la primera, s'han caracteritzat les pastures de les finques agrícoles mitjançant l'aixecament d'inventaris fitocenològics. I en la segona fase, s'ha realitzat l'avaluació de l'estat de conservació de les pastures caracteritzades en la primera fase mitjançant transectes. S'ha calculat la diversitat florística i la riquesa florística de cada parcel·la i el nombre i recobriment dels tàxons de quatre categories establertes, segons si són propis de prats seminaturals o si són sembrats o bé si són exòtics i/o ruderals o no tenen cap valor indicador. Aquests resultats s'han comparat amb els resultats dels transectes. En total s'han mostregat 34 parcel·les de pastures, representatives de cada tipologia de prat i del tipus de maneig que s'hi fa.

S'han caracteritzat 5 tipologies de pastures: pastures sembrades, joncedes, prats mesòfils, prats de dall i fenassars. Les que presenten un bon estat ecològic són els prats de dall, seguits per les joncedes; els prats mesòfils i les pastures sembrades, essent aquestes últimes les que presenten un estat de conservació dolent.

Summary of final work degree

Degree in Biology

Title: Characterization and evaluation of the ecological state of grasslands of Parc del Castell de Montesquiú.

Keywords: grasslands, floristic diversity, ecological state, species indicators, management.

Author: Ivet Caballé Cornellà

Tutor: Carme Casas Arcarons

Date: 19/01/2017

Grasslands are habitats with a high ecological and productive value. Their importance is evident for the conservation of the floristic diversity of any territory. One of the most important difficulties to do a correct management of grasslands is the lack of evaluations methodologies of the conservation state. It has been realized many evaluations works about grasslands at the regions of Garrotxa and Osona through a methodology that allows evaluate with an easy way the conservation state of the floristic wealth of a grassland.

The aim of this work is to characterize and evaluate the ecological state of grasslands of the agricultural estates of *Parc del Castell de Montesquiú* and establish in which level of quality they are. The study has been realized during the months of June, July, August and September 2016.

The project consists of two phases. In the first part, it has characterized the grasslands of the agricultural estates through phytocoenology method. On the second part, it has evaluated the conservation state of the characterized grasslands in the first part through transects. It has been calculated the wealth and floristic diversity of each plot and the number and coating species of four established categories. These results have been compared with the results of the transects. In total it has been sampled 34 grasslands plots which are representative of every typology and of type of management that it does.

It has been characterized 5 typologies of grasslands. In general, there are more plots with a bad ecological state and not many with a good ecological state due to grazing pressure.

ÍNDEX

1. INTRODUCCIÓ	11
2. OBJECTIUS.....	13
3. ÀREA D'ESTUDI.....	14
3.1 Descripció de l'àrea d'estudi	14
3.2 Paisatge, vegetació i hàbitats	15
3.3 Gestió ramadera de les zones d'estudi	18
3.3.1 Les Codines.....	18
3.3.2 La Solana.....	19
3.3.3 Les Planeses.....	20
3.3.4 La Casanova del Castell.....	20
3.3.5 Sant Moí.....	20
4. METODOLOGIA.....	21
4.1 Selecció de les parcel·les de mostreig.....	21
4.2 Inventaris florístics	22
4.3. Avaluació de l'estat ecològic de les pastures mitjançant transecte	23
4.4. Tractament i anàlisi de dades.....	23
5. RESULTATS I DISCUSSIÓ.....	26
5.1 Caracterització de les pastures	26
5.1.1 Pastures sembrades	27
5.1.2 Fenassar	27
5.1.3 Joncedes.....	28
5.1.4 Prats de dall.....	28
5.1.5 Prats mesòfils.....	29
5.2 Indicadors de l'estat ecològic de les pastures.....	29
5.3 Resultats de l'avaluació de l'estat ecològic a partir dels transectes	35
5.4 Ordenació dels inventaris	37
5.5 Comparació dels resultats de les dues metodologies.....	39
6. PROPOSTES DE GESTIÓ DE LES PASTURES.....	41
6.1 Definició de zones de pastures d'actuació prioritària al Parc del Castell de Montesquiú	41
6.2 Actuacions generals	42
7. CONCLUSIONS.....	43
8. BIBLIOGRAFIA.....	45
ANNEXOS	47

Annex I. Protocol per a l'avaluació de l'estat ecològic dels prats (Salvat & Casas, 2014).....	49
Annex II. Inventaris fitocenològics de les parcel·les d'estudi	55
Annex III. Llista dels tàxons inventariats amb l'assignació de les categories indicadores de l'estat ecològic	66
Annex IV. Característiques dels transectes de les pastures avaluades	72

1. INTRODUCCIÓ

Les pastures són comunitats herbàcies poc o molt denses, susceptibles de ser aprofitades pel bestiar. En la seva composició hi són importants les gramínies (Vigo, 2005). De manera natural, com a vegetació zonal, les formacions herbàcies es desenvolupen en els llocs on hi ha poc sòl o són extremadament secs, els quals no permeten el desenvolupament del bosc o dels matollars (Conesa, 1997), però prou humits a la primavera perquè hi puguin créixer les plantes herbàcies (Vigo, 2005).

Els espais oberts augmenten la diversitat dels ecosistemes, contenen espècies vegetals i animals específiques i dependents d'aquests hàbitats i aporten funcions ambientals diverses, com la d'evitar la continuïtat de les masses forestals disminuint el risc de propagació d'incendi. A la muntanya mitjana les comunitats herbàcies constitueixen el gruix de la vegetació secundària a causa de la destrucció dels boscos primitius i tenen per tant un paper important en el paisatge actual. Dels diferents usos agraris presents en els espais oberts és en les pastures naturals, és a dir, aquelles on la composició florística no és el resultat de sèmbrs, on es presenta una major diversitat d'espècies de flora i fauna (Salvat & Casas, 2014). Per aquest motiu, la seva avaluació és molt important per a la conservació de la biodiversitat.

Les pastures seminaturals o prats naturalitzats, es poden definir segons els següents atributs (Casas & Salvat, 2011):

- Pastures on hi predominen les espècies no sembrades.
- Hi ha poca presència d'espècies ruderals i/o arvenses.
- A terra baixa estan originades i/o mantingudes per l'acció humana.
- Presenten un interès patrimonial molt elevat tant per la seva importància ecològica com pel seu vessant productiu.
- Es troben en regressió generalitzada a Catalunya per abandonament per intensificació de l'activitat agrícola.

La ramaderia extensiva és la responsable de mantenir bona part dels hàbitats de pastura i del seu maneig se'n deriva el seu estat de conservació (Salvat & Casas, 2014).

El Parc del Castell de Montesquiú ofereix un paisatge eminentment forestal, representatiu de l'estatge montà de la Catalunya submediterrània, on hi predominen les rouredes i les pinedes de pi roig, així com boscos de ribera tot seguint els cursos dels torrents i de les rieres. A l'entorn de les masies, s'hi troben antigues feixes de conreu dedicades actualment a la pastura i a l'obtenció de farratge per al bestiar.

Aquesta activitat agrícola i ramadera es fa en diverses finques incloses dins del Parc: les Planeses, la Solana, les Codines i la Casanova del Castell. A la finca de Sant Moí, s'hi han fet treballs de recuperació d'antigues feixes, tot i que és l'única que, fins al moment, no hi ha explotació agrària. És en aquestes 5 finques on s'ha centrat l'estudi.

Segons el mapa d'hàbitats del Parc (Casas et al., 2014) els prats i pastures ocupen un 4,4% de la superfície del Parc. Ens ha semblat interessant centrar-nos en aquestes comunitats herbàcies, pel seu interès en la conservació de la diversitat florística i, perquè són hàbitats que poden evolucionar ràpidament en funció del maneig. També s'ha tingut en compte la manca d'informació de com l'estat de conservació es relaciona amb el maneig dels prats. Per això, ens ha semblat convenient dur a terme un estudi que permeti caracteritzar i avaluar les pastures més representatives del Parc del Castell de Montesquiú i relacionar-ho amb la gestió ramadera.

2. OBJECTIUS

L'objectiu principal d'aquest treball és caracteritzar i avaluar l'estat de conservació de les pastures de les finques agrícoles del Parc del Castell de Montesquiú.

Els objectius específics es centren en:

- Conèixer la tipologia de pastures que hi ha a les finques agrícoles del Parc del Castell de Montesquiú.
- Avaluar l'estat de conservació de les pastures, a partir del càlcul de la seva diversitat i del nombre d'espècies indicadores.
- Avaluar l'estat ecològic actual mitjançant transectes i comparar-lo amb la caracterització florística i l'avaluació de l'estat de conservació mitjançant els inventaris florístics.
- Proposar mesures de gestió per a la millora de la diversitat florística de les pastures.

3. ÀREA D'ESTUDI

3.1 Descripció de l'àrea d'estudi

El Parc del Castell de Montesquiu està situat a l'extrem nord de la comarca d'Osona (província de Barcelona), als contraforts de la serra de Bufadors i el serrat de la Rovira. Abasta els termes municipals de Montesquiu, Sant Quirze de Besora, Santa Maria de Besora i Sora.

La superfície actual del Parc és de 546,45 ha; de les quals 472,3 ha són forestals; 71,53 ha són agrícoles i 2,62 ha és zona de tractament especial (DIBA, 2015).

Figura 1. Situació del Parc del Castell de Montesquiu. Fotografia de l'esquerra (Bloc de Montesquiu, 2001); Fotografia de la dreta (Elaboració pròpia).

La totalitat de la superfície del Parc és de titularitat pública, propietat de l'Àrea de Territori i Sostenibilitat de la Diputació de Barcelona la qual, a través del Servei de Parcs Naturals, és l'entitat promotora i gestora del parc. Inclou les finques de la Casanova, la Solana, les Planeses i les Codines.

El parc es troba sota un Pla Especial d'Ordenació aprovat l'any 1986 i, el 1992, va ser inclòs dins el Pla d'Espais d'Interès Natural (PEIN) de la Generalitat de Catalunya.

El Parc del Castell de Montesquiú es caracteritza per un relleu trencat per les successives alineacions muntanyoses. El seu territori està dividit en dues parts pel riu Ter, la més gran la de la riba esquerra; i més petita i amb un relleu més suau la de ponent, a la riba dreta. Presenta altituds que varien entre els 580 i els 850 metres.

Els materials que conformen la roca mare en aquesta zona són margues i gresos amb presència d'alguns estrats calcaris interposats. Pel que fa a l'estat erosiu, no s'observen fenòmens evidents d'erosió (FARRE, 2005).

Segons la caracterització fitoclimàtica d'Allué (1990), el clima és centreeuropeu o atlàntic d'hiverns freds i equival al clima mediterrani d'alta muntanya (submediterrani) de Miller.

La zona es caracteritza per tenir els hiverns freds, sovint amb temperatures extremes i boires i, els estius moderats, amb unes temperatures mitjanes anuals que oscil·len entre els 9 i 11°C. La precipitació es troba al voltant dels 750 mm anuals, tot i que pot variar bastant d'un any a l'altre. Cal destacar l'absència d'un període àrid, ja que els mesos de maig fins al setembre acostumen ser força plujosos. El vent, que a l'estiu sol ser de llevant, arriba carregat d'aire humit procedent del Mediterrani i es condensa al ascendir per les vessants (FARRE, 2005).

3.2 Paisatge, vegetació i hàbitats

El paisatge de l'àrea d'estudi ha estat profundament transformat per l'empremta de l'home. S'hi distingeixen quatre unitats principals: els boscos, els prats, la vegetació de ribera i els conreus. Els boscos ocupen un 79% de la superfície, dels quals un 34,4% són boscos caducifolis (un 28% són rouredes de roure martinenc; un 4,4% fagedes i un 2% boscos caducifolis mixtos), un 26% són pinedes de pi roig, un 16,3% boscos mixtos de roure martinenc i pi roig i un 2,3% que inclou alzinars i boscos de ribera (Casas *et al.*, 2014). En general, el roure martinenc s'instal·la als solells i les planes, mentre que el pi roig i el faig ho fan a les obagues.

Els prats i pastures representen el 4,4% de la superfície del Parc (Figura 2). Les més esteses són les joncedes, que ocupen un 3,8%; i el 0,6% restant correspon als prats de dall, les pastures mesòfiles i els pradells terofítics (Casas *et al.*, 2014).

La vegetació herbàcia, tot i ocupar una àrea reduïda, són hàbitats que en conjunt presenten una elevada diversitat florística. Inclou diverses tipologies de prats: les formacions perennes mesòfiles i mesoxeròfiles pròpies de la muntanya mitjana, medioeuropees (*Bromion*) i submediterrànies (*Aphyllanthion*); els fenassars; els pradells i prats secs mediterranis (*Thero-Brachypodietea*); els prats de dall (*Arrhenatherion*); les vorades herbàcies; i les jonqueres i els herbassars humits.

La comunitat vegetal herbàcia més estesa és la jonceda (*Aphyllanthion*). Es troba a les clarianes de les rouredes de roure martinenc i de les pinedes de pi roig seques, i ocupa també els espais oberts dels vessants solells. Tant els prats mesòfils de muntanya mitjana (*Bromion*) com els prats de dall (*Arrhenatherion*) hi ocupen àrees reduïdes, es troben només en algunes clarianes de les fagedes i dels boscos caducifolis humits. Bona part de l'àrea que potencialment ocuparien aquests prats humits actualment està destinat a la pastura extensiva de vaques, amb cultius farratgers (Casas *et al.* 2014). Les vorades herbàcies humides, tot i ocupar poca extensió, són hàbitats de gran interès donat que acullen alguns dels elements florístics més interessants de la zona prospectada (Casas *et al.* 2015).

Figura 2. Distribució dels hàbitats CORINE en el Parc i en les àrees adjacents accentuant els hàbitats de pastures més representatius. (Elaboració pròpia, a partir del mapa d'hàbitats de Casas *et al.*, 2014).

Els prats mesòfils (*Bromion*) ocupen les clarianes forestals dels boscos humits de les obagues i també en algunes àrees obertes amb sòls profunds. Bona part de l'àrea que potencialment ocuparia aquest hàbitat està destinat a la pastura extensiva de vaques, amb cultius farratgers. Els polígons assenyalats en el mapa d'hàbitats (Casas *et al.*, 2014) es troben, a la carena de Planeses i entre la collada del Beví i Sant Moí.

Els fenassars són hàbitats propis dels talussos i marges de camins i de conreus, generalment amb sòls profunds. En el territori, aquest hàbitat hi té poca presència, es tracta d'hàbitats secundaris que ràpidament s'emmaten i evolucionen cap a hàbitats més madurs (Casas *et al.*, 2014).

La joncada és l'hàbitat herbaci més estès. S'hi troben des de les més mesòfiles (*Plantagini-Aphyllanthesum*) en els llocs on el sòl és més profund, plans o poc inclinats, fins a les més seques amb llistó (*Brachypodio-Aphyllanthesum* subass. *brachypodietosum retusi*), en els vessants més assolellats, amb més pendent, sòls menys profunds i més pedregosos. La fisiognomia d'aquest hàbitat varia segons el grau d'emmatament que presenta. Les joncades mesòfiles solen presentar un recobriment herbaci elevat i dens mentre que al passar a les joncades seques disminueix el grau de recobriment herbaci i hi ha una major presència de mates. Es desenvolupa sobretot a les clarianes de les rouredes de roure martinenc i de les pinedes de pi roig seques, i en els espais oberts, sobretot dels vessants solells.

Bona part dels polígons que s'han marcat en el mapa de la Fig. 3.1.5.1 corresponen a joncades seques del *Brachypodio-Aphyllanthesum* que ocupen els espais oberts dels afloraments rocosos que hi ha en els vessants solells (solells de Coromines, del serrat de Sant Moí, de la Serra de les Planeses, etc.), i fan mosaic o alternen amb d'altres hàbitats com són pradells terofítics, boxedes, bosquets joves de roure martinenc i afloraments de roca nua. Les joncades mesòfiles (*Plantagini-Aphyllanthesum*) que ocupen les àrees amb sòl més profund, en zones planes o poc inclinades, estan ben representades en clarianes de rouredes (Casas *et al.*, 2014).

Els prats de dall són actualment poc abundants al territori cartografiat. Bona part dels camps condicionats per pastura podrien correspondre a prats de dall que han estat ressebrats i transformats en conreus farratgers, dominats per una o dues espècies de gramínies. Alguns polígons els trobem situats en antigues feixes abandonades a prop de Sant Moí. Aquest hàbitat és un Hàbitat d'Interès Comunitari (HIC 6510 Prats de dall de terra baixa i de la muntanya mitjana (*Arrhenatherion*)) i està inclòs en la llista d'hàbitats d'interès de conservació prioritari de la xarxa de parcs naturals de la Diputació de Barcelona (Casas *et al.*, 2014).

Les pastures intensives són l'hàbitat no forestal que ocupa més extensió en el territori i àrees adjacents. Inclou els camps que s'han condicionat per pastura extensiva de vaques, i que bona part d'aquests estan sembrats amb barreges de gramínies i lleguminoses, però no tots. Els trobem a les diferents finques agràries del Parc: Planeses, les Codines, la Casanova i la Solana. Aquest hàbitat prové de la transformació dels conreus extensius de secà (hàbitat 82.33+) en pastures extensives per les vaques (Casas *et al.*, 2014).

3.3 Gestió ramadera de les zones d'estudi

L'estudi s'ha centrat en les pastures de les finques agrícoles del Parc: les Codines, Planeses, la Casanova del Castell, la Solana i Sant Moí (Figura 3). De cadascuna de les finques s'ha recollit la informació relativa a la gestió i el maneig del bestiar que s'hi fa, a partir d'entrevistes realitzades als gestors de cada zona i als responsables del Parc.

Figura 3. Localització de les zones d'estudi dins del Parc (Elaboració pròpia, QGis)

3.3.1 Les Codines

La finca de les Codines es troba situada a la part oest del Parc, al marge dret del riu Ter. És on hi trobem l'Escola de Natura de les Codines, un equipament dedicat a l'educació ambiental per a escoles i famílies; i el Campament juvenil Devesa de les Codines, un espai d'ús exclusiu per a entitats juvenils. La superfície d'aquesta finca és de 31,81 ha (DIBA, 2015).

La part agrícola de la finca actualment està ocupada per cultius farratgers i pastures extensives. Aquesta finca s'ha dividit en dues subzones, la de més al nord-est (Zona 2), que és la no sembrada i, la del sud-oest (Zona 1), que és la que està sembrada de fa entre 8 i 10 anys (Fig. 3.2.1). La espècies de sembra utilitzades en aquesta zona són la *Festuca arundinacea*, *Medicago sativa*, *Dactylis glomerata* i *Lolium perenne*.

El tipus d'aprofitament que es duu a terme a la zona 1 és el dall, i a la zona 2 la pastura extensiva amb cavalls. El nombre de dalls que es fa a la zona 1 és variable. Normalment es fan tres dalls a totes les parcel·les (maig-juny, juliol-agost, setembre-octubre), essent els rendiments del segon i tercer dall, substancialment inferiors al primer. El farratge que s'obté del dall es destina a bestiar estabulat i als cavalls que pasturen a la zona 2.

La fertilització s'aplica a totes les pastures. És de tipus orgànica amb purí porcí. La quantitat aplicada és de 92 Kg Nitrogen/ h/ any. S'hi fa una aplicació de purí anual i l'època depèn cada any del clima, tot i que si és possible, s'adoba dins el període que va de novembre a febrer (Manel Castanyé, Comunicació personal).

