

CANDIDATURA DE LA COSTA BRAVA A RESERVA DE LA BIOSFERA

DIAGNOSI DEL MEDI TERRESTRE

#CostaBravaBiosfera2021

Autors

Dr. Josep Pueyo-Ros
Dr. Josep Vila Subirós

Revisors externs

Carles Bayés
Dr. Joan Bosch
Ponç Feliu
Dr. Joaquim Nadal
Dr. Josep Pintó
Llorenç Planagumà
Dr. Joan Vicente

Campus de Patrimoni Natural i Cultural
Universitat de Girona

Àrea de Medi Ambient
Diputació de Girona

Juny de 2019

Suggerència de citació:

Pueyo-Ros, J. i Vila Subirós, J. (2019). *Diagnosi del medi terrestre. Candidatura de la Costa Brava a Reserva de Biosfera*. Girona: Diputació de Girona i Campus de Patrimoni Natural i Cultural de la Universitat de Girona. Disponible a: <http://hdl.handle.net/10256/16645>

Aquesta obra està subjecta a una llicència de Reconeixement 4.0 Internacional de Creative Commons

Índex de continguts

1. RECOPIACIÓ I ANÀLISI DE LA INFORMACIÓ	4
2. DIAGNOSI SOCIOECONÒMICA.....	6
2.1. Caracterització de la població	6
2.2. Caracterització de l'activitat econòmica per sectors.....	14
2.2.1. Sector agrari.....	18
2.2.2. Sector pesquer	25
2.2.3. Sector industrial.....	31
2.2.4 Sector de la construcció.....	35
2.2.5 Sector dels serveis	39
2.2.6. Sector turístic.....	43
2.3. Mobilitat i transport públic.....	54
3. DESCRIPCIÓ DE LES COBERTES DEL SÒL.....	58
3.1. Cobertes del sòl actuals.....	58
3.2. Evolució de les cobertes del sòl (1993-2009)	60
4. DESCRIPCIÓ DEL PATRIMONI NATURAL.....	61
4.1. Medi Abiòtic Terrestre. Clima i Geologia	61
4.1.1. El clima.....	61
4.1.2. El relleu i la geologia.....	70
4.1.3. Hidrografia.....	79
4.1.4. Atmosfera i qualitat de l'aire	83
4.2. Medi Biòtic Terrestre.....	84
4.2.1. Hàbitats	84
4.2.2. Espècies	93
4.3. Serveis ecosistèmics.....	96
5. DESCRIPCIÓ DEL PATRIMONI CULTURAL	103
5.1. Elements del patrimoni cultural protegits (BCIN)	103
5.2. Altres elements del patrimoni cultural d'elevat interès (BCIL i EPA).....	106
5.3. Patrimoni cultural immaterial. Festes, tradicions i altres activitats culturals.....	108
5.4. Arbres monumentals.....	110
6. GESTIO I PLANEJAMENT EN L'ÀMBIT DE LA RESERVA DE LA BIOSFERA	113
6.1. Plans d'ordenació territorial	113
6.1.1. Pla Territorial General de Catalunya	113
6.1.2. Pla Territorial Parcial de les Comarques Gironines.....	113
6.1.3. Pla Director Urbanístic del sistema urbà de Figueres	114
6.1.4. Pla Director Urbanístic de la Serra de Rodes	115
6.1.5. Pla Director Urbanístic del sistema urbà de Girona	115
6.1.6. Pla Director Urbanístic del Sistema Costaner	116
6.1.7. Els catàlegs de paisatge	117
6.2. Plans d'ordenació urbanística municipal	117
6.3. Figures de protecció dels espais naturals	119
6.3.1. Espais Naturals de Protecció Especial.....	119
6.3.2. Pla d'Espais d'Interès Natural.....	120
6.3.3. Xarxa Natura 2000	120
6.3.4. Zones Especialment Protegides d'Importància per al Mediterrani	120
6.3.5. El Conveni Ramsar.....	121
7. BIBLIOGRAFIA.....	122
8. INVENTARI D'ELEMENTS DEL PATRIMONI NATURAL I CULTURAL.....	125
8.1. Inventari hàbitats terrestres	125
8.2. Inventari d'espècies.....	128
8.2.1 Inventari de cormòfits.....	128
8.2.2. Inventari de briòfits.....	175
8.2.3. Inventari d'algues	182
8.2.4. Inventari de fongs.....	206
8.2.5. Inventari de líquens	239
8.2.6. Inventari de vertebrats	250
8.2.7. Inventari d'invertebrats	263
8.2.8. Inventari d'artròpodes	308
8.3. Inventari d'elements geològics	362
8.4. Inventari d'entitats del patrimoni cultural.....	363

1. RECOPIACIÓ I ANÀLISI DE LA INFORMACIÓ

La informació recopilada i analitzada en aquesta memòria referida a l'àmbit terrestre s'ha obtingut bàsicament de les fonts oficials disponibles, ja sigui a través dels diferents Departaments del Govern de Catalunya o a partir de serveis oficials de dades, com el Servei Meteorològic de Catalunya (Meteocat) i especialment de l'Institut d'Estadística de Catalunya (Idescat). Una informació contrastada, fiable i de domini públic que a més a més molt sovint és d'accés lliure a través de descàrregues de les respectives pàgines web's. Tot i això en alguna ocasió s'han hagut de fer peticions especials per tal d'obtenir informació que no està directament disponible, com és el cas d'algunes dades meteorològiques, del Banc de Biodiversitat de Catalunya o de l'inventari de béns culturals. En molts casos, aquestes dades es poden consultar però no permeten la seva descàrrega en formats manejables.

Malgrat la facilitat d'obtenció de la majoria de dades, recopilar informació per l'àmbit de la RB Costa Brava és una tasca complexa, no només per la quantitat i diversitat d'informació que és necessària disposar per tal d'elaborar una diagnosi completa i que abracci tots els temes i aspectes necessaris a escala municipal, sinó, sobretot, pel fet que la RB no es correspon amb altres límits administratius més enllà dels municipals. La RB Costa Brava sobrepasa els límits comarcals, englobant, juntament amb les dues comarques empordaneses, 9 municipis del Gironès i 3 de La Selva, amb un total de 116 municipis. Per tant, utilitzar els límits comarcals exclou aquests 11 municipis que queden fora dels límits de les dues comarques empordaneses. Per altra banda, el límit administratiu d'àmbit superior, que és la província de Girona, inclou un territori excessivament gran per poder-lo utilitzar assumint que reflecteix la realitat socioambiental de la RB Costa Brava, ja que inclou comarques pirinenques com la Cerdanya o clarament d'interior com la Garrotxa o la major part de La Selva.

Per pal·liar aquesta dificultat s'han utilitzat diferents estratègies en funció de la naturalesa de la informació que es volia recopilar i en depenent de les fonts disponibles per obtenir-la. Pel que fa a les dades ambientals (hàbitats, relleu, clima, espais geològics...), la majoria d'elles es poden obtenir en format cartogràfic. En aquests casos, l'estratègia emprada ha estat retallar la cartografia a l'àmbit de la RB Costa Brava per ajustar la informació a l'àmbit estricte de la proposta presentada. No obstant, això no ha estat possible pel cas de les espècies existents dins la RB Costa Brava, la informació del Banc de Dades de Biodiversitat de Catalunya està estructurat en quadrats de 10x10 km. En aquest cas s'ha ajustat la informació a tots els quadrats que es localitzaven total o parcialment dins els límits de la RB.

Pel que fa a les dades socioeconòmiques, l'estratègia seguida ha estat prioritzar la informació de base cartogràfica o de base municipal, quan aquesta existia, doncs és la que permet ajustar-se amb precisió als límits de la RB. Quan s'ha utilitzat informació a escala municipal, s'ha exclòs el municipi de Girona donat que només la part més forestal i rural vinculada a l'espai d'interès natural de les Gavarres queda dins els límits de la RB. Això s'ha fet per evitar que el gruix poblacional i econòmic de Girona, que queda fora dels límits de la RB, alterés els resultats del conjunt del territori englobat dins de la proposta. Per altra banda, quan la informació existia només a escala comarcal, s'han utilitzat les dades de les dues comarques empordaneses, assumint que la realitat dels 11 municipis exclosos es podia assimilar en gran mesura a la de les comarques empordaneses. En alguns casos molt limitats, la informació disponible només existia a escala provincial. Tant en aquests casos com en els anteriors, s'ha assenyalat apropiadament en la memòria i s'ha remarcat la necessitat de ser caut en la interpretació i valoració de les dades aportades a l'hora de treure'n conclusions.

Aquestes fonts oficials s'han complementat amb altres informacions de diferent procedència. Per una banda, la literatura científica vinculada a l'àrea d'estudi. En aquest àmbit, destaca especialment la tesi doctoral d'Ivette Barbazza, *El paisatge humà de la Costa Brava*, publicada el 1966 i editada en català l'any 1986. La literatura científica utilitzada s'ha citat adequadament al llarg de la memòria. Una altra font molt utilitzada en la memòria ha estat la literatura gris, és a dir, informes elaborats o encarregats per organismes oficials. Entre aquests, destaca *2026.CAT. Estratègia per al Desenvolupament Sostenible de Catalunya*, d'on s'ha obtingut bona part de la informació dels impactes ambientals de cada sector econòmic. També s'han utilitzat informes econòmics, com el *Mapa dels sistemes productius locals de*

Catalunya, entre d'altres, que han permès afinar per l'àmbit de la RB Costa Brava aquelles dades que només estan disponibles a escala comarcal o provincial. A banda de la literatura científica i els informes tècnics, les dades també s'han complementat en alguns casos amb informació periodística contrastada provinent de diferents notícies publicades als diaris que han servit per actualitzar o contextualitzar informacions obtingudes a partir d'altres fonts.

Finalment, tota la informació obtinguda s'ha complementat amb la consulta i contrastació directe a institucions i agrupacions de diferents àmbits. Així, per exemple, s'han consultat entitats, per exemple el GALP¹; agrupacions empresarials, com la cambra de comerç de Girona; empreses individuals, per exemple Sarfa-Moventis, i, fins i tot, persones a títol individual expertes en el territori, com per exemple les Dres. Anna Roca i Anna Ribas quan s'ha considerat oportú per complementar o afinar els resultats exposats en la memòria. Algunes d'aquestes consultes s'han realitzat aprofitant el procés de participació elaborat per definir el pla d'actuació, que han permès complementar o revisar algunes dades, informacions o conclusions a partir de la informació recopilada durant el procés participatiu.

Un cop elaborada la diagnosi, cada capítol o apartat s'ha enviat a un o varis reconeguts experts perquè el revisi i el retorni amb les observacions que hagi considerat pertinents. D'aquesta manera, el capítol de diagnosi socioeconòmica i el de gestió i planejament s'han enviat al geògraf Dr. Joan Vicente; l'apartat sobre el clima s'ha enviat al climatòleg Carles Bayés; l'apartat de geologia ha sigut analitzat pel geòleg Llorenç Planagumà; l'apartat sobre hàbitats i vegetació ha estat revisat pel biogeògraf Dr. Josep Pintó; l'apartat sobre espècies i fauna l'ha revisat el biòleg Ponç Feliu; finalment, el capítol sobre patrimoni cultural ha estat revisat pels historiadors Dr. Joan Bosch i Dr. Joaquim Nadal.

¹ Grup d'Acció Local Pesquer

2. DIAGNOSI SOCIOECONÒMICA

Al llarg de la diagnosi socioeconòmica es mencionen de forma repetida els municipis i les comarques que conformen la RB Costa Brava. Per aquest motiu s'ha cregut oportú incloure al seu inici un mapa de localització dels municipis (Figura 2.1) i també una taula (Taula 2.1) on es pot consultar la correspondència entre el codi del mapa i el nom del municipi. Tot i que en el llistat de la taula hi ha inclòs el municipi de Girona, aquest s'ha exclòs volgutament de la diagnosi socioeconòmica, ja que l'àmbit del municipi comprès dins de la RB Costa Brava es correspon gairebé de forma exclusiva amb terrenys forestals integrats a la Xarxa Natura 2000 en el marc de l'Espai d'Interès Natural de les Gavarres i, per tant, la població de la ciutat de Girona queda exclosa pràcticament en la seva totalitat de l'àmbit de la RB Costa Brava, és per aquest motiu que el municipi de Girona no s'ha inclòs en el capítol de la diagnosi socioeconòmica. En el cas de la resta de municipis tots estan inclosos íntegrament i per tant s'han incorporat en la diagnosi socioeconòmica a tots els efectes.

Figura 2.1. Municipis i comarques de la RB Costa Brava. Font: ICGC

2.1. Caracterització de la població

La població total de la RB Costa Brava és de 382.829 habitants segons les dades del padró de 2017, considerant que la RB té una extensió de 2.396,66 km², en resulta una densitat de població de 159,73 habitants/km². Aquesta població es reparteix de forma molt desigual pel territori, amb municipis com

Albanyà amb una densitat de 1,5 hab/km² en un extrem i Blanes i Figueres a l'altre amb una densitat superior als 2.000 hab/km² (Taula 2.1).

Taula 2.1. Població i densitat de la RB Costa Brava per municipis (2017)

Id	Municipi	Població	Densitat
5	Agullana	831	30,31
24	Albanyà	141	1,50
70	Albons	769	67,93
61	Armentera, l'	949	162,22
41	Avinyonet de Puigventós	1565	127,03
64	Bàscara	989	58,59
99	Begur	3933	188,72
72	Belcaire d'Empordà	668	53,06
100	Bisbal d'Empordà, la	10775	520,03
18	Biure	230	22,93
116	Blanes	38813	2192,82
20	Boadella i les Escaules	267	24,98
50	Borrassà	715	75,34
43	Cabanelles	265	4,73
28	Cabanes	903	60,24
33	Cadaqués	2794	105,95
109	Calonge i Sant Antoni	10804	321,93
4	Cantallops	322	16,56
12	Capmany	623	23,68
107	Cassà de la Selva	10231	225,40
44	Castelló d'Empúries	10791	255,17
111	Castell-Platja d'Aro	10593	488,83
84	Celrà	5376	273,31
35	Cistella	304	11,89
7	Colera	481	19,87
73	Colomers	179	41,63
91	Corçà	1245	77,19
102	Cruïlles, Monells i Sant Sadurní de l'Heura	1296	13,01
14	Darnius	564	16,17
68	Escala, l'	10407	641,22
2	Espolla	423	9,76
45	Far d'Empordà, el	568	62,28
37	Figueres	45961	2417,73
79	Foixà	313	16,96
87	Fontanilles	138	14,81
101	Forallac	1708	34,04
46	Fortià	726	67,72
58	Garrigàs	436	21,73
71	Garrigoles	172	19,26
16	Garriguella	851	40,56
92	Girona	s.d.	s.d.
82	Gualta	392	43,31
75	Jafre	393	59,73
1	Jonquera, la	3157	54,82
88	Juià	334	40,24
40	Lladó	773	56,67
112	Llagostera	8229	106,87

103	Llambilles	716	48,12
13	Llançà	4796	171,59
32	Llers	1211	57,15
115	Lloret de Mar	36878	762,89
10	Maçanet de Cabrenys	706	10,44
93	Madremanya	284	20,90
17	Masarac	279	22,25
15	Mollet de Peralada	186	30,69
405	Mont-ras	1725	138,89
51	Navata	1307	70,99
52	Ordis	364	42,87
104	Palafrugell	22725	845,11
108	Palamós	17743	1271,90
59	Palau de Santa Eulàlia	96	11,20
94	Palau-sator	285	22,93
31	Palau-saverdera	1456	87,87
95	Pals	2469	95,88
83	Parlavà	394	63,45
27	Pau	537	50,85
29	Pedret i Marzà	186	21,65
85	Pera, la	457	38,15
30	Peralada	1859	42,34
23	Pont de Molins	531	61,46
57	Pontós	240	17,83
22	Port de la Selva, el	992	24,00
3	Portbou	1107	119,81
96	Quart	3570	93,68
8	Rabós	175	3,87
98	Regencós	279	44,50
48	Riumors	266	40,67
36	Roses	19216	419,01
86	Rupià	264	48,26
9	Sant Climent Sescebes	636	26,26
113	Sant Feliu de Guíxols	21721	1370,41
21	Sant Llorenç de la Muga	251	7,73
89	Sant Martí Vell	245	14,18
60	Sant Miquel de Fluvià	746	212,54
63	Sant Mori	175	23,78
55	Sant Pere Pescador	2040	111,60
110	Santa Cristina d'Aro	5194	76,65
47	Santa Llogaia d'Àlguema	353	181,03
67	Saus, Camallera i Llampaiés	839	73,02
25	Selva de Mar, la	191	26,31
81	Serra de Daró	206	25,88
53	Siurana	159	15,13
74	Tallada d'Empordà, la	450	27,03
26	Terrades	306	14,68
97	Torrent	161	20,35
56	Torroella de Fluvià	688	40,78
77	Torroella de Montgrí	11516	174,99
114	Tossa de Mar	5542	145,27
78	Ullà	1138	154,83
90	Ullastret	295	26,55

80	Ultramort	216	49,32
6	Vajol, la	85	17,75
106	Vall-llobrega	924	168,61
62	Ventalló	793	31,71
76	Verges	1159	119,61
34	Vilabertran	919	404,85
66	Viladamat	468	39,56
42	Vilafant	5465	651,37
19	Vilajuïga	1123	85,14
54	Vilamacolum	325	58,45
49	Vilamalla	1146	129,20
11	Vilamaniscle	199	36,25
39	Vilanant	401	23,77
38	Vila-sacra	706	116,69
65	Vilaür	145	26,03
69	Vilopriu	207	12,31
	RB Costa Brava	382829	159,73

Font: Padró municipal d'habitants (Idescat).

Això dona com a resultat un territori demogràficament desequilibrat, amb àrees pràcticament despoblades, sobretot a l'interior i d'altres de molt poblades que, amb excepció de l'àrea metropolitana de Figueres que aglutina el 12% de la població de la RB, tendeixen a concentrar-se al litoral, marcant així una dualitat entre la costa i l'interior que explica en gran part les principals pautes i diferències en relació al desenvolupament econòmic i social de la RB Costa Brava. Si comparem les xifres de població i densitat entre els municipis costaners i els de l'interior (Taula 2.2), es pot observar clarament aquesta dualitat. Mentre que els municipis litorals només representen el 27,5% del territori, allotgen el 63,3% de la població. Això genera dues realitats socioterritorials molt diferenciades amb un contrast molt marcat en la densitat de població de gairebé 300 habitants / km² més en els municipis litorals en relació als municipis interiors. Alhora però, ens trobem davant d'un territori funcionalment molt integrat, amb molta permeabilitat entre municipis tan laboral com social, diluint d'aquesta manera la dualitat entre la costa i l'interior.

Taula 2.2. Comparació entre municipis costaners i d'interior (2017).

	Població	% població	Superfície	% superfície	Densitat
Litorals	242280	63,29	660,45	27,56	366,84
Interiors	140549	36,71	1736,21	72,44	80,95

A més de les xifres absolutes d'habitants, també és necessari observar i analitzar l'estructura per edats i sexe de la població (Figura 2.2). Es pot veure com segueix la típica forma de campana dels països europeus, que denota que l'àrea presenta una població regressiva en procés d'envelliment i on la major part de la població es troba en edat adulta, més concretament al voltant dels 40 anys. La major abundància d'homes en aquesta franja d'edat és provocada principalment per l'arribada de treballadors migrats, que són majoritàriament homes. En la piràmide s'observa un cert efecte de *baby boom* al voltant de l'any 2010 seguit per una baixada de la natalitat en els anys posteriors. Aquest canvi en l'estructura de la població pot generar necessitats especials en els equipaments dedicats a la infància en els propers anys, com per exemple en centres escolars. Finalment, un altre fenomen observable és la generació buida de persones nascudes a la segona meitat de la dècada dels 30, un fenomen generalitzat a tot l'Estat Espanyol provocat per la guerra civil, on també s'observa una repuntada de naixements coincident amb el 1941, un cop acabat el conflicte armat l'any 1939.

Figura 2.2: Piràmide de població de la RB Costa Brava (2017). Font: Padró municipal d'habitants (Idescat)

Pel que fa a l'evolució de la població (Figura 2.3), ens els últims 20 anys hi ha hagut un creixement de gairebé 12.000 persones, passant de les 263.676 l'any 1998 a les 382.829 de l'any 2017, el que suposa un increment del 45,2% en 20 anys. No obstant, aquest creixement no ha estat constant, es pot veure com la població va créixer ininterrompudament fins l'any 2008 però des de llavors està estancada i, fins i tot, ha davallat uns quants milers d'habitants. El pic de creixement fou l'any 2012 amb un total de 389.688 habitants. L'estancament a partir de l'any 2008 s'explica per la crisi econòmica, que va aturar l'arribada de treballadors d'altres països i regions i fins i tot es va generar un cert efecte retorn de població migrada. Des de fa un temps, els creixements poblacionals a Catalunya, i a Europa en general, no responen al creixement natural de la població, és a dir, a la diferència entre naixements i morts, sinó als moviments migratoris. Això és degut a la combinació d'una baixa fecunditat, un 1,36 l'any 2017 a Catalunya, i un augment de l'esperança de vida. A la província de Girona s'ha passat de 75,98 anys l'any 1981 a 82,95 l'any 2016, un augment de 7 anys, segons dades de l'Idescat.

Tal com es pot observar a la Figura 2.4, l'evolució de la població en els últims anys no és homogènia a tot el territori. Mentre que alguns municipis han viscut augments de població, d'altres, en aquest mateix període han perdut població. Hi ha un total d'11 municipis que han perdut més del 10% de la població en aquests 7 anys, al capdavant hi ha Colera, que ha passat de 576 a 481 habitants (-16,5%). La majoria d'aquests municipis estan immersos en la dinàmica dels municipis del litoral, amb excepció de la Vajol, al cor del massís de les Salines, i Colomers. Pel que fa a l'altra banda de la forquilla, el municipi que més població relativa ha guanyat és Sant Climent Sescebes (22,1%), no obstant, aquest increment ve condicionat per l'arribada de gent espanyola nascuda fora de Catalunya, el que fa sospitar que la seva dinàmica poblacional està vinculada a la base militar present al municipi, on s'allotgen al voltant de 2.500 militars. En general, es constata que els municipis de l'interior tendeixen a créixer demogràficament, amb l'excepció dels municipis del nord-oest. On es genera una dinàmica molt particular, on els municipis més allunyats dels centres poblacionals perden població a favor dels seus municipis veïns, més propers a les capitals comarcals i als eixos viaris. Deixant de banda aquests municipis de muntanya, les pèrdues de població es concentren als municipis litorals, tot i que hi ha algunes excepcions (Castell-Platja d'Aro, Calonge i Palafrugell).

Figura 2.3: Evolució de la població segons origen. Font: Padró municipal d'habitants (Idescat)

Com s'ha comentat, l'evolució de la població va molt lligada als moviments migratoris. Dins la RB Costa Brava trobem una població amb un percentatge més elevat de persones nascudes fora de l'Estat que a la resta de Catalunya, mentre que a Catalunya les persones nascudes a l'estranger representen al voltant d'un 14%, a la RB la xifra augmenta fins al 21,5%. El col·lectiu més nombrós són els nascuts al continent africà (7,6%), seguits dels nascuts a la resta de la Unió Europea (UE) (7,1%), a aquests dos col·lectius els segueixen a força distància la resta: Europa extracomunitària (2,4%), Amèrica del Sud (2,1%), Amèrica del Nord i Central (1,2%) i en darrer lloc Àsia i Oceania (1,04%). Molts dels treballadors migrats, sobretot els originaris del continent africà, venen atrets per les oportunitats en el sector de la construcció i en el sector agroalimentari, molt important a la RB, especialment el subsector de la fruita en municipis com Sant Pere Pescador. Per altra banda, a la Costa Brava coexisteixen dos tipus d'habitants provinents de la UE, per una banda, persones que arriben cercant oportunitats laborals; i per l'altra, un gruix notable de jubilats que venen a la Costa Brava en busca del confort climàtic o d'un millor estil de vida. Molts d'aquests, ja disposaven d'una segona residència que, un cop jubilats, converteixen en la llar principal. Tot i això, aquest fenomen és difícil de quantificar de forma exacte amb les dades de les que es disposa.

Figura 2.4. Increment poblacional entre 2010 i 2017 per municipis. Font: Idescat

Per saber com ha evolucionat aquesta població nascuda a l'estranger, a la Figura 2.3 es pot observar com hi ha un creixement del nombre d'habitats nascuts fora de l'estat a partir de l'any 2000. Les primeres persones migrades que arriben a la Costa Brava en aquesta època provenen sobretot del continent africà (principalment del Marroc, que és el país d'origen de més del 30% de la població estrangera) però a partir del 2007, coincidint amb l'inici de la crisi econòmica, augmenten les persones nascudes en altres països de la UE. El país amb més representació és Romania, seguit de França, el Regne Unit i Ucraïna. A la figura també es pot observar com des de 2010 es mantenen estables tots els percentatges i, fins i tot, alguns segments, com els nascuts a Amèrica del Sud, presenten una certa tendència a la baixa fruit d'un retorn cap als seus països d'origen d'una part d'aquesta població migrada.

Un fenomen molt important a les zones turístiques en general i evidentment també a la Costa Brava és la població estacional en el conjunt de municipis costaners. L'estacionalitat vinculada a la temporada turística provoca que durant els mesos d'estiu la població real de la RB augmenti d'una forma molt destacada. És important tenir en compte aquesta població estacional perquè sovint obliga als municipis a dotar-se d'infraestructures, o a dimensionar-les, per poder absorbir aquest augment de població. Unes infraestructures que llavors resten infrautilitzades la resta de l'any. Hi ha diferents mètodes per estimar la població estacional, com la diferència en la producció de residus entre l'estiu o l'hivern, els augments

en els consums d'aigua i energia, etc. Però el que presenta una millor relació entre la facilitat de càlcul i la fiabilitat és el càlcul de la Taxa de Funció Turística (TFT)¹, que compara els llits turístics (hotels, càmpings, turisme rural i segones residències) amb la població empadronada. La TFT, teòricament, pot anar de 0 (si no hi ha places turístiques) fins a infinit. Un valor de 1 significa que hi ha el mateix nombre de places turístiques que habitants, expressant que la població estacional augmenta en una magnitud igual a la població empadronada, un valor de 2 significa que augmenta 2 magnituds i així successivament. Per exemple, en un municipi amb 1.000 habitants i una TFT igual a 3, podem estimar que en temporada turística s'haurà de gestionar una població total de 4.000 habitants composta pels 1.000 empadronats juntament amb els 3.000 turistes.

Figura 2.5. Distribució espacial de la taxa de funció turística (2017)

A la RB Costa Brava trobem valors de TFT que oscil·len entre 0 i 6,5. La població amb una TFT més elevada és Sant Pere Pescador (6,47), provocat sobretot per les 11.400 places de càmping que es localitzen dins el terme municipal. Aquests càmpings són, a efectes pràctics, autèntiques ciutats estacionals. Així, Sant Pere Pescador, passa de tenir una població de 2.040 persones a l'hivern per passar a tenir-ne, els anys de plena ocupació, més de 15.000 a l'estiu. Amb tots els problemes que això suposa de despesa d'aigua i energia, generació de residus, clavegueram, etc.

Pel total de l'àrea de la RB Costa Brava, als 382.829 habitants permanents, cal sumar-n'hi al voltant de 475.000 més durant els mesos d'estiu, el que suposa una TFT pel total de la regió de 1,24. No obstant, al mapa de la Figura 2.5 es pot observar com aquesta taxa es distribueix pel territori seguint un patró molt característic. Tal com passava amb les densitats de població, els llits turístics també s'acumulen en els municipis litorals, especialment a la Costa Brava Nord i Centre. No obstant, apareix un fenomen que no es

¹ Defert, P. (1967). *Le taux de fonction touristique: mise au point et critique*. Marseille: Université d'Aix-Marseille, Centre d'études du tourisme, Institut d'administration des entreprises.

detectava amb l'anàlisi de la població empadronada, l'àrea nord-oest de la RB també destaca per tenir una elevada TFT, aquesta àrea inclou els municipis d'Albanyà (3,6), Sant Llorenç de la Muga (2,4) i Maçanet de Cabrenys (1,5) amb una població turística que té una vocació més muntanyenca. Conseqüentment, en relació a la població estacional no podem parlar d'una dualitat entre la costa i l'interior com passava amb l'anàlisi de la població permanent, sinó que s'ha de parlar de la combinació de tres realitats: costa, interior i muntanya. En aquest sentit, la costa i la muntanya són els àmbits que acumulen el major percentatge de llits turístics i de segona residència, però de ben segur que la població estacional d'un àmbit i altre comparteixen pocs trets comuns en relació al seu comportament amb el territori i les seves necessitats. Encara que evidentment la magnitud total del fenomen turístic és marcadament diferent i es continua concentrant en dades absolutes bàsicament al llarg dels municipis costaners.

Cal aclarir que en les dades per calcular la TFT no s'hi han considerat els habitatges d'ús turístic (HUT) degut a que és un tipus d'establiment molt desregulat on no se sap exactament l'ocupació que tenen ni si sempre estan disponibles pels turistes, fet que podria portar a un biaix en el càlcul de la TFT. En tot cas, incloure els HUTs suposaria, a grans trets, incrementar la TFT en 0,25 punts pel conjunt de la RB Costa Brava, passant de 1,24 a 1,49.

En conclusió, pel que fa a la població de la RB Costa Brava, es pot dir que és una població amb les característiques típiques de les societats europees, amb un clar envelliment que redueix parcialment la tendència gràcies a l'arribada de població estrangera. No obstant, la població de la RB presenta grans contrastos, marcats per la dualitat entre la costa i l'interior i, de manera més secundària, per l'àrea de muntanya del nord-oest. Per altra banda, la RB presenta dues capitals poblacionals: Figueres al nord i Blanes al sud, amb molta població i una elevada densitat. Un altre tret característic de la regió és la població estacional, que pot arribar a superar fins a 6 vegades la població permanent en alguns municipis, generant importants desajustos territorials.

2.2. Caracterització de l'activitat econòmica per sectors.

Tot i que el PIB no és un indicador massa fiable per conèixer l'estat de l'economia d'una regió o d'un país, observar la seva evolució pot ajudar a entendre les tendències. A la Figura 2.6 es pot veure com el PIB a Catalunya es va estancar l'any 2007 després d'un creixement accelerat provocat per la bombolla immobiliària que es va viure a tot l'Estat Espanyol. Durant els primers anys de la crisi, el PIB es redueix per després estancar-se. En els últims anys, des del 2014, el PIB ha tornat a remuntar fins assolir taxes de creixement interanual del 3,1% el 2n trimestre del 2018. El sector serveis és el que fa una major contribució al PIB, també és el que ha tingut una evolució més positiva, mostrant un clar creixement els darrers anys. La indústria també augmenta la seva contribució al PIB, mentre que el sector agrari i el de la construcció són sectors menys dinàmics.

Figura 2.6. Evolució del PIB a Catalunya, diferenciat per sectors. Font: INE

Estretament relacionat amb el creixement econòmic mesurat pel PIB, apareix la taxa d'atur, que es pot consultar a nivell municipal, i així ajustar-lo a l'àmbit de la RB Costa Brava. Així doncs, veiem com les variacions en el nombre de persones aturades es relaciona perfectament amb les variacions en el PIB. Conseqüentment, es pot observar una creixuda sobtada del nombre d'aturats entre els anys 2007 i 2010, arribant al seu màxim l'any 2012, quan es va registrar a la RB Costa Brava una taxa d'atur superior al 12%. A partir del 2013, coincidint amb una nova tendència a l'alça del PIB i amb una reducció de la massa poblacional, l'atur també disminueix fins a situar-se per sota de les 22.000 persones aturades, el que suposa una taxa del 8,5%, encara molt lluny dels menys de 12.000 persones aturades que hi havia abans de l'inici de la crisi a la RB, però inferior al llarg de tota la sèrie a la mitjana catalana i que actualment es situa en el 12,63%.

Figura 2.7. Evolució del nombre de persones aturades a la RB Costa Brava. Font: Departament de Treball, Afers Socials i Famílies (2018).

Si s'observa com es distribueix espacialment l'atur, la primera conclusió és que no respon a la dualitat costa-interior que havíem vist amb altres paràmetres. El municipi amb més percentatge d'atur és Albanyà (19,57%), que juntament amb Sant Miquel de Fluvià són els únics que superen el llindar del 15%. No obstant, tant els municipis veïns d'Albanyà com de Sant Miquel de Fluvià presenten taxes inferiors al 10%. Pel que fa als municipis de la costa, pràcticament tots els municipis (excepte Pals) presenten taxes

superiors al 5%, però que poden oscil·lar entre el 5% i el 15% sense seguir un patró particular. El mateix passa amb els municipis d'interior, tot i que és aquí on abunden els municipis amb taxes inferiors al 5%. L'única variable territorial que sembla explicar parcialment l'atur és l'aglomeració urbana, ja que les àrees urbanes (Figueres, Roses, Palafrugell i Palamós) presenten taxes superiors al 10%. De totes maneres, aquesta norma no es compleix amb Blanes, amb un taxa de 7,4%.

Figura 2.8. Distribució de l'atur a la RB Costa Brava (31 de març de 2018). Font: Observatori del treball i model productiu.

L'Idescat classifica l'activitat econòmica a Catalunya en 5 grans sectors: Agricultura, ramaderia i pesca; comerç i serveis; construcció; indústria i energia i turisme. No obstant, quan calcula el Valor Afegit Brut² (VAB) per sectors, no diferencia entre el sector serveis i el turisme. En una àrea com la Costa Brava, és imprescindible tractar el sector turístic de manera diferenciada, ja que explica gran part de les dinàmiques socials a la regió. Amb aquesta finalitat, s'ha assumit la xifra del 13% com a contribució estimada que va tenir el PIB l'any 2016 a les comarques gironines³, tot i que el mateix informe afirma que en municipis com Lloret de Mar la contribució del turisme podria arribar a ser del 25%.

L'altre problema amb les dades és que només es disposen a nivell comarcal. Com s'ha explicat, la RB Costa Brava aglutina dues comarques senceres (Alt i Baix Empordà), 8 municipis de l'est del Gironès i els tres municipis litorals de la Selva. Així doncs, s'ha optat per només considerar les dades de les dues comarques senceres ja que incloure les dades del Gironès hauria suposat incloure les dades de l'àrea urbana de Girona, mentre que la comarca de la Selva, en la seva majoria, presenta una realitat socioeconòmica molt diferent de la que presenten els tres municipis selvatans de la RB. En ambdós casos, considerar les dades de tota la comarca hauria provocat greus biaixos. Mentre que les realitats socioeconòmiques de l'Alt i el Baix Empordà són més similars, com s'ha vist en l'apartat anterior, a les dels municipis gironins i selvatans inclosos en la RB Costa Brava.

² El valor afegit brut (VAB) és la suma dels valors addicionals que adquireixen els béns i serveis en transformar-se durant el procés de producció. En l'economia, aquesta és una de les maneres per calcular el Producte interior brut i per tant, sovint es consideren sinònims.

³ Patronat de Turisme Costa Brava Girona (2017). "Dades estadístiques de turisme 2016" a *Butlletí Gener 2017*. <http://newsletter.costabrava.org/noticia/8189>. [14/10/2018]

Taula 2.3. Contribució per sector al Valor Afegit Brut (2015).

	Agricultura	Indústria	Construcció	Serveis	Turisme	Total
VAB	155,5	533,2	543,1	3.334,6	682,1	5.248,4
Percentatges	2,96	10,16	10,35	63,53	13	100

* La taula només aglutina les dades de les comarques de l'Alt i el Baix Empordà.

Font: Idescat

Segons les dades recollides a la Taula 2.3, la RB Costa Brava presenta una economia clarament terciaritzada, típica dels països de l'Europa occidental. L'agricultura només juga un paper residual dins del marc econòmic amb un 2,96% del VAB. Mentre que la indústria i la construcció tenen un pes al voltant del 10% cadascuna, és important destacar que, mentre pel conjunt de Catalunya, la contribució de la indústria era molt superior a la de la construcció, quan posem el focus a la Costa Brava els dos sectors s'equiparen degut a una reducció del pes del primer i un augment del segon. A nivell laboral, tots els sectors tenen un nombre de treballadors que equival aproximadament al seu pes en el VAB. El sector que és més demandant de treballadors és el sector serveis que genera un 78,63% dels llocs de treball mentre que aporta un 76,53% del VAB (incloent el sector turístic), un percentatge que presenta, segons l'evolució recent, una tendència a l'alça (Figura 2.9). En aquest apartat, el sector pesquer queda englobat dins l'agricultura, tal com se sol fer en els estudis econòmics per sector. Tot i així, en els següents apartats, on s'entra en detall a cada sector, el sector agrícola i ramader es diferencia del sector pesquer donada la importància que aquest segon té en la RB Costa Brava, tant a nivell socioeconòmic com a nivell ambiental, especialment en relació a la part marina de la RB.

Figura 2.9. Evolució dels treballadors per sectors. Font: Idescat

Així doncs, en contra de la creença generalitzada que a la Costa Brava hi ha un monocultiu turístic en relació a la dependència econòmica de la regió vers l'arribada de turistes⁴, es constata que a la RB Costa Brava no només hi ha turisme. Tot i això, no es pot obviar que el turisme, juntament amb la construcció associada, són les locomotores econòmiques de la regió. Tot i que això no és ara tan cert com ho era al principi del desenvolupament turístic, ja que des de fa uns anys ençà a la Costa Brava s'ha posat fre al negoci immobiliari vinculat al turisme mitjançant diferents mecanismes, com per exemple el Pla Director Urbà del Sistema Costaner (PDUSC) del qual en parlarem més endavant. S'ha de tenir present però, que a banda de la construcció de nous edificis, el turisme residencial genera activitat econòmica al voltant de negocis vinculats al manteniment dels habitatges (jardineria, serveis de reparació i neteja, etc.). Per altra banda també és cert que en els municipis litorals aquest percentatge s'incrementa de manera significativa. Caldria en aquest sentit, estudis dedicats a esbrinar quina és la contribució real del turisme a l'economia en cadascun dels municipis de la RB Costa Brava. El que és innegable, tanmateix, és que la resta de sectors, que en certa mesura, també es beneficien del turisme, són els que han de jugar un paper clau de futur a l'hora

⁴ Mundet, Lluís. (1997). "La situació econòmica i turística de la Costa Brava". *Revista de Girona*, 180, gener - febrer 1997.

de diversificar l'economia i que, per tant, són els que més mereixen l'atenció de les polítiques públiques.

2.2.1. Sector agrari

El VAB agrari de la RB Costa Brava (només considerant les comarques empordaneses, pels motius argumentats amb anterioritat) rondava els 155 milions d'euros l'any 2015. Un valor aproximat al que ja presentava l'any 2006, que després d'un augment el 2011 fins als 190 milions d'euros, va recular el 2015 fins a uns valors similars als de 2006. Això suposa, com hem vist en l'apartat anterior, un 2,96% del VAB total de les dues comarques. Un valor molt baix comparat amb el percentatge de territori que gestiona el sector agrari, que a la RB Costa Brava arriba a suposar al voltant del 33% del total. Això només considerant la superfície agrària, però cal considerar que el sector agrari és també el responsable de gran part de la gestió forestal, que a la RB Costa Brava ocupa al voltant del 62% del total de la superfície. És a dir, que el 2,77% dels treballadors de la RB Costa Brava que generen el 2,96% del VAB tenen influència directa sobre el 33% del territori i bona part del 62%, que en total sumen el 95% del territori i pràcticament el 100% dels espais oberts, és dir camps de conreu i pastures.

L'evolució del nombre d'afiliats del sector agrari presenta una lleugera però progressiva tendència a la baixa, passant de 4.144 afiliats el març de 2012 a 3.744 el març de 2018, una reducció de quasi el 10% en 10 anys (Figura 2.10). Aquesta tendència coincideix amb l'evolució negativa que ha tingut el VAB des de l'any 2011. No es disposen de dades anteriors a 2012, però és probable que el nombre d'afiliats augmentessin entre el 2006 i el 2011. Això ha suposat passar d'un percentatge d'afiliats del 4,2% al 3,2% per les comarques empordaneses. Es pot observar també que el sector presenta una forta estacionalitat, augmentant de forma sobtada el número d'afiliats durant els mesos d'estiu en gairebé 1000 treballadors fruit de les tasques de recol·lecció. Això es trasllada al territori en contractes precaris temporals, que sovint recauen en persones migrades (els popularment anomenats temporers), accentuant les desigualtats i les problemàtiques socials.

Figura 2.10. Evolució dels afiliats al sector agrari. Font: Idescat.

Anitzar la distribució espacial del percentatge de treballadors en el sector agrari és un bon indicador per conèixer quines són les zones amb més vocació agrària (Figura 2.11). Tot i que no hi ha un patró clarament definit, es poden observar alguns trets definitoris. Per exemple, els municipis litorals tendeixen a ser menys agraris que els d'interior, probablement per la influència de l'activitat turística. També es pot observar una tendència dels municipis que envolten la ciutat de Girona, que tendeixen a tenir menys percentatge de treballadors agraris degut a la influència de la capital provincial. El municipi amb un percentatge més elevat de treballadors del sector agrari és Vilamacolum a l'Alt Empordà, amb un 30,63%, seguit de Fontanilles, al Baix Empordà, amb un 26,98%. A l'altre extrem s'hi troba el municipi de la Jonquera amb

un 0,35%, clarament influenciat per l'efecte frontera i tots els serveis vinculats. En el mapa es pot observar com la zona sud de la RB és clarament menys agrària que la zona nord i centre. A la zona sud s'hi sumen la influència del turisme litoral amb la proximitat a la capital gironina, alhora que hi ha menys municipis d'interior i unes condicions geogràfiques menys òptimes.

Figura 2.11. Percentatge de treballadors del sector agrari per municipis (2018). Font: Idescat⁵.

Segons les dades del cens agrari de 2009, l'últim realitzat per l'INE (Instituto Nacional de Estadística), del total de les 62.706 ha llaurades dins la RB Costa Brava (sense la part inclosa a la RB del municipi de Girona), un 69,66% eren terres de secà (43.683 ha.) i un 30,34% de regadiu (19.023 ha.). Aquestes hectàrees estan repartides en un total de 2.688 explotacions de secà i 1.978 explotacions de regadiu. Com és d'esperar, de mitjana les explotacions de secà són més grans en quant a superfície. La mida mitjana d'una explotació de secà és de 16,25 ha mentre que la mida mitjana d'una de regadiu és de 9,61 ha.

⁵ Els intervals dels diferents mapes sobre el nombre d'afiliats de cada sector no s'han homogeneïtzat amb l'objectiu de prioritzar la simbologia més idònia per a la visualització del patró territorial

Figura 2.12. Tipus de conreu, percentatges en relació a la superfície (2009). Font: Cens Agrari (INE)

La major part de la superfície llaurada de la RB Costa Brava es dedica al conreu herbaci, d'aquests conreus herbacis, el 72,2% és conreu herbaci de secà (5.091 ha) i el 27,8% restant és conreu herbaci de regadiu. La pràctica totalitat dels conreus herbacis, de regadiu o secà, són cereals per a gra, que representen el 93,7% de la superfície de conreus herbacis a la RB Costa Brava, d'entre els quals, el més abundant és el blat, seguit per l'ordi i el blat de moro. Altres cereals per a gra que es poden trobar a la RB Costa Brava són el sègol i l'arròs. Aquest últim es troba concentrat especialment al Baix Empordà, a la zona dels arrossars de Pals, tot i que també se'n troben algunes explotacions als voltants dels aiguamolls de l'Alt Empordà.

Pel que fa als fruïters, la pràctica totalitat de la superfície està reservada per al que s'anomena fruïters de clima temperat. A la RB Costa Brava tenen una forta presència les pomeres, que especialment es concentren als municipis fronterers entre l'Alt i el Baix Empordà, al voltant del massís del Montgrí. No obstant, en menor densitat, els fruïters també són presents a totes les terres baixes de la RB. Les pomes de la RB Costa Brava disposen d'una indicació geogràfica protegida per totes aquelles pomes de la zona que segueixen els principis de la producció integrada⁶.

Pel que fa a les oliveres, on trobem la major densitat és al nord de la RB, especialment al peu de la Serra de l'Albera i al Cap de Creus. No obstant, també se'n troben densitats importants en alguns punts de la plana empordanesa i al peu del massís del Montgrí. Les vinyes segueixen una distribució semblant a les oliveres ja que la major densitat es troba novament al Cap de Creus i als peus de l'Albera. Però en aquest cas, trobem un altre espai on la vinya hi és fortament present, tot i que en menor mesura: el sud del Baix Empordà i, més concretament, els voltants del municipi de Calonge.

En relació a la ramaderia, la RB Costa Brava compta un total de 1.758 explotacions que gestionen 214.280 unitats ramaderes⁷ (UR). La distribució espacial de les explotacions no segueix cap patró determinat ja que aquestes es troben repartides per tot el territori de manera força homogènia. A la Figura 2.13 es veu com hi ha un clar domini de l'activitat porcina amb un total de 147.725 UR dividides en 395 explotacions, que representen el 22,5% del total. Això suposa una mitjana de 374 UR per explotació. La segona espècie més nombrosa en nombre d'UR són els bovins, amb el 17,30% del total d'UR. A la RB Costa Brava hi ha un total de 389 explotacions de boví amb una mida mitjana de 95,3 UR per explotació. Molt per sota tant en quantitat absoluta com pel que fa a UR per explotació en comparació amb l'activitat porcina.

⁶ IGP Poma de Girona. <http://ca.pomadegirona.cat/>. [15/10/2018].

⁷ Una unitat ramadera és una variable de mesura del sector ramader que s'obté aplicant un coeficient a cadascuna de les espècies i tipus, per poder presentar en una mateixa unitat d'equivalència les diferents espècies. 1UR = 100 pollastres = 50 conills = 10 cabres = 10 ovelles = 2,5 porcs = 1,6 vaques.

Figura 2.13. Percentatge d'Unitats Ramaderes per espècies (2009). Font: Cens Agrari (INE).

En relació a la mida mitjana de les explotacions, com ja s'ha dit, les explotacions de porcí són les més grans, seguides de les explotacions de bovins, amb un mida mitjana de 95,27 UR. Les explotacions de conills són les més petites, alhora que les menys abundants, amb una mida mitjana de 1,92 UR i un total de 73 explotacions que representen el 4,15% del total d'explotacions i el 0,07% del total d'UR (Taula 2.4). També és important el rol del bestiar oví amb algunes explotacions de referència amb producció ecològica de llet i productes derivats especialment a l'Alt Empordà.

Taula 2.4. Unitats ramaderes i explotacions per espècies (2009). Font: Cens Agrari (INE).

	Unitats ramaderes	Explotacions	Mida mitjana explotacions
Aviram	21.855	391	55,90
Bovins	37.060	389	95,27
Cabrum	496	131	3,79
Conilles mares	140	73	1,92
Equins	1.143	133	8,59
Ovins	5.861	246	23,83
Porcins	147.725	395	373,99
Total	214.280	1.758	121,89

La RB Costa Brava elabora productes sota diferents Denominacions d'Origen (DO) que donen valor afegit als productes agraris. La més important és la DO Empordà que aglutina un total de 43 cellers de l'Alt i el Baix Empordà que produeixen 278 tipus de vins⁸. La superfície de vinya inscrita l'any 2018 és de 1.757 ha. que són treballades per 287 viticultors diferents. Curiosament, el cens agrari del 2009 només registrava 242 ha de vinya dins la RB Biosfera. Per altra banda, el mapa de cobertes del sol del CREAM⁹, també del 2009, xifra la superfície de vinyes en 2.563 ha, un valor molt superior a les dades del cens agrari i també a les dades de la DOP. Així doncs és obvi que el cens agrari presenta un decalatge important respecte la superfície real de vinyes, possiblement perquè moltes d'elles no estan declarades oficialment. La diferència entre el mapa de cobertes del sol del 2009 i les dades de la DOP es pot deure a que hi ha vinyes dins la RB que no formen part del vi produït sota la DOP, s'haurà d'esperar al cens agrari del 2019 per veure si aquest decalatge s'ha resolt i verificar l'increment de superfície de vinya que s'ha produït els darrers anys. Sigui com sigui, l'any 2017 es van produir 69.947 hl. sota el segell, dels quals 5.610 hl. foren dedicats

⁸ DO Empordà. <https://www.doemporda.cat> [15/10/2018].

⁹ Disponible a l'annex 8.5.6.

expressament a l'exportació. El 60% de la producció és de vi negre, seguida pels vins blancs amb un 19% i els rosats amb un 17%. El consell regulador, a més de certificar els vins, també organitza activitats turístiques com la Ruta del Vi DO Empordà, que recull una extensa oferta enoturística com visites a cellers i vinyes, tractaments de vinoteràpia, museus, etc.

Una altra DO pròpia de la zona és la DO Protegida Oli de l'Empordà, creada al 2008. És una marca per assegurar la qualitat de l'oli que es produeix a les dues comarques empordaneses però que també aixopluga oli produït a les comarques veïnes. La DOP disposa de 6 trulls autoritzats que recullen l'oliva produïda a tota la regió. La DOP Oli de l'Empordà és menys dinàmica que la DO dedicada al vi. Tot i que presenta algunes iniciatives destacables com algunes visites guiades a trulls i la Fira de l'Oli que s'organitza cada any a Espolla el mes de febrer.

Un altre segell important pels productes agraris és la Indicació Geogràfica Protegida (IGP) Poma de Girona, aprovada el 2003, del qual se n'ha fet esment abans. La IGP aglutina 3 empreses, dues de les quals estan dins la RB Costa Brava (a Ullà i Sant Pere Pescador), mentre que el 3a es localitza a Bordils, municipi limítrof amb la RB. La IGP produeix quatre varietats diferents de poma: *Golden*, *Red Delicious*, *Gala* i *Granny Smith*. Però la característica més important és que tota la poma que es produeix sota la IGP es cultiva complint els criteris de la Producció Integrada, un sistema que minimitza l'ús de productes agroquímics i aplica processos que afavoreixen la diversitat de l'ecosistema agrícola.

A banda de les anteriors regulacions, també trobem dins la RB Costa Brava, la marca de garantia de productes de l'Empordà, un segell gestionat pels dos consells comarcals empordanesos que té per objectiu reconèixer els productes típics de l'Empordà i assegurar-ne la seva qualitat. La marca de garantia va ser creada el mes de setembre de 2003, i garanteix que tots els productes adherits són produïts o elaborats, transformats i envasats a l'Empordà, i segons les seves tradicions. Sota aquesta marca s'hi produeixen i comercialitzen productes com l'arròs de Pals, la botifarra dolça, els brunyols de l'Empordà, la ceba de Figueres o el fesol de l'ull ros. En aquesta línia, també cal destacar la Fira Gastronòmica "La cuina de l'arròs de Pals" dedicada a promocionar l'arròs cultivat i comercialitzat al municipi que se celebra cada primavera.

A banda de la pròpia producció agrària, des de fa uns anys, el sector agrari català ha tendit a buscar formes complementàries de generar ingressos. A la RB Costa Brava, hi havia l'any 2009 un total de 210 explotacions que havien explorat aquestes fonts alternatives d'ingressos. D'aquestes, 66 complementaven la producció agrària amb el turisme rural, ja fos oferint allotjament o desenvolupant activitats recreatives; 57 explotacions feien transformació dels productes agraris a la mateixa explotació; 15 explotacions complementaven l'activitat amb ingressos de la silvicultura i; finalment, 20 explotacions produïen també energia renovable, 16 de les quals mitjançant l'energia solar, 2 amb biomassa, 1 amb energia eòlica i 1 amb biometà.

Per altra banda, el sector agrari genera una sèrie d'externalitats que impacten de manera negativa al medi natural. D'aquestes externalitats, les principals són les dejeccions ramaderes, la pressió sobre les masses d'aigua, especialment subterrània, l'erosió del sòl i l'afectació a hàbitats i la simplificació de l'estructura paisatgística rural tradicional¹⁰. En relació a les dejeccions ramaderes, el procés d'industrialització del sector de la ramaderia intensiva, especialment en el sector porcí però també en la resta, ha portat que alguns municipis de la RB Costa Brava generin més dejeccions de les que són capaços d'absorbir. Això provoca a la zona un problema greu de contaminació per nitrats de les masses d'aigua superficials i sobretot subterrànies, un problema que repercuteix principalment en que moltes fonts històriques i molts pous han deixat de proveir aigua potable, així com problemes d'eutrofització en moltes masses superficials. En aquest sentit, la Generalitat de Catalunya va aprovar l'any 2009 el "*Decret 136/2009, d'aprovació del programa d'actuació aplicable a les zones vulnerables en relació amb la contaminació de nitrats que procedeixen de fonts agràries i de gestió de les dejeccions ramaderes*". En aquest Decret es defineix el programa d'actuacions que afecta a les zones vulnerables, dues de les quals es troben parcialment dins els

10 Generalitat de Catalunya (2009). *Informe del sector agrari*. 2026. CAT. *Estratègia per al desenvolupament sostenible de Catalunya*.

límits de la RB Costa Brava: la zona 1 i la zona 8 (Figura 2.14).

