
Capítol 15.4: La baixa densitat residencial i l'estil de vida suburbá

Evoludó deis locáis de cinema a Catalunya segons tipología de sala (monosala, multisala, mulitplex), 1989-2003

Figura 15.4.1

Dadas bá&iques. Locáis de cinema segons tipología de sala i butaques per 1000 habitants
Municipis de ta provincia de Barcelona

Localüzació deis locáis de cinema segons tipología de sala(monosala, multisala, mulitplex), 2001-2003
Municipis de la provincia de Barcelona

Figura 15.4.2

Butaques /1000 habitants
Pantalles en sales multiplex

Geografía electoral a la provincia de Barcelona. Distribució del vot segons tipología edificatoria deis nouarribats al municipi de residencia entre 1985-2000.
Eleccions municipals 1999. Resultáis per corones metropolitanes

Figura 15.4.3
Figura 15.4.4

Figura 15.4.1.Evotució deis locáis de cinema a Catalunya (1989-2003)

«0 j —

so

70

Mi

i-J

I.i

Evoluctó del tipus de locáis de cinema a Catalunya (1989-2001)

i r

•j ni
. _

1

i -

.«. .«» ,«* • « ,». I H S , « •„• .». •«,, »«

i • Monosales BMultisales |

EvoJuctó d'espectadors per tipus de local a Catalunya (1969-2000)

'0

so

50

JO

30

JO

10

- |

p

1

•

i l l - l -
r 1

 r

r

•M9 1WO m i , 1993 1994 IMS 19SÍ <M' IBSfl 1999 .WC

Q Monosales •Muttisales

Tipologies de locáis de cinema a la provincia de Barcelona (2000-03)

2000 3001

IMonosala DMullisala (2a5sales) BMultiplex

00%

0%

Pantailes de cinema segons tipología de local

| r
—

J

•: t

H I I L•

..

1

!

—

• • • —
»00 M0t Z002 2003

• Pantaltes en mooosaía 0 De 2 a 5 pantallas • Mufüplex (6 o + pantalJes)

Evducló deis locáis de cine la provincia de Barcelona

• Monosala DMultisala (2 a 5 sales) BMultiplex

«0

35

30

t i

10

5

D

Propordó de sales butaques segons el tipus de local

J1
JJ

Qmtva

•

JJ
Mult&dlt

1

•1
JJ

MuHipiei |6 o

1
1

• % sales/local El % butaques/focal • % butaques/sala

Font: elaborado propia a partir de Cens de Sales de Cinema (1 de marg de 2003) Associació per a la investigació deis mitjans de comunicado

Municipis amb monosales Municipis amb multisales (de 2 a 5 pantalles) Municipis amb multiplex (6 o mes pantalles)

20 km

N

Butaques /1000 habitante

menys de 30

^ ^ de 30 a 60

^ H mes de 60

20 km

N

Pantalles en sales multiptax

de 6 a 10

de 10 a 15

mes de 15

Cinemes ais municipis de la
provincia de Barcelona segons
tipología de sala, 2001-2003

Font: elaborado propia a partir de Cens de Sales de
Cinema (1 de marg 2003) Associació per a la investigado
de mitjans de comunicado

FIGURA 15.4.2

Locáis de cinema segons tipología de sala i butaques per 1000 habitants

Municipi
Abrera
Arenys de Mar
Badalona
Barbera del Valles
Barcelona
Berga
Caldes de Montbui
Calella
Canet de Mar
Castelldefels
Cerdanyota del Valles
Cornelia de Llobregat
Cubelles
El Masnou
El Prat de Llobregat
Esparreguera
Gavá
Granollers
Igualada
L'Hospitalet de Llobregat
Manresa
Mataró
Mollet del Valles
Pineda de Mar
Sabadell
Sant Celoni
Sant Cugat del Valles
Sant Feliu de Llobregat
Sant Pere de Ribes
Sant Vicenc deis Horts
Sitges
Terrassa
Vic
Viladecans
Vilafranca del Penedés
Vilanova i la Geltrú

Població
8624

12835
205836
26428

1503884
14678
13848
13694
10778
46428
53343
79979
7326

20678
61818
18290
39815
53105
33049

239019
63981

106358
47270
21074

183788
12700
60265
40042
23134
24694
19893

173775
32703
56841
31248
54230

Locáis
1
2
2
1

42
1
1
1
1
2
1
2
1
1
1
1
1
2
2
4
2
2
1
2
3
1
2
2
2
1
2
2
3
1
3
1

Pantalles
8
9

12
11

209
2
1
1
1
3

11
18
1
1
1
1

10
16
4

27
15
16
6
2

15
1

13
14
2
7
2

26
10
10
5
3

Afora ment
1445
1573
3234
2322

55740
703
400
616
374

1396
1718
4549

175
818

1180
425

1878
3220
2200
7914
3591
4445
1030
1200
3881

376
2578
2928
1030
1172
1850
5932
3564
2193
2271
1705

Butaques per 1000
habitants

167,6
122,6

15,7
87,9
37,1
47,9
28,9

45
34,7
30,1
32,2
56,9
23,9
39,6
19,1
23,2
47,2
60,6
66,6
33,1
56,1
41,8
21,8
56,9
21,1
29,6
42,8
73,1
44,5
47,5

93
34,1
109

38,6
72,7
31,4

monosala
0
1
0
0

11
0
1
1
1
1
0
0
1
1
1
1
0
0
1
1
0
0
0
2
1
1
0
0
2
0
2
0
0
0
1
0

multisala
(de 2 a 5

pantalles)
0
0
5
0

57
2
0
0
0
2
0
4
0
0
0
0
0
0
3
4
3
4
0
0
5
0
4
0
0
0
0
2
4
0
4
3

multiplex (6
o mes

pantalles)
8
8
7

11
141

0
0
0
0
0

11
14
0
0
0
0

10
16
0

22
12
12
6
0
9
0
9

14
0
7
0

24
6

10
0
0

Total 3415451 100 494 131626 31 106 357

Font: eiaboració propia a partir de Cens de Sales de Cinema (1 de marg de 2003) Assocíació per a la investigació deis mitjans de comunicació

Figura 15.4.3.Eleccion$ municipals 1999 (nouarribats al municipi entre 1985-2000; mostra: 874 vots)

Distribució del vot segons tipología edificatoria i partit poiític a le provincia de Barcelona (valors absoluts)