A les pastures de la Zona 2 no s'hi fa cap tipus de sembra i estan destinades només a la pastura de 8 cavalls adults. Durant el 2016 hi han pasturat des del gener fins a finals de març i principis d'abril i, hi han tornat a mitjans de novembre. Alguns individus però, durant aquest període que no han estat als prats, han pasturat per la zona de bosc. Des del novembre es preveu que si estaran uns 45 dies més, depenent del fred i de les pluges (Carles Padrós, Comunicació personal).

3.3.2 La Solana

La finca de la Solana té una superfície de 9,01 ha i es troba situada una mica més al sud de la part central del Parc. S'hi troba l'equipament destinat a l'aula de formació forestal gestionat mitjançant un conveni amb el Consorci de la Vall del Ges, Orís i Bisaura, la federació d'ADF d'Osona i l'APF de la Serra de Bellmunt-Collsabra (DIBA, 2015).

Les pastures de la Solana corresponen a camps condicionats per pastura on s'hi ha fet sembres de barreges de llavors de plantes farratgeres. Actualment fa entre 3 i 5 anys de la última sembra i s'hi va aplicar una barreja tipus P1 amb *Dactylis glomerata*, *Festuca arundinacea*, *Trifolium repens*, *Lolium perenne* i *Lolium multiflorum*.

S'hi duen a terme dos tipus d'aprofitaments: el dall i la pastura amb un ramat de 20-25 vaques. Pel que fa als dalls, habitualment s'hi fan dos dalls, un a finals de maig i l'altre al juliol i, després del segon, s'hi deixen anar les vaques a pasturar. Aquest any 2016 però, a causa de l'escassetat de pluges només s'ha fet el primer dall a finals de maig i després s'hi han deixat entrar les vaques que hi han pasturat des del juny fins al setembre. S'aplica fertilització a totes les pastures un cop a l'any, l'aplicació es reparteix al llarg de l'any, però sobretot s'aplica a la tardor i a l'hivern. La fracció és de tipus orgànica amb purí porcí de femella i s'aplica una quantitat de 85-90k Kg Nitrogen/ h/any (Esteve Anglada, Comunicació personal).

3.3.3 Les Planeses

La finca de les Planeses té una superfície de 17,59 ha i es troba situada a la part central del Parc. Els camps destinats a pastures no s'han sembrat des de fa entre 20 i 25 anys.

En aquesta finca es fertilitzen amb purí de porc, una vegada a l'any, tan les pastures sembrades com també les pastures seminaturals que es troben properes als boscos (Esteve Anglada, Comunicació personal). Segons el gestor de la finca, la fertilització del sotabosc i dels prats seminaturals és necessària per tal de que el bestiar hi pasturi. En les pastures sembrades s'hi fan 2 dalls, un a finals de maig i l'altre al juliol, després del segon dall s'hi deixa pasturar el mateix ramat de vaques, que pastura a la Solana.

Entre el setembre i l'octubre del 2016, posteriorment a l'estudi, s'ha realitzat una sembra amb llavors de *Dactylis glomerata* (42%), *Lolium perenne* (32%), *Lolium multiflorum* (22%) i *Trifolium repens* (4%) (Esteve Anglada, Comunicació personal).

3.3.4 La Casanova del Castell

La finca de la Casanova té una superfície de 11,6 ha i es troba situada a la part sud del Parc, és on hi ha l'equipament dedicat a la restauració (DIBA, 2015). Consta de diversos camps sembrats amb barreges de llavors farratgeres tipus P1, i algunes feixes amb prats seminaturals. Als camps sembrats s'hi fan dos tipus d'aprofitament: el dall i la pastura directe amb el mateix ramat de vaques que hi ha a la Solana i a Planeses. S'hi fan dos dalls a l'any, el primer a finals de maig i el segon al juliol. Després del segon dall hi pasturen les vaques fins a la tardor.

La producció d'herba dels dalls serveix per alimentar les vaques a l'hivern a les Planeses (Esteve Anglada, Comunicació personal).

La barreja de sembra que s'aplica en aquesta finca és de tipus P1, essent *Dactylis glomerata*, *Festuca arundinacea*, *Trifolium repens*, *Lolium perenne* i *Lolium multiflorum* les espècies que s'hi sembren. Aquests prats van ser sembrats el novembre del 2015 i feia entre 3 i 5 anys de la última sembra. En aquest cas s'hi va sembrar: *Festuca arundinacea*, *Dactylis glomerata*, *Bromus*, *Lolium perenne* i *Lolium multiflorum* (Esteve Anglada, Comunicació personal).

3.3.5 Sant Moí

És on hi ha l'ermita preromànica, una de les construccions que ressalten dins del Parc del Castell de Montesquiu; es troba al costat de la masia del mateix nom.

A la finca de Sant Moí, s'hi han fet treballs de recuperació d'antics herbeis, tot i que, fins al moment, no hi ha explotació agrària ni ramadera (DIBA, 2015).

4.2 Inventaris florístics

En la primera fase, s'ha fet un inventari florístic a cadascuna de les parcel·les mitjançant el mètode fitocenològic de l'escola sigmatista (Braun-Blanquet, 1979). El mètode fitocenològic comporta dues etapes. La primera, de tipus analític, consisteix en l'estudi de la vegetació sobre el terreny mitjançant l'aixecament d'inventaris. La segona, sintètica, comporta l'elaboració d'aquestes dades, mitjançant la comparació i l'ordenació dels inventaris en taules, i finalitza amb la distinció i descripció dels tipus de comunitats (Vigo, 2005).

Les dades que s'han recollit per a cada inventari han estat: el nom de la localitat amb les coordenades geogràfiques, l'altitud, l'exposició i inclinació del terreny, la superfície inventariada, el % de recobriment per estrats i l'alçada de la vegetació per estrats. Pel que fa a les dades referents als tàxons, s'ha recollit la llista de totes les plantes presents de la parcel·la i el seu índex d'abundància-recobriment i sociabilitat, d'acord amb les escales que es mostren a la Taula 1.

Taula 1. Escala de l'índex d'abundància-recobriment i escala de l'índex de sociabilitat (Braun-Blanquet, 1979)

Valor	Abundància-recobriment	Valor	Sociabilitat
r	Planta molt rara	1	Individus aïllats
+	Planta escassa. Recobriment <5%	2	Petits grups
1	Planta abundant. Recobriment 5-10%	3	Grups grans
2	Planta molt abundant. Recobriment 11-25%	4	Petites colònies
3	Recobriment 26-50%	5	Població continua
4	Recobriment 51-75%		
5	Recobriment >75%		

Els inventaris s'han realitzat des de finals de maig fins a principis de setembre del 2016.

Paral·lelament, s'ha recollit informació sobre el maneig dels prats mitjançant entrevistes als responsables d'aquestes tasques a cadascuna de les finques, prioritzant les parcel·les inventariades i avaluades. Els aspectes que hem considerat més importants de conèixer són els següents:

- La naturalesa de la parcel·la (seminatural o sembrada).
- Espècies sembrades i proporció de cadascuna d'elles en la barreja sembrada
- Any en què s'ha fet la última sembra.
- Nombre, època i tipus d'aprofitament (dall, a dent o pastura, o mixta) que s'hi fa al llarg de l'any.
- Tipus de bestiar que hi pastura.
- Càrrega ramadera.
- Fertilització aplicada i quan s'aplica.

4.3. Avaluació de l'estat ecològic de les pastures mitjançant transsecte

Per a l'avaluació de l'estat de conservació de les pastures s'ha seguit el protocol descrit a l'Annex I proposat per Salvat & Casas (2014), que consisteix en efectuar un transsecte seguint la diagonal més llarga de la parcel·la a mostrejar, dividida en tres trams de longitud igual. En una amplada d'un metre a banda i banda de l'eix de mostreig es pren nota de totes les espècies de flora indicadores de pastures seminaturals en bon estat; s'ha utilitzat la llista d'espècies de flora indicadora proposada per utilitzar en prats de muntanya mitjana del nord-est de Catalunya (Salvat & Casas, 2014).

Seguint aquest protocol s'estableixen tres nivells de qualitat o d'estat de conservació: Bo, Regular i Dolent. Es considera que el prat presenta un bon estat ecològic quan hi hagi un mínim de sis espècies indicadores a cada un dels tres trams del transsecte. Quan als tres trams es localitzen quatre o més espècies indicadores però algun d'ells es troba per sota de les sis es considera que correspon a un prat amb símptomes d'alteració (sobrepastura, ressebres, nitrificació del sòl,...) o bé que presenta poca diversitat florística; el seu estat ecològic es considera regular. Quan algun dels tres trams presenta menys de quatre espècies indicadores es considera que o bé la pastura no correspon a un prat seminatural o bé presenta un estat ecològic deficient; el seu estat ecològic es considera dolent (Salvat & Casas, 2014).

4.4. Tractament i anàlisi de dades

Els 34 inventaris aixecats s'han introduït al *software* "Quercus", del programari "VegAna" (Font, 2005) de tractament de dades florístiques per a la gestió i anàlisi de dades ecològiques, on s'han gestionat i s'han editat les taules d'inventaris. Posteriorment, les dades s'han exportat al programa "Ginkgo", també del programari "VegAna".

Per avaluar l'estat de conservació de cada inventari s'han establert quatre categories de classificació dels tàxons de flora segons el seu valor indicador i s'han adscrit tots els tàxons inventariats a una d'aquestes categories, seguint el criteri establert en el treball de Casas & Salvat (2011) en pastures del Collsacabra i, de l'ecologia de cada espècie recollida en obres botàniques de referència (Bolòs et al., 2005) i en el Banc de Dades de Biodiversitat de Catalunya. Les categories considerades són:

1. Tàxons propis de pastures seminaturals (*Aphyllantion*, *Arrhenatheretalia*, *Brachypodietalia*, *Brometalia erecti*,...). La seva presència ha de ser valorada positivament.

2. Tàxons que es consideren propis de prats seminaturalats però dels que sovint s'han sembrat varietats cultivars i, per tant, no tenen valor indicador (*Dactylis glomerata*, *Festuca arundinacea*, *Trifolium pratense*,...).
3. Tàxons exòtics, ruderals o cultivats i, per tant, indicadors d'antropització. La seva presència ha de ser valorada negativament des del punt de vista de la conservació dels hàbitats.
4. Tàxons sense valor indicador perquè no es fan preferentment en pastures seminaturalats (arbusts, teròfits, etc.).

Per a cada inventari s'ha calculat el nombre i recobriment dels tàxons de cada categoria, la riquesa florística i la diversitat florística, aquesta última a través de l'Índex de Shannon. En el càlcul d'aquest índex s'han exclòs les espècies de la categoria 3, és a dir, aquelles espècies exòtiques i/o d'ecologia ruderal, indicadores de pertorbació.

S'ha aplicat l'anàlisi de regressió lineal per conèixer la relació que hi ha entre la diversitat florística de cada inventari i el percentatge de recobriment d'espècies de les quatre categories establertes dels tàxons indicadors.

Per tal de comparar la diversitat florística dels diferents inventaris en les diferents tipologies de prats s'ha realitzat un anàlisi de la variància (ANOVA) d'un factor (tipus de prat). S'ha realitzat també un anàlisi de la variància (ANOVA) d'un factor per comparar la diversitat florística entre els tres nivells de qualitat que s'estableixen en el protocol d'avaluació (bo, regular i dolent). Per una anàlisi detallada en el cas d'existir diferències entre els grups, s'ha realitzat una comparació múltiple mitjançant el test de Tukey.

L'anàlisi de les dades s'ha fet amb les variables originals quan presentaven les condicions de normalitat i amb les variables transformades quan no seguien una distribució normal i no complien homoscedasticitat. A la Taula 2 es detallen les variables utilitzades i les transformacions aplicades. Per a totes les anàlisis estadístiques el nivell de significació ha sigut de 0,05.

L'anàlisi de regressió i l'anàlisi de la variància s'han realitzat mitjançant el *software* R-Studio.

Taula 2. Variables utilitzades i les transformacions aplicades en l'anàlisi estadística.

Variable	Transformació
Recobriments d'espècies categoria 1	Arrel quadrada
Recobriments d'espècies categoria 2	Arrel quadrada
Recobriments d'espècies categoria 3	Arrel quadrada
Recobriments d'espècies categoria 4	Arrel quadrada
Diversitat de Shannon	Cap transformació
Nivell de qualitat	Cap transformació

Amb el programa "Ginkgo", s'ha procedit a l'execució d'un anàlisi de coordenades principals (PCoA) sobre una matriu formada pels 34 inventaris de pastures de l'àrea d'estudi, per ordenar els inventaris en funció de la composició florística. En aquesta anàlisi s'han tingut en compte la presència i l'absència de les espècies en els inventaris.

Prèviament a l'anàlisi, s'ha procedit a excloure els tàxons presents només en un inventari i no s'ha tingut en compte l'estrat. El nombre total d'espècies ha estat 124. L'escala de cobertura/abundància de Braun-Blanquet (1964) s'ha transformat en l'escala combinada de *Van der Maarel*. A partir de la matriu creada d'inventaris (files) i espècies (columnes) s'ha creat una matriu simètrica o de distàncies pels inventaris utilitzant la distància de *Bray-Curtis*. Posteriorment a l'anàlisi, s'ha dut a terme una partició de l'ordenació en grups, mitjançant el mètode de *Clustering K-means* que té com a objectiu la partició d'un conjunt n observacions en k grups. Com a criteri per decidir el nombre de grups òptims, s'ha utilitzat el valor de "silhouette", utilitzant així la partició en grups que dona un valor més alt.

5. RESULTATS I DISCUSSIÓ

5.1 Caracterització de les pastures

S'ha inventariat un total de 34 parcel·les corresponents als prats seminatural i pastures sembrades de les 5 zones mostrejades. D'aquestes parcel·les, 12 es troben a les Codines, 3 a la Casanova del Castell, 4 a la Solana, 12 a Planeses i 3 a Sant Moí (Taula 3). Del total, 11 són pastures sembrades i 23 són prats seminatural, entre els quals hi trobem fenassars (1), joncedes (12), prats mesòfils (7) i prats de dall (3) (Taula 3).

Taula 3. Localitats dels inventaris. Les taules d'inventaris es troben a l'Annex II i la localització exacte de les parcel·les es detalla a l'Annex IV.

Inventari	Localitat	Hàbitat
Co1	Sud-oest de les Codines. Camí dels Emprius	Prat sembrat
Co2	Sud-oest de les Codines. A la banda esquerre del camí dels Emprius	Fenassar
Co3	Feixes davant l'escola de Natura de les Codines	Prat sembrat
Co4	A l'oest de les Codines a l'altre costat de la riera	Prat sembrat
Co5	A l'est tocant a la riera a la banda de les Codines	Prat sembrat
Co6	Sota el Camí dels Emprius venint de la rotonda	Prat sembrat
Co7	Sota el Camí dels Emprius venint de la rotonda	Prat sembrat
Co8	Sud de les feixes sobre C-17 direcció Ripoll	Jonceda
Co9	Centre de les feixes sobre C-17 direcció Ripoll	Jonceda
Co10	Centre de les feixes sobre C-17 direcció Ripoll	Jonceda
Co11	Nord de les feixes sobre C-17 direcció Ripoll	Jonceda
Co12	Nord de les feixes sobre C-17 direcció Ripoll	Jonceda
Cast1	Sud de la primera corba de la dreta	Prat sembrat
Cast2	Feixes est del restaurant de la Casanova	Jonceda
Cast3	Feixes est del restaurant de la Casanova	Jonceda
S1	Feixes a tocar de la via del tren	Prat sembrat
S2	A l'est de la S1 travessant el camí	Prat sembrat
S3	A l'oest de la casa de la Solana	Prat sembrat
S4	Sota casa de la Solana	Prat sembrat
P1	Sota la P2 a un nivell més alt del camí	Prat mesòfil
P2	Nord-oest de Planeses	Prat mesòfil
P3	A l'est de Planeses a l'esquerre del camí al coll de tres Pals	Prat mesòfil
P4	Feixes del nord-est de Planeses	Prat mesòfil
P5	A l'est de les Planeses envoltada de bosc	Jonceda
P6	Sud-est de Planeses sobre del camí en direcció al coll de tres Pals	Jonceda
P7	A l'esquerre de la tanca en direcció a la casa de Planeses	Prat mesòfil
P8	Sota la casa de Planeses	Prat mesòfil
P9	A la dreta continuant el camí deixant enrere la tanca en direcció a la casa	Jonceda
P10	Sota la P9	Jonceda
P11	A l'esquerre abans d'arribar a la tanca de la Casa	Jonceda
P12	Feixes nord-est Planeses tocant marge bosc	Prat mesòfil
M1	Feixes al nord-est de l'ermita de Sant Moí seguint el camí	Prat de dall
M2	Feixes a l'oest de l'ermita de Sant Moí pujant des de la via del tren	Prat de dall
M3	Feixes al nord de l'ermita de Sant Moí	Prat de dall

5.1.1 Pastures sembrades

La majoria de les pastures sembrades inventariades les trobem a les Codines, a la Solana, i una a la Casanova. De les parcel·les de les Codines n'hi ha 4 (Co1, Co3, Co4 i Co6) que fa 10 anys que es van sembrar, la Co5 fa 3 anys i la Co7 fa 8 anys. Les parcel·les de la Solana n'hi ha 2 (S1 i S2) que es van sembrar fa 3 anys i les dues restants (S3 i S4) fa 5 anys. La composició de la barreja de sembra aplicada en aquestes parcel·les és de tipus P1 (Taula 4). A la parcel·la Cast1 de la Casanova, el novembre del 2015 s'hi va sembrar una barreja del tipus P1 (Taula 4) i feia entre 3 i 5 anys de la última sembra.

Taula 4. Barreja de sembra aplicada a les diferents parcel·les sembrades.

Parcel·les	Sembra
Co1, Co3, Co4, Co6	<i>Festuca arundinacea</i> (90%) i <i>Medicago sativa</i> (10%)
Co5 i Co7	<i>Festuca arundinacea</i> (40%), <i>Dactylis glomerata</i> (40%) i <i>Lolium perenne</i> (20%)
S1, S2, S3 i S4	<i>Dactylis glomerata</i> , <i>Festuca arundinacea</i> , <i>Trifolium repens</i> , <i>Lolium perenne</i> i <i>Lolium multiflorum</i> .
Cast1	<i>Festuca arundinacea</i> (40%), <i>Dactylis glomerata</i> (15%), <i>Bromus</i> (5%), <i>Lolium perenne</i> (15%) i <i>Lolium multiflorum</i> (15%)

Els tàxons més abundants a les pastures sembrades són *Festuca arundinacea*, *Dactylis glomerata* i *Trifolium pratense*. Hi és també abundant *Lolium multiflorum* a la parcel·la de la Casanova (Cast1) i *Medicago sativa* i *Lolium perenne* en una de les parcel·les de les Codines (Co5) (Taula A2.1 de l'Annex II).

A més de la presència important de les espècies procedents de la sembra, en algunes de les pastures sembrades hi són també presents tàxons propis dels prats mesòfils (*Bromion* i unitats superiors) i dels prats de dall (*Arrhenatherion* i unitats superiors) juntament amb algunes plantes ruderals i nitròfiles, com ara *Cirsium arvense*. (Taula A2.1 de l'Annex II). Cal destacar la presència d'*Erigeron annuus* a pràcticament totes les parcel·les estudiades. Es tracta d'una espècie exòtica invasora molt estesa en els herbassars i els prats humits.

5.1.2 Fenassar

El fenassar que hem identificat correspon a la única parcel·la no sembrada de la zona 1 de les Codines. Es tracta d'un fenassar que fa la transició cap als prats de dall. En la seva composició a més de *Brachypodium phoenicoides* hi són també abundants algunes plantes pròpies dels prats de dall, com ara *Arrhenatherum elatius* i *Dactylis glomerata* (Taula A2.2 de l'Annex II).