Figura 2.14. Zona vulnerables a contaminació per nitrats (2015). Font: Cartografia SIGPAC.

Un altre dels impactes citats anteriorment és la pressió sobre les masses d'aigua. Les principals alteracions que provoca el sector agrari en les masses d'aigua són: alteracions morfològiques provocades per rescloses i assuts; les alteracions dels règims de cabals per captacions; i la contaminació, ja sigui puntual o difusa. A la RB Costa Brava s'hi localitzen dos embassaments, el principal és l'embassament de Darnius-Boadella al riu Muga, amb una capacitat de 60 hm³ i, en segon lloc i amb una capacitat molt més reduïda, el Pantà de Portbou, a la riera de Portbou amb 1 hm³. Tots dos situats a l'Alt Empordà. Els dos estan destinats principalment a proveir d'aigua els nuclis urbans. A més a més, a la RB Costa Brava també s'hi localitzen una cinquantena de rescloses i assuts que són utilitzats per a la captació de cabals i alteren el règim hidrològic i la morfologia de pràcticament tots els rius i rieres que es localitzen dins l'àmbit de la RB. Més enllà de l'impacte ambiental d'aquestes construccions, moltes d'elles formen part actualment del patrimoni cultural de la zona, especialment després del procés de modernització del regadiu que ha deixat en desús la majoria de recs i assuts històrics. La necessitat hídrica d'alguns sectors de regadiu també provoca alteracions del règim hidrològic, principalment al riu Ter, que ja es veu molt afectat pel trasvassament de 140 hm³ cap a la conca del Llobregat. Les necessitats de l'agricultura obliguen a alterar el règim mediterrani del riu, ja que els mesos d'estiu, que és quan menys cabal hauria de dur, és quan més demanda hídrica hi ha, tant en el sector agrari com en el turístic. Això provoca alteracions en els ecosistemes fluvials afavorint espècies exòtiques en contra de les mediterrànies que estan adaptades al règim característic de les conques mediterrànies.

La modernització de l'agricultura s'ha deslligat en moltes àrees del mosaic agroforestal típic de la zona. La concentració de terres, la reducció de les masses forestals intersticials i la desaparició de vegetació marginal provoca un augment de l'erosió del sòl. A l'hora que també genera greus declivis en la biodiversitat al reduir la diversitat d'hàbitats i fa desaparèixer connectors importants, com les tanques de vegetació ja sigui arbustiva o arbòria. En relació a la ramaderia, un excés de càrrega, comporta pèrdues en la coberta del sòl, i en conseqüència també un augment de l'erosió.

L'increment dels cultius monoespecífics, juntament amb la pèrdua del mosaic agroforestal, és responsable de pèrdua de biodiversitat degut a la simplificació de l'estructura del paisatge rural, a més de generar una major demanda d'inputs contaminants com fertilitzants, herbicides o pesticides o la introducció de controladors biològics de plagues. Per altra banda, la desaparició de l'activitat agrària en les zones menys rendibles ha provocat l'abandonament de terres de conreu i la conseqüent aforestació del territori provocant pèrdues de biodiversitat i l'increment de riscos associats com els incendis forestals. Aquest és un fenomen que s'analitzarà amb més detall en l'anàlisi dels usos del sòl.

No seria just parlar dels impactes ambientals negatius del sector agrari sense també citar algunes iniciatives que des del sector es duen a terme per a millorar la sostenibilitat de la pràctica agrària. D'aquestes mesures, la més evident són totes les explotacions que es dediquen a l'agricultura ecològica, segons el cens agrari de 2009, a la RB Costa Brava hi ha 45 explotacions dedicades a l'agricultura ecològica que gestionaven un total de 1.000 ha., la mida mitjana d'una explotació és de 22 ha., una superfície lleugerament superior a la mitjana de les explotacions de la zona, que és de 16 ha per conreus de secà. Destaquen algunes explotacions extenses de més de 100 ha. a Darnius, Sant Pere Pescador i el Port de la Selva. A aquestes 45 explotacions agrícoles, cal afegir-hi 12 explotacions ramaderes de producció ecològica, 7 de boví i 5 d'oví i cabrum. Malauradament, el sector porcí, que és el que genera més impactes negatius al medi, no compta amb cap exemple d'explotació ecològica, almenys cap que estigui registrada com a tal al Consell Català de la Producció Agrària Ecològica (CCPAE). Les explotacions de boví tenen una mida mitjana d'unes 70 UR, mentre que les d'oví i cabrum de 22 UR. També cal destacar en aquest sentit la producció integrada que, tot i no ser ecològica, es pot considerar respectuosa amb l'entorn. Com s'ha comentat, la IGP Poma de Girona, es caracteritza per exigir la producció integrada a tots els productors que es volen registrar sota aquesta marca. Tot i no disposar de dades més recents, cal suposar que tan el número d'explotacions com el total d'hectàrees han augmentat dins la RB des del 2009 en el marc d'una tendència general al seu increment. Si agafem d'exemple les dades del CCPAE¹¹, a la província de Girona s'ha passat de 175 operadors l'any 2009 a 430 l'any 2017. I en hectàrees, s'ha passat de les 11.056 a les 41.393 ha del 2009 al 2017. Si assumim aquestes dades com a representatives del que passa a la RB Costa Brava, podem assumir que al 2017 hi havia dins els límits de la RB al voltant de les 3.700 ha de producció ecològica, el que suposaria al voltant d'un terç del total de terres llaurades. De totes maneres, cal prendre amb mesura aquestes estimacions i esperar els resultats del cens agrari del 2019 per confirmar-ho (és esperable que els resultats es publiquin l'any 2020). Sigui com sigui, és evident que la producció ecològica és un sector emergent a Catalunya i també a la RB Costa Brava.

En resum, el sector agrari de la RB Costa Brava és clarament estratègic, tot i que viu una progressiva tendència a la baixa, especialment en quantitat de treballadors, i amb poc pes econòmic. Com a contrapartida és responsable del manteniment de bona part del patrimoni natural i cultural de la RB. També és estratègic en la mesura que és capaç de dinamitzar l'economia de molts pobles de l'interior de la RB, municipis com Albanyà o Sant Llorenç de la Muga, entre molts altres, amb una gran presència del sector turístic, tenen precisament en els paisatges agraris també un dels seus principals recursos i atractius turístics. També cal remarcar el paper que juga la famosa tríada mediterrània del blat, la vinya i l'olivera. Mentre el blat continua essent el principal cultiu de la regió com ho ha sigut des de, com a mínim l'any 279 a.C., quan Cató afirmà que l'Empordà produïa prou blat per a què "la guerra pugui nodrir la guerra"¹². No obstant, aquesta tríada ha quedat desdibuixada en l'actualitat per l'aparició de nous cereals com el blat de moro o la irrupció dels

11 Consell Català de la Producció Agrària Ecològica. (2018). *Recull d'estadístiques del sector ecològic a Catalunya 2000-2017*.

12 Barbaza, Y. (1986). *El paisatge humà de la Costa Brava*. Barcelona : Edicions 62. Volum: 1 pag. 37.

fruiters de clima temperat, com les pomeres. Tot i això, la tríada mediterrània continua essent un sector amb un gran valor afegit, tal com demostren les DO de vi i oli de l'Empordà. Aquestes DO, juntament amb la IGP Poma de Girona i la creixent producció ecològica, demostren que el sector agrari, tot i les dificultats, presenta un fort dinamisme i vocació de transformació i internacionalització. Uns punts forts que s'han de saber combinar amb les febleses que presenta el sector que són, a banda de les dificultats econòmiques, l'impacte negatiu que ha suposat per al medi aquesta intensificació i vocació industrial, especialment per l'impacte de les dejeccions ramaderes en els aqüífers. Cal que el sector agrari prengui mesures en aquest sentit amb l'objectiu de millorar aquests aspectes i reforçar els molts valors positius i potencialitats.

2.2.2. Sector pesquer

Quan es parla de pesca comercial a la RB Costa Brava es parla de pesca marítima ja que la pesca continental és exclusivament de caire recreatiu. Així doncs, el sector pesquer té una relació directa amb l'àmbit marí de la RB i amb la franja litoral, que s'estén al llarg de 158 km lineals, repartits entre 9 llotges, de nord a sud: Llançà, Port de la Selva, Cadaqués, Roses, l'Escala, l'Estartit, Palamós, Sant Feliu de Guíxols i Blanes. Des de temps remots, la pesca ha estat una font de riquesa litoral. Moltes restes arqueològiques mostren que ibers i romans ja pescaven i recol·lectaven per autoconsum o per a una incipient economia d'intercanvi. Les restes trobades al jaciment iber de Castell (Palamós) i d'Ullastret demostren el consum tant de peix com de mol·luscs i crustacis al segle V aC. Així, doncs, la pesca no només té importància com a sector econòmic sinó que està arrelada en la cultura i tradicions dels pobles litorals.

Figura 2.15. Evolució dels kg. venuts a les llotges de la RB Costa Brava. Font: Departament d'Agricultura, Ramaderia, Pesca i Alimentació de la Generalitat de Catalunya (DARP).

En termes estrictament econòmics, la contribució del sector pesquer al VAB agrari de les comarques gironines és del 6,1%, el que suposa un 0,3% del VAB total¹³. Segons el cens de 2012, al sector pesquer de la RB Costa Brava hi treballaven de forma directa un total de 906 persones, de les quals 623 eren tripulants i 283 armadors¹⁴, en aquesta xifra caldria sumar-hi el personal de les oficines i el personal de terra i mar de les confraries, que no ha estat comptabilitzat en cap estudi. Per observar l'evolució del sector pesquer,

¹³ Martí, M. (2019). *Diagnosi de la pesca marítima a la Costa Brava*. Fundació Promediterrània per a la conservació, l'estudi i la difusió del patrimoni cultural i marítim.

¹⁴ Estrela J, Mañas C, Garriga A, Macías JC, González FJ, Masdeu A (2017) *Estratègia de desenvolupament local participatiu 2014-2020*. Roses. GALP Costa Brava.

es pot observar l'evolució del peix venut a les 9 llotges que es troben dins els límits de la RB Costa Brava, que són totes les de la província de Girona (Figura 2.15). Es pot veure com la majoria de llotges tenen una evolució estable, tot i que amb certa tendència a la baixa. Destaca la llotja de Roses, que tot i ser una de les més importants l'any 2000, ha patit una davallada que l'ha situat en 4rt lloc en quantitat de peix venut. A l'actualitat, la llotja més important de la RB Costa Brava és la del port de Blanes, seguida per la de l'Escala, Palamós i Roses, amb quantitats venudes molt similars entre les tres. Les llotges de Cadaqués i l'Estartit són pràcticament insignificants en relació a la quantitat de peix.

Les llotges de la RB Costa Brava van vendre l'any 2017 un total de 8.425 tones de peix, que van suposar uns ingressos de 36 milions d'euros (Taula 2.5). La llotja que més ingressos va generar va ser Blanes amb uns ingressos de 9.247.721€ i unes 2.500 tones peix venut, seguida per Palamós amb uns ingressos de 8.737.615€, tot i vendre 1.000 tones menys de peix. La tercera llotja en ingressos és Roses, amb 8 milions d'euros. Tot i que l'Escala és en el 2n lloc en relació als kg. de peix venut, amb 1.673 tones, mirant els ingressos se situa en 6a posició amb 1.765.936€. Això és degut a que el peix que es ven a aquesta llotja, majoritàriament alatxa, sardina i seitó, és el més barat de les 7 llotges, amb una mitjana de 1.056€/tona. A l'altre extrem, hi trobem el Port de la Selva, que tot i només vendre 104 tones, ingressa quasi 2 milions d'euros degut ja que el preu mitjà d'una tona en aquesta llotja és de 18.036€. Les espècies més venudes al Port de la Selva són gamba rosada i lluç.

Taula 2.5. Vendes a les llotges de la RB Costa Brava (2017).

	Tones	Euros	€/ Tm
Blanes	2.536	9.247.721	3.646
l'Escala	1.673	1.765.936	1.056
Llançà	606	4.544.365	7.494
Palamós	1.469	8.737.615	5.948
Port de la Selva	104	1.903.649	18.306
Roses	1.351	8.040.411	5.950
Sant Feliu de Guíxols	685	1.752.117	2.557
Total	8.425	35.991.815	4.272

*Falten les dades de les llotges de Cadaqués i l'Estartit.

Font: DARP

El peix més pescat pel conjunt de les llotges de la RB Costa Brava és el seitó, amb un total de 2.745 tones capturades el 2017, seguit a força distància de la sardina, amb 1.827 tones capturades (Taula 2.6). Però aquestes espècies no són les que van generar més ingressos a les llotges sinó la gamba rosada, que va suposar uns ingressos de 10.238.900€ per 265 tones capturades. La gamba de Palamós es pesca sobretot al Port de Palamós (96 tones), tot i que també es captura als ports de Blanes (72 tones), Roses (48 tones) i el Port de la Selva (34 tones). La gamba rosada es comercialitza sota la marca "Gamba de Palamós", tot i que la pàgina web de la marca comercial la presenta com a gamba vermella¹⁵. La modificació dels ecosistemes litorals, com a conseqüència del canvi climàtic, la contaminació o l'alteració dels hàbitats submarins, sembla transformar la tradicional composició de les captures de la flota gironina, sigui afavorint l'entrada de noves espècies en la cadena comercial, com la gamba blanca o precipitant el col·lapse d'algunes pesqueres. La hipòtesi que l'escalfament de les aigües també està afavorint l'arribada progressiva d'espècies més termòfiles es veu reforçada per la presència cada cop més abundant de peixos com el tallahams, la llampuga, el peix ballesta o l'espèct. Els científics alerten de l'impacte directe sobre la pesca marítima, essent molt difícil encara predir com evolucionarà la conjuntura a mig termini, ni quin impacte tindrà aquesta afectació en la facturació del sector¹⁶.

¹⁵ *Gamba de Palamós*. <http://www.gambadepalamos.com>. [17/10/2018].

¹⁶ Martí, M. (2019). *Op. cit.* p. 27

Taula 2.6. Rànquing d'espècies segons pes i ingressos (2017).

Rànquing d'espècies segons pes				Rànquing d'espècies segons ingressos			
Espècie	Tones	Euros	€/ Tm	Espècie	Tones	Euros	€/ Tm
Seitó	2.745	3.358.774	1.224	Gamba rosada	265	10.238.900	38.631
Sardina	1.827	3.335.203	1.826	Seitó	2.745	3.358.774	1.224
Alatxa	639	350.489	549	Sardina	1.827	3.335.203	1.826
Lluç	302	2.636.676	8.737	Lluç	302	2.636.676	8.737
Melva	295	336.851	1.141	Gamba blanca	102	2.166.412	21.287

Font: DARP

Des del sector s'han engegat darrerament diferents iniciatives de promoció dels productes pesquers de la Costa Brava, com per exemple la Marca de Garantia de la Gamba de Palamós, que ofereix una garantia de qualitat i de traçabilitat als consumidors. Un altre exemple és la denominació "Gamba del Cap de Creus" que impulsa la confraria de pescadors del Port de la Selva. Així com diferents fires relacionades amb la gastronomia.

La flota d'embarcacions és un bon indicador de com ha evolucionat el sector pesquer en relació a la força laboral d'aquest. La tendència observada és molt similar arreu de Catalunya (Figura 2.16), tot i que als ports gironins la tendència és més suau. Del 2000 al 2013 hi ha hagut una reducció del 41% al conjunt del sector pesquer català, mentre que a Girona, la reducció ha estat del 38%. Aquesta davallada podria estar provocada pel declivi del peix blau al litoral de la Costa Brava i català en general, diversos especialistes consideren que el peix blau a la Mediterrània es troba en una situació d'emergència. La manca de recurs, i especialment la talla petita dels individus, han fet saltar totes les alarmes. Més enllà de les fluctuacions interanuals pròpies dels petits pelàgics, es detecten tendències preocupants pel que fa a la disminució de la mida i el deteriorament de la condició (nivell de greix del peix). El mercat penalitza amb preus baixos els peixos petits i prims¹⁷.

Figura 2.16. Evolució del número d'embarcacions a Girona i Catalunya. Font: Garriga i Velazco (2014)¹⁸

Pel que fa als tipus d'arts (Taula 2.7), el tipus d'embarcacions més nombrós són les que utilitzen arts menors (45,74%), seguides per les embarcacions d'arrossegament que suposen un 27% de la flota. No obstant, si es considera la capacitat d'aquestes embarcacions, s'observa que a la Costa Brava predomina la pesca per arrossegament, ja que aquest tipus d'arts suposa un 73% de l'arqueig brut total i un 66% de les tones de registre brut. La pesca per encerclament ocupa el 2n lloc amb capacitat de càrrega, representant el 13,26% de les tones de registre brut. Les embarcacions d'arrossegament també són, de mitjana, les més grans i potents, amb una mitjana de 65,90 tones d'arqueig brut i 329 C.V. de potència, seguides per les d'encerclament, que tenen una capacitat mitjana de 33,60 tones i una potència mitjana de 241 C.V. Com és

¹⁷ Martí, M. (2019) *Op. cit.* p. 21.

¹⁸ Garriga, A. i Velazco J. (2014). *L'evolució econòmica de les llotges de la costa gironina*. Universitat de Girona. p. 9

d'esperar, les embarcacions dedicades a les arts menors són les més petites, amb una capacitat mitjana de 3,14 tones i una potència mitjana de 46,25 CV.

Taula 2.7. Flota pesquera de la RB Costa Brava (2017)

Modalitat	Embarcacions	Arqueig brut (Gross Tonnage)	Tones de registre brut	Potència (C.V.)
Arrossegament	76	5.008,03	3.849,07	25.005,28
Arts menors	129	405,2	534,03	5.965,90
Encerclament	25	839,94	775,95	6.025,94
Palangre de fons	22	263,14	291,27	3.015,10
Palangre de superfície	6	191,27	169,92	968
Auxiliars	24	159,3	232,09	6.097,59
Total general	282	6.866,88	5.852,33	47.077,81

Font: DARP

Desglossant les dades per ports, veiem que els ports de Blanes, Palamós i Roses aglutinen gran part de la flota pesquera de la Costa Brava, entre els tres ports sumen el 63% (Taula 2.8). Aquests tres ports també són els que disposen del major nombre d'embarcacions d'arrossegament, el 66% de la flota entre els tres. Les llotges de Cadaqués, l'Escala, l'Estartit i Sant Feliu de Guíxols no realitzen pesca d'arrossegament. I en el cas de Cadaqués i l'Estartit tampoc disposen d'embarcacions dedicades a la pesca per encerclament. Els ports sense llotja (Lloret de Mar i Tossa de Mar) només compten amb embarcacions dedicades a les arts menors i embarcacions auxiliars.

Taula 2.8. Flota pesquera per tipus d'embarcacions i ports (2017).

	Arrossegament	Arts menors	Encerclament	Palangre de fons	Palangre de superfície	Auxiliars	Total general
Blanes	17	23	6	2	3	-	51
Cadaqués	-	7	-	-	-	-	7
L'Escala	-	12	6	1	-	3	22
L'Estartit	-	11	-	1	-	-	12
Llançà	9	7	-	4	-	-	20
Lloret de Mar	-	3	-	-	-	-	3
Palamós	24	18	4	5	1	12	64
Port de la Selva	4	8	-	4	-	1	17
Roses	22	25	6	4	1	7	65
Sant Feliu de Guíxols	-	11	3	1	1	-	16
Tossa de Mar	-	4	-	-	-	1	5
Total general	76	129	25	22	6	24	282

Font: DARP

El sector pesquer de la Costa Brava presenta una estructura organitzativa molt clara que l'ajuda a afrontar les dificultats pròpies del sector. Per una banda, cada port compta amb una confraria de pescadors pròpia, un total d'11. Aquestes confraries s'agrupen a nivell comarcal i alhora en la Federació territorial de confraries de pescadors de Girona. Són corporacions de dret públic de llarga tradició històrica al país, tenen règim jurídic d'entitats sense ànim de lucre, amb personalitat jurídica pròpia, que exerceixen la representació del sector pesquer davant de l'Administració i funcionen com a òrgans consultius. Paral·lelament, també existeix el Grup d'Acció Local Pesquer (GALP) de la Costa Brava. Els GALP són entitats sorgides del Fons Europeu Marítim i de la Pesca (FEMP) 2014-2020 per a dissenyar i desenvolupar l'activitat pesquera de forma sostenible amb iniciatives sortides des del mateix sector. La gestió estratègica d'aquests ajuts

europaus permeten centrar les actuacions i els recursos en les prioritats definides pel propi territori¹⁹. La Junta Directiva del GALPCB està formada per la Federació Territorial de Confraries de Pescadors de Girona, 3 confraries, 1 ajuntament, 2 entitats privades i 2 entitats socials.

Pel que fa a l'aqüicultura, segons el mapa d'instal·lacions d'aqüicultura del DARP, actualitzat per darrera vegada el 2001, a la RB Costa Brava hi ha un total de 5 explotacions d'aqüicultura que sumen en total unes 24 ha d'extensió (Taula 2.9). Quatre instal·lacions són del tipus de gàbies a mar i dedicades a l'engreix, tres al llobarro i una a l'orada. La cinquena explotació està dedicada al "hatchery", és a dir, a l'eclosió d'ous, en concret de llobarro. L'explotació més important està situada a la costa de Blanes, ocupa 11,42 ha i és de caràcter intensiu.

Taula 2.9. Instal·lacions d'aqüicultura a la RB Costa Brava (2001).

Comarca	Municipi	Tipus	Espècie	Activitat	Intensitat	Ha
Alt Empordà	Roses	Gàbies a mar	Orada	Engreix	Intensiu	2,46
Alt Empordà	Roses	Hatchery	Llobarro	Hachery	Intensiu	2,64
Alt Empordà	l'Escala	Gàbies a mar	Llobarro	Engreix	Semiintensiu	4,49
Baix Empordà	Sant Feliu de Guíxols	Gàbies a mar	Llobarro	Engreix	Semiintensiu	3,09
La Selva	Blanes	Gàbies a mar	Llobarro	Engreix	Intensiu	11,42

Font: Mapa d'instal·lacions d'aqüicultura (DARP).

La pesca professional és probablement l'impacte més important que genera la humanitat sobre el medi marí, tot i que estudis recents han apuntat a que l'escalfament global també està provocant greus impactes en els ecosistemes marins²⁰. Segons dades de la Unió Europea, els caladors de gamba vermella gironins suporten una molt elevada pressió pesquera, una de les més fortes de tota la Mediterrània. També estan intensament explotats els litorals del Baix Empordà, la Badia de Roses i els extrems nord i sud del Cap de Creus²¹. Els principals impactes que genera la pesca són els canvis poblacionals que provoca en les espècies objectiu, els canvis provocats en l'ecosistema a l'alterar la composició específica de les comunitats i els canvis associats a les relacions interespecífiques²². En aquest sentit, és important "l'efecte cascada" ja que sovint es pesquen peixos en les posicions superiors de la xarxa tròfica que afecten a tota la comunitat a l'eliminar pressions de depredació. A més del canvi en la composició específica i a la sobrepesca, també s'ha de tenir en compte els impactes severos ocasionats per les xarxes d'arrossegament en el fons marí, les quals, a més de capturar tota mena de peixos i invertebrats, destrossen l'estructura prèvia dels fons marins, amb una especial incidència en les praderes de posidònia. Afortunadament, avui la pesca per arrossegament no està permesa a menys de 50 m. de profunditat, una limitació que l'administració controla mitjançant la geolocalització de les embarcacions. No obstant, el lent creixement de la posidònia provoca que els impactes anteriors a la prohibició encara siguin presents al litoral de la Costa Brava. Així doncs, la pesca té un doble impacte, per una banda el relacionat amb l'extracció i per l'altra l'alteració de l'hàbitat. El primer d'aquests impactes ja s'ha quantificat anteriorment analitzant les tones de peix capturades a les diferents llotges.

Pel que fa a l'impacte derivat de les xarxes d'arrossegament, a la Costa Brava hi operen 76 embarcacions que utilitzen la pesca per arrossegament, que tot i suposar només el 27% de la flota, representen el 77% de l'arqueig brut i el 66% de les tones de registre brut. No obstant, cal remarcar que el número d'embarcacions d'arrossegament s'ha reduït en els últims anys, passant de les 103 de l'any 2003 a les 76 del 2017, una reducció de 27 embarcacions en 14 anys. Una tendència que és general a tota la costa catalana on s'ha passat de 356 embarcacions d'arrossegament l'any 2003 a 234 al 2017. Tot i així, l'any 2003, les embarcacions d'arrossegament suposaven el 20% de la flota en comparació al 27% actual. Pel que fa a la potència i

19 GALP Costa Brava. <http://www.galpcostabrava.cat> [19/10/2018]

20 Rodrigues, L. C., van den Bergh, J. C. J. M., Loureiro, M. L., Nunes, P. A. L. D., & Rossi, S. (2016). "The Cost of Mediterranean Sea Warming and Acidification: A Choice Experiment Among Scuba Divers at Medes Islands, Spain". *Environmental and Resource Economics*, 63(2), 289–311. doi:10.1007/s10640-015-9935-8

21 Martí, M. (2019) *Op. cit.* p. 11

22 Ballesteros, E. (2006). "Els ecosistemes marins a Catalunya: valoració, impactes i actuacions per a la seva preservació". *L'Atzavara*, 14.

capacitat, les dades també marquen un tendència a la baixa, el 2003 les embarcacions d'arrossegament de la Costa Brava presentaven una potència mitjana de 407 CV i un arqueig brut mitjà 71 Tm, mentre que al 2017, la potència mitjana era de 329 CV i l'arqueig brut de 65 Tm per embarcació. No obstant, l'augment en termes relatius d'embarcacions d'arrossegament suggereix que la pesca per arrossegament ha suportat millor la crisi del sector pesquer que altres tipus d'arts, generant un conflicte entre els interessos econòmics del sector i els interessos ambientals del medi marí.

Des del sector pesquer s'han promogut algunes iniciatives per reduir els impactes al medi o per tenir-ne un millor coneixement de cares a buscar solucions per minimitzar l'impacte de l'activitat. Entre aquestes iniciatives destaquen els plans de gestió que s'han fet d'algunes espècies com la sonsera, la gamba de Palamós o l'angula. Aquests plans han estat en part motivats per l'article 19 del Reglament 1967/2006, de pesca al Mediterrani, de la Comissió Europea, que obliga a elaborar plans de gestió per a la pesca d'arrossegament i d'encerclament. En aquest sentit, també cal remarcar la Taula de Cogestió del Litoral del Baix Empordà, un espai permanent de participació on debat i concretar propostes per millorar la gestió i ordenació dels usos i activitats marítimes en l'àmbit de la Xarxa Natura 2000 del Baix Empordà. La Taula vetlla per compatibilitzar usos i activitats marítimes, la conservació i millora del medi i la cooperació dels actors representats. A més dels plans de gestió, el sector pesquer de la RB també s'ha organitzat per realitzar vedes a les diferents pesqueres, amb l'objectiu de pal·liar l'escassetat de recurs provocada per la sobreexplotació. També és important destacar la col·laboració del sector pesquer amb la comunitat científica, que sovint té dificultats per a realitzar estudis en el medi marí. D'aquesta manera, el sector pesquer ha col·laborat en diferents recerques amb el CSIC-CEAB de Blanes i amb les Universitats de Girona i de Barcelona, amb l'objectiu de realitzar estudis de sostenibilitat del recurs pesquer. Un projecte que cal destacar per la seva transcendència és el projecte Sèpia, una iniciativa que té com a objectiu recuperar les poblacions de sèpia i que sense la col·laboració del sector pesquer no seria viable.²³

A banda de les iniciatives del propi sector, des de la Comissió Europea també s'engeguen iniciatives per millorar la sostenibilitat del sector pesquer. L'exemple més recent i, probablement, amb un major interès és la Declaració de Malta MEDFISH4EVER, de 30 de març de 2017. La Declaració estableix un programa de treball pels propers 10 anys en base als següents objectius: millorar l'avaluació i seguiment de les poblacions de peix; millorar l'execució, el control i la vigilància del sector; regionalitzar i definir governances compartides; reduir l'impacte ambiental; redactar plans de gestió des d'una visió sistèmica; innovar més i millorar la tecnologia per tal de millorar la selecció i reduir els descartats; i fomentar la cooperació entre els països del Mediterrani de dins i fora de la UE.

En resum, s'ha constatat que el sector pesquer gironí en els darrers 20 anys globalment pateix un retrocés econòmic molt important, seguint la tendència que s'observa al mateix sector pel conjunt de Catalunya, però amb una major intensitat a Girona. Els ports gironins en conjunt es caracteritzen durant el període 1992-2013 per tenir una evolució més negativa de les captures que a la resta de Catalunya, una evolució negativa dels seus ingressos nominals i també dels seus ingressos reals²⁴. Aquest declivi, però, no s'ha de llegir necessàriament com una situació de crisi. El sobredimensionament dels anys 70 i 80 del segle XX, amb captures i facturacions rècord als anys 90, va donar pas a un període de reconversió, en alguns casos intenses. Moltes embarcacions han plegat, sigui per la falta de recursos o per l'encariment dels costos d'explotació. Actualment les caigudes s'han moderat, no són tan intenses. Per això es pot considerar que el sector pesquer, més enllà d'una crisi, viu un període d'adequació, d'adaptació a un nou context²⁵. Tanmateix, el sector pesquer de la Costa Brava és un sector ben organitzat i amb una clara voluntat d'adaptació als nous escenaris, amb iniciatives ja consolidades com la Marca de Garantia de Qualitat de la gamba de Palamós, la indústria de l'anxova a l'Escala o la Casa del Peix de Palamós, que permet que els turistes contemplin el procés de subhasta del peix a la llotja. Tot i els impactes ambientals que genera el sector pesquer, el procés participatiu del GALP²⁶ constata que hi ha una gran preocupació per la situació mediambiental actual, que

23 Martí, M. (2019). *Op. cit.* p. 41

24 Garriga i Velazco (2014). *Op. Cit.* p. 78

25 Martí, M. (2019) *Op. cit.* p. 51

26 Estella et al (2017). *Op. Cit.* p. 69

afecta el sector pesquer de manera molt directa: canvi climàtic, contaminació, disminució de les captures i desconeixement de la situació real de les pesqueries i del fons marí en el nostre territori. Així doncs, és d'esperar que el propi sector pesquer sigui proactiu per revertir aquests impactes ambientals, ja que d'això en depèn la seva matèria primera i en darrer terme el seu futur.

2.2.3. Sector industrial

La regió de la RB Costa Brava no ha tingut, històricament la vocació industrial d'altres zones de Catalunya, com les àrees al voltant dels rius Ter, Llobregat i també la part superior del riu Fluvià. La força dels rius, que en altres zones s'utilitzava per a moure telers i fargues, a la Costa Brava s'ha utilitzat, i s'utilitza, per a regar els conreus. Tot i així, algunes zones, especialment al voltant de les Gavarres, tenen un important passat vinculat a la indústria que ha definit trames urbanes de nuclis com el de Sant Feliu de Guíxols i que fou prou important per endegar per iniciativa privada projectes de certa envergadura, com el tren de Sant Feliu de Guíxols a Girona o alguns dels ports industrials de la zona. Aquest passat industrial dels municipis del voltant de les Gavarres està directament a l'extracció del suro i a la fabricació de taps. Tanmateix, aquest sector va entrar crisi la primera meitat del s. XX, perdent la importància que havia tingut durant l'època d'expansió, tot i així, com es veurà més endavant, encara conserva una relativa importància com a clúster del suro. Actualment el sector industrial de la RB Costa Brava es concentra, en termes generals, seguint les dues principals vies de comunicació: la NII al Nord i la C-65 al sud.

Com s'ha vist anteriorment, la indústria suposa el 10,16% del PIB a les comarques empordaneses, això suposa un valor l'any 2015 de 533 milions d'euros, un valor molt similar al de 2006, tot i que en els anys intermedis havia augmentat fins a situar-se a 569 milions d'euros l'any 2011. No obstant, cal tenir en compte que aquestes dades exclouen els municipis no empordanesos, deixant de banda algunes zones amb vocació industrial al voltant de la ciutat de Girona, com veurem més endavant. Seria interessant que la RB Costa Brava disposés de dades que englobessin tots els municipis que en formen part.

Mentre que el PIB industrial a les comarques empordaneses presenta els mateixos valors que l'any 2006 i tot i que hi ha hagut una caiguda des de l'any 2011, la tendència del sector industrial és augmentar el número de treballadors ocupats (Figura 2.17). Al març del 2018, el sector de la indústria a la RB Costa Brava comptava amb 10.776 afiliats, una xifra que al març de 2012 era de 10.132, un increment del 6%, que pot semblar poc significatiu però que pren magnitud si es té en compte que des del 2011, el PIB del sector industrial ha anat a la baixa. Tal com passava amb l'agricultura, al gràfic es pot veure com la contractació del sector industrial també segueix cicles estacionals, augmentant les contractacions a l'estiu i reduint el número de treballadors els mesos d'hivern. Aquest fenomen respon a tres factors: per una banda, la indústria del sector agroalimentari, la feina de la qual, igual que al sector agrari, augmenta els mesos d'estiu. En segon lloc, hi ha una part del sector industrial que treballa per al sector turístic, com per exemple, produint productes necessaris per a la reparació d'embarcacions, manteniment d'establiments turístics o proveïment d'aliments, entre d'altres. I per acabar, una part d'aquesta contractació es deu a les vacances d'estiu, moment quan les empreses han de contractar nous treballadors per substituir els que fan vacances o que aprofiten per parar la producció i fer jornades de manteniment intensiu generant llocs de treball a les empreses que els donen serveis de reparació i manteniment.

Figura 2.17. Evolució dels afiliats a la indústria. Font: Idescat.

Pel que fa a la distribució espacial del número de treballadors, que s'utilitza com a indicador dels municipis amb més vocació industrial, existeixen a la RB Costa Brava tres clústers de municipis industrials. El més important, per percentatge d'afiliats, és el que formen els municipis al voltant de la ciutat de Girona, amb una especial incidència a Cassà de la Selva, una tradició hereva de la indústria tapera històrica del municipi, amb una producció, actualment, al voltant dels 1.200 milions de taps anuals. La indústria d'aquests municipis aprofita la situació avantatjosa que ofereix la ciutat de Girona, no només com a mercat potencial, sinó també per l'equipament en infraestructures, especialment de comunicació: autopista, tren i aeroport. Una altra agrupació de municipis amb vocació industrial, tot i que amb un percentatge menor de treballadors, el trobem al voltant de Figueres, una altra gran àrea urbana de la RB Costa Brava. Al voltant de Figueres, sobretot al sud s'hi localitza una àrea amb gran quantitat de polígons industrials que aprofiten tant la proximitat amb Girona com la proximitat amb la frontera francesa mitjançant l'autopista AP7, que és la porta d'entrada a Europa de quasi totes les mercaderies que surten de la península. Finalment, el tercer clúster es forma a les vies de comunicació que uneixen la Bisbal d'Empordà i les àrees urbanes de Palafrugell i Palamós. Per una banda, la Bisbal d'Empordà, tot i ser una àrea urbana modesta de menys d'11.000 habitants, exerceix la seva influència com a capital comarcal. Per l'altra, Palafrugell i Palamós són un quasi continu urbà que aglutina més de 40.000 habitants i que alhora té molt bones connexions amb les poblacions de Calonge i Sant Feliu de Guíxols, de 10.000 i 21.000 habitants respectivament. Així doncs, a la RB Costa Brava hi ha tres nuclis industrials importants, un encarat a Girona, un segon encarat a la frontera i un tercer encarat a les àrees urbanes del litoral del Baix Empordà. Tot i que Blanes, en termes relatius, no figura entre els municipis més industrials de la RB, cal mencionar la importància de la històrica S.A.F.A.²⁷, una indústria tèxtil posada en marxa l'any 1926, que havia arribat a tenir més de 2.000 treballadors i que va ser clau en el creixement de la ciutat de Blanes.

²⁷ Sociedad Anónima de Fibras Artificiales, actualment forma part del grup Solvay.

Figura 2.18. Percentatge de treballadors del sector industrial per municipis (2018). Font: Idescat.

Desglossant les indústries per branques d'activitat, segons el CCAE 2009²⁸ (Figura 2.19), veiem que el tipus d'indústria més nombrós tant en número d'empreses com amb capacitat d'ocupació és la indústria agroalimentària, amb 146 empreses i un nombre estimat de treballadors total de 3.450. La segona indústria amb més presència a la RB Costa Brava és la dedicada a fabricar productes metàl·lics, amb 140 empreses, tot i així, la seva capacitat d'ocupació és molt inferior, amb una xifra estimada de treballadors de 1.229. Pel que fa a l'ocupació, el segon tipus d'indústria que ocupa més treballadors és la de la fusta i del suro, amb 96 empreses que donen feina a uns 1.431 treballadors. És remarcable, per altra banda, la indústria tèxtil, que tot i que només compta amb 22 empreses, aquestes donen feina a 1.062 treballadors. En resum, cal destacar que les dues indústries més potents de la RB, en nombre de treballadors, depenen directament de productes del sector primari: productes agraris i pesquers les primeres i productes forestals les segones. En aquest sentit, les sinergies entre el sector primari i l'industrial són clau per a la sostenibilitat econòmica d'ambdós sectors.

²⁸ Classificació catalana d'activitat econòmiques definida al Decret 137/2008 de la Generalitat de Catalunya

Figura 2.19. Indústries de la RB Costa Brava per divisions CCAE 2009 (2016). Font: Diputació de Girona.

El mapa dels sistemes productius locals (SPL) de Catalunya²⁹, un informe elaborat l'any 2005, localitza a dins la RB Costa Brava un SPL dedicat al suro, repartit sobretot entre els municipis de Cassà de la Selva, Palafrugell, Palamós i Sant Feliu de Guíxols, que com s'ha vist té encara a dia d'avui una gran capacitat laboral dins la RB Costa Brava, només superada per la indústria alimentària. El SPL estava format l'any 2005 per un total de 83 empreses que donaven feina a 1.130 treballadors i facturaven 225 milions d'euros. El SPL destinava l'any 2005 un 55% de la producció a l'exportació, que en un 95% es tractava de taps de vi i cava. Segons l'informe citat, la majoria de la matèria primera s'importa de fora de l'entorn de la SPL, igual que la maquinària, això és degut, sobretot, a que l'extracció del suro de les Gavarres és difícilment mecanitzable degut a l'orografia, sobretot en comparació a les sureres de l'oest de la Península Ibèrica, normalment localitzades en terrenys planers. La indústria del suro, per altra banda, ha generat un sentiment d'identitat a la població, que s'ha canalitzat a través d'iniciatives com el museu del suro a Palafrugell.

Un altre SPL identificat a la RB Costa Brava és el referent a la ceràmica decorativa. Dins l'àmbit de la RB inclou principalment la Bisbal d'Empordà, Forallac, Corçà i Quart. El SPL, l'any 2005, estava format per 67 establiments que donaven feina a 579 treballadors i facturaven 60 milions d'euros. El SPL comercialitza la major part de la seva producció mitjançant una xarxa de botigues locals, una cinquantena aproximadament, que venen gran part dels productes als turistes. El SPL també articula l'escola de ceràmica de la Bisbal; el museu Terracotta, dedicat a la ceràmica i també ubicat a la Bisbal; i el Museu de la Terrissa de Quart.

La diagnosi del sector industrial feta per l'Estratègia de Desenvolupament Sostenible de Catalunya³⁰ reconeix els principals impactes de l'activitat industrial a Catalunya:

29 Hernández J. M., Fontrodona, J. i Pezzi, A. (2005). "El mapa dels sistemes productius locals de Catalunya". *Papers d'economia industrial*. 21.

30 Generalitat de Catalunya (2009). *Informe del sector industrial*. 2026. CAT. *Estratègia per al desenvolupament sostenible de Catalunya*.

- Contaminació de sòls per vessaments de residus industrials.
- Impactes sobre les masses d'aigua per contaminació i captacions.
- Ocupació del territori.
- Pressió sobre la disponibilitat energètica.
- Emissió de gasos d'efecte hivernacle.
- Impactes associats al transport de mercaderies.
- Disponibilitat de recursos hídrics.
- Generació de residus.
- Contaminació atmosfèrica i reducció de la qualitat de l'aire.

Tots aquests impactes són presents tal vegada, en major o menor mesura, vinculats al sector industrial de la RB Costa Brava, tot i que difícilment són diferenciables dels efectes que poden tenir altres sectors com l'agrari o el dels serveis. La qualitat de les masses d'aigua i de l'atmosfera es detalla al capítol dedicat al patrimoni natural. Allà es pot observar com els trams dels rius en mal estat es concentren a la part baixa de la conca, després de creuar polígons industrials, però també zones agràries. La disponibilitat de recursos hídrics també és un tema important a la RB Costa Brava, ja que el turisme i l'agricultura són grans demandants d'aigua i les conques són deficitàries. En aquesta competència per l'aigua, la indústria també hi juga un paper significant, especialment en relació a l'aigua potable. A les comarques empordaneses s'estima que aproximadament una quarta part del consum d'aigua potable es destina al sector industrial i de serveis, mentre que la resta es destina al consum domèstic. En relació a la qualitat de l'aire, si s'analitza la localització de les zones amb qualitats més baixes, a priori no s'observa una relació directa amb la localització dels principals focus industrials.

L'ocupació del sòl és un altre factor a considerar, malgrat és irrellevant en termes absoluts, donat que només suposa el 0,85% de la superfície de la RB Costa Brava, hi ha certs factors que cal tenir en compte, un és la distribució, ja que es troba repartit pràcticament per tot el territori en major o menor mesura i resseguint sovint vies de comunicació, incrementant així el seu impacte paisatgístic. També és important remarcar que el sòl industrial representa a la RB el 10,9% del total de sòl improductiu artificial. Finalment, cal tenir en compte les expectatives de creixement, ja que molts municipis tenen reservat en el seus planejaments àrees de creixement industrial, alhora que hi ha molts polígons amb la major part de les parcel·les buides, tal com demostra el cens de polígons industrials realitzat per la Diputació de Girona.

En resum, el sector industrial a la RB Costa Brava és relativament poc significatiu tant en termes econòmics com laborals, tot i que és estratègic pel seu paper a l'hora de diversificar l'economia regional. Tanmateix, el sector gaudeix de bona salut, mostrant una bona capacitat de recuperació després de la crisi econòmica i amb una diversificació de l'activitat que garanteix la resiliència del sector. Per altra banda, l'índex d'ocupabilitat dels polígons existents permet afirmar que el sector pot continuar creixent sense noves ocupacions de sòl. Finalment, caldria que el sector industrial donés més importància a la sostenibilitat i a les bones pràctiques en temes ambientals, especialment en tot allò relatiu als impactes a les masses d'aigua, ja sigui relatiu a la contaminació d'aquestes o a la sobreexplotació.

2.2.4 Sector de la construcció

El sector de la construcció ha estat molt important a la Costa Brava des de l'aparició dels primers turistes a principis del s. XX. Però va ser sobretot a partir dels anys 60 amb les polítiques "desarrollistes" que va assumir la seva verdadera magnitud. L'expansió turística de la Costa Brava ha anat sempre lligada a la construcció i a l'especulació immobiliària. Fins al punt que l'activitat econòmica més important dels anys 60 als 80 no era el turisme sinó la construcció, alimentada per les demandes de segona residència. En paraules de l'economista Joan Cals, són anys de "les moltes urbanitzacions que no s'haurien d'haver promogut"³¹. Els efectes de l'especulació immobiliària, que va durar fins a l'arribada de la crisi econòmica de l'any 2007, encara perduren en la regió en forma de greus desajustos socials i ambientals.

31 Cals J. (1986). "Apèndix: Vint anys després d'"el Paisatge humà de la Costa Brava"". In Y. Barbaza (Ed.), *El paisatge humà de la Costa Brava*. Barcelona: Edicions 62. p. 630.

Com s'apuntava, el sector de la construcció és el sector que s'ha vist més afectat pels efectes de la crisi de l'any 2007, que, de fet, va ser causada pel boom immobiliari provocat, en part, pel propi sector. Així doncs, mentre l'any 2006, la construcció generava un VAB de 939 milions d'euros, el 2011 havia reduït aquest valor a 557 milions. El sector ha seguit amb la tendència a la baixa, presentant el 2015 un VAB de 543,1 milions. En termes relatius també ha perdut importància, mentre el 2006 la contribució al VAB era del 17%, al 2011 s'ha reduït fins al 10%. Pel que fa a l'activitat del sector, es pot veure com va tenir el seu màxim just abans de l'inici de la crisi amb quasi 11.000 habitatges iniciats a la RB Costa Brava l'any 2005, aquesta xifra va caure de forma sobtada i continuada fins l'any 2011 i des de llavors manté una certa estabilitat, iniciant-se al voltant de 500 habitatges anuals, molt lluny dels valors anterior a la crisi (Figura 2.20). Tot i així, no s'ha d'obviar, que el sector de la construcció continua funcionant com a mecanisme d'engreix de la resta de l'economia de la regió. L'evolució d'indicadors com l'atur depenen en gran mesura dels alts i baixos del sector de la construcció.

Figura 2.20. Evolució dels habitatges iniciats a la RB Costa Brava. Font: Idescat

La mateixa tendència mostrada amb els habitatges iniciats, es veu també amb la capacitat de contractació del sector. Un estudi de la PIMEC estima que el sector de la construcció a Catalunya va perdre el 54,7% dels llocs de treball entre el 2008 i el 2013. Actualment presenta una certa tendència a la recuperació. Com també passa amb els altres sectors productius, el sector de la construcció a la Costa Brava presenta una clara estacionalitat, augmentant els llocs de treball a la primavera i l'estiu, possiblement arrossegat pels altres sectors que presenten tendències estacionals més marcades (Figura 2.21).

Figura 2.21. Evolució dels afiliats del sector de la construcció. Font: Idescat

Actualment, el sector de la construcció ja no es concentra al litoral com passava en l'època de l'expansió turística, sinó que el trobem repartit pel territori (Figura 2.22). Algunes zones del litoral, com Cadaqués al nord o els municipis del sud del Baix Empordà, encara presenten una forta presència de treballadors de la construcció. Però també municipis on el desenvolupament turístic és més recent o, fins i tot, encara en expansió, com són les zones de muntanya de l'Alt Empordà i algunes zones rurals de l'interior, on encara actualment hi ha demanda de segones residències, que se sol centrar en la rehabilitació d'habitatges tradicionals i, per tant, sense generar noves ocupacions de sòl.

El sector de la construcció a Girona i, per tant, també a la RB Costa Brava, s'organitza a través de la Unió d'Empresaris de la Construcció de Girona (UEC), una organització empresarial que aplega quasi 700 empreses del sector de les comarques gironines. La UEC va néixer el 1977 com a evolució del "Sindicato de Albañilería".³² A banda de la UEC, també existeix la Taula de la Construcció que aglutina el Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Girona, el Gremi de Promotors i Constructores d'Edificis de Girona i la Demarcació de Girona del Col·legi d'Arquitectes de Catalunya. L'entitat va néixer el 1998 amb l'objectiu de reforçar la participació dels tres col·lectius en els aspectes econòmics, tècnics i socials del sector de l'edificació, l'urbanisme i la construcció. Una iniciativa recent de la Taula ha estat la creació de l'Observatori de la rehabilitació i la renovació urbana de les comarques de Girona, que vol ser una plataforma oberta i transversal d'estudi i anàlisi per tal de fomentar polítiques actives de millora de la qualitat urbana.

Figura 2.22. Percentatge de treballadors al sector de la construcció per municipis (2018). Font: Idescat

³² Unió d'Empresaris de la Construcció. <http://www.uecgirona.com> [23/10/2018].

El sector de la construcció és un sector intensiu en l'ús de materials i d'energia, tant per la producció d'habitatges nous com pel manteniment de l'habitabilitat. Però l'impacte ambiental més significatiu del sector és l'ocupació de sòl produït per la construcció de nous habitatges. S'ha vist que la construcció de nous habitatges s'ha frenat de manera significativa des de l'any 2007, tot i així encara es continuen construint al voltant de 500 habitatges nous cada any. Alhora, alguns municipis litorals encara tenen reservades grans àrees per al creixement urbanístic, aprovades abans que el PDUSC els ho impedís, segons la plataforma SOS Costa Brava, els municipis litorals de la Costa Brava disposen de 242 sectors susceptibles de ser urbanitzats. Aquests nous habitatges, però, no responen a demanda social d'habitatges que hi ha al territori, creant-se un desajust entre la oferta, pensada pel mercat turístic, i la demanda d'habitatge a preus assequibles per la població local. Per pal·liar aquesta situació, la Generalitat de Catalunya està treballant en una 3a edició del PDUSC, dedicat als sectors no sostenibles de la Costa Brava. El 17 de gener de 2019 va entrar en vigor una moratòria urbanística que aturà l'aprovació de noves llicències durant un any.

Per altra banda, segons les dades del cens d'habitatges del 2011, a la RB Costa Brava hi havia més de 28.000 habitatges buits, més de 114.000 utilitzats com a segona residència i quasi 30.000 regulats com a HUT, tot i que molts d'aquests habitatges no estan dissenyats per acollir població permanent i, per tant, segurament no són capaços tampoc de donar resposta a la demanda social d'habitatge. Els impactes més significatius de la construcció de nous habitatges són els canvis en el paisatge i en les cobertes del sòl. Carolina Martí, en la seva tesi doctoral³³, explica que els resultats més nefastos han estat la rigidesa de la línia costera, l'ocupació difusa de les vessants de les muntanyes litorals, l'abandonament dels sistemes productius tradicionals i la transfiguració dels ecosistemes litorals. Així doncs, els impactes de la construcció es poden resumir en dos grans grups: l'ocupació dispersa de l'interior i l'ocupació intensiva de la façana litoral. Si per una banda la construcció de nova planta genera impactes territorials i ambientals rellevants, la rehabilitació de masies en pobles de l'interior comporta alguns problemes socials també interessants de remarcar. Així doncs la rehabilitació de cases per ser ocupades com a segona residència ha generant el que s'ha anomenat pobles "pessebre", una realitat que no és tant evident quan la rehabilitació es fa amb l'objectiu d'ocupar la casa com a residència habitual. Miguel Solana ha estudiat aquest segon fenomen i ha detectat que els nouvinguts (de nivells professionals alts i mitjans) venen atrets per la bellesa del patrimoni i el paisatge i per la qualitat de vida, mentre que el mercat laboral no és rellevant en la decisió. Tot això provoca que aquests municipis s'acabin convertint en pobles dormitoris³⁴.

En els últims anys, des de la política s'ha intentat posar fre al creixement urbanístic lligat a l'especulació en lloc de a les necessitats reals d'habitatge. Tot i que se'n parla més endavant en profunditat, cal remarcar aquí dos instruments que han estat útils en aquest sentit a la RB Costa Brava: el Pla Territorial Parcial de les Comarques Gironines, que marcava quins creixement podia tenir cada municipi; i el PDUSC, que regula els creixement urbanístics en una franja de 500 metres a partir de la costa. El més recent, és el nou PDUSC, mencionat abans, que pretén revisar 192 sectors de sòl urbanitzable en aquesta mateixa franja de 500 metres. També han aparegut iniciatives impulsades des del propi sector, com el mencionat observatori de la rehabilitació urbana, que poden ajudar a revertir la situació. A més de rehabilitar edificis, també cal buscar mecanismes per fer que els habitatges siguin accessibles, per tal d'evitar els fenòmens de gentrificació. En aquest sentit, a la RB Costa Brava hi ha una forta mancança d'habitatge social, pel que fa als edificis construïts, durant els anys 2016 i 2017 no es va iniciar cap habitatge amb la qualificació de protecció oficial dins els límits de la RB. La proliferació dels HUT, sobretot mitjançant plataformes en línia com AirBnB, també ha augmentat la problemàtica social de l'habitatge, ja que per als propietaris és més atractiu llogar un habitatge per a ús turístic que com a residència principal (ja sigui per una major rendibilitat o perquè comporta menys contraprestacions legals), dificultant l'accés a l'habitatge a les persones amb menys poder adquisitiu. Aquest fenomen és menys important a la RB Costa Brava que en d'altres regions de Catalunya, com per exemple, la ciutat de Barcelona, no obstant, es preveu que serà un fenomen amb un creixement

33 Martí, C. (2005). *La Transformació del paisatge litoral de la Costa Brava anàlisi de l'evolució (1956-2003), diagnosi de l'estat actual i prognosi de futur*. Tesis doctorals (Institut de Medi Ambient). Universitat de Girona.

34 Solana-Solana, M. (2010). "Rural gentrification in Catalonia, Spain: A case study of migration, social change and conflicts in the Empordanet area". *Geoforum*, 41(3), 508-517. doi:10.1016/j.geoforum.2010.01.005

remarcable en els propers anys³⁵.

Així doncs, el sector de la construcció a la RB Costa Brava es troba en lleugera recuperació després d'una recessió de gran magnitud provocada per l'esclat de la bombolla immobiliària. Mentre que en dècades anteriors havia estat el motor econòmic de la Costa Brava, especialment dels municipis litorals, actualment el seu paper dins l'economia de la regió és més modest. No obstant, vistos els impactes generats per l'ocupació urbanística a la regió i que no hi ha una necessitat real d'habitatge, seria desitjable que el paper de la construcció fos encara més marginal i centrat exclusivament en la rehabilitació i millora del parc d'habitatges existent. També és necessari acompanyar aquest canvi d'enfoc amb un política d'ajudes públiques i d'incentius amb l'objectiu de facilitar l'accés a l'habitatge a la gent del territori.