PSC-PSOE
PP
CiU
IC
ERC
Verds
Pl
EUiA
Altres
Blanc
Abstenció
NS/NC
Total

Barcelona
Pis

21
3

13
4
1
2
1
3
-
4

26
13
91

Unifamiliar
2
1
0
0
0
0
0
0
-
0
0
2
5

1* Corona
Pis

61
13
18
8
6
2
-
1
2
5

56
45

217

Unifamiliar
9
3

12
3
1
0
-
0
1
0

10
18
57

2a Corona
Pis

65
12
36
9
8
4
0
4
6
9

60
30

243

Unifamiliar
42
15
54
12
11
0
2
1
7
3

31
22

200

3* Corona
Pis

5
0
4
1
1
-
-

1
0
7
4

23

Unifamiliar
9
0
8
0
6
-
-
-
1
0
6
B

38

2a i 3a corones
Pis

70
12
40
10
9
-
-
-
7
9

67
34

258

Unifamiliar
51
15
62
12
17

-
-

8
3

37
30

235

RMB
Pis

147
28
67
21
15
8
1
7
B

17
142
88

549

Unifamiliar
53
19
66
16
11
0
2
1
8
3

41
42

262

Provincia
Pis

152
24
76
19
17
8
1
7

13
18

127
64

526

Unifamiliar
62
30

116
24
28
0
2
1

15
6

68
52

404

Distribució del vot segons tipología edificatoria a la provincia de Barcelona Distribució del vot segons tipología edificatoria i partit polltic a la provincia de Barcelona (valors absoluta)

80

70

la CORONA

JPis

I Unifamiliar

Font: elaborado propia a partir de les dadas f creuaments de TEnquesta de la Regió Metropolitana da Barcelona 2000, Institut cTEstudls Regtonals I Metropottans de Barcelona

Figura 15.4.4.Eieccions municipals 1999 (nouanibats aimunicipi entre 1985-2000; mostra: 874 vots)

Distnbuc'fó ete/ vot segons tipología odifícatóríá i partit polttic a /a provincia de Barcelona (valors relatius)

PSC-PSOE
PP
CiU
IC
ERC
Verds
Pl
EUiA
Al tres
Blanc
Abstenció
NS/NC
Total

Barcelona
Pis

23,1
3.3

14.3
4,4
1.1
2,2
1.1
3,3

-
4,4

28,6
14,3
100

Unifamíljar
40,0
20.0

0,0
0,0
0,0
0,0
0,0
0,0

-
0,0
0,0

40,0
100

1 ' Corona
Pis

28,1
6,0
8,3
3,7
2,8
0,9

-
0,5
0.9
2,3

25,8
20,7
100

Unifamiliar
15,8
5,3

21.1
5,3
1,8
0,0

-
0,0
1,8
0,0

17,5
31.6
100

2a Corona
Pis

26,7
4,9

14,8
3.7
3.3
1,6
0,0
1.6
2,5
3,7

24,7
12.3
100

Unifamiliar
21,0
7,5

27.0
6,0
5,5
0,0
1.0
0,5
3,5
1.5

15,5
11,0
100

3* Corona
Pis

21,7
0,0

17,4
4,3
4.3

-
-
-

4.3
0,0

30,4
17,4
100

Unifamiliar
23,7
0.0

21,1
0,0

15,8
-
-
-

2,6
0,0

15.8
21,1
100

2a i 3a corones
Pis

27,1
4,7

15.5
3,9
3,5

-
-
-

2,7
3,5

26,0
13,2
100

Unifamiliar
21.7

6.4
26.4
5,1
7.2

-
-
-

3,4
1,3

15,7
12,8
100

RMB
Pis

26,8
5,1

12,2
3.8
2,7
1.5
0,2
1.3
1,5
3,1

25,9
16.0
100

Unifamiliar
20,2

7.3
25,2

6.1
4.2
0.0
0,8
0,4
3.1
1,1

15,6
16,0
100

Provincia
Pis

28,9
4.6

14,4
3,6
3,2
1.5
0,2
1,3
2.5
3.4

24,1
12,2
100

Unifamiliar
15,3
7,4

28,7
5,9
6,9
0.0
0,5
0,2
3.7
1.5

16,8
12,9
100

Comparado deis resultats entre corones metropolitanes i resum per a la provincia de Barcelona (valors relatius)

2a I 33 CORONES

30

25

20

15

10

5

0 ULIL

DPiS
• Unifamilisr

JPis

I Unifamiliar

Font elaborado propia a partir da les dades I creuamenís de VEnquesta de la Regió Metropolitana de Barcelona 2000, Institut d'Estudis Regionals i Metropolitans de Barcelona

Conclusions de la tesi doctoral

Conclusions de la fes/ doctoral

16. Cinc hipótesis, cinc conclusions

17. Estructura metropolitana i teixits residenciáis. Una
nova etapa en el procés d'urbanització a Catalunya

18. Epíleg

16. Cinc hipótesis, cinc conclusions

Aquesta tesi doctoral comencava amb 5 preguntes, 5 qüestions de reflexió sobre l'evoluctó del territori
metropolita de Barcelona que s'han anat contrastant al llarg deis capítols precedents.

1a hipótesi: En el decurs de les dues ultimes décades s'hauria produit un canvi de model peí que fa a la
producció de territori residencial a la regió i la provincia de Barcelona. Aquest canvi de model vindria
caracteritzat peí desenvolupament intensiu - en el temps - i extensiu - en l'espai - de tipoloqies d'habitatge
de baixa densitat.

Aquest creixement de l'habítatge unifamiliar hauria estat tan important que plantejaria una visió del territori
certament llunyana de les imatges de la requalificació, la reconstrucció i del planejament ordenat que s'han
proposat a tall de síntesi deis últims anys d'evolució del territori metropolita. Una imatge que s'ha contraposat
a la de l'urbanisme salvatge que caracteritzá els creixements urbans explosius deis anys 50, 60 i 70. La
urbanització propia deis grans conjunts habitacionals, deis polígons d'habitatge ha quedat a l'imaginari de
l'urbanisme local com un moment de creixement sense planificado i amb uns resultats materials molt
criticables. En canvi, els anys 80 i 90 s'han explicat des de les polítiques de reconstrucció urbana, prenent el
discurs d'Oriol Bohigas a Reconstrucció de Barcelona, i s'han presentat sovint com una etapa de creixement
controlat o no creixement en la qual les operacions de transformado urbana, canvi d'activitats i millora deis
espais públics eren els trets definitoris.

Sense que aquesta imatge no sigui veritat, val a dir que correspon molt mes ais centres urbans que ais
territoris metropolitans. En ells, com aquesta tesi doctoral ha plantejat, els processos de transformado de
l'espai han donat lloc a un tipus d'urbanització dispersa que es revela molt propera a una imatge de consum
indiscriminat del sol i ocupado del territori tant o mes salvatge que aquella que van protagonitzar els grans
conjunts habitacionals fa quaranta anys. Un tipus d'urbanisme i urbanització tan o mes pobre que aquell peí
que fa a l'espai públic i fins i tot molt mes insostenible des del punt de vista ambiental. Plantejant així el model
d'urbanització, la contínuítat en les produccions fa que es pugui parlar d'una insostenibifitat sostinguda en la
que les produccions unifamiliars es mostren com una característica estable d'un model de territori orientat
vers la producció de paisatges de baixa densitat.