5.1.3 Joncedes

Les joncedes inventariades es troben a les Codines, a la Casanova i a Planeses, entre els 636 i 722 metres d'altitud. Les cinc parcel·les de les Codines són prats destinats a la pastura de cavalls. Les joncedes de la Casanova ocupen antigues feixes i actualment no es pasturen. A Planeses, aquests prats són aprofitats pel mateix ramat de vaques que pastura les parcel·les sembrades de la Solana, de la Casanova i els prats mesòfils de Planeses.

Les joncedes estudiades corresponen a l'associació *Plantagini Aphyllanthesetum* (Taula A2.3 de l'Annex II). Es tracta d'una comunitat on a més de les plantes característiques de les joncedes (*Aphyllanthes monspeliensis*, *Avenula pratensis*, *Koeleria vallesiana*, *Fumana ericoides*, etc.) hi són també presents plantes característiques dels prats mesòfils, de l'aliança *Bromion* (*Onobrychis supina*, *Helianthemum nummularium*, *Teucrium pyrenaicum*, etc.). En aquests prats seminaturals sovint s'hi han trobat algunes orquídiades com *Anacamptis pyramidalis* i *Spiranthes spiralis*. Dels 12 inventaris realitzats, només n'hi ha tres de ben caracteritzats (els tres primers de la Taula A2.3 de l'Annex II). Els altres inventaris són més aviat pobres en espècies característiques i en algun d'ells hi són força abundants plantes ruderals i nitròfiles a causa de la forta pressió de pastura que suporten. És el cas de les joncedes de la zona pasturada per cavalls de les Codines (Co8, Co9, Co10 i Co11) i algunes pasturades per vaques de la zona de Planeses (P5, P6 i P11). L'enriquiment en espècies nitròfiles d'algunes joncedes de Planeses es pot atribuir, a més de la presència freqüent de les vaques, a la fertilització que s'hi fa amb purí de porc.

En alguns inventaris de les joncedes de les Codines (Co10, Co11 i Co8) i en un de Planeses (P9) destaca la presència de *Festuca arundinacea*, la qual pot estar afavorida pel mateix bestiar que hi pastura.

5.1.4 Prats de dall

Les tres parcel·les caracteritzades com a prats de dall es troben a la zona de Sant Moí, on fins al moment de l'estudi no s'hi ha fet cap tipus d'activitat agrícola ni ramadera. Pel que fa a la fisiognomia i l'estructura de la comunitat, l'alçada màxima de les herbes és d'un metre, ocupat en gran part, per les gramínies.

Els inventaris realitzats s'han assignat al sintàxon *Rinantho-Trisetetum* subass. *salvietetosum pratensis*. Es tracta de prats de dall que es situen en sòls calcaris poc humits. En la seva composició hi destaca la presència de plantes mesòfiles de *Bromion* (*Salvia pratensis*, *Onobrychis supina*, *Bromus erectus*, etc.) que acompanyen a les plantes pròpies dels prats de dall (*Arrhenatherum elatius*, *Dactylis glomerata*, *Trifolium pratense*, etc.) (Taula A2.4 de l'Annex II).

5.1.5 Prats mesòfils

Els prats mesòfils els trobem a Planeses. Les set parcel·les estudiades d'aquesta comunitat reben una pressió de pastura important. Són comunitats de *Bromion* molt degradades, on hi són força abundants les espècies ruderals com ara *Malva sylvestris*, *Centaurea calcitrapa*, *Hordeum murinum*, etc.; també hi són freqüents algunes espècies pròpies de pastures sembrades com ara *Dactylis glomerata* o *Festuca arundinacea* (Taula A2.5 de l'Annex II).

5.2 Indicadors de l'estat ecològic de les pastures

A cadascun dels tàxons presents en els inventaris se li ha assignat una de les quatre categories establertes com a indicadores de l'estat ecològic. A l'Annex III es recull el llistat dels tàxons inventariats que s'han inclòs a cada categoria. A la Taula 5 es presenten els resultats dels indicadors de l'estat ecològic dels inventaris realitzats.

S'observa clarament que els valors més alts de la diversitat florística els presenten algunes joncedes i els prats de dall i, els recobriments més alts en espècies de la categoria 1 (pròpies dels prats seminatural) els presenten les joncedes. En canvi en els prats mesòfils, el recobriment de les espècies pròpies dels prats seminatural és més baix i augmenta la presència d'espècies de les categories 2 (tàxons propis de prats sovint sembrats) i 3 (tàxons ruderals i/o exòtics), la qual cosa indica que hi ha un cert grau de degradació en aquests prats (Taula 5; Figures 5 i 6).

A les parcel·les de les pastures sembrades de les Codines (Co1, Co3, Co4, Co5, Co6 i Co7) i de la Casanova del Castell (Cast1) els valors de l'índex de diversitat són baixos (<2) tal i com s'observa a la Taula 4. Mentre que les pastures sembrades de la Solana (S1, S2, S3 i S4) són més heterogènies, n'hi ha que tenen valors baixos de diversitat, al voltant de 2, i d'altres que assoleixen valors més alts similars als dels prats seminatural (Taula 5).

A la pastures sembrades de les Codines i de la Casanova del Castell hi ha un recobriment elevat (més del 20%) de les plantes ruderals i/o exòtiques (grup 3), i un recobriment baix (inferior al 20%) dels tàxons propis de les pastures seminatural (Taula 5 i Figura 5). En canvi a les de la Solana disminueix el recobriment dels tàxons ruderals i augmenta el recobriment de les plantes pròpies dels prats. Això indica que en aquestes pastures de la Solana la pressió de pastura és més baixa i permet mantenir una major diversitat florística.

Taula 5. Indicadors de l'estat ecològic dels inventaris. Recobriment d'espècies de les 4 categories establertes, nombre total d'espècies (riquesa florística) i diversitat de Shanon (diversitat florística).

Hàbitat	Codi Inventari	Recobriment Ponderat tàxons Categoria 1	Recobriment Ponderat tàxons Categoria 2	Recobriment Ponderat tàxons Categoria 3	Recobriment Ponderat tàxons Categoria 4	Nombre total de tàxons	Nombre de tàxons categoria 3	Index de Diversitat Shanon
Pastura sembrada	Co1	24.66	56.73	7.11	11.5	17	7	2.615
	Co3	13	20.51	64.47	2.01	14	6	2.22
	Co4	17.34	47.78	34.67	0.21	15	6	2.451
	Co5	21.97	45.83	27.27	4.92	14	4	2.489
	Co6	0.35	15.03	84.44	0.17	14	9	0.799
	Co7	15.24	34.92	46.03	3.81	15	7	2.102
	Cast1	4.56	25.08	68.4	1.95	29	16	1.392
	S1	2.51	60.22	14.34	22.94	18	6	2.075
	S2	46.64	38.42	9.57	5.38	27	10	3.138
	S3	30.42	37.05	25	7.53	26	9	2.723
S4	24.91	41.57	22.1	11.42	30	10	3.107	
Jonceda	Co8	8.28	32.78	43.05	15.89	22	8	2.56
	Co9	27.39	18.26	36.75	17.59	21	7	2.696
	Co10	52.66	12.41	3.29	31.65	25	3	3.271
	Co11	10.4	30.4	23.2	36	18	4	2.124
	Co12	90.59	0	0.2	9.22	42	1	4.005
	Cast2	68.47	3.2	0.74	27.59	30	3	2.802
	Cast3	56.73	18.51	14.9	9.86	32	8	3.064
	P5	56.78	0.5	0.5	42.21	21	1	3.018
	P6	5.8	0	53.62	40.58	15	7	2.052
	P9	86.17	7.41	2.4	4.01	45	2	3.847
	P10	80.37	0	0.17	19.46	35	1	4.165
P11	44.66	11.33	36.57	7.44	23	15	1.674	
Prat mesòfil	P1	28.3	54.95	5.19	11.56	20	2	2.796
	P2	33.87	47.67	10.34	8.11	25	11	2.907
	P3	15.18	21.2	31.68	31.94	24	13	2.903
	P4	10.53	51.42	24.7	13.36	19	7	1.835
	P7	35.68	0.47	21.13	42.72	25	5	2.637
	P8	0	31.03	62.07	6.9	30	24	1.812
	P12	5.56	3.33	64.44	26.67	16	4	2.622
Prat de dall	M1	64.94	7.59	0.16	27.3	31	1	3.516
	M2	33.93	9.07	0.39	56.61	25	2	3.411
	M3	23.55	46.72	0.39	29.34	13	1	2.556
Fenassar	Co2	72.52	15.25	4.08	8.16	22	3	3.415

En la Figura 6, ressalta clarament el recobriment dels tàxons propis de pastures seminaturals en tots els prats seminaturals. Els més degradats són les joncedes de les Codines on s'hi realitza pastura amb cavalls (Co8, Co9 i Co11); els prats mesòfils (P3, P4, P8 i P12) i la jonçada (P6) de Planeses on hi ha la pastura de vaques. Totes aquestes parcel·les també coincideixen amb uns valors de recobriment elevats de les espècies ruderals i/o exòtiques, la qual cosa indica que en aquestes zones hi ha un excés de pastura. En el cas de les parcel·les P1 i P2 (prats mesòfils de Planeses) el recobriment de tàxons exòtics i/o ruderals és baix, però en canvi hi ha un recobriment elevat dels tàxons sembrats. Tot i que ja fa més de 20 anys que no s'hi ha fet cap ressembrança en aquestes pastures, sembla que el propi pastoreig de les vaques manté la presència d'algunes de les espècies sembrades, com és el cas de *Festuca arundinacea*.

A la Taula 6 es presenten les mitjanes dels valors dels indicadors de l'estat ecològic dels inventaris de les dues tipologies de pastures estudiades.

Taula 6. Mitjana i desviació estàndard dels valors d'indicadors d'estat ecològic dels inventaris dels prats seminaturals (n=23) i de les pastures sembrades (n=11).

Indicador	Prats seminaturals	Pastures sembrades
Recobriment Ponderat tàxons Categoria 1	40%±28,2	18%±13,6
Recobriment Ponderat tàxons Categoria 2	18%±18,01	38,5%±14,2
Recobriment Ponderat tàxons Categoria 3	19%±21,3	37%±25,9
Recobriment Ponderat tàxons Categoria 4	23%±14,5	6,5%±6,7
Riquesa florística (nº total de tàxons)	24±8,02	17±6,6
Nombre tàxons Categoria 3	4±5,6	7±3,2
Índex de Diversitat de Shanon	2,802±0,7	2,451±0,7

Les pastures sembrades presenten un recobriment molt més baix en espècies pròpies de prats seminaturals (categoria 1), i també tenen menys diversitat florística. En canvi, pel que fa al recobriment de les espècies ruderals (categoria 3), és més elevat en les pastures sembrades que en els prats seminaturals (Taula 6). El recobriment d'espècies pròpies de prats (categoria 1) és elevat en els prats seminaturals i presenta una desviació alta, la qual cosa indica la heterogeneïtat que hi ha en aquest tipus de comunitats (Figura 6) a causa, probablement, de les diferències en el règim de pastura a que estan sotmesos.

Figura 5. Recobriment dels tàxons indicadors de cada categoria en els inventaris dels prats sembrats.

Figura 6. Recobriment dels tàxons indicadors de cada categoria en els inventaris dels prats seminaturals.

L'inventari d'una de les joncedes de les Codines, el Co12, correspon a una de les joncedes ben conservades, amb un índex de diversitat de Shannon de 4 (Taula 5), aquest darrer es troba en una zona no pasturada al costat de la parcel·la Co11; l'inventari Co11 s'ha fet en una àrea fortament pasturada per cavalls i actualment presenta un índex de diversitat baix, proper a 2 (Taula 5). El nombre d'espècies exòtiques i/o ruderals de la categoria 3 també és molt més elevat a la parcel·la Co11 que a la Co12, a causa de la pastura.

L'inventari del fenassar de les Codines (Co2) també s'ha realitzat per comparar-lo amb la pastura sembrada que hi ha al costat (Co1). En el fenassar (Co2) el recobriment de les espècies sembrades és molt més baix i el de les espècies pròpies de prats seminaturals molt més elevat, en comparació amb els de la pastura sembrada (Co1) (Taula 5).

A la Figura 7 es representa la relació entre la diversitat florística i el recobriment d'espècies de cada una de les categories establertes. La diversitat florística augmenta significativament al augmentar el recobriment d'espècies de la categoria 1 (espècies pròpies de pastures seminaturals) i disminueix també significativament al augmentar el recobriment d'espècies de la categoria 3 (tàxons exòtics i ruderals) (Figura 7).

El recobriment d'espècies pròpies de pastures és pot considerar un indicador positiu, mentre que el recobriment d'espècies exòtiques o ruderals és un indicador negatiu. En canvi el recobriment d'espècies sembrades (categoria 2) i el recobriment d'espècies no indicadores (categoria 4), no incideixen de manera directe ni significativa en la diversitat florística de la pastura (Perramon, 2012). Es pot veure però una tendència negativa de la diversitat florística a més recobriment d'espècies sembrades.

Figura 7. Correlació entre la diversitat florística (Index de Shannon) i el recobriment d'espècies de cada categoria. Adj. R-squared= 0,621, p-value< 0,001(gràfic de dalt a l'esquerre); Adj. R-squared= 0,05, p-value= 0,1174 (gràfic de dalt a la dreta); Adj. R-squared= 0,6, p-value< 0,001 (gràfic de baix a l'esquerre); Adj. R-squared= 0,11, p-value= 0,0361 (gràfic de baix a la dreta). Sig.=0,05.

La diversitat florística no varia significativament segons la tipologia de prat ($p>0,05$; $Sig<0,05$), però sí existeix una tendència que la diversitat florística en les pastures sembrades és més baixa que en els prats de dall, que en les joncedes i que en els prats mesòfils (Figura 8). Entre aquests dos últims prats, la diferència en la diversitat florística és petita, mentre que entre els prats mesòfils i els prats de dall la diferència és una mica més gran. Entre les comunitats que hi observem una diferència alta és entre els prats de dall i les joncedes. La diversitat florística en les joncedes és la que presenta una desviació més gran. En general es troben ben conservades, però hi trobem situacions diferents, des de pastures amb un bon estat de conservació fins a pastures més o menys degradades, a causa de la sobrepastura.

Com s'observa a la Figura 8 els prats de dall són els que presenten la mitjana de diversitat florística més elevada ($3,2\pm 0,53$), seguit per les joncedes ($2,8\pm 0,75$), els prats mesòfils ($2,5\pm 0,48$) i, finalment, la diversitat florística més baixa la trobem en els prats sembrats ($2,5\pm 0,7$). Els prats mesòfils, després de les pastures sembrades, són els prats seminatural amb menys diversitat florística a causa del seu grau de degradació per la sobrepastura a Planeses.

Figura 8. Variació de la diversitat florística en les diferents tipologies de prat ($p>0,05$; $Sig<0,05$).

5.3 Resultats de l'avaluació de l'estat ecològic a partir dels transectes

En 32 de les 34 parcel·les estudiades s'hi ha realitzat un transecte per avaluar l'estat de conservació de la pastura. Les parcel·les Co2 i Co12, no han estat sotmeses a l'avaluació mitjançant el transecte per tenir una àrea molt petita i a on el transecte resultava insuficient. Les característiques de cadascun dels transectes de les pastures avaluades es poden consultar a l'Annex IV. A cadascuna de les parcel·les se li ha assignat un nivell de qualitat en funció del nombre de tàxons indicadors presents en cadascun dels terços en que es divideix el transecte (Taula 7).

Taula 7. Nivell de qualitat ecològica de les pastures estudiades.

Zona	Inventari	Tipologia de prat	Nombre de tàxons indicadors a cada terç del transecte			Nº Total tàxons indicadors	Nivell de qualitat
Les Codines	Co1	Sembrat	3	4	5	7	3.Dolent
	Co3	Sembrat	2	2	2	3	3.Dolent
	Co4	Sembrat	3	3	7	8	3.Dolent
	Co5	Sembrat	2	3	3	4	3.Dolent
	Co6	Sembrat	1	1	2	2	3.Dolent
	Co7	Sembrat	1	2	1	2	3.Dolent
	Co8	Jonceda	5	2	5	6	3.Dolent
	Co9	Jonceda	6	2	7	8	3.Dolent
	Co10	Jonceda	8	6	7	9	1.Bo
	Co11	Jonceda	6	4	3	7	3.Dolent
La Casanova del Castell	Cast1	Sembrat	0	0	0	0	3.Dolent
	Cast2	Jonceda	7	7	8	10	1.Bo
	Cast3	Jonceda	8	8	7	11	1.Bo
La Solana	S1	Sembrat	5	6	2	7	3.Dolent
	S2	Sembrat	2	3	3	4	3.Dolent
	S3	Sembrat	2	1	3	3	3.Dolent
	S4	Sembrat	6	4	4	6	2.Regular
Planeses	P1	Prat mesòfil	2	2	1	3	3.Dolent
	P2	Prat mesòfil	4	1	2	4	3.Dolent
	P3	Prat mesòfil	1	3	2	3	3.Dolent
	P4, P12	Prat mesòfil	0	0	2	2	3.Dolent
	P5	Jonceda	5	5	5	6	2.Regular
	P6	Jonceda	0	1	0	1	3.Dolent
	P7	Prat mesòfil	6	4	4	8	2.Regular
	P8	Prat mesòfil	0	0	0	0	3.Dolent
	P9, P10	Joncedes	6	5	5	7	2.Regular
	P11	Jonceda	0	0	0	0	3.Dolent
Sant Moí	M1	Prat de dall	6	7	5	11	2.Regular
	M2	Prat de dall	6	7	7	11	1.Bo
	M3	Prat de dall	7	5	7	10	2.Regular

De les 32 parcel·les avaluades mitjançant transsectes, n'hi ha 4 que es troben en un nivell de qualitat bo (12%), 7 presenten un estat de qualitat regular (22%) i 21 es troben en mal estat (66%) (Figura 9). Entre aquestes 21, es presenten situacions diferents, aproximadament el 50% corresponen a les pastures sembrades (les de les Codines, la de la Casanova i 3 de la Solana) i la resta corresponen a prats seminaturalment sobrepasturats i degradats, dels quals 5 són joncedes mesòfiles (la Co8, la Co9 i la Co11 de les Codines i la P6 i la P11 de Planeses) i 6 són els prats mesòfils de Planeses (P1, P2, P3, P4, P8 i P12) (Taula 7).

Entre les que presenten un nivell de qualitat bo, hi ha les dues joncedes de la Casanova (Cast2 i Cast3), la joncada de les Codines on s'hi fa pastura amb cavalls (Co10) i un dels prats de dall de Sant Moí (M2), on fins al moment no s'hi realitza cap tipus d'activitat (Taula 7). De les joncedes de les Codines on hi ha pastura amb cavalls la Co10 és la que es troba en més bon estat de conservació; no presenta signes de sobrepastura. En les parcel·les que presenten un estat regular, hi trobem els prats de dall de Sant Moí (M1 i M3), les joncedes de Planeses (P5, P9 i P10), el prat mesòfil de Planeses (P7) i la pastura sembrada de la Solana (S4) (Taula 7). Les dues parcel·les de Sant Moí presenten un estat molt proper a ser considerades pastures amb un bon estat de conservació, sempre hi quan s'hi realitzi una correcta gestió.

Figura 9. Estat de conservació dels prats avaluats mitjançant transsectes.