2.2.5 Sector dels serveis

El sector dels serveis, com a la majoria de països europeus, és el més important en termes econòmics i laborals. Es tracta d'un calaix de sastre que aglutina totes aquelles activitats que no encaixen en els sectors anteriors, poden incloure comerços, serveis financers, culturals, sanitaris, de transport, administració pública... A la RB Costa Brava, el desenvolupament del sector dels serveis ha anat lligat al desenvolupament del turisme, que ha estat el principal motor de la transició d'una economia agrària i industrial a una de basada en els serveis.

En termes de contribució al VAB, el sector serveis ha seguit els últims anys una tendència a l'alça amb un creixement del 6% entre 2006 i 2015, que li ha suposat en termes relatius passar d'una contribució del 70% el 2006 al 77% el 2015. Actualment, a la RB Costa Brava hi ha al voltant de 10.000 empreses dedicades als serveis, la gran majoria d'elles són petites empreses de menys de 10 treballadors. Si es desglossen en funció de les divisions del CCAE 2009 (Figura 2.23), es pot observar que les activitats immobiliàries, lligades directament al sector de la construcció, són les empreses més abundants, amb un total de 1.804 empreses que donen feina a 5.499 persones. En general són empreses petites, amb una mitjana de 3 treballadors per empresa. Els comerços són el segon tipus d'empresa més abundant de la RB Costa Brava. Tot i que hi ha més empreses de comerç al detall (1.469), el comerç a l'engròs (majorista), amb 1.393 establiments, té més capacitat d'ocupació, mentre el comerç al detall genera 10.635 llocs de treball estimats, el comerç a l'engròs en genera 17.633, essent el tipus de servei que genera més llocs de treball. En aquest sentit, cal remarcar també el paper dels serveis d'allotjament, que presenten una mitjana de 17 treballadors per establiment, donant feina a un total estimat de 9.849 persones repartits en 595 empreses. Així doncs, deixant de banda el comerç, les empreses de serveis més freqüents a la RB Costa Brava estan directament relacionades amb l'hostaleria i la restauració i la construcció, ambdós molt dependents del turisme. Cal assenyalar que en la Figura 2.23 s'han obviat totes les divisions del CCAE 2009 que comptaven amb menys de 100 empreses.

Considerant la dimensió litoral de la Costa Brava, es creu necessari fer un breu incís en l'economia derivada de les activitats nàutiques. Aquest tipus de serveis no es concentren en una sola categoria sinó que es troben repartides en diverses. Així, per exemple, la venda d'embarcacions es troba dividida entre el comerç a l'engròs i el comerç al detall. La construcció i reparació d'embarcacions, incloses dins el sector industrial, rauen dins les categories de fabricació de maquinària i reparació i instal·lació de maquinària respectivament. El lloguer d'embarcacions d'esbarjo forma part de les empreses dins la categoria d'activitats de lloguer. Finalment, el transport marítim dona feina a 37 empreses de la Costa Brava (per aquest motiu no apareix a la figura 2.23) que ocupen un total de 231 treballadors.

35 Sansó, M. (2015). *El turismo colaborativo. Contexto nacional e internacional. The Ostelea school of tourism and hospitality*; EAE Business school.

Figura 2.23. Empreses de serveis de la RB Costa Brava per divisions CCAE 2009 (2016). Font: Diputació de Girona

Pel que fa a l'evolució dels llocs de treball generats pel sector serveis, veiem que la tendència és també a la recuperació de llocs de treball i que tal vegada presenta una forta estacionalitat clarament marcada pel turisme (Figura 2.24). Tot i que en termes relatius, la tendència estacional continua essent al voltant del 10% dels llocs de treball del sector, en valors absoluts es marquen grans diferències. Mentre que als sectors industrial i de la construcció, l'estacionalitat marcava guanys i pèrdues al voltant dels 1.000 treballadors, amb el sector serveis, les diferències entre la temporada d'estiu i la d'hivern són de més de 10.000 llocs de treballs. Aquests 10.000 llocs de treball representen aproximadament un 5% del total treballadors afiliats de la RB Costa Brava, fent que l'atur estacional depengui totalment de les fluctuacions del sector serveis i en definitiva tanmateix del sector turístic.

Figura 2.24. Evolució dels afiliats al sector serveis. Font: Idescat

Malgrat el que es podria pensar considerant que el turisme està inclòs dins el sector serveis, els municipis del litoral, en general, no són els que presenten un percentatge més alt d'afiliats al sector serveis. El municipi amb el percentatge més elevat és Vilamaniscle (93,8%), seguit de Portbou (92,8%) i La Jonquera (92,5%), d'aquests només Portbou es troba al litoral i no es pot considerar un municipi típicament turístic per seva localització especial, aïllat dels principals eixos de comunicació i amb una important estació de tren internacional. Pel que fa als municipis del litoral més centrats en el turisme, trobem disparitat de valors. Així, per exemple, tenim Cadaqués (82,5%), Castell-Platja d'Aro (85%), Tossa de Mar (90,1%) o Lloret de Mar (88,1%) en un extrem de la forquilla, juntament amb Potbou, mentre trobem municipis com Sant Pere Pescador (69,6%) o Mont-ras (72,6%) a l'extrem baix de la forquilla. Un dels municipis amb un percentatge més alt de treballadors del sector serveis és la Jonquera (92,5%), per l'efecte frontera que afavoreix zones comercials i serveis. També hi ha alguns municipis de la zona Salines-Bassegoda amb valors molt elevats: Albanyà (89,6%), la Vajol (86,1%) i Sant Llorenç de la Muga (88,5%) i alguns municipis aïllats d'interior: Madremanya (84,2%) al Gironès; Torrent (86,1%), Regencós (87,6%) i Garrigoles (84,5%) al Baix Empordà; i Siurana (83,3%), Vilamaniscle (93,8%) i la Selva de Mar (91,7%) a l'Alt Empordà. La vocació comercial d'aquests municipis respon a causes diferents i específiques per cadascun d'ells, com l'existència d'un hotel de grans proporcions o la proximitat a nuclis urbans o turístics. Per altra banda, els municipis amb menys vocació de serveis tampoc responen a cap patró concret i es troben repartits de forma aïllada per l'interior de la RB.

Figura 2.25. Percentatge de treballadors del sector serveis per municipis (2018). Font: Idescat

Deixant de banda el sector de l'hostaleria, en el que s'entrarà amb més detall a l'apartat referent al sector turístic, el sector del comerç és el sector privat que té una repercussió més clara en la sostenibilitat de la RB, ja que condiciona els hàbits de consum i, com a conseqüència, l'impacte ambiental i social d'aquest consum. En aquest sentit, pel conjunt de Catalunya es poden detectar diferents tendències en el consum³⁶. En primer lloc, un augment de la compra online, sobretot a mesura que creix el pes demogràfic dels nadius digitals. També es detecten canvis al cistell de la compra, on guanyen presència els productes cosmètics, el peix, les hortalisses, els productes exòtics i els artesanals. Per contra, perden pes la carn, el pa, els cereals i els refrescos ensucrats. En aquesta línia, es detecta també una preocupació creixent per la salut, amb un augment del consum de productes amb propietats positives per al cos com els productes relaxants o dietètics. Paradoxalment, la manca de temps de moltes persones també provoca un augment dels productes fàcils de cuinar, com hortalisses ja trossejades o menjar precuinat.

Aquestes tendències expliquen bona part dels impactes que l'estratègia de desenvolupament sostenible de Catalunya atribueix al comerç³⁷. Per una banda, la falta de temps per anar a comprar genera que les superfícies comercials busquin ubicar-se fora de les zones urbanes, per facilitar l'accés i aparcament als clients. Això porta com a conseqüència la reducció dels espais oberts i el deteriorament de la connectivitat ecològica,

36 Direcció General de Comerç. (2017). *Anuari de la distribució comercial en règim d'autoservei*.

37. Jofra, M.; Martínez, L. i Puig, I. (2009). *Informe del sector del comerç i el consum. 2026. CAT. Estratègia per al desenvolupament sostenible de Catalunya*. Generalitat de Catalunya.

però també la disminució del pes del comerç de proximitat i la conseqüent desertització comercial dels centres urbans, alhora que un augment de la mobilitat amb transport privat. La mobilitat també augmenta a conseqüència de la demanda de productes exòtics com la quinoa o els alcovats, fent que, per una banda, es redueixi la demanda de productes de proximitat i, per l'altra, s'obligui a productors a canviar els hàbits de producció per adaptar-se a aquesta demanda, amb el conseqüent increment de la petjada de carboni dels productes de consum. Dins la RB Costa Brava no hi ha constància d'aquest fenomen, però sí en altres zones de Catalunya, on s'estan plantant kiwis i alcovats, amb els esforços que això suposa per al productor per tal d'adaptar-se als requeriments climàtics del cultiu i l'amenaça que representa per a la biodiversitat i els cultius tradicionals. Per altra banda, la creixent demanda de productes fàcils de preparar o ja cuinats, augmenta de forma significativa el consum de plàstics d'un sol ús, ja que la fruita i verdura trossejades o els aliments precuinats han d'anar envasats. Aquesta falta de temps dels compradors, també dificulta la venda a granel, que presenta uns impactes ambientals molt menors al reduir els envasos i el malbaratament d'aliments.

Malgrat tot, hi ha algunes iniciatives comercials que intenten pal·liar aquests impactes o que proven d'influir en els hàbits del consumidor. No obstant, solen ser iniciatives sorgides del petit comerç o d'entitats socials i ambientals, molt fragmentades i sense una gran repercussió en les grans superfícies, que és on es realitza la majoria del consum. Cal remarcar però que algunes superfícies comercials que operen dins els límits de la RB Costa Brava també han fet alguns passos en aquesta línia, apostant per etiquetar tots els productes de proximitat o oferint alternatives ecològiques o de comerç just a preus assequibles. Cal buscar mecanismes per trobar sinergies entre les iniciatives sorgides del món local i les promogudes des de les grans superfícies per generar impactes reals en els consumidors i transitar cap a un consum més sostenible. També són importants algunes iniciatives legislatives, com l'obligació de cobrar les bosses de plàstic d'un sol ús.

L'altra gran branca del sector serveis és tot el relatiu a l'administració pública. Dins la RB Costa Brava no hi ha grans infraestructures d'administració pública, ja que no inclou cap capital provincial, que en aquest cas seria a Girona, la part urbana de la qual queda fora dels límits de la RB. Dins la RB Costa Brava trobem administració municipal, òbviament, i l'administració dels consells comarcals empordanesos. Pel que fa a la branca de l'ensenyament, dins la RB Costa Brava hi ha un total de 256 centres d'ensenyament reglat, la majoria dels quals ofereixen serveis en més d'una etapa educativa. així doncs, 87 centres ofereixen educació infantil de 1r cicle, 139 de 2n cicle, 133 ofereixen educació primària, 33 educació secundària, 30 batxillerat i 23 centres ofereixen cicles de formació professional de grau mig o superior. D'aquests 256 centres, n'hi ha un 12,5% (32 centres) que són privats. Un altre important braç de l'administració pública són els equipaments sanitaris. La RB Costa Brava compta amb tres hospitals comarcals: a Figueres, a Blanes, que és compartit amb la part septentrional de la comarca del Maresme, i a Palamós, especialitzat en medicina hiperbàrica. Per altra banda, una part de la població de la RB Costa Brava, té com a referència els hospitals Santa Caterina i Josep Trueta, situats a Girona i Salt, fora dels límits de la RB. La Bisbal d'Empordà, l'altra capital comarcal de la RB només disposa d'un centre d'assistència primària.

També és necessari mencionar la importància dels ajuntaments i dels serveis municipals en general, que sovint és "l'empresa" que genera més llocs de treball en alguns dels municipis de la RB Costa Brava.

En resum, el sector serveis de la RB Costa Brava comparteix en general les característiques del sector català dels serveis i, a grans trets, dels estats socials europeus. Amb un pes molt important en l'economia, amb tendència creixent, i una elevada importància del sector públic. La idiosincràsia dels serveis a la RB Costa Brava és la dependència del turisme, que li genera una elevada estacionalitat, provocant que la resta de l'economia fluctuï al ritme d'aquesta estacionalitat. Per aquest motiu, és imprescindible analitzar el sector turístic per separat en aquesta diagnosi.

2.2.6. Sector turístic

Tot i que ja s'ha vist que dins dels límits la RB Costa Brava no hi ha ni molt menys el que alguns investigadors han anomenat un monocultiu turístic, és evident que juga un paper fonamental. La Costa Brava difícilment seria la que és avui sense la irrupció del turisme. El fenomen turístic a la Costa Brava

s'inicia al s. XIX amb les primeres arribades de viatgers, començant així el que s'ha anomenat l'etapa d'exploració, que durà fins a finals d'aquell segle, caracteritzada pel fet que la destinació no disposava encara d'equipaments turístics, obligant als viatgers a allotjar-se a les cases dels locals que els volien acollir. L'etapa d'exploració fou seguida per la d'implicació, que durà fins a mitjans del s. XX. En aquest període, la Costa Brava es començà a dotar dels primers equipaments turístics alhora que es podien diferenciar tres formes turístiques predominants: les excursions a la costa (per terra o per mar), el turisme de banyar i l'aparició de les primeres residències i urbanitzacions³⁸. El boom turístic arribà a la segona meitat del s. XX, en aquesta etapa ja es pot parlar pròpiament de turisme de masses. En aquesta època el ritme de llits turístics disponibles creix a un ritme del 13% anual i els hotels a un ritme del 8,6% anual³⁹. A partir dels anys 70 comencen a reduir-se les taxes de creixement relatiu, tot i que el creixement en termes absoluts segueix a bon ritme. És en aquest moment que la Costa Brava es comença a especialitzar en les segones residències, una tendència que no abandonarà fins l'esclat de la crisi econòmica de 2007⁴⁰. Mundet i Martí, citats anteriorment, coincideixen en afirmar que a partir de 1990 la Costa Brava va entrar en un període d'estancament com a conseqüència del deteriorament dels valors naturals i paisatgístics, originat per les pròpies polítiques de desenvolupament. Des de llavors, la Costa Brava ha explorat tot un ventall de possibilitats i de nous segments turístics, que passen per l'oferta de turisme de natura, cultural, familiar i esportiu, etc., sempre amb l'objectiu de reduir la dependència del turisme de sol i platja i generar un nou model menys agressiu amb el medi i de més qualitat. Tot i que no ha aconseguit trencar del tot amb les inèrcies del passat, poc a poc aquestes noves modalitats es van obrint pas mitjançant algunes iniciatives que detallarem més endavant.

Aquesta breu introducció a la història del turisme a la Costa Brava ha de servir per contextualitzar el seu estat actual. Ja s'han analitzat els principals indicadors econòmics que atribueixen al turisme un 13% del PIB, que s'estima que pot incrementar fins al 25% en alguns municipis turístics com Lloret de Mar. Durant l'any 2017 van arribar a la marca turística Costa Brava⁴¹, segons dades de l'Idescat, un total de 4,7 milions de turistes que van realitzar un total de 19,2 milions de pernoctacions. Això suposa un increment de 15,9% respecte l'any 2005, quan es va comptabilitzar una arribada de 3,5 milions de turistes que van realitzar 16,6 milions de pernoctacions. La majoria d'aquestes pernoctacions es concentren als hotels, que al 2017 n'aglutinaven el 61%, els càmpings allotgen el 38% de les pernoctacions, mentre que l'1% restant es dirigeix als allotjaments de turisme rural, que es concentren sobretot a l'interior, com veurem més endavant. Tot i que les pernoctacions han augmentat, hi ha una clara tendència a la baixa de les pernoctacions per turista, passant de 4,8 l'any 2005 a 4,1 l'any 2017, caldria analitzar en profunditat els factors que determinen aquesta tendència.

Figura 2.26. Pernoctacions a la marca turística Costa Brava. Font: Idescat

38 Mundet L (1998) *L'evolució dels models de turisme litoral: el Regne Unit, la Costa brava i Cuba*. Tesis doctorals. Universitat de Girona.

39 Gabarda-Mallorquí, A., and Ribas, A. (2016). "Understanding reductions in water consumption in tourist areas: a case study of the Costa Brava, Spain". *International Journal of Water Resources Development*, 32(6), 912–930. doi:10.1080/07900627.2016.1142861

40 Pueyo, J. (2018). *Identificació, interpretació i valorització turística de les zones humides litorals del Baix Ter*. Tesis doctorals (Institut de Medi Ambient). Universitat de Girona.

41 La marca turística Costa Brava excedeix els límits de la RB Costa Brava, incloent les comarques Alt Empordà, Baix Empordà, Gironès, Pla de l'Estany i Selva. No obstant, els municipis costaners –inclosos dins la RB- concentren el 84% de les places d'allotjament de la destinació.

Pel que fa als ports de creuers de la Costa Brava, al llarg de l'any passat es van rebre 45.173 creueristes, convertint-se en l'any que se n'han rebut més des de que tenim dades. Palamós va rebre 42.800 passatgers i 42 escales i es va posicionar com un dels ports més importants de la Costa Brava, seguit de lluny per Roses amb 2.370 passatgers i 4 escales. L'Aeroport Girona-Costa Brava va confirmar la línia de creixement general del territori amb 1,9 milions de passatgers, xifra que suposa invertir la tendència negativa dels darrers exercicis amb un increment del 9,69% respecte a l'any anterior. Però encara lluny dels màxims històrics de l'any 2008, quan l'Aeroport de Girona va rebre un total de 5,5 milions de passatgers. No obstant, cal assenyalar que l'Aeroport Girona-Costa Brava funciona, en part, com una pista auxiliar de l'Aeroport del Prat a Barcelona, fent que molts dels viatgers que arriben tinguin el seu destí a Barcelona i no a la Costa Brava.

Figura 2.27. Passatgers de creuers a la RB Costa Brava. Font: Anuaris estadístics de Ports de la Generalitat.

Enmig de les xifres positives, cal no oblidar que el sector turístic també presenta algunes febleses. Una d'elles és que el turisme internacional és fortament dependent de 5 països que van aportar, per exemple, l'agost de 2018 el 66% de tot el turisme internacional de Catalunya (de més a menys: França, Regne Unit, Alemanya, Itàlia, Països Baixos i Rússia). Una altra és la predominança del turisme de sol i platja amb el principal recurs, la platja, saturat durant la temporada turística, fet que posa en dubte la viabilitat a llarg termini d'aquest model. El turisme de sol i platja, a més, es caracteritza per ser un turisme que genera poca despesa a la destinació, reduint-se així la ràtio entre ingressos i externalitats del turisme. No obstant, el sector turístic de la Costa Brava fa temps que ha començat a buscar mecanismes per canviar el model turístic de la destinació i diversificar l'oferta i la desestacionalització. L'Estartit, nucli turístic del municipi de Torroella de Montgrí, és un exemple paradigmàtic de l'esforç que està fent la Costa Brava per generar un canvi de model, aquest canvi es pot resumir en 5 elements clau⁴². En primer lloc una successiva reducció del sòl urbanitzable del municipi, incloent la protecció del sòl agrícola. En segon lloc, la posada en valor del territori mitjançant figures de protecció, projectes de restauració ecològica i la promoció de l'ús públic i responsable d'aquests espais. En tercer lloc, una regeneració dels centres urbans històrics i comercials. En quart lloc, la millora de la qualitat dels serveis públics i privats mitjançant diferents segells de qualitat i de sostenibilitat i la renovació de l'oferta hotelera. I, finalment, la cerca de finançament extern per executar algunes intervencions que la població hagués qüestionat si s'haguessin fet amb fons propis, el més emblemàtic és segurament el projecte de restauració ecològica dels aiguamolls de la Pletera, finançat amb un projecte europeu *Life*. Aquests 5 elements es poden detectar en major o menor mesura i amb algunes variants a pràcticament tots els municipis litorals de la Costa Brava. En alguns casos com Torroella de Montgrí i Sant Pere Pescador s'aposta pel turisme de natura. En d'altres, com Lloret de Mar, pel turisme esportiu i familiar. I en d'altres, es pot apostar, per exemple, pel turisme cultural. En definitiva, el factor comú és la cerca de models alternatius al turisme de sol i platja.

Aquests esforços duts a terme pel sector turístic han generat bons resultats. Nogensmenys, seria obviar la

42 Pueyo-Ros, J. (2018). Op. Cit.

realitat afirmar que la Costa Brava ha reorientat completament el seu model i ja no depèn del turisme sol i platja, doncs al 2009 encara s'estimava que un 75% del PIB turístic de Catalunya provenia del turisme de sol i platja⁴³. Així doncs, és més encertat parlar d'un cert grau de diversificació. Un exemple és l'ampliació de la marca turística "Costa Brava" a "Costa Brava – Pirineu de Girona" on la posada en valor de la diversitat paisatgística de la unió entre el mar i la muntanya, juntament amb el patrimoni cultural, constitueix una alternativa per trencar els estereotips reduccionistes del model de sol i platja però sense renunciar a ell.

En aquesta línia, un atractiu turístic important de la RB Costa Brava més enllà del sol i la platja són les activitats nàutiques. Al litoral de la Costa Brava s'hi compten un total de 8 ports esportius que permeten, en la majoria dels casos, eslores de fins a 20 metres. L'excepció són els ports de Blanes, Port de la Selva i Llançà que tenen el límit en els 15 metres d'eslora. Entre tots, el que concentra més amarradors és el de l'Escala amb 1.272, seguit de l'Estartit amb 937 (figura 2.28). En total, en el conjunt de la Costa Brava s'hi comptabilitzen 6.325 amarradors. Alguns d'aquests ports esportius, en concret Roses, l'Estartit i Sant Feliu de Guíxols, es troben emmarcats dins una estació nàutica. Una estació nàutica és un producte turístic format per allotjament i activitats nàutiques que es diferencia per oferir un servei estandarditzat i de qualitat. Un altre recurs turístic relacionat amb les activitats nàutiques és el submarinisme. Al litoral de la Costa Brava s'hi poden trobar 34 centres de submarinisme amb més de 60 punts d'immersió, però el màxim exponent d'aquesta activitat el trobem a les Illes Medes, que amb una mitjana de 60.000 immersions anuals s'ha convertit en la zona protegida amb més densitat d'immersions a nivell mundial. Actualment, s'ha aprovat un nou PRUG que estableix un marc adaptatiu de quantitat d'immersions en funció de les condicions ecològiques de cada punt d'immersió. L'aposta pel submarinisme i per les activitats nàutiques han jugat un paper clau en la diversificació de l'oferta durant els mesos d'estiu, augmentant sobretot la qualitat dels visitants arribats a la destinació. No obstant, les activitats que utilitzen el mar com a recurs continuen tenint l'estacionalitat com a punt feble.

Figura 2.28. Nombre d'amarratges als ports esportius de la Costa Brava (2019). Font: Departament de Territori i Sostenibilitat

Per altra banda, el turisme de natura pot jugar un paper important en allargar la temporada turística. Tot i que l'aposta de la Costa Brava pel turisme de natura és poc significativa, la destinació té un gran potencial per desenvolupar activitats de natura. És destacable, per exemple, que el 38,68% de la superfície de la RB Costa Brava rau dins alguna figura de protecció de la natura, o en més d'una, ja sigui Xarxa Natura 2000 (38% de la RB), Espai d'Interès Natural (23%) o Espai Natural de Protecció Especial (11%). D'aquests espais, els més destacats per superfície i grau de protecció són els tres parcs naturals: el PN Cap de Creus, el PN dels Aiguamolls de l'Empordà i el PN del Montgrí, les Illes Medes i el Baix Ter; també cal destacar el Paratge Nacional d'Interès Natural (PNIN) de l'Albera, l'Espai d'Interès Natural (EIN) de les Gavarres i el Massís de les Cadiretes, que forma part de la Xarxa Natura 2000. No obstant, l'únic espai protegit adherit

43 Sardà, R., Mora, J., Ariza, E., Avila, C., & Jimenez, J. A. (2009). "Decadal shifts in beach user sand availability on the Costa Brava (Northwestern Mediterranean Coast)". *Tourism Management*, 30(2), 158–168. doi:10.1016/j.tourman.2008.05.011

a dia d'avui a la Carta Europea de Turisme Sostenible (CETS) és el Parc Natural del Montgrí, tot i que hi ha constància que al Cap de Creus s'estan realitzant els primers treballs per adherir-s'hi; la CETS certifica el compromís de l'espai protegit amb els principis del turisme sostenible.

El turisme cultural també és una bona opció per diversificar i allargar la temporada turística. A la RB Costa Brava hi ha importants atractius per al turisme cultural⁴⁴. Un dels recursos més importants és l'anomenat triangle dalinià, compost pel Teatre-museu de Dalí a Figueres, el Castell Gala-Dalí a la Pera i la Casa de Dalí a Port-Lligat. L'any 2017, el primer va rebre 839.338 visitants, el segon 88.341 i el tercer 149.363, una xifra que és manté més o menys estable des de l'any 2009, excepte per la Casa de Dalí a Port-Lligat, que ha vist com la xifra de visitants augmentava un 45,3% en aquests 8 anys, passant dels 102.744 visitants de l'any 2009 als més de 149 mil de 2017. A banda de la figura de Dalí, la RB Costa Brava compta amb altres atractius importants per al turisme cultural. A continuació se'n detallen alguns: hi ha poblacions considerades monumentals: Figueres, Castelló d'Empúries, Pals, Peratallada, Ullastret i Tossa de Mar; monestirs i esglésies importants com el monestir de Sant Pere de Rodes i la basílica de Castelló d'Empúries; monuments i edificis singulars com el Far de Sant Sebastià a Calella de Palafrugell, el Castell de Peralada, la Ciutadella de Roses, el Castell del Montgrí i el Castell de Requesens; museus industrials: el museu del suro a Palafrugell, el museu de la pesca a Palamós, el museu de la joguina a Figueres, l'ecomuseu La Farinera a Castelló d'Empúries i el museu Terracota a la Bisbal d'Empordà; museus d'artesanía o etnogràfics: el museu de l'anxova a l'Escala, Can Quintana a Torroella de Montgrí i el museu de l'Empordà a Figueres; el concurs internacional de focs d'artifici de Blanes o la cantada d'havaneres de Calella; rutes gastronòmiques basades en les DO del vi i de l'oli; i, finalment, importants jaciments arqueològics com les ruïnes d'Empúries a l'Escala, les d'Ullastret o el dolmen de la Cova d'en Daina a Romanyà de la Selva⁴⁵. Entre tots aquests esdeveniments destaca l'organització de festivals musicals, amb una important rellevància dels festivals de Cap-roig, de Peralada i el de Porta Ferrada, tot i que no són els únics. La densitat de festivals musicals durant els mesos de juliol i agost a la Costa Brava és de les més importants d'Europa.

En relació a d'altres tipus de turisme, cal remarcar que la RB Costa Brava compta amb 8 camps de golf de 18 forats i 14 camps més entre *Pitch & Putt*, par tres i rústics. També disposa de 3 parcs aquàtics, a Roses, Platja d'Aro i Lloret. Per altra banda, també hi ha una gran oferta de ciclisme i cicloturisme, aquest segon amb especial incidència en les planes empordaneses i a la via verda que uneix Girona i Sant Feliu de Guíxols aprofitant l'antic traçat del tren de la costa. El ciclisme de competició per altra banda, sol buscar els pendents de les carreteres de zones costerudes especialment a les Gavarres, al Cap de Creus i al massís de les Cadiretes, en part, gràcies a la publicitat que li va donar Lance Armstrong a la Costa Brava quan la va escollir com a lloc d'entrenament. Mentre que la xarxa de pistes forestals ofereix un bon escenari per al cicloturisme, els ciclistes de carretera es veuen obligats a conuiu amb vehicles motoritzats en carreteres estretes i sinuoses, amb els perills que això suposa. Caldria en aquest sentit que l'arranjament de carreteres a la RB Costa Brava preveís infraestructures per als ciclistes, donat que és una activitat amb tendència a l'alça. En aquesta línia, un altre recurs turístic important dins la RB és l'aeròdrom d'Empúriabrava, un referent mundial per a la pràctica del paracaigudisme, on també disposen d'un túnel del vent, un equipament que recrea les condicions de caiguda lliure en un espai tancat. El túnel del vent és utilitzat per a finalitats recreatives, però també com a lloc d'entrenament per equips de paracaigudisme d'arreu del món.

En relació als establiments turístics, a la RB Costa Brava s'hi poden trobar establiments de les 3 grans tipologies: hotels, càmpings i cases de turisme rural, així com també habitatges d'ús turístic (HUT), que s'analitzen més endavant per separat. Del total de places turístiques (sense comptar HUT), 119.754 són en càmpings, que representen un 62% del total. Els hotels i hostals proveeixen un total de 71.694 places que suposen el 37% del total. D'aquestes, 29.636 es localitzen a Lloret de Mar (el 41%), Lloret, juntament amb Salou, són els dos municipis de Catalunya (exceptuant Barcelona) amb més places hoteleres. Les places de turisme rural representen només l'1% de l'oferta d'allotjament, amb 2.439 places (Figura 2.29). Així

44 Prat, J. M., & Cànoves, G. (2012). "El turismo cultural como oferta complementaria en los destinos de litoral . El caso de la Costa Brava" (España). *Investigaciones Geográficas*, (79), 119–135.

45 Al capítol 5 d'aquest document es realitza una descripció detallada del patrimoni cultural de la RB Costa Brava.

doncs, la proporció entre places i pernoctacions, que hem analitzat anteriorment, s'inverteix entre hotels i càmpings. Així doncs, mentre els hotels van presentar l'any 2017 una ocupació mitjana al llarg de l'any del 63,1%, la dels càmpings va ser del 41,5%. Els allotjaments de turisme rural són els que presenten les pitjors dades d'ocupació, amb un 26%, una dada que des del 2005 es manté estable, mentre que ha millorat tant per hotels com per càmpings, que al 2005 presentaven una ocupació mitjana del 57,9% i del 34,5%, respectivament. La proporció entre tipologies d'allotjament varia significativament si en lloc de considerar les places es consideren els establiments. Així doncs, els hotels, amb 638 establiments, suposen el 62,18%; els càmpings, amb 100 establiments, representen només el 9,75%; i les cases de turisme rural representen, amb 288 cases, el 28,07% de l'oferta. Això és degut a les enormes diferències en la capacitat mitjana per establiment, mentre que les cases de turisme rural presenten una capacitat mitjana de 8 places per establiment, els càmpings poden acollir de mitjana 1.198 visitants (tot i que alguns càmpings costaners poden superar les 2.000 places), entremig hi ha els hotels i hostals amb un capacitat mitjana de 112 llits per establiment.

Figura 2.29. Places turístiques per tipologia (2017). Font: Idescat.

Pel que fa als hotels per categories, de les 71.694 places ofertes pels hotels, un 68% se les reparteixen hotels d'entre 3 i 4 estrelles, que són les categories més freqüents a la zona. Els hotels de 5 estrelles ofereixen el 9% de les places totals, mentre que el 23% restant són establiments hotelers de categoria inferior. En relació als càmpings, a la RB Costa Brava trobem càmpings de primera, segona i tercera categoria, els de primera categoria són els més abundants, amb un 66% de les places, seguits pels de segona, amb un 31% de les places i, finalment, els de tercera categoria que només suposen el 3% de les places. A la RB Costa Brava no hi ha càmpings de la categoria "Luxe". El Decret 159/2012, de 20 de novembre, d'establiments d'allotjament turístic i d'habitatges d'ús turístic de la Generalitat de Catalunya classifica els establiments de turisme rural en 4 categories (Taula 2.10) de les quals la que ofereix més places és la de masoveria, seguida per les places en masies, amb un 31% i un 29% respectivament. Les places en cases de poble independents representen el 23% mentre que en cases compartides el 17%.

Taula 2.10. Categories de allotjaments de turisme rural (2017).

Categoria	Definició	Places	%
Masoveria	És aquell habitatge unifamiliar, fora de nucli de població, que es lloga en règim de casa sencera.	752	31
Masia	És aquell habitatge unifamiliar fora de nucli que comparteix la persona titular amb les persones usuàries turístiques.	706	29

Casa de poble independent	És aquell habitatge unifamiliar, en nucli de població, on es presta el servei d'allotjament en règim de casa sencera.	555	23
Casa de poble compartida	És aquell habitatge unifamiliar, dins de nucli de població, que comparteix la persona titular amb les persones usuàries turístiques.	426	17

Font: Decret 159/2012 i Idescat

Analitzant la tipologia d'establiment que domina més a cada municipi (Figura 2.30), ràpidament es detecten un patrons molt clars. Els càmpings es localitzen principalment al litoral i a les zones de muntanya, amb algunes excepcions notables, on dominen els hotels per sobre dels càmpings, com Portbou, Cadaqués, Roses, Castell-Platja d'Aro i Lloret. Els hotels, per la seva banda, tendeixen a concentrar-se propers a les àrees urbanes, principalment Figueres, però també al voltant de Girona i a la Bisbal d'Empordà i especialment Lloret de Mar. Mentre que les cases rurals es concentren als municipis de l'interior, evidentment més rurals. No obstant, també hi ha algunes excepcions remarcables. Alguns municipis rurals com Madremanya, Sant Martí Vell o tota la franja dels Terraprimis de l'Empordà ofereixen més places d'hotel que de turisme rural, contràriament al que s'hauria d'esperar per la naturalesa i localització dels municipis. També és remarcable el fet que la majoria de municipis que fan de frontera entre les dues comarques empordaneses no disposin de cap plaça turística, concretament, és el cas de Bellcaire d'Empordà, la Tallada d'Empordà, Garrigoles, Jafre, Colomers i Foixà. Alguns d'aquests, com Foixà o Bellcaire, per altra banda, són grans receptors de segones residències.

Figura 2.30 Tipologia d'establiment dominant per municipi en funció de les places turístiques. Font: Idescat

A banda dels establiments turístics, també són importants els equipaments turístics. En aquest sentit, a

la marca turística Costa Brava, que a més dels límits de la RB Costa Brava també inclou les comarques de la Selva, el Gironès i el Pla de l'Estany, s'hi poden comptar 40 oficines de turisme, una xifra que s'ha mantingut estable els últims anys tot i una molt lleugera tendència a la baixa, ja que el 2012 la Costa Brava tenia 43 oficines i el 2014, 42.

Anteriorment s'ha calculat la població estacional a partir de la TFT, a continuació es mostra la TFT comercial (TFTC) i la TFT residencial (TFTR). La TFTC només considera llits turístics, és a dir, indica quins municipis tenen més concentració de places en establiments turístics. Per altra banda, la TFTR considera només la diferència entre població local i segones residències i, per tant, és un indicador per conèixer com es distribueix la importància del turisme residencial (Figura 2.31). Així doncs, comparant els dos indicadors, es veuen diferències clares entre la distribució dels establiments turístics i la de les segones residències. Pel que fa als establiments, es marquen molt clarament les dues àrees turístiques de la RB Costa Brava: el litoral i la zona muntanyosa, aquesta última condicionada en part per la minsa poca població local que es deriva en un augment de la TFT. Destaca el municipi de Sant Pere Pescador, la TFTC del qual es deu a que en un municipi de 2.040 habitants s'hi compten 11.397 places de càmping. Tot i això, no és el municipi amb més places de càmping, ja que Torroella de Montgrí n'aglutina 14.532, però la seva major població local, de 11.516 habitants dóna com a resultat una TFTC menor.

Figura 2.31. Taxa de funció turística comercial i residencial per municipis. Font: Idescat.

Pel que fa a les segones residències, el primer que ens mostra l'indicador és que la seva proporció respecte la població local és menor que les places en establiments turístics. Tot i així, és important remarcar que l'impacte territorial d'una plaça de segona residència és molt major que la d'un establiment turístic, doncs es tracta de places més disperses. Mentre un hotel presenta una capacitat mitjana de 112 places i una casa de turisme rural de 8, la capacitat estimada d'una segona residència a la RB Costa Brava és de 2,53 persones per habitatge. Tot i que les segones residències es troben repartides, en major o menor mesura per tot el

territori, l'àrea que en concentra més és el litoral nord de l'Alt Empordà, des de Castelló d'Empúries (que inclou Empuriabrava) fins a Colera. A la zona de la muntanya nord-oest també trobem una concentració important, tot i que amb uns llindars inferiors que al litoral. La zona propera a Girona i la zona que va de Figueres a la Jonquera són les àrees amb menys concentració de segona residència.

Altra vegada, cal aclarir que en el càlcul de les TFT no s'han inclòs els HUTs pel seu caràcter d'economia desregulada, i perquè tampoc queda clar si haurien de formar part dels llits comercials o dels residencials al trobar-se en aquest limbe de l'economia col·laborativa. En qualsevol cas, a la RB Costa Brava hi ha 29.846 HUTs que s'estima que proveeixen al voltant de 73.500 places. Els HUT a la RB Costa Brava es concentren clarament al litoral (Figura 2.32). El municipi que en té més és Roses amb 3.638 seguit de Lloret amb 2.919 habitatges. Les 18 primeres posicions del rànquing d'HUTs les ocupen municipis del litoral, que contenen el 95% dels HUTs. En el 19è lloc s'hi troba Figueres, que ja només disposa de 148 HUTs. Si en lloc de valors absoluts, es considera la proporció entre els HUT d'un municipi i la quantitat d'habitatges principals (segons el cens de 2011), les primeres posicions són per Pals i Port de la Selva, amb una proporció d'un HUT més d'un HUT per cada llar principal. A aquests dos els segueix Begur a força distància, amb una proporció de 0,8 HUT per cada llar. Caldrà seguir aquest fenomen amb deteniment ja que, com s'ha vist, la previsió és que tingui un creixement remarcable els propers anys, fet que pot provocar canvis significatius en l'estructura actual del sector turístic.

Figura 2.32. Proporció (x100) entre HUT i llars principals per municipis (2018). Font: Generalitat de Catalunya

Independentment de l'allotjament utilitzat, el turisme és un gran generador d'externalitats negatives per al medi ambient. De fet, gran part dels impactes del sector de la construcció són, en realitat, conseqüència del fenomen turístic, sobretot residencial. A més d'aquesta ocupació de sòl que fan establiments i segones residències, els turistes consumeixen una gran quantitat de recursos. Molts estudis científics han demostrat que els turistes i segons residents gasten més aigua i energia de la que gasten quan són a casa degut a que

canvien els seus hàbits de comportament⁴⁶. El turisme també genera un major malbaratament d'aliments, sobretot en establiments que ofereixen bufets lliures. Malbaratar menjar no és només llençar uns aliments que es podrien haver destinat a altres usos, també significa malbaratar els recursos hídrics i energètics vinculats a la producció i distribució dels aliments llençats. Per altra banda, els turistes, per regla general, també generen més residus per càpita que la població local, especialment perquè fan menys reciclatge, ja sigui per comoditat o desconeixement⁴⁷.

Les activitats nàutiques lligades al turisme generen impactes destacables. Més enllà dels impactes comuns propis d'altres activitats com per exemple la crema de combustibles fòssils per part de les embarcacions o l'ocupació de sòl per a les infraestructures associades. N'hi ha també que són més específicament associats a aquesta activitat com seria el cas de l'ancoratge descontrolat que genera greus impactes en les praderes de posidònia⁴⁸, un hàbitat d'interès prioritari que és clau per la mitigació del canvi climàtic i un refugi fonamental tant per la conservació com per la reproducció de moltes espècies. Per altra banda, hi ha dades científiques que vinculen el submarinisme amb impactes importants a alguns hàbitats subaquàtics, especialment al coral·lígen i coves a les Illes Medes a causa de l'alta densitat d'immersions i l'avaluació que se'n ha pogut fer mercès el seguiment científic realitzat durant anys⁴⁹. El nou PRUG de les Medes ha establert una zona de control al Medallot on les immersions no són permeses amb l'objectiu d'intentar aclarir els interrogants a l'entorn de disjuntiva existent entre els impactes del submarinisme i els que estan vinculats al canvi global. Finalment, també és important esmentar l'impacte de la pesca recreativa, ja sigui des d'una embarcació, des de les roques, marisqueig o pesca submarina. Estudis fets mostren que la pesca recreativa genera un impacte sobre les espècies litorals (sobretot les vulnerables) que es pot equiparar al que genera la pesca professional artesanal⁵⁰.

Afortunadament, des del punt de vista de l'eficiència i la sostenibilitat també hi ha iniciatives destacables dins el sector turístic. Altre cop, un bon exemple és l'Estartit, que va guanyar el premi a la 2a destinació més sostenible del món per la categoria *Earth award*, atorgat per *Green Destinations*, gràcies a les seves polítiques en mitigació i adaptació al canvi climàtic i contra la degradació ambiental. Un bon indicador de les millores en sostenibilitat són les certificacions ambientals, a la RB Costa Brava, hi ha 28 allotjaments turístics certificats amb un o varis segells, 15 són hotels, 12 són càmpings i el restant és un allotjament de turisme rural a Darnius. Els hotels es concentren al litoral sud de la RB, principalment al municipi de Lloret, mentre que els càmpings amb certificacions són més abundants al litoral centre (entre Begur i Roses). La tendència a formar clústers que es pot observar al mapa (Figura 2.32) suggereix un fenomen de contagi entre establiments, és a dir, allà on hi ha establiments certificats és més fàcil que n'apareguin de nous. Pel que fa a tipus de certificacions, la certificació més comuna és la ISO 14001 amb 18 establiments certificats, seguida del segell català de Qualitat Ambiental, amb 13 establiments certificats i en tercer lloc la EMAS amb 9 allotjaments certificats. D'aquests, 5 estan certificats alhora amb la ISO 14001 i el segell català de Qualitat Ambiental, 7 amb la ISO 14001 i la EMAS i 4 amb totes tres certificacions. No hi ha cap establiment certificat amb la *Ecolabel* de la Unió Europea. 31 establiments representen només el 3% del total d'establiments de la RB Costa Brava, això suggereix que caldria incentivar aquest tipus d'iniciatives per aconseguir que més establiments es certifiquessin, ja que això suposaria una millora de la sostenibilitat del sector, no només ambiental sinó també social i econòmica, ja que milloraria la competitivitat. És significat, però, que pràcticament tots els establiments segellats es localitzin en municipis litorals, suggerint que allà on el model de turisme massiu ha estat més present és també on es fan més esforços per redirigir-lo.

Per altra banda, des del 2012, a Catalunya el turisme està gravat amb l'impost sobre les estades en

46 Consultar l'obra de Stephan Gössling per a més detall.

47 Llurdés, J.C.; Priestley, G.K.; Romagosa, F. (2009). *Informe del sector del turisme. 2026. CAT. Estratègia per al desenvolupament sostenible de Catalunya*. Generalitat de Catalunya.

48 Lloret, J., Zaragoza, N., Caballero, D., & Riera, V. (2008). Impacts of recreational boating on the marine environment of Cap de Creus (Mediterranean Sea). *Ocean & Coastal Management*, 51(11), 749-754

49 Ros, J., & Gili, J. M. (2015). Four decades of research on the Medes Islands. *Contributions to Science*, 11(1), 75-83

50 Lloret, J., Aragó, V. R., Zaragoza, N., Caballero, D., Font, T., & Casadevall, M. (2008). Pesca marítima recreativa i conservació dels peixos litorals: el cas del cap de Creus. *Annals de l'Institut d'Estudis Empordanesos*, 39, 159-172.

establiments turístics, conegut popularment com a taxa turística, regulada per la llei catalana 5/2012. Segons la llei, els diners recaptats amb aquesta taxa es poden destinar a la promoció turística de Catalunya, a l'impuls del turisme sostenible, al foment i la millora dels productes turístics, al millorament dels serveis de control del sector i al desenvolupament d'infraestructures i serveis relacionats amb el turisme. A més, les administracions locals han de rebre un mínim del 50% de la recaptació per dedicar-lo també a alguna d'aquestes finalitats. Dins l'àmbit de la marca turística Costa Brava, que a més de la RB també inclou les comarques del Gironès, la Selva i el Pla de l'Estany, es van recaptar 8,4 milions d'euros en concepte de taxa turística l'any 2018.

Figura 2.32. Establiments turístics amb certificació ambiental a la RB Costa Brava (2019). Font: Guia d'establiments turístics de Catalunya.

En resum, el turisme és un sector clau a la RB Costa Brava, tot i que menys del que la societat percep. no obstant, és innegable que juga un paper essencial en l'economia de la regió. Per altra banda, és un sector que es troba en un període d'*interregnum* entre el model fordista clàssic⁵¹ i un nou estadi que encara no s'ha consolidat. Aquest fenomen l'obliga a ser un sector extremadament dinàmic i innovador, que constantment cerca nous productes i nous mercats. En aquest sentit, sembla que hi ha una clara voluntat del sector turístic

⁵¹ Model econòmic basat en l'homogeneïtzació i la producció en massa per abaratir costos. Per més informació sobre el turisme fordista a la Costa Brava, consultar Mundet, L. (1998). *L'evolució dels models de turisme litoral: el Regne Unit, la Costa brava i Cuba*. Universitat de Girona.

a portar la Costa Brava cap a un model, o models, més sostenible, cal que des de l'administració pública s'acompanyi, s'incentivi i es faciliti aquest procés que ja ha començat i que caldrà seguir amb deteniment per veure com evoluciona.

2.3. Mobilitat i transport públic

Una de les infraestructures clau per a una regió són les relacionades amb la mobilitat. No només permeten un intercanvi eficaç de persones i mercaderies sinó que també articulen el territori i el connecten a nivell social i cultural. En aquest sentit, la RB Costa Brava disposa d'una bona xarxa de carreteres que converteixen qualsevol nucli habitat en fàcilment accessible amb vehicle motoritzat. Les principals vies que articulen el territori són l'AP7, una autopista de peatge que connecta Girona i Figueres i alhora les connecta amb Barcelona i la frontera francesa; la NII, que és una carretera d'un carril per sentit i segueix un traçat paral·lel a l'AP7, connectant també al sud Blanes amb Girona; la C65, que en alguns punts es converteix en autovia i connecta Girona amb Sant Feliu de Guíxols; la C31, que discorre paral·lela a la costa entre Palafrugell i Figueres i articula tots els nuclis costaners seguint una estructura de pinta; i la C66 que connecta Girona amb Palamós, passant per la Bisbal, també convertida en autovia en alguns trams. A nivell més local, també són importants la C26 que connecta Figueres i Roses en forma d'autovia; la N260 que connecta Figueres amb Llançà i Portbou; i la C63 que connecta Lloret amb la NII i l'AP7. A la costa de la Selva també té importància l'autopista del Maresme, una autopista de peatge que uneix Blanes amb Barcelona sense haver d'anar a enllaçar amb l'AP7.

Figura 2.33. Principals carreteres de la RB Costa Brava (2018). Font: ICC

No obstant, disposar d'una bona xarxa de carreteres només serveix a aquelles persones que disposen de vehicle privat, a menys que s'acompanyin d'un bon servei de transport públic. El transport públic és important des d'un punt de vista social, perquè permet la mobilitat a persones que no disposen d'un vehicle

privat, però també des d'un punt de vista ambiental, ja que moure's en transport col·lectiu és més eficient que fer-ho en vehicle privat. En definitiva, el transport públic col·lectiu és sinònim de sostenibilitat en un context on cal prioritzar la reducció d'emissions de gasos d'efecte hivernacle per mitigar l'impacte del canvi climàtic i alhora millorar la qualitat de l'aire.

Figura 2.34. Línies de transport públic interurbà de la RB Costa Brava (2018). Font: Elaboració pròpia a partir de les pàgines web de les operadores de transport.

A la RB Costa Brava hi ha dues modalitats de transport públic col·lectiu: el tren i l'autobús. De tren, no obstant, sense comptar l'alta velocitat, hi ha una sola línia que creua de nord a sud, connectant Blanes, Girona i Figueres com a principals nuclis amb Barcelona al sud i la frontera francesa al nord, amb Potbou com a última estació. De Girona cap al nord, el tren ofereix un servei de transport de proximitat entre molts nuclis petits de la RB oferint 13 parades, 11 de les quals són nuclis habitats dins de la RB Costa Brava, mentre que els altres dos (Bordils i Flaçà) són municipis limítrofs. Per altra banda, de Girona cap al sud, tot i que realitza la mateixa funció, el seu recorregut queda fora dels límits de la RB fins que no arriba al municipi de Blanes. A banda del tren convencional, la RB també és creuada per una línia de tren d'alta velocitat, l'única estació dins la RB és a l'àrea urbana de Figueres. Aquesta línia juga un doble paper, en primer lloc, a escala regional, connecta de forma ràpida les ciutats de Figueres i Girona i ambdues amb Barcelona. A escala estatal i internacional, la línia d'AVE connecta la RB amb les capitals de Madrid i París, però també amb altres ciutats importants com Sevilla, Lyon, Toulouse o Marseille.

Pel que fa al transport en autobús, dins la RB Costa Brava hi operen 6 companyies diferents. Sarfa-Moventis és qui realitza la major part de les línies regulars, oferint línies en pràcticament la totalitat de la RB, quasi sempre a l'est de l'eix que forma l'AP7 (excepte en la línia entre Figueres i Albanyà). Les altres 4 operadores actuen, dins la RB Costa Brava, en àmbits més limitats. Així, trobem, per exemple, les línies ofertes per Teisa a l'oest de Figueres, en les línies que connecten la ciutat amb Navata i ja fora dels límits de la RB amb les altres capitals comarcals com Olot i Banyoles, així com entre Sant Feliu de Guíxols i Girona. Sagalés, una companyia amb una gran quantitat de línies a la província de Barcelona però que dins la RB Costa Brava només opera a la costa selvatana, oferint connexions entre aquests tres municipis (Tossa de Mar, Lloret de Mar i Blanes) i Girona, Barcelona i els respectius aeroports d'aquestes ciutats. La companyia local David i Manel ofereix dues línies que connecten Figueres amb Maçanet de Cabrenys i amb la Jonquera respectivament. Pel que fa a Ampsa, es tracta d'una companyia gironina que ofereix connexions entre Girona i l'Estartit mitjançant dues línies diferents, passant per diferents municipis del Baix Empordà. Finalment, la sisena companyia, Ampurdan bus, ofereix també un parell de línies que connecten Figueres amb municipis del peu de l'Albera, com Garriguella, Espolla, Vilamaniscle o Sant Climent Sescebes.

En general, el mapa que dibuixa la xarxa de línies de bus connecta la majoria de nuclis habitats de la RB Costa Brava. Tot i que presenta una certa radialitat a l'entorn de Figueres i Girona, en general es pot considerar que s'estructura en forma de malla, amb línies que són paral·leles a la costa i d'altres que uneixen la costa amb l'interior. Tot i cobrir gran part del territori, el transport públic col·lectiu de la RB presenta deficiències en relació a la freqüència de pas, algunes de les línies regulars ofereixen molt pocs autobusos al dia. En alguns nuclis només hi passen, per exemple, dos autobusos diaris i, en molts casos, només s'ofereix el servei en dies feiners. Això és comprensible si es té en compte la quantitat de nuclis amb pocs habitants que hi ha dins la RB, amb 75 municipis de menys de 1.000 habitants que, a més, sovint es troben dividits en diferents nuclis de població, dificultant encara més l'organització del transport col·lectiu. Per pal·liar aquesta mancança, alguns ajuntaments, en col·laboració amb les companyies de transport públic, estan oferint el que anomenen transport a demanda. Es tracta d'oferir només el servei de transport col·lectiu quan hi hagi demanda d'usuaris, aquesta iniciativa no només millora la mobilitat als nuclis on actualment no hi ha servei o n'hi ha amb molt poca freqüència sinó que també el fa més eficient, ja que redueix les despeses -econòmiques i ambientals- derivades de circular amb els autobusos sense passatgers⁵².

Una altra mancança del transport públic col·lectiu de la RB Costa Brava és la complexitat de planificar els desplaçaments, fruit de la diversitat de companyies i de la dificultat de realitzar viatges intermodals, ja que cada companyia utilitza un sistema tarifari diferent i els horaris no estan coordinats entre companyies ni entre el servei de tren i el d'autobús. Està previst que a mig termini entri en funcionament un sistema tarifari integrat per tot Catalunya que permetria utilitzar qualsevol transport públic col·lectiu amb un mateix sistema de pagament.

A banda de les línies interurbanes, alguns dels nuclis de la RB Costa Brava disposen de transport públic urbà. Els 7 municipis de més de 15.000 habitants de la RB disposen tots de transport col·lectiu urbà. No obstant, alguns municipis han mancomunat el servei, és el cas de Palamós i Calonge, que ofereixen un servei de transport urbà que connecta els diferents nuclis de població dels dos municipis. Calonge, precisament, és un dels 3 municipis d'entre 10.000 i 15.000 habitants que ofereixen transport col·lectiu urbà, juntament amb Castelló d'Empúries i Castell-Platja d'Aro. Cap dels municipis més petits de 10.000 habitants ofereix transport públic urbà, així com tampoc 4 dels 7 municipis de més de 10.000 habitants (Torroella de Montgrí, la Bisbal d'Empordà, l'Escala i Cassà de la Selva), tot i que cal esmentar que Torroella de Montgrí ofereix transport públic col·lectiu entre el nucli de Torroella i el de l'Estartit.