Alguns capítols, com l"í, 2 i 3, peí que fa a les dades comarcáis, i el 5, peí que fa a les dades municipals, van
servir per contrastar aquesta primera hipótesi a partir d'algunes dades molt clares com el fet que durant el
periode 1987-1989, caracteritzat com d'explosió de la baixa densitat, a 304 deis 311 municipis de la provincia
l'habitatge unifamiliar va representar mes del 45% del total d'habitatges; o que en el global del període 1987-
2001, al 78% deis municipis de la provincia, un total de 243, mes de la meitat del total d'habitatges nous
construíts des del 1987 han estat cases a'iilades o adossades.

2a hipótesi: Aouest desenvolupament tan important de les tipologies d'habitatge de baixa densitat hauria
donat lloc a un territori especialitzat i morfolóoicament segregat en tant en ouant els llocs que l'habitatge
unifamiliar selecciona per localitzar-s'hi responen a un perfil molt esoecífic.

El ránquing deis 80 municipis que mes han participat en la producció provincial d'habitatges unifamiliars que
s'ha mostrat al capítol 5 és en aquest sentit forca explícit. Pero, a banda d'aquests municipis que concentren
les produccions mes elevades, s'han de considerar també aquells llocs on les xifres de producció no son tan
importants pero que sí que han estat contribuint a la producció de paisatge de baixa densitat de forma
continua durant el període d'estudi. Algunes dades que es van mostrar al capítol 5 son forca explícites: Ais
137 municipis entre 1.000 i 10.000 habitants - el 45% deis municipis de la provincia - , i que no concentren els
máxims de producció unifamiliar, mes d'un 80% del pare d'habitatges construít van ser cases aíllades o
adossades.

L'evolució deis pares d'habitatge mostra aixi com el model de producció d'habitatges canvia a fináis deis
vuitanta per anar incorporant de manera forga estable un coixí d'habitatges unifamiliars que es manté any rera
any. Si en aquell període es pot parlar de l'explosió de l'habitatge de baixa densitat, els primers anys noranta
signifiquen la consolidado de les tendéncies de dispersió de l'habitatge, amb uns municipis que van
mantenint la producció i d'altres que s'incorporen de nou en aquest procés de dispersió deis hábitats
construíts.

3a hipótesi: A banda de l'especialització que resulta de rorientació vers la baixa densitat d'una gran majoria
de pares d'habitatge existiría una subespecialització territorial en funció del tipus d'habitatge unifamiliar que es
desenvolupa - a'iilat o adossat - i de la superficie construida que predomina - habitatges de mes o de menvs
de 150 m 2 - .

En aquest sentit, els resultats de l'análisi han mostrat com existeixen territoris clarament orientats vers la
producció d'habitatges aillats de gran superficie mentre que d'altres s'especialitzen molt mes en habitatges
adossats de grandária progressivament mes petita a mida que passa el temps. Els productes gráfics i
cartográfics deis capítols 5 i 11 son forca esclaridors i permeten contrastar aquesta hipótesi. De fet, no només
es confirma el predomini de pares edificáis molt especialitzats sino que s'han detectat diferents perfils
d'especialització i diferents itineraris d'especialització residencial en funció no només de la tipología
d'habitatge unifamiliar predominant sino també en funció de la combinado o no amb l'habitatge en bloc.

Com l'análisi ha mostrat, l'habitatge en bloc es combina sovint amb l'adossat molt mes que amb l'aíllat mentre
que aquesta última tipología és sinónim d'un tipus d'habitatge de gran superficie. Els diagrames triangulars
del capítol 5 i la cartografía relativa ais 7 perfils de pare d'habitatge que s'han plantejat al capítol 11 expliquen
forca be com les tendéncíes d'especialització territorial i de segregado morfológica han operat ais municípis
de la provincia de Barcelona durant els últims 15 anys. El fet que gairebé el 80% deis municipis presentin un
pare d'habitatges clarament especialitzat i orientat vers una de les dues tipologies d'habitatge unifamiliar
confirma abastament aquesta tercera hipótesi. Dues tipologies que, segons els casos, poden ser les
protagonistes absolutes de la producció o be poden combinar-se amb l'habitatge en bloc sempre pero
ultrapassant el 30% sobre el pare d'habitatges nous.

4a hipótesi: La urbanització dispersa hauria comencat en árees especifiques deis municipis mes
metropolitans pero, amb el pas del temps. tant la saturació d'aquests espais ia colonitzats per la baixa
densitat com la millor connectivitat d'espais mes llunvans oferint el tipus d'ambient i paisatae aue acompanva
sempre com un important requeriment la producció residencial de baixa densitat. s'hauria produít una
expansio de la urbanització dispersa mes enllá de les fronteres metropolitanes fins al punt de caracteritzar ¡a
el model de producció residencial de municipis poc o gens metropolitans.

Tota la cartografía a escala municipal que s'ha presentat ais capítols 6 al 10, mostra clarament la confirmado
d'aquesta hipótesi. Un procés d'homogeneització del paisatge residencial que te lloc en el decurs de la
década deis noranta i que, com es va comprovar ais capítols 6 i 15, está molt en relació amb el tracat i
disposició de les infrastructures viáries que han anat deixant amb cada nova variant o ampliado de la xarxa
básica una munió de clapes d'urbanització dispersa.

Diferents generacions d'habitatge de baixa densitat apareixen així formant parí del mateix sistema territorial
que combina baixa densitat residencial amb una alta intensitat en l'ocupació del territori: els habitatges aíllats
de gran superficie de fináis deis vuitanta a municipis del Maresme i l'Ordal; els habitatges adossats de gran
superficie, primer, i de superficie mes petita, mes tard, ais caps de comarca i ciutats importants de la regió
metropolitana com Terrassa, Castelldefels o Sant Quirze del Valles; els habitatges adossats de superficie
petita que han anat colonitzant el litoral del Maresme i Baix Llobregat-Garraf; o els habitatges aíllats i,
sobretot, adossats de mes de 150m2, responsables de l'augment del pare unifamiliar a les árees que envolten
els caps de comarca menys metropolitans com Igualada, Manresa o Vic. Tots ells representen una generado
d'habitatges nous que en 15 anys han modificat l'estructura deis pares d'habitatge que fins ara s'explicaven
peí ciar predomini de l'habitatge en bloc i íes edificacions en trames urbanes compactes.