5.4 Ordenació dels inventaris

A la Figura 10 es representa la disposició dels inventaris segons els dos primers eixos de variació de l'anàlisi de coordenades principals (PCoA), els quals representen una variància conjunta del 37,4% (23,83% el primer eix i 13,53% el segon eix). Segons el mètode del *Clustering K-means* de partició de grups s'ha realitzat una partició en tres grups, ja que és la que va donar el valor més alt de la mitjana de la "silhouette" en l'interval de dos a quatre grups. Aquesta classificació és significativa pel que fa a la fisonomia i estat de conservació de les parcel·les.

En el grup 1 s'hi agrupen els inventaris corresponents a prats en bon estat de conservació. Inclou els prats de dall (M1, M2 i M3), les joncedes de la Casanova (Cast2 i Cast3), el fenassar de les Codines (Co2), la jonceda de les Codines (Co12) i la jonceda de Planeses (P9). Al grup 2, s'hi agrupen les pastures sembrades i prats seminaturalment molt degradats; inclou els inventaris de les pastures sembrades de les Codines (Co1, Co3, Co4, Co5, Co6 i Co7), les pastures sembrades de la Solana (S1, S2, S3 i S4), la pastura sembrada de la Casanova (Cast1), les joncedes de les Codines (Co8, Co9, Co10 i Co11) i els prats mesòfils de Planeses (P1, P2, P3, P4, P8 i P12). Al grup 3, hi ha els prats seminaturalment amb un estat de conservació regular, les joncedes de Planeses (P5, P6, P10 i P11) i el prat mesòfil de Planeses (P7) (Figura 10).

Figura 10. Ordenació *K-means* dels inventaris segons els dos primers eixos de variació del PCoA. Cadascun dels inventaris s'indica mitjançant el codi de la parcel·la (veure la correspondència dels inventaris a la Taula 3).

El primer eix separa les pastures amb més bon estat de conservació (Grup 1 i Grup 3), de les pastures més degradades (Grup 2). El segon eix separa les pastures seminaturals ben conservades (Grup 1) de les que es troben en un estat de conservació regular (Grup 3).

Els inventaris que s'inclouen en el grup 1 tenen una mitjana de riquesa d'espècies de 27,38 i presenten un recobriment d'espècies pròpies de prats seminaturals elevat i/o un recobriment molt baix o nul d'espècies ruderals i/ exòtiques. Les comunitats que s'inclouen en aquest grup són els prats de dall, el fenassar, i les joncedes poc o gens degradades de la Casanova, de les Codines i una de Planeses. Les espècies més fidels d'aquest grup són *Helianthemum nummularium*, *Bromus erectus*, *Agrimonia eupatoria*, *Galium lucidum*, *Onobrychis supina*, *Brachypodium phoenicoides*, *Sanguisorba minor* i *Arrhenatherum elatius*, característiques de *Brachypodium phoenicoidis*, d' *Aphyllanthion* i d'*Arrhenatherion*. En aquest grup s'inclouen les parcel·les, que respecte els resultats dels transsectes, presenten un nivell de qualitat bo i les que es troben molt properes a assolir aquest nivell de qualitat.

El grup 2 presenta una mitjana de riquesa d'espècies de 19 i està format per les parcel·les que tenen un nivell de qualitat dolent respecte els resultats dels transsectes. Inclou les 11 pastures sembrades, les joncedes i els prats mesòfils més degradats. Les espècies més fidels en aquest grup són *Trifolium repens*, *Potentilla reptans*, *Convolvulus arvensis*, *Erigeron annuus* i *Festuca arundinacea*, indicadores de prats sembrats o fortament pasturats i de ruderalització. Les espècies pròpies de prats seminaturals són poc fidels a aquest grup.

El grup 3 té una mitjana de riquesa d'espècies de 20,8 i s'hi agrupen un dels prats mesòfils de Planeses i quatre joncedes de Planeses. El grau de dispersió dels inventaris en aquest grup posa de manifest que existeixen algunes diferències entre ells. La fidelitat de les espècies d'aquest grup va des de plantes pròpies de prats seminaturals (*Spiranthes spiralis*, *Carlina vulgaris* i *Dichanthium ischaemum*), fins a espècies que no tenen valor indicador (*Satureja montana*, *Dipcadi serotinum*), o espècies ruderals (*Conyza sumatrensis*). El fet que les espècies de prats seminaturals siguin les que presenten una relació més forta, explica que aquests inventaris es situïn a l'esquerra de l'eix 1, separats dels inventaris del grup 2. I alhora, el fet de tenir poca presència de les espècies pròpies dels prats seminaturals el separa clarament del grup 1 (Figura 10) situat a la part superior del segon eix. Respecte els resultats dels transsectes, les parcel·les d'aquest grup presenten un nivell de qualitat regular.

Observem que els inventaris s'ordenen de manera molt semblant, tant en funció de la composició florística, com en funció de les variables sobre l'estat ecològic dels inventaris i el maneig que s'hi fa i en funció dels nivells de qualitat dels transsectes.

5.5 Comparació dels resultats de les dues metodologies

A la Taula 8 es presenta la comparació dels resultats de les dues metodologies, per avaluar l'estat de conservació de les pastures, mitjançant els inventaris i mitjançant el transecte de plantes indicadores.

Taula 8. Comparació entre els resultats dels transectes i la riquesa florística de l'inventari (número total d'espècies) i l'índex de Shannon en les diferents tipologies.

		Inventaris		Transectes			
Tipologia de prat	Codi inventari	Nº total espècies	Índex de Diversitat Shannon	Nivell qualitat	Nº tàxons indicadors a cada terç del transecte		
Prat sembrat	Co1	17	2.615	3.Dolent	3	4	5
	Co3	14	2.22	3.Dolent	2	2	2
	Co4	15	2.451	3.Dolent	3	3	7
	Co5	14	2.489	3.Dolent	2	3	3
	Co6	14	0.799	3.Dolent	1	1	2
	Co7	15	2.102	3.Dolent	1	2	1
	Cast1	29	1.392	3.Dolent	0	0	0
	S1	18	2.075	3.Dolent	5	6	2
	S2	27	3.138	3.Dolent	2	3	3
	S3	26	2.723	3.Dolent	2	1	3
S4	30	3.107	2.Regular	6	4	4	
Jonceda (<i>Aphyllanthion</i>)	Co8	22	2.56	3.Dolent	5	2	5
	Co9	21	2.696	3.Dolent	6	2	7
	Co10	25	3.271	1.Bo	8	6	7
	Co11	18	2.124	3.Dolent	6	4	3
	Co12	42	4.005	/	/	/	/
	Cast2	30	2.802	1.Bo	7	7	8
	Cast3	32	3.064	1.Bo	8	8	7
	P5	21	3.018	2.Regular	5	5	5
	P6	15	2.052	3.Dolent	0	1	0
	P9	45	3.847	2.Regular	6	5	5
	P10	35	4.165	2.Regular	6	5	5
P11	23	1.674	3.Dolent	0	0	0	
Prat mesòfil (<i>Bromion</i>)	P1	20	2.796	3.Dolent	2	2	1
	P2	25	2.907	3.Dolent	4	1	2
	P3	24	2.903	3.Dolent	1	3	2
	P4	19	1.835	3.Dolent	0	0	2
	P7	25	2.637	2.Regular	6	4	4
	P8	30	1.812	3.Dolent	0	0	0
	P12	16	2.622	3.Dolent	0	0	2
Prat de dall (<i>Arrhenatherion</i>)	M1	31	3.516	2.Regular	6	7	5
	M2	25	3.411	1.Bo	6	7	7
	M3	13	2.556	2.Regular	7	5	7
Fenassar	Co2	22	3.415	/	/	/	/

La diversitat florística varia significativament segons el nivell de qualitat de les pastures (P-value= 0.000406; $p < 0,05$), essent la diversitat florística de les parcel·les que representen un nivell de qualitat dolent, significativament més baixes que les que presenten un estat regular i un bon estat de qualitat (Figura 11). Entre aquests dos últims estats de qualitat (Bo i Regular) les diferències en la diversitat florística són

petites i no resulten significatives. La diversitat florística en el nivell de qualitat bo presenta molt poca desviació, mentre que en el nivell de qualitat regular i dolent presenta una desviació més gran.

Figura 11. Valors de diversitat florística de cadascun dels nivells de qualitat dels transectes.
P-value= 0.000406; $p < 0,05$

Els resultats de les dues metodologies coincideixen en la majoria de parcel·les. Com s'observa a la Taula 8, de les joncedes (Co8, Co9, Co10 i Co11), és la Co10 la que presenta un índex de diversitat més elevat, essent la que li correspon un nivell de qualitat bo, respecte les altres. En les parcel·les amb un nivell de qualitat dolent, la desviació és alta, tenint índexs de diversitat molt diversos, però s'observa que en la majoria d'ells, la presència de les espècies indicadores als terços del transecte és molt baixa. El fet que la diversitat florística sigui alta en alguns casos en les parcel·les amb un nivell de qualitat dolent, es pot deure a que en el seu càlcul, no només s'han considerat les espècies pròpies de prats seminatural sinó també les espècies sovint sembrades i les de sense valor indicador. Pel que fa als nivells de qualitat bo i regular, el fet de no haver-hi diferències significatives entre ells respecte la diversitat florística, es pot deure a la diferència de la sobrepastura en les diferents parcel·les. Algun dels trams del transecte en la parcel·la pot està més pasturat que els altres i donar un estat regular, però en canvi, la totalitat de la parcel·la presentar una diversitat florística elevada.

6. PROPOSTES DE GESTIÓ DE LES PASTURES

6.1 Definició de zones de pastures d'actuació prioritària al Parc del Castell de Montesquiú

A partir dels resultats obtinguts en l'estudi s'han establert les zones de pastures que han de ser considerades de forma prioritària. En funció de l'anàlisi d'aquesta informació es proposa que les tasques de gestió i assessorament en conservació de pastures dels serveis tècnics del Parc del Castell es concentrin a les zones de Planeses, de Sant Moí i la zona dels cavalls de Les Codines.

a) Planeses

Objectius: Reduir la nitrificació dels sòls.

Accions:

- Evitar la fertilització amb purí als prats seminatural, i l'estrat herbaci del boscos pasturats, donat que pot comportar canvis importants en la composició florística, amb l'enriquiment en espècies nitròfiles i ruderals i un empobriment en espècies característiques dels prats i com a conseqüència, una pèrdua de diversitat florística.
- Evitar densitats altes de bestiar en una mateixa parcel·la durant períodes de temps llargs.

b) Sant Moí

Objectius: Preservar i potenciar els prats de dall.

Accions:

- Programar correctament els períodes de dall i la intensitat de la pastura i carrega ramadera, si es dona el cas, per tal de garantir el desenvolupament de la màxima diversitat florística d'aquests ambients.

Els prats de dall són un hàbitat poc abundant en el territori i s'ha de potenciar la seva conservació ja que és un Hàbitat d'Interès Comunitari (HIC: 6510 Prats de dall de terra baixa i de la muntanya mitjana, *Arrhenatherion*); i a més està inclòs a la llista d'hàbitats CORINE d'interès de conservació prioritari de la xarxa de parcs naturals de la Diputació de Barcelona.

c) Les Codines (nord): zona dels cavalls

Objectius: Millorar i mantenir la riquesa florística de les joncedes.

Accions:

- Regular la pressió de pastura.

- Delimitar diferents zones o unitats de pastura i fer una rotació del ramat en les diferents àrees delimitades.

6.2 Actuacions generals

- Establir un seguiment periòdic de l'avaluació de l'estat ecològic dels prats per determinar la seva evolució en els darrers anys.
- Mantenir una càrrega ramadera adequada en les zones condicionades per pastura de Planeses, la Solana i la Casanova del Castell, corresponents a pastures sembrades, joncedes mesòfiles i *Bromion*. Cal regular encara més l'accés del bestiar evitant les densitats altes de bestiar durant períodes llargs, per tal d'evitar la sobrepastura i reduir l'enriquiment en plantes nitròfiles dels prats seminatural. Seria convenient, intentar centralitzar la pastura més intensa en els prats sembrats, donat que són els més productius.
- Millorar la composició florística dels prats sembrats
 - a) Amb ressebres periòdiques amb una barreja d'espècies farratgeres òptima, utilitzant les varietats autòctones i, afegint-hi una petita proporció de llavors d'espècies pròpies de prats. Les espècies farratgeres permetran mantenir uns bons nivells de producció i la presència de les altres espècies pròpies de prats permetrà augmentar la diversitat d'aquestes pastures.
 - b) Escampar palla procedent de prats ben conservats i amb una elevada riquesa florística.
- Aprofundir en el coneixement de la relació entre els resultats obtinguts en l'avaluació de l'estat ecològic de les pastures amb la gestió ramadera actual.
- Elaborar un pla gestió pastoral del Parc, basat en la conservació de la biodiversitat i establint la càrrega ramadera de les pastures a partir de la producció potencial que tenen les diferents tipologies de prats que hi ha en el conjunt del Parc.

7. CONCLUSIONS

- Les comunitats caracteritzades són: la pastura sembrada (6 a les Codines, 4 a la Solana i 1 a la Casanova), el fenassar (1 a les Codines), la jonceda (5 a les Codines, 2 a la Casanova i 5 a Planeses), el prat mesòfil (7 a Planeses) i el prat de dall (3 a Sant Moí).
- Les pastures que presenten una major proporció d'espècies característiques dels prats seminaturalment són les que presenten una major diversitat florística, mentre que en les pastures amb més recobriment d'espècies ruderals la diversitat florística és més baixa. El recobriment d'espècies de la categoria 1 (tàxons propis de prats seminaturalment) és un indicador positiu i el recobriment d'espècies de la categoria 3 (tàxons exòtics i/o ruderals) és un indicador negatiu. El recobriment d'espècies de les categories 2 (tàxons sovint sembrats) i 4 (tàxons sense valor indicador) són indicadors neutres.
- De les 32 parcel·les avaluades mitjançant el transecte, 4 es troben en un bon estat ecològic, 7 presenten un estat de qualitat regular i 21 es troben en mal estat o no es poden considerar pastures seminaturalment. Entre les que es troben en un estat regular es presenten situacions diferents, algunes són prats seminaturalment sobrepasturats, i en algunes no s'hi fa cap tipus d'explotació. Entre les que es troben en un nivell de qualitat dolent, la majoria són pastures sembrades i, en altres ocasions, prats seminaturalment sotmesos a molta pressió de pastura, comunitats de joncedes i prats mesòfils.
- Els prats seminaturalment de Sant Moí (els prats de dall) són els que presenten un millor estat de conservació respecte a les altres finques, seguits pels prats seminaturalment de la Casanova, els de les Codines i, finalment els de Planeses, sent els que presenten un grau més elevat de sobrepastura.
- Dels prats seminaturalment, els més ben conservats són els prats de dall, seguits de les joncedes i, finalment els prats mesòfils (*Bromion*), que són els més degradats. La majoria de prats mesòfils estudiats es troben força degradats a causa de la sobrepastura.
- Els impactes amb major incidència sobre la qualitat dels prats seminaturalment són la sobrepastura i l'excés de fertilització que impedeix l'establiment d'una comunitat vegetal diversa i ben estructurada.
- L'estat de conservació de les pastures seminaturalment, varia d'una zona a una altra, en funció de la pressió de pastura a la que estan sotmeses.

- Els resultats de l'ordenació dels inventaris en tres grups coincideixen amb els resultats dels transectes, agrupant els inventaris amb un nivell de qualitat bo en un grup, els inventaris amb un nivell de qualitat regular en un altre grup i els que presenten un nivell de qualitat dolent en un altre grup.

8. BIBLIOGRAFIA

BOLÒS, O.; VIGO, J.; MASALLES, R.M. & NINOT, J.M. (2005). *Flora manual dels Països Catalans*. 3a. edició. Editorial Pòrtic. Barcelona.

CASAS, C. (2008). *Estudi tipològic, ecològic i funcional de les pastures de la Plana de Vic*. (Barcelona: Institut d'Estudis Catalans, Secció de Ciències Biològiques, 139).

CASAS, C.; FONT, J.; PALOU, A. (2015). *Flora vascular d'interès del Parc del Castell de Montesquiú i zones adjacents*. Centre Tecnològic BETA (xarxa TECNIO). Àrea de Biodiversitat i Ecologia Terrestre. Universitat de Vic – Universitat Central de Catalunya (Document inèdit).

CASAS, C.; PALOU, A.; ARQUIMBAU, R. (2014). *Cartografia digital dels hàbitats CORINE i dels Hàbitats d'Interès Comunitari (HIC) del Parc del Castell de Montesquiú i zones adjacents a escala 1:10.000*. Centre Tecnològic BETA (xarxa TECNIO). Àrea de Biodiversitat i Ecologia Terrestre. Universitat de Vic – Universitat Central de Catalunya (Document inèdit).

CASAS, C.; SALVAT, A. (2011). *Caracterització de les pastures de la finca Els cingles de l'Avenc (Tavertet)*. Fundació Catalunya Caixa. (Document inèdit).

CONESA, J.A. (1997). *Tipologia de la vegetació: anàlisi i caracterització*. (Lleida: Universitat de Lleida).

DIBA (2015). *Memòria 2014 Parc del Castell de Montesquiú*. Diputació de Barcelona, Xarxa de Parcs Naturals. Barcelona: Edició 2015.

FARRÉ, L. (2005). *Models de creixement diametral i funcions alçada- diàmetre per a Pinus sylvestris L. al Parc Comarcal del Castell de Montesquiú (Osona)*. Treball de fi de grau. Escola Tècnica Superior d'Enginyeria Agrària. Universitat de Lleida.

FERRER, C.; SAN MIGUEL, A.; OCAÑA, M. (2001). "Nomenclàtor básico de pastos en España". *PASTOS*, XXIX (2),7-44.

FONT, X. (2005). *Mòdul Flora i Vegetació, Banc de Dades de Biodiversitat de Catalunya (BDBC)*. Generalitat de Catalunya i Universitat de Barcelona. <http://biodiver.bio.ub.es/biocat/homepage.html>

MESTELAN, P.; SAINTE MARIE, C.; VANSTEELANT, J.Y. (2007). *Guide pour la mise en oeuvre de l'engagement unitaire agroenvironnemental "maintien de la richesse floristique d'une prairie naturelle" (Herbe 07)*. Avignon, France: INRA.

PERRAMON, B. (2012). *Relacions dels condicionants ambientals i de maneig amb l'estat de conservació de les pastures del Parc Natural de la Zona Volcànica de la Garrotxa*. Parc Natural de la Zona Volcànica de la Garrotxa, Generalitat de Catalunya, Olot, Espanya.

SALVAT, A, CASAS, C; (2016). "Propuesta metodológica para evaluar el estado de conservación de pastos herbáceos". "Innovación Sostenible En Báez, M.D, Campo , L., Pereira, S.,Bande , M.J., López, J.E. (eds.): *Hacia una Agricultura de Respuesta al Cambio Climático*". "55ª Reunión Científica de la Sociedad Española para el Estudio de los Pastos" (2016): 47-52.

SALVAT, A.; CASAS, C. (2014). *Protocol per a l'avaluació de l'estat ecològic dels prats. Adaptació per a la muntanya mitjana del nord-est de Catalunya*. Parc Natural de la Zona Volcànica de la Garrotxa, Generalitat de Catalunya, Olot, Espanya.

SALVAT, A.; MARCH, S. (2010). *Caracterització de les pastures d'especial interès del Parc Natural de la Zona Volcànica de la Garrotxa*. Parc Natural de la Zona Volcànica de la Garrotxa. Generalitat de Catalunya, Olot, Espanya.