En resum, la RB Costa Brava disposa d'un sistema de transport públic ben estès pel territori però amb mancances que caldria solucionar per assegurar l'accés a la mobilitat col·lectiva a tots els habitants i reduir els impactes ambientals del vehicle privat. En aquest sentit, caldria millorar les freqüències de pas

⁵² Informació extreta d'una comunicació personal amb Enric Gimeno, president de la companyia Sarfa, durant el procés de participació de la candidatura de la RB Costa Brava. [23/11/2018].

o estendre el model de transport a demanda a tots els nuclis petits. També caldria implementar el sistema tarifari integrat per facilitar les connexions entre mitjans de transport i entre companyies alhora que es millora la correspondència horària entre diferents línies i mitjans de transport. Finalment, també caldria que tots els municipis de més de 10.000 habitants disposessin de transport públic urbà, especialment aquells que han patit creixements dispersos.

3. DESCRIPCIÓ DE LES COBERTES DEL SÒL

3.1. Cobertes del sòl actuals

La informació dels usos i cobertes del sòl descrita en aquest capítol es basa en el Mapa de Cobertes del Sòl de Catalunya elaborat pel Centre de Recerca Ecològica i Aplicacions Forestals (CREAF¹). Concretament, en l'edició més recent publicada, la 4a, de 2009. Aquesta edició està digitalitzada a partir d'ortofotomapes d'escala 1:2.500.

Figura 3.1. Distribució de les cobertes del sòl (2009). Font: CREAM

El nivell 1² d'aquest mapa classifica les cobertes del sòl en 5 categories: aigües continentals, conreus, improductiu artificial, terrenys forestals i zones cremades (Figura 3.1). D'aquestes, la categoria que ocupa una extensió més important dins la RB Costa Brava són els terrenys forestals, que ocupen 149.642 ha, que representen el 62% de la superfície total de la RB. El mapa de cobertes del sòl del CREAM també permet classificar les cobertes en funció del nivell 3 de la llegenda del mapa de cobertes CORINE, de l'Agència Europea de Medi Ambient. Segons aquest nivell, els terrenys forestals de la RB Costa Brava es classifiquen en 20 categories diferents. D'aquestes 20 categories, la més nombrosa dins la RB Costa Brava és la de boscos densos que no són de ribera, que ocupa 96.292 ha, que representen el 64,3% de la superfície de terrenys forestals. La segona coberta forestal més freqüent són els matollars, amb 30.903 ha i el 20,7% de la superfície forestal. Les altres 18 categories representen cadascuna menys del 5% de la superfície forestal. Les cobertes forestals dins la RB es concentren principalment als terrenys muntanyosos integrats dins d'espais naturals protegits. Aquest seria el cas de les principals masses forestals ubicades al nord de la RB, seguint el conjunt que formen el Cap de Creus, l'Albera i les Salines. També en el cas del massís del Montgrí, les muntanyes de Begur, el massís de les Gavarres i el massís de Cadiretes al sud. A l'oest de l'Alt Empordà, coincidint amb la unitat de paisatge dels Terraprimers d'Empordà, també s'hi localitzen masses forestals, tot i que més discontinües.

Els conreus són la segona coberta més abundant dins la RB Costa Brava, amb una superfície de 71.835 ha, que representen el 29,76% del total de la RB. Segons el nivell 3 CORINE, els conreus de la RB Costa Brava es poden classificar en 7 categories. D'aquestes, la més abundant són els conreus herbacis que no

¹ Mapa de Cobertes del Sòl de Catalunya. <https://www.creaf.uab.es/mcsc> [29/10/2018]

² El Mapa de Cobertes del Sòl classifica el sòl de Catalunya amb un sistema jeràrquic de 5 nivells. El nivell 1 és que presenta la informació més agregada, distingint les cobertes del sòl en les 5 categories esmentades. El nivell 5 disgrega aquestes 5 categories en 241.

són arrossars, que ocupen 58.345 ha, un 81,2% de la superfície conreada. La segona coberta més abundant són els conreus llenyosos que no són vinyes, que ocupen 8.075 ha, un 11,2%. Les vinyes representen el 3,6% de la superfície, amb un total de 2.563 ha i els arrossars un 1,3% amb 918 ha. La resta de categories són conreus abandonats (1.592 ha, 2,2%), conreus en transformació (303 ha, 0,4%) i hivernacles (38 ha, 0,1%). Les superfícies destinades al conreus es concentren pràcticament en la seva totalitat a les dues planes empordaneses, tot i que també hi ha una zona de conreus important que engloba els municipis de Cassà de la Selva i Llagostera, just al peu del massís de les Gavarres.

Les cobertes relatives a l'improductiu artificial són les terceres en importància. Ocupen un total de 19.034 ha, que representen el 7,89% de la superfície. El nivell 3 CORINE permet classificar el sòl improductiu artificial de la RB Costa Brava en 24 categories. La més abundant és la corresponent al sòl urbanitzat residencial compacte, que ocupa una superfície de 6.194 ha, que representen un 32,5% del total d'improductiu. En segon lloc, s'hi troba l'urbanitzat residencial lax, amb 4.385 ha i un 23%. Les zones industrials i comercials ocupen el 3r lloc amb 2.151 ha i l'11,3% de la superfície d'artificial. La resta de categories, on hi ha incloses les carreteres, granges, càmpings, etc., no ocupen més d'un 5% de la superfície cadascuna. Les principals taques d'improductiu artificial de la RB Costa Brava es localitzen a l'àrea urbana de Figueres, al nord i sud de la badia de Roses (municipis de Roses i l'Escala), a la conurbació que va de Palamós a Sant Feliu de Guíxols i a la conurbació que formen Lloret de Mar i Blanes.

Les aigües continentals tenen poca presència en termes absoluts dins la RB Costa Brava ja que només representen el 0,35% de la superfície, amb un total de 844 ha. D'aquestes la meitat són classificades com a rius segons el nivell 3 CORINE, ocupant 430 ha. En segon lloc, hi ha les aigües continentals dels embassaments, que ocupen 307 ha, el que suposa un 36% de la superfície hídrica de la part terrestre de la RB Costa Brava. Les llacunes litorals representen el 10% amb 82 ha i els llacs i llacunes continentals, amb 25 ha, el 3%. Més enllà dels 3 rius principals de la RB, el Ter, el Fluvià i la Muga, les aigües continentals també es concentren a l'embassament de Boadella i a les zones d'aiguamolls, principalment a la Badia de Roses, però també a la Badia de Pals.

Així doncs, les cobertes del sòl a la RB Costa Brava, en termes generals, segueixen un patró molt marcat format per muntanyes amb coberta forestal, planes dedicades al conreu i un litoral fortament urbanitzat on es concentra la major part de la població, però també les urbanitzacions de segona residència, amb excepció de l'àrea urbana de Figueres.

Figura 3.2. Evolució de les cobertes del sòl de 1993 a 2009. Font: CREA

3.2. Evolució de les cobertes del sòl (1993-2009)

La primera edició del mapa de cobertes del sòl del CREAMF conté les cobertes del sòl de l'any 1993, això permet remuntar-se 17 anys enrere respecte la versió més actualitzada del 2009. En aquesta secció s'analitzarà com ha canviat l'estructura de cobertes del sòl dins la RB Costa Brava en aquest interval de temps.

Entre l'any 1993 i el 2009, ha disminuït la superfície de conreus i ha augmentat la de terrenys forestals i la d'improductiu artificial (Figura 3.2). L'increment relatiu més important ha estat en l'improductiu, que ha estat d'un 42%, passant de 13.402 a 19.034 ha. Els terrenys forestals han incrementant menys significativament, passant de 144.762 a 149.642 ha., el que ha suposat un lleuger increment del 3,4%. Pel que fa als conreus, han reduït la seva superfície en un 12,6%, passant de 82.222 a 71.835 ha, és a dir, en 17 anys s'han abandonat més de 10 mil hectàrees de conreu a la RB Costa Brava. Les aigües continentals també han reduït la seva superfície en un 12%, però això pot ser provocat per causes no estructurals, com la variabilitat interanual de les precipitacions.

Figura 3.3. Moviment de l'evolució de les cobertes del sòl de 1993 a 2009. Font: CREAMF

També és interessant analitzar la direcció dels canvis en les cobertes (Figura 3.3). Això ens mostra, per exemple, que la pèrdua de terres de conreus està més relacionada amb l'abandonament que amb la urbanització, ja que un 11,26% de la superfície conreada el 1993, el 2009 era terreny forestal, mentre que el 6,04% era improductiu artificial. Tot i així, l'augment de la superfície urbanitzada es fa sobretot a costa de terres de conreu (4.962 ha), tot i que també de terrenys forestals (3.335 ha), quasi les mateixes que també es converteixen de bosc a conreus entre els dos períodes (3.302 ha). Tot i que aquestes dades són clarament útils per observar les tendències del canvi, cal ser cauts a l'hora d'utilitzar els valors en hectàrees, ja que depenen en gran mesura de la precisió de la cartografia de base, qualsevol imprecisió entre els dos mapes de cobertes del 1993 i del 2009 és assumit pel software com un canvi de cobertes que no s'adiu amb la realitat, com passa per exemple en la majoria d'hectàrees que l'anàlisi ens indica que passen d'improductiu a forestal si es revisen aquests canvis al detall.

Així doncs, mentre que les polítiques territorials a la RB Costa Brava han anat encaminades, amb major o menor èxit, a intentar posar fre a l'expansió de la urbanització, les dades anteriors mostren que també cal una política activa per frenar l'abandonament de conreus, ja que es detecta un augment important de la superfície forestal a costa de conreus. Una dinàmica problemàtica per diversos motius, especialment per l'augment del risc d'incendi forestal al produir-se l'eliminació dels tallafocs naturals que suposen els conreus, però també perquè si es perden espais oberts, es redueix la biodiversitat associada a aquests espais, una tendència negativa que cal revertir.

4. DESCRIPCIÓ DEL PATRIMONI NATURAL

La RB Costa Brava queda pràcticament tota ella localitzada dins la província biogeogràfica de les escleròfil·les mediterrànies, classificada per Udvardy dins del regne Paleàrtic, concretament dins la província (tal com les anomena Udvardy) dels boscos sempre verds d'escleròfil·les¹. La regió mediterrània, on es localitza l'esmentada província, es caracteritza per la seva tendència cap a l'aridesa, amb estius calents i secs i hiverns no gaire freds i més humits². La vegetació es caracteritza, com diu el nom de la província, per ser escleròfil·la, és a dir, amb fulles persistents a l'hivern, petites i coriàcies i que, per tant, varia poc amb el pas de les estacions. A més de les escleròfil·les, també abunden altres tipus de xeròfits: malacofil·les, com les estepes (p.e. *Cistus albidus*, *Cistus Salviifolius*); de fulla acicular, com els pins (p.e. *Pinus halepensis*, *Pinus pinea*) i els càdecs (*Juniperus oxycedrus*), o esquamiforme, com les savines (*Juniperus phoenicea*); de fulla estreta i revoluda, com el bruc (p.e. *Erica scoparia*) o el romaní (*Rosmarinus officinalis*); i genistoides, a les quals les tiges verdes substitueixen el fullatge, com la ginesta (*Spartium junceum*) o la gatosa (*Ulex parviflorus*). Les plantes llenyoses d'arrel profunda són freqüents i el sotabosc arbustiu és ben desenvolupat. Els prats, en canvi, són rars i tenen un aspecte molt sec, com els llistonars. També es caracteritza pel lent creixement de la vegetació, fent que els arbres no assoleixin gaire alçada i convertint d'aquesta manera els sòls descoberts de vegetació en un element important del paisatge. Dins la RB Costa Brava s'hi localitzen tres dominis que formen part d'aquesta província biogeogràfica: l'alzinar muntanyenc (*Quercetum mediterraneo-montanum*), l'alzinar amb marfull (*Viburno tini-Quercetum ilicis subass. pistacietosum*) i la sureda (*Viburno tini-Quercetum ilicis subass. suberetosum*).

Tot i que la província de les escleròfil·les mediterrànies domina pràcticament tota la RB Costa Brava, a les carenes del nord i nord-oest, concretament dels massissos de l'Albera, les Salines i el sector del Bassegoda hi trobem dominis típics de la província atlàntica, que forma part de la regió biogeogràfica dels boscos temperats de fulla plana. Concretament, s'hi localitzen el domini del roure martinenc amb boix (*Buxo-Quercetum pubescentis*), del roure de fulla gran amb blada (*Quercus-Aceretum opali*) i, en les cotes més elevades, el domini de la fageda amb el·lèbor verd (*Helleboro-Fagetum*). Aquests boscos de fulla caduca estan constituïts, a grans trets, en dos nivells, l'estrat arbore i l'estrat herbaci, generant boscos "buits" pràcticament d'estrat arbustiu en alguns casos, que formen un paisatge molt característic de la muntanya mitjana catalana.

4.1. Medi Abiòtic Terrestre. Clima i Geologia

4.1.1. El clima

Donada la seva situació latitudinal (entre 41,6° i 42,5° nord) i la seva ubicació a l'extrem occidental del continent euroasiàtic, el clima de la RB Costa Brava és marcadament mediterrani. A grans trets, es caracteritza per un hivern suau i un estiu calorós i sec. El clima mediterrani és exclusiu a escala planetària perquè és l'únic en el qual coincideix el període sec de l'any amb l'època més càlida. La conca mediterrània és una àrea on es produeix el contacte i la influència oscil·lant entre masses d'aire de característiques diferents: per una banda les fredes o polars, procedents de les latituds mitjanes i altes, i per altra banda les càlides o tropicals, pròpies de latituds subtropicals i tropicals. El contacte amb masses fredes és més freqüent durant els mesos d'hivern, mentre que la segona, caracteritzada per un anticicló en les capes mitjanes i altes de la troposfera, és predominant durant l'estiu. Per aquesta raó, el trimestre estival serà sec i la resta de l'any, moderadament humit amb uns màxims de precipitació a la tardor i la primavera afavorits precisament per una atmosfera més inestable tal i com s'exposa a continuació.

D'altra banda, aquesta ubicació de la RB, a l'occident europeu i a llevant de la Península Ibèrica, confereix al seu caràcter mediterrani alguns trets atípics: l'hivern sol ser una estació poc plujosa, a causa de la seva posició a sotavent de les depressions atlàntiques. Els sistemes frontals de procedència atlàntica que avancen

¹ Udvardy, M. D. F. (1975). "A classification of the biogeographical provinces of the world". *IUCN Occasional Paper*: 18. Morges, Switzerland: IUCN.

² de Bolòs, O. (2001). *La Vegetació dels Països Catalans*. Terrassa: Aster.

per l'oest arriben més aviat desgastats al territori català després de travessar les elevades terres ibèriques. Aquestes poden exercir de barrera aerològica, atenuant i modificant la influència atlàntica. La tardor és, en conjunt, l'estació més plujosa, en donar-se els màxims contrastos tèrmics entre les aigües mediterrànies, força càlides, i les primeres colades fredes. Finalment, el clima queda matisat per la proximitat del continent africà, on té el seu origen algun dels tipus de temps que l'afecten com l'arribada de masses càlides i seques. El resultat d'aquest joc d'influències -a causa de la dinàmica atmosfèrica general i dels factors geogràfics- provoca que la pluviometria mitjana sigui modesta en general i també territorialment contrastada. Albanyà, per exemple, a l'Alta Garrotxa, presenta una precipitació mitjana anual de més de 1000 mm i al cap de Creus no s'arriba als 600 mm. Si es prenen dades puntuals d'anys concrets, a l'any 2017 van caure 599 mm a Darnius mentre que a Castelló d'Empúries, dins la mateixa comarca de l'Alt Empordà, només a 23 quilòmetres de distància, en van caure tan sols 362.

No obstant, baixant l'escala d'anàlisi, l'efecte de continentalitat i l'orografia, tot i que breu, provoca que dins la RB Costa Brava hi convisquin tres zones climàtiques diferenciades, segons la divisió climàtica de Catalunya³. A la franja litoral, aproximadament fins a 10 km terra endins, el clima es defineix com a mediterrani litoral nord. Mentre que a l'interior de la RB, el clima és el prelitoral nord. La diferència entre les dues divisions és que la segona és més humida, més freda i presenta una amplitud tèrmica més elevada, alhora que presenta els màxims de precipitació tant a la primavera com a la tardor, mentre que el clima mediterrani litoral els concentra especialment a la tardor. A més d'aquests dos climes, que dominen la pràctica totalitat de la regió, al nord-oest de l'Alt Empordà, part dels municipis d'Albanyà i Maçanet de Cabrenys es localitza dins la divisió climàtica del clima mediterrani prepirinenc oriental, un clima encara més fred, més humit i amb més amplitud tèrmica i on els màxims de precipitació es reparteixen entre l'estiu i la primavera.

Figura 4.1. Climogrames de Figueres i l'Estartit (Torroella de Montgrí). Font: Meteocat.

En un registre més literari, Yvette Barbaza, en la seva tesi doctoral⁴, descriu els trets del clima litoral de la Costa Brava dient que “presenta evidentment els trets comuns a totes les ribes mediterrànies i en particular la llum esclatant, plena de vitalitat alegre, que no coneixen ni el nord enfonyat amb les seves boires, ni els

³ Meteocat. *El clima de Catalunya*. <http://www.meteo.cat/wpweb/climatologia/el-clima-ahir/el-clima-de-catalunya>. [30/10/2018].

⁴ Barbaza, Y. (1986). Op. cit.. p. 44.

tròpics atuits de calor sota les pluges torrencials i el cel de plom. Lluminositat, doncs, i insolació; desigual repartició de les precipitacions: sequera estival, màxim de tardor, màxim secundari de primavera; l'hivern és suau; la primavera curta; la calor de l'estiu és temperada per la proximitat del mar; la tardor és llarga i deliciosa.”

A partir dels climogrames (Figura 4.1) es pot observar que en ambdues localitzacions, l'estació àrida ($P < 2T$) dura al voltant dels dos mesos, tot i que s'allarga un xic en el clima mediterrani litoral respecte del prelitoral. També es veu molt clarament que el pic de precipitacions és molt més acusat i concentrat al litoral que al prelitoral, com ja s'havia comentat.

4.1.1.1. Precipitacions

Les precipitacions mitjanes anuals ronden entre els 550 i els 1.250 mm. Les pluges mediterrànies es caracteritzen pel seu marcat caràcter variable, irregular i extrem. La variabilitat entre les precipitacions segueix un patró molt característic clarament determinat per la distància a la costa, la proximitat al Pirineu i l'exposició als vents humits. Així doncs, el clima esdevé més sec com més proper a la costa. Les zones més plujoses les trobem al nord-oest de l'Alt Empordà, coincidint també amb les cotes altimètriques més elevades. A partir de la isohieta dels 1000 mm anuals, ja es pot parlar de clima mediterrani prepirinenc.

La comarca de l'Alt Empordà és més plujosa que la del Baix Empordà, no només per la presència d'aquesta part muntanyosa i, per tant, del factor altitudinal, sinó també perquè la conca alta del riu Muga està plenament oberta al mar Mediterrani i als vents de l'est i sud-est vinculats a les depressions mediterrànies, i també per la influència a la zona prelitoral de l'activitat tempestuosa que té el seu origen al sector de les Salines i a l'Albera, sobretot al seu vessant nord. D'altra banda, la presència freqüent del vent de tramuntana i el relleu del cap de Cap de Creus expliquen els mínims de precipitació a la franja costanera septentrional. D'altra banda, els màxims secundaris de precipitació a les Gavarres també venen determinats per l'efecte pantalla d'aquest massís enfront dels vents humits procedents del mar, i afavoreix la inestabilitat atmosfèrica, alhora que també hi arriben o s'hi formen les pluges d'origen convectiu. També s'identifica la influència altitudinal en el repartiment de les pluges als relleus costaners a la Costa Brava sud.

Figura 4.2. Precipitacions mitjanes anuals. Font: Atles climàtic (1961-1990).

El règim de precipitacions estacional del clima mediterrani es reparteix, per ordre de més a menys precipitacions, entre la tardor, la primavera, l'hivern i l'estiu. Aquest règim es compleix a la major part de la RB Costa Brava, concretament des de la plana de l'Empordà fins al seu àmbit més meridional. No obstant, hi ha 3 zones amb règims diferents. A la zona dels aspres orientals, a l'Albera i al nord del cap de Creus hi ha una franja que va de la costa fins a l'oest de Vilanant on la tardor continua essent l'estació més plujosa, però en segon lloc hi ha l'hivern enlloc de la primavera, tot i així, l'estiu continua essent l'estació més seca i la tardor la més plujosa, un tret definitori del clima típic mediterrani. Aquest tret característic, es perd al nord-oest de l'Alt Empordà on hi trobem dues zones amb règims diferents, però que coincideixen en què l'estació més seca és l'hivern i en què la tardor deixa de ser la més plujosa. A la zona més occidental, coincidint amb la zona de clima prepirinenc, l'estiu passa de ser l'estació més seca a ser la més humida, seguida de la primavera. En la zona que fa de transició entre aquest règim i els que són clarament mediterranis, apareix la primavera com a estació més plujosa, seguida de la tardor. Aquestes diferències en el règim de precipitacions condicionen clarament el tipus de vegetació i d'hàbitats que es troben a cada zona.

Figura 4.3. Règim estacional de precipitacions. Font: Atlas climàtic (1961-1990).

Les precipitacions a la RB Costa Brava solen ser pràcticament sempre en forma de pluja, les nevades són totalment excepcionals, llevat de les parts més altes de l'Alta Garrotxa, les Salines i l'Albera on no són estranyes durant l'hivern. La mitjana dels darrers anys, sense comptar aquestes àrees de muntanya del nord i nord-oest, és d'una nevada cada tres anys. Pel que fa als gruixos de neu, els principals registres des del 2010 és de 31 cm a la Bisbal d'Empordà. A l'Estartit, per posar un exemple on es disposa de dades històriques, des del 1962, ha nevat 30 dels 56 anys. D'aquests 30, en 16 ha nevat només un dia i s'han acumulat menys de 5 cm. És a dir, ha nevat un total de 57 dies, un 1,11% del total de dies d'hivern. L'any registrat on han nevat més dies és el 1987, any en què va nevar 6 dies, tot i que només es van acumular 5 cm. de neu. L'any 1964 té el record d'acumulació de neu amb 25 cm⁵.

Els fenòmens de temps sever, d'origen convectiu, són molt més freqüents que les nevades. Des del gener de 2011, s'han detectat 254 episodis de calamarsades i pedregades, és a dir, un 7,5% dels dies del període en el conjunt de municipis litorals. La probabilitat d'un episodi de calamarsa o pedra és elevada entre març i octubre, especialment entre març i juliol.

Una característica inherent de la precipitació a la regió mediterrània és la seva elevada variabilitat anual i la disparitat consecutiva dels registres d'un any a l'altre. A Palafrugell, per exemple, al 2009 van caure un total de 350 mm de pluja i 974 al 2010, o a Cadaqués al 1985 es van acumular 421 mm i fins a 1062 al 1986.

De totes maneres, el fenomen extrem més freqüent són les precipitacions intenses, un ingredient habitual del clima mediterrani i que, com es detalla més endavant, està previst que vagin en augment a conseqüència del canvi climàtic. Es considera un episodi de precipitació extremadament abundant quan cauen més de

⁵ Pascual, J. & Martinoy, M. (2017) *Llistat de nevades a l'Estartit*. <http://meteolestartit.cat> [21/01/2019].

100 mm en 24 hores, i és d'intensitat torrencial quan els registres superen els 40 mm en una hora. Pel que fa a la primera de les situacions, des del 2001 hi ha hagut 10 anys en què, com a mínim, s'ha produït un episodi. La distribució al llarg de l'any mostra una evident concentració d'aquestes situacions al voltant dels mesos de setembre i octubre, i rarament entre juny i agost. Pel que fa als episodis on s'acumulen més de 40 litres en una hora, l'ocurrència és menor que l'anterior situació, amb només un 7 episodis detectats des de 2001 als municipis litorals. Així doncs, es pot afirmar que els episodis de precipitació intensa tenen un caràcter més de persistència que no pas d'intensitat puntual, és a dir més relacionats amb episodis de pluja continuada que amb episodis d'elevada intensitat⁶.

4.1.1.2. Temperatura

La temperatura mitjana de la RB Costa Brava oscil·la entre la isoterma de 17°C a l'extrem oriental del Cap de Creus i la dels 10°C a la part superior de les carenes del massís de les Salines i del sector del Bassegoda. Tot i això, la major part de la RB es troba entre els 16°C i el 14°C, la franja entre aquestes dues isoterms ocupa pràcticament tota la superfície de la RB, amb excepció de l'extrem nord-oest de l'Alt Empordà i algunes cotes elevades dels massissos de les Gavarres i de l'Ardenya.

Figura 4.4. Dades de temperatura mitjana. Font: Atlas climàtic (1961-1990).

Les temperatures mitjanes d'estiu es troben compreses entre els 17°C i el 24°C de mitjana, però la major part de la RB Costa Brava es troba entre les isoterms de 22°C i 24°C. En contrast, les temperatures d'hivern oscil·len entre 10°C i 1°C. Les isoterms d'hivern presenten un contrast territorial més marcat que les d'estiu o que les anuals. Mentre que les temperatures d'estiu i anuals segueixen un patró homogeni a les planes, sobretot a la de l'Alt Empordà, les temperatures d'hivern queden més influenciades pel factor de la continentalitat. El factor altitudinal també té un efecte directe en les temperatures mitjanes, concentrant els

⁶ La informació sobre fenòmens extrems de precipitació s'ha obtingut d'un informe sol·licitat al Servei Meteorològic de Catalunya. [04/12/2018].

valors més baixos als relleus més alts. Els mapes anteriors també posen de manifest la influència dels vents en règim de marinada, que suavitzen els valors tèrmics a l'àmbit costaner i zones properes tant a l'estiu com a l'hivern, i també és notòria l'empremta de la tramuntana sobre les temperatures mitjanes anuals a la zona del cap de Creus, a l'Albera i aspres orientals, a la plana est de l'Empordà i a la franja costanera més exposada a aquest vent, el qual impedeix temperatures baixes a la nit a l'hivern i pot afavorir un ambient reescalfat a l'estiu.

4.1.1.3. Vents

El vent és un factor climàtic molt important i identitari a la Costa Brava. Ho demostra l'enorme quantitat de noms locals que serveixen per denominar als vents de tots els quadrants. Els vents dominants a l'hivern són els vents de component nord: Tramuntana (N), Mestral o Terral (NO) i Gregal (NE). A l'estiu, en canvi, dominen els vents de component sud: Garbí o Llebetjol (SSO), Migjorn (S) i Xaloc o Foranell (SE). A les estacions intermèdies, en canvi, domina el llevant (E), "responsable de les famoses llevantades que aporten grans quantitats de precipitació"⁷.

La tramuntana afecta sobretot la part oriental de l'Empordà. Del Coll del Pertús i de Portbou bufa cap a Roses i escombra la plana fins al massís de Begur. Molt sovint s'apropa fins a Palamós, però arriba molt debilitada a Sant Feliu de Guíxols i és excepcional a partir de Tossa de Mar. En general, els períodes de tramuntana són breus, rarament més de 3 o 4 dies seguits. La tramuntana es caracteritza per ser un vent fred i sec, que bandeja els núvols i intensifica l'evaporació, augmentant la sensació de fred. També és un vent violent, amb ratxes sovint huracanades a l'extrem nord de l'Alt Empordà. Això ha propiciat l'aparició de tanques arbòries, normalment de xiprers, a la cara nord dels camps i masies amb l'objectiu de protegir-los de la tramuntana, un element molt característic del paisatge empordanès que acaben configurant fins i tot en algunes zones de la plana empordanesa camps tancats per vegetació arbòria, les conegudes "closes". Per altra banda, la tramuntana és un símbol d'identitat per als habitants de l'Empordà, citant Josep Fontserè, "l'Empordà la tem perquè encara és més lliure i valenta que ell" i no obstant això "té costum de parlar-ne com si es tractés d'una glòria nacional"⁸.

Un altre vent que també ha esdevingut símbol d'identitat del territori, tot i que amb menys rellevància que la tramuntana, és el garbí (SSO), especialment a la zona de Palafrugell i a la costa meridional de la RB Costa Brava. El garbí és un vent marítim (la marinada de la depressió prelitoral), nom que al litoral de la Costa Brava es dona a la brisa marina. És bastant constant durant l'estiu, comença a bufar generalment al matí i va progressant cap a l'interior fins a coronar de núvols blancs les muntanyes litorals i prelitorals. Durant la nit, la direcció del vent s'inverteix, apareixent el terral (brisa de terra). El garbí es caracteritza per ser un vent humit, salí, espès, però fresc i agradable. Les marinades, reforçades a les tardes d'estiu, també són freqüents a la Costa Brava.

Un altre vent amb certa predominança a la RB Costa Brava és el llevant, de menor aparició que la tramuntana i el garbí, però té un paper important en la climatologia de la regió. És també un vent marítim, però a diferència del garbí, el llevant pot presentar una violència excepcional, sobretot a la primavera i a la tardor. Bufa sempre E-NE, així doncs, quan arriba a terra porta un llarg recorregut sobre la mar Mediterrània i afavoreix temporals de pluja, vent i mar. El llevant provoca episodis de forta alteració marítima, i històricament ha estat responsable de la majoria dels naufragis a la Costa Brava. Les llevantades també han produït freqüents situacions de desperfectes a la façana urbana dels municipis litorals, especialment de passejos marítims.

⁷ Barbaza (1986). Op. Cit. p. 51.

⁸ Íd. Ibid. p. 53

Figura 4.5. Freqüència (%) dels vents a les estacions meteorològiques de la RB Costa Brava. Font: Meteocat

La tramuntana, el llevant i el garbí tenen un protagonisme indiscutible a la Costa Brava, per la seva influència en el clima i en les activitats humanes. Si s'observen els gràfics de la Figura 4.5, elaborats a partir de dades de la Xarxa d'estacions meteorològiques de Catalunya, es pot comprovar que en molts punts de la Costa Brava són freqüents els vents associats als règims de marinada. D'acord amb el que s'ha comentat anteriorment, s'observa una clara dominància dels vents del nord a la part septentrional de la RB, tal com demostren les dades per Portbou, Roses i Cabanes. Per altra banda, al Baix Empordà, l'orografia sembla tenir un paper important en la direcció dels vents que arriben, tal com suggereixen les dades de la Bisbal d'Empordà i Monells. Malgrat que els dos municipis són veïns, el vent dominant en ambdós casos està condicionat per la posició del massís de les Gavarres respecte al municipi (al sud per la Bisbal i al sud-oest per Monells).

4.1.1.4. Canvi climàtic

Les evidències científiques sobre el canvi climàtic global derivat de la utilització d'energies produïdes mitjançant la crema de combustibles fòssils per part de la societat i les seves conseqüències es van començar a fer clarament patents al llarg la dècada dels anys 80 del segle XX. Actualment, és impensable parlar de clima sense tenir en compte com aquest es veurà afectat els propers anys pel canvi climàtic.

La comunitat científica ha realitzat esforços importants per tal de disposar de projeccions regionals d'escenaris de canvi climàtic que ens aproximem a com podria ser el clima del futur en una determinada regió. Les dades que s'exposen en aquesta secció estan extretes del Servei Meteorològic de Catalunya (Meteocat), que en el seu web té una secció dedicada a projeccions climàtiques.

D'acord amb aquestes projeccions, es pot afirmar que la temperatura mitjana anual s'espera que augmenti cap a mitjans del segle XXI respecte el període 1971-2000, independentment de l'escenari socioeconòmic considerat. Geogràficament, existeix un gradient latitudinal i altitudinal en la variació projectada de la temperatura, essent major a més altitud i latitud. Així doncs, el nord de la RB Costa Brava seria la zona més afectada pel canvi climàtic. Considerant el percentil 95 de tots els escenaris projectats, es pronostica que la temperatura a la major part de la RB augmenti al voltant de 1,2°C, mentre que a l'oest i nord de l'Alt Empordà les projeccions estimen que l'augment seria al voltant de 1,4°C. A escala estacional es projecten canvis en el mateix sentit. Els màxims augments de temperatura es projecten per a l'estiu i els menors durant l'hivern. En relació amb els extrems de temperatura, també es projecta un augment de les màximes i mínimes diàries de fins a 3,5°C i 1,5°C cap al 2050, respectivament. Mentre s'espera que el nombre de mesos càlids augmenti d'una manera considerable durant els propers 40 anys, la freqüència d'ocurrència dels mesos molt freds seria semblant a l'observada en el període de referència (1971-2000). També augmentarien considerablement el número de nits tropicals (temperatura mínima $\geq 20^{\circ}\text{C}$) a la zona litoral i prelitoral, mentre que els dies de glaçada (temperatura mínima $\leq 0^{\circ}\text{C}$) es reduirien notablement a les zones de muntanya.

Figura 4.6. Augment de la temperatura mitjana anual considerant el percentil 95 de tots els escenaris. Font: Meteocat

Les projeccions per a la precipitació no són considerades tan robustes i fiables com en el cas de la temperatura. Es projecta que la precipitació mitjana anual per al conjunt de Catalunya disminueixi entre el 5 i el 13% a mitjans del s. XXI respecte el període de referència. Per altra banda, a la RB Costa Brava es projecta també un augment de la variabilitat interanual de la precipitació mitjana d'entre el 10 i el 20%. Pel que fa a l'evolució de la precipitació acumulada estacional, aquesta presenta força incertesa. Per la RB Costa Brava, es pot concloure que podria incrementar-se durant l'hivern, mentre que a les zones muntanyoses de l'interior decreixeria, principalment a la tardor, afectant els cabals d'aigua que circulen a la RB Costa Brava dels rius que tenen la capçalera en àrees de muntanya, com el Ter, la Muga i el Fluvià. A la primavera s'espera una disminució general de la precipitació en tot el territori, comproment les reserves hídriques per a usos humans que serveixen per afrontar els mesos d'estiu. En relació amb els extrems de precipitació, la probabilitat d'ocurrència dels episodis de pluja diària superiors als 500 mm, que en el període de referència és pràcticament nul·la, passaria a tenir una probabilitat petita però seria un escenari possible. En referència als episodis de més de 200 mm en 24 hores, la probabilitat per a 2012-2050 seria el

doble que l'existent per a 1971-2000. Això podria suposar un augment de les fortes inundacions. Per altra banda, la freqüència, la intensitat i la durada de les sequeres podria augmentar significativament tenint en compte la combinació de l'augment projectat de les temperatures i la disminució de la precipitació.

Figura 4.7. Canvis en la variabilitat interanual de la precipitació mitjana anual considerant el percentil 95 de tots els escenaris.
Font: Meteocat

4.1.2. El relleu i la geologia

La RB Costa Brava presenta altituds entre el nivell del mar i els 1.451 m., les altituds màximes es localitzen al nord-oest de l'Alt Empordà, concretament al Roc del Comptador, al massís de les Salines, que amb aquests 1.451 m. esdevé el sostre de la RB Costa Brava. El massís de les Salines al nord, juntament amb el massís de l'Albera al nord-est i els primers contraforts del sector del Bassegoda a l'Alta Garrotxa al nord-oest, formen el conjunt muntanyós més important de la RB Costa Brava. Aquestes tres unitats de relleu es localitzen vorejant la frontera estatal, així que bona part del territori que ocupen resta fora de la RB, fins i tot fora de l'Estat Espanyol tant en el cas de l'Albera com de les Salines. Aquest conjunt de cadenes muntanyoses, juntament amb el Cap de Creus, constitueixen l'acabament oriental de la serralada dels Pirineus, que té el seu inici al Golf de Biscaia i arriba a assolir altituds superiors als 3.000 m. en molts dels seus cims. Tant el massís de les Salines com el de les Alberes estan formats per intrusions de granits, tonalites i granodiorites del carbonífer i el permic i esquistos, grauvaques, gresos i pelites de l'ordovicià. Els dos massissos conformen la frontera natural entre l'Alt Empordà i el Vallespir. Malgrat que l'altura és moderada, el relleu dels dos massissos és extremadament accidentat, format per barrancs profunds que es combinen amb serres agudes i amb cims aïllats.

A l'extrem oriental d'aquesta unitat que formen els dos massissos s'hi localitza el Cap de Creus, que representa l'enfonsament dels Pirineus al Mar Mediterrani. El Cap de Creus, format pels mateixos materials magmàtics intrusius i esquistos sedimentaris que es troben a les Alberes amb dics pegmatítics i el gneis del

Port de la Selva, forma un tram de costa rocosa, alta i abrupta, retallada per penya-segats i amb nombrosos entrants i sortints, fet que converteix el Cap de Creus en el sector de costa més articulat de Catalunya⁹. Tanmateix, la singularitat de les roques metamòrfiques que conformen aquesta formació el doten d'una importància geològica a escala internacional.

El sector del Bassegoda, juntament amb Mare de Déu del Mont, seria una unitat de relleu geològicament ben diferent pròpia del Prepirineu i constituïda bàsicament per roques sedimentàries, principalment d'edat eocena, amb un domini important de roques calcàries carstificades que formen part de l'anomenat sistema hidrogeològic Banyoles-Alta Garrotxa que vincula aquest territori amb les aportacions d'aigua cap a la conca lacustre de Banyoles.

Figura 4.8. Principals unitats de relleu de la RB Costa Brava. Font: ICGC.

⁹ Departament de Territori i Sostenibilitat (2013). *Cap de Creus*. http://mediambient.gencat.cat/ca/05_ambits_dactuacio/patrimoni_natural/senp_catalunya/espais_sistema/girona/ccr. [05/11/2018].

L'altra gran unitat muntanyosa de la RB Costa Brava és el massís de les Gavarres. Tot i que presenta unes altituds més modestes que els anteriors (532 m al Puig d'Arques com a altitud màxima), el massís de les Gavarres és important perquè tot ell queda contingut dins els límits de la RB Costa Brava. Les Gavarres són un massís del Paleozoic com els anteriors, format bàsicament per pissarres i esquistos de roques sedimentàries i volcàniques i fil·lites de l'Ordovicià que vers el sud entren en contacte amb el batòlit granític i granodiorític del litoral del permic producte d'una intrusió magmàtica, tot i que també apareixen puntualment algunes zones calcàries del cretàic als costers de Girona, a l'extrem nord-est del municipi. A diferència de les Salines i les Alberes, el relleu de les Gavarres conté formes més o menys suaus, modelades per la dissecció fluvial.

Tot i que de magnitud inferior, a la RB Costa Brava també s'hi localitzen tres unitats muntanyoses més. Una d'elles és el massís del Montgrí, que dibuixa la frontera natural més clara entre les comarques de l'Alt i el Baix Empordà. En contrast amb els altres, es tracta d'un massís calcari, també del cretàic. El conjunt presenta una alçada creixent de nord a sud, on es concentren els principals cims, que es troben alineats d'est a oest, essent el Montpla (311 msnm.) el de més altitud. Ja dins el mar, l'arxipèlag de les Illes Medes constitueix la prolongació més oriental del massís.

Tot i que es pot considerar la prolongació litoral de les Gavarres, el corredor de Palafrugell, una petita fossa tectònica que separa els dos conjunts de nord-oest o sud-est, fa de frontera entre les Gavarres i l'anomenat massís de Begur, o muntanyes de Begur, un petit conjunt muntanyós situat al sud de la Badia de Pals. El massís de Begur està format per petits turons de baixa altitud que cauen sobtadament sobre el mar, essent el més alt el puig de Son Ric, de 325 m. El conjunt forma un tram de costa abrupte però sobretot divers, on tan aviat els alts espadats dominen directament al mar com, trencats per una riera, se suavitzen i formen pendents boscosos que acaben en cales de sorra fina.

Finalment, al litoral sud de la RB Costa Brava hi trobem el massís de l'Ardenya. Està constituït per petites elevacions de relleu granític que fan de frontera entre el litoral i la plana selvatana. Els vessants marítims d'aquest massís baixen de forma sobtada fins al mar amb una costa rocosa alta i escarpada. El puig de Cadiretes, amb 519 msnm., esdevé la màxima altitud del massís.

En els espais intersticials entre tots aquests massissos hi trobem les diferents planes que, en extensió, constitueixen un relleu dominant a la RB Costa Brava. La més important és la plana de l'Empordà que queda seccionada pel massís del Montgrí. Tot i que administrativament resta dividida entre dues comarques, la plana empordanesa es pot considerar una única unitat de relleu. Es tracta d'una plana d'enfonsament d'època neògena amplament oberta al mar i netament delimitada pels massissos pirinencs (mencionats abans) al nord, el massís de les Gavarres al sud i pels relleus de la Garrotxa a l'oest. El contacte entre pla i muntanya és sobtat arreu, els desnivells assoleixen 600 m al nord-est en menys de 3 km. i 400 m. al sud en menys de 5 km. Emmarcada per aquests desnivells, la plana empordanesa forma un glacis inclinat des dels 200 m. a les parts més occidentals fins al mar. Totes les formacions terciàries de la plana són en gran part recobertes per dipòsits quaternaris sedimentaris essencialment continentals i volcànics producte de l'ascens del magma per les mateixes falles neògenes¹⁰.

Encaixonada entre el massís de les Gavarres i el de l'Ardenya hi trobem un altra plana, en aquest cas d'una superfície molt més reduïda. Es tracta, de fet, més aviat d'un corredor natural: el corredor de la Vall d'Aro, que connecta Girona i la plana selvatana amb Sant Feliu de Guíxols. La Vall d'Aro té el seu origen en una fossa tectònica també d'edat neògena, que separa els dos massissos d'est a oest en una llargària d'una vintena de quilòmetres. Es tracta d'un corredor estret, limitat per petites falles on afloren les emissions d'aigua carbònica i petits afloraments volcànics.

Dins els límits de la RB Costa Brava, també hi ha una petita porció de la plana selvatana i del pla de Girona, que es poden considerar una sola unitat de relleu. Aquesta plana es localitza al límit sud-oest de les Gavarres i es tracta d'una plana suauament ondulada on l'activitat volcànica hi ha deixat una forta empremta.

¹⁰ Barbaza (1986). Op. Cit. p.32

Com s'ha anat comentant, la RB Costa Brava conté una elevada geodiversitat al disposar d'elements geològics en forma d'afloraments, tectònica, intrusions magmàtiques, metamorfisme, vulcanisme, erosió que han quedat en el registre de les roques i que és important conservar com a patrimoni geològic.

A banda de les grans unitats de relleu, dins la RB Costa Brava hi trobem un total de 21 geozones que són representatives de la geodiversitat de la zona i que formen part de l'inventari d'espais d'interès geològic de Catalunya. L'inventari és una selecció d'afloraments i llocs d'interès geològic que en conjunt testimonien l'evolució geològica del territori català¹¹. A continuació s'aporta una breu descripció de cadascun d'ells, extreta de les fitxes descriptives que incorpora l'inventari mantenint la numeració identificativa pròpia del mateix inventari.

Figura 4.9. Espais d'interès geològic de la RB Costa Brava. Font: Departament de Territori i Sostenibilitat

¹¹ Departament de territori i sostenibilitat. *Inventari d'espais d'interès geològic*. http://mediambient.gencat.cat/ca/05_ambits_dactuacio/patrimoni_natural/sistemes_dinformacio/inventari_despais_dinteres_geologic. [05/11/2018]. La descripció de cadascun dels espais s'extreu també d'aquesta font.

155 – Mines de talc de la Vajol: Als voltants de la localitat de la Vajol es troben una sèrie de mines de talc que van ser explotades fins l'any 1994. L'interès d'aquesta geozona és variat: d'una banda es troben les úniques mines de talc explotades a Catalunya, d'altra banda els materials dels que s'extrau el talc són materials del Paleozoic inferior, amb una sèrie estratigràfica molt característica formada per gneissos i per materials metasedimentaris. Els gneissos són ocellars i són característics de diversos massissos pirinencs (Albera, Roc de Frausa, Canigó, Aston, etc.); els materials metasedimentaris presenten una columna litològica típica del Cambro-Ordovicià pirinenc coneguda com a sèrie de Canavelles. Un interès cultural de la mina de talc de La Vajol rau en el fet que aquesta fou l'amagatall de l'anomenat tresor de la República espanyola en la ruta dels principals mandataris de la República espanyola i de la Generalitat de Catalunya cap a l'exili.

156 – Puig d'es Quers: Localitzat entre els municipis de Colera i Llança, es tracta d'una zona litològicament simple, constituïda per sèries monòtones del Paleozoic inferior formades per pissarres i quarsites. La sèrie de Mas Patiràs, anomenada segons un topònim situat a la zona, n'és la més representativa. La peculiaritat de les sèries d'aquest sector del massís de l'Albera és l'abundància d'intercalacions de roques subvolcàniques i volcàniques. Aquest fet indica que la sedimentació en aquest sector va estar fortament condicionada durant l'inici del Paleozoic, per una activitat magmàtica molt important. En el decurs de l'orogènia herciniana, les sèries foren plegades sota una tectònica polifàsica i afectades per un metamorfisme de grau molt baix. Aquest episodi ha quedat enregistrat en forma d'abundants estructures menors de deformació com són plects i foliacions associades. Una etapa tectònica lligada a la fracturació, possibilita la formació dels grans filons de quars que caracteritzen aquest sector. Aquests filons sovint van associats a la formació de mineralitzacions, que en algun indret arribaren a ser explotades. La presència de sèries paleozoiques amb una forta empremta magmàtica i la posterior formació de jaciments minerals associats a la fracturació i formació de filons de quars són els valors geològics més destacables de la zona.

157 – El Mont-roig i els encavalcaments de Biure: En una zona de dimensions relativament reduïdes es poden reconèixer alguns dels trets fonamentals de l'estructura del Pirineu. Així, en un tall de poc més d'un quilòmetre es pot observar la superposició de tres unitats fonamentals en la configuració estructural del Pirineu: (1) el sòcol paleozoic amb les seves estructures hercinianes, (2) la cobertora mesozoica - paleògena autòctona implicada en plects i encavalcaments alpins i (3) una làmina mesozoica al·lòctona (mantell de Biure) formada per materials encavalcants procedents del nord, anàloga al que són els mantells del Pedraforca o del Montgrí. La claredat amb que es mostren les relacions entre les diferents unitats i les estructures que afecten al conjunt fa que la zona sigui un dels espais més valuosos com a recurs didàctic per la comprensió del que és l'estructura geològica del Pirineu. La possibilitat de seguir, en poca distància, l'evolució lateral de les estructures, on els plects passen a encavalcaments, augmenta l'interès com a recurs didàctic. Finalment, una ben diferenciada litologia amb colors contrastats fa que el seguiment visual de la geologia en el paisatge es faci clar i entenedor.

158 – Boadella – la Salut de Terrades: Aquesta zona, conjuntament amb la del Mont-roig i Biure té una posició estratègica dins el que és la Zona sudpirinenca oriental. Ofereix una secció que va des del sòcol paleozoic granític al nord fins a les seqüències eocenes de la cobertora al sud. El conjunt manifesta els efectes de la tectònica, tant l'herciniana (foliacions al Paleozoic) com alpina. Aquesta darrera es manifesta per plects, encavalcaments i falles. Les relacions entre el sòcol es mostren a la zona de manera molt clara, especialment pel nombre de seccions artificials creades amb motiu de la construcció de la presa de Boadella. Així queda perfectament il·lustrada la sedimentació d'una sèrie conglomeràtica sobre un substrat granític, sobre el qual s'havia desenvolupat un paleosòl de sauló. A aquests valors cal afegir-hi la presència de l'únic aflorament de Cambrià datat en una escata de Paleozoic situada per sota el Garumnà i en contacte tectònic amb l'Eocè. Les seqüències eocenes mostren un ampli ventall de fàcies producte de les sobtades variacions en l'espai i en el temps que existiren a l'Eocè, fruit de la inestabilitat tectònica. Així, trobem les calcàries amb alveolines de l'Ilerdià adjacents a una seqüència eocena predominantment margosa (Formació Sagnari). També contrasta la deformació en una i altra formació, doncs les margues presenten un penetratiu clivatge absent en les calcàries que conformen el cingle de Santa Magdalena. Aquesta configuració geològica determina que en un reduït espai es doni una concentració d'elements

geològics d'interès estratigràfic, tectònic, morfoestructural i petrològic.

159 – Gneis del Port de la Selva: Els terrenys aflorants més antics a Catalunya es localitzen en l'anomenat sòcol Paleozoic. Aquest constitueix el substrat (producte de l'arrasament de la serralada Herciniana) i que en una gran extensió va ser cobert per roques sedimentàries mesozoiques i terciàries. En la configuració geològica actual de Catalunya, el sòcol Paleozoic aflora fonamentalment al Pirineu (Zona Axial) i també a la meitat septentrional de les Serralades Costaneres Catalanes. En el sòcol Paleozoic no tots els materials són de la mateixa edat, ja que s'hi troben des de materials del Paleozoic superior fins a materials possiblement Precambrians. El Cap de Creus és un dels massissos on afloren roques de les més antigues del sòcol, i entre aquestes hi trobem una intercalació de roques ígnies d'edat desconeguda que durant l'Hercinià es transformaren en gneissos. Correspon aquesta localitat, per tant, a un dels espais on afloren roques antigues i que enregistren una evolució dels materials fins que assoliren nivells de l'escorça mitja i posteriorment foren aixecats fins a la superfície. El gneis del Port de la Selva presenta tota una sèrie de peculiaritats en relació a la gènesi del gneiss, a les seves característiques petrològiques i estructurals (estructures de deformació) i a les relacions amb l'encaixant esquistós. Aquestes característiques són ben visibles gràcies a les magnífiques condicions d'aflorament que es donen i que permeten desxifrar l'evolució tectònica i metamòrfica de la zona. Per tant, aquests afloraments constitueixen un recurs didàctic de gran utilitat per a la comprensió dels processos endògens.

160 – Roques del Cap de Creus (Rabasser – Punta dels Farallons): Aquesta zona inclou magnífics exemples d'estructures de deformació dúctil, roques metamòrfiques i granítiques, així com un paisatge rocallós d'extraordinària bellesa i valor geomorfològic. Destaquen en qualitat, quantitat i en extensió dels afloraments els exemples de zones de cisalla, uns dels millors exemples del món; estructures de plegament; roques metamòrfiques, migmatites i granitoides; relacions metamorfisme - plutonisme - deformació i formes d'erosió (modelat eòlic i litoral). Es tracta d'afloraments molt recomanables des del punt de vista científic i didàctic, una gran majoria dels quals són clau per a la recerca en geologia estructural, petrologia ígnia i metamòrfica i en general per a l'estudi de processos endògens. Per l'excepcionalitat dels afloraments presents, s'ha convertit en una zona clàssica a nivell europeu d'excursions geològiques amb estudiants i de recerca.

161 – Les sorres de les Cavorques al Port de la Selva: El conjunt del Cap de Creus és constituït pels materials del sòcol paleozoic de l'extremitat oriental del Pirineu (Zona Axial), afectats per la tectònica, metamorfisme i magmatisme hercinians. Els materials del sòcol solament es veuen recoberts esporàdicament per alguns dipòsits quaternaris en el fons de les valls i rarament en alguna vessant, com en el cas d'aquest geòtop. El conjunt de dipòsits d'origen eòlic que conformen el geòtop és l'únic exemple de dunes escalants fòssils (*climbing dunes*), amb un grau de cimentació baix, que hi ha a Catalunya. La seva conservació, presenta, entre d'altres, un elevat interès didàctic en la branca de la sedimentologia.

162 – Extrem oriental de la península del Cap de Creus: L'interès fonamental d'aquest geòtop rau en què engloba alguns dels millors exemples de Catalunya d'estructures de deformació dúctil, de roques metamòrfiques i també granítiques, així com un paisatge rocallós d'extraordinària bellesa i valor geomorfològic. Representa un registre de primer ordre a nivell internacional dels processos que tingueren lloc en dominis relativament profunds a l'escorça terrestre durant l'orogènia herciniana (plegament, metamorfisme i magmatisme). L'abundància, continuïtat i qualitat dels afloraments ofereixen al geòleg una oportunitat única per interpretar els diferents processos de transformació endògena. Per altra banda, també es considera excepcional el seu valor com a paisatge eminentment geològic, pels aspectes geomorfològics que s'hi poden observar i per la pròpia bellesa i personalitat dels seus paratges. La singularitat d'aquests afloraments fa que es pugui qualificar com de màxim interès a nivell d'ensenyament superior i científic, tractant-se sense cap mena de dubte d'un valor patrimonial d'interès científic internacional. Per altra banda, aquesta geozona també constitueix un exemple únic a nivell internacional de paisatge geològic d'extremada bellesa i valor geomorfològic, com mostra l'abundància de formes d'erosió, conseqüència de l'acció erosiva del mar i del vent.