104

5a hipótesi: L'especialització morfológica del territori aniria de la má d'una segregado social de l'accés al
maíeix oue es tradueix a partir de les fronteres que els preus de l'habitatge suposen entre la població. Mentre
que l'habitatge a'iilat seria una tipología edificatoria a l'abast de poques famílies i, per tant, molt filtrada
socialment, l'habitatge en bloc i també l'habitatge adossat presentarien una situació mes flexible i
diversificada. Així, es produiria un accés diferit a l'habitatge unifamiliar de tipología adossada peí que fa a un
grup de població molt important que no pot accedir a l'habitatge a'fllat pero tampoc no acaba vivint 'en
compacte': a causa de l'elevat preu de l'habitatge ais centres urbans i a l'avantatge comparatiu oue suposen
els preus mes barats de l'habitatge fora d'aquestes árees mes urbanitzades i centráis, aqüestes famílies de
renda mitjana i mitjana-baixa acabañen litigant a mercats d'habitatge suburbans on la presencia important de
l'habitatge de baixa densitat faria canviar les opcions de compra iniciáis de l'habitatge en bloc a l'habitatge
adossat de menor superficie.

La confirmado d'aquesta última hipótesi permetria parlar d'un accés diferit a l'habitatge adossat de menor
superficie, i, per tant, mes accessible, fins i tot mes que l'habitatge en bloc que s'ofereix a molts centres
urbans. Aixó situaría l'explicació de la suburbanització fora de l'ámbit de les preferéncies, eleccions individuáis
i discursos culturáis que moltes vegades s'han proposat com ('explicado mes plausible de l'expansió de la
urbanització dispersa. Una explicado válida, si es vol, per al cas deis desplacaments de famílies afluents de
mes de 40 anys a l'habitat unifamiliar des deis anys vuitanta i primers noranta, pero clarament insatisfactória
en el cas de la resta de famílies d'edat mes jove i menys recursos que també son protagonistes de la
suburbanització, sobretot durant la década deis noranta. La confirmació de la hipótesi situaría, en canvi,
l'explicació d'una part important de la urbanització dispersa en el terreny de l'accessibilitat diferencial a
l'habitatge en funció de l'esforc económic que, en termes comparatius, pot ser major o menor segons els
municipis. Plantejaria, així dones, el paper deis preus de l'habitatge com a motor de la suburbanització molt
mes que no pas les preferéncies i voluntáis de voler viure fora ciutat, almenys peí que fa a les poblacions
menys afluents que abans s'han esmentat.

L'análisi que s'ha presentat al capítol 14 ha demostrat primer ['existencia de clares diferencies peí que fa a
1'esforc económic necessari per litigar ais pares d'habitatge creats durant la década deis noranta segons els
municípis. Mentre alguns municipis s'han revelat com clarament inaccessibles hi ha un grup de municipis que
han atret població a partir deis seus preus de l'habitatge mes baixos i estables. L'análisi detallat de les
magnituds de producció í de l'estructura deis pares d'habitatge deis municipis mes accessibles ha mostrat
clarament com en la majoria de casos, I'oferta assequible en quant ais preus de venda de l'habitatge nou es
corresponten amb uns pares d'habitatge nou carácter i tzats peí ciar predomini de l'habitatge de menys de 150
m2. Un habítatge que no només és plurifamilíar sino que també és adossat. Al mateix temps, l'habitatge aíllat
gran queda certament subrepresentat. Els casos mes significatius han estat municipis de segona corona
metropolitana localitzats majoritáriament al Baix Llobregat i al Valles: Castelldefels, Sant Boi de Llobregat,
Viladecans, Vilanova, Cerdanyola, Granollers, Mollet del Valles, Sabadell i Terrassa.

Tot i el reduit nombre de casos significatius, es pot afirmar que en el cas d'aquests municipis, existeix una
coincidencia entre la major accessibilitat familiar a l'habitatge i un tipus de pare edificat on els habitatges
adossats de menor grandária son molt importants. La coincidencia temporal entre les produccions adossades
i Testabilització deis preus va també en la mateixa direcció.

És ciar que la confirmació absoluta d'aquesta hipótesi exigiría comptar amb una millor serie de preus de
l'habitatge i un nombre molt mes ampli de casos. No obstant aixó, els resultáis obtinguts i la gran
representativitat deis casos sobre els quals s'ha treballat permeten contemplar l'existéncia d'un accés diferit a
l'habitatge adossat per part de famílies de renda mitjana i mitjana-baixa com una possibilitat molt clara i amb
gran poder explicatiu d'alguns processos de suburbanització. Unes famílies que fan una tria de l'habitatge
molt filtrada pels avantatges comparatius de comprar habitatge a un lloc o a un altre i que acaben litigant a
mercats d'habitatge on la major presencia de l'habitatge adossat explica que acabin vivint en dispers quan
aquest no era l'objectiu inicial.

La confirmació d'aquesta última hipótesi incideix en la urbanització dispersa com causa de segregado social i
deixa fora de lloc qualsevol possible absentisme per part de la política territorial vers les causes de la
suburbanització dones aqüestes no es refereixen únicament a factors de caire cultural i vinculats a la
percepció de l'habitat sino que teñen molt a veure amb el funcionament deis mercats de compra i els llindars
d'accessibilitat de les families ais pares d'habitatge, tant nous com ja existents, deis centres urbans i fes
trames de dutat compacta.

17. Estructura metropolitana I tolxlts residenciáis. Una nova etapa ftn el
Catalunya

d'urtoanltzacló de

Com s'ha anat plantejant amb els diferents productes gráfics i cartográfics, l'análisi de la producció residencial
segons les tipologies edíficatóries ¡Ilustren un canvi de model en relació a les caracteristiques de la producció
residencial, al menys peí que fa a tres aspectes concrets:

• les tipologies protagonistes deis majors creixements, amb molts fragments de territori especialitzats en la
producció d'habitatges unifamiliars.

• l'escala de les produccions, amb un salt quantitatiu mol important l'any 1987, al menys comparant amb els
dos anys anteriors pels quals existeix informado sobre tipologies edificatóries, 1985 i 1986. Un moment
de concentració molt forta de les produccions unifamiliars que correspon al trienni 1987-1989 i que
s'observa, sobretot, a les xifres de la producció adossada.

• Els dominis de l'expansió de l'espai residencial, amb l'emergéncia de paquets de territori i corredors de
creixement que es configuren com un domini ciar de l'habitatge unifamiliar.