SALVAT, A; MARCH, S. (2014). *Avaluació de l'estat ecològic de parcel·les de prat del Parc Natural de la Zona Volcànica de la Garrotxa*. Parc Natural de la Zona Volcànica de la Garrotxa. Generalitat de Catalunya, Olot, Espanya.

VIGO, J. (2005). *Les comunitats vegetals. Descripció i classificació*. (Barcelona: Publicacions i edicions, Universitat de Barcelona).

Enllaços d'internet:

Bloc de Montesquiu (2001).

<http://www.hernandezrabal.com/espana/cataluna/barcelona/osona/montesquiu.htm>

(Consulta 18 de gener 2017)

ANNEXOS

Annex I. Protocol per a l'avaluació de l'estat ecològic dels prats (Salvat & Casas, 2014)

PROTOCOL DE MOSTREIG

La metodologia és molt simple, consisteix en efectuar un transecte seguint la diagonal més llarga de la parcel·la a mostrejar, dividida en tres trams de longitud igual.

- En una amplada d'un metre a banda i banda de l'eix de mostreig (més o menys l'amplada dels braços estesos) es prendrà nota de totes les espècies de flora indicadores de prats amb bon estat ecològic.
- Resten exclosos del mostreig els 3 metres més propers als marges del prat i també, dins el transecte, les zones ecològicament no representatives del prat (marges de talussos, fragments de matollar, terraprimis,...). Cal tenir en compte que en aquestes zones sovint la diversitat florística és superior per l'efecte vora, cosa que podria alterar els resultats. S'ha establert una longitud mínima del transecte de 60 metres, per sota de la qual es considera que la mida mostral no permet aplicar l'índex. En la mesura del possible, però, s'intentarà que la longitud sigui superior als 80 metres.
- En el cas de parcel·les de prat molt extenses en comptes de la diagonal més llarga es proposa fer un transecte de entre 200 i 300 metres de longitud que passi pel centre de la parcel·la.
- En el cas de prats petits es poden enllaçar diverses parcel·les veïnes, sempre i quant presentin característiques similars.
- D'altra banda, si una parcel·la de prat és molt heterogènia es recomana, en el cas que sigui prou gran, dividir-la en unitats més o menys homogènies i fer l'avaluació de cada una de les subparcel·les establertes.

Sigui com sigui, és molt important localitzar el transecte mitjançant GPS o ubicació del mateix en una ortofotomapa, de manera que es pugui repetir en el temps. Cal prendre també nota d'altres dades rellevants, com ara el percentatge de recobriment arbustiu i de sòl nu del conjunt de la parcel·la avaluada. Per tal de facilitar l'aplicació del protocol per part de persones no especialitzades en botànica és recomanable disposar d'una guia fotogràfica de les espècies indicadores. A França es disposa de diversos exemples en aquest sentit (http://prairiesfleuries.espacesnaturels.fr/documents/site/prairies_fleuries_2015_fiches_experts.pdf).

SELECCIÓ DE LES ESPÈCIES INDICADORES LOCALS A CONSIDERAR

La llista que es presenta a continuació ha estat assajada durant tres anys a diversos prats del Parc Natural de la Zona Volcànica de la Garrotxa, de la vall d'en Bas i del Collsacabra (Salvat i March, 2010) i s'ha establert a partir de dades dels mateixos autors i de les obres botàniques de referència per al territori d'estudi (Bolòs *et al*, 2005; Bolòs i Masalles, 1983; Casas, 2008; Oliver i Font, 2008). Segons els autors originals de la metodologia (Mestelan, Sainte Marie i Vansteelant, 2007), és recomanable que la llista compregui entre 20 i 30 tàxons perquè un nombre més gran complica en excés la seva aplicació. La llista que es presenta té finalment 33 tàxons, perquè la diversitat d'hàbitats de prat al nord-est de Catalunya és superior al de les muntanyes del centre de França i calia incorporar tàxons característics del cada un d'ells: prats de dall i pastures humides (*Molinio-Arrhenatheretea*), pastures mesòfiles (*Mesobromion* i puntualment *Xerobromion*), i prats mediterranis (*Aphyllantion* i *Brachypodion phoenicoidis*).

D'altra banda, les espècies seleccionades compleixen els següents requisits:

1. Tenir sensibilitat ecològica als canvis en el medi com a resultat de la intensificació agrícola. Aquells tàxons sovint ressebrats, tolerants a la sobrepastura i/o trepig intens o a la nitrificació del sòl no resulten adequats.
2. Han de ser espècies de fàcil detecció i identificació (excloure gramínies i ciperàcies) i preferentment amb un període llarg de floració. Tot plegat ha de permetre aplicar l'índex amb major facilitat i evitar la confusió amb espècies amb requeriments ecològics contraposats. En aquest sentit, si el valor indicador de les diferents espècies del mateix gènere és similar es pot emprar aquest com indicador.
3. Han de tenir una distribució més o menys àmplia al territori d'aplicació del protocol.
4. El llistat ha de contemplar l'equilibri agro-ecològic, atès que els objectius de gestió han de ser tant ecològics com productius.

S'ha incorporat *Peucedanum oreoselinum*, atès que si bé és una espècie que es pot fer en marges i matollars resulta característica dels prats secs sobre substrat volcànic de la Garrotxa i resulta de gran utilitat per caracteritzar-los. Per allò exposat en el punt 1 no s'han afegit a la llista d'indicadores algunes espècies com ara *Trifolium pratense* i *Trifolium repens*, l'abundància de les quals sovint és el resultat de la sembra de varietats cultivars.

LLISTA DE PLANTES INDICADORES PER A L'AVALUACIÓ DE L'ESTAT ECOLÒGIC DELS PRATS DE LA GARROTXA, OSONA I LA MUNTANYA MITJANA DEL RIPOLLÈS				
NOM CIENTÍFIC	NOM POPULAR	Prats de dall i pastures humides	Pastures mes òlies	Prats submediterranis
<i>Anacamptis pyramidalis</i>	Flor caputxina		X	X
<i>Anthyllis vulneraria</i> s.l.*	Vulnerària		X	X
<i>Aphyllanthes monspeliensis</i>	Jonça			X
<i>Briza media</i>	Belluguets		X	
<i>Campanula</i> sp.*	Campaneta	X	X	X
<i>Catananche caerulea</i>	Cerverina			X
<i>Centaurea montana/nigra/jacea</i> *	Centàurea, safranó	X	X	
<i>Chamaespartium sagittale</i>	Galoi			
<i>Dianthus</i> sp.*	Clavell silvestre		X	X
<i>Gallium verum</i>	Espunyidella groga	X	X	
<i>Hellanthemum nummularium</i>	Hellantem		X	X
<i>Hypericum</i> sp.	Pericó			X
<i>Knautia</i> sp.* / <i>Scabiosa</i> sp*	Escabiosa, vídues bordes	X	X	X
<i>Lathyrus pratensis</i> *	Guixó de prat	X		
<i>Leucanthemum vulgare</i> *	Margarida	X	X	
<i>Linum usitatissimum</i>	Lli de prat	X		
<i>Lotus corniculatus</i> *	Lot corniculat	X	X	
<i>Lychnis flos-cuculi</i> *	Flor de cucut	X		
<i>Onobrychis supina</i>	Trepadella borda			X
<i>Ononis spinosa</i>	Ungla de gat		X	X
<i>Ophrys</i> sp.	Abellera		(X)	X
<i>Orchis</i> sp.*	Orquídia	X	X	X
<i>Peucedanum oreoselinum</i>	Jullvert de muntanya		X	
<i>Polygala</i> sp.	Herba blava		X	X
<i>Ranunculus</i> sp.	Botó d'or	X		
<i>Rhinanthus</i> sp.*	Esquellada	X	X	
<i>Salvia pratensis</i> *	Sàlvia de prat		X	X
<i>Sanguisorba</i> sp.*	Pimpinella		X	X
<i>Stachys officinalis</i>	Betònica	X	X	
<i>Teucrium pyrenaicum</i>	Angelins		X	X
<i>Thymus serpyllum</i> * s.l.	Serpoll		X	X
<i>Tragopogon</i> sp. (<i>T. pratensis</i> *)	Salsifí de prat	X	X	X
<i>Vicia cracca</i> s.l.	Garlanda	X		

*Taxons emprats com indicadors al nord de França i a Alemanya (Mestelan, Sainte Marie i Vansteelant, 2008)

**FITXA D'AVALUACIÓ DE L'ESTAT ECOLÒGIC D'UN PRAT MITJANÇANT UN
TRANSSECTE FLORÍSTIC (Salvat & Casas, 2014)**

Localitat				DATA:
Municipi				
UTM X/Y inici				
UTM X/Y fi				
Observacions sobre la ubicació del transsecte				
Longitud transsecte:	% recobriment arbustiu:	% sòl nu:		
Espècies de flora més abundants				
Espècies de flora ruderals i/o exòtiques				
Comentaris				
Espècies indicadores	TOTAL:	Tram 1:	Tram 2:	Tram 3:
NIVELL DE QUALITAT/INTERÈS (bo / regular / dolent):				

**ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE
 LLISTA PER LA GARROTXA, OSONA I RIPOLLÈS (Salvat & Casas, 2014)**

NOM CIENTÍFIC	NOM POPULAR	1- Tram	2- Tram	3- Tram
<i>Anacamptis pyramidalis</i>	Flor caputxina			
<i>Anthyllis vulneraria</i> s.l.	Vulnerària			
<i>Aphyllanthes monspeliensis</i>	Jonça			
<i>Briza media</i>	Belluguets			
<i>Campanula</i> sp.	Campaneta			
<i>Catananche caerulea</i>	Cerverina			
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó			
<i>Chamaespartium sagittale</i>	Gaiol			
<i>Dianthus</i> sp.	Clavell silvestre			
<i>Galium verum</i>	Espunyidella groga			
<i>Helianthemum nummularium</i>	Heliantem			
<i>Hypericum</i> sp.	Pericó			
<i>Knautia</i> sp.* <i>Scabiosa</i> sp*	Escabiosa, vídues bordes			
<i>Lathyrus pratensis</i>	Guixó de prat			
<i>Leucanthemum vulgare</i>	Margarida			
<i>Linum usitatissimum</i>	Lli de prat			
<i>Lotus corniculatus</i>	Lot corniculat			
<i>Lychnis flos-cuculi</i>	Flor de cucut			
<i>Onobrychis supina</i>	Trepadella borda			
<i>Ononis spinosa</i>	Ungla de gat			
<i>Ophrys</i> sp.	Abellera			
<i>Orchis</i> sp.	Orquídia			
<i>Peucedanum oreoselinum</i>	Julivert de muntanya			
<i>Polygala</i> sp.	Herba blava			
<i>Ranunculus</i> sp.	Botó d'or			
<i>Rhinanthus</i> sp.	Esquellada			
<i>Salvia pratensis</i>	Sàlvia de prat			
<i>Sanguisorba</i> sp.	Pimpinella			
<i>Stachys officinalis</i>	Betònica			
<i>Teucrium pyrenaicum</i>	Angelins			
<i>Thymus serpyllum</i> s.l.	Serpoll			
<i>Tragopogon</i> sp. (<i>T. pratensis</i>)	Salsifí de prat			
<i>Vicia cracca</i> s.l.	Garlanda			

Annex II. Inventaris fitocenològics de les parcel·les d'estudi

Taula A2.1.

Pastures sembrades

Inventari (codi)	S2	Co1	Co6	S1	S4	Co4	Cast1	S3	Co3	Co5	Co7
	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
Altitud (m)	724	612	696	591	622	580	657	615	587	570	672
Exposició	E	E	-	E	SO	NO	SO	SO	E	SO	-
Inclinació (°)	1	-	-	2	1	-	2	3	1	-	-
Superfície (m ²)	90	100	60	100	100	90	60	100	90	90	90
Cobertura arbòria (%)	-	-	-	-	-	-	-	-	-	-	-
Cobertura arbustiva (%)	-	-	-	-	-	-	-	-	-	-	-
Cobertura herbàcea (%)	100	100	100	100	100	100	90	100	100	100	100
Alçada herbaci (m)	1	1	1,5	1	1,3	1,5	1,2	1,5	0,7	1,3	0,7
Tàxons sembrats											
Festuca arundinacea	4.4	4.4	.	4.3	4.4	2.3	3.2	2.3	2.2	2.2	.
Dactylis glomerata	3.2	3.3	3.3	5.4	3.4	3.4	+	2.2	+	1.2	.
Trifolium pratense	2.3	5.5	1.2	2.2	1.2	3.2	.	1.1	3.3	.	2.2
Lolium multiflorum	5.5	.	.	.	1.2
Medicago sativa	.	1.2	4.3	.	.	.	+
Lolium perenne	.	.	4.4	.	.	.	1.2	.	3.4	.	.
Trifolium repens	1.2	.	.	.	1.2	+	.	+	.	1.2	.
Vicia sativa	1.2	.	.	+	.	.	+	+	+	.	.
Característiques de Bromion, Brometalia i Festuco Brometea											
Poa pratensis	4.2	3.3	.	1.2	1.2	2.2	1.2	1.2	2.2	1.2	.
Ranunculus bulbosus	3.2	.	.	.	1.2	.	+	.	.	1.2	1.2
Onobrychis supina	1.2
Sanguisorba minor	1.2
Scabiosa columbaria	+	.	.	+	.	.	.
Veronica austriaca subsp. teucrium	+	.	.	+	.	.	.
Característiques de Arrhenatherion elatioris, Arrhenatheretalia i Molinio-Arrhenatheretea											
Achillea millefolium	2.2	3.4	+	+	1.2	2.2	+	+	+	.	.
Bromus hordeaceus	1.2	.	+	1.2	.	.	.
Daucus carota	1.2
Lathyrus pratensis	.	1.2
Arrhenatherum elatius	1.2	.	.	.
Taraxacum officinale	1.1
Tragopogon pratensis	+
Característiques de Brachypodium phoenicoidis i unitats superiors											
Psoralea bituminosa	.	.	.	4.3	+
Brachypodium phoenicoides	2.2
Echium vulgare	+.2
Altres											
Erigeron annuus	2.2	+	3.3	3.2	2.2	4.4	.	2.2	4.3	2.2	3.2

Lotus corniculatus	3.2	+2	+	+2	3.3	1.2	.	3.2	.	.	+
Vicia cracca	1.2	3.3	+	.	2.2	.	.	1.1	.	1.2	.
Centaurea aspera	.	.	4.2	+	.	.	+2
Convolvulus arvensis	.	1.2	2.2	.	1.1	1.1	.	.	5.4	.	2.2
Potentilla reptans	2.1	1.2	+	+	1.2	+	+	1.2	+	2.2	.
Cirsium arvense	+	1.2	3.2	+
Centaurea sp.	3.3	.	.	+2	.	.
Plantago lanceolata	1.1	.	.	.	1.2	+	+	+	1.2	.	1.2
Melilotus officinalis	.	+2	.	.	+	+	+	.	3.3	.	1.2
Torilis nodosa	2.2
Rumex crispus	.	.	1.1	+	.	.	.	+	.	+	+
Polygonum persicaria	1.2
Centaurea scabiosa	.	+	.	+2	+	.	+2	+	.	.	.
Plantago major	+	.	+	+
Geranium molle	+	.	.	.	1.2
Silene latifolia	1.2	.	+
Tragopogon dubius	.	+2	.	.	+	+2	.	.	2.2	.	.
Knautia arvensis	+	.	.	+	.	.	.	+	.	.	.
Capsella bursa-pastoris	+	.	.	.	+	.	.	+	.	.	.
Prunella vulgaris	+	+
Agrostis stolonifera	1.2	.
Bromus diandrus	1.1
Convolvulus althaeoides	1.2	.	.	.
Geranium pusillum	1.2	.	.	.
Stellaria media	1.2	.	.	.
Euphorbia helioscopia	+	+
Artemisia vulgaris	.	.	+	+
Hypericum perforatum	.	.	.	+	+	.
Veronica persica	+	.	+
Origanum vulgare	+

Companyes presents en un sol inventari: Arenaria serpyllifolia (1); Artemisia verlotiorum (1); Bellis perennis (8); Bromus sterilis (7); Campanula sp. (10); Carex flacca (1); Clematis vitalba (5); Eryngium campestre (1); Galium aparine (5); Geranium columbinum (1); Geranium dissectum (1); Hieracium sp. (7); Iberis amara (7); Malva sylvestris (7); Oxalis sp. (7); Papaver rhoeas (7); Polygonum aviculare (7); Rubus ulmifolius (1); Rumex sp. (6); Santolina chamaecyparissus (5); Sisymbrium officinale (8); Trifolium campestre (4); Verbascum pulverulentum (2); Veronica polita (7).

Taula A2.2.

AI. BRACHYPODION PHOENICOIDIS Br.-Bl. 1934

Ass. *Brachypodium phoenicoidis* Br.-Bl. 1924

subass. *arrhenatheretosum elatioris* O. Bolòs et Masalles 1983

Inventari (codi)	Co2
Altitud (m)	590
Exposició	N
Inclinació (°)	-
Superfície (m ²)	90
Cobertura arbòria (%)	-
Cobertura arbustiva (%)	-
Cobertura herbàcea (%)	100
Alçada herbaci (m)	1,3
Característiques de l'associació i de les unitats superiors	
<i>Brachypodium phoenicoides</i>	3.3
<i>Galium lucidum</i>	+
<i>Sanguisorba minor</i>	+
Diferencials de la subassociació <i>Arrhenatheretosum</i>	
<i>Arrhenatherum elatius</i>	3.2
<i>Dactylis glomerata</i>	3.2
<i>Festuca arundinacea</i>	1.2
<i>Achillea millefolium</i>	+
Companyes	
<i>Inula salicina</i>	3.3
<i>Helianthemum nummularium</i>	3.2
<i>Onobrychis supina</i>	2.2
<i>Knautia arvensis</i>	2.2
<i>Poa pratensis</i>	2.2
<i>Carex muricata</i>	1.2
<i>Erigeron annuus</i>	1.2
<i>Euphorbia helioscopia</i>	1.2
<i>Origanum vulgare</i>	1.2
<i>Peucedanum oreoselinum</i>	1.2
<i>Eryngium campestre</i>	1.1
<i>Agrimonia eupatoria</i>	+
<i>Briza maxima</i>	+
<i>Carex flacca</i>	+
<i>Vicia cracca</i>	+

Taula A2.3.
AL. APHYLLANTHION Br.-Bl. (1931) 1937.
Ass. Plantagini-Aphyllanthes O. Bolòs (1948) 1956.