163 – Zones de cisalla de Roses: La franja litoral entre el far de Roses i la cala de Canyelles Petites

inclou les millors estructures menors associades a l'emplaçament sintectònic d'un granitoide que poden observar-se a Catalunya. Les zones de cisalla bandes de deformació que responen a moviments que es produïren a l'interior d'aquesta massa granítica fa uns 280 Ma., quan es trobava a l'interior de l'escorça a varis quilòmetres de profunditat, i subjecta a esforços de tipus tectònic. Aquests moviments quedaren enregistrats a les roques en forma de bandes de granits intensament foliats que flanquegen dics de roques que han quedat truncats i desplaçats. La circumstància de que moviments posteriors (entre ells l'aixecament de la Serralada Pirinenca) han dut aquestes roques a la superfície ens permet ara observar el registre que en aquestes roques han deixat processos geològics tals com els que actualment tenen lloc en profunditat en les zones tectònicament actives. Aquests afloraments es situen entre els millors exemples a nivell mundial, i conjuntament amb les bones condicions d'accessibilitat, fa que es puguin considerar els afloraments de zones de cisalles d'arreu del món més visitats per estudiants de Geologia així com per investigadors.

164 – Paleozoic del Cap de Norfeu: Geozona situada al sud de la Península de Cap de Creus, on afloren seqüències de roques sedimentàries atribuïdes al Paleozoic inferior mostrant una gran varietat de litofàcies. Tant la Sèrie de Norfeu, formada per calcàries marmoritzades, gresos i conglomerats, com la Sèrie de Montjoi, constituïda per pissarres fosques amb intercalacions de marbres, han pres nom dels topònims locals. Intercalades en aquestes seqüències també s'hi troben roques volcàniques i subvolcàniques. Les seqüències presenten un metamorfisme de grau molt baix, a excepció de l'estreta franja adjacent a la granodiorita de Roses on apareixen roques pigallades per efecte del metamorfisme de contacte. També són abundants i de gran qualitat les estructures de tipus tectònic que enregistren els efectes de l'orogènia herciniana. La peculiar i canviant naturalesa litològica condiciona una morfologia litoral singular on destaquen els caps formats per roques massisses com la Punta Falconera, formada per granits, o els caps Trencat, Blanc i particularment Norfeu formats per calcàries marmoritzades. La conjunció d'aspectes estratigràfics, petrològics, tectònics i morfològics determina que la zona tingui un excepcional interès geològic a tots els nivells.

165 – Estanys de Vilaüt – Aiguamolls de l'Alt Empordà: L'interès d'aquesta geozona des del punt de vista patrimonial geològic rau en permetre visualitzar un procés geològic que continua en els nostres dies, fruit de la interacció entre els aports fluvials i la dinàmica marina. Es poden observar uns ambients o subambients sedimentaris que, malgrat l'acció antròpica, conformen una plana deltaica en sentit ampli. És, per tant, poder veure alguns aspectes morfològics de l'evolució recent d'aquest sistema deltaic en general. Si tenim present que el litoral català ha estat sotmès a una gran pressió turística, però també agrícola i industrial, a l'actualitat es dificil trobar zones que conservin els trets naturals que permetin reconèixer el paper dels processos geològics que les han formades. La zona proposada conserva encara aquests trets naturals i el fet que en l'actualitat aquesta zona proposada formi part del parc natural dels Aiguamolls de l'Empordà, permet assegurar la seva continuïtat, com a exemple d'evolució del nostre litoral i, també, poder gaudir de l'existència d'infraestructures per a poder mostrar-ho.

166 – Les Llaunes – Aiguamolls de l'Alt Empordà: L'interès geològic d'aquesta zona es centra en el reconeixement dels ambients morfolitològics actuals-subactuals que han concorregut en la formació de la Plana Litoral de l'Alt Empordà, suport físic del parc natural dels Aiguamolls de l'Empordà. L'interès de la geozona és fonamentalment didàctic. La zona és molt adequada per observar i comprendre tota una sèrie de processos relacionats amb l'aportació de sediments fluvials a la línia costanera, la incorporació d'aquests sediments a les platges, la mobilització per part del vent d'aquests sediments, la generació d'estructures eòliques i la modificació d'aquestes mateixes estructures produïda per l'acció de l'onatge durant períodes de mal temps. També cal considerar que des del punt de vista ecològic es poden conèixer els diferents hàbitats que se superposen als diferents ambients morfolitològics, així com les principals espècies animals i vegetals que els poblen.

167 – Traquites de Vilacolum: Es tracta essencialment d'un geòtop en el que predomina l'interès científic i l'educatiu, havent estat objecte de visites escolars i científiques regularment des de fa més de 25 anys. A diferència d'altres afloraments de roques volcàniques neògenes i quaternàries catalanes (basàltiques) per la seva singular composició litològica no pot ser substituït amb cap altre per complir aquests objectius. La sèrie de roques traquítiques aflorant en un espai relativament reduït permet reconstruir el procés de

generació dels magmes amb pràcticament la totalitat dels tipus petrològics (si afegim l'aflorament basàltic del Molí d'en Batell, situat a un quilòmetre) corresponents a un procés de cristallització fraccionada, cosa particularment infreqüent, i exemple únic conegut fins ara pel que fa al vulcanisme neogen català. Indirectament, l'estudi d'aquestes roques permet interpretar i quantificar els processos d'aprimament crustal esdevinguts al nord-est de Catalunya durant el neogen, i fins i tot comparar les condicions de formació fa uns 9 milions d'anys amb les que han propiciat en temps subactuals la formació del vulcanisme quaternari a la Garrotxa. Aquestes roques representen l'àpex aflorant d'un conjunt molt més important subaflorant, conegut gràcies als sondatges d'explotació petrolera i la geofísica.

168 – Illes Medes i Montgrí Oriental: En primer lloc, aquesta zona té una especial rellevància per les seves característiques morfològiques marines, ja que el massís del Montgrí acaba bruscament donant lloc a una costa escarpada amb abundants penya-segats i arcades (com la Foradada) de gran bellesa. Cal afegir el valor especial de les Illes Medes, les quals tenen una morfologia superficial característica que els hi dona una singularitat específica, a més de la riquesa dels seus fons marins. En segon lloc, les roques carbonatades que formen la sèrie mesozoica del mantell de l'Empordà, han permès desenvolupar un carst prou important. Existeixen nombrosos signes de paleocarst, els quals, generalment són difícils de veure, però que en aquest cas els penya-segats els han tallat i posat en evidència. També cal parlar de formes exocàrstiques, com la gran dolina d'Aixart (restes de fòssils pliocens), i nombroses cavitats submarines, tant en la costa del Montgrí com a les illes Medes. En tercer lloc, les condicions d'aflorament de la costa permeten veure, d'una manera espectacular, discordances progressives dels materials del Barremià (CAP) sobre els del Hauterivià (CHB), relacionades amb falles extensives, característiques del Cretaci inferior. En quart lloc, es pot observar, d'una manera fàcil i còmode (a la punta de la Barra a l'Estartit) el front del mantell de l'Empordà, on els materials mesozoics estan clarament per sobre dels Eocens.

352 – Discordances de la platja del Racó i de la punta de la Creu: L'interès primordial d'aquesta localitat es centra en la possibilitat d'examinar i comprendre les relacions entre dues de les unitats més representatives del que ha comportat l'evolució geològica de Catalunya: el sòcol paleozoic i la cobertora post-herciniana, que en aquest cas concret és d'edat paleògena. L'aflorament mostra el sòcol paleozoic amb una gran riquesa d'elements petrològics i estructurals que il·lustren molt bé el que suposà l'orogènia herciniana. Així, a les foliacions i plecs d'origen tectònic hi observem la superposició d'un metamorfisme i emplaçament de roques ígnies amb forma d'eixams de filons. La cronologia relativa entre aquests registres pot ser esbrinada amb facilitat, raó per la qual les estructures del sòcol es constitueixen en un excel·lent recurs didàctic. Tanmateix, el valor patrimonial d'aquest geòtop sobresurt especialment per les relacions entre el sòcol i la cobertora. La localització dels afloraments és tant excepcional que casualment els millors afloraments, que són els de la platja del Racó, estan excavats sobre el que fou el límit precís entre la conca de l'Ebre en sentit estratigràfic i els relleus erosionats situats a la vora de la conca. La presència de falles i la preservació d'un paleorelleu permeten visualitzar com s'anava produint l'erosió del massís paleozoic al temps que es produïa immediatament al costat l'acumulació dels blocs en forma de bretxes i conglomerats. La sèrie de la cobertora paleògena mostra com gradualment la conca fou envaïda pel mar i els sediments terrígens de color rogenc foren gradualment substituïts per sediments propis d'un ambient marí, circumstància evidenciada per l'abundància de fauna.

353 – Paleozoic del massís de Begur: El massís de Begur es un dels massissos paleozoics més peculiars a Catalunya. Si bé es tracta de seqüències encara no caracteritzades estratigràficament, es creu que possiblement són d'edat cambriana, i per tant es pot considerar una localitat potencialment representativa de les roques paleozoiques més antigues de Catalunya. L'associació de pissarres i gruixudes intercalacions de marbres presenta analogies amb la que aflora a cap Norfeu, però no és freqüent en altres dominis. Un altre component de gran interès a la zona és la tectònica herciniana, que és manifesta per la presència d'un sistema d'encavalcaments i plecs estrets, posteriorment afectats per un sistema de plecs angulosos amb una anòmala vergència nord. En aquest espai fortament humanitzat molts afloraments han anat desapareixent per l'explotació en pedreres i per efectes de la urbanització. Fins molt recent, a la vessant nord del castell de Begur es concentraven afloraments de gran interès, on a l'estratigrafia s'hi afegia un dels millors i més accessibles exemples de plecs amb morfologia tipus kink. El geòtop del massís de Begur constitueix doncs

un singular recurs científic i didàctic que es troba sota l'amenaça de desaparèixer.

354 – Eixam de dics a Aiguablava i Aigua-Xel·lida: A més d'un excepcional paisatge geològic, aquest aflorament inclou una tipologia de roques de gran interès. L'excepcionalitat rau en l'abundància de dics de lampròfir, i a més en el fet que se'n troben dues tipologies, que corresponen a roques molt semblants (lampròfirs) però de diferent disposició química (calcoalcalina els verticals, spessartita; alcalina el dic horitzontal o sill, camptonita). A més de la composició, més difícil de reconèixer al camp, es pot evidenciar en aquesta localitat llur cronologia relativa en condicions de gran claredat, ja que el sill alcalí intrueix tant el granit com els dics de lampròfir horitzontals, i conseqüentment és posterior a ambdós. El dic horitzontal o sill mostra a més una zonació que il·lustra perfectament la diferenciació magmàtica per gravetat (separació de minerals a mida que es formen per gravetat, per diferència de densitat amb el líquid que els conté) associada a la seqüència de cristallització dels magmes, fenomen cabdal de la diferenciació magmàtica i origen de la gènesi de moltíssimes roques ígnies, àmpliament explicat als llibres però rarament observable a la natura. La composició i textures de l'encaixant leucogranític il·lustren perfectament les característiques del sector més superficial d'una cambra magmàtica granítica. Les formes d'intrusió de dics seguint estrictament les zones de debilitat (comportament fràgil) preferent marcades pel diaclasad de l'encaixant granític és un dels valors patrimonials que cal sumar. Finalment la localitat és un excel·lent exemple de morfologia litoral modelada en roques ígnies controlada per la natura d'aquestes i per la seva estructura interna.

355 – Intrusions de granitoides a Cala Pedrosa: L'aflorament de Cala Pedrosa és el millor exemple de doble emplaçament de granitoides en la modalitat que s'anomena *stopping* magmàtic. Aquest mecanisme consisteix en la fracturació de l'encaixant en blocs angulosos, de tal manera que permet la infiltració del magma per la xarxa de fractures produïda. La peculiaritat és que aquest mecanisme d'intrusió aquí es produeix de forma repetida. En una primera etapa són les cornianes les que es fracturen deixant pas al magma granodiorític. Ja consolidat aquest, les cornianes i la granodiorita es tornen a fracturar conjuntament deixant pas als leucogranits. La configuració resultant d'aquesta doble injecció es pot observar esplèndidament als penya-segats septentrionals. A aquest registre geològic cal afegir els bons exemples d'emplaçament de granits en cornianes. El conjunt d'aflorament que conformen el rocam litoral que comença al SE de la cala de Tamariu complementen aquesta localitat. En aquest sector cal destacar un ample filó diorític.

357 – Cap Gros, la Fosca i Sant Esteve: El conjunt format pels afloraments del sud (Cap Gros) i del nord de la Fosca (Sant Esteve) ofereixen una gran varietat de roques d'origen endogen. En un espai reduït poden observar-se diferents tipus de granitoides (roques plutòniques), de roques filonianes (aplites, pegmatites, pòfirs, làmpròfirs) i de roques metamòrfiques (cornianes amb un ampli espectre composicional). Les òptimes condicions d'aflorament al llarg de la franja costanera fa que les relacions geomètriques entre aquesta àmplia tipologia de roques sigui ben visible i interpretable. Un dels contactes intrusius de Cap Gros conforma una de les clàssiques imatges de la geologia de Catalunya. Processos mineralogenètics amb una àmplia varietat de minerals i un modelat propi de costa rocallosa d'ampli espectre composicional són valors afegits.

358 – Roques granítiques a S'Agaró: L'aflorament de roques plutòniques i filonianes de S'Agaró representa probablement una de les més extraordinàries exposicions naturals d'aquestes roques a escala internacional. Les raons d'aquest interès són diverses, unes són de tipus natural i altres són degudes a la localització geogràfica que determinen la seva accessibilitat. Entre les raons naturals cal destacar, d'una banda, la varietat de materials i processos que es troben representats en una àrea relativament petita, i d'altra el fet que l'erosió marina hagi netejat impecablement un sector del batòlit granític dels productes normals de meteorització que impedeixen o obstaculitzen en gran manera l'observació i estudi de les roques ígnies en la majoria d'ambients climàtics. Malgrat que l'interès principal d'aquesta zona està relacionat amb els processos geològics de tipus magmàtics, a més presenta un interès important en relació amb els processos geològics externs ja que mostra de manera espectacular l'evolució d'una costa granítica per l'acció de l'erosió marina, posant en evidència el diferent comportament dels materials i els condicionants estructurals. En base a les consideracions anteriors és evident el seu interès en tots els àmbits següents: científic, didàctic i turístic. La qualitat i la diversitat dels afloraments d'aquesta zona representen un gran nivell d'interès didàctic i científic tant a nivell nacional com internacional, i així s'ha demostrat en la

inclusió dels afloraments en excursions, congressos i *field trips* des de fa molts anys.

362 – Formes granítiques de l'Ardenya: La combinació de diferents processos al llarg de la història geològica del massís de l'Ardenya (meteorització química, esfondrament de la vall, erosió fluvial) ha donat lloc a un paisatge constituït per un conjunt de formes característiques del modelat granític. El conjunt és una interessant mostra de la geomorfologia en roques magmàtiques, tant pel que fa a les formes majors (doms, torres rocalloses), com a petita escala (cadolles, taffoni...). La fàcil accessibilitat i la situació relativa d'aquestes formes, permeten unes perspectives de gran interès paisatgístic i moltes possibilitats didàctiques. Alguns elements, com la Roca Cavallera basculant de la Pedralta, formen part de la tradició cultural i turística de la zona.

4.1.3. Hidrografia

Segons la delimitació de conques de l'Agència Catalana de l'Aigua (ACA), a la RB Costa Brava hi ha un total de 9 conques hidrogràfiques amb la desembocadura dins els límits de la RB. A aquestes cal sumar-n'hi dues més que amb una representació molt més modesta són per una banda la Riera de les Salines que forma part de la conca del Tec al nord i per altra banda la conca de la Tordera al sud. Precisament el curs baix de la Tordera i la seva desembocadura defineixen el límit meridional de la RB tot resseguint la delimitació entre aquest riu i el terme municipal de Blanes.

Les tres principals conques, tant per superfície com per cabal són, de nord a sud, la conca de la Muga, el Fluvià i el Ter. Mentre que la primera presenta tota la conca dins els límits de la RB i es converteix en la més extensa i important, el Fluvià i el Ter tenen la major part de la seva conca fora de la RB, trobant-se només la part baixa dins els límits d'aquesta.

A la part nord de la RB s'hi localitzen un conjunt de conques petites que l'ACA agrupa sota el nom de conca de Rieres del Cap de Creus. Aquesta conca aglutina totes les rieres que desemboquen entre Portbou i el nord del municipi de Roses. Al sud d'aquesta, quan comença la badia de Roses, apareix la conca del Rec Madral, de 103 km², que recull les aigües que cauen a l'oest del Cap de Creus i no van a la Muga. A la badia de Roses també hi arriben les aigües de la conca de la Muga, mencionada abans, que recull les aigües de bona part de l'Alt Empordà, especialment les dels relleus muntanyosos del nord i nord-oest. La conca de la Muga recull les aigües d'una extensió de 758 km² que pràcticament tots queden dins els límits de la RB Costa Brava. La Muga, el riu principal de la conca, té una llargada de 58 km. que van des del Pla de la Muga (1186 m. d'altitud) fins als aiguamolls de l'Alt Empordà, dins el municipi de Castelló d'Empúries. En el seu curs s'hi troba el pantà de Boadella amb una capacitat de 60 hm³. Aigües avall de l'embassament, la Muga presenta un estat general dolent, concretament, el seu estat químic és bo mentre que el seu estat ecològic és valorat com a mediocre. Aigües amunt del pantà, el riu presenta un bon estat general¹².

Al sud de la boca de la Muga, arriben les aigües del rec Sirvent, provinents de la part central de la plana de l'Alt Empordà, amb una àrea de conca de 102 km². Molt propera a la desembocadura del rec Sirvent, també s'hi localitza la desembocadura del riu Fluvià, que, com s'ha comentat, la majoria d'aigua que porta prové de fora de l'àmbit de la RB Costa Brava, principalment de la Garrotxa i el nord del Pla de l'Estany. La conca del Fluvià té una extensió de 974 km², dels quals 159 es troben dins els límits de la RB. El Fluvià, amb una llargada de 97 km., neix al Grau d'Olot (920 m. d'altitud) i desemboca al municipi de Sant Pere Pescador. El Fluvià presenta un estat general dolent, provocat per un estat ecològic mediocre, per altra banda, el seu estat químic és bo. Seguint cap al sud, a cavall entre la badia de Roses i els penya-segats del Montgrí hi torna a haver un conjunt de petites rieres agrupades sota el nom de Rieres del Montgrí i Empúries.

¹² ACA (2015). *Estat de les masses d'aigua de Catalunya*. <http://aca-web.gencat.cat/WDMA> [21/01/2019].

Figura 4.10. Conques hidrogràfiques i xarxa fluvial de la RB Costa Brava. Font: Agència Catalana de l'Aigua

Al sud del Montgrí hi desemboca el riu Ter, la conca més important de les que arriben a la RB Costa Brava, tant en superfície com en cabal. La superfície de la conca és de 3.010 km² i el riu, des del seu naixement a Ulldeter (2.400 metres d'altitud), recorre una llargada de 208 km creuant cinc comarques diferents. No obstant això, ocupa un espai poc extens dins el conjunt de la RB Costa Brava on ocupa una extensió de 306 km². La part més extensa de la conca del Ter dins la RB correspon a la conca afluent de l'Onyar. Tot i que el curs principal del riu Onyar no passa pràcticament en cap moment per dins els límits de la RB, recull totes les aigües del nord-oest, oest i sud-oest de les Gavarres i fins i tot una part de les del massís de l'Ardenya a través de la riera de Gotarra. El riu Onyar s'uneix al Ter dins la ciutat de Girona. Tant el riu Ter com l'Onyar presenten un estat general dolent, mentre que al riu Ter el problema és amb l'estat ecològic, a l'Onyar el problema és tant amb l'estat ecològic com amb el químic.

Seguint cap al sud, apareix la conca del riu Daró (321 km²), que recull la major part de les aigües que cauen a la plana del Baix Empordà i al nord-est de les Gavarres. Actualment, la major part de l'aigua del Daró es desvia a l'alçada de Gualta cap al Ter a través del canal del Daró, construït el 1960. Tot i així, una part de les aigües de la conca arriben directament al mar seguint el curs del Daró Vell i també la riera Grossa, que està inclosa dins la mateixa conca. A partir del massís de Begur i fins al límit sud de la RB, torna a haver-hi una zona amb infinitat de petites rieres que desemboquen directament al mar, s'agrupen com a conca de Rieres del Cap de Begur i recullen pràcticament totes les aigües del massís de l'Ardenya. El Daró presenta un estat general dolent, tant pel que fa seu estat ecològic com al seu estat químic.

Una part molt petita al nord-oest dels municipis de Blanes i Lloret de Mar forma part de la conca de la Tordera, que desemboca just en el límit sud de la RB Costa Brava, fent de frontera natural entre La Selva i el Maresme. De la mateixa manera, al nord del municipi de Maçanet de Cabrenys, una petita porció de territori forma part de la conca la riera de les Salines que condueix l'aigua que recull cap al vessant nord a través del coll de les Cordes, formant part d'aquesta manera de la conca del Tec, que desemboca en territori francès.

Pel que fa a les aigües subterrànies, a la RB Costa Brava trobem delimitades, segons l'ACA, 10 grans masses d'aigua subterrània. A la zona del nord-oest de l'Alt Empordà hi trobem les masses d'aigua subterrània corresponents a la conca alta de la Muga i a la conca alta del Fluvià. La conca alta del Fluvià està composta per un sol aquífer, format per materials calcaris d'època eocena. El comportament hidrogeològic s'assimila a un aquífer de tipus lliure. Constitueix una important àrea de recàrrega per al Pla de l'Estany i la Garrotxa. Pel que fa a la massa d'aigua subterrània de la conca alta de la Muga, es tracta d'un aquífer encaixat en materials granítics i amb afloraments locals de pissarres que els recobreixen parcialment. La capacitat aquífera d'aquests materials està associada amb la seva densitat de fracturació, que a la zona no mostra una distribució regular. Associat a la zona descomprimida dels granits, apareixen cossos irregulars de sauló, que localment també poden presentar una certa capacitat, pròpia d'un aquífer granular lliure, encara que amb una distribució molt irregular. A la zona alta de la Muga afloren calcàries i margues que configuren un aquífer molt extens i poc explotat. Es pot considerar que en conjunt té un comportament lliure, és a dir que no està confinat per una capa superior impermeable.

També al nord de l'Alt Empordà, però amb una extensió molt més modesta, apareix la massa dels Al·luvials de l'Albera i Cap de Creus, format per 4 aquífers. Els materials més superficials dins de l'al·luvial estan constituïts per graves i sorres. Per sota d'aquests materials es troba una segona formació, constituïda per sorres i argiles amb còdols sub-angulosos. El gruix conegut d'aquestes formacions detrítiques pot superar els 30 m. Es desconeix la relació hidràulica entre la formació aquífera superficial i la confinada sota el nivell menys permeable.

A la plana de l'Alt Empordà hi conviuen dues masses d'aigua que en certs punts es troben superposades. Al nivell superior s'hi troba el Fluviodeltaic del Fluvià i la Muga i a un nivell inferior la massa d'aigua batejada com a Empordà. La primera es tracta d'una massa d'aigua continguda en els materials sedimentaris, equivalents a antigues terrasses fluvials de la Muga i el Fluvià. El conjunt de sediments que formen aquest rebliment poden agrupar-se en dues unitats aquíferes: un aquífer superficial de gruix d'entre 15 i 20 m. i de comportament lliure i un aquífer profund confinat, amb un gruix aproximant de 15 m. que té connexió amb l'aquífer superficial en àrees proximals i arriba a ser sorgint en àrees distals. Pel que fa a la massa d'aigua Empordà, està formada per unitats litostratigràfiques sedimentàries dipositades a partir de ventalls al·luvials i deltaics de procedència diversa. La massa està formada per tres aquífers, el més important és l'aquífer dels neògens de l'Empordà, que ocupa el 93% de la massa, es tracta d'un aquífer lliure que pot estar localment semiconfinat.

Figura 4.11. Masses d'aigua subterrànies de la RB Costa Brava. Font: Agència Catalana de l'Aigua

A la plana del Baix Empordà també hi trobem definides dues masses d'aigua: el Fluviodeltaic del Ter i els Paleògens del Baix Ter, l'única massa d'aigua del nivell inferior que trobem a la RB Costa Brava. El fluviodeltaic del Ter està format per tres aqüífers, es tracta d'una massa d'aigua continguda a les terrasses fluvials 1 i 2 del riu Ter i Daró, així com a les unitats al·luvials associades. La litologia dominant són graves i sorres amb presència de llims i argiles. Dels tres aqüífers que componen la massa d'aigua, dos (cubeta de Celrà i plana al·luvial del Baix Ter) es troben en continuïtat física i tenen comportament lliure. El tercer és un aqüífer profund confinat. La segona massa d'aigua de la plana del Baix Empordà és la dels paleògens del Baix Ter, està definida per un conjunt d'aqüífers de naturalesa sedimentària que s'emmarquen en el domini de les unitats geomorfològiques de l'entorn de la depressió de la fossa de l'Empordà.

Més al sud, seguint la línia de la costa, s'hi troben els al·luvials de la baixa Costa Brava. Els diversos al·luvials estan constituïts per una sèrie de dipòsits recents, on es poden diferenciar els dipòsits al·luvials pròpiament dits, cons de dejecció lateral i dipòsits de platja. Les isòpaques dels materials sedimentaris marquen bé la geometria basal del conjunt aqüífer, que mostra una morfologia significativament allargada segons l'eix de la riera principal, així com una tendència general a l'augment del gruix dels sediments cap a la línia de costa. El conjunt està constituït pels dos aqüífers indicats, un de caràcter lliure i un altre amb un cert grau de confinament, connectats hidràulicament en determinats punts. A l'oest d'aquesta massa d'aigua, s'hi localitza l'aqüífer al·luvial de l'Onyar, que l'ACA agrupa amb la massa d'aigua subterrània

La Selva, la major part de la qual queda fora del límit de la RB Costa Brava. L'aquífer de l'Onyar engloba els dipòsits detrítics al·luvials tant del riu Onyar com de la riera Gotarra. Els dipòsits al·luvials generen un seguit de terrasses fluvials on es concentren les captacions que l'exploten. Aquest aquífer és lliure i està format per sorres i graves amb petits percentatges de llims i argiles, el màxim gruix pot arribar a 20 m. Als municipis de Cassà de la Selva i Llagostera també hi aflora un altre aquífer que forma part de la mateixa massa, es tracta de l'aquífer paleozoic que tot i que es localitza en tota la superfície del sòcol de la Selva, només aflora en els dos municipis mencionats. Es comporta com un aquífer lliure en superfície i confinat en profunditat.

Finalment, a la punta sud de la RB Costa Brava hi apareixen els al·luvials de la Baixa Tordera i Delta. Tot i que a la conca hi afloren materials del Paleozoic, Terciari i Quaternari, l'aquífer contingut en els materials quaternaris és els més explotat i conegut. Està format pels dipòsits al·luvials de la Tordera sedimentats discordantment sobre els materials paleozoics i del Miocè. La Baixa Tordera compta amb la presència d'un aquífer superficial lliure i un altre de profund separats per materials llimosos de menor permeabilitat, tot i que aquesta separació no és clara degut al poc desenvolupament de la unitat llimosa.

Taula 4.1. Estat de les masses d'aigües subterrànies (2015)

Massa d'aigua	Estat general	Estat químic	Estat quantitatiu	Observacions
Al·luvials de la baixa Costa Brava	Bo	Bo	Bo	Concentracions de clorurs en algun aquífer
Conca Alta de la Muga	Bo	Bo	Bo	
Paleògens del Baix Ter	Dolent	Dolent	Bo	Contaminació difosa de nitrats
Empordà	Dolent	Dolent	Bo	Contaminació difosa de nitrats
Conca alta del Fluvià	Bo	Bo	Bo	
Fluviodeltaic del Fluvià i la Muga	Dolent	Dolent	Bo	Contaminació difosa de nitrats i valors puntualment elevats de clorurs
Al·luvials de la baixa Tordera i Delta	Bo	Bo	Bo	Risc degut a una elevada pressió extractiva regional
La Selva	Dolent	Dolent	Dolent	Contaminació difosa de nitrats
Fluviodeltaic del Ter	Dolent	Dolent	Dolent	Intrusió salina
Al·luvials de l'Albera i Cap de Creus	Dolent	Dolent	Dolent	Intrusió salina

Font: Agència Catalana de l'Aigua

Pel que fa a l'estat de les masses d'aigua, 6 de les 10 presenten un estat general dolent (Taula 4.1). D'aquestes 4 estan afectades per contaminació de nitrats, presentant un bon estat quantitatiu. Les tres restants, presenten problemes de salinitat degut a la intrusió d'aigua marina, afavorida per un estat quantitatiu dolent.

4.1.4. Atmosfera i qualitat de l'aire

L'anàlisi de la qualitat de l'aire és necessària per a la qualitat de vida, la salut de les persones i el medi ambient. És de gran importància conèixer quins contaminants afecten i d'on provenen, per poder avisar la població i aplicar mesures preventives i correctores. Dins la RB Costa Brava s'hi localitzen 4 estacions de la Xarxa de Vigilància i Previsió de la Contaminació Atmosfèrica: dues estacions automàtiques a Agullana (O₃) i Begur (O₃, NO_x i benzè manual); i dues de manuals a Cassà de la Selva (PM10, B(a)p, Metalls) i la Bisbal d'Empordà (PM10, PM2.5, metalls, B(a)p)).

Les dades de les estacions són una mesura continuada molt útil per conèixer la qualitat de l'aire en cada moment. No obstant, per realitzar un anàlisi necesstem els valors mitjans, si s'observen les modelitzacions per NO₂ i PM10¹³, les mitjanes de NO₂ mesurades dins els límits de la RB Costa Brava oscil·len, de forma

¹³ Departament de Territori i Sostenibilitat. (2016). Anàlisi anual dels models de qualitat de l'aire. Dades disponibles a Hipermapa. <http://sig.gencat.cat/visors/hipermapa.html>. [23/05/2019].

general, entre els 0 i els 25 $\mu\text{g}/\text{m}^3$, que es considera una qualitat de l'aire entre bona i regular. De totes maneres, cal remarcar que al límit oest de la RB es dibuixa un cinturó amb un alt nivell d'immissions degut a dos focus susceptibles d'afectar la qualitat de l'aire dins la RB. Un és l'aeroport de Girona, amb una concentració mitjana d'entre 40 i 45 $\mu\text{g}/\text{m}^3$. L'altre és al municipi de Sant Julià de Ramis, possiblement provocat per la incineradora, amb un nivell superior als 50 $\mu\text{g}/\text{m}^3$. Pel que fa a la mitjana de partícules PM10, que són un bon indicador de la contaminació atmosfèrica, a la RB Costa Brava trobem valors entre 10 i 25 $\mu\text{g}/\text{m}^3$, que es consideren baixos, és a dir, amb poca contaminació atmosfèrica. La comarca de l'Alt Empordà, sobretot la plana, presenta concentracions més altes que la resta de la RB Costa Brava.

Per altra banda, els mesuraments de la qualitat de l'aire realitzats a la ZQA Empordà¹⁴ entre el 2005 i el 2017 mostren una tendència a la baixa de les emissions de partícules PM10 mentre que els nivells de NO₂ es mantenen estables en el temps¹⁵. Així doncs, tot i que la qualitat de l'aire no és un paràmetre amb greus desnivells dins la RB Costa Brava, caldria treballar perquè els nivells de NO₂ també seguissin una tendència decreixent i mantenir aquesta tendència ja decreixent en els nivells de partícules contaminants. Tanmateix, caldria millorar el desplegament de xarxes automàtiques de mesura per disposar de dades més acurades i continuades en el temps.

4.2. Medi Biòtic Terrestre

4.2.1. Hàbitats

Per a la descripció del medi biòtic terrestre es parteix de la descripció dels hàbitats existents a la RB Costa Brava. Un hàbitat es pot definir com una part del territori caracteritzada pels factors ambientals i per les comunitats d'organismes vius que conté. Als hàbitats solen aparèixer unes comunitats i espècies característiques que permeten reconèixer-los i que sovint són les que predominen en l'hàbitat. A Catalunya s'han classificat i cartografiat els hàbitats seguint la classificació del projecte CORINE Biotopes, que és el sistema de classificació més utilitzat a la Unió Europea. El projecte estableix una classificació jeràrquica de tots els hàbitats (naturals, seminaturals i artificialitzats). Segons aquesta classificació, a la RB Costa Brava hi coexisteixen un total de 29 hàbitats del segon nivell que es poden classificar en 120 si es mira el tercer nivell de classificació (Annex 7.1). Per altra banda, tots els grups del primer nivell hi són representats per algun hàbitat. Tornant al segon nivell, l'hàbitat més abundant són els conreus herbacis, amb una extensió de 66.510 ha, el que representa el 27,5% de la superfície de la RB Costa Brava. En segon lloc, ocupant gairebé la mateixa extensió, hi ha els boscos d'escleròfil·les i laurifolis, que amb 65.994 ha. representen el 27,3% de la superfície la RB Costa Brava. Aquest hàbitat és característic de la regió biogeogràfica mediterrània on es localitza la RB. Els boscos aciculifolis ocupen una extensió de 28.488 ha., el que suposa un 11,8% de la superfície total. Un xic menys extens és l'hàbitat de les bosquines i matollars mediterranis i submediterranis, amb una superfície total de 26.724 ha. i l'11,1%. Per la seva banda els conreus llenyosos representen el 5,7% de la superfície de la RB Costa Brava, amb 13.858 ha. Darrere trobem els boscos caducifolis i planifolis amb 5.304 ha i el 2,2% de la superfície. Els boscos i bosquines de ribera representen, amb 2.981 ha. el 1,2% de la superfície de la RB, la mateixa quantitat que els prats basòfils. La resta d'hàbitats representen menys del 1% de la superfície de la RB Costa Brava (Taula 4.2 i Figura 4.12).

¹⁴ La Zona de Qualitat de l'Aire (ZQA) Empordà és una de les 15 zones que el Departament de Territori i Sostenibilitat ha creat per monitoritzar la qualitat de l'aire a Catalunya.

¹⁵ Departament de Territori i Sostenibilitat (2018). La qualitat de l'aire a Catalunya. <http://www.qualitatdelaire.cat> [10/012019].

Taula 4.2. Hàbitats CORINE de categoria 2 de la RB Costa Brava

Hàbitat CORINE de categoria 2	Quantitat de tessel·les	Superfície (ha.)	%
Conreus herbacis	1.091	66.509,6	27,5
Boscus esclerofil·les i laurifolis	1.169	65.994,1	27,3
Boscus aciculifolis	910	28.487,9	11,8
Bosquines i matollars mediterranis i submediterranis	540	26.723,6	11,1
Ciutats, pobles i àrees industrials	774	17.013,9	7,0
Conreus llenyosos i plantacions d'arbres	821	13.857,9	5,7
Boscus caducifolis, planifolis	206	5.304,1	2,2
Boscus i bosquines de ribera o de llocs molt humits	167	2.981,1	1,2
Prats (i altres formacions herbàcies) generalment basòfils, secs, de terra baixa i de la muntanya mitjana	255	2.805,2	1,2
Prats acidòfils secs	76	2.209,6	0,9
Camps abandonats, ermots i àrees ruderals	221	1.971,0	0,8
Platges arenoses i dunes	75	1.489,9	0,6
Matollars i formacions herbàcies de sòls salins o guixencs	33	820,3	0,3
Penya-segats i costes rocoses	71	788,3	0,3
Vores d'aigua i altres hàbitats inundats	59	785,4	0,3
Bosquines i matollars de muntanya i d'ambients frescals de terra baixa	45	627,4	0,3
Parcs urbans i jardins	25	606,4	0,3
Roques no litorals	62	592,2	0,2
Aigües corrents	35	572,6	0,2
Aigües dolces estagnants	23	379,7	0,2
Boscus mixts de caducifolis i coníferes	8	352,0	0,1
Prats de dall i pastures grasses	30	268,1	0,1
Matollars xeroacàntics de les terres mediterrànies càlides	15	113,9	0,0
Pastures intensives	11	85,4	0,0
Llacunes litorals	10	47,6	0,0
Tarteres	7	39,6	0,0
Basses i canals artificials	8	34,0	0,0
Illots i farallons	43	19,6	0,0
Platges de còdols	6	6,1	0,0

Font: Departament de Territori i Sostenibilitat

4.2.1.1. El medi litoral¹⁶

El territori més proper al mar, el que s'anomena zona litoral, comprèn la costa planera de platges arenoses i els aiguamolls veïns, així com el litoral rocós. Al litoral s'hi fa un poblament vegetal particular molt ben adaptat a un medi poc favorable per a les plantes, actualment sovint molt degradat, sobretot a la comarca de la Selva i al sud del Baix Empordà, i on hi creixen espècies singulars, algunes de les quals tenen en aquesta zona l'única localitat a les terres catalanes.

Als llocs sorrencs s'hi pot observar la vegetació de dunes i zones interdunars, l'anomenada vegetació psammòfila (*Ammophiletea*), amb la comunitat de borro (*Ammophila arenaria*) a la cresta de les dunes i la comunitat de crucianel·la marítima (*Crucianella maritima*) a la reraduna. Per darrera de les platges, quan augmenta la quantitat d'argiles al sòl i, per tant, en disminueix la de sorres, el terreny és salabrós ja que l'argila reté més la humitat, però també les sals, i s'hi fa la vegetació de sòls salins (*Puccinellio - Salicornietea*), concretament els salicornars de cirialera comuna (*Arthrocnemum fruticosum*), les jonqueres

¹⁶ Informació extreta del *Catàleg de Paisatge de les Comarques Gironines*, capítol 3.4. "El paisatge vegetal".

de jonc marítim (*Juncus maritimus*) i també diversos prats halòfils que juntament amb els canyissars dels recs i basses d'aigua dolça veïns, donen una gran diversitat a la zona litoral de l'Empordà. Els principals hàbitats que trobem aquesta zona en funció del tercer nivell de la llegenda són les dunes i zones interdunars amb vegetació psammòfila (16b), les platges arenoses nues o amb vegetació nitròfila de teròfits (16a), les platges de còdols nues o amb vegetació nitròfila de teròfits (15a) i els tamarigars de sòls salabrosos (44o).

Els penya-segats litorals són més ben conservats que les zones de costa planera i són dels pocs llocs (sinó els únics) de les nostres comarques que conserven el paisatge original que hi havia ara fa milers d'anys, abans de la intervenció humana, ja que no van ser mai adequats per a l'agricultura, i la pastura hi degué tenir poca importància. S'hi fa una vegetació d'herbes i mates, progressivament més densa a mesura que hom s'allunya de la costa, i no hi són rares les pinedes, sempre de pi blanc (*Pinus halepensis*). En aquests ambients trobem principalment dos hàbitats: penya-segats i costes rocoses del cap de Creus, amb *Armeria ruscinoensis* o *Plantago subulata* (18a) i penya-segats i costes rocoses de la zona septentrional (fins al Maresme), amb pastanaga marina (*Daucus gingidium*) (18b).

Figura 4.12. Hàbitats CORINE (categoria 2) de la RB Costa Brava (la llegenda es pot consultar a la Figura 4.13). Font: Departament

ment de Territori i Sostenibilitat

Figura 4.13. Llegendes de la Figura 4.12. Font: Departament de Territori i Sostenibilitat

Per darrera de les comunitats herbàcies que es formen a primera línia dels penya-segats, s'hi pot observar una estreta franja de vegetació arbustiva que s'anomena màquia litoral, sobretot sobre substrat calcari, i que previsiblement augmentarà la seva distribució, en el futur escenari de clima més càlid i poc fred a l'hivern, ja que la màquia litoral és una comunitat de terres càlides on s'hi fan espècies termòfiles de llocs àrids, poc comunes a les nostres comarques, com l'olivella (*Cneorum tricoccon*), la lleteresa arbòria (*Euphorbia dendroides*) o l'albada (*Anthyllis cytisoides*), i que ja se sap del cert que estan actualment en expansió. Quatre hàbitats es poden distingir a la màquia litoral: màquies i garrigues amb margalló (*Chamaerops humilis*), llentiscle (*Pistacia lentiscus*) i ullastre (*Olea europaea* var. *sylvestris*), de les contrades mediterrànies càlides (32h); cadequers (màquies o garrigues amb *Juniperus oxycedrus arborescens*), de les costes rocoses del litoral (32e); murtars (garrigues de *Myrtus communis*) de les contrades mediterrànies càlides (32i); i matollars xeroacàntics amb *Astragalus tragacantha*, dels caps de penya-segats del territori ruscínic (33a).

4.2.1.2. La terra baixa

Després de la zona litoral, trobem la terra baixa, el territori que fa de transició entre les terres costaneres i la muntanya pròpiament dita. Dues comunitats típiques d'aquest ambient són l'alzinar amb marfull (*Viburno - Quercetum ilicis = Quercetum ilicis galloprovinciale*) i de la sureda (*Viburno - Quercetum ilicis subsp. quercetosum suberis = Carici depressae - Quercetum suberis*) que, com és sabut, sempre solen anar acompanyats de pins, ja sigui pi blanc sobre substrat calcari o cap al litoral, o pi pinyer i pi pinastre a les zones més sorrenques i saulonoses dels massissos silícis o de la plana de la Selva. Aquests boscors

perennifolis sovint tenen una estructura de bosc baix on els arbres no donen gaire ombra i en el sotabosc hi ha molts arbusts, que en fan un bosc dens on és difícil passejar-hi per dins.

D'aquests, el més abundant a la RB Costa Brava és la sureda amb sotabosc de brolla acidòfila (*Cistion ladaniferi*) (45b). Es tracta d'una formació boscosa més o menys densa, amb un estrat arbustiu sovint dominat per arbustos malacofil·les (de fulla blana). Poden ser-hi també abundants les plantes de fulla petita, com ara els brucs (gènere *Erica*), o de fullatge molt reduït, com la gatosa (*Ulex parviflorus*) i algunes plantes del gènere *Genista*. Sol ocupar els vessants solells dels terrenys muntanyosos suaus així com algunes planes poc aptes per a l'agricultura. Prefereix les roques àcides, preferentment granits i sòls sorrencs oligotròfics i mal estructurats. A la RB Costa Brava, es localitzen principalment als massissos de les Alberes i les Gavarres, tot i que a les Salines, al Cap de Creus, l'Ardenya i al Cap Roig també se n'hi poden trobar. La conservació d'aquest hàbitat requereix una intervenció humana moderada, especialment en aquells sectors on les suredes han estat afavorides pels humans. La pràctica habitual d'estassar el sotabosc afavoreix el creixement de plantes heliòfiles en detriment de les escleròfil·les pròpies de boscos madurs. D'altra banda, el manteniment d'aquest hàbitat es veu afavorit per la recurrència dels incendis, ja que el sotabosc és molt inflamable, especialment durant els períodes d'eixut estival molt intens, però es recupera molt bé després del foc (abundància d'espècies piròfiles); la surera pot, fins i tot, rebrotar de branca, si el pas del foc és ràpid¹⁷.

La segona formació boscosa més abundant és les sureda amb sotabosc clarament forestal (*Quercetum suberis*) (45a). Aquest tipus de suredes accepten millor la presència d'altres espècies d'arbres dispersos que les suredes acidòfiles i presenten un sotabosc format per arbustos escleròfil·les i algunes lianes. L'estrat herbaci és força clar i està integrat per plantes vivaces. Aquest tipus de suredes també ocupa els vessants suaus d'orientació a solell, així com també prefereix les roques àcides i els sòls sorrencs. A la RB Costa Brava les trobem principalment a les Gavarres, l'Ardenya i a les Salines. Les suredes de caràcter forestal són rares i solen aparèixer en àrees muntanyoses, on la seva explotació resulta poc rendible o difícil. La conservació d'aquest hàbitat es veu fortament afectat pels incendis forestals, que malgrat afectar poc l'alzina surera, transformen el sotabosc afavorint les plantes heliòfiles.

Seguidament, trobem els alzinars de terra baixa (*Quercetum ilicis*) (45c), ja siguin boscos ben constituïts o la seva presència en d'altres comunitats com les màquies. Es tracta d'un bosc dens i ombrívol, amb un sotabosc divers i sovint ben desenvolupat, on predominen les espècies escleròfil·les. No rarament s'hi pot distingir un estrat arbustiu alt, que acull alguns laurifolis, i també un estrat arbustiu baix. A més, hi són freqüents les lianes que s'enfilen sobre els arbustos o sobre les mateixes alzines en cerca de la llum del sol. En funció d'allà on es troba, hi poden penetrar alguns arbres caducifolis com el server (*Sorbus domestica*) o alguns roures (p.e. *Quercus pubescens*) o diverses plantes d'ambients més secs, com el càdec (*Juniperus oxycedrus*) o la savina (*Juniperus phoenicea*). Sol aparèixer en vessants de puigs i serres al tenir una bona adaptació a sòls pobres però també en algunes planes. No té preferència per cap substrat concret, però sí que prefereix sòls profunds i madurs per poder-se desenvolupar amb tota la seva plenitud. A la RB Costa Brava trobem aquest hàbitat principalment al nord-oest, a les terres d'unió entre els massissos de les Salines i del sector del Bassegoda, tot i que també són freqüents al peu del massís de les Gavarres. Fins fa poc, aquests boscos s'havien aprofitat per carbonejar o per fer-hi pasturar el bestiar. L'abandó d'aquestes pràctiques n'ha propiciat la recuperació, especialment en els vessants més rostos i a les obagues. Els alzinars que resten a les terres planes són escassos, el que dóna una especial importància a la seva conservació, especialment els que presenten un desenvolupament madur.

Darrere els alzinars de terra baixa, apareixen les pinedes de pi blanc (*Pinus halepensis*), amb sotabosc de màquies o garrigues (42aa). Aquest tipus de pinedes poden ser molt o poc denses, les caracteritza un sotabosc llenyós i escleròfil·le, dominat per garrics (*Quercus coccifera*), alzines (*Quercus ilex*) o carrasques (*Quercus rotundifolia*). L'estrat herbaci, si existeix, és poc important. És un hàbitat bastant generalista en quant als ambients i substrats que ocupa, però sempre se'l troba en ambients secs i en

¹⁷ Vigo, J.; Carreras, J. i Ferré, A. (2006). *Cartografia dels hàbitats a Catalunya. Manual d'interpretació*. Departament de Medi Ambient i Habitatge. Generalitat de Catalunya.

sòls normalment pedregosos. A la RB Costa Brava les trobem concentrades a l'oest de l'Alt Empordà, coincidint amb la unitat de paisatge dels terraprimis de l'Empordà i al peu de les Salines. També se'n troba una concentració important al massís del Montgrí i algunes clapes a les muntanyes de Begur.

Els boscos mixtos de surera i pins (*Carici depressae-Quercetum suberis*) (45i) són una mica menys nombrosos. El pi pinyer (*Pinus pinea*) sol ser el que generalment es troba combinat amb les sureres, però de vegades també s'hi pot trobar pinastre (*Pinus pinaster*) o una espècie plantada com el pi insigne (*Pinus radiata*) de forma no exclouent entre ells. Sol ocupar els vessants, preferentment solells, dels terrenys muntanyosos suaus i algunes planes poc aptes per a l'agricultura. En quant a requeriments de substrat i sòl, aquests venen marcats sovint per característiques similars a la surera, és a dir, roques àcides i sòls sorrencs oligotròfics, tot i que té un elevat grau d'adaptació a les diferents tipologies de sòls. A la RB Costa Brava el trobem al massís de l'Ardenya i al peu sud de les Gavarres. No hi ha constància d'aquest hàbitat a la comarca de l'Alt Empordà. La presència de pins en boscos de sureres pot indicar una certa recuperació del bosc (antigament molt més clar); en aquest cas, l'estrat arbustiu s'enriqueix progressivament amb plantes forestals, es fa més dens i ombrívol i la regeneració dels pins esdevé compromesa.

Quan el bosc pateix alguna pertorbació (incendi, estassada, pastura...) i els arbres creixen poc densos i fan poca ombra, la vegetació arbustiva acaba dominant en el paisatge; es tracta de matollars, brolles i garrigues, algunes pròpies d'ambients calcari, i d'altres de silici. En el paisatge aquesta vegetació arbustiva sol fer un mosaic amb els boscos escleròfil·les i les pinedes mediterrànies o, fins i tot, es pot observar un bosc format per una coberta arbòria de pins, d'alzines i/o de suros amb un sotabosc de brolles o de garrigues. Concretament, el segon hàbitat natural més freqüent a la RB Costa Brava és el dels matollars (estepars i brolles) silicícules de terra baixa (32n). Es tracta d'un matollar de composició florística molt diversa, dominat per diferents espècies d'estepes o brucs. S'hi poden fer també altres plantes arbustives com el tomaní (*Lavandula stoechas*), l'argelaga borda (*Genista scorpius*), l'argelaga negra (*Calicotome spinosa*), etc. Sovint s'hi troba un estrat arborei esclarissat, format per pins (blanc i pinyer) (*Pinus halepensis* i *Pinus pinea*), alzines (*Quercus ilex*) o sureres (*Quercus suber*). L'estrat herbaci és dominat per l'omnipresent llistó (*Brachypodium retusum*) i a la primavera hi poden aparèixer força espècies anuals. Viu sobre roques silícies amb sòls clarament àcids, amb especial preferència pel sauló. A la RB Costa Brava el trobem focalitzat a la zona del Cap de Creus i al peu de les Alberes, tot i que també apareixen algunes clapes poc abundants al peu de les Gavarres i l'Ardenya. De manera espontània, aquests matollars tendeixen a reforestar-se amb pins, alzines o sureres. Els focs, en impedir el tancament de la vegetació, els afavoreixen assegurant-ne la seva persistència a mig termini. Sovint s'utilitzen com a pastures per ovelles i cabres.

A les grans planes de terra baixa (plana de l'Empordà, plana de la Selva...), antigament hi devia haver un mosaic entre boscos perennifolis i boscos caducifolis de ribera. A l'Empordà, la total transformació de la plana i l'absència de vegetació primitiva no permet dir amb certesa quina seria la vegetació d'aquesta part del territori, però es pot suposar que seria una zona d'alzinar amb roures als indrets que no s'inundaven, un bosc de freixes a les zones només inundades en èpoques de fortes pluges i d'albereda als amplis marges fluvials dels rius que la travessen.

4.2.1.3. La muntanya mitjana

Com s'ha vist, a mesura que ascendim en alçada el clima es torna progressivament més humit i fred. Això afavoreix els arbres caducifolis davant dels perennifolis. Per això, aquesta zona, anomenada també estatge montà, és el domini del bosc de fullatge caduc. No obstant, l'alzinar és encara present en aquesta zona, als cims i solells més secs, per bé que entremig de les alzines sempre hi creixen molts caducifolis i és un bosc sense algunes de les plantes típiques de l'alzinar de terra baixa, per a les quals hi fa massa fred a l'hivern; per això d'aquest bosc d'alzines se'n diu alzinar muntanyenc (*Asplenio - Quercetum ilicis*), que amb diverses variants es fan tant sobre substrat calcari com silici. Es tracta de formacions denses i ombrívols. L'estrat arbustiu és poc dens, constituït per escleròfil·les (de vegades, boix¹⁸ (*Buxus sempervirens*)) i caducifolis.

18 Els boixos de Catalunya, i de bona part d'Europa, estan amenaçats per l'eruga del boix (*Cydalima perspectalis*), un lepidòpter originari que les regions subtropicals de l'est de l'Àsia. L'any 2014 va ser detectat per primer cop a Catalunya. Les erugues d'aquesta espècie s'ali-

L'estrat herbaci és relativament divers i comprèn algunes herbes pròpies de les rouredes. El sotabosc és força divers, d'acord amb la natura silícia o calcària de l'indret. Sol ocupar vessants, ja sigui amb poc o molt pendent amb sòls generalment poc profunds però amb un horitzó orgànic ben desenvolupat. A la RB Costa Brava trobem alzinar muntanyenc pràcticament només al nord i nord-oest, coincidint amb les majors alçades dels massissos de les Alberes, les Salines i el sector del Bassegoda. També n'existeix una petita clapa al voltant del Puig d'Arques, on hi ha les màximes altituds del massís de les Gavarres. L'abandó del carboneig i l'explotació del sotabosc ha permès evolucionar aquests boscos cap a formacions madures. Només en alguns barrancs de difícil accés n'hi ha mostres que semblen haver estat poc alterades i que es podrien considerar en un estat de maduresa notable. La resta es troba en procés de recuperació, tot i que el creixement lent, tant de l'alzina com de les altres plantes llenyoses que l'acompanyen, fa que actualment encara conservin l'estructura heretada de l'explotació.

En tot cas, bona part de la zona és del domini dels boscos caducifolis: d'una banda els paisatges submediterranis de les rouredes seques i les pinedes de pi roig, que fan de transició vers els alzinars mediterranis; i de l'altra fagedes, freixenedes i rouredes humides que formen paisatges propis de la zona medioeuropea i atlàntica. En zones calcàries hi és abundant la roureda de roure martinenc amb boix (*Buxo - Quercetum pubescentis*), sovint amb pi roig. En substrats silícis es fan diverses rouredes acidòfiles com ara la roureda de roure martinenc amb falguera comuna (*Pteridio - Quercetum pubescentis*), la roureda alberenca de roure martinenc (*Carici depauperatae - Quercetum pubescentis*), la roureda acidòfila de roure sessiliflor o roure de fulla gran (*Lathyro montani - Quercetum petraeae*), o la roureda de roure africà (*Carici - Quercetum canariensis*), generalment boscos molt malmesos per les antigues explotacions forestals i sovint substituïts per castanyedes. A la muntanya mitjana hi ha també un grup de boscos que es fan en condicions més humides; es tracta de les fagedes i de les freixenedes, amb arbres alts que fan molta ombra i per això en el sotabosc no hi creixen gaires arbusts, i se'ns presenten com unes formacions forestals amb una estructura molt diferent als boscos perennifolis de terra baixa, atapeïts d'una densa massa arbustiva.