Aquesta nova etapa del procés d'urbanització a Catalunya es caracteriza, així dones, per pautes de dispersió
residencial i per la construcció a nivells elevadíssims de tipologies edificatóries de baixa densitat. Per tant,
com s'ha dit abans, lluny de les imatges de l'estancament, la transformado i la regeneració urbanes que van
acompanyar l'explicació del creixement urbá durant la década deis vuitanta i primers noranta, aquesta tesi ha
palesat com el que ha succeít, en realitat, ha estat un creixement fisic del territori residencial tant o mes
explosiu que el que va caracteritzar l'evolució de les ciutats i periféries metropolitanes de la provincia de
Barcelona a les décades anteriors.

Son, així dones, els habitatges adossats els polígons d'habitatge' del moment actual?

Segurament no, pero en termes de consum de territori i de generació de dinámiques d'urbanisme insostenible
es podría fer una comparado forga interessant. Segurament, el que quedaría ciar seria la constatado d'una
triple transició peí que fa al model territorial desenvolupat durant les dues ultimes décades ais entorns urbans
de la provincia de Barcelona.

La primera transició es refereix al paper important desenvolupat per les 'restes comarcáis' en el creixement de
les tipologies unifamiliars. Mes en concret, dones les restes comarcáis de la provincia son molt diverses,
parlariem mes aviat del paper important i clau deis municipis mitjans i petits en la configuració de l'expansió
de la urbanització. Sense que les dutats importants deixin de produir habitatge no només plurifamiliar sino
també de baixa densitat - sobretot i com s'ha dit peí que fa a les tipologies d'adossat - , emergeixen un seguit
de territoris de segona i tercera corona com contenidors privilegiáis per l'expansió de la baixa densitat
residencial i efs usos del sol i dinámíques residenciáis i metropolitanes que l'acompanyen. El llindar que
diferencia aquests territoris és la frontera deis 10.000 habitants.

La segona transició fa referencia a un aspecte morfológic clau i es podría definir com "de l'habitatge
plurifamiliar a l'unifamiliar" o, en termes mes tipologies, "del bloc d'habitatges a la casa unifamiliar". No es vol
plantejar amb aixó que l'habitatge plurifamiliar, no s'hagi desenvolupat. Ans al contrari, precisament un deis
elements mes interessants que han resultat de l'análisi es refereix a les especialitzacions plurifamiliars en
alguns moments i llocs i també a com aquest tipus d'habitatge s'ha anat combinant amb ía producció
unifamiliar. Es vol fer referencia a l'auténtica eclosió que les tipologies unifamiliars, i sobretot, adossades, han
suposat a la regió metropolitana des de fináis deis anys vuitanta i com aquest 'boom' de les tipologies
unifamiliars ha continuat amb menor intensitat pero amb una clara constancia al llarg de tota la última década.
El que es detecta en el moment actual no és, en tot cas, el final d'un cicle de producció de baixa densitat sino
la saturado relativa d'uns espais especialitzats en la producció de tipologies de baixa densitat i el
desplacament d'aquestes dinámiques a d'altres indrets mes llunyans fora del que és la regió metropolitana.

105

La tercera transido fa referencia al contingut territorial que tot model d'urbanització té com a referent i es
podría definir com "de la ciutat concentrada a la urbanització dispersa". Tampoc es vol plantejar, ni molt
menys, la desaparició de la ciutat concentrada o "compacta" a la regió metropolitana. Ans al contrari, si
alguna cosa defineix la xarxa urbana a la regió és la presencia d'un conjunt forca vertebrat de subcentres
metropolitans d'importáncia amb característiques morfológiques i funcionáis molt mes properes a la idea de
compacitat que a la de dispersió peí que fa a les condicions i atributs de la urbanització. El que es vol posar
de manifest és que ha emergit un model d'urbanització que, si bé no es nou al territori cátala, si que mai
s'havia desenvolupat amb les condicions d'intensitat i acceleració que han caracteritzat el període d'estudi.

Aquest canvi d'escala peí que fa a la triple vessant urbana, morfológica i funcional del fet metropolita s'ha
illustrat en aquesta tesi a partir de l'análisi de les dades de producció d'habitatge a la provincia de Barcelona i
el que es mostra és un model d'expansio de l'espai residencial ben llunya de les imatges de la compacitat
urbana i, així mateix, clarament en desacord amb dos idees que han articulat tradicionalment el discurs sobre
l'expansió de la ciutat densa:

• El creixement urbá té lloc per concentració i es localitza a les ciutats mes grans i centráis. És a partir de
processos lineáis d'extensió, expansió i colmatació que s'articulen els teixits urbans i residenciáis.

• Com a conseqüéncia d'aixó, el territori urbá s'articula a partir de la clara diferencíació entre centres, els
llocs del creixement i la dinámica urbana, i periféries, els llocs al marge deis processos intensius
d'urbanització i de transformació del paisatge.

La regió de Barcelona és un territori que s'ha explicat en funció d'aquestes dues premisses i que actualment
está experimentant un procés de transició territorial en el qual, l'evolució del territori residencial n'és una pega
important. El que els nous paisatges de baixa densitat posen de manifest és el nou paper de les ciutats
intermedies, municipis petits i mitjans, Així, els llocs de major dinámica urbana en termes de construcció
d'habitatges des del 1987 no han estat les ciutats mes grans sino els municipis entre 10.000-50.000 habitants.
En aqüestes ciutats intermedies, la producció d'habitatges (127.322 unitats) va superar ámpliament el pare
construít ais centres urbans de major dimensió (els 59.180 habitatges deis municipis entre 50.000-100.000
habitants i les 107.918 deis municipis per sobre deis 100.000).

El que els múltiples fragments de territori dispers plantegen, així dones, és un canvi peí que fa a les maneres
de definir que és o no ciutat i com les ciutats mediterránies están evolucionant adoptant formes de creixement
noves si mes no peí que fa a l'escala de la seva implantació al territori. Al mateix temps, aquest procés de
canvi territorial ha tingut com a conseqüéncia una especialització de l'espai residencial: les promocions de
casetes aíllades i adossades no només han colonitzat l'espai deis municipis mes petits i mitjans, que han
oriental els seus pares edificáis en aquesta direcció, sino que també s'han multiplicat a les periféries de molts
municipis grans en funció deis requeriments que l'habitatge de baixa densitat cerca: bona accessibilitat i
entorns urbans ben quafificats - en termes d'espai lliure i de proximitat a zones naturals o, al menys, menys
urbanitzades - . Es tracta d'un tipus de creixement que conjumina elements molt propers a l'anomenat sprawl
de la ciutat americana pero en un context ben diferent. Un escenari caracteritzat per dos factors:

• En primer lloc, aquest creixement suburbá lligat a la producció de tipologies d'habitatge de baixa densitat
ha tingut lloc de manera molt accelerada en un periode de quinze anys, des de mitjans deis anys vuitanta.
Un creixement, per tant, que ha esdevingut en l'abséncia, o potser en parí debut a l'abséncia, de
decisions de planificado territorial a llarg termini i de tipus global.