Inventari (codi)	Co12	Co9	P11	P5	P6	P10	P9	Co10	Cast2	Co11	Co8	Cast3
	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]
Altitud (m)	670	643	709	721	722	695	707	637	690	664	636	675
Exposició	-	SE	SE	S	SO	O	O	-	-	E	S	-
Inclinació (°)	-	3	2	1	1	3	2	-	-	-	2	-
Superfície (m ²)	40	120	50	80	90	60	100	150	100	120	120	100
Cobertura arbòria (%)	-	-	-	-	-	-	-	-	-	-	-	-
Cobertura arbustiva (%)	20	-	-	-	-	15	15	-	-	-	-	3
Cobertura herbàcea (%)	80	100	100	80	100	85	85	95	100	100	95	94
Alçada herbaci (m)	0,5	0,5	0,2	0,2	0,1	0,3	0,4	0,4	0,5	0,5	0,7	0,8

Característiques de l'associació i de l'aliança

Aphyllanthes monspeliensis	3.2	3.2	4.3
Potentilla neumanniana	3.2	.	+	1.1	.	2.2	+
Avenula pratensis	2.2	2.2	+
Euphorbia nicaeensis	2.2	.	.	.
Linum tenuifolium subsp. milletii	1.2
Astragalus monspessulanus	+	1.2
Inula montana	+2	+
Linum narbonense	+	.	.	+
Spiranthes spiralis	.	.	.	+	.	+
Argyrobium zanonii	+
Chamaecytisus supinus	+	.	.	.
Linum tenuifolium subsp. suffruticosum	+

Característiques de l'O. Rosmarinetalia i de la Cl. Ononido-Rosmarinetea

Carex humilis	2.2	3.3	1.2
Koeleria vallesiana	1.2	.	.	1.2	.	2.2
Genista scorpius	2.2
Fumana ericoides	+	1.2
Atractylis humilis	1.2	+
Helianthemum oelandicum subsp. italicum	1.1
Asperula cynanchica	+	+
Satureja montana	.	.	.	+	.	+2
Allium sphaerocephalon	+	+
Hippocrepis comosa	+
Coronilla minima	+
Genista scorpius	+
Coris monspeliensis	+
Helianthemum apenninum	+
Leuzea conifera	+

Plantes de Bromion i unitats superiors

Briza media	3.3
Ranunculus bulbosus	+	2.2	3.2	+	1.2	1.2	1.1
Bromus erectus	3.2	1.2	.	+	.	.	.
Onobrychis supina	2.2	1.1	1.2	.	+	.	.	.
Poa pratensis	.	2.2	+	.	.	1.2	+
Sanguisorba minor	+	.	.	1.1	.	1.2	+	1.1	1.1	+	+	1.2
Helianthemum nummularium	1.2	1.2	.	1.1	+	.	+
Prunella laciniata	1.2	+	1.1	+	.	.	+
Globularia vulgaris	+	.	.	+	.	1.2	+
Teucrium pyrenaicum	1.2
Carlina vulgaris	.	.	1.1	.	.	+
Lathyrus pratensis	+
Veronica austriaca subsp. teucrium	+

Companyes

Plantago lanceolata	.	3.2	1.2	+	+	1.2	+	3.4	.	3.3	2.2	+
Brachypodium phoenicoides	1.2	2.3	.	5.4	.	.	3.4
Dichanthium ischaemum	.	.	4.2	3.3	1.2	3.2	+
Erigeron annuus	.	4.4	.	.	1.2	.	.	+	.	2.2	2.2	+
Festuca arundinacea	.	+	2.3	1.2	.	3.4	3.3	.
Dactylis glomerata	.	2.2	2.2	+	.	.	+	+	1.1	.	+	3.3
Psoralea bituminosa	.	+	+2	2.3	3.2	1.2	+	2.2
Achillea millefolium	.	1.2	.	.	+	.	.	1.2	+	+	.	3.4
Lotus corniculatus	.	+	+	3.2	+	.	+	.
Eryngium campestre	+	.	1.1	2.1	2.1	1.2	+
Verbena officinalis	.	3.2	1.2	.	.
Festuca ovina	2.2	1.2	2.2
Trifolium pratense	.	1.2	+	2.2	+	+	1.1	+
Potentilla reptans	1.2	+	.	1.2	2.2
Knautia arvensis	.	+	2.2	+	+	.	.	1.2
Thymus vulgaris	1.2	.	.	1.1	.	2.2
Trifolium campestre	.	+	.	1.2	.	.	+	1.1	.	+	1.2	+
Trifolium repens	.	2.2	+	.	.	1.2	.
Arrhenatherum elatius	1.2	2.2
Convolvulus arvensis	.	1.2	2.2	.
Cleistogenes serotina	+	.	+	.	.	2.2
Tanacetum corymbosum	2.1	.	.	+
Erodium cicutarium	.	.	2.2
Lolium multiflorum	2.2	.
Portulaca oleracea	.	.	2.3
Convolvulus cantabrica	+	.	.	+	.	1.1	1.2
Dorycnium pentaphyllum	+	.	.	+	.	1.2	1.2
Tragopogon pratensis	+	1.1	.	1.1	.	+
Echium vulgare	+	.	+	.	+	+	.	.	.	+	+	+
Dipcadi serotinum	.	.	+	1.1	.	1.1
Ononis spinosa	1.2	+	.	1.2

Centaurea aspera	1.2	1.2
Carex flacca	+2	+	.	1.2	.	.
Sideritis hirsuta	1.2	.	.	+	.	.	+
Teucrium polium	+	+	1.2
Anacamptis pyramidalis	+	+	+	.	+
Vicia sativa	+	+	.	+
Agrimonia eupatoria	1.2	.	.	.	+
Bromus hordeaceus	1.2	+
Galium lucidum	+	.	1.2
Hieracium pilosella	1.2	+	.	.
Leucanthemum vulgare	1.2	.	.	+2
Sisymbrium officinale	.	.	+	.	1.2
Anagallis arvensis	.	+	+
Crepis setosa	+	.	+	.	+
Galium pumilum	+	+	+
Hypericum perforatum	+	+	+	.
Buxus sempervirens	1.1
Centaurea scabiosa	1.2
Crepis sancta	1.2	.
Digitaria sanguinalis	.	.	1.1
Dorycnium hirsutum	1.2	.	.
Euphorbia helioscopia	1.2
Lolium perenne	1.2
Quercus pubescens	1.1
Sedum sediforme	.	.	.	1.2
Setaria viridis	.	.	1.1
Sporobolus indicus	.	.	1.2
Thesium humifusum subsp. divaricatum	1.2
Vicia disperma	1.2
Bellis perennis	+	.	.	+
Blackstonia perfoliata	+	+	.	.
Centaureum erythraea	+	.	+	.
Geranium sp.	+	.	.	+
Linum usitatissimum	+	.	+	.	.
Malva sylvestris	.	.	+	.	+
Ononis minutissima	+	+
Origanum vulgare	+	.	.	.	+
Prunella vulgaris	.	.	.	+	+	.	.
Rumex sp.	.	+	+

Companyes presents en un sol inventari: Adiantum capillus-veneris (2); Althaea hirsuta (4); Amaranthus retroflexus (3); Anthyllis vulneraria (6); Campanula rapunculus (7); Chenopodium album (3); Cichorium intybus (3); Cirsium eriophorum (3); Conyza sumatrensis (3); Daucus carota (4); Dianthus sp. (2); Diplotaxis erucoides (3); Echinochloa crus-galli (4); Elymus repens (5); Hypericum sp. (8); Linum strictum (10); Medicago sativa (8); Melilotus officinalis (2); Papaver rhoeas (2); Petrorhagia prolifera (5); Polygonum aviculare (5); Quercus pubescens (7); Scabiosa sp. (1); Stellaria media (3); Teucrium chamaedrys (7).

Taula A2.4.
AL. *ARRHENATHERION ELATIORIS* Koch (1926)
Ass. *Rhinantho (mediterranei)-Trisetetum flavescentis* Vigo 1984.
subass. *salvietosum pratensis*

Inventari (codi)	M1	M2	M3
Altitud (m)	718	660	680
Exposició	SO	SO	SO
Inclinació (°)	-	-	3
Superfície (m ²)	75	90	60
Cobertura arbòria (%)	10	-	-
Cobertura arbustiva (%)	10	3	-
Cobertura herbàcea (%)	80	97	100
Alçada herbaci (m)	1	0,6	1
Característiques de l'associació i de l'aliança			
<i>Arrhenatherum elatius</i>	4.4	3.2	.
<i>Dactylis glomerata</i>	2.2	1.2	2.2
<i>Daucus carota</i>	+	+	.
<i>Tragopogon pratensis</i>	+	.	.
Diferencials de la subassociació <i>salvietosum pratensis</i>			
<i>Onobrychis supina</i>	2.2	+	+
<i>Ononis spinosa</i>	.	2.2	.
<i>Bromus erectus</i>	1.2	1.2	1.2
<i>Phleum phleoides</i>	1.2	.	.
<i>Salvia pratensis</i>	.	.	+
<i>Sanguisorba minor</i>	+	+	+
<i>Centaurea jacea</i>	+	.	.
Característiques de la Cl. <i>Molinio-Arrhenatheretea</i>			
<i>Festuca arundinacea</i>	1.2	2.2	3.4
<i>Vicia cracca</i>	2.2	+	.
<i>Trifolium pratense</i>	+	.	1.2
<i>Achillea millefolium</i>	+	+	.
<i>Poa pratensis</i>	+	.	.
Companyes			
<i>Brachypodium phoenicoides</i>	4.3	1.2	.
<i>Helianthemum nummularium</i>	3.2	1.2	1.2
<i>Psoralea bituminosa</i>	1.2	.	3.3
<i>Cuscuta campestris</i>	3.4	.	.
<i>Allium sphaerocephalon</i>	.	.	2.2
<i>Origanum vulgare</i>	1.2	1.2	.
<i>Agrimonia eupatoria</i>	1.2	+	.
<i>Carex flacca</i>	+	1.2	.
<i>Hypericum perforatum</i>	+	1.1	.
<i>Crataegus monogyna</i>	1.1	.	.
<i>Ononis minutissima</i>	.	1.2	.

<i>Plantago lanceolata</i>	.	1.2	.
<i>Prunus spinosa</i>	1.1	.	.
<i>Quercus pubescens</i>	1.1	.	.
<i>Eryngium campestre</i>	+	.	+
<i>Galium lucidum</i>	+	+	.
<i>Galium verum</i>	.	+	+
<i>Quercus pubescens</i>	+	+	.
<i>Centaurea scabiosa</i>	+	.	.
<i>Dianthus seguieri</i> subsp. <i>requienii</i>	.	+	.
<i>Echium vulgare</i>	.	.	+
<i>Lotus corniculatus</i>	+	.	.
<i>Peucedanum oreoselinum</i>	.	+	.
<i>Plantago major</i>	.	+	.
<i>Potentilla neumanniana</i>	+	.	.
<i>Prunella laciniata</i>	+	.	.
<i>Stachys officinalis</i>	.	+	.

Taula A2.5
AL. MESOBROMION ERECTI (Br.-Bl. et Moor) Oberd. 1949.
Ass. Euphrasio-Plantaginetum mediae O. Bolòs 1954.

Inventari (codi)	P8	P7	P1	P2	P3	P4	P12
	[1]	[2]	[3]	[4]	[5]	[6]	[7]
Altitud (m)	679	710	690	692	711	709	718
Exposició	SO	NE	S	O	N	N	N
Inclinació (°)	-	3	-	-	2	-	-
Superfície (m ²)	100	80	100	100	100	100	100
Cobertura arbòria (%)	-	-	-	-	-	-	-
Cobertura arbustiva (%)	-	-	-	-	3	5	-
Cobertura herbàcea (%)	100	100	100	100	97	95	100
Alçada herbaci (m)	0,2	0,4	1,5	1	0,1	0,08	0,3

Característiques de l'associació i de l'aliança

Trifolium repens	1.2	.	1.2	.	2.2	4.4	+
Ranunculus bulbosus	.	.	2.3	2.2	2.2	1.2	.
Ononis spinosa	.	2.2
Helianthemum nummularium	.	1.2
Onobrychis supina	.	.	.	1.2	.	.	.
Salvia pratensis	.	.	+
Medicago lupulina	+
Cirsium acaule	+	.
Centaurea jacea	.	+

Característiques de l'O. Brometalia erecti i de la Cl. Festuco-Brometea

Poa pratensis	.	.	2.3	4.3	1.2	+	.
Veronica austriaca subsp. teucrium	.	.	2.2	.	.	+	.
Trifolium campestre	.	1.2	+
Centaurea scabiosa	.	+2	+
Scabiosa columbaria	+
Thymus serpyllum	.	+
Prunella grandiflora	.	+
Petrorhagia prolifera	.	.	.	+	.	.	.

Companyes

Festuca arundinacea	3.3	.	5.4	4.4	2.2	+	.
Dactylis glomerata	3.3	.	2.2	3.2	1.2	+	+
Plantago lanceolata	2.2	+	2.2	2.2	1.1	1.2	1.2
Lolium perenne	3.3	1.2
Eryngium campestre	.	3.2	.	.	3.2	.	.
Potentilla reptans	2.2	.	.	1.1	1.2	2.2	.
Erigeron annuus	.	+	1.2	.	1.2	.	2.2
Trifolium pratense	+	+	1.2	2.2	.	.	+2
Malva sylvestris	1.2	.	.	1.2	2.2	.	.

Bellis perennis	.	+	.	+	2.2	1.2	.
Centaurea calcitrapa	+	1.2	.	.	2.2	.	.
Convolvulus arvensis	1.1	.	.	.	+	1.2	1.1
Achillea millefolium	.	+	1.2	1.2	1.2	1.2	+
Hordeum murinum	2.2	.	.	.	+	.	.
Lotus corniculatus	.	+	.	2.2	.	.	.
Cichorium intybus	2.2
Polygonum aviculare	2.2
Taraxacum officinale	1.2	.	.	1.1	.	1.1	.
Verbena officinalis	1.1	+	1.2
Daucus carota	+	+	+	.	.	.	1.2
Euphorbia helioscopia	.	1.2	.	+	.	.	.
Geranium molle	.	.	1.2	.	.	+	.
Plantago major	+	.	.	.	1.1	.	.
Torilis nodosa	.	.	.	1.2	+	.	.
Veronica persica	.	.	.	+	+	+	.
Arrhenatherum elatius	.	1.2
Bromus hordeaceus	1.2	.	.
Chenopodium album	1.2
Cirsium arvense	1.2
Conyza sumatrensis	.	1.2
Dichanthium ischaemum	.	1.2
Diptotaxis eruroides	1.2
Portulaca oleracea	1.2
Prunus spinosa	1.2	.
Vicia cracca	.	.	1.2
Xanthium spinosum	1.2
Althaea hirsuta	.	.	.	+	+	.	.
Capsella bursa-pastoris	.	.	.	+	+	.	.
Prunella vulgaris	+	+
Rumex crispus	.	.	.	+	+	.	.
Tragopogon dubius	+	.	+
Arenaria serpyllifolia	.	.	.	+	.	.	.

Companyes presents en un sol inventari: Amaranthus retroflexus (1); Artemisia vulgaris (6); Briza media (2); Carlina vulgaris (2); Chondrilla juncea (2); Crepis setosa (7); Echium vulgare (1); Fragaria vesca (3); Fumaria capreolata (4); Geranium columbinum (5); Geranium pusillum (4); Geranium rotundifolium (1); Knautia arvensis (3); Lathyrus latifolius (4); Leucanthemum vulgare (7); Leuzea conifera (2); Medicago arabica (1); Medicago sativa (1); Muscari neglectum (3); Papaver rhoeas (4); Sisymbrium officinale (1); Stachys officinalis (3); Tragopogon pratensis (3); Urtica dioica (1); Vicia sativa (3).

Annex III. Llista dels tàxons inventariats amb l'assignació de les categories indicadores de l'estat ecològic

CATEGORIES INDICADORES DE L'ESTAT ECOLÒGIC	
1	Tàxons propis de pastures seminatural
2	Tàxons propis de prats seminatural dels que sovint s'han sembrat varietats cultivars i, per tant, sense valor indicador.
3	Tàxons exòtics, ruderals o cultivats, indicadors de pastures de baix valor de conservació
4	Tàxons sense valor indicador, característics de matollars, pradells terofítics, etc.

LLISTA DELS TÀXONS Categoria 1	
<i>Achillea millefolium</i> L.	
<i>Agrimonia eupatoria</i> L.	
<i>Agrostis stolonifera</i> L.	
<i>Allium sphaerocephalon</i> L.	
<i>Anacamptis pyramidalis</i>	
<i>Anthyllis vulneraria</i> L.	
<i>Aphyllanthes monspeliensis</i> L.	
<i>Argyrobium zanonii</i> (Turra) P. W. Ball	
<i>Arrhenatherum elatius</i>	
<i>Asperula cynanchica</i> L.	
<i>Astragalus monspessulanus</i> L.	
<i>Avenula pratensis</i> (L.) Dumort.	
<i>Blackstonia perfoliata</i> (L.) Huds.	
<i>Brachypodium phoenicoides</i>	
<i>Briza media</i> L.	
<i>Bromus erectus</i> Huds.	
<i>Carex flacca</i> Schreber	
<i>Carex humilis</i> Leysser	
<i>Carlina vulgaris</i> L.	
<i>Centaurea jacea</i> L.	
<i>Chamaecytisus supinus</i> (L.) Link	
<i>Cirsium acaule</i> (L.) Scop.	
<i>Cleistogenes serotina</i> (L.) Keng	
<i>Convolvulus cantabrica</i> L.	
<i>Coris monspeliensis</i> L.	
<i>Coronilla minima</i> L.	
<i>Dianthus seguieri</i> Vill. subsp. <i>requienii</i>	
<i>Dichanthium ischaemum</i> (L.) Roberty	
<i>Dorycnium hirsutum</i> (L.) Ser. in DC.	
<i>Dorycnium pentaphyllum</i> Scop.	
<i>Euphorbia nicaeensis</i> All.	
<i>Festuca ovina</i> L.	

<i>Fumana ericoides</i> (Cav.) Gandg.
<i>Galium pumilum</i> Murray
<i>Galium verum</i> L.
<i>Globularia vulgaris</i> L.
<i>Helianthemum apenninum</i> (L.) Mill.
<i>Helianthemum nummularium</i> (L.) Mill.
<i>Helianthemum oelandicum</i>
<i>Hieracium pilosella</i> L.
<i>Hippocrepis comosa</i> L.
<i>Inula montana</i> L.
<i>Inula salicina</i> L.
<i>Knautia arvensis</i> (L.) Coult.
<i>Koeleria vallesiana</i> (Honckeny) Gaud.
<i>Lathyrus pratensis</i> L.
<i>Leucanthemum vulgare</i> Lam.
<i>Leuzea conifera</i> (L.) DC. in Lam. et DC.
<i>Linum tenuifolium</i> L. subsp. <i>milletii</i>
<i>Linum tenuifolium</i> L. subsp. <i>suffruticosum</i>
<i>Linum usitatissimum</i>
<i>Lotus corniculatus</i> L.
<i>Onobrychis supina</i> (Vill.) DC. in Lam. et DC.
<i>Ononis minutissima</i> L.
<i>Ononis spinosa</i> L.
<i>Phleum phleoides</i> (L.) Karsten
<i>Poa pratensis</i> L.
<i>Potentilla neumanniana</i> Reichenb.
<i>Prunella grandiflora</i> (L.) Scholler
<i>Prunella laciniata</i> (L.) L.
<i>Prunella vulgaris</i> L.
<i>Ranunculus bulbosus</i> L.
<i>Salvia pratensis</i> L.
<i>Sanguisorba minor</i> Scop.
<i>Scabiosa columbaria</i> L.
<i>Scabiosa</i> sp.
<i>Spiranthes spiralis</i> (L.) F. Chev.
<i>Stachys officinalis</i> (L.) Trevisan
<i>Teucrium polium</i> L.
<i>Teucrium pyrenaicum</i> L.
<i>Thesium humifusum</i> DC. subsp. <i>divaricatum</i>
<i>Thymus serpyllum</i> L.
<i>Tragopogon dubius</i> Scop.
<i>Tragopogon pratensis</i> L.
<i>Veronica austriaca</i> L. subsp. <i>teucrium</i>

LLISTA DELS TÀXONS Categoria 2
<i>Dactylis glomerata</i> L.
<i>Festuca arundinacea</i> Schreb.
<i>Trifolium pratense</i> L.
<i>Trifolium repens</i> L.
<i>Vicia sativa</i> L.