La vegetació arbustiva que substitueix els boscos de la muntanya mitjana són les landes, els matollars i les bardisses. Les landes són formacions acidòfiles on hi domina o bé el ginestell (o gódua), la falguera aquilina (*Prunello - Sarothamnetum scoparii*), o la bruguerola (o brossa) (*Violo caninae - Callunetum*), mentre que en substrats calcaris s'hi fa el matollar de boix (*Buxo - Quercetum pubescentis*), que forma les boixedes. En tots els casos no es tracta només d'uns hàbitats que es formen després de la desaparició del bosc, sinó que també ocupen els prats abandonats o poc pasturats i són una primera fase de recuperació del bosc caducifoli d'aquesta zona. Les formacions herbàcies són especialment diverses a la muntanya mitjana. D'una banda hi ha els prats calcícoles: la jonceda (*Plantagini - Aphyllanthesetum*), un prat emmatat propi de les rouredes seques, encara amb plantes mediterrànies com el fenàs o l'argelaga; o el prat de plantatge mitjà i eufràsia (*Euphrasio - Plantaginetum mediae*), de sòls profunds i indrets poc secs al domini de les fagedes; de l'altra els prats silícícoles, sovint pasturats, i els prats de dall, que no es pasturen a la primavera i es segueixen a l'estiu per assecar i guardar l'herba per a l'hivern.

4.2.1.4. Els hàbitats d'interès comunitari

D'entre tots els hàbitats presents a la RB Costa Brava, cal destacar els hàbitats d'interès comunitari (HIC). Els HIC són aquells hàbitats que la Directiva d'hàbitats de la Unió Europea defineix com aquelles zones terrestres o aquàtiques que compleixen alguna de les següents característiques: (1) que estiguin amenaçats de desaparició en la seva àrea de distribució natural; (2) que tinguin una àrea de distribució reduïda o (3) que siguin exemples representatius d'una o diverses regions biogeogràfiques de la Unió Europea.

Figura 4.14. Hàbitats d'interès comunitari (categoria 2) a la RB Costa Brava (la llegenda es pot consultar a la Figura 4.15).
Font: Departament de Territori i Sostenibilitat

Figura 4.15. Llegenda de la Figura 4.14. Font: Departament de Territori i Sostenibilitat

El 85% de la superfície d'HIC de la RB Costa Brava està ocupada per boscos d'escleròfil·les mediterrànies, concretament, baixant un nivell de la llegenda jeràrquica dels HIC, identifiquem com a tals: suredes (44,6%), alzinars i carrascars (21,6%) i pinedes mediterrànies (18,4%). Cap d'aquests tres HIC està considerat com a prioritari. Els HIC prioritaris són aquells que estan amenaçats de desaparició en el territori de la UE; conservar-los suposa una especial responsabilitat per a la Unió Europea, a causa de la importància que tenen a escala mundial. L'HIC prioritari més abundant a la RB Costa Brava són els prats mediterranis rics en anuals, basòfils (*Thero-Brachypodietalia*), que en el mapa (Figura 4.14) s'engloben dins la categoria de pastures seminaturals. Se'n compten 110 parcel·les que ocupen un total de 3.080 ha dins els límits de la RB Costa Brava. Es tracta de prats secs, de vegades dominats per una gramínia perenne, el llistó (*Brachypodium retusum*). Entremig de totes de les espècies perennes, hi ha una munió de petites plantes anuals que no solen ultrapassar els 10 cm (en conjunt, més de trenta-cinc espècies) i alguns geòfits. A l'estiu, tots els teròfits moren, la part aèria de les plantes perennes s'asseca en part i l'hàbitat adquireix un característic color torrat pallós. A principi d'hivern, únicament són visibles les mates perennes i no queda ni rastre dels teròfits, que germinaran en arribar el bon temps. Dins la RB, en trobem les principals poblacions a la zona de la Garriga d'Empordà i als primers contraforts de les Salines (la zona de Biure i Boadella). També se'n troben superfícies importants al massís del Montgrí. Les dues principals amenaces d'aquest hàbitat són, per una banda, l'aforestació, producte de l'abandonament de pastures i, per l'altra, l'augment d'espècies nitròfiles allà on es concentra el bestiar en excés.

Les dunes amb pinedes de pi pinyer (*Pinus pinea*) o de pinastre (*Pinus pinaster*) també són un HIC prioritari que es localitza dins la RB Costa Brava amb una extensió de 1.204 ha. Es tracta de pinedes seminaturals que ocupen dunes fixades del litoral marítim. Sota l'estrat arbori de pins, els estrats arbustiu i herbaci poden ser molt diversos, tant en grau de desenvolupament com en composició. Totes les poblacions de la RB es concentren a la franja que va de l'Escala fins a Begur, principalment als dos massissos (Montgrí i Begur). Les pinedes submediterrànies de pinassa (*Lonicero xylostei-Pinetum salzmannii*) també són un HIC prioritari. A la RB Costa Brava se'n localitzen al voltant de 770 ha al peu del sector del Bassegoda,

als municipis d'Albanyà i Sant Llorenç de la Muga. Es tracta de boscos de densitat i estructura variable, que allotgen un estrat arbustiu dens de plantes típiques de les rouredes seques, i un d'herbaci, poc o molt clar, amb forces elements mediterranis. Aquest tipus d'hàbitat presenta una tendència estable degut a que l'increment natural compensa les pèrdues derivades dels incendis forestals, tot i que el canvi climàtic amb conseqüències com l'augment de la processonària, les pot posar en risc.

Tot i que la seva superfície té molt poca extensió relativa en el conjunt de la RB Costa Brava, les llacunes litorals, que també són un HIC prioritari, juguen un paper clau en la biodiversitat dels espais litorals. El total de llacunes litorals de la RB Costa Brava sumen 47 ha i es troben repartides entre les badies de Roses i Pals, tot i que a la primera ocupen superfícies molt majors. A banda d'aquestes, que són les principals, també es poden localitzar dues llacunes litorals de superfície molt reduïda a cala Talabre i a cala Tavallera, al Cap de Creus. Com a llacunes litorals, s'entenen masses d'aigua costaneres, separades del mar per un banc de sorra o de fang. Generalment salines a causa del seu origen. Són hipersalines únicament les de mida petita, en què l'única aportació d'aigua dolça prové de la pluja. Poden tenir vegetació vascular o només plàncton i poblacions d'algues. Tot i que les llacunes litorals havien estat molt amenaçades en el passat a conseqüència del dessecament, ja fos per aconseguir noves terres de conreu o per insalubritat, actualment es troben protegides per dos parc naturals: el parc natural dels Aiguamolls de l'Empordà a la badia de Roses i el parc natural del Montgrí, les Illes Medes i el Baix Ter a la badia de Pals. No obstant, cal fomentar la valoració pública i social d'aquest hàbitat (interès faunístic, ecològic, paisatgístic...) i controlar tant la qualitat de l'aigua entrant com els altres usos que hi tenen lloc.

Encara menys extenses són les basses i tolls temporers mediterranis, un HIC prioritari que a la RB Costa Brava només ocupa 7 ha., repartides principalment en 3 basses que es troben al voltant del municipi de Sant Climent Sescebes. A banda d'aquests 3, també es poden trobar 92 altres espais representants d'aquest hàbitat però que ocupen superfícies molt reduïdes, la majoria d'aquests es concentren al Cap de Creus, però també se'n troben al massís de l'Ardenya i a la plana de l'Alt Empordà. Es tracta de llacunes o basses somes, de mida petita o mitjana que acumulen aigua provinent de la pluja. Normalment solen trobar-se inundades durant l'hivern i la primavera. S'hi troben organismes de petites dimensions, de cicle ràpid, vida curta, pioners o oportunistes com larves d'insectes, d'amfibis, etc. La flora està formada principalment per espècies teròfites i geòfits mediterrànies pertanyents a les aliances *Isoetion*, *Nanocyperion flavescens*, *Preslion cervinae*, *Verbenion supinae* i *Lythrion tribracteati*. La tendència d'aquests hàbitats és a desaparèixer degut a múltiples causes, com ara els canvis d'usos del sòl, la contaminació de les aigües o el canvi climàtic.

4.2.2. Espècies

El número de tàxons que es troben en una regió és un bon indicador de la biodiversitat, tot i que no l'únic. Pel cas de la RB Costa Brava, s'han obtingut els tàxons inventariats a la zona del Banc de Dades de Biodiversitat de Catalunya¹⁹. Així doncs, segons aquest inventari, a la RB Costa Brava s'hi comptabilitzen al voltant de 12 mil tàxons diferents. D'aquests, el grup taxonòmic més nombrós són els artròpodes, que engloben el 23% dels tàxons, al voltant d'unes 2.750 espècies. Juntament amb la resta d'invertebrats representen quasi la meitat de les espècies que s'han citat dins la RB Costa Brava.

Un altre grup amb molta diversitat són els cormòfits, també coneguts com plantes vasculares, és a dir, que tenen teixits especialitzats per conduir l'aigua. Els cormòfits, amb un total d'uns 2.362 tàxons segons el Banc de dades, representen el 20% del total de tàxons presents a la RB. Els altres grups del regne vegetal que distingeix el Banc de dades són els briòfits (molses) que representen el 3% dels tàxons (382) i les algues, que amb 1.211 tàxons, representen un 10% del total. Pel que fa al regne dels fongs, les dades permeten distingir entre fongs (1.653 tàxons) i líquens (594 tàxons).

Finalment, el grup dels vertebrats representa un 5% del total de tàxons de la RB Costa Brava. En total, segons l'inventari, dins la RB s'hi localitzen un total de 625 espècies diferents de vertebrats.

¹⁹ Banc de dades de Biodiversitat de Catalunya. <http://biodiver.bio.ub.es/biocat> [07/01/2019]

Figura 4.16. Quantitat de tàxons per grups taxonòmics a la RB Costa Brava. Font: Banc de dades de Biodiversitat de Catalunya

Si es creuen aquestes dades amb l'inventari d'espècies exòtiques de Catalunya²⁰, es pot comprovar que al voltant del 3,6% dels tàxons que apareixen al Banc de dades són catalogats com a espècies exòtiques (418 espècies). D'aquestes, la majoria són cormòfits i fauna vertebrada. En total es poden trobar 306 espècies exòtiques de cormòfits i 71 de vertebrats, seguides pels artròpodes, amb un total de 25 espècies catalogades com a exòtiques, 10 d'algues, 5 d'invertebrats i 1 briòfit.

L'Exocat no determina quines espècies exòtiques es comporten com a invasores. Tot i així, una combinació de quatre fonts d'informació diferents en format de llistes permet arribar a identificar les principals espècies invasores de Catalunya. Aquesta llista d'espècies invasores és resultat de la combinació de les dades de la llista de les 100 espècies invasores més nocives del món de la UICN, la llista de les 100 espècies invasores més nocives d'Europa segons el projecte Daisie, el catàleg espanyol d'espècies invasores (Real Decreto 1628/2011) i l'estudi d'espècies invasores de Catalunya realitzat pel CREAM²¹. Així doncs, segons aquesta llista, a la RB Costa Brava s'hi localitzen un total de 78 espècies exòtiques amb comportament d'invasores. 54 d'aquestes són cormòfits, 16 són fauna vertebrada, 5 són artròpodes i la resta són una alga, un invertebrat i un briòfit.

Per obtenir més informació de quines espècies estan considerades exòtiques o invasores de les citades dins la RB Costa Brava, consultar les taules d'espècies de l'annex 7.2.

Les espècies exòtiques suposen una amenaça per la biodiversitat, especialment les invasores. Tot i així, no són la principal amenaça per al patrimoni natural de la RB Costa Brava, sinó que ho són els impactes derivats de les actuacions humanes, tal com determina la llista vermella de les espècies amenaçades de la UICN²². Aquesta llista classifica totes les espècies del món en 5 categories de més a menys nivell d'amenaça: CR (en perill crític), EN (amenaçada), VU (vulnerable), NT (propers a estar amenaçada) i LC (preocupació menor). En aquesta última categoria hi entren totes les espècies que no pateixen cap grau d'amenaça. D'aquesta manera, a la RB Costa Brava s'hi localitzen un total de 87 espècies classificades sota algun nivell d'amenaça (és a dir entre CR, EN, VU i NT)²³. D'aquestes, la gran majoria, 58 espècies,

20 Generalitat de Catalunya. *Exocat. Sistema d'informació de les espècies exòtiques de Catalunya*. http://exocatdb.creaf.cat/base_dades [08/01/2019]

21 "Llista de les espècies invasores" (2015). *Viquipèdia*. https://ca.wikipedia.org/wiki/Llista_de_les_espècies_invasores. [08/01/2019].

22 IUCN (2018). *The IUCN Red List of threatened species*. <https://www.iucnredlist.org> [08/01/2019].

23 Només es consideren les espècies autòctones.

són vertebrats. Així doncs al voltant del 10% de vertebrats presents a la RB presenten algun nivell d'amenaça. El segon grup més nombrós són els cormòfits, amb 12 espècies, tot i que representen un percentatge més petit del total, en concret el 0,6% del total de tàxons de cormòfits de la RB. Per obtenir més informació del grau d'amenaça de cadascuna de les espècies citades dins la RB Costa Brava, consultar les taules d'espècies de l'annex 7.2.

Figura 4.17. Espècies amenaçades de la RB Costa Brava segons grup taxonòmic. Font: Banc de dades de Biodiversitat de Catalunya i Llista Vermella d'espècies amenaçades de la UICN.

Pel que fa a la categoria vinculada al major grau d'amenaça (CR), a la RB Costa Brava s'hi han catalogat 3 espècies, totes elles del grup de fauna vertebrada. L'única que es troba plenament establerta a la RB Costa Brava és l'anguila (*Anguilla anguilla*). En relació a les altres dues espècies, es tracta d'aus que han estat citades a la RB Costa Brava però que no hi nien. D'aquestes, l'única que presenta una presència regular és la baldriga balear (*Puffinus mauretanicus*). La segona au és la fredeluga gregària (*Vanellus gregarius*), una espècie molt rara a la zona, amb només presència d'exemplars divagants.

Tornant a l'anguila, es tracta d'un peix migratori que remunta els corrents d'aigua dolça però que descendeix al mar per criar. Les causes del descens de les poblacions d'anguila no se saben amb certesa, tot i que es creu que és la conjunció de diferents amenaces simultànies. Tot i així, es considera que un dels principals problemes són les barreres a la migració, com per exemple les centrals hidroelèctriques. A la RB Costa Brava és present a pràcticament totes les conques hidrogràfiques i fins i tot a molts canals de rec històrics, avui en desús i en perill de desaparèixer. Tot i ser present a molts cursos fluvials, el grau d'amenaça es deu a les tendències a la baixa de les seves poblacions, que presenten una regressió galopant.

Pel que fa a la baldriga balearica, es tracta d'un ocell de la família *Procellariidae*, endèmica de les Illes Balears. Tot i ser endèmica de les Illes té presència regular tot l'any a Catalunya, malgrat que no hi cria. Dins la RB Costa Brava, hi ha citacions d'aquest ocell a la zona de l'Estartit, als aiguamolls de l'Alt Empordà i al Cap de Norfeu, aquesta, de l'any 1999, és l'última vegada en què es té constància de la seva presència dins la RB Costa Brava. Al tractar-se d'un ocell que viu molts anys, els principals reptes de la seva conservació rauen en la supervivència dels adults, on la principal amenaça són les captures accidentals provocades per xarxes de pescadors.

Pel que fa a la categoria d'espècies amenaçades (EN), a la RB Costa Brava hi ha citades 3 espècies. Totes tres són espècies de fauna, dues de vertebrada i una d'invertebrada. Pel que fa a la fauna vertebrada

amenaçada, trobem el fartet (*Aphanius iberus*) i l'aufrany comú (*Neophron percnopterus*). El primer és un peix d'aigües salobres endèmic de la península ibèrica. Se'l pot localitzar a pràcticament tots els aiguamolls costaners de la Costa Brava. Als aiguamolls de la Pletera (l'Estartit) s'hi ha realitzat una restauració ecològica, finançada per un projecte *Life*, amb l'objectiu d'afavorir el fartet. Per la seva banda, l'aufrany és un ocell carronyaire que dins la RB Costa Brava s'ha citat només als voltants dels aiguamolls de l'Alt Empordà, on hi té presència regular tot i que en baix nombre. Les principals amenaces que afronta és la mort per col·lisió amb aerogeneradors i línies elèctriques i la manca d'aliment, tot i que també la mort per enverinament. L'invertebrat de la RB Costa Brava que també està classificat per la UICN com a amenaçat és la *Potomida littoralis*, un mol·lusc bivalve d'aigua dolça. Dins la RB Costa Brava, hi ha citacions d'aquesta espècie a la conca del Ter i de la Muga. La seva principal amenaça és la canalització i desviament de rius, la contaminació de les aigües i la conseqüent manca de peixos hostes per a les larves.

Seguint amb la següent categoria de la llista vermella, a la RB Costa Brava hi trobem 31 espècies classificades com a vulnerables. Dins d'aquests hi ha 20 vertebrats, 4 cormòfits, 5 artròpodes i 2 invertebrats. Pel que fa a les espècies properes a estar amenaçades (NT), a la RB Costa Brava se n'hi compten un total de 49: 32 vertebrats, 8 cormòfits, 5 artròpodes i 4 invertebrats.

4.3. Serveis ecosistèmics

Els serveis ecosistèmics són tots aquells beneficis que les societats humanes obtenim dels ecosistemes, en d'altres paraules, són les contribucions que la natura fa a les persones. La classificació més generalitzada els divideix en serveis de provisió, com el menjar o l'aigua; serveis de regulació, com la protecció contra fenòmens climàtics extrems o la filtració de l'aigua; serveis culturals com el gaudi estètic o les oportunitats recreatives; i els serveis de suport, com la creació d'hàbitats o el cicle de nutrients.

Tanmateix, el concepte dels serveis ecosistèmics és una eina molt útil per incrementar el nivell de sensibilització i suport de les persones cap a les accions de conservació de la natura, ja que es pot inferir que un cop la societat està informada dels serveis que ofereixen els ecosistemes estarà més disposada a promoure'n la conservació. Tot i que aquest concepte apareix per primer cop l'any 1981, no va ser fins l'any 1997 que tingueren lloc dues fites clau que marcarien la seva evolució fins a donar-li la importància de la que gaudeix actualment. Es tracta de la publicació del llibre *Nature's services: societal dependence on natural ecosystems*, editat per Gretchen Cara Daily i de l'article liderat per Robert Costanza "The value of world's ecosystem services and natural capital", publicat a la revista *Nature*.

No obstant això, el concepte no va esdevenir realment popular fins l'any 2005 amb el programa de treball internacional *Millennium Ecosystem Assessment* (MEA). La publicació resultant d'aquest programa de treball, titulada *Ecosystems and human well-being* va assentar les bases del què eren els serveis ecosistèmics, com es podien classificar i com es relacionaven amb el benestar humà. El MEA, a banda d'assentar les bases teòriques del concepte, també va realitzar una avaluació de l'estat dels ecosistemes a nivell mundial i sobre com es podien veure afectats els serveis ecosistèmics relacionats. Els principals resultats obtinguts pel MEA foren :

- En els últims 50 anys, la humanitat ha alterat els ecosistemes de forma més ràpida, intensa i extensa que en qualsevol període anterior, derivant-se'n en una pèrdua substancial i irreversible de biodiversitat.
- Els canvis produïts als ecosistemes han contribuït a millorar substancialment el benestar humà i el desenvolupament econòmic. No obstant, el preu que s'ha hagut de pagar ha estat la degradació de molts serveis ecosistèmics, l'increment del risc de canvis irreversibles i l'increment del nivell de pobresa de certes comunitats. Aquests problemes reduiran els beneficis que les generacions futures podran obtenir dels ecosistemes.
- La degradació dels serveis ecosistèmics es pot incrementar de forma significativa durant la primera meitat del segle XXI i esdevenir una barrera per l'acompliment dels objectius del mil·lenni.
- El repte de revertir la degradació dels ecosistemes i alhora arribar a satisfer les demandes creixents

de la humanitat només és possible si es produeixen importants canvis en les polítiques i les institucions, quelcom que actualment no s'està duent a terme.

A l'Estat Espanyol es va realitzar l'any 2011 una adaptació a nivell estatal del MEA, sota el nom de *Evaluación de los ecosistemas del milenio en España* (EME). A banda de contextualitzar per a l'àmbit espanyol les principals conclusions del MEA, l'EME feia un incís especial en alguns aspectes concrets:

- Els canvis dràstics en els usos del sòl com a conseqüència de la interacció sinèrgica entre el model econòmic i els patrons demogràfics.
- Els ecosistemes aquàtics, tant litorals com continentals, són els ecosistemes més degradats i amb una major deteriorament del seu flux de serveis. Per altra banda, els ecosistemes forestals i de muntanya són els que millor conserven la seva capacitat de generar serveis.
- La població urbana està promovent una explotació insostenible de serveis de provisió tecnificats i certs serveis culturals demandats des de les ciutats, en detriment de serveis de regulació associats al medi rural. La conseqüència és un increment de la vulnerabilitat davant pertorbacions naturals relacionades amb el canvi climàtic.
- Espanya no és autosuficient en relació al subministrament d'alguns aliments, fibres, aigua i energia demandats pel seu model econòmic, fins al punt que és dependent a dia d'avui en aproximadament un 30% dels serveis de provisió que han d'acabar provenint d'altres ecosistemes del planeta.
- L'actual crisi financera [el MEA es redacta en un escenari pre-crisis] constitueix, paradoxalment, una "finestra d'oportunitat" favorable per impulsar una verdadera transició cap a la sostenibilitat.

Seguint l'estela del MEA, han aparegut a nivell internacional altres iniciatives dedicades a avaluar i conceptualitzar els serveis ecosistèmics. Així, per exemple, el 2010 apareixia la iniciativa *The Economics of Ecosystems & Biodiversity* (TEEB), dedicada a fer visible el valor econòmic dels serveis ecosistèmics. El principal objectiu era estandarditzar una metodologia per a la valoració econòmica dels serveis per tal de facilitar que el valor dels ecosistemes s'integrés en la presa de decisions.

Una altra iniciativa destacable és la *Intergovernmental Science-Policy Platform on Biodiversity and Ecosystem Services* (IPBES). De la mateixa manera que el MEA, la seva principal funció és avaluar l'estat dels ecosistemes i dels serveis que proveeixen amb l'objectiu de guiar la presa de decisions. L'IPBES publica periòdicament informes regionals i sectorials. La principal aportació que fa és un nou marc conceptual on els serveis ecosistèmics passen a dir-se Contribucions de la Natura a les Persones (NCP en les seves sigles en anglès) i on s'integra el coneixement científic amb el coneixement tradicional o local.

A nivell de la Unió Europea, amb l'objectiu de donar resposta a l'acció 5 de l'estratègia europea per la biodiversitat 2020, la Unió Europea ha engegat el projecte MAES (*Mapping and Assessment of Ecosystems and their Services*). El MAES elabora indicadors per avaluar l'estat dels ecosistemes, dels serveis ecosistèmics i de les pressions que els poden degradar. Aquests indicadors poden ser aplicats pels estats membres als seus respectius països. Alhora, estableix relacions entre les pressions, l'estat dels ecosistemes i els serveis ecosistèmics per guiar la presa de decisions .

Finalment, una altra iniciativa promoguda per la Unió Europea que no s'ha d'obviar és la *Common International Classification for Ecosystem Services* (CICES), un projecte de la Unió Europea per posar ordre a l'amalgama de classificacions diferents que existeixen en relació als serveis ecosistèmics. El CICES no només proposa una classificació pròpia, especialment dedicada a evitar redundàncies i incoherències entre serveis sinó que també estableix guies d'equivalències entre la pròpia classificació i les classificacions del MEA, del TEEB i de l'IPBES. L'última versió del CICES és la versió 5.1, publicada l'any 2018. Presenta una classificació jerarquitzada on els serveis ecosistèmics es poden classificar en seccions, divisions, grups, classes i tipus de classes. Les seccions es corresponen amb la classificació habitual: provisió, regulació i culturals, tot i que la categoria de suport desapareix al ser considerada pel CICES una categoria de serveis intermedis (és a dir, no beneficien directament a la societat sinó que permeten l'existència dels serveis de les altres categories).

A Catalunya, per la seva banda, el Departament de Territori i Sostenibilitat ha caracteritzat i plasmat en taules cadascun dels serveis ecosistèmics que proveeixen els espais naturals protegits. La caracterització es basa en una valoració qualitativa segons la seva importància dins l'espai distingint entre serveis molt significatius (verd fosc), significatius (verd) o presents (verd clar). Així doncs, en aquest apartat ens remetim sobretot a aquesta classificació feta pel Govern de Catalunya. De tots els espais protegits amb una certa magnitud dins la RB Costa Brava, l'únic que no disposa encara de la identificació dels serveis ecosistèmics és el parc natural del Montgrí, les Illes Medes i el Baix Ter, no obstant, els serveis ecosistèmics que aquest parc proveeix no han de ser massa diferents dels que proveeixen alguns espais pròxims i amb algunes característiques similars com són els parcs naturals dels Aiguamolls de l'Alt Empordà o del Cap de Creus.

Taula 4.3. Serveis ecosistèmics de provisió dels espais protegits de la RB Costa Brava

		Aiguamolls Empordà	Cap de Creus	Castell- Cap Roig	Alta Garrotxa	Gavarres	L'Ardenya	Albera	Salines	Begur	Penya-segats Muga	Riu Fluvià	Llobregat d'Empordà
Provisió de recursos alimentaris	Fruita dolça												
	Oli												
	Vinya												
	Cereals												
	Farratges												
	Horta												
	Arròs												
	Bolets												
	Mel												
	Pesca comercial												
	Pesca esportiva												
	Productes del bosc												
	Caça												
	Marisqueig												
	Ramaderia												
Provisió de materials	Fusta												
	Llenya												
	Suro												
	Minerals												
Recursos hídrics	Recàrrega d'aqüífers												
	Aigua per a consum humà												
	Aigua per a regadiu												
Energètics	Biomassa												
	Hidroelectricitat												
	Energia eòlica												
Patrimoni genètic													

Font: Departament de Territori i Sostenibilitat

Així doncs, començant pels serveis de provisió (Taula 4.3), un dels pocs serveis ecosistèmics present a tots els espais és la caça. La caça, tot i que en les taules fetes pel Departament de Territori i Sostenibilitat consta com a servei de provisió, molts autors argumenten que s'hauria de considerar un servei ecosistèmic cultural, ja que qui el practica no ho fa per la necessitat d'obtenir aliment sinó per gaudir de la cacera com a esport. El mateix es pot considerar en el cas de la pesca esportiva, els bolets i la recol·lecció de productes del bosc. Sigui com sigui, la caça, com dèiem, és present en tots els espais, tot i que de manera poc significativa. Un altre servei ecosistèmic també present en tots els espais és la recàrrega d'aqüífers, aquest apareix com a molt significatiu a tres espais: els Aiguamolls de l'Alt Empordà, l'Alta Garrotxa i el riu Llobregat d'Empordà. La RB Costa Brava té un important repte present i futur en relació amb l'aigua, com han demostrat multitud d'estudis ja sigui en relació amb els ecosistemes naturals o amb sectors econòmics com l'agricultura o el turisme. En aquest sentit, preservar tots aquells processos que fan que els ecosistemes facilitin la recàrrega d'aqüífers és vital per afrontar aquesta escassetat creixent d'aigua que, a més, es preveu que s'agreuja degut al canvi climàtic.

És interessant remarcar que un servei energètic com la biomassa, amb importants beneficis en la mitigació del canvi climàtic, només sigui considerat a les Gavarres, mentre a la zona hi ha molts altres espais eminentment forestals que també podrien proveir d'energia a partir de la biomassa.

És interessant remarcar que un servei energètic com la biomassa, amb importants beneficis en la mitigació del canvi climàtic, només sigui considerat a les Gavarres, mentre a la zona hi ha molts altres espais eminentment forestals que també podrien proveir d'energia a partir de la biomassa.

Taula 4.4. Serveis ecosistèmics de regulació dels espais protegits de la RB Costa Brava

		Aiguamolls Empordà	Cap de Creus	Castell- Cap Roig	Alta Garrotxa	Gavarres	L'Ardenya	Albera	Salines	Begur	Penya-segats Muga	Riu Fluvià	Llobregat d'Empordà
Protecció	Del litoral envers temporals	■	■	■	■	■	■	■	■	■	■	■	■
	Contra l'erosió	■	■	■	■	■	■	■	■	■	■	■	■
	Contra les inundacions	■	■	■	■	■	■	■	■	■	■	■	■
Millora de la qualitat de l'aigua	Depuració	■	■	■	■	■	■	■	■	■	■	■	■
	Lluita contra la intrusió salina	■	■	■	■	■	■	■	■	■	■	■	■
Formació geomorfològica		■	■	■	■	■	■	■	■	■	■	■	■
Mitigació contra els gasos d'efecte hivernacle		■	■	■	■	■	■	■	■	■	■	■	■
Pol·linització		■	■	■	■	■	■	■	■	■	■	■	■

Font: Departament de Territori i Sostenibilitat

Pel que fa a serveis ecosistèmics de regulació (Taula 4.4), el primer que destaca és la importància dels Aiguamolls de l'Alt Empordà en la provisió de serveis de regulació, la majoria dels quals també es poden aplicar amb la mateixa significança als aiguamolls del Baix Ter. Per altra banda, tots els espais, en major o menor mesura, ofereixen serveis de mitigació contra els gasos d'efecte hivernacle, degut principalment a que són embornals de CO₂, en especial les àrees forestals, però també les àrees marítimes que presenten una bona productivitat. Un altre servei molt estès a pràcticament tots els espais és la protecció contra l'erosió. Considerant l'escenari climàtic futur, on s'espera un augment de les pluges torrencials, disposar d'una bona protecció contra l'erosió serà crucial per a la sostenibilitat de la RB Costa Brava. En aquest sentit, tots aquells espais que ofereixen protecció envers temporals i inundacions també seran altament

rellevants en el futur. En definitiva, els serveis de regulació que ofereixen els espais protegits de la RB Costa Brava són un aliat fonamental tant per a la mitigació com per a l'adaptació al canvi climàtic.

El servei ecosistèmic cultural més freqüent en els espais protegits de la RB Costa Brava és el gaudi del paisatge, que el trobem com a molt significatiu en la majoria d'espais protegits (Taula 4.5). Això és degut, en part, a que el criteri estètic és un criteri molt important, fins i tot es pot arribar a considerar que massa, a l'hora de decidir quins espais es protegeixen. També és degut, en part, a que quan la població local o els turistes volen gaudir del paisatge, es dirigeixen molt sovint als espais protegits. Les activitats de coneixement del medi també són presents en la majoria d'espais protegits, aquest tipus de serveis són importants perquè són el mitjà pel qual es descobreixen la resta de serveis i valors dels espais naturals, augmentant d'aquesta manera la consciència ambiental dels visitants. Això també és aplicable als serveis espirituals i de pertinença al lloc, ambdós també augmenten l'interès de la població per la conservació de l'espai. Per altra banda, els serveis oferts pels ecosistemes en relació a projectes de recerca i innovació entronquen directament amb la funció logística de la RB Costa Brava.

Finalment, també és important remarcar els serveis relacionats amb la identitat cultural i el sentiment de pertinença al lloc, ja s'ha comentat que aquest servei, present a pràcticament tots els espais, augmenta la consciència ambiental de la societat. A més, diversos estudis apunten que el sentiment de pertinença al lloc és també important perquè augmenta la resiliència de la població a esdeveniments adversos com catàstrofes naturals.

Taula 4.5. Serveis ecosistèmics culturals dels espais protegits de la RB Costa Brava

		Aiguamolls Empordà	Cap de Creus	Castell-Cap Roig	Alta Garrotxa	Gavarres	L'Ardenya	Albera	Salines	Begur	Penya-segats Muga	Riu Fluvià	Llobregat d'Empordà
Gaudi del paisatge		■	■	■	■	■	■	■	■	■	■	■	■
Activitats de coneixement del medi	Educació i sensibilització ambiental	■	■	■	■	■	■	■	■	■	■	■	■
	Lleure i turisme de natura	■	■	■	■	■	■	■	■	■	■	■	■
	Activitats esportives	■	■	■	■	■	■	■	■	■	■	■	■
	Recerca i innovació	■	■	■	■	■	■	■	■	■	■	■	■
Patrimoni històric i cultural		■	■	■	■	■	■	■	■	■	■	■	■
Gaudi espiritual i religiós		■	■	■	■	■	■	■	■	■	■	■	■
Identitat cultural i sentiment de pertinença		■	■	■	■	■	■	■	■	■	■	■	■

Font: Departament de Territori i Sostenibilitat

Finalment, la 4a de les categories correspon als serveis ecosistèmics de suport, aquest grup de serveis són els més difícilment identificables per la població, ja que són serveis intermedis, que permeten la provisió de la resta de serveis. Així doncs, tot i que sovint passen desapercebuts, són totalment necessaris per al bon funcionament dels ecosistemes. La biodiversitat, un servei totalment necessari per millorar la capacitat d'adaptació dels ecosistemes, és present a pràcticament tots els espais de forma molt significativa (Taula 4.6). Això és evident si es té en compte que la biodiversitat és el principal criteri a l'hora de decidir quins espais naturals s'han de protegir. La geodiversitat, molt lligada a la biodiversitat, també és present a pràcticament tots els espais, excepte al riu Llobregat d'Empordà. Així com també la connectivitat ecològica. La connectivitat ecològica també és de vital importància per a la capacitat d'adaptació i la resiliència dels ecosistemes, ja que permet connectar poblacions diverses, augmentant, entre altres coses,

la mobilitat dels individus i la diversitat genètica de les poblacions. En espècies animals, la connectivitat sovint també és imprescindible per poder accedir a les fonts alimentàries. Es té coneixement, per exemple, que les comunitats de ratpenat orellut gris (*Plecotus austriacus*) que viuen al Cap de Creus es desplacen cada nit fins als aiguamolls de l'Alt Empordà a alimentar-se, això no seria possible sense un corredor forestal que connecti aquests dos espais i que en cas de desaparèixer tindria greus conseqüències tant per a les poblacions de ratpenat com per a la dinàmica de les poblacions d'insectes dels aiguamolls.

Tot i que el Departament de Territori i Sostenibilitat només hagi considerat els serveis ecosistèmics que ofereixen els espais protegits, cal assenyalar que tot el sistema d'espais naturals i seminaturals de la RB Costa Brava ofereix tal vegada serveis ecosistèmics en major o menor mesura, independentment de si gaudeixen d'alguna figura de protecció.

Taula 4.6. Serveis ecosistèmics de suport dels espais protegits de la RB Costa Brava

	Aiguamolls Empordà	Cap de Creus	Castell- Cap Roig	Alta Garrotxa	Gavarres	L'Ardenya	Albera	Salines	Begur	Penya-segats Muga	Riu Fluvià	Llobregat d'Empordà
Biodiversitat	■	■	■	■	■	■	■	■	■	■	■	■
Geodiversitat	■	■	■	■	■	■	■	■	■	■	■	■
Connectivitat i complementarietat ecològica	■	■	■	■	■	■	■	■	■	■	■	■
Formació i manteniment de sòls	■	■	■	■	■	■	■	■	■	■	■	■
Biopaleontologia	■	■	■	■	■	■	■	■	■	■	■	■
Producció primària	■	■	■	■	■	■	■	■	■	■	■	■

Font: Departament de Territori i Sostenibilitat

En aquest sentit, el CREAM ha elaborat el *ForESMap*, un projecte amb l'objectiu d'avaluar i cartografiar els serveis ecosistèmics dels boscos de Catalunya a partir de l'avaluació d'indicadors biofísics, independentment del seu nivell de protecció. Les conclusions d'aquest estudi són :

- Els serveis de regulació i de provisió, i en bona mesura també els de biodiversitat, tenen un patró espacial molt similar: els valors més alts dels dos primers d'aquests serveis es troben als municipis amb més arbrat i més productius. En canvi, els valors més baixos es donen en municipis de terres baixes de l'interior on hi ha boscos poc productius i amb una baixa rendibilitat econòmica dels quals, tradicionalment, se'n treuen pocs aprofitaments.
- Els serveis culturals estan lligats a la demanda que prové de nuclis de població, de manera que la seva distribució espacial difereix substancialment de la dels altres tres tipus de serveis. En definitiva aquests serveis estan molt influïts per aspectes com la facilitat d'accés, la proximitat a nuclis de població o la tradició de turisme de lleure que tenen alguns municipis.
- La distribució dels SE estudiats està més associada amb variables climàtiques que amb variables socioeconòmiques. Només en el cas dels SE culturals la importància de les variables climàtiques i les socioeconòmiques és similar (correlacionada positivament amb la població dedicada al sector serveis i negativament amb l'agricultura). La precipitació és el principal determinant de la distribució espacial dels SE forestals a Catalunya, amb un efecte positiu significatiu en tots els casos: on plou més hi ha valors més alts dels SE. La temperatura també té un efecte significatiu pels serveis de producció, regulació i biodiversitat, tot i que en aquest cas l'efecte és negatiu. Aquestes associacions són rellevants en un context de canvi climàtic.
- Preservar els boscos en zones de muntanya baixa mediterrània és important, malgrat contribueixin relativament poc a la provisió i la regulació comparat amb els boscos de les zones més humides del nord del país. A més a més, els boscos de la muntanya baixa mediterrània tenen un rol especialment important en la conservació de la biodiversitat d'espècies llenyoses.

Però no només els boscos generen importants serveis ecosistèmics, tal i com ja s'ha comentat els serveis de provisió relacionats amb l'agricultura són molt significatius a la plana empordanesa. Però també altres serveis com el gaudi del paisatge o les activitats de lleure, els valors religiosos o d'identitat poden tenir evidentment també lloc fora dels espais protegits o dels boscos, sobretot a una escala més local. Cada poble té, per exemple, racons naturals amb els quals la seva població s'hi sent identificada. En aquest sentit, és important remarcar que els serveis ecosistèmics no només depenen de les estructures i processos naturals que els generen, sinó també de com cada població els percep i utilitza. Per tant, tots els espais naturals i seminaturals són importants a l'hora de proveir serveis ecosistèmics en l'entorn més immediat. Amb l'objectiu de conservar i garantir la funcionalitat socioecològica d'aquests espais, cal assegurar una matriu territorial que permeti a tots aquests espais estar connectats biològicament, paisatgísticament i socialment. En cas contrari es pot posar en perill la seva preservació i per tant alhora bona part dels serveis ecosistèmics que ofereixen.

5. DESCRIPCIÓ DEL PATRIMONI CULTURAL

El patrimoni cultural de la RB Costa Brava és ric i divers i es remunta fins a la prehistòria. Han aparegut restes de societats del paleolític a diferents jaciments com al Cau del Duc, al massís del Montgrí, o a la Cova del Castell, a Les Escaules. Al Cau del Duc, per exemple, s'han enquadrat en el període mosterià (fa uns 80.000 anys), tot i que algunes estudis apunten que la zona podria haver estat poblada fa 350.000 anys per individus d'*homo erectus*¹. Tanmateix, les petges del poblament neolític abunden al litoral de la Costa Brava, on no hi ha cap poble en què no hi apareguin troballes de destrals de pedra polida i d'altres peces neolítiques, fins i tot sense estar vinculades a excavacions sistemàtiques. També són freqüents els dòlmens, alguns dels quals suggereixen contactes directes amb el Pròxim Orient, com les plaques rectangulars de pissarra verda de Romanyà de la Selva, al municipi de Santa Cristina d'Aro. Alguns testimonis arqueològics freqüents revelen també influències africanes i sud-ibèriques. La civilització megalítica, sorgida a Catalunya a la fi del neolític també és ben present en el patrimoni històric de la RB Costa Brava, sobretot en el mobiliari dels dòlmens i en les coves del Montgrí, on hi ha aparegut coure barrejat amb elements d'inicis del segon mil·lenni, que revelen noves influències vingudes en aquest cas indiscutiblement del nord².

A més d'aquests pobladors arribats per via terrestre, a la RB Costa Brava han sigut freqüents també les influències marítimes, de les quals s'ha conservat un llegat molt important, tant del contacte amb la Grècia clàssica, en poblacions com Roses o Empúries, com amb Roma, en el traçat de molts nuclis antics, però també amb la parcel·lació de moltes terres de conreu. L'època medieval també deixa una forta empremta a la RB Costa Brava, d'aquella època se'n conserven nuclis de població, masos, castells... En algunes poblacions també s'hi conserva un patrimoni important de la cultura indiana, d'aquells que anaren a fer "les Amèriques" i tornaren per construir-se cases d'aspecte colonial a les costes de Girona. I així, capa rere capa s'ha anat llegant un patrimoni que permet fer un recorregut des dels primers pobladors paleolítics fins a l'actualitat, on el patrimoni continua creant-se i s'ha de continuar conservant per deixar un testimoni a les generacions futures, no només del passat sinó també del present.

Totes aquestes capes de testimonis de la història de la regió es poden observar en molts racons de la RB Costa Brava, uns dels més significatius són, possiblement, les grans fàbriques arquitectòniques de les parroquials de la Costa Brava (segles XIV-XVIII), que connoten el paisatge, culminant encara avui les siluetes del centres urbans: Torroella, Cadaqués, Castelló d'Empúries i la seva Basílica, Sant Miquel de Fluvià i tants altres. Alguns d'ells, com Cadaqués, han esdevingut importants elements turístics gràcies a la fascinació que ha generat i genera la seva autenticitat conservada a través dels temps.

Si es conserven tants testimonis és perquè s'han anat protegint progressivament principalment sota tres figures: el Béns Culturals d'Interès Nacional (BCIN), els Béns Culturals d'Interès Local (BCIL) i els Espais de Protecció Arqueològica (EPA), a partir d'aquestes figures es descriuen a continuació els elements principals del patrimoni cultural material de la RB Costa Brava (per veure tots els elements catalogats, cal dirigir-se a l'annex 7.4).

5.1. Elements del patrimoni cultural protegits (BCIN)

Els BCIN, definits a les Llei 9/1993, de 30 de setembre, del Patrimoni Cultural Català, són els béns més rellevants del patrimoni cultural català, tant mobles com immobles. La seva declaració la realitza el Govern de la Generalitat de Catalunya i han d'ésser inscrits en el Registre de BCIN. A la RB Costa Brava hi ha 461 elements catalogats com a BCIN. D'aquests n'hi ha catalogats 135 a l'Alt Empordà, 142 al Baix Empordà, 11 als 8 municipis del Gironès i 13 als 3 municipis selvatans. El municipi que acumula més BCIN és l'Escalada amb 28, seguit de Roses amb 22 i Palamós amb 17. Torroella de Montgrí ocupa el 4rt lloc amb 16 BCIN i el segueix Ullastret amb 15.

1 Garcia, J. (2005) "Complex càrstic del Cau del Duc d'Ullà-Cau del Duc de Torroella de Montgrí". A: Universitat Rovira i Virgili. *Tecnologia lítica i variabilitat de les indústries del pliocen mitjà i superior inicial del nord-est de la península Ibèrica i sud-est de França: nivell G de la cauna de l'Aragó, la Selva i Conques del Rosselló, Ter i Lacustre de Banyoles*.

2 Barbaza (1986. *Op. Cit.* pp.164-167

Del total de BCIN que estan catalogats a la RB Costa Brava, 303 formen part del patrimoni arquitectònic (66%) i 158 formen part del patrimoni arqueològic (34%). El patrimoni arquitectònic inclou edificis i construccions d'interès artístic, arquitectònic o històric, sectors i elements d'edificis, elements arquitectònics aïllats, petits conjunts i nuclis d'interès historicoartístic, tant de caràcter monumental com popular i tradicional. Per la seva banda, el patrimoni arqueològic és aquell que pot servir com a instrument per al coneixement de la història o la cultura de Catalunya, sempre que per obtenir aquest coneixement calgui estudiar-lo amb metodologia arqueològica i, a més, ha d'estar situat i/o procedir del sòl, del subsòl o d'aigües interiors del territori de Catalunya. També formen part del patrimoni arqueològic els béns mobles per a l'estudi dels quals cal utilitzar metodologia arqueològica.

A més de la distinció anterior, l'esmentada llei classifica els BCIN en 7 categories de béns immobles:

- Monument històric: construcció o altra obra material produïda per l'activitat humana que configura una unitat singular.
- Conjunt històric: agrupament de béns immobles, continu o dispers, que constitueix una unitat coherent i delimitable amb entitat pròpia, encara que cadascun individualment no tingui valors rellevants.
- Jardí històric: espai delimitat que és fruit de l'ordenació per l'home d'elements naturals i que pot incloure estructures de fàbrica.
- Lloc històric: paratge natural on es produeix un agrupament de béns immobles que formen part d'una unitat coherent per raons històriques i culturals a la qual es vinculen esdeveniments o records del passat, o que contenen obres de l'home amb valors històrics o tècnics.
- Zona d'interès etnològic: conjunt de vestigis, que poden incloure intervencions en el paisatge natural, edificis i instal·lacions, que contenen en llur si elements constitutius del patrimoni etnològic de Catalunya.
- Zona arqueològica: lloc on hi ha restes de la intervenció humana que solament és susceptible d'ésser estudiat en profunditat amb la metodologia arqueològica, tant si es troba en la superfície com si es troba en el subsòl o sota les aigües. En el cas que els béns culturals immobles definits per les altres categories tinguin en el subsòl restes que solament siguin susceptibles d'ésser estudiades arqueològicament, tindran també la condició de zona arqueològica.
- Zona paleontològica: lloc on hi ha vestigis fossilitzats que constitueixen una unitat coherent i amb entitat pròpia, encara que cadascun individualment no tingui valors rellevants.

Els béns mobles, per la seva banda, poden ser declarats d'interès nacional singularment o com a col·lecció.

En relació a aquesta classificació, segons els inventaris del patrimoni arquitectònic i del patrimoni arqueològic de Catalunya, el 80,1% dels BCIN de la RB Costa Brava entren dins la categoria de monument històric, un total de 372. La segona categoria més abundant, amb un 12,6% és la de zona arqueològica, amb 58 elements catalogats. Seguidament, un total de 23 conjunts històrics (5%), 6 espais on un monument històric també presenta una zona arqueològica al seu subsòl i 2 jardins històrics. A la RB Costa Brava no s'hi ha distingit ni llocs històrics ni zones paleontològiques.

Figura 5.1. Categories de béns immobles catalogats com a BCIN a la RB Costa Brava. Font: Departament de Cultura

Per raons d'espai, és impossible entrar en detall de cadascun dels elements del patrimoni declarats com a BCIN. No obstant, es considera important descriure els més rellevants des d'un punt de vista històric, patrimonial i paisatgístic. El primer element d'aquesta llista és la ciutat ibèrica d'Ullastret, l'assentament ibèric més gran descobert fins ara a Catalunya. Aquesta ciutat, flanquejada per imponents muralles, exercia com a capital de tot el territori indiketa. Tot i que el conjunt d'Ullastret està format per dos poblats ibèrics, només són visitables les restes del Puig de Sant Andreu, que corresponen a l'última etapa d'ocupació del poblat per part dels indiketes (segle III a.C.). L'itinerari permet veure la muralla ibèrica més gran i antiga de Catalunya, reforçada amb sis torres circulars.

Ullastret era el centre d'un important intercanvi comercial amb la ciutat grega d'Empúries, un altre dels elements del patrimoni cultural amb una rellevància especial dins el conjunt de la RB. Empúries és l'únic jaciment arqueològic de la Península Ibèrica on conviuen les restes d'una ciutat grega *Empòrion* amb les d'una ciutat romana, *Emporiae*. És també la porta d'entrada de la cultura clàssica a la península. El primer establiment dels grecs va ser al segle VI aC en una petita illa davant de la costa del golf de Roses (*Palaia Polis*, ciutat antiga), tot i que després es van desplaçar a terra ferma per fundar el que es coneix com la *Neàpolis*, ciutat nova. Les ruïnes gregues actuals pertanyen a la ciutat d'època hel·lenística, mentre que d'època romana destaca la Domus 1, amb els mosaics que decoraven el terra, la Insula 30 (zona ocupada per les termes públiques de la ciutat), el Fòrum, les restes de la Basílica i la Cúria i les *tabernae* o botigues.

Molt propera a Empúries, a l'altre extrem de la badia, trobem la ciutadella de Roses. Fundada com a colònia grega, la seva ubicació la converteix en un punt estratègic del Mediterrani. Per això, el lloc ha conegut diferents ocupacions i ha estat blanc de nombrosos atacs. Actualment, la Ciutadella és un modern centre cultural i un extraordinari jaciment. En els 139.000 m² del recinte s'hi reuneixen les restes arqueològiques de la colònia grega i posteriorment romana de *Rhode*, el monestir romànic de Santa Maria i l'estructura de la vila vella de Roses, que fins i tot conserva algunes fortificacions medievals. Les muralles actuals són una fortificació de grans baluards que daten de l'època renaixentista i moderna. Des del 2004 dins el recinte es pot visitar el Museu de la Ciutadella, un edifici contemporani on es resumeix la història del conjunt.

Presidint el nord del Cap de Creus, el Monestir de Sant Pere de Rodes s'aixeca en un dels cims de la Serra de Rodes. És un dels nombrosos testimonis de l'arquitectura romànica catalana, però potser és un dels més sofisticats arquitectònicament. Del segle XI al XIV va ser el principal centre espiritual del comtat d'Empúries i el seu esplendor es mostra en les grans dimensions del conjunt monacal. Aquest està format per l'església, el campanar, el claustre, les sagristies, les dependències convencionals per fer-hi vida i el

Palau de l'Abat. A més, des del monestir es pot gaudir d'una de les millors vistes del Cap de Creus. Poc abans d'arribar-hi, hi ha les restes del poble medieval de Santa Creu de Rodes, entre les quals destaca l'església de Santa Helena de Rodes.

Els elements anteriors, així com els inventaris esmentats, només fan referència al patrimoni arqueològic i a l'arquitectònic, però dins els elements protegits com a BCIN també hi apareix una categoria que fa referència al patrimoni etnològic material, les zones d'interès etnològic i que, per tant, no apareixen a la llista anterior. Com a zona d'interès etnològic dins la RB Costa Brava hi trobem el massís de les Gavarres, que fou declarat BCIN l'any 2011. El massís de les Gavarres compta amb 1.400 elements inventariats que formen part de l'inventari del Patrimoni Etnològic de Catalunya. La zona d'interès etnològic la formen una selecció de 10 conjunts de béns immobles que respon a un criteri de representativitat de les activitats econòmiques tradicionals més significatives del massís i a la voluntat de posar de relleu el patrimoni cultural de les Gavarres davant del patrimoni natural, ja protegit pel Pla d'Espais d'Interès Natural i la Xarxa Natura 2000. Aquests 10 elements són: (1) Molí d'en Frigola (al municipi de Cruïlles, Monells i St. Sadurn de l'Heura), (2) Molí del Mas Xifra de Vall (Palamós), (3) Molí de Canyadell (Palamós), (4) Rajoleria de Can Frigola (municipi de Forallac), (5) Forn de calç gran de Fonteta (municipi de Forallac), (6) Pous de glaç de la Font d'en Salomó (la Bisbal), (7) Sistema hidràulic de Can Vilallonga (Cassà de la Selva), (8) Font Picant (Madremanya), (9) Mina "Niño Jesús" (Celrà), (10) Mina "Victoria Esperanza" (Celrà).

Per altra banda, també és important destacar l'anomenat triangle dalinià, gestionat per la Fundació Gala-Salvador Dalí, la peça central del triangle és el Museu Dalí de Figueres, que és escortat per la Casa Salvador Dalí a Portlligat (Cadaqués) i el Castell Gala Dalí a Púbol (La Pera). El Museu Dalí representa la darrera gran obra de l'artista figuerenc, i la culminació d'una obra d'art total. El museu mateix es considera una obra d'art, però en el seu interior es poden veure moltes obres mestres del pintor figuerenc. Entre les obres exposades es poden veure diferents exemples de tot el seu recorregut artístic, des dels inicis on va experimentar amb el futurisme, impressionisme, passant per l'explosió del surrealisme fins a obres tardanes. També cal destacar el conjunt d'obres realitzades per l'artista expressament per al Teatre-Museu, com la sala Mae West, la sala Palau del Vent, el Monument a Francesc Pujols o el Cadillac plujós. Per la seva banda, la Casa-Museu Salvador Dalí és una petita casa de pescadors a Portlligat, on Salvador Dalí va viure i treballar habitualment des de 1930 fins a la mort de Gala el 1982. Actualment està habilitada com a museu. De forma semblant, el castell de Púbol també va esdevenir la residència de Dalí als anys 1970, l'edificació és una fortificació gòtica-renaixentista del segle XI.