• En segon lloc, aquesta expansió sense precedents deis hábitats de baixa densitat s'ha produít sobre un
territori que és molt menys extens i, per tant, les conseqüéncies en el mitjá i llarg termini poden ser
radicalrnent diferents que en el cas del tipie creixement suburbá de les ciutats nord-americanes.

18. Epfleg. El futur urbá del» palMtges sense densitat

"Podría viure... sense calendan ni rellotge. Quan em despertó, mig
atordida. se que el dia comenca per que puc veure les llums vermeiles
deis cotxes que s'allunyen cap a la ciutat, i se que el dia s'acaba quan
veig les llums blanques deis cotxes que retornen.

I com saps si es dissabte o diumenge?

Per que en aquests dies, no n'hi ha de cotxes, sfnó homes ve$tHs
d'esport comprant el pa i el diari."

Félix Bayón, Adosados (1995)

Com projectar dones una imatge de futur per a aquests nous territoris residenciáis? Com plantejar-se el futur
urbá de les ciutats i poblacions de la regió i la provincia de Barcelona?

Aqüestes noves árees residenciáis suposen, en el context de les ciutats mediterránies, un tipus de
urbanització clarament anti-ecológica i fins i tot molt mes insostenible que el model de ciutat densa i compacta
contra el qual intenten aparéixer com una alternativa. En aquest sentit, la multiplicació deis paisatges de baixa
densitat suposa riscos clars en, al menys, dues direccions:

En primer lloc, aquests nous barris de cases adossades i aíllades son insostenibles des del punt de vista
ambiental. Una insostenibilitat urbana que resulta deis elevats consums de territori que comporta aquest tipus
d'urbanització91. Cal destacar al menys tres elements: el consum de sol directe, l'exacerbació en l'ús de
l'automóbil i el creixent consum de recursos naturals.

Un consum de sol que deriva, óbviament, de les característiques físiques i tipológiques d'aquesta mena
d'habitatge pero, sobretot, de la galería de nous usos del sol que apareixen acompanyant la baixa densitat
residencial. Caldria destacar-ne dos de principáis: d'una banda, les infrastructures viáries per a l'ús de
l'automóbil, com ampliacions i connexions a la xarxa básica i a les autopistes, les benzineres-botiga o les ja
molt conegudes rotondes, repetides indefinidament a tants fragments del territori metropolita cátala. D'una
altra banda, els usos del sol que caracteritzen el paisatge de la dispersió i la vida suburbana, com els centres
comerciáis, lúdics i d'oci, amb el cas particular de les sales multicinemes en dará expansíó com s'ha vist al
capítol 15.

És també una insostenibilitat que deriva de l'ús indiscriminat de l'automóbil. Per a explicar aquest fenomen, i a
part de l'increment important en el pare de vehicles durant els últims anys cal considerar dos factors:

• D'una banda, s'ha de teñir en compte que els mercats de treball i de residencia s'han reestructurat a
escala metropolitana, és a dir, que els llocs de residencia i de treball han deixat d'estar confináis dins deis
límits administratius de cada municipi.

• D'una altra banda, no s'ha d'oblidar que els barris de baixa densitat gaudeixen d'una bona connexió i
accessibilitat a la xarxa de carreteres molt mes que no pas a ta de transport públie i els seus habitants
treballen de forma majoritária a un lloc diferent92

Com ja es va comentar al capítol d'introducció dedicat a les qüestíons prelímínars, el sol urbá a la regió metropolitana de
Barcelona va créixer a un ritme molt important durant el segle XX pero, especialment, durant les dues ultimes décades: Així,
al 1880, de les 323.000 hectárees que integraven el territori de la regió, 1.763 estaven urbanitzades. El sol urbá havia
crescut fins a 21.482 ha al 1972 i, vint anys mes tard, ja es comptaven 45.000 hectárees, al 1992. En altres paraules, la
regió metropolitana de Barcelona va consumir mes sol a l'últim quart de segle que durant tota l'evolució anterior amb un
ritme mitjá de consum de 1.000 ha anuals. equivalents a 3 ha per dia.

92 En el cas de la Regió Metropolitana de Barcelona, al 1990, el 35,6% de la poblado treballava en un lloc diferent al lloc
de residencia. Deu anys mes tard, al 2000, les persones habitant i treballant a llocs diferents representaven ja el 47,6% de
la poblado metropolitana.

106

De fet, un tipus d'estructura del poblament i la urbanització articulada sobre la dispersió i la multiplicació deis
entorns residenciáis fa molt difícil servir amb transport públic eficient la elevadíssima mobilitat que en resulta
de la necessitat d'accedir a servéis que no están a! mateix lloc de residencia. En altres paraules, en un
context de dispersió, els itineraris de mobilitat es multipliquen i assoleixen una variabilitat tant important que fa
que, en moltes ocasions, l'automóbil sigui la única manera eficac i eficient de resoldre les necessitats
individuáis de transport. Tal i com ho mostra la última Enquesta de Mobilitat per al 2001-2002, la prevaléncia
de l'ús del transport privat sobre el públic és molt clara en el moment que ens situem fora de les ciutats mes
grans, precisament on s'ha concentrat el pare d'habitatges unifamiliars. En el cas del Baix Llobregat, per
exemple, fins a un 43% deis desplagaments totals que es produeixen a la comarca es fa en transport privat
mentre que únicament el 20,2% es fa en transport públic 9̂3

En termes ambientáis, els riscos mes seriosos pero teñen relació amb l'elevat i creixent consum d'energia,
aigua i altres recursos: les noves tipologies d'habitatge unifamiliar sovint s'ofereixen incloent-hi jardins i
piscines privades o comunitáries, la qual cosa contribueix a exacerbar problemes d'abaratiment i també de
pollució. El capítol 15 va afegir algunes evidencies en aquest sentit.

En segon lloc, a banda d'aquests problemes de tipus funcional i ambiental cal afegir-ne una serie de riscos de
tipus social i cultural que teñen a veure amb la mínima complexitat i la manca de diversitat urbana própies
d'aquestes noves árees residenciáis. En efecte, la forma urbana que resulta de la urbanització dispersa es
caracteritza per la seva extrema simplicitat. És. en aquest sentit. clarament urbanal. Pero aquesta manca de
complexitat de la trama urbana va acompanyada d'una simplicitat peí que fa a l'estructura social d'aquests
nous barris. Les promocions de cases aillades i adossades están habitades per un tipus de poblado molt
especific: llars integrades per parelles amb un perfil comú peí que fa ais nivells d'instrucció, hábits de consum
i estils de vida. Aquesta manca de diversitat social representa un canvi molt important peí que fa a uns deis
atributs que históricament han caracteritzat les ciutats mediterránies compactes. No es tracta d'un assumpte
banal: considerant la ciutat en termes socials, la manca de diversitat humana significa la simplificació de la
ciutat entesa com un complex entramat de relacions.