LLISTA DELS TÀXONS Categoria 3
<i>Amaranthus retroflexus</i> L.
<i>Anagallis arvensis</i> L.
<i>Artemisia verlotiorum</i> Lamotte
<i>Artemisia vulgaris</i> L.
<i>Bromus diandrus</i> Roth
<i>Bromus hordeaceus</i> L.
<i>Bromus sterilis</i> L.
<i>Capsella bursa-pastoris</i> (L.) Medic.
<i>Centaurea aspera</i> L.
<i>Centaurea calcitrapa</i> L.
<i>Chenopodium album</i> L.
<i>Cichorium intybus</i> L.
<i>Cirsium arvense</i> (L.) Scop.
<i>Cirsium eriophorum</i> (L.) Scop.
<i>Convolvulus arvensis</i> L.
<i>Conyza sumatrensis</i> (Retz.) E. Walker
<i>Crepis sancta</i> (L.) Bornm.
<i>Crepis setosa</i> Haller f.
<i>Digitaria sanguinalis</i> (L.) Scop.
<i>Diplotaxis eruroides</i> (L.) DC.
<i>Echium vulgare</i> L.
<i>Erigeron annuus</i> (L.) Pers.
<i>Erodium cicutarium</i> (L.) L'Hér. in Ait.
<i>Euphorbia helioscopia</i> L.
<i>Fumaria capreolata</i> L.
<i>Galium aparine</i> L.
<i>Galium lucidum</i> All.
<i>Geranium columbinum</i> L.
<i>Geranium dissectum</i> L.
<i>Geranium molle</i> L.
<i>Geranium pusillum</i> Burm. f.
<i>Geranium rotundifolium</i> L.
<i>Hordeum murinum</i> L.
<i>Lolium multiflorum</i> Lam.
<i>Lolium perenne</i> L.
<i>Lolium</i> sp.
<i>Malva sylvestris</i> L.

<i>Medicago arabica</i> (L.) Huds.
<i>Medicago lupulina</i> L.
<i>Medicago sativa</i> L.
<i>Melilotus officinalis</i> (L.) Lam.
<i>Papaver rhoeas</i> L.
<i>Plantago major</i> L.
<i>Polygonum aviculare</i> L.
<i>Polygonum persicaria</i> L.
<i>Portulaca oleracea</i> L.
<i>Potentilla reptans</i> L.
<i>Rumex crispus</i> L.
<i>Rumex</i> sp.
<i>Setaria viridis</i> (L.) Beauv.
<i>Sisymbrium officinale</i> (L.) Scop.
<i>Sporobolus indicus</i> (L.) R. Br.
<i>Stellaria media</i> (L.) Vill.
<i>Taraxacum officinale</i> Weber in Wiggers
<i>Torilis nodosa</i> (L.) Gaertn.
<i>Urtica dioica</i> L.
<i>Verbascum pulverulentum</i> Vill.
<i>Verbena officinalis</i> L.
<i>Veronica persica</i> Poir et in Lam.
<i>Veronica polita</i> Fries
<i>Xanthium spinosum</i> L.

LLISTA DELS TÀXONS Categoria 4

<i>Adiantum capillus-veneris</i> L.
<i>Althaea hirsuta</i> L.
<i>Arenaria serpyllifolia</i> L.
<i>Atractylis humilis</i> L.
<i>Bellis perennis</i> L.
<i>Briza maxima</i> L.
<i>Buxus sempervirens</i> L.
<i>Campanula rapunculus</i> L.
<i>Campanula</i> sp.
<i>Carex muricata</i> L.
<i>Centaurea scabiosa</i> L.
<i>Centaurea</i> sp.
<i>Centaurium erythraea</i> Rafn.
<i>Chondrilla juncea</i> L.
<i>Clematis vitalba</i> L.
<i>Convolvulus althaeoides</i> L.
<i>Crataegus monogyna</i> Jacq.
<i>Cuscuta campestris</i> Yuncker

<i>Daucus carota</i> L.
<i>Dianthus</i> sp.
<i>Dipcadi serotinum</i> (L.) Medic.
<i>Elymus repens</i> (L.) Gould
<i>Eryngium campestre</i> L.
<i>Fragaria vesca</i> L.
<i>Genista scorpius</i> (L.) DC. in Lam. et DC.
<i>Geranium</i> sp.
<i>Hieracium</i> sp.
<i>Hypericum perforatum</i> L.
<i>Hypericum</i> sp.
<i>Iberis amara</i> L.
<i>Lathyrus latifolius</i> L.
<i>Linum narbonense</i> L.
<i>Linum strictum</i> L.
<i>Muscari neglectum</i> Guss. ex Ten.
<i>Origanum vulgare</i> L.
<i>Oxalis</i> sp.
<i>Petrorhagia prolifera</i>
<i>Peucedanum oreoselinum</i> (L.) Moench
<i>Plantago lanceolata</i> L.
<i>Prunus spinosa</i> L.
<i>Psoralea bituminosa</i> L.
<i>Quercus pubescens</i> Willd.
<i>Rubus ulmifolius</i> Schott
<i>Santolina chamaecyparissus</i> L.
<i>Satureja montana</i> L.
<i>Sedum sediforme</i> (Jacq.) Pau
<i>Sideritis hirsuta</i> L.
<i>Silene latifolia</i> Poiret
<i>Tanacetum corymbosum</i> (L.) Schultz Bip.
<i>Teucrium chamaedrys</i> L.
<i>Thymus vulgaris</i> L.
<i>Trifolium campestre</i> Schreb. in Sturm
<i>Vicia cracca</i> L.
<i>Vicia disperma</i> DC.

Annex IV. Característiques dels transectes de les pastures avaluades

Co1- Sud-oest de les Codines. Camí dels Emprius		
Inventari Sud-oest de les Codines. Camí dels Emprius		UTM inventari 433236E 4663143N
Ubicació del transecte Té l'inici a 1 metre de l'inici de la feixa i acaba al final del marge amb la feixa de sota	UTM X/Y INICI 433194E 4663142N	Longitud: 100 metres
	UTM X/Y FI 433288E 4663145N	
Resultat transecte 3/4/5		Nivell de qualitat Dolent
Prat sembrat		

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 28/06/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Knautia sp. Scabiosa sp.</i>	Escabiosa, vídues bordes			X
<i>Lathyrus pratensis</i>	Guixó de prat	X	X	
<i>Lotus corniculatus</i>	Lot corniculat	X	X	X
<i>Ononis spinosa</i>	Ungla de gat			X
<i>Ranunculus sp.</i>	Botó d'or			X
<i>Tragopogon sp.</i>	Salsifí de prat		X	
<i>Vicia cracca</i>	Garlanda	X	X	X

Espècies indicadores	TOTAL: 7	TRAM 1: 3	TRAM 2: 4	TRAM 3: 5
NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT				

	

Ortofotomapa amb l'ubicació del transecte	Vista des del punt inicial

Co3- Feixes davant l'escola de Natura de les Codines

Inventari Feixes davant l'escola de Natura de les Codines		UTM inventari 433334E 4663383N	
Ubicació del transecte A la feixa del mig	UTM X/Y INICI 433310E 4663406N		Longitud: 73 metres
	UTM X/Y FI /		
Resultat transecte 2/2/2			Nivell de qualitat Dolent
Prat sembrat			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSECTE (DATA: 28/06/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó	X	X	
<i>Tragopogon sp.</i>	Salsifí de prat	X	X	X
<i>Vicia cracca</i>	Garlanda			X

Espècies indicadores	TOTAL: 3	TRAM 1: 2	TRAM 2: 2	TRAM 3: 2
NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT				

Ortofotomapa amb l'ubicació del transecte

Co4- A l'oest de les Codines a l'altre costat de la riera

Inventari A l'oest de les Codines a l'altre costat de la riera		UTM inventari /	
Ubicació del transecte Té l'inici passada la zona estreta que separa els 2 prats i acaba en el marge amb el bosc	UTM X/Y INICI 433187E 4663304N	Longitud: 100 metres	
	UTM X/Y FI 433114E 4663269N		
Resultat transecte 3/3/7		Nivell de qualitat Dolent	
Prat sembrat			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSECTE (DATA: 28/06/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Campanula sp.</i>	Campaneta			X
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó	X	X	X
<i>Helianthemum nummularium</i>	Heliantem			X
<i>Lotus corniculatus</i>	Lot corniculat	X	X	X
<i>Peucedanum oreoselinum</i>	Julivert de muntanya			X
<i>Ranunculus sp.</i>	Botó d'or			X
<i>Salvia pratensis</i>	Sàlvia de prat			X
<i>Tragopogon sp.</i>	Salsifí de prat	X	X	

Espècies indicadores	TOTAL: 8	TRAM 1: 3	TRAM 2: 3	TRAM 3: 7
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

Ortofotomapa amb l'ubicació del transecte

Co5- A l'est tocant a la riera a la banda de les Codines

Inventari A l'est tocant a la riera seca a la banda de les Codines		UTM inventari /	
Ubicació del transecte Té l'inici a l'altura del tercer plataner a la dreta del pont	UTM X/Y INICI 433489E 4663243N	Longitud: 80 metres	
	UTM X/Y FI 433569E 4663261N		
Resultat transecte 2/3/3		Nivell de qualitat Dolent	
Prat sembrat			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSECTE (DATA: 12/07/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó			X
<i>Hypericum sp.</i>	Pericó		X	
<i>Ranunculus sp.</i>	Botó d'or	X	X	X
<i>Vicia cracca</i>	Garlanda	X	X	X

Espècies indicadores	TOTAL: 4	TRAM 1: 2	TRAM 2: 3	TRAM 3: 3
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

Ortofotomapa amb l'ubicació del transecte

Co6- Sota el Camí dels Emprius venint de la rotonda

Inventari Sota el Camí dels Emprius venint de la rotonda		UTM inventari /	
Ubicació del transecte Té l'inici a 3 metres del marge que separa el prat del camí dels Emprius	UTM X/Y INICI /	Longitud: 60 metres	
	UTM X/Y FI /		
Resultat transecte 1/1/2		Nivell de qualitat Dolent	
Prat sembrat			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSECTE (DATA: 24/07/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó	X	X	X
<i>Lotus corniculatus</i>	Lot corniculat			X

Espècies indicadores	TOTAL: 2	TRAM 1: 1	TRAM 2: 1	TRAM 3: 2
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

Ortofotomapa amb l'ubicació del transecte

Vista des del punt inicial

Co7- Sota el Camí dels Emprius venint de la rotonda

Inventari Sota el Camí dels Emprius venint de la rotonda		UTM inventari /	
Ubicació del transecte Té l'inici a 8 metres del marge esquerre. S->N	UTM X/Y INICI /	Longitud: 60 metres	
	UTM X/Y FI /		
Resultat transecte 1/2/1		Nivell de qualitat Dolent	

Prat sembrat

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 24/07/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Lotus corniculatus</i>	Lot corniculat	X	X	X
<i>Ranunculus sp.</i>	Botó d'or		X	

Espècies indicadores	TOTAL: 2	TRAM 1: 1	TRAM 2: 2	TRAM 3: 1
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

Ortofotomapa amb l'ubicació del transecte

Vista des del punt inicial

Co8- Sud de les feixes sobre C-17 direcció Ripoll

Inventari Sud de les feixes sobre C-17 direcció Ripoll		UTM inventari /		
Ubicació del transecte Té l'inici a 12 metres del roure i marge del bosc a tocar del camí dels vehicles i acaba a 2 metres del marge del bosc	UTM X/Y INICI 434047E 4663612N		Longitud: 80 metres	
	UTM X/Y FI 434071E 4663677N			
Resultat transecte 5/2/5			Nivell de qualitat Dolent	
Mostra de jonceda. En el tram del mig hi ha un elevat % de sòl nu				

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 22/06/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó	X	X	X
<i>Leucanthemum vulgare</i>	Margarida			X
<i>Lotus corniculatus</i>	Lot corniculat	X		X
<i>Sanguisorba sp.</i>	Pimpinella	X	X	X
<i>Tragopogon sp.</i>	Salsifí de prat	X		X
<i>Vicia cracca</i>	Garlanda	X		

Espècies indicadores	TOTAL: 6	TRAM 1: 5	TRAM 2: 2	TRAM 3: 5
NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT				

	

Ortofotomapa amb l'ubicació del transecte	Vista des del punt final

Co9- Centre de les feixes sobre C-17 direcció Ripoll

Inventari Centre de les feixes sobre C-17 direcció Ripoll		UTM inventari 434107E 4663844N	
Ubicació del transecte Té l'inici a un roure i acaba a l'auró blanc	UTM X/Y INICI 434137E 4663843N		Longitud: 78 metres
	UTM X/Y FI 434072E 4663850N		
Resultat transecte 6/2/7			Nivell de qualitat Dolent

Mostra de joncada

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 22/06/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó	X	X	
<i>Knautia sp. Scabiosa sp.</i>	Escabiosa, vídues bordes	X		X
<i>Lotus corniculatus</i>	Lot corniculat	X		X
<i>Ononis spinosa</i>	Ungla de gat			X
<i>Peucedanum oreoselinum</i>	Julivert de muntanya			X
<i>Ranunculus sp.</i>	Botó d'or	X	X	X
<i>Sanguisorba sp.</i>	Pimpinella	X		X
<i>Tragopogon sp.</i>	Salsifí de prat	X		X

Espècies indicadores	TOTAL: 8	TRAM 1: 6	TRAM 2: 2	TRAM 3: 7
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

**Ortofotomapa amb l'ubicació
del transecte**

Co10- Centre de les feixes sobre C-17 direcció Ripoll

Inventari Centre de les feixes sobre C-17 direcció Ripoll		UTM inventari 434130E 4663728N		
Ubicació del transecte Té l'inici a 32 metres de l'inici del camí dins la feixa i acaba a 2 metres a darrere del camí que baixa de la feixa de dalt	UTM X/Y INICI 434128E 4663715N		Longitud: 90 metres	
	UTM X/Y FI 434125E 4663793N			
Resultat transecte 8/6/7			Nivell de qualitat Bo	
Mostra de joncada amb un bon estat de conservació				

ESPÈCIES DE FLORA INDICADORA EN EL TRANSECTE (DATA: 24/06/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Anacamptis pyramidalis</i>	Flor caputxina	X		
<i>Helianthemum nummularium</i>	Heliantem	X	X	X
<i>Knautia sp. Scabiosa sp.</i>	Escabiosa, vídues bordes	X		
<i>Leucanthemum vulgare</i>	Margarida	X	X	X
<i>Lotus corniculatus</i>	Lot corniculat	X	X	X
<i>Ranunculus sp.</i>	Botó d'or	X	X	X
<i>Sanguisorba sp.</i>	Pimpinella	X	X	X
<i>Tragopogon sp.</i>	Salsifí de prat	X	X	X
<i>Vicia cracca</i>	Garlanda			X

Espècies indicadores	TOTAL: 9	TRAM 1: 8	TRAM 2: 6	TRAM 3: 7
NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): BO				

Ortofotomapa amb l'ubicació del transecte

Vista des del punt inicial

Co11- Nord de les feixes sobre la C-17 direcció Ripoll

Inventari Nord de les feixes sobre la C-17 direcció Ripoll		UTM inventari 434114E 4663941N	
Ubicació del transecte Té l'inici a 1 metre de la valla del bosc i acaba a 1 metre del marge del bosc. W->E	UTM X/Y INICI 434093E 4663934N	Longitud: 60 metres	
	UTM X/Y FI 434134E 4663934N		
Resultat transecte 6/4/3			Nivell de qualitat Dolent
Mostra de jonceda			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 24/06/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Helianthemum nummularium</i>	Heliantem	X		
<i>Hypericum sp.</i>	Pericó	X	X	
<i>Knautia sp. Scabiosa sp.</i>	Escabiosa, vídues bordes	X		
<i>Ononis spinosa</i>	Ungla de gat	X		
<i>Ranunculus sp.</i>	Botó d'or	X	X	X
<i>Sanguisorba sp.</i>	Pimpinella		X	X
<i>Tragopogon sp.</i>	Salsifí de prat	X	X	X

Espècies indicadores	TOTAL: 7	TRAM 1: 6	TRAM 2: 4	TRAM 3: 3
NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT				

	

Ortofotomapa amb l'ubicació del transecte	Vista des del punt inicial

Cast 1- Sud de la primera corba de la dreta

Inventari Prat al sud de la primera corba de la dreta del camí a la Casanova		UTM inventari 435234E 4662545N	
Ubicació del transecte Té l'inici a 3 metres del camí que travessa els prats.	UTM X/Y INICI 435212E 4662553N		Longitud: 90 metres
	UTM X/Y FI 435156E 4662498N		
Resultat transecte 0/0/0			Nivell de qualitat Dolent
Prat sembrat			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSECTE (DATA: 22/09/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
/	/	/	/	/

Espècies indicadores	TOTAL: 0	TRAM 1: 0	TRAM 2: 0	TRAM 3: 0
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

Ortofotomapa amb l'ubicació del transecte

Cast 2- Feixes est del restaurant de la Casanova

Inventari Feixes est del restaurant de la Casanova		UTM inventari 435323E 4662765N	
Ubicació del transecte Té l'inici a 20 metres de l'estable i acaba a 20 metres de la valla del restaurant	UTM X/Y INICI 435356E 4662760N		Longitud: 60 metres
	UTM X/Y FI 435301E 4662768N		
Resultat transecte 7/7/8			Nivell de qualitat Bo
Mostra d'una de les joncedes més ben conservades.			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSECTE (DATA: 09/06/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Helianthemum nummularium</i>	Heliantem	X	X	X
<i>Hypericum sp.</i>	Pericó		X	
<i>Leucanthemum vulgare/Tanacetum</i>	Margarida	X	X	X
<i>Lotus corniculatus</i>	Lot corniculat	X	X	X
<i>Onobrychis supina</i>	Trepadella borda	X		
<i>Ononis spinosa</i>	Ungla de gat	X	X	X
<i>Ranunculus sp.</i>	Botó d'or	X	X	X
<i>Sanguisorba sp.</i>	Pimpinella	X	X	X
<i>Tragopogon sp.</i>	Salsifí de prat			X
<i>Vicia cracca</i>	Garlanda			X

Espècies indicadores	TOTAL: 10	TRAM 1: 7	TRAM 2: 7	TRAM 3: 8
-----------------------------	-----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): BO

Ortofotomapa amb l'ubicació del transecte

Cast 3- Feixes est del restaurant de la Casanova

Inventari Feixes est del restaurant de la Casanova		UTM inventari 435327E 4662745N	
Ubicació del transecte Té l'inici a 4 metres del roure i acaba a 2 metres de la valla del restaurant	UTM X/Y INICI 435354E 4662739N		Longitud: 64 metres
	UTM X/Y FI 435305E 4662751N		
Resultat transecte 8/8/7			Nivell de qualitat Bo
Mostra d'una de les joncedes més ben conservades.			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSECTE (DATA: 16/06/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó	X	X	X
<i>Helianthemum nummularium</i>	Heliantem		X	
<i>Knautia sp. Scabiosa sp.</i>	Escabiosa, vídues bordes	X	X	X
<i>Lathyrus pratensis</i>	Guixó de prat		X	X
<i>Leucanthemum vulgare/Tanacetum</i>	Margarida	X	X	
<i>Linum usitatissimum</i>	Lli de prat	X		
<i>Ononis spinosa</i>	Ungla de gat	X	X	
<i>Peucedanum oreoselinum</i>	Julivert de muntanya			X
<i>Ranunculus sp.</i>	Botó d'or	X	X	X
<i>Sanguisorba sp.</i>	Pimpinella	X	X	X
<i>Tragopogon sp.</i>	Salsifí de prat	X		X