5.2. Altres elements del patrimoni cultural d'elevat interès (BCIL i EPA)

Tot i que no tenen reconeguda la mateixa importància ni el mateix grau de protecció que els elements declarats BCIN, els BCIL també tenen un elevat interès com a patrimoni cultural, especialment a escala local. Tal com els defineix la normativa, els BCIL són tots aquells béns integrats del patrimoni cultural català que, tot i la seva importància, no compleixen les condicions pròpies dels BCIN. Els BCIL immobles són declarats pel ple de l'ajuntament, en els municipis de més de 5.000 habitants, o pel ple del consell comarcal, en els municipis de menys de 5.000 habitants. També són BCIL els béns immobles que quan va entrar en vigor la Llei 9/1993 eren inclosos en catàlegs de patrimoni cultural incorporats en plans d'urbanisme. Així doncs, mentre els BCIN són declarats pel govern català i disposen de reconeixement a nivell nacional, els BCIL són declarats pels governs locals en funció dels interessos de cada municipi o comarca i el que ells consideren que és prou important per ser conservat. La declaració d'un immoble com a BCIL comporta l'aplicació immediata del règim jurídic que la llei 9/1993 estableix per als béns catalogats, que és menys restrictiu que pels BCIN.

A la RB Costa Brava hi ha un total de 971 elements declarats BCIL. D'aquests, 420 es localitzen a l'Alt Empordà, 447 al Baix Empordà, 25 als municipis del Gironès i 79 als tres municipis selvatans. El municipi que acumula més elements declarats com a BCIL és Palafrugell amb un total de 214 béns. Darrere seu, però a força distància, Calonge i Sant Antoni, que en conté 77. En 3a posició hi ha Llers amb 54 elements

declarats BCIL, seguit de molt a prop per Roses amb 50.

El desequilibri entre el patrimoni arquitectònic i l'arqueològic que es detectava amb els BCIN, s'incrementa significativament amb els BCIL. A la RB Costa Brava només s'hi localitzen 80 BCIL inclosos en l'inventari de patrimoni arqueològic de Catalunya (8,2%), mentre que la resta, 891 elements, es troben dins l'inventari del patrimoni arquitectònic.

Dins dels BCIL, prenen molta importància les construccions de pedra seca, amb un total de 124 elements dedicats a aquesta tècnica constructiva tradicional. La tècnica de la pedra seca, que consisteix a aixecar qualsevol construcció amb pedres de l'entorn immediat sense cap material de cohesió, fou declarat patrimoni immaterial de la humanitat per la UNESCO el novembre de 2018. En aquesta línia, cal remarcar dos projectes interessants que generen sinergies entre ells amb l'objectiu de posar en valor les construccions de pedra seca. Per una banda, *Wikipedra*³ és un sistema d'informació geogràfica participatiu creat per l'Observatori del Paisatge de Catalunya on la societat pot introduir i documentar construccions de pedra seca. Tot i que la majoria d'elements inventariats en l'aplicació no disposen de cap grau de protecció legal, és interessant l'enorme quantitat de construccions que es localitzen dins l'àmbit de la RB Costa Brava, al voltant del miler, i que són prou significatives per a la població com per dedicar esforços a documentar-les i conservar-les. Per altra banda, ADRINOC⁴, en el marc del projecte "col·labora per paisatge" també posa un especial èmfasi en la pedra seca a partir d'inventaris, guies de bones pràctiques i una aplicació mòbil que enllaça amb el portal de *Wikipedra*.

A banda dels béns declarats BCIL, també tenen un elevat interès patrimonial els Espais de Protecció Arqueològica (EPA). Segons la mateixa llei 9/1993, es consideren EPA els llocs que no han estat declarats BCIN on, per evidències materials, per antecedents històrics o per altres indicis, es presumeix l'existència de restes arqueològiques o paleontològiques. Els EPA són determinats per resolució del conseller de Cultura, amb audiència prèvia tant als interessats com a l'ajuntament afectat. I finalment s'ha de donar compte a l'ajuntament i als interessats de la resolució. Un cop un espai és declarat com EPA, cal un informe favorable del Departament de Cultura per poder concedir una llicència d'obres que el pugui afectar.

A la RB Costa Brava s'hi localitzen 3 EPA. La primera és l'Horta Vella a l'Escala, les excavacions han revelat l'existència d'una antiga llacuna salobre contemporània de l'arribada dels grecs a Empúries. Tot i que no s'hi han pogut documentar construccions, la importància de l'espai rau en el fet que s'ha pogut establir l'evolució geomorfològica des d'un període que es remunta al final de l'Edat de Bronze fins pràcticament a l'actualitat⁵. Un cop les excavacions es van finalitzar, el pla parcial urbanístic que afectava l'espai es va executar i actualment la zona està urbanitzada.

El segon EPA que trobem a l'Alt Empordà també es localitza a l'Escala, es tracta del conjunt arqueològic de Vilanera. En aquest cas, a diferència de l'anterior, es tracta d'un espai habitat, concretament des del Neolític. Les restes més antigues corresponen a diverses estructures i objectes funeraris del Neolític mitjà (uns 3500 anys aC), d'entre les quals sobresurten unes 300 peces de ceràmica, la major part de les quals són urnes. Actualment hi ha construït un mas que data del segle XVI d'estructura complexa formada per la casa, la torre i un cos adossat. L'espai ha estat amenaçat diverses vegades per la pressió urbanística, actualment es troba protegit dins els límits del Parc Natural del Montgrí, les Illes Medes i el Baix Ter⁶.

El tercer EPA es localitza al municipi de Foixà, al Baix Empordà, es tracta de Sant Romà de Sidillà, un conjunt arqueològic i monumental situat sobre el turó del Puig Margodell. Està format per l'església de Sant Romà, pel poblat i per l'edifici de Sant Sebastià. El lloc està documentat per primera vegada en textos de finals del s. X. Els canvis del curs del Ter van provocar la formació d'importants sediments sorrencs que començaren a cobrir el poblat i els habitants de Sidillà es veieren forçats a traslladar-se a Sant Llorenç de

3 *Wikipedra*. Construccions de pedra seca. Observatori del Paisatge de Catalunya. <http://wikipedra.catpaisatge.net> [21/112018].

4 *Associació Desenvolupament Rural Integral Zona Nord Oriental de Catalunya*. <http://adrinoc.cat>. [29/01/2019].

5 Bonaventura, D. (2012). "L'Horta Vella de l'Escala era una llacuna salobre en els temps gloriosos d'Empúries". *Diari de Girona*. 06/08/2012.

6 Masó, J. (2017). "Vilanera, l'Escala". *Ullada difusió*. <http://www.ullada.cat/vilanera-lescala>. [21/112018].

les Arenes. A finals del segle XIX es plantaren pins per fixar la duna. Les primeres actuacions es realitzaren als anys 80 del segle passat, quan es van desenterrar parcialment l'església i el poblat i es va consolidar la volta de l'església. Llavors quedà de nou abandonat fins l'any 2014, moment en què s'iniciaren els treballs de recuperació arquitectònica i arqueològica⁷

5.3. Patrimoni cultural immaterial. Festes, tradicions i altres activitats culturals

La RB Costa Brava també atresora un important patrimoni immaterial que complementa i matisa el patrimoni material mencionat abans. Aquest patrimoni està constituït pel conjunt de les diverses tradicions i costums que conviuen arreu de la regió. S'expressa en un ampli ventall de creacions culturals que s'insereixen en les relacions socials i llurs àmbits d'interacció: la vida familiar, laboral, associativa, econòmica, política, festiva, religiosa, etc. La vàlua actual de tot aquest patrimoni rau en el fet de que ha esdevingut un agent clau de desenvolupament, cohesió i participació de la població de la RB Costa Brava. D'aquesta manera, en aquesta secció es descriuran tots els elements que apareixen al Catàleg del Patrimoni Festiu de Catalunya que es localitzen dins l'àrea de la RB Costa Brava.

El primer d'aquests elements no correspon, de fet, a un esdeveniment puntual sinó a una dansa popular catalana que nasqué precisament a l'Empordà: **la sardana**. La sardana és fruit de l'evolució experimentada per antigues danses populars que va assolir la seva estructura actual a mitjans del segle XIX, tot coincidint amb l'embranchada del corrent culturalitzador de la Renaixença. Posteriorment, des de començaments del segle XX, la sardana es va anar estenent des de l'Empordà i les comarques del nord cap a la resta de Catalunya. En determinats moments ha esdevingut també un símbol de catalanitat dins i fora de Catalunya. La sardana actual es caracteritza, coreogràficament parlant, per ser una dansa que es balla en cercle, amb un nombre indeterminat de balladors d'ambdós sexes encarats vers l'interior del cercle el qual fan oscil·lar a dreta i esquerra alternativament, agafats de les mans. La formació instrumental que acompanya aquesta dansa s'anomena cobla i està formada per un conjunt d'onze músics. Actualment a la RB Costa Brava hi ha constituïdes un total de 17 colles sardanistes. De les quals 7 es troben a l'Alt Empordà, 5 al Baix Empordà, 4 als municipis de la Selva i la que fa 17 a Cassà de la Selva. També cal destacar l'Aplec de la Sardana que se celebra a l'Escala des de 1975.

També relacionat amb la música, una festa molt important a la RB Costa Brava és la **cantada d'havaneres de Calella de Palafrugell**. L'origen d'aquest esdeveniment està lligat a la presentació d'un llibre d'havaneres que tingué lloc l'any 1966 a Calella de Palafrugell. La cantada informal d'aquella presentació tingué tant d'èxit que s'emplaçaren a repetir-la l'any següent. Des de 1967 la cantada ha anat evolucionant i ampliant-se de forma constant. Actualment és un acte multitudinari a la platja del Port Bo, amb unes 2.000 localitats venudes i amb un seguiment d'un 30.000 persones a través de grans pantalles instal·lades a diferents llocs de Calella, una xifra que no para d'augmentar any rere any. L'element més destacable d'aquest esdeveniment és la posada en valor i difusió de l'havanera com a gènere musical. Les havaneres van ser creades a Cuba el segle XIX per compositors cubans, com a adaptació, amb ritmes d'influència negra, d'un vell ball de moda europeu, la contradansa. La popularització a Catalunya es va produir a través de la sarsuela, un gènere teatral que incloïa havaneres a més de jotes, xotis, boleros i altres peces musicals. Aquests espectacles entraren en declivi a partir dels anys 50 i només van subsistir en reduïts ambients populars, especialment de la costa empordanesa.

La tradició cristiana de la Passió es converteix a Verges en una representació teatral amb més de 300 anys d'història i reconeguda com a festa d'interès nacional. Es tracta de la **Processó i Dansa de la Mort de Verges**. Hi ha qui afirma que podria estar datada de l'any 1347, però l'estructura actual ens ha arribat, almenys, des del segle XVIII. El text que es representa, que és el més antic de totes les passions que es fan a Catalunya, va ser revisat i adaptat per Fra Antoni de Sant Jeroni cap a l'any 1773. A part de l'antiguitat, el que també fa única la Processó de Verges és que en el seguici hi participa la Dansa de la Mort, una veritable joia única de la cultura popular. L'executen cinc esquelets que evolucionen al ritme repetitiu i sobri d'un tabal. Els objectes que porten són una dalla, una bandera recordant que el temps és breu, un plat ple de

⁷ Informació extreta dels plafons informatius de l'indret.

cedres i un rellotge sense busques, senyals que representen el destí inexorable de la mort. La Dansa de la Mort de Verges és l'única que ha persistit fins a l'actualitat de les moltes danses d'aquest estil que existien antigament.

Tot i que més recent, la **Festa de la Sal de l'Escala**, iniciada l'any 1997, és una altra festa catalogada. Es va iniciar amb motiu del 3r centenari de l'Alfolí de la Sal, l'antic dipòsit reial de la sal i altres mercaderies que arribaven per mar. L'objectiu de la celebració era recordar els orígens pescadors i saladors del poble d'una manera lúdica i participativa. Els actes centrals de la festa comencen a la platja de l'antic port amb el so de corns marins i el lliurament de plaques d'homenatge a dues persones grans participants de la festa. Llavors es realitza una mostra d'oficis mariners repartits en diferents escenes. Tot seguit té lloc l'arribada dels vaixells de la sal, el pailebot "Santa Eulàlia" i la barca de mitjana "Rafael". La seva arribada s'avisava amb corns marins que són contestats des dels vaixells. Després de l'arribada té lloc una lectura de poemes i un seguit de danses per donar pas a un altre dels moments principals, quan s'apaguen els llums de la platja i arriben les barques amb les veles il·luminades per recordar com encenien els fanals indicant bona pesca.

L'última de les festes de la RB Costa Brava incloses dins el catàleg són les **Festes de primavera de Palafrugell**, també conegudes com a **Carrusel de la Costa Brava**. Aquestes festes són la continuació pràcticament ininterrompuda del Carnaval. En acabar la guerra civil espanyola, les festes de Carnaval es van prohibir arreu de l'Estat. Poc a poc, durant el franquisme, moltes poblacions, entre elles Palafrugell, van anar celebrant festes que recordaven els antics carnivals però sense fer-ne referència directa per eludir la prohibició. L'any 1963, una ordre governativa va prohibir expressament qualsevol celebració de caire carnavalesc. La inicial resignació popular va donar pas a una nova celebració impulsada pel jovent de la vila: el Carrusel de la Costa Brava. Per la Segona Pasqua i amb aquest nom de caire turístic van organitzar un seguici carnavalesc fora de temps. L'acte principal és el Carrusel, un concurs de carrosses on a més dels participants locals també hi prenen part carrosses d'arreu del país però sobretot de les comarques gironines.

A banda dels esdeveniments mencionats també és important assenyalar un dels pocs elements, juntament a la tècnica de la pedra seca i la dieta mediterrània, que trobem a la RB Costa Brava que forma part del Patrimoni Immaterial de la humanitat declarat per la UNESCO: **els castells**. Tot i que la tradició d'aixecar torres humanes no és originària de les comarques gironines sinó del Camp de Tarragona, la tradició ha arrelat a la RB Costa Brava amb un cert èxit els darrers anys. Els castells daten de voltants del principi del s. XVIII, tot i que no serà fins als anys 80 del segle XX que s'estenen arreu del Principat. Actualment són una de les tradicions culturals més importants de Catalunya amb més de 100 colles castelleres i una infinitat d'actuacions castelleres arreu del país. La colla més antiga de la RB Costa Brava foren els castellers de l'Albera, una colla nascuda l'any 1995 a la Jonquera i que es dissolgué l'any 2002. Actualment, dins la RB Costa Brava s'hi localitzen 4 colles castelleres: Colla Castellera de Figueres, els Vaillets de l'Empordà (de Castelló d'Empúries), els Minyons de Santa Cristina i els Castellers de les Gavarres (de Llagostera). A banda de les colles castelleres, també és important el patrimoni immaterial lligat a **les colles geganteres**, que ofereixen els seus balls de gegants i capgrossos al so de música popular de gralles i tabals. Tanmateix, és costum que les cercaviles de gegants i les actuacions castelleres donin pas, quan el sol es pon, als **correfocs**, on diables i bestiari associat omplen de foc i percussió els carrers de pobles i ciutats quan celebren la Festa Major.

En l'àmbit de la RB Costa Brava, també és important remarcar el patrimoni immaterial lligat a la pesca tradicional. Això engloba un conjunt d'arts, tècniques, vocabulari, topònims, etc., que s'han anat transmetent de generació en generació. L'Inventari del Patrimoni Marítim-Pesquer de la Costa Brava (IPMPCB) recull informació sobre el patrimoni material i immaterial vinculat a la pesca i el mar i el posa a disposició del públic al Museu de la Pesca de Palamós. De fet, no es pot obviar que diversos municipis de la Costa Brava aposten pel patrimoni marítim com a vertebrador de l'oferta turística de la vila, així com per a la construcció de la identitat com a municipi. En aquest sentit, cal mencionar algunes iniciatives interessants. Una és el Museu de la Pesca de Palamós, esmentat anteriorment. A Palafrugell s'hi pot trobar un centre d'interpretació del passat pesquer i mariner de Calella de Palafrugell, ubicat en un antic tenyidor de xarxes. A l'Escala es va recuperar l'antic Alfolí de la Sal així com també s'hi ha construït el Museu de l'Anxova i la Sal, en relació a la tradició saladora del municipi. Finalment, també és important destacar el segell de

l'Agència Catalana de Turisme “Viles Marineres”, una “marca turística per aglutinar aquelles poblacions litorals que conserven viva la cultura lligada al mar i les tradicions pesqueres, i que han sabut mantenir els seus espais naturals i patrimonials, tot oferint experiències i vivències vinculades als valors de la vida marinera”⁸.

Per acabar, com s'ha mencionat, la dieta mediterrània també va ser declarada per la UNESCO patrimoni immaterial de la humanitat l'any 2013. La dieta mediterrània engloba un conjunt de coneixements, competències pràctiques, rituals, tradicions i símbols relacionats amb els cultius i collites, la pesca i la cria d'animals, però també amb la forma de conservar, transformar, cuinar, compartir i consumir els aliments. L'acte de menjar junts és un dels fonaments de la identitat i continuïtat culturals de les comunitats de la conca del Mediterrani, és un moment d'intercanvi social i també d'afirmació i renovació dels vincles que configuren la identitat familiar o comunitària⁹.

5.4. Arbres monumentals

A la cultura catalana, com a moltes altres cultures, els arbres no solament representen un planta alta i llenyosa, sinó que algunes espècies s'associen a significats i simbologies concrets. Així, per exemple, les oliveres simbolitzen la pau, els xiprers l'hospitalitat i, juntament amb els teixos, el repòs etern. Algunes altres espècies han estat associades a usos fins i tot místics, com els roures guaridors; i molts han estat immortalitzats en versos, pintures, fotografies, etc. A més, des de sempre alguns arbres s'han respectat d'una manera especial, es tracta dels arbres monumentals amb nom propi. A Catalunya, aquests arbres monumentals s'han recollit en el catàleg d'arbres singulars, que distingeix entre arbres monumentals (d'interès nacional) i arbres singulars (d'interès comarcal o local)¹⁰.

A la RB Costa Brava hi ha un total de 46 arbres catalogats, 17 dels quals com a arbres monumentals (tot i que 3 estan morts a l'actualitat) i 29 com a arbres singulars. A continuació es realitza una breu descripció de cadascun dels arbres monumentals vius:

Suro del Mas Perxés (Agullana): És una alzina surera de 16,5 metres d'alçària, 4,6 metres de volta de canó i 19,1 metres de capçada mitjana. Entre el 31 de gener i el 5 de febrer de 1939 s'ajuntaren al mas Perxés, camí de l'exili, més de dues-centes persones entre polítics i intel·lectuals. Cal destacar-ne els presidents de Catalunya i Euskadi: Lluís Companys i José Antonio de Aguirre, i també Pompeu Fabra, Pau Vila, Joan Oliver, Rovira i Virgili, Carles Riba, Mercè Rodoreda, etc. Podria ser considerat com el “Suro de l'Exili”. Durant la Guerra Civil (1936-1939), la finca va ser incautada. Es volia tallar l'arbre, però els llenyataires, que eren gent del poble, llançaren les picasses i es negaren en rodó a complir aquesta ordre.

El Fadri (Agullana): També és una surera, de 15 metres d'alçària, 4,6 de volta de canó i 17,5 de capçada mitjana. És el Suro de Can Bec de Baix també anomenat “el Fadri” perquè mai no li ha estat llevada l'escorça. És un arbre força vell, hi ha gent que diu que té més de 500 anys. La vida d'aquest arbre excepcional està estretament lligada amb la casa pairal de Can Bec de Baix. A Can Bec de Baix hi féu estada, camí de l'exili, el president del Govern espanyol, Juan Negrín (gener-febrer 1939).

Roure dels Capellans o Roure de la Font del Bac (Albanyà): Roure martinenc de 15,5 metres d'alçària, 6,2 de volta de canó i 21,3 de capçada mitjana. Dins de l'espai d'interès natural de l'Alta Garrotxa, i situat a 150 m a l'est de la font del Bac, a Lliurona, hom troba aquest roure vell i força malmès. Es va protegir el 1992 com a “Roure de la Font del Bac”. És el roure de més volta de canó de Catalunya. Es deia: “Per abraçar-lo es necessiten set capellans”. Segons deia Martí Renart o Martí de les Arcades (1960): “És tan gros que caldria un xurrac de 22 pams per xurracar-lo [sic]”.

8 Martí, M. (2019). *Diagnosi de la pesca marítima a la Costa Brava*. Fundació Promediterrània per a la conservació, l'estudi i la difusió del patrimoni cultural i marítim.

9 UNESCO (2013). *La dieta mediterrània*. <https://ich.unesco.org/es/RL/la-dieta-mediterranea-00884>. [30/11/2018].

10 Departament de Territori i Sostenibilitat. *Parcs de Catalunya. Arbres monumentals*. <http://parcsnaturals.gencat.cat/ca/coneixeu-nos/arbres-monumentals>. [15/11/2018].

Platana grossa d'en Massot (Darnius): És un plàtan de 31 metres d'alçària, 4,85 de volta de canó i 25,1 de capçada mitjana. A la vora de la carretera de Maçanet hi ha una colla de plàtans que fan una fresca ombra a la font. El més gros d'ells és la "Platana Grossa d'en Massot". Diuen que depèn com li toca el sol fa una ombra que recorda una orella. Aquest fet evoca una història de bandolers: en Massot era un jove de l'important família del sector industrial de Can Massot del segle XIX, l'any 1845 va ser segrestat per uns bandolers trabucaires que assaltaren la diligència de Barcelona en què viatjava. Demanaren un rescat i donaren proves que estava viu enviant les seves orelles a la família. Malgrat tot, el segrestat fou assassinat.

El Suratell (la Jonquera): Alzina surera de 18 metres d'alçària, 4,5 de volta de canó i 20 de capçada mitjana. Situat al massís de les Salines, a uns 500 metres a ponent de la casa i enmig de la boscúria, es troba una mica amagat. Es necessiten com a mínim cinc persones per abraçar-ne la soca i les branques són tan gruixudes com els troncs de les alzines dels voltants. A 1,5 km NW aproximadament hi ha el Coll del Portell i el mirador del Puig de Calmelles (736 m). La pista del Mas Llong al coll del Portell es va construir durant la Guerra Gran per assaltar el castell de Bellaguarda, i posteriorment va ser emprada pel contraban.

Faig de la Pedra (la Jonquera): Faig de 20 metres d'alçària, 4 de volta de canó i 26 de capçada mitjana. Suporta una pedra de granit d'uns 700 kg a la bifurcació d'una de les besses principals a uns 3 metres de terra. La cultura popular autòctona ha donat una explicació llegendària d'homes forçuts i ferrenys, contaven els avis que fa uns 100 o 200 anys, el masover del mas de Mirapols i el del mas de les Vinyasses estaven enfrontats, els dos masos es troben equidistants del Faig. En els màxims moments de crisi i empipament, per descarregar la seva còlera tenien el costum, forts com eren, de tirar-se pedres des de cada mas. La pedra del Faig seria doncs, fruit d'aquestes baralles, una roca que afortunadament no arribà al seu objectiu.

Arbre de la Llibertat (Llançà): És un plàtan de 11,5 metres d'alçària, 3,5 de volta de canó i 12,5 de capçada mitjana. Presideix i fa ombra a la Plaça Major del poble. Després de la Revolució Francesa, el plàtan fou considerat l'arbre que simbolitzava la Llibertat i sota aquest ideal fou plantat a molts llocs. És per això que al final de la Guerra Civil (1936-1939) un escamot de soldats dedicat a la supressió de símbols liberals l'anava a tallar, però va ser aturat pel rector, que hagué de fer valer el seu grau militar de capellà castrense per salvar el gran arbre de la plaça.

La Pubilla (Maçanet de Cabrenys): Surera de 14 metres d'alçària, 5,3 de volta de canó i 16 de capçada mitjana. És un suro molt rabassut de soca i sens dubte el de més gruix i vell que existeix a Maçanet. És la surera de canó més gruixut mesurada a Catalunya. Va ser batejat amb el nom de "la Pubilla", i així podia ser la parella de "l'Hereu", una altra surera de mides semblants, que es trobava al camí de les Creus, abatuda ja fa anys. Li calculen un mínim de 250 anys.

Alzina de la font de Can Massanet (Vilafant): Alzina de 18 metres d'alçària, 3,5 de volta de canó i 23,2 de capçada mitjana. Es troba arrelada en un marge, s'alça sobre la Font de Can Massanet, que li ha permès créixer ràpidament. El tronc es perfila en un paisatge d'horts a la vora del riu Manol. L'abundor d'aigua de l'heretat de Can Massanet abastia, a inicis del segle XX, part de la ciutat de Figueres.

Alzines Bessones de Mas Nebot I i II o Alzines Grosses del Bosquet (Vilanant): Són dues alzines de 20,5 i 22 metres d'alçària, 3,4 i 3,2 de volta de canó i 24,7 i 22,4 de capçada mitjana, respectivament. Es fan companyia des de fa segles i presideixen un bosquet. Ja al segle XIX eren anomenades "Alzines Grosses del Bosquet".

Platana de Can Compte (Capmany): Plàtan de 26 metres d'alçària, 4,1 de volta de canó i 26,5 de capçada mitjana. Es troba situat vora la casa i el pou. Les branques joves són decididament pèndules i l'arbre no presenta senyals d'haver estat sotmès a cap poda. Existeixen molts poemes que s'hi refereixen.

Plàtan de la plaça de Colera (Colera): Plàtan de 10 metres d'alçària, 3,3 de volta de canó i 20,3 de capçada mitjana. L'any 1898, amb Pere Homs Guanter, com a alcalde de Colera (en aquell temps barri del municipi de Portbou) es va procedir a la plantada del plàtan centenari que presideix la Plaça Pi i Margall, juntament amb 13 arbres més a les cantonades de la plaça que més tard es van haver d'arrancar perquè obstaculitzaven el pas de carros i carretons. Actualment ocupa tota la plaça, i fa ombra a les terrasses dels

cafès.

Arboç de Can Genoer (Cruïlles, Monells i Sant Sadurní de l'Heura): És un cirerer d'arboç de 8,5 metres d'alçària, 2,4 de volta de canó i 8,2 de capçada mitjana. Exemplar molt vell, amb algunes branques seques i el tronc buit, tot i així encara es manté viu. Segons algunes fonts de tradició oral, podria tenir molt més de 200 anys.

Llentiscle de Torrent (Torrent): Llentiscle de 5,5 metres d'alçària, 1,9 de volta de canó i 8 de capçada mitjana. És molt vell i ja fa temps que va entrar en fase de senescència. Té la capçada mig seca i amb poca vitalitat, tot i que en anys de bona pluja revifa una mica. Des de 1993 s'ha hagut de podar per compensar la capçada, reduint-la i afavorir així el procés natural de l'arbre i s'han instal·lat suports a les branques principals per evitar-ne el trencament.

Pel que fa als arbres singulars d'interès local o comarcal, dins la RB Costa Brava s'hi localitzen els següents:

- Pi del jardí de la Casa Hererro (Portbou)
- Xiprer de Requesens (la Jonquera)
- Tell del Castell de Requesens (la Jonquera)
- Píceas de la Font Rovellada (la Jonquera)
- Cedre de Requesens (la Jonquera)
- Pins del Molí I, II (la Jonquera)
- Faig Ajagut (la Jonquera)
- Pi Gros d'en Rahola (Roses)
- Olivera de l'Alzeda (Roses)
- Tamariu del Rastrell (Roses)
- Palmera de la plaça del Pescador (Roses)
- Cinamom de la plaça del Pescador (Roses)
- Pi de Can Riembau (Castell-Platja d'Aro)
- Pi del Camí Ral (Castell-Platja d'Aro)
- Alzina surera del Torrent de la Coma (Castell-Platja d'Aro)
- Alzina de Fenals (Castell-Platja d'Aro)
- Lledoner de Canyet (Castell-Platja d'Aro)
- Suro del Molí d'en Blanc I i II (Sant Feliu de Guíxols)
- Alzina de Can Mercader (Cassà de la Selva)
- Alzina de la Llaca (Cassà de la Selva)
- Freixe de Ca l'Iern (Cassà de la Selva)
- Lledoner de Can Mercader (Cassà de la Selva)
- Pi Gros de Can Mercader (Cassà de la Selva)
- Pi Gros de Vilabella (Cassà de la Selva)
- Suro de Ca l'Iern (Cassà de la Selva)
- Suro de la Santíssima Trinitat (Cassà de la Selva)
- Suro del Fato (Cassà de la Selva)
- Suro de Mas Ros (Cassà de la Selva)

A banda dels arbres singulars i monumentals, també és important remarcar l'existència d'un itinerari marcat a Romanyà (Santa Cristina d'Aro) anomenat "els Gegants del Bosc" on es combinen alzines i sureres de grans dimensions, com el suro de l'Almeda o el suro Xato, amb restes megalítiques, com la Cova d'en Daina.

6. GESTIO I PLANEJAMENT EN L'ÀMBIT DE LA RESERVA DE LA BIOSFERA

6.1. Plans d'ordenació territorial

La planificació territorial de Catalunya, que es desplega en base a la Llei 23/1983 de política territorial, segueix un esquema jeràrquic. En aquest esquema, cada pla territorial ha d'assumir les directrius de tots els plans d'àmbit superior. Seguint aquest mateix esquema, la planificació territorial es divideix en dos grans grups: els plans territorials i els plans urbanístics. El primers inclouen el Pla Territorial General (PTG) de Catalunya, els Plans Territorials Parcial (PTP) i els Plans Directors Territorials (PDT). En el segon grup s'hi inclouen els Plans d'Ordenació Urbanística Municipal (POUM), els Plans Urbanístics d'Abast Supramunicipal (PUAS) i els Plans Directors Urbanístics (PDU); en aquest grup també s'hi poden incloure les Normes de Planejament Urbanístic (NPU), que és una figura que regula els municipis que encara no han definit el seu POUM.

Amb tota aquesta amalgama de plans, el primer pas és identificar els que afecten directament a la planificació territorial dins l'àmbit de la RB Costa Brava. Així doncs, trobem per àmbits superiors, tant el PTG de Catalunya com el PTP de les Comarques Gironines, aquests dos plans afecten a la totalitat de la RB, tot i que cal dir que el PTG de Catalunya té una afectació pràctica relativament petita sobre l'ordenació del territori. Tanmateix, també hi ha plans que afecten només una part del territori de la RB, en aquesta línia trobem el PDT Empordà (que va quedar sense efecte després de l'aprovació del PTP Comarques Gironines), el PDU del sistema urbà de Figueres i el PDU de la Serra de Rodes, constituït pels municipis de Garriguella, Palau-saverdera, Pau, Pedret i Marzà, Vilajuïga i Roses (aquest darrer només parcialment). La totalitat de l'àmbit d'aquests plans queda dins els límits de la RB Costa Brava. Finalment, trobem també dos plans una part dels quals afecta una part de l'àmbit de la RB, es tracta del PDU del Sistema Costaner (I i II) i el PDU del Sistema Urbà de Girona. Actualment, està en procés d'elaboració el 3r PDU del Sistema Costaner, dedicat als sectors no sostenibles de la Costa Brava, motiu pel qual, el 17 de gener de 2019 es va aprovar una moratòria que suspenia totes les llicències urbanístiques durant un any. També està en procés de redacció el PDU de les activitats de càmping, que es marca com a objectius garantir l'encaix territorial de les noves instal·lacions, així com la seva sostenibilitat.

Tot i que no són estrictament un instrument de planificació, els catàlegs de paisatge tenen, o haurien de tenir, una incidència important en la planificació territorial i urbanística de la RB Costa Brava. Regulats per la llei 8/2005, de 8 de juny, de protecció, gestió i ordenació del paisatge de Catalunya, no són d'obligat compliment però introdueixen objectius de qualitat paisatgística que han de ser integrats en la planificació territorial i urbanística.

A continuació es farà una breu explicació de cadascun d'aquests plans.

6.1.1. Pla Territorial General de Catalunya

D'acord amb el que diu la Llei d'aprovació 1/1995, "el Pla territorial general ha d'esser l'instrument que defineixi els objectius d'equilibri territorial d'interès general per a Catalunya i, a la vegada ha d'esser el marc orientador de les accions que emprenguin els poders públics per crear les condicions adequades per atreure l'activitat adequada als espais territorials idonis i per aconseguir que els ciutadans de Catalunya tinguin uns nivells de qualitat de vida semblants independentment de l'àmbit territorial on visquin. El Pla ha d'esser també l'instrument que defineixi els objectius per aconseguir el desenvolupament sostenible de Catalunya, l'equilibri territorial i la preservació del medi ambient". No obstant, a l'hora de la veritat, el PTG ha estat un instrument irrellevant a l'hora de definir el model territorial de Catalunya.

6.1.2. Pla Territorial Parcial de les Comarques Gironines

El PTP de les Comarques Gironines fou aprovat el 2010 i inclou 7 comarques, entre elles l'Alt Empordà, el Baix Empordà, el Gironès i la Selva. Així doncs, la totalitat de la RB Costa Brava es veu concernida per les directrius que emanen d'aquest pla. El PTP ordena i regula els tres sistemes en què s'estructura (espais

oberts, assentaments urbans i infraestructures) a partir de múltiples criteris amb l'objectiu de planificar el territori des d'una visió global.

Un dels objectius del PTP és protegir els espais oberts, basant-se en els seus valors naturals, agrícoles i paisatgístics, així com l'establiment de corredors biològics que en garanteixin la seva connectivitat. També evitar la urbanització de les zones de risc o mal comunicades i reservar peces estratègiques de sòl per impedir l'ocupació dels principals corredors d'infraestructures de la regió. En base a aquests objectius, el pla construeix una xarxa d'espais oberts classificats en tres graus de protecció: especial, territorial i preventiva. La protecció especial integra els espais ja protegits pel PEIN i la Xarxa Natura 2000, els espais naturals d'interès regional i els connectors ecològics necessaris. La protecció territorial respon a diverses motivacions estructurals, ja sigui per interès agrari, paisatgístic o estratègic, o per a la preservació de corredors d'infraestructures. Finalment, la protecció preventiva correspon a tota la resta de sòls que són classificats com a no urbanitzables. Això és rellevant en la mesura que el sòl no urbà deixa de ser definit per negació i, per tant, susceptible de ser urbà, i es defineix amb una categoria pròpia. El pla també estableix que la gestió dels sòls no urbans ha d'anar orientada a la preservació dels valors agrícoles, ambientals i ecològics i paisatgístics i patrimonials, indiferentment que no hi hagi una zonificació que assenyali els valors del sòl. En aquesta línia, el pla reconeix les activitats agràries com a estratègiques per al futur de la col·lectivitat social, en tant que garanteixen la producció d'aliments, ajuden a fixar població en el territori i contribueixen a la preservació de la qualitat del paisatge. El pla admet el desenvolupament d'activitats agrícoles, ramaderes i silvícoles en els tres tipus d'espais oberts que diferencia, amb les condicions que el propi pla estableix i sense perjudici de les disposicions sectorials que siguin d'aplicació.

El PTP també es marca com a objectiu la distribució de la nova urbanització en els llocs més adients. En aquesta línia, les propostes es basen en el foment del creixement urbà a les ciutats amb més pes i més aptituds per créixer i procurant evitar el creixement desproporcionat dels nuclis més petits, així com la dispersió de la urbanització sobre el territori. El pla divideix el territori en 28 àmbits i assigna un tipus d'estratègia per a cada nucli urbà: de creixement (potenciat, mitjà o moderat); de canvi d'ús i reforma interior; de millora urbana i compleció o de manteniment del caràcter rural. Amb la mateixa filosofia, el pla també avalua les necessitats de sòl per a activitat econòmica en l'horitzó 2026 i estableix directrius per a la implantació de noves àrees d'activitat, bàsicament industrial i logística, tot fomentant la diversificació entre els diferents sectors econòmics¹.

El PTP de les Comarques Gironines va integrar les directrius del Pla Director Territorial de l'Empordà, que havia estat aprovat l'any 2006 i que va quedar derogat amb l'aprovació del PTP.

6.1.3. Pla Director Urbanístic del sistema urbà de Figueres

La Generalitat de Catalunya va aprovar definitivament el Pla director urbanístic del sistema urbà de Figueres el novembre de 2010. El pla se centra en els desenvolupaments urbans, sobretot en l'àrea central de Figueres i Vilafant; en els espais oberts, a través de les tipologies establertes al PTP de les Comarques Gironines i d'altres complementàries, i en la integració de les infraestructures a Figueres i la seva àrea d'influència, com a elements estructurants de tota l'àrea urbana. L'àmbit del Pla inclou els següents municipis: Figueres, el Far d'Empordà, Avinyonet de Puigventós, Borrassà, Cabanes, Llers, Navata, Ordis, Peralada, Pont de Molins, Roses, Santa Llogaia d'Àlguema, Vilabertran, Vilafant, Vilamalla, Vilanant i Vila-sacra.

El pla entén l'àrea urbana de Figueres com un sistema amb potencial per acollir una part important dels desenvolupaments urbanístics previstos a l'Empordà fins a l'any 2026. Aquest fet també permet incrementar la dotació de serveis i la capacitat d'irradiar-los sobre el territori. Per tal d'estructurar els creixements urbans de l'àrea, el PDU recull les estratègies que el PDT Empordà assigna a cada nucli i que, fonamentalment, concentren el creixement urbanístic més intens a l'àrea central, reserva la resta de nuclis per a un creixement moderat o de canvi d'ús i reforma i propicia la millora dels veïnats més petits.

1 Carbonell, V. (2010). «Pla Territorial Parcial de les Comarques Gironines». *Territori. Observatori de projectes i debats territorials de Catalunya*. <http://territori.scot.cat>. [15/11/2018].

Pel que fa als espais oberts, el PDU recull tots els espais oberts protegits pel Pla territorial de les Comarques Gironines i els complementa amb l'establiment, en alguns indrets, de noves tipologies de protecció. Així, en el cas de la Garriga s'amplia l'àrea de protecció respecte del que es va establir a la Xarxa Natura 2000, especialment cap a l'oest, superant en més del doble la superfície de l'àmbit inicial. D'altra banda, el PDU reforça el paper del parc del Castell i inclou la creació del parc urbà del Manol, a Figueres, situat a Llevant del traçat ferroviari actual i associat a la seva transformació urbana. La previsió d'un tercer parc a Vilafant, al puig de Mas Bonet, completa el disseny dels espais lliures de l'àrea central².

6.1.4. Pla Director Urbanístic de la Serra de Rodes

Aquest pla director té com a continguts principals la limitació dels creixements urbanístics i la preservació i consolidació de l'estructura dels espais oberts i del paisatge del seu àmbit. Aquesta estructura està formada pels espais naturals protegits localitzats dins l'àmbit de la Serra de Rodes: Cap de Creus, Aiguamolls de l'Empordà i el Massís de l'Albera. Aquests espais naturals són els que delimiten al nord i al sud la faixa de terrenys on se situen la totalitat dels nuclis urbans, urbanitzacions i usos i activitats sobre el territori. El pla es planteja quatre propòsits principals: evitar la continuació indefinida de l'ocupació urbana en el peu del mont; preservar l'espai lliure d'edificació per conservar els valors paisatgístics; possibilitar les funcions de corredor biològic de l'espai; i gestionar l'espai com un recurs bàsic per al desenvolupament sostenible.

El PDU proposava complementar l'estructura dels espais oberts que cal preservar i consolidar amb la sèrie de connectors transversals, amb valor ecològic i paisatgístic, que asseguraven la connexió biològica entre els dos parcs naturals i, alhora, amb el reconeixement dels valors agrícoles, forestals i paisatgístics de determinats sòls que el pla manté permanentment com a no urbanitzables. Per a l'estructura dels espais oberts els objectius específics que el PDU proposava són la protecció dels espais naturals, la regulació del sòl no urbanitzable o no urbanitzat i la identificació de les unitats paisatgístiques.

6.1.5. Pla Director Urbanístic del sistema urbà de Girona

El PDU pel sistema urbà de Girona es va aprovar també l'any 2010, tot i que el seu àmbit engloba a 14 municipis, només 4 d'aquests formen part de la RB Costa Brava: Celrà, Quart, Llambilles i Girona de forma molt parcial, tal i com s'ha anat explicant repetidament. El Pla preveu un creixement urbà de fins a 33.000 habitatges per al 2026 i organitza les xarxes de mobilitat, especialment a l'entorn de l'aeroport de Girona, que està previst com l'element bàsic del nus intermodal de transport. D'altra banda, el Pla preveu el desenvolupament de l'àrea a llevant de l'aeroport com a centre logístic i econòmic, defineix corredors de protecció paisatgística i façanes urbanes d'especial atenció paisatgística i proposa actuacions de millora i reforma urbana, així com de creixement residencial, especialment al sud de Salt.

El PDU identifica les àrees que requereixen un determinat grau de protecció, cataloga els espais que poden formar part d'un sistema de connectors naturals i proposa la conservació dels sòls agrícoles i forestals en els municipis més externs de l'àrea. Estableix tres categories de sòl no urbanitzable d'acord amb les tres categories definides pel PTP. Una de les novetats del PDU en relació amb el paisatge és la delimitació d'àrees molt visibles des de les principals infraestructures on s'ha de tenir especial cura amb els usos i edificacions que s'hi autoritzen per no degradar l'entorn. Aquestes àrees d'especial vigilància paisatgística es classifiquen de dues maneres: com a corredors de protecció paisatgística, quan es tracta de franges d'una amplada variable, situades a banda i banda de les infraestructures de transport; i com a façanes urbanes d'especial atenció paisatgística, quan es tracta de fronts de futura edificació en zones molt visibles³. Dins la RB Costa Brava, el PDU identifica façanes urbanes per a tots els municipis que en formen part excepte per a Girona, que en la zona inclosa dins la RB no se n'hi emplaça cap.

2 Romero, J. (2010). "Pla Director Urbanístic del sistema urbà de Figueres". *Territori. Observatori de projectes i debats territorials de Catalunya*. <http://territori.scot.cat>. [15/11/2018].

3 Romero, J. (2010). "Pla Director Urbanístic del sistema urbà de Girona". *Territori. Observatori de projectes i debats territorials de Catalunya*. <http://territori.scot.cat>. [15/11/2018].

El PDU pretén ordenar els creixements en una àrea que és receptora de població i d'activitats econòmiques. Així, el PDU proposa actuacions de millora i reforma urbana per a Celrà i Llambilles i petites extensions per a Quart al trobar-se més proper a l'àrea central. El PDU també traça un parc fluvial pel riu Ter per unir Celrà amb l'anella verda de Girona, un itinerari que recorre tot el sector oriental del municipi de Girona, coincidint en bona part amb l'àmbit de la RB Costa Brava, unint els diferents espais natural que envolten aquesta zona de la ciutat.

6.1.6. Pla Director Urbanístic del Sistema Costaner

Els Plans directors urbanístics del sistema costaner (PDUSC) són documents tramitats i aprovats amb la finalitat de protegir els espais oberts i orientar el desenvolupament dels sòls a menys de 500 metres de la costa. Els PDUSC regulen dos classes de sòl: l'urbanitzable i el no urbanitzable. El PDUSC I, aprovat definitivament el 25 de maig de 2005, a més de protegir un total de 23.500 hectàrees costaneres de sòl no urbanitzable i sòl urbanitzable no delimitat de tot el litoral català, preveu la creació d'un fons per a intervencions paisatgístiques que preservessin el medi litoral i en fomentessin el seu ús social.

Les actuacions del PDUSC es proposen en base a 4 tipus d'objectius: (1) Urbanístics: evitar la consolidació d'un continu edificat que podria arribar a cobrir una part substancial de la línia de costa. (2) Patrimonials: preservar els espais costaners pels seus valors paisatgístics, culturals i simbòlics. (3) Ambientals: possibilitar la preservació d'un mitjà particularment fràgil com el costaner i assegurar la continuïtat entre els ecosistemes terrestres i marítics. (4) Econòmics: gestionar l'espai costaner com a recurs essencial per al desenvolupament econòmic i, en particular, per a l'activitat turística. Per aconseguir aquests objectius, el PDUSC va delimitar inicialment un àmbit de 500 metres a partir de la ribera interior del mar sobre la totalitat del front costaner català, en la qual es va procedir a suspendre tot tràmit o llicència que pogués comportar l'avenç cap a l'ocupació de sòls que no disposessin de planejament urbanístic definitivament aprovat.

El pla aprovat ha vingut a indicar que la pràctica totalitat dels sòls no urbanitzables i una bona part dels sòls urbanitzables no delimitats situats a la línia de costa han de quedar definitivament exclosos del procés urbanitzador. Aquest mateix tractament es dona als terrenys que són contigus, en una franja que oscil·la entre un mínim de 500 m i un màxim de 2 quilòmetres, i que siguin, així mateix, no urbanitzables o urbanitzables no delimitats. S'aconsegueix així assegurar la connectivitat entre espais ja protegits (com entre l'espai d'interès natural de l'Albera i el cap de Creus), evitar la conurbació dels nuclis urbans, obrir els espais protegits de l'interior cap al mar (com a les Gavarres) o garantir la no-urbanització de les desembocadures fluvials (com al delta de la Tordera). Per determinar aquestes àrees se segueixen diversos criteris, com ara evitar la continuïtat dels fronts urbans al llarg de la costa, assegurar la connexió entre la costa i l'interior a través de la preservació dels espais lliures, relacionar el sector amb l'actual nucli urbà o el fet d'incomplir els terminis en el desenvolupament de la programació del planejament⁴.

Aprovat definitivament el 16 de desembre de 2005, el PDUSC II afegeix a les mesures anteriors la protecció completa de vint-i-quatre sectors de sòl urbanitzable delimitat, que sumen 327 ha, i la protecció parcial de vint sectors (323 ha), a tot el litoral català. Dins la RB Costa Brava, el PDUSC II protegeix de manera integral sectors dels municipis de Llançà, Cadaqués, Sant Pere Pescador i Palafrugell. Això suposa que aquests sectors, anteriorment classificats com a sòl urbanitzable programat, esdevenen sòl no urbanitzable del sistema costaner. A la resta dels sectors, el Pla estableix una protecció parcial. Així, mantenen la classificació de sòl urbanitzable delimitat, si bé es delimiten uns determinats sectors com a zones de protecció costanera o paisatgística, majoritàriament obtingudes com a sòl públic de cessió.

Malgrat els avenços del PTP de les Comarques Gironines i dels dos PDUSC en matèria de creixement urbanístic, als municipis litorals de la RB Costa Brava encara hi perduren, segons la plataforma SOS Costa Brava, 243 sectors que són susceptibles de ser urbanitzats. Per millorar aquesta situació, el govern català està treballant en un tercer PDUSC, dedicat a la revisió de sectors "no sostenibles" de la Costa Brava, un

4 Nel·lo, O. (2006). "El Pla director urbanístic del litoral de Catalunya (PDUSC)". *Espais*. 52. pp.30-35.

pla que ha de revisar un total de 192 sectors urbanitzables. El 17 de gener de 2019 va entrar en vigor una moratòria urbanística en tots aquests municipis que aturà l'aprovació de noves llicències durant un any a l'espera de l'aprovació del nou PDUSC⁵.

6.1.7. Els catàlegs de paisatge

Com s'ha dit, els catàlegs de paisatge orienten la integració del paisatge en els instruments d'ordenació territorial a Catalunya a diferents escales. Als plans territorials parcials, els objectius de qualitat paisatgística han de ser incorporats com a normes, directrius i recomanacions. Des del punt de vista del planejament urbanístic, els catàlegs han de servir als tècnics d'urbanisme i als representants de les comissions territorials d'urbanisme per dotar-se de directrius i recomanacions en clau paisatgística. La RB Costa Brava es localitza dins el catàleg de paisatge de les Comarques Gironines, dividida en diferents unitats del paisatge cadascuna de les quals té les seves pròpies recomanacions. Malgrat cada unitat els concreti en criteris i accions específiques, tots els catàlegs es basen en els 10 objectius de qualitat paisatgística definits per l'Observatori del Paisatge de Catalunya:

1. Uns paisatges ben conservats, gestionats i ordenats, independentment de la seva tipologia (urbans, periurbans, rurals o naturals) i del seu caràcter.
2. Uns paisatges vius i dinàmics -els existents i els de nova creació a través de la intervenció-, capaços d'integrar les inevitables transformacions territorials sense perdre la seva idiosincràsia.
3. Uns paisatges heterogenis, que reflecteixin la rica diversitat paisatgística de Catalunya i que s'allunyin de l'homogeneïtzació.
4. Uns paisatges endreçats i harmònics, que evitin el desordre i la fragmentació.
5. Uns paisatges singulars, que s'allunyin de la banalització.
6. Uns paisatges que mantinguin i potenciïn els seus referents i valors, tangibles i intangibles (ecològics, històrics, estètics, socials, productius, simbòlics i identitaris).
7. Uns paisatges sempre respectuosos amb el llegat del passat.
8. Uns paisatges que transmetin tranquil·litat, lliures d'elements dissonants, de sorolls discordants i de contaminació lumínica i olfactiva.
9. Uns paisatges que puguin ser gaudits sense posar-ne en perill el patrimoni i la idiosincràsia.
10. Uns paisatges que atenguin la diversitat social i contribueixin al benestar individual i social de la població.

6.2. Plans d'ordenació urbanística municipal

Tot i que els plans territorials tenen un rang normatiu superior, els plans a escala municipal són els instruments per excel·lència de l'ordenació del territori. A la planificació urbanística li correspon, principalment, classificar el sòl per establir-li un règim jurídic pertinent i definir el model d'implantació urbana i les determinacions per al desenvolupament urbanístic. Per aquest fi, la figura principal és el Pla d'Ordenació Urbanística Municipal (POUM), que va entrar en vigor l'any 2003. Un POUM ha d'anar acompanyat d'una memòria descriptiva i justificativa del pla, dels plànols d'informació i d'ordenació urbanística, de les normes urbanístiques, del catàleg de béns a protegir, de l'agenda i l'avaluació econòmica, d'una memòria ambiental i d'una memòria social, principalment referent a temes relacionats amb l'accés a l'habitatge.

Abans de l'entrada en vigor del POUM, la figura existent era el Pla General d'Ordenació Urbana (PGOU), els municipis amb plans vigents aprovats abans del 2003, estan ordenats sota aquesta figura. La principal diferència entre el PGOU i el POUM és que el primer no incorporava ni la memòria ambiental ni tampoc la social. Per altra banda, amb l'antiga llei d'urbanisme, els municipis que no tenien la necessitat de redactar un PGOU, podien limitar-se a elaborar unes normes subsidiàries de planejament (NSP). Amb la nova llei, aquesta figura desapareix però els municipis sense POUM poden disposar de Normes de Planejament Urbanístic (NPU) com a figura transitòria abans no aprovin el POUM. La finalitat de les normes, tant de les antigues NSP com de les actuals NPU, és delimitar i qualificar el sòl urbà i el sòl no urbanitzable però

⁵ Agulló, E. (2018). "El govern fa una moratòria urbanística a la Costa Brava". *El Punt Avui*. 17/11/2018.

“obvien els altres aspectes continguts en el POUM, com el catàleg de béns o l’avaluació econòmica, per exemple.

Figura 6.1. Plans urbanístics vigents i any d’aprovació pels municipis de la RB Costa Brava. Font: Departament de Territori i Sostenibilitat

Un dels primers aspectes que cal remarcar és que tots els municipis inclosos dins la RB Costa Brava tenen aprovat algun tipus d’instrument de planificació urbanística. D’aquesta manera, dels 116 municipis de la RB, n’hi ha 47 que tenen aprovat un POUM, 21 que tenen vigent encara els antics PGOU i 48 que es limiten a tenir aprovades unes NSP. Tot i que en un principi, la lògica semblaria suggerir que els municipis més grans disposin d’un POUM (o PGOU) i els municipis petits de NSP, això en realitat no és sempre exactament així. Tot i que la majoria dels municipis que s’ordenen a partir de NSP són municipis de menys de 2.000 habitants, trobem una excepció, que és Quart, amb una població de 3.570 habitants i unes NSP aprovades l’any 1994. Tot i això, cal remarcar que Quart disposa d’una aprovació inicial del POUM en data 12 de març de 2015, així doncs, és d’esperar que en breu les NSP deixin de ser vigents per donar pas al nou POUM.

Per altra banda, les dades de planejament aprovat demostren que tenir POUM no és una qüestió de mida sinó

de voluntat. A la RB Costa Brava hi ha 31 municipis de menys de 2.000 habitants amb un POUM aprovat i 11 amb un PGOU vigent. El més petit és Palau Sant Eulàlia amb 96 habitants, que té el POUM aprovat des de l'any 2011. Per altra banda, és destacable que les dues grans àrees urbanes (Girona i Figueres) encara s'ordenin seguint un PGOU, el de Girona, relativament recent, aprovat el 2002, el de Figueres, per altra banda, té més de 30 anys, tot i que ha sofert múltiples modificacions, el pla data de 1983. La resta d'àrees urbanes de més de 10.000 habitants disposen totes de POUM, tots ells aprovats entre el 2007 i el 2015; excepte Torroella de Montgrí, amb un PGOU del 2002, i l'Escala, amb un PGOU del 1993.