El resultat és una ciutat habitada per igua!s, viscuda de forma similar independentment del territori de
residencia. En altres paraules, el tipus d'experiéncta urbana que caracteritza els entorns de baixa densitat del
Baix Llobregat diferirán molt poc de la que pugui tenir-se habitant en un barri de cases adossades o aillades
al Valles Oriental, al Bages o el Baix Penedés. Aquesta és la millor expressió del risc que suposen per la
ciutat els processos d1 urbanalització. Davant d'aquest procés gradual d'homogeneítzació deis entorns urbans
no s'ha d'oblidar un fet molt ciar: les ciutats mediterránies han estat concebudes i encara son considerades
com una reserva de diversitat urbana en funció de la seva típica imatge de densitat constructiva, complexitat
urbana i diversitat social.

Sens dubte, el gran repte de futur per les ciutats de la provincia de Barcelona será repensar l'escenari dispers
creat durant els últims quinze anys per a intentar ¡ntroduir-hi elements de diversitat i complexitat. L'abséncia
de densitat no necessáriament ha de portar a la simplicitat i a la reducció deis atributs urbans. La munió
d'espais urbanitzats de forma dispersa son un territori que, a hores d'ara, resta sense discurs des del punt de
vista del planejament, del disseny urbanístic i d'elements urbans tan básics com l'espai públic. Un tipus
d'entorn urbá on no son valides les formules d'intervenció normalment utilitzades ais centres urbans
compactes i on, fins ara, les propostes urbanístiques s'han limitat a lectures temátiques d'elements
morfológics de la ciutat del segle XIX com el carrer, la plaga o el pare.

Fer ciutat de la urbanització, conferir a la transformado física del territori els continguts socials i culturáis de la
ciutat serán condicions obligades per pensar un futur urbá fet de presents sense densitat.

Com aquesta tesi ha proposat, els espais de la urbanització dispersa, els territoris de la dispersió constitueixen
una seqüencia discontinua de paisatges urbanals. Son els palsatges estandaritzats i replicats amb
independencia del lloc, propis i característics de la urbanalització.

Pero potser la millor metáfora per descriure aquesta ciutat multiplicada i urbanal sigui la que la geógrafa Josepa
Bru plantejava el 1997 quan al seu llibre Medio ambiente, poder y espectáculo. Gestión ambiental y vida
cotidiana (1997) explicava les característiques del que n'anomenava com discurs televisiu. Bru assenyala tres
característiques del discurs que caracteritzaria l'entorn televisiu: la multilplicitat, la permantent continuítat i la
condició espectacular. És a dir, peí que respecta a les dues primeres característiques, la possibilitat múltiple
que deriva de la proliferació de cañáis i el fet que es tracti d'un discurs ininterrumput i continu:

"... Atrás quedaron los tiempos del fin de emisión, ritualizado en nuestro país por un himno y una
oración. El discurso televisivo aspira a ser como el tiempo mismo que a la vez que transcurre está
siempre presente."

Conseqüentment,
que. en realitat:

malgrat la multiplicitat de cañáis, la práctica identitat de les programacions fa

"... la gran diversidad de trayectorias a priorí dibujadas por los/tas telespectadores/as son casi del todo
idénticas al discurso de orden inferior de cada una de las cadenas."

De manera que, finalment, s'arriba:

"...a la continua repetición referenciadora, a la renuncia a la menor complejidad y la casi total identidad
entre programas de un mismo género, de modo que sean prácticamente Intercambiables y no requieran
de renovados procesos de aprendizaje..."

Peí que fa a la tercera característica, el discurs televisiu es configura, efectivament, com el domini de
Yespectacle continu i omnipresent", de forma que el seu carácter continu:

"no deja fisuras de tiempo en las que restablecer el orden ontológico entre realidad y ficción, hecho que
fundamenta su potencial disolutorio de la distinción entre realidad y ficción"

La natura i característiques del discurs televisiu així definit reflecteix moltes de les característiques de la ciutat
urbanal: una multiplicitat formal que esdevé unicitat i homogeneítat peí que fa ais territoris urbans que,
repetits, replicats, seriats i clonats, fan que la gran varietat d'itineraris que els terrítoriants puguín fer a priori
siguin, en realitat, quasi idéntics.

Un escenari caracteritzat, igual que el discurs televisiu, per la renuncia a la complexitat i el lliurament a la
simplicitat mes fácil; per la práctica identitat, no entre tots els territoris pero sí entre aquells que corresponen a
un mateix genere: centres histories, waterfronts, llocs d'oci, barris residenciáis de cases adossades, cases
aillades amb la seqüencia temática d'espais doméstics que les caracteritzen - de la piscina al garatge, de la
barbacoa al jardí - , una seqüencia d'espais per al somriure.

Espais, tots ells, modelats pels quatre requeriments que acompanyen al fet urbanal, de les condicions de
seguretat al consum de l'espai a temps parcial; una cadena de territoris atrapats peí seu genere, confinats en
el reduít espai definit per les coordenades de la urbanalització.

La ciutat pot i ha de ser molt mes que una superficie neta, rasa i polida. Pot i ha de ser molt mes que una
lámina transparent davant la qual es vegi reflectit el propi somriure i el deis que saben o poden somriure. La
ciutat pot i hauria de ser el lloc on poder recuperar la varietat de gests perduts en el camí cap a la
urbanalització.

" El Baix es, aíxi mateix, la comarca metropolitana amb menor mobilitat interna, amb un 27% de desplacaments deis seus
habitants cap a d'attres zones. Així, per exemple, setmanalment s'enregistren 2,5 miltons de desplacaments cap al
Barcelonés.