Espècies indicadores	TOTAL: 11	TRAM 1: 8	TRAM 2: 8	TRAM 3: 7
NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): BO				

Ortofotomapa amb l'ubicació del transecte

Vista del final del transecte des del punt mig

S1- Feixes a tocar de la via del tren

Inventari Feixes a tocar de la via del tren a l'oest de la Solana		UTM inventari 434587E 4662832N	
Ubicació del transecte Té l'inici a l'inici de la feixa i acaba a 10 metres del marge (roure)	UTM X/Y INICI /		Longitud: 80 metres
	UTM X/Y FI 434538E 4662824N		
Resultat transecte 5/6/2			Nivell de qualitat Dolent
Prat sembrat			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 05/07/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó	X	X	X
<i>Helianthemum nummularium</i>	Heliantem		X	
<i>Hypericum sp.</i>	Pericó	X	X	
<i>Knautia sp. Scabiosa sp.</i>	Escabiosa, vídues bordes		X	
<i>Lotus corniculatus</i>	Lot corniculat	X	X	X
<i>Tragopogon sp.</i>	Salsifí de prat	X	X	
<i>Vicia cracca</i>	Garlanda	X		

Espècies indicadores	TOTAL: 7	TRAM 1: 5	TRAM 2: 6	TRAM 3: 2
NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT				

Ortofotomapa amb l'ubicació del transecte

S2- A l'est de la S1 travessant el camí

Inventari Feixa a l'est de la S1 travessant el camí		UTM inventari 434975E 4663520N	
Ubicació del transecte Té l'inici a l'altura del primer roure del camí i acaba on finalitza el marge de la terrassa superior	UTM X/Y INICI 434758E 4662880N		Longitud: 90 metres
	UTM X/Y FI 434821E 4662899N		
Resultat transecte 2/3/3			Nivell de qualitat Dolent
Prat sembrat			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSECTE (DATA: 27/05/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Knautia sp. Scabiosa sp.</i>	Escabiosa, vídues bordes			X
<i>Lotus corniculatus</i>	Lot corniculat	X	X	X
<i>Ranunculus sp.</i>	Botó d'or	X	X	X
<i>Vicia cracca</i>	Garlanda		X	

Espècies indicadores	TOTAL: 4	TRAM 1: 2	TRAM 2: 3	TRAM 3: 3
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

	

Ortofotomapa amb l'ubicació del transecte	Vista des del punt inicial

S3- Oest casa de la Solana

Inventari Feixa oest de la casa de la Solana		UTM inventari 434986E 4663094N	
Ubicació del transecte Té l'inici a 1 metre de l'auró blanc que separa les dues feixes i acaba a 13 metres del marge	UTM X/Y INICI 435005E 4663131N		Longitud: 120 metres
	UTM X/Y FI 434998E 4663036N		
Resultat transecte 2/1/3			Nivell de qualitat Dolent
Prat sembrat			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 02/06/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Lotus corniculatus</i>	Lot corniculat	X	X	X
<i>Ranunculus sp.</i>	Botó d'or			X
<i>Vicia cracca</i>	Garlanda	X		X

Espècies indicadores	TOTAL: 3	TRAM 1: 2	TRAM 2: 1	TRAM 3: 3
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

	

Ortofotomapa amb l'ubicació del transecte	Vista des del punt inicial

S4- Sota casa de la Solana

Inventari Feixa sota la casa de la Solana		UTM inventari 435291E 4663414N	
Ubicació del transecte Té l'inici a 7 metres del roure venint del camí que baixa de la casa i acaba a 8 metres dels 2 roures	UTM X/Y INICI 435302E 4663424N		Longitud: 90 metres
	UTM X/Y FI 435245E 4663378N		
Resultat transecte 6/4/4			Nivell de qualitat Regular
Prat sembrat			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 02/06/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Knautia sp. Scabiosa sp.</i>	Escabiosa, vídues bordes	X	X	
<i>Lotus corniculatus</i>	Lot corniculat	X	X	X
<i>Onobrychis supina</i>	Trepadella borda	X		X
<i>Ranunculus sp.</i>	Botó d'or	X	X	X
<i>Tragopogon sp.</i>	Salsifí de prat	X		
<i>Vicia cracca</i>	Garlanda	X	X	X

Espècies indicadores	TOTAL: 6	TRAM 1: 6	TRAM 2: 4	TRAM 3: 4
NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): REGULAR				

P1- Sota la P2 a un nivell més alt del camí

Inventari Sota la P2 a un nivell més alt del camí		UTM inventari 434838E 4663614N	
Ubicació del transecte Té l'inici a 1 metre de l'arbre del marge i acaba a 9 metres del marge del bosc	UTM X/Y INICI 434843E 4663628N		Longitud: 80 metres
	UTM X/Y FI -		
Resultat transecte 2/2/1			Nivell de qualitat Dolent
Mostra de prat mesòfil			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 03/06/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Lotus corniculatus</i>	Lot corniculat		X	
<i>Ranunculus sp.</i>	Botó d'or	X	X	X
<i>Vicia cracca</i>	Garlanda	X		

Espècies indicadores	TOTAL: 3	TRAM 1: 2	TRAM 2: 2	TRAM 3: 1
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

Ortofotomapa amb l'ubicació del transecte

Vista des del punt inicial

P2- Nord-oest de Planeses

Inventari Nord-oest de Planeses		UTM inventari 434813E 4663710N	
Ubicació del transecte Té l'inici a 9 metres del marge amb el camí i acaba a 29 metres del marge del bosc	UTM X/Y INICI 434815E 4663709N		Longitud: 120 metres
	UTM X/Y FI 434731E 4663743N		
Resultat transecte 4/1/2			Nivell de qualitat Dolent
Mostra de prat mesòfil			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 27/05/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Dianthus sp.</i>	Clavell silvestre	X		
<i>Lotus corniculatus</i>	Lot corniculat	X		X
<i>Onobrychis supina</i>	Trepadella borda	X		
<i>Ranunculus sp.</i>	Botó d'or	X	X	X

Espècies indicadores	TOTAL: 4	TRAM 1: 4	TRAM 2: 1	TRAM 3: 2
NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT				

Ortofotomapa amb l'ubicació del transecte

Vista des del punt inicial

P3- A l'est de Planeses a l'esquerre del camí al coll de Tres Pals

Inventari A l'est de Planeses a l'esquerre del camí al coll de Tres Pals		UTM inventari 434969E 4663447N	
Ubicació del transsecte Té l'inici a 8 metres del roure i acaba a 10 metres del límit amb el marge del bosc	UTM X/Y INICI 434980E 4663430N	Longitud: 90 metres	
	UTM X/Y FI 434975E 4663519N		
Resultat transsecte 1/3/2		Nivell de qualitat Dolent	
Mostra de prat mesòfil			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 03/06/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó		X	
<i>Lotus corniculatus</i>	Lot corniculat		X	X
<i>Ranunculus sp.</i>	Botó d'or	X	X	X

Espècies indicadores	TOTAL: 3	TRAM 1: 1	TRAM 2: 3	TRAM 3: 2
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

Ortofotomapa amb l'ubicació del transsecte

Vista des del camí

P4- Feixes nord-est Planeses

Inventari Feixes del nord-est de Planeses		UTM inventari 434917E 4663812N	
Ubicació del transecte Té l'inici a 8 metres del roure i acaba a 23 metres de la valla elèctrica amb el camí	UTM X/Y INICI 434914E 4663805N		Longitud: 120 metres
	UTM X/Y FI 434920E 4663908N		
Resultat transecte 0/0/2			Nivell de qualitat Dolent
Mostra de prat mesòfil amb molt mal estat de conservació			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 20/07/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó			X
<i>Tragopogon sp.</i>	Salsifí de prat			X

Espècies indicadores	TOTAL: 2	TRAM 1: 0	TRAM 2: 0	TRAM 3: 2
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

	

Ortofotomapa amb l'ubicació del transecte	Vista des del punt final

P5- A l'est de les Planeses envoltada de bosc

Inventari A l'est de les Planeses envoltada de bosc		UTM inventari 435072E 4663614N
Ubicació del transecte Té l'inici a 2 metres de la bardissa i a 2 metres del camí (per sobre el camí). Els trams 2 i 3 es troben per sota del camí	UTM X/Y INICI 435066E 4663606N	Longitud: 60 metres
	UTM X/Y FI 435046E 4663630N	
Resultat transecte 5/5/5		Nivell de qualitat Regular
Mostra de joncada		

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 22/09/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Helianthemum nummularium</i>	Heliantem	X	X	X
<i>Onobrychis supina</i>	Trepadella borda	X	X	X
<i>Orchis sp./ Spiranthes</i>	Orquídia	X		
<i>Ranunculus sp.</i>	Botó d'or	X	X	X
<i>Salvia pratensis</i>	Sàlvia de prat		X	X
<i>Sanguisorba sp.</i>	Pimpinella	X	X	X

Espècies indicadores	TOTAL: 6	TRAM 1: 5	TRAM 2: 5	TRAM 3: 5
NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): REGULAR				

P6- Sud-est de Planeses sobre del camí en direcció al coll de Tres Pals

Inventari Sud-est de Planeses sobre del camí en direcció al coll de Tres Pals		UTM inventari 434840E 4663290N	
Ubicació del transecte Té l'inici al final d'un caminet a l'est i acaba al roure del mig de la primera línia d'arbres	UTM X/Y INICI 434887E 4663326N	Longitud: 90 metres	
	UTM X/Y FI 434824E 4663265N		
Resultat transecte 0/1/0		Nivell de qualitat Dolent	
Mostra de joncada amb molt mal estat de conservació			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 27/07/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó		X	

Espècies indicadores	TOTAL: 1	TRAM 1: 0	TRAM 2: 1	TRAM 3: 0
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

Ortofotomapa amb l'ubicació del transecte

P7- A l'esquerre de la tanca en direcció a la casa de Planeses

Inventari A l'esquerre de la tanca en direcció a la casa de Planeses		UTM inventari 434723E 4663284N	
Ubicació del transecte Té l'inici a 1 metre de la valla elèctrica i acaba baixant a la feixa de sota	UTM X/Y INICI 434724E 4663272N		Longitud: 70 metres
	UTM X/Y FI 434692E 4663324N		
Resultat transecte 6/4/4			Nivell de qualitat Regular
Mostra de prat mesòfil			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 27/07/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Briza media</i>	Belluguets	X		
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó	X	X	
<i>Helianthemum nummularium</i>	Heliantem	X	X	X
<i>Knautia sp. Scabiosa sp.</i>	Escabiosa, vídues bordes	X		X
<i>Lotus corniculatus</i>	Lot corniculat	X		
<i>Ononis spinosa</i>	Ungla de gat	X	X	X
<i>Sanguisorba sp.</i>	Pimpinella			X
<i>Vicia cracca</i>	Garlanda		X	

Espècies indicadores	TOTAL: 8	TRAM 1: 6	TRAM 2: 4	TRAM 3: 4
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): REGULAR

Ortofotomapa amb l'ubicació del transecte

Vista des del punt inicial

P8- Sota la casa de Planeses

Inventari Sota la casa de Planeses		UTM inventari 434644E 4663425N	
Ubicació del transecte Té l'inici a 10 metres del marge i acaba a la línia d'arbres del canvi de resant	UTM X/Y INICI 434670E 4663446N		Longitud: 90 metres
	UTM X/Y FI 434601E 4663401N		
Resultat transecte 0/0/0			Nivell de qualitat Dolent
Mostra de prat mesòfil en molt mal estat de conservació. Hi abunden molt les espècies nitròfiles. Parcel·la molt intensament pasturada			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 22/09/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
/	/	/	/	/

Espècies indicadores	TOTAL: 0	TRAM 1: 0	TRAM 2: 0	TRAM 3: 0
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

Ortofotomapa amb l'ubicació del transecte

P10- Sota la P9 (A la dreta continuant el camí deixant enrere la tanca en direcció a la casa)

Inventari Sota la P9, que aquesta queda a la dreta continuant el camí en direcció al mirador deixant enrere la tanca en direcció a la casa		UTM inventari 434786E 4663215N	
Ubicació del transecte Té l'inici a la base del petit marge sota els pins i acaba a 2 metres del roure que queda al mig	UTM X/Y INICI 434787E 4663215N	Longitud: 60 metres	
	UTM X/Y FI 434741E 4663205N		
Resultat transecte 6/5/5		Nivell de qualitat Regular	
Mostra de joncada. Es considera el mateix transecte també per la P9			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSECTE (DATA: 28/09/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Anthyllis vulneraria</i>	Vulnerària	X		
<i>Aphyllanthes monspeliensis</i>	Jonça	X	X	X
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó		X	
<i>Knautia sp. Scabiosa sp.</i>	Escabiosa, vídues bordes	X	X	X
<i>Onobrychis supina</i>	Trepadella borda	X	X	X
<i>Orchis sp./ Spiranthes</i>	Orquídia	X		X
<i>Sanguisorba sp.</i>	Pimpinella	X	X	X

Espècies indicadores	TOTAL: 7	TRAM 1: 6	TRAM 2: 5	TRAM 3: 5
NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): REGULAR				

	

Ortofotomapa amb l'ubicació del transecte	Vista de la parcel·la P9

P11- A l'esquerre abans d'arribar a la tanca de la casa de Planeses

Inventari A l'esquerre abans d'arribar a la tanca de la casa de Planeses		UTM inventari 434676E 4663215N	
Ubicació del transecte Acaba a 10 metres del pi roig, a la línia on sobresurt la roca	UTM X/Y INICI 434687E 4663242N	Longitud: 60 metres	
	UTM X/Y FI 434663E 4663199N		
Resultat transecte 0/0/0		Nivell de qualitat Dolent	
Mostra de jonceda. Molta abundància de nitròfiles			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 28/09/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
/	/	/	/	/

Espècies indicadores	TOTAL: 0	TRAM 1: 0	TRAM 2: 0	TRAM 3: 0
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

Ortofotomapa amb l'ubicació del transecte

P12- Feixes nord-est Planeses tocant marge bosc

Inventari Feixa nord-est de Planeses tocant el marge del bosc		UTM inventari 434943E 4663802N	
Ubicació del transecte Té l'inici a 2 metres de la franja estreta i acaba a 10 metres del marge	UTM X/Y INICI 434974E 4663847N		Longitud: 80 metres
	UTM X/Y FI 434925E 4663780N		
Resultat transecte 0/0/2			Nivell de qualitat Dolent
Mostra de prat mesòfil amb molt mal estat de conservació			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 20/07/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó			X
<i>Tragopogon sp.</i>	Salsifí de prat			X

Espècies indicadores	TOTAL: 2	TRAM 1: 0	TRAM 2: 0	TRAM 3: 2
-----------------------------	----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): DOLENT

Ortofotomapa amb l'ubicació del transecte

M1- Feixes a l'est de l'ermita de Sant Moí seguint el camí

Inventari Feixes a l'est de l'ermita de Sant Moí seguint el camí		UTM inventari 435009E 4665128N	
Ubicació del transecte Va de NE a SW, passant entremig de 2 roures joves. Té l'inici al final d'un petit marge i acaba a 5 metres de la roureda	UTM X/Y INICI (extrem NE) 435022E 4665145N		Longitud: 60 metres
	UTM X/Y FI (extrem SW) 434986E 4665103N		
Resultat transecte 6/7/5			Nivell de qualitat Regular
Mostra de prat de dall.			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSECTE (DATA: 07/07/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Anthyllis vulneraria</i>	Vulnerària	X		
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó		X	
<i>Dianthus sp.</i>	Clavell silvestre			X
<i>Helianthemum nummularium</i>	Helianthem	X	X	X
<i>Hypericum sp.</i>	Pericó		X	X
<i>Knautia sp. Scabiosa sp.</i>	Escabiosa, vídues bordes		X	
<i>Lotus corniculatus</i>	Lot corniculat	X		X
<i>Onobrychis supina</i>	Trepadella borda	X	X	X
<i>Ononis spinosa</i>	Ungla de gat	X		
<i>Sanguisorba sp.</i>	Pimpinella	X	X	
<i>Tragopogon sp.</i>	Salsifí de prat		X	

Espècies indicadores	TOTAL: 11	TRAM 1: 6	TRAM 2: 7	TRAM 3: 5
-----------------------------	-----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): REGULAR

Ortofotomapa amb l'ubicació del transecte

M2- Feixes a l'oest de l'ermita de Sant Moí pujant des de la via del tren

Inventari Feixes a l'oest de l'ermita de Sant Moí pujant des de la via del tren		UTM inventari 434667E 4665009N	
Ubicació del transecte Té el seu inici a l'altura de l'auró blanc a 2 metres del peu i acaba a l'altura d'un roure a 1 metre del peu (segon roure a tocar el revolt del camí)	UTM X/Y INICI 434656E 4664966N		Longitud: 65 metres
	UTM X/Y FI 434669E 4665029N		
Resultat transecte 6/7/7			Nivell de qualitat Bo
La millor mostra de prat de dall de la zona de Sant Moí.			

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 05/08/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó		X	
<i>Dianthus sp.</i>	Clavell silvestre	X	X	X
<i>Galium verum</i>	Espunyidella groga	X	X	
<i>Helianthemum nummularium</i>	Helianthem			X
<i>Knautia sp. Scabiosa sp.</i>	Escabiosa, vídues bordes	X		X
<i>Lathyrus pratensis</i>	Guixó de prat	X		
<i>Onobrychis supina</i>	Trepadella borda			X
<i>Ononis spinosa</i>	Ungla de gat		X	X
<i>Peucedanum oreoselinum</i>	Julivert de muntaya		X	
<i>Sanguisorba sp.</i>	Pimpinella	X	X	X
<i>Vicia cracca</i>	Garlanda	X	X	X

Espècies indicadores	TOTAL: 11	TRAM 1: 6	TRAM 2: 7	TRAM 3: 7
-----------------------------	-----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): BO

Ortofotomapa amb l'ubicació del transecte

Vista des del punt mig

M3- Feixes al nord de l'ermita de Sant Moí

Inventari Feixes al nord de l'ermita de Sant Moí		UTM inventari 434796E 4665078N
Ubicació del transecte El tram 1 es troba situat a la feixa de dalt i el tram 2 i 3 a la feixa de baix	UTM X/Y INICI 434793E 4665097N	Longitud: 75 metres
	UTM X/Y FI 434781E 4665057N	
Resultat transecte 7/5/7		Nivell de qualitat Regular
Mostra de prat de dall.		

ESPÈCIES DE FLORA INDICADORA EN EL TRANSSECTE (DATA: 05/08/2016)

NOM CIENTÍFIC	NOM POPULAR	1-Tram	2-Tram	3-Tram
<i>Centaurea montana/nigra/jacea</i>	Centàurea, safranó			X
<i>Dianthus sp.</i>	Clavell silvestre			X
<i>Galium verum</i>	Espunyidella groga	X		
<i>Helianthemum nummularium</i>	Heliantem	X	X	
<i>Lathyrus pratensis</i>				X
<i>Onobrychis supina</i>	Trepadella borda	X	X	X
<i>Salvia pratensis</i>	Sàlvia de prat	X	X	X
<i>Sanguisorba sp.</i>	Pimpinella	X		
<i>Stachys officinalis</i>	Betònica	X	X	X
<i>Vicia cracca</i>	Garlanda	X	X	X

Espècies indicadores	TOTAL: 10	TRAM 1: 7	TRAM 2: 5	TRAM 3: 7
-----------------------------	-----------	-----------	-----------	-----------

NIVELL DE QUALITAT/INTERÈS (bo/regular/dolent): REGULAR

Ortofotomapa amb l'ubicació del transecte

Vista des del punt inicial (tram 1)