107

	14130001
	14130002
	14130003
	14130004
	14130005
	14130006
	14130007
	14130008
	14130009
	14130010
	14130011
	14130012
	14130013
	14130014
	14130015
	14130016
	14130017
	14130018
	14130019
	14130020
	14130021
	14130022
	14130023
	14130024
	14130025
	14130026
	14130027
	14130028
	14130029
	14130030
	14130031
	14130032
	14130033
	14130034
	14130035
	14130036
	14130037
	14130038
	14130039
	14130040
	14130041
	14130042
	14130043
	14130044
	14130045
	14130046
	14130047
	14130048
	14130049
	14130050
	14130051
	14130052
	14130053
	14130054
	14130055
	14130056
	14130057
	14130058
	14130059
	14130060
	14130061
	14130062
	14130063
	14130064
	14130065
	14130066
	14130067
	14130068
	14130069
	14130070
	14130071
	14130072
	14130073
	14130074
	14130075
	14130076
	14130077
	14130078
	14130079
	14130080
	14130081
	14130082
	14130083
	14130084
	14130085
	14130086
	14130087
	14130088
	14130089
	14130090
	14130091
	14130092
	14130093
	14130094
	14130095
	14130096
	14130097
	14130098
	14130099
	14130100
	14130101
	14130102
	14130103
	14130104
	14130105
	14130106
	14130107
	14130108
	14130109
	14130110
	14130111
	14130112
	14130113
	14130114
	14130115
	14130116
	14130117
	14130118
	14130119
	14130120
	14130121
	14130122
	14130123
	14130124
	14130125
	14130126
	14130127
	14130128
	14130129
	14130130
	14130131
	14130132
	14130133
	14130134
	14130135
	14130136
	14130137
	14130138
	14130139
	14130140
	14130141
	14130142
	14130143
	14130144
	14130145
	14130146
	14130147
	14130148
	14130149
	14130150
	14130151
	14130152
	14130153
	14130154
	14130155
	14130156
	14130157
	14130158
	14130159
	14130160
	14130161
	14130162
	14130163
	14130164
	14130165
	14130166
	14130167
	14130168
	14130169
	14130170
	14130171
	14130172
	14130173
	14130174
	14130175
	14130176
	14130177
	14130178
	14130179
	14130180
	14130181
	14130182
	14130183
	14130184
	14130185
	14130186
	14130187
	14130188
	14130189
	14130190
	14130191
	14130192
	14130193
	14130194
	14130195
	14130196
	14130197
	14130198
	14130199
	14130200
	14130201
	14130202
	14130203
	14130204
	14130205
	14130206
	14130207
	14130208
	14130209
	14130210
	14130211
	14130212
	14130213
	14130214
	14130215
	14130216
	14130217
	14130218
	14130219
	14130220
	14130221
	14130222
	14130223
	14130224
	14130225
	14130226
	14130227
	14130228
	14130229
	14130230
	14130231
	14130232
	14130233
	14130234
	14130235
	14130236
	14130237
	14130238
	14130239
	14130240
	14130241
	14130242
	14130243
	14130244
	14130245
	14130246
	14130247
	14130248
	14130249
	14130250
	14130251
	14130252
	14130253
	14130254
	14130255
	14130256
	14130257
	14130258
	14130259
	14130260
	14130261
	14130262
	14130263
	14130264
	14130265
	14130266
	14130267
	14130268
	14130269
	14130270
	14130271
	14130272
	14130273
	14130274
	14130275
	14130276
	14130277
	14130278
	14130279
	14130280
	14130281
	14130282
	14130283
	14130284
	14130285
	14130286
	14130287
	14130288
	14130289
	14130290
	14130291
	14130292
	14130293
	14130294
	14130295
	14130296
	14130297
	14130298
	14130299
	14130300
	14130301
	14130302
	14130303
	14130304
	14130305
	14130306
	14130307
	14130308
	14130309
	14130310
	14130311
	14130312
	14130313
	14130314
	14130315
	14130316
	14130317
	14130318
	14130319
	14130320
	14130321
	14130322
	14130323
	14130324
	14130325
	14130326
	14130327
	14130328
	14130329
	14130330
	14130331
	14130332
	14130333
	14130334
	14130335
	14130336
	14130337
	14130338
	14130339
	14130340
	14130341
	14130342
	14130343
	14130344
	14130345
	14130346
	14130347
	14130348
	14130349
	14130350
	14130351
	14130352
	14130353
	14130354
	14130355
	14130356
	14130357
	14130358
	14130359
	14130360
	14130361
	14130362
	14130363
	14130364
	14130365
	14130366
	14130367
	14130368
	14130369
	14130370
	14130371
	14130372
	14130373
	14130374
	14130375
	14130376
	14130377
	14130378
	14130379
	14130380
	14130381
	14130382
	14130383
	14130384
	14130385
	14130386
	14130387
	14130388
	14130389
	14130390
	14130391
	14130392
	14130393
	14130394
	14130395
	14130396
	14130397
	14130398
	14130399
	14130400
	14130401
	14130402
	14130403
	14130404
	14130405
	14130406
	14130407
	14130408
	14130409
	14130410
	14130411
	14130412
	14130413
	14130414
	14130415
	14130416
	14130417
	14130418
	14130419
	14130420
	14130421
	14130422
	14130423
	14130424
	14130425
	14130426
	14130427
	14130428
	14130429
	14130430
	14130431
	14130432
	14130433
	14130434
	14130435
	14130436
	14130437
	14130438
	14130439
	14130440
	14130441
	14130442
	14130443
	14130444
	14130445
	14130446
	14130447
	14130448
	14130449
	14130450
	14130451
	14130452
	14130453
	14130454
	14130455
	14130456
	14130457
	14130458
	14130459
	14130460
	14130461
	14130462
	14130463
	14130464
	14130465
	14130466
	14130467
	14130468
	14130469
	14130470
	14130471
	14130472
	14130473
	14130474
	14130475
	14130476
	14130477
	14130478
	14130479
	14130480
	14130481
	14130482
	14130483
	14130484
	14130485
	14130486
	14130487
	14130488
	14130489
	14130490
	14130491
	14130492
	14130493
	14130494
	14130495
	14130496
	14130497
	14130498
	14130499
	14130500
	14130501
	14130502
	14130503
	14130504
	14130505
	14130506
	14130507
	14130508
	14130509
	14130510
	14130511
	14130512
	14130513
	14130514
	14130515
	14130516
	14130517
	14130518
	14130519
	14130520
	14130521
	14130522
	14130523
	14130524
	14130525
	14130526
	14130527
	14130528
	14130529
	14130530
	14130531
	14130532
	14130533
	14130534
	14130535
	14130536
	14130537
	14130538
	14130539
	14130540
	14130541
	14130542
	14130543
	14130544
	14130545
	14130546
	14130547
	14130548
	14130549
	14130550
	14130551
	14130552
	14130553
	14130554
	14130555
	14130556
	14130557
	14130558
	14130559
	14130560
	14130561
	14130562
	14130563
	14130564
	14130565
	14130566
	14130567
	14130568
	14130569
	14130570
	14130571
	14130572
	14130573
	14130574
	14130575
	14130576
	14130577
	14130578
	14130579
	14130580
	14130581
	14130582
	14130583
	14130584
	14130585
	14130586
	14130587
	14130588
	14130589
	14130590
	14130591
	14130592
	14130593
	14130594
	14130595
	14130596
	14130597
	14130598
	14130599
	14130600
	14130601
	14130602
	14130603
	14130604
	14130605
	14130606