Tanmateix com l'Escala, és remarcable altres municipis litorals que, tot i el dinamisme del sector turístic, continuïn basant la seva ordenació en plans de més de 20 anys. És el cas també de Portbou, Colera i Cadaqués, amb plans de més de 30 anys. Portbou, de fet, es regeix per NSP. El més flagrant, però, és el cas de Cadaqués, que tot i els problemes de mobilitat i d'ocupació intensiva del sòl, continua basant el seu desenvolupament en un PGOU aprovat l'any 1987. És molt poc probable que les directrius d'un pla redactat l'any 1987 en una població turística tan dinàmica continuïn essent vàlides a l'actualitat.

Així doncs, caldria que progressivament tots els municipis de la RB definissin el seu propi POUM, independentment de la mida, ja que com s'ha vist és només una qüestió de voluntat política. El POUM és una eina que obliga a planificar i alhora planificar t'obliga a saber cap a on vols anar, requisit indispensable si es vol treballar per la sostenibilitat. A banda de la planificació urbanística a escala municipal, a la RB Costa Brava, com s'ha vist, hi ha diferents sistemes urbans, com Lloret i Blanes o la conurbació entre Palafrugell, Palamós i Sant Feliu de Guíxols. Tot i que la planificació a escala municipal és crucial, no és suficient. En aquestes àrees seria necessari complementar-la amb planificació d'abast supramunicipal, seguint per exemple el model del PDU del sistema urbà de Figueres.

6.3. Figures de protecció dels espais naturals

La protecció dels espais naturals a Catalunya s'articula, a grans trets, al voltant de tres categories diferents: Els espais naturals de protecció especial (ENPE), el Pla d'Espais d'Interès Natural (PEIN) i la Xarxa Natura 2000. A banda d'aquestes tres categories, també trobem figures de protecció que depenen de convenis internacionals: els espais RAMSAR per protegir zones humides i les Zones Especialment Protegides d'Importància per al Mediterrani (ZEPIM). A continuació s'entra en detall en cadascuna i s'analitza el seu abast dins la RB Costa Brava.

6.3.1. Espais Naturals de Protecció Especial

Els ENPE estan regulats per la llei catalana 12/1985 i són designats específicament pel seu interès científic, ecològic, cultural, educatiu, paisatgístic i recreatiu, amb l'objectiu de dotar-los d'uns règims de protecció i gestió adequats a aquestes característiques. Els ENPE tenen un nivell de protecció superior que la resta d'espais naturals protegits i compten amb una regulació jurídica pròpia i una gestió individualitzada. La llei també estableix les categories, que poden ser parc nacional, parc natural, paratge natural d'interès nacional i reserves naturals (integrals, parcials o de fauna salvatge).

Dins la RB Costa Brava no s'hi localitza cap Parc Nacional, de fet, l'únic Parc Nacional de Catalunya és el d'Aiguestortes i Estany de Sant Maurici, al Pirineu de Lleida. No obstant, s'hi compten tres parcs naturals: el Parc Natural del Cap de Creus, el Parc Natural dels Aiguamolls de l'Empordà i el Parc Natural del Montgrí, les Illes Medes i el Baix Ter. Pel que fa a Paratges Naturals d'Interès Nacional (PNIN), dins els límits de la RB, s'hi troba el PNIN del Massís de l'Albera i el PNIN de Pinya de Rosa, al municipi de Blanes. Finalment, pel que fa a Reserves Naturals, hi ha un total de sis reserves parcials, dues reserves naturals de fauna salvatge (els Estanys de la Jonquera i l'Illa de Canyet) i una d'integral: la RNI de les Illes Medes, que protegeix la part terrestre de les Illes Medes. La part marina que envolta les Illes Medes es troba sota la figura de la Reserva Natural Parcial marina de les Illes Medes. Cal esmentar que la majoria de Reserves Naturals es troben integrades dins un altre ENPE, ja sigui un Parc Natural o un PNIN, amb excepció de la RN de Fauna Salvatge dels Estanys de la Jonquera i la RNP de la Muga-Albanyà.

En total, dins la RB Costa Brava, s'hi sumen al voltant de 26.000 ha terrestres i 5.000 ha marines protegides per alguna categoria d'ENPE.

6.3.2. Pla d'Espais d'Interès Natural

El PEIN, aprovat a Catalunya l'any 1992, és l'instrument de planificació de nivell superior que estructura el sistema d'espais protegits de Catalunya i integra aquest sistema dins el conjunt del territori, ja que el PEIN és un pla territorial sectorial enquadrat dins de la planificació territorial de Catalunya. Els objectius fonamentals del PEIN són:

- Establir un sistema d'espais naturals protegits representeu de la riquesa paisatgística i la diversitat biològica del territori de Catalunya.
- Donar un protecció bàsica a aquests espais.

Aquesta protecció bàsica consta bàsicament de quatre restriccions que s'han de complir a tots els espais del PEIN:

- Règim urbanístic de sòl no urbanitzable.
- Restricció de la circulació motoritzada amb finalitats esportives.
- Regulació de les activitats extractives d'acord amb la llei 12/1981
- Submissió de determinades obres al tràmit d'avaluació d'impacte ambiental.

Aquesta protecció bàsica comuna a tots els espais es pot ampliar a cada espai individualment mitjançant la formulació de plans especials de protecció del medi natural i el paisatge.

A banda dels ENPE esmentats abans (tots els ENPE estan inclosos dins el PEIN), a la RB Costa Brava hi trobem 14 espais naturals inclosos al PEIN. En total, els espais protegits pel PEIN tenen una extensió de 93.638 ha terrestres i 14.262 ha marines dins l'àmbit de la RB.

6.3.3. Xarxa Natura 2000

La Xarxa Natura 2000 (XN2000) va ampliar l'any 2006 els espais protegits fins aleshores pel PEIN, augmentant la superfície protegida, però sobretot permetent la connexió entre ells, donant als espais protegits una estructura de xarxa enlloc de l'estructura d'illes que havia generat el PEIN. La XN2000 és una xarxa europea d'espais naturals que té com a objectiu fer compatible la protecció de les espècies i els hàbitats naturals i seminaturals amb l'activitat humana que s'hi desenvolupa. D'aquesta manera, la Unió Europea estableix un marc legal que garanteix la protecció del patrimoni natural i, a més, s'ha compromès a salvaguardar-lo mitjançant la integració a la XN2000 d'una mostra significativa dels hàbitats i les espècies que millor el representen. La XN2000 està constituïda per dos figures diferents que sovint coincideixen en l'espai: les Zones d'Especial Conservació (ZEC), definides per la Directiva Hàbitats (92/43/CEE), i les Zones de Protecció per a les Aus (ZEPA) que pengen de la Directiva Aus (79/409/CEE). La llei catalana 12/2006 va modificar la llei 12/1985 d'espais naturals, determinant que tots els espais de la XN2000 s'incloguin automàticament al PEIN en el moment de la seva declaració. Així doncs, tots els espais XN2000 formen part del PEIN. Tanmateix, pràcticament tots els espais del PEIN dins l'àmbit de la RB Costa Brava formen part també de la XN2000, amb excepció de dues àrees del el Parc Natural del Montgrí, les Illes i el Baix Ter i el PNIN Pinya de Rosa, que formen part del PEIN però no de la XN2000.

Així doncs, la XN2000 dona una protecció addicional a la atorgada pel PEIN, que és bàsicament de naturalesa urbanística. La XN2000 suposa la transposició de directives europees al marc normatiu estatal i obliga, per tant, a l'Estat Espanyol, a adoptar mesures de conservació en els espais de la XN2000.

6.3.4. Zones Especialment Protegides d'Importància per al Mediterrani

El Conveni per a la protecció del medi marí i la regió costera del Mediterrani fou aplicat a l'Estat Espanyol

l'any 1999 mitjançant el protocol sobre zones especialment protegides i diversitat biològica al Mediterrani, on s'estableix la llista de Zones Especialment Protegides d'Importància per al Mediterrani (ZEPIM). Les ZEPIM són àrees que són importants per a la conservació de la biodiversitat del Mediterrani i tenen un interès científic, estètic, cultural o educatiu especial, gràcies a que contenen ecosistemes específics de la zona mediterrània o hàbitats d'espècies en perill. La declaració i gestió de les ZEPIM és competència del govern espanyol sempre i quan estiguin situades en àrees marines sota jurisdicció nacional i no existeixi continuïtat ecològica de l'ecosistema marí amb un espai natural terrestre objecte de protecció. En aquest cas, la competència correspon a les comunitats autònomes.

Dins la RB Costa Brava s'hi localitzen dues ZEPIM: les Illes Medes i el Cap de Creus, ambdues competència de la Generalitat de Catalunya al tenir continuïtat ecològica amb espais naturals terrestres protegits. Alhora, tots dos espais es troben dins la ZEPA de l'àrea marina de l'Empordà, dins la *Red de Áreas Marinas Protegidas* de l'Estat Espanyol. Aquesta àrea marina protegida s'estén des de la frontera francesa fins a Palamós i una distància que oscil·la entre els 5 i els 20 km mar endins, protegint una extensió marina de 86.000 ha, que suposa gran part de la plataforma continental de la zona marina de la RB Costa Brava.

6.3.5. El Conveni Ramsar

La missió del conveni RAMSAR és la conservació i l'ús racional de les zones humides mitjançant accions locals i nacionals i gràcies a la cooperació internacional, amb especial èmfasi en la protecció de refugis per a les aus migratòries. En l'actualitat, el conveni RAMSAR està ratificat per 169 països i protegeix un total de 2.290 espais. Pel cas espanyol, el conveni fou ratificat l'any 1982 i es protegeixen sota aquesta figura un total de 74 zones humides.

Dins la RB Costa Brava, el Parc Natural dels Aiguamolls de l'Empordà és l'únic que es troba inclòs dins la llista d'espais protegits pel conveni.

7. BIBLIOGRAFIA

- ACA (2015). *Estat de les masses d'aigua de Catalunya*. <http://aca-web.gencat.cat/WDMA> [21/01/2019].
- Agulló, E. (2018). "El govern fa una moratòria urbanística a la Costa Brava". *El Punt Avui*. 17/11/2018.
- Asociación Española de Estaciones Náuticas. <http://www.estacionesnauticas.info> [25/10/2018].
- Associació Desenvolupament Rural Integral Zona Nord Oriental de Catalunya. <http://adrinoc.cat>. [29/01/2019].
- Ballesteros, E. (2006). "Els ecosistemes marins a Catalunya: valoració, impactes i actuacions per a la seva preservació". *L'Atzavara*, 14.
- Banc de dades de Biodiversitat de Catalunya. <http://biodiver.bio.ub.es/biocat> [07/01/2019].
- Banqué, M., Cusó, M., Martínez-Villalta, J., & Vayreda, J. (2016). *ForESmap. Avaluació i cartografia dels serveis ecosistèmics dels boscos de Catalunya*.
- Barbaza, Y. (1986). *El paisatge humà de la Costa Brava*. Vol. 1 Barcelona: Edicions 62.
- Bonaventura, D. (2012). "L'Horta Vella de l'Escala era una llacuna salobre en els temps gloriosos d'Empúries". *Diari de Girona*. 06/08/2012.
- Cals J. (1986). "Apèndix: Vint anys després d'"el Paisatge humà de la Costa Brava"". In Y. Barbaza (Ed.), *El paisatge humà de la Costa Brava*. Barcelona: Edicions 62.
- Carbonell, V. (2010). « Pla Territorial Parcial de les Comarques Gironines ». *Territori. Observatori de projectes i debats territorials de Catalunya*. <http://territori.scot.cat>. [15/11/2018].
- Consell Català de la Producció Agrària Ecològica. (2018). *Recull d'estadístiques del sector ecològic a Catalunya 2000-2017*.
- De Bolòs, O. (2001). *La Vegetació dels Països Catalans*. Terrassa: Aster.
- Defert, P. (1967). *Le taux de fonction touristique: mise au point et critique*. Marseille: Université d'Aix-Marseille, Centre d'études du tourisme, Institut d'administration des entreprises.
- Departament de Territori i Sostenibilitat (2013). *Cap de Creus*. http://mediambient.gencat.cat/ca/05_ambits_dactuacio/patrimoni_natural/senp_catalunya/espais_sistema/girona/ccr. [05/11/2018].
- Departament de Territori i Sostenibilitat (2014). *Visor d'emissions de contaminants a l'atmosfera*.
- Departament de Territori i Sostenibilitat (2018). *La qualitat de l'aire a Catalunya*. <http://www.qualitatdelaire.cat> [10/01/2019].
- Departament de Territori i Sostenibilitat. *Els serveis ecosistèmics*. http://mediambient.gencat.cat/ca/05_ambits_dactuacio/patrimoni_natural/infraestructura-verda/els-serveis-ecosistemics. [14/11/2018].
- Departament de Territori i Sostenibilitat. *Inventari d'espais d'interès geològic*. http://mediambient.gencat.cat/ca/05_ambits_dactuacio/patrimoni_natural/sistemes_dinformacio/inventari_despais_dinteres_geologic. [05/11/2018].
- Departament de Territori i Sostenibilitat. *Parcs de Catalunya. Arbres monumentals*. <http://parcsnaturals.gencat.cat/ca/coneixeu-nos/arbres-monumentals>. [15/11/2018].
- Direcció General de Comerç. (2017). *Anuari de la distribució comercial en règim d'autoservei*.
- DO Empordà. <https://www.doemporda.cat> [15/10/2018].
- Estrela J, Mañas C, Garriga A, Macías JC, González FJ, Masdeu A (2017) *Estratègia de desenvolupament local participatiu 2014-2020*. Roses. GALP Costa Brava.
- Evaluación de los Ecosistemas del Milenio (2011). *La Evaluación de los Ecosistemas del Milenio de España. Síntesis de resultados*. Fundación Biodiversidad. Ministerio de Medio Ambiente, Medio Rural y Marino.
- Gabarda-Mallorquí, A., and Ribas, A. (2016). "Understanding reductions in water consumption in tourist areas: a case study of the Costa Brava, Spain". *International Journal of Water Resources Development*,

- 32(6), 912–930. doi:10.1080/07900627.2016.1142861
- GALP Costa Brava. <http://www.galpcostabrava.cat> [19/10/2018].
- Gamba de Palamós. <http://www.gambadepalamos.com>. [17/10/2018].
- Garriga, A. i Velazco J. (2014). *L'evolució econòmica de les llotges de la costa gironina*. Universitat de Girona.
- Generalitat de Catalunya (2009). *Informe del sector agrari. 2026. CAT. Estratègia per al desenvolupament sostenible de Catalunya*.
- Generalitat de Catalunya (2009). *Informe del sector industrial. 2026. CAT. Estratègia per al desenvolupament sostenible de Catalunya*.
- Generalitat de Catalunya. *Exocat. Sistema d'informació de les espècies exòtiques de Catalunya*. http://exocatdb.creaf.cat/base_dades [08/01/2019].
- Haines-Young, R. and M.B. Potschin. (2018). *Common International Classification of Ecosystem Services (CICES) V5.1 and Guidance on the Application of the Revised Structure*. <http://www.cices.eu> [20/03/2019].
- Hernández J. M., Fontrodona, J. i Pezzi, A. (2005). “El mapa dels sistemes productius locals de Catalunya”. *Papers d'economia industrial*. 21.
- IGP Poma de Girona. <http://ca.pomadegirona.cat/>. [15/10/2018].
- IUCN (2018). *The IUCN Red List of threatened species*. <https://www.iucnredlist.org> [08/01/2019].
- Jofra, M.; Martínez, L. i Puig, I. (2009). *Informe del sector del comerç i el consum. 2026. CAT. Estratègia per al desenvolupament sostenible de Catalunya*. Generalitat de Catalunya.
- Llurdés, J.C.; Priestley, G.K.; Romagosa, F. (2009). *Informe del sector del turisme. 2026. CAT. Estratègia per al desenvolupament sostenible de Catalunya*. Generalitat de Catalunya.
- Maes, J. et al. (2018). *Mapping and Assessment of Ecosystems and their Services: An analytical framework for ecosystem condition*. Luxembourg: Publications Office of the European Union. doi:10.2779/41384
- Mapa de Cobertes del Sòl de Catalunya. <https://www.creaf.uab.es/mcsc> [29/10/2018].
- Martí, C. (2005). *La Transformació del paisatge litoral de la Costa Brava anàlisi de l'evolució (1956-2003), diagnosi de l'estat actual i prognosi de futur*. Tesis doctorals (Institut de Medi Ambient). Universitat de Girona.
- Martí, M. (2019). *Diagnosi de la pesca marítima a la Costa Brava*. Fundació Promediterrània per a la conservació, l'estudi i la difusió del patrimoni cultural i marítim.
- Masó, J. (2017). “Vilanera, l'Escala”. *Ullada difusió*. <http://www.ullada.cat/vilanera-lescala>. [21/11/2018].
- Meteocat. *El clima de Catalunya*. <http://www.meteo.cat/wpweb/climatologia/el-clima-ahir/el-clima-de-catalunya>. [30/10/2018].
- Millennium Ecosystem Assessment (2005). *What are the main findings of the MA?*. <https://www.millenniumassessment.org/en/About.html#2>. [20/03/2019].
- Mundet L (1998) *L'evolució dels models de turisme litoral: el Regne Unit, la Costa brava i Cuba*. Tesis doctorals. Universitat de Girona.
- Mundet, Lluís. (1997). “La situació econòmica i turística de la Costa Brava”. *Revista de Girona*, 180, gener - febrer 1997.
- Nel·lo, O. (2006). “El Pla director urbanístic del litoral de Catalunya (PDUSC)”. *Espais*. 52. pp.30-35.
- Nogué, J. i Sala, P. (2010). *Catàleg de paisatge de les Comarques Gironines*. Olot : Observatori del Paisatge i Departament de Política Territorial i Obra Pública.
- Pascual, J. & Martinoy, M. (2017) *Llistat de nevades a l'Estartit*. <http://meteolestartit.cat> [21/01/2019].
- Patronat de Turisme Costa Brava Girona (2017). “Dades estadístiques de turisme 2016” a *Butlletí Gener 2017*. <http://newsletter.costabrava.org/noticia/8189>. [14/10/2018]

- Prat, J. M., & Cànoves, G. (2012). “El turismo cultural como oferta complementaria en los destinos de litoral . El caso de la Costa Brava (España)”. *Investigaciones Geográficas*, (79), 119–135.
- Projecte Sèpia*. <http://www.projectesepia.com>. [10/01/2019].
- Pueyo-Ros, J. (2018). *Identificació, interpretació i valorització turística de les zones humides litorals del Baix Ter*. Tesis doctorals (Institut de Medi Ambient). Universitat de Girona.
- Pueyo-Ros, J. (2018). “Serveis ecosistèmics, valors del paisatge i sostenibilitat cultural en projectes de restauració ecològica”. *Documents d’Anàlisi Geogràfica*, 64(2), 291–311. doi:10.5565/rev/dag.433
- Rodrigues, L. C., van den Bergh, J. C. J. M., Loureiro, M. L., Nunes, P. A. L. D., & Rossi, S. (2016). “The Cost of Mediterranean Sea Warming and Acidification: A Choice Experiment Among Scuba Divers at Medes Islands, Spain”. *Environmental and Resource Economics*, 63(2), 289–311. doi:10.1007/s10640-015-9935-8
- Romero, J. (2010). “Pla Director Urbanístic del sistema urbà de Figueres”. *Territori. Observatori de projectes i debats territorials de Catalunya*. <http://territori.scot.cat>. [15/11/2018].
- Romero, J. (2010). “Pla Director Urbanístic del sistema urbà de Girona”. *Territori. Observatori de projectes i debats territorials de Catalunya*. <http://territori.scot.cat>. [15/11/2018].
- Sansó, M. (2015). *El turismo colaborativo. Contexto nacional e internacional*. The Ostelea school of tourism and hospitality; EAE Business school.
- Sardà, R., Mora, J., Ariza, E., Avila, C., & Jimenez, J. A. (2009). “Decadal shifts in beach user sand availability on the Costa Brava (Northwestern Mediterranean Coast)”. *Tourism Management*, 30(2), 158–168. doi:10.1016/j.tourman.2008.05.011
- Solana-Solana, M. (2010). “Rural gentrification in Catalonia, Spain: A case study of migration, social change and conflicts in the Empordanet area”. *Geoforum*, 41(3), 508–517. doi:10.1016/j.geoforum.2010.01.005
- Udvardy, M. D. F. (1975). “A classification of the biogeographical provinces of the world”. *IUCN Occasional Paper*. 18. Morges, Switzerland: IUCN.
- UNESCO (2013). *La dieta mediterrànea*. <https://ich.unesco.org/es/RL/la-dieta-mediterranea-00884>. [30/11/2018].
- Unió d’Empresaris de la Construcció. <http://www.uecgirona.com> [23/10/2018].
- Vigo, J.; Carreras, J. i Ferré, A. (2006). *Cartografia dels hàbitats a Catalunya. Manual d’interpretació*. Departament de Medi Ambient i Habitatge. Generalitat de Catalunya.
- Wikipedra. Construccions de pedra seca*. Observatori del Paisatge de Catalunya. <http://wikipedra.catpaisatge.net> [21/11/2018].

8. INVENTARI D'ELEMENTS DEL PATRIMONI NATURAL I CULTURAL

8.1. Inventari hàbitats terrestres

Codi*	Descripció	Tessel·les	Superfície (ha)	%	Mida mitjana tessel·la (ha)
15a	Vegetació (salicornars, prats, jonqueres...) dels sòls salins, poc o molt humits o, fins i tot, inundats, del litoral	16	582,7	0,24	36,4
15c	Herbassars junciformes de <i>Spartina versicolor</i> , de vores dels estanys, llargament inundades i poc salines, del litoral	4	86,5	0,04	21,6
15d	Jonqueres de <i>Juncus maritimus</i> , de sòls poc salins, llargament inundats, del litoral i de les contrades interiors	13	151,1	0,06	11,6
16a	Platges arenoses nues o amb vegetació nitròfila de teròfits	35	220,0	0,09	6,3
16b	Dunes i zones interdunars amb vegetació natural no nitròfila	11	145,2	0,06	13,2
16c	Dunes residuals plantades de pins (<i>Pinus pinea</i> , <i>P. pinaster</i>), al litoral	29	1124,8	0,47	38,8
17a	Platges de còdols, nues o amb vegetació nitròfila de teròfits	6	6,1	0,00	1,0
18a	Penya-segats i costes rocoses del cap de Creus, amb <i>Armeria rusciniensis</i> o <i>Plantago subulata</i>	32	673,9	0,28	21,1
18b	Penya-segats i costes rocoses de la zona septentrional (fins al Maresme), amb pastanaga marina (<i>Daucus gingidium</i>)	39	114,4	0,05	2,9
19a	Illots i farallons	43	19,6	0,01	0,5
21a	Llacunes litorals	10	47,6	0,02	4,8
22b	Basses i estanyols de terra baixa, de nivell fluctuant o temporers	14	32,0	0,01	2,3
22c	Estanys (i embassaments) de terra baixa i de l'estatge montà, incloent-hi, si és el cas, les formacions helofítiques associades	9	347,7	0,14	38,6
24a	Llits i marges de rius, o vores d'embassaments, sense vegetació llenyosa densa	30	437,6	0,18	14,6
24c	Regió fluvial inferior o dels mugílids	5	135,0	0,06	27,0
31ab	Avellanoses (bosquines de <i>Corylus avellana</i>), amb <i>Polystichum setiferum...</i> , mesohigròfiles, dels barrancs i fondals ombrívols de terra baixa (i de l'estatge submontà)	6	64,5	0,03	10,7
31c	Landes de bruguerola (<i>Calluna vulgaris</i>), acidòfiles	4	37,1	0,02	9,3
31s	Landes de gódua (<i>Sarothamnus scoparius</i>), acidòfiles i mesòfiles, de la muntanya mitjana plujosa (i de terra baixa)	11	384,8	0,16	35,0
31y	Bardisses amb roldor (<i>Coriaria myrtifolia</i>), esbarzer (<i>Rubus ulmifolius</i>)..., de terra baixa (i de l'estatge montà)	21	59,0	0,02	2,8
31z	Bardisses d'espina-verda (<i>Paliurus spina-christi</i>), sovint amb perelloner (<i>Pyrus spinosa</i>), d'ambients secs de terra baixa, al territori ruscínic	3	82,1	0,03	27,4
32aa	Boixedes (matollars de <i>Buxus sempervirens</i>), de la muntanya mitjana (i de les contrades mediterrànies)	3	43,2	0,02	14,4
32ac	Ginestars de ginesta vera (<i>Spartium junceum</i>), de les contrades mediterrànies (sobretot les marítimes)	2	21,1	0,01	10,5
32ae	Bosquines de pi blanc (<i>Pinus halepensis</i>) procedents de colonització	3	52,6	0,02	17,5
32c	Màquies amb barreja d'alzina (<i>Quercus ilex</i>) i roures (<i>Quercus spp.</i>), de les terres mediterrànies	2	18,2	0,01	9,1
32e	Cadequers (màquies o garrigues amb <i>Juniperus oxycedrus arborescent</i>) de les costes rocoses del litoral	1	5,7	0,00	5,7
32h	Màquies i garrigues amb margalló (<i>Chamaerops humilis</i>), llentiscle (<i>Pistacia lentiscus</i>), ullastre (<i>Olea europaea var. sylvestris</i>)..., de les contrades mediterrànies càlides	9	82,2	0,03	9,1
32i	Murtars (garrigues de <i>Myrtus communis</i>), de les contrades mediterrànies càlides	6	27,8	0,01	4,6
32k	Bruguerars amb dominància o abundància de bruc d'escombres (<i>Erica scoparia</i>), silicòcoles, dels sòls profunds i poc secs de terra baixa (i de l'estatge montà)	24	967,7	0,40	40,3
32l	Bruguerars dominats per bruc boal (<i>Erica arborea</i>), silicòcoles, dels costers i dels sòls secs de les contrades mediterrànies marítimes	11	266,6	0,11	24,2
32n	Matollars (estepars i brolles) silicòcoles de terra baixa	266	19765,9	8,19	74,3

32q	Matollars de tomaní (<i>Lavandula stoechas</i>), silicícoles, de sòls secs de terra baixa	43	1098,0	0,45	25,5
32t	Garrigues de coscoll (<i>Quercus coccifera</i>), sense plantes termòfiles o gairebé, d'indrets secs, sovint rocosos, de terra baixa i de l'estatge submontà	103	2873,9	1,19	27,9
32u	Brolles de romaní (<i>Rosmarinus officinalis</i>) -i timonedes-, amb foixarda (<i>Globularia alypum</i>), bufalaga (<i>Thymelaea tinctoria</i>)..., calcícoles de terra baixa	67	1500,6	0,62	22,4
33a	Matollars xeroàcantics amb <i>Astragalus tragacantha</i> , dels caps de penya-segats del territori ruscínic	15	113,9	0,05	7,6
34b	Prats calcícoles i mesòfils, amb <i>Festuca nigrescens</i> , <i>Plantago media</i> (plantatge), <i>Galium verum</i> (espunyidella groga), <i>Cirsium acaule</i> ..., de la muntanya mitjana i de l'estatge subalpí dels Pirineus i de les terres properes	7	26,7	0,01	3,8
34g	Fenassars (prats de <i>Brachypodium phoenicoides</i>), amb <i>Euphorbia serrata</i> , <i>Galium lucidum</i> (espunyidella blanca)..., xeromesòfils, de sòls profunds de terra baixa i de la baixa muntanya mediterrània	117	912,5	0,38	7,8
34h	Llistonars (prats secs de <i>Brachypodium retusum</i>), i prats terofítics calcícoles, de terra baixa	30	1168,8	0,48	39,0
34k	Prats sabanoides d'albellatge (<i>Hyparrhenia hirta</i>), de vessants solells de les contrades marítimes	6	84,7	0,04	14,1
34l	Prats, sovint emmatats, d' <i>Ononis striata</i> , <i>Anthyllis montana</i> , <i>Globularia cordifolia</i> (lluqueta)..., calcícoles i xeròfils, de la muntanya mitjana i de l'estatge subalpí, sobretot als Prepirineus	1	7,0	0,00	7,0
34n	Jonedes i prats, sovint emmatats, d' <i>Aphyllanthes monspeliensis</i> , -i timonedes associades- calcícoles, de la muntanya mitjana poc plujosa i de terra baixa	35	203,4	0,08	5,8
34p	Prats subnitròfils de teròfits (o cardassars), amb <i>Aegilops geniculata</i> (traiguera), <i>Bromus rubens</i> , <i>Medicago rigidula</i> , <i>Carthamus lanatus</i> ..., de terra baixa	59	402,2	0,17	6,8
35b	Prats silicícoles i mesòfils amb <i>Agrostis capillaris</i> , <i>Festuca nigrescens</i> , <i>Anthoxanthum odoratum</i> (gram d'olor)..., dels estatges montà i subalpí dels Pirineus	7	230,5	0,10	32,9
35g	Llistonars (prats secs de <i>Brachypodium retusum</i>), i pradells terofítics silicícoles, mediterranis	59	1922,4	0,80	32,6
35h	Prats silicícoles i xeròfils, amb <i>Agrostis capillaris</i> , <i>Seseli montanum</i> , <i>Festuca ovina</i> , <i>Dichanthium ischaemum</i> ..., de la muntanya mitjana pirinenca i del Montseny	10	56,7	0,02	5,7
38c	Prats dalladors, generalment amb <i>Gaudinia fragilis</i> , de la terra baixa plujosa, als territoris ruscínic i catalanídic septentrional	30	268,1	0,11	8,9
41b	Fagedes mesòfiles i xeromesòfiles	10	768,3	0,32	76,8
41c	Fagedes acidòfiles pirenaicooccitanes	14	636,6	0,26	45,5
41e	Freixenedes dels Pirineus i de les muntanyes catalanídiques septentrionals	4	133,8	0,06	33,4
41h	Rouedes de roure sessiliflor (<i>Quercus petraea</i>), de vegades amb altres caducifolis (<i>Betula pendula</i> ...), acidòfiles i xeromesòfiles, pirinenques i del territori catalanídic septentrional	1	77,4	0,03	77,4
41k	Rouedes de roure martinenc (<i>Quercus pubescens</i>), calcícoles, de la muntanya mitjana	13	1108,2	0,46	85,2
41l	Rouedes (de <i>Quercus pubescens</i> o híbrids), silicícoles, de la muntanya mitjana	18	967,7	0,40	53,8
41m	Rouedes (de <i>Quercus pubescens</i> , <i>Q. x cerrioides</i>), sovint amb alzines (<i>Q. ilex</i>), de terra baixa	47	409,7	0,17	8,7
41o	Rouedes de roure africa (<i>Quercus canariensis</i>), dels territoris catalanídic septentrional i olositànic	2	76,5	0,03	38,3
41p	Castanyedes, acidòfiles, de la muntanya mitjana i de terra baixa	97	1125,9	0,47	11,6
42aa	Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de màquies o garrigues	207	7442,3	3,08	36,0
42ab	Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de brolles calcícoles, de les contrades mediterrànies	161	5442,8	2,25	33,8
42ac	Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de brolles silicícoles, de terra baixa	73	1919,7	0,79	26,3
42ad	Pinedes de pi blanc (<i>Pinus halepensis</i>), sense sotabosc llenyós	51	366,0	0,15	7,2

42j	Pinedes de pi negre (<i>Pinus uncinata</i>), o repoblacions, sense sotabosc forestal	2	18,4	0,01	9,2
42k	Pinedes de pi roig (<i>Pinus sylvestris</i>), calcícoles i mesòfiles, dels obacs de l'estatge montà dels Pirineus	4	147,7	0,06	36,9
42l	Pinedes de pi roig (<i>Pinus sylvestris</i>), acidòfiles i mesòfiles, dels obacs de l'estatge montà (i del submontà) dels Pirineus	1	5,2	0,00	5,2
42n	Pinedes de pi roig (<i>Pinus sylvestris</i>), neutrobàsòfiles i mesòfiles, dels Pirineus i de les contrades septentrionals	10	664,1	0,28	66,4
42r	Pinedes de pi roig (<i>Pinus sylvestris</i>), o repoblacions, sense sotabosc forestal	5	126,7	0,05	25,3
42s	Pinedes de pi roig (<i>Pinus sylvestris</i>), amb sotabosc de màquies o brolles mediterrànies	12	1555,8	0,64	129,6
42t	Pinedes de pinassa (<i>Pinus nigra subsp. salzmannii</i>) dels Prepirineus, el territori ausossegàrric i les muntanyes mediterrànies septentrionals	12	766,5	0,32	63,9
42v	Pinedes de pinassa (<i>Pinus nigra subsp. salzmannii</i>), o repoblacions, sense sotabosc forestal	5	48,9	0,02	9,8
42w	Pinedes de pinastre (<i>Pinus pinaster</i>), amb sotabosc de brolles o de bosquines acidòfiles, de la terra baixa catalana	97	5150,7	2,13	53,1
42x	Pinedes de pinastre (<i>Pinus pinaster</i>), o repoblacions, sense sotabosc llenyós	39	388,1	0,16	10,0
42y	Pinedes de pi pinyer (<i>Pinus pinea</i>), sovint amb sotabosc de brolles o de bosquines acidòfiles, de la terra baixa catalana	216	4371,2	1,81	20,2
42z	Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de màquies o garrigues amb ullastre (<i>Olea europaea var. sylvestris</i>), margalla (<i>Chamaerops humilis</i>)..., de les contrades marítimes càlides	15	73,8	0,03	4,9
43b	Boscós mixtos de faig (<i>Fagus sylvatica</i>) i pi roig (<i>Pinus sylvestris</i>), de l'estatge montà	5	177,5	0,07	35,5
43d	Boscós mixtos de roure martinenc (<i>Quercus pubescens</i>) i pi roig (<i>Pinus sylvestris</i>), calcícoles, de la muntanya mitjana	3	174,5	0,07	58,2
44b	Sargars (de <i>Salix purpurea</i> , <i>S. elaeagnos</i> ...) i altres bosquines de ribera	10	275,7	0,11	27,6
44c	Gatelledes (boscós o bosquines de <i>Salix atrocinerea</i>), del territori catalanídic	1	7,5	0,00	7,5
44d	Salzedes (sobretot de <i>Salix alba</i>) de terra baixa i de la muntanya mitjana	11	520,0	0,22	47,3
44f	Vernedes (de vegades pollancredes) amb ortiga morta (<i>Lamium flexuosum</i>), de la terra baixa plujosa i de l'estatge submontà	65	1142,7	0,47	17,6
44g	Lloredes o vernedes amb llor (<i>Laurus nobilis</i>) de la terra baixa catalana	1	11,5	0,00	11,5
44j	Alberedes (i pollancredes) amb lliri pudent (<i>Iris foetidissima</i>), del territori ruscínic i dels Prepirineus centrals	16	257,8	0,11	16,1
44k	Omedes de terra baixa	2	4,8	0,00	2,4
44l	Freixenedes de <i>Fraxinus angustifolia</i> , de terra baixa	48	633,1	0,26	13,2
44n	Alocars, de les rieres i rambles de les contrades marítimes	13	128,0	0,05	9,8
45a	Suredes amb sotabosc clarament forestal	120	14701,0	6,09	122,5
45b	Suredes amb sotabosc de brolla acidòfila, de l'extrem oriental dels Pirineus i dels territoris ruscínic i catalanídic septentrional	320	22015,3	9,12	68,8
45c	Alzinars (boscós o màquies de <i>Quercus ilex</i>) de terra baixa	292	10008,2	4,14	34,3
45d	Boscós mixtos d'alzina (<i>Quercus ilex</i>) i roures (<i>Quercus faginea</i> , <i>Q. pubescens</i> ...), de terra baixa i de l'estatge submontà	33	357,1	0,15	10,8
45e	Alzinars (boscós o màquies de <i>Quercus ilex</i>) muntanyencs	47	5540,9	2,29	117,9
45f	Carrascars (boscós o màquies de <i>Quercus rotundifolia</i>)	4	162,1	0,07	40,5
45g	Boscós mixtos d'alzina (<i>Quercus ilex</i>) i pins (<i>Pinus spp.</i>)	233	6097,5	2,52	26,2
45i	Boscós mixtos de surera (<i>Quercus suber</i>) i pins (<i>Pinus spp.</i>)	120	7112,0	2,95	59,3
53a	Canyissars	26	433,8	0,18	16,7
53d	Canyars de vores d'aigua	32	319,6	0,13	10,0
53e	Poblaments de jonques (<i>Scirpus spp.</i>), d'aigües salabroses	1	32,0	0,01	32,0
61b	Pedrusques calcàries, generalment amb <i>Stipa calamagrostis</i> , de l'estatge montà poc plujós	6	28,3	0,01	4,7
61c	Pedrusques de la baixa muntanya mediterrània, catalanooccitanes	1	11,3	0,00	11,3
62a	Cingles i penyals calcaris de les contrades mediterrànies càlides	5	70,6	0,03	14,1

62b	Cingles i penyals calcaris de muntanya	15	30,5	0,01	2,0
62c	Cingles i penyals silicis de muntanya	4	29,4	0,01	7,3
62d	Cingles i penyals silicis de les contrades mediterrànies càlides	38	461,7	0,19	12,2
81a	Camps condicionats com a pastura intensiva	11	85,4	0,04	7,8
82a1	Conreus herbacis intensius: sobretot cereals i farratges	53	9194,2	3,81	173,5
82a2	Conreus herbacis intensius: hortalisses, flors, maduixeres...	3	127,1	0,05	42,4
82b	Conreus herbacis extensius de regadiu o de contrades molt plujoses	163	12121,8	5,02	74,4
82c	Conreus herbacis extensius de secà	858	44249,1	18,32	51,6
82d	Arrossars	14	817,4	0,34	58,4
83a	Fruiterars alts, predominantment de secà: conreus d'oliveres (<i>Olea europaea</i>), d'ametllers (<i>Prunus dulcis</i>), de garrofers (<i>Ceratonia siliqua</i>)	307	3151,7	1,31	10,3
83b	Fruiterars, principalment de regadiu: sobretot conreus de pomeres (<i>Pyrus malus</i>), de presseguers (<i>Prunus persica</i>), de pereres (<i>Pyrus communis</i>) i d'altres rosàcies	174	3019,9	1,25	17,4
83d	Vinyes	112	4995,3	2,07	44,6
83f	Plantacions de coníferes	18	190,1	0,08	10,6
83g	Plantacions de pollancre (<i>Populus spp.</i>), plàtans (<i>Platanus orientalis var. acerifolia</i>) i altres planifolis de sòls humits	141	1255,0	0,52	8,9
83h	Plantacions d'eucaliptus (<i>Eucalyptus spp.</i>)	46	802,3	0,33	17,4
83i	Vivers de plantes llenyoses	23	443,5	0,18	19,3
85a	Grans parcs i jardins	25	606,4	0,25	24,3
86a	Àrees urbanes i industrials, inclosa la vegetació ruderal associada	495	12697,6	5,26	25,7
86b	Àrees urbanitzades, amb claps importants de vegetació natural	180	3495,8	1,45	19,4
86c	Pedreres, explotacions d'àrids i runam	91	710,3	0,29	7,8
86d	Llocs arqueològics	4	83,3	0,03	20,8
86e	Àrees revegetades: mines a cel obert, pistes d'esquí...	4	26,9	0,01	6,7
87a	Conreus abandonats	213	1889,0	0,78	8,9
87b	Vegetació ruderal no associada a àrees urbanes o industrials	8	81,9	0,03	10,2
89b	Basses d'aigua dolça industrials, agrícoles..., grans canals i estanys ornamentals	8	34,0	0,01	4,2

Font: Departament de Territori i Sostenibilitat

* Correspon a la llegenda de la cartografia dels hàbitats de Catalunya a escala 1:50.000 (CHC50)

8.2. Inventari d'espècies

8.2.1 Inventari de cormòfits

Nom científic	Origen	Llista Vermella
<i>Abies alba</i>	autòctona	LC
<i>Abutilon theophrasti</i>	invasora	
<i>Acacia dealbata</i>	exòtica	
<i>Acacia farnesiana</i>	exòtica	
<i>Acacia longifolia</i>	exòtica	
<i>Acacia melanoxylon</i>	exòtica	
<i>Acacia retinodes</i>	exòtica	
<i>Acacia saligna</i>	exòtica	
<i>Acanthus mollis</i>	exòtica	
<i>Acer campestre</i>	autòctona	LC
<i>Acer monspessulanum</i>	autòctona	LC
<i>Acer negundo</i>	invasora	
<i>Acer opalus</i>	autòctona	LC
<i>Acer platanoides</i>	autòctona	LC
<i>Acer pseudoplatanus</i>	autòctona	LC

<i>Aceras anthropophorum</i>	autòctona	LC
<i>Achillea ageratum</i>	autòctona	LC
<i>Achillea chamaemelifolia</i>	autòctona	LC
<i>Achillea millefolium</i>	autòctona	LC
<i>Achillea odorata</i>	autòctona	LC
<i>Achnatherum calamagrostis</i>	autòctona	LC
<i>Aconitum anthora</i>	autòctona	LC
<i>Actaea spicata</i>	autòctona	LC
<i>Adenocarpus telonensis</i>	autòctona	LC
<i>Adiantum capillus-veneris</i>	autòctona	LC
<i>Adonis aestivalis</i>	autòctona	LC
<i>Adonis annua</i>	autòctona	LC
<i>Aegilops geniculata</i>	autòctona	LC
<i>Aegilops neglecta</i>	autòctona	LC
<i>Aegilops triuncialis</i>	autòctona	LC
<i>Aeluropus litoralis</i>	autòctona	LC
<i>Aeonium arboreum</i>	exòtica	
<i>Aesculus hippocastanum</i>	exòtica	
<i>Aetheorhiza bulbosa</i>	autòctona	LC
<i>Aethionema saxatile</i>	autòctona	LC
<i>Aethusa cynapium</i>	autòctona	LC
<i>Agave americana</i>	invasora	
<i>Agrimonia eupatoria</i>	autòctona	LC
<i>Agrostemma githago</i>	exòtica	
<i>Agrostis canina</i>	autòctona	LC
<i>Agrostis capillaris</i>	autòctona	LC
<i>Agrostis stolonifera</i>	autòctona	LC
<i>Ailanthus altissima</i>	invasora	
<i>Aira caryophyllea</i>	autòctona	LC
<i>Aira cupaniana</i>	autòctona	LC
<i>Aira elegantissima</i>	autòctona	LC
<i>Aira tenorii</i>	autòctona	LC
<i>Airopsis tenella</i>	autòctona	LC
<i>Ajuga chamaepitys</i>	autòctona	LC
<i>Ajuga iva</i>	autòctona	LC
<i>Ajuga reptans</i>	autòctona	LC
<i>Alchemilla alpina</i>	autòctona	LC
<i>Alisma lanceolatum</i>	autòctona	LC
<i>Alisma plantago-aquatica</i>	autòctona	LC
<i>Alkanna lutea</i>	autòctona	LC
<i>Alkanna tinctoria</i>	autòctona	LC
<i>Alliaria petiolata</i>	autòctona	LC
<i>Allium acutiflorum</i>	autòctona	LC
<i>Allium ampeloprasum</i>	autòctona	LC
<i>Allium chamaemoly</i>	autòctona	LC
<i>Allium moschatum</i>	autòctona	LC
<i>Allium neapolitanum</i>	autòctona	LC
<i>Allium nigrum</i>	autòctona	LC
<i>Allium oleraceum</i>	autòctona	LC
<i>Allium paniculatum</i>	autòctona	LC
<i>Allium porrum</i>	autòctona	LC

<i>Allium pyrenaicum</i>	autòctona	VU
<i>Allium roseum</i>	autòctona	LC
<i>Allium schoenoprasum</i>	autòctona	LC
<i>Allium scorodoprasum</i>	autòctona	LC
<i>Allium senescens</i>	autòctona	LC
<i>Allium sphaerocephalon</i>	autòctona	LC
<i>Allium triquetrum</i>	autòctona	LC
<i>Allium ursinum</i>	autòctona	LC
<i>Allium vineale</i>	autòctona	LC
<i>Alnus glutinosa</i>	autòctona	LC
<i>Alnus incana</i>	autòctona	LC
<i>Aloe arborescens</i>	autòctona	LC
<i>Aloe maculata</i>	exòtica	
<i>Alopecurus bulbosus</i>	autòctona	LC
<i>Alopecurus geniculatus</i>	autòctona	LC
<i>Alopecurus myosuroides</i>	autòctona	LC
<i>Alopecurus pratensis</i>	autòctona	LC
<i>Althaea cannabina</i>	autòctona	LC
<i>Althaea hirsuta</i>	autòctona	LC
<i>Althaea officinalis</i>	autòctona	LC
<i>Althaea rosea</i>	exòtica	
<i>Alyssum alyssoides</i>	autòctona	LC
<i>Alyssum maritimum</i>	autòctona	LC
<i>Alyssum simplex</i>	autòctona	LC
<i>Alyssum spinosum</i>	autòctona	LC
<i>Amaranthus albus</i>	invasora	
<i>Amaranthus blitoides</i>	invasora	
<i>Amaranthus blitum</i>	exòtica	
<i>Amaranthus caudatus</i>	exòtica	
<i>Amaranthus deflexus</i>	invasora	
<i>Amaranthus graecizans</i>	autòctona	LC
<i>Amaranthus hybridus</i>	invasora	
<i>Amaranthus muricatus</i>	invasora	
<i>Amaranthus retroflexus</i>	invasora	
<i>Ambrosia coronopifolia</i>	invasora	
<i>Amelanchier ovalis</i>	autòctona	LC
<i>Ammannia coccinea</i>	exòtica	
<i>Ammannia robusta</i>	exòtica	
<i>Ammi majus</i>	autòctona	LC
<i>Ammi visnaga</i>	autòctona	LC
<i>Ammophila arenaria</i>	autòctona	LC
<i>Ampelodesmos mauritanica</i>	autòctona	LC
<i>Anacamptis pyramidalis</i>	autòctona	LC
<i>Anacyclus clavatus</i>	autòctona	LC
<i>Anacyclus radiatus</i>	autòctona	LC
<i>Anacyclus valentinus</i>	autòctona	LC
<i>Anagallis arvensis</i>	autòctona	LC
<i>Anagallis minima</i>	autòctona	LC
<i>Anagallis tenella</i>	autòctona	LC
<i>Anagyris foetida</i>	exòtica	
<i>Anarrhinum bellidifolium</i>	autòctona	LC

<i>Anchusa arvensis</i>	autòctona	LC
<i>Anchusa italica</i>	autòctona	LC
<i>Anchusa undulata</i>	autòctona	LC
<i>Andrachne telephioides</i>	autòctona	LC
<i>Andropogon distachyos</i>	autòctona	LC
<i>Andryala integrifolia</i>	autòctona	LC
<i>Andryala ragusina</i>	autòctona	LC
<i>Anemone hepatica</i>	autòctona	LC
<i>Anemone nemorosa</i>	autòctona	LC
<i>Anethum graveolens</i>	exòtica	
<i>Angelica sylvestris</i>	autòctona	LC
<i>Anogramma leptophylla</i>	autòctona	LC
<i>Antennaria dioica</i>	autòctona	LC
<i>Anthemis altissima</i>	autòctona	LC
<i>Anthemis arvensis</i>	autòctona	LC
<i>Anthemis cotula</i>	autòctona	LC
<i>Anthemis cretica</i>	autòctona	LC
<i>Anthemis maritima</i>	autòctona	LC
<i>Anthemis triumfetti</i>	autòctona	LC
<i>Anthericum liliago</i>	autòctona	LC
<i>Anthoxanthum aristatum</i>	autòctona	LC
<i>Anthoxanthum odoratum</i>	autòctona	LC
<i>Anthriscus caucalis</i>	autòctona	LC
<i>Anthriscus sylvestris</i>	autòctona	LC
<i>Anthyllis cytisoides</i>	autòctona	LC
<i>Anthyllis gerardi</i>	autòctona	LC
<i>Anthyllis montana</i>	autòctona	LC
<i>Anthyllis tetraphylla</i>	autòctona	LC
<i>Anthyllis vulneraria</i>	autòctona	LC
<i>Antirrhinum asarina</i>	autòctona	LC
<i>Antirrhinum majus</i>	autòctona	LC
<i>Antirrhinum orontium</i>	autòctona	LC
<i>Apera spica-venti</i>	autòctona	LC
<i>Aphanes arvensis</i>	autòctona	LC
<i>Aphanes australis</i>	autòctona	LC
<i>Aphanes microcarpa</i>	autòctona	LC
<i>Aphyllanthes monspeliensis</i>	autòctona	LC
<i>Apium graveolens</i>	autòctona	LC
<i>Apium leptophyllum</i>	exòtica	
<i>Apium nodiflorum</i>	autòctona	LC
<i>Aptenia cordifolia</i>	exòtica	
<i>Aquilegia vulgaris</i>	autòctona	LC
<i>Arabidopsis thaliana</i>	autòctona	LC
<i>Arabis glabra</i>	autòctona	LC
<i>Arabis hirsuta</i>	autòctona	LC
<i>Arabis serpillifolia</i>	autòctona	LC
<i>Arabis turruta</i>	autòctona	LC
<i>Arabis verna</i>	autòctona	LC
<i>Araujia sericifera</i>	invasora	
<i>Arbutus unedo</i>	autòctona	LC
<i>Arctium minus</i>	autòctona	LC

<i>Arctostaphylos uva-ursi</i>	autòctona	LC
<i>Arctotheca calendula</i>	exòtica	
<i>Arenaria serpyllifolia</i>	autòctona	LC
<i>Argyrobium zanonii</i>	autòctona	LC
<i>Arisarum vulgare</i>	autòctona	LC
<i>Aristolochia clematidis</i>	autòctona	LC
<i>Aristolochia longa</i>	autòctona	LC
<i>Aristolochia pistolochia</i>	autòctona	LC
<i>Aristolochia rotunda</i>	autòctona	LC
<i>Armeria alliacea</i>	autòctona	LC
<i>Armeria maritima</i>	autòctona	LC
<i>Armoracia rusticana</i>	exòtica	
<i>Arnosaris minima</i>	autòctona	LC
<i>Arrhenatherum elatius</i>	autòctona	LC
<i>Artemisia abrotanum</i>	exòtica	
<i>Artemisia absinthium</i>	autòctona	LC
<i>Artemisia alba</i>	autòctona	LC
<i>Artemisia annua</i>	exòtica	
<i>Artemisia arborescens</i>	exòtica	
<i>Artemisia campestris</i>	autòctona	LC
<i>Artemisia gallica</i>	autòctona	LC
<i>Artemisia verlotiorum</i>	invasora	
<i>Artemisia vulgaris</i>	autòctona	LC
<i>Arthrocnemum fruticosum</i>	autòctona	LC
<i>Arthrocnemum macrostachyum</i>	autòctona	LC
<i>Arthrocnemum perenne</i>	autòctona	LC
<i>Arum italicum</i>	autòctona	LC
<i>Arum maculatum</i>	autòctona	LC
<i>Arundo donax</i>	invasora	
<i>Asparagus acutifolius</i>	autòctona	LC
<i>Asparagus maritimus</i>	autòctona	LC
<i>Asparagus officinalis</i>	autòctona	LC
<i>Asparagus setaceus</i>	autòctona	LC
<i>Asperugo procumbens</i>	autòctona	LC
<i>Asperula arvensis</i>	autòctona	LC
<i>Asperula cynanchica</i>	autòctona	LC
<i>Asperula laevigata</i>	autòctona	LC
<i>Asphodelus albus</i>	autòctona	LC
<i>Asphodelus cerasiferus</i>	autòctona	LC
<i>Asphodelus fistulosus</i>	autòctona	LC
<i>Asphodelus ramosus</i>	autòctona	LC
<i>Asplenium adiantum-nigrum</i>	autòctona	LC
<i>Asplenium fontanum</i>	autòctona	LC
<i>Asplenium foresiense</i>	autòctona	LC
<i>Asplenium marinum</i>	autòctona	LC
<i>Asplenium obovatum</i>	autòctona	LC
<i>Asplenium petrarchae</i>	autòctona	LC
<i>Asplenium ruta-muraria</i>	autòctona	LC
<i>Asplenium septentrionale</i>	autòctona	LC
<i>Asplenium trichomanes</i>	autòctona	LC
<i>Asplenium viride</i>	autòctona	LC

<i>Aster linosyris</i>	autòctona	LC
<i>Aster pilosus</i>	invasora	
<i>Aster sedifolius</i>	autòctona	LC
<i>Aster squamatus</i>	invasora	
<i>Aster tripolium</i>	autòctona	LC
<i>Aster willkommii</i>	autòctona	LC
<i>Asteriscus aquaticus</i>	autòctona	LC
<i>Asteriscus maritimus</i>	autòctona	LC
<i>Asteriscus spinosus</i>	autòctona	LC
<i>Asterolinon linum-stellatum</i>	autòctona	LC
<i>Astragalus cicer</i>	autòctona	LC
<i>Astragalus depressus</i>	autòctona	LC
<i>Astragalus glaux</i>	autòctona	LC
<i>Astragalus glycyphyllos</i>	autòctona	LC
<i>Astragalus hamosus</i>	autòctona	LC
<i>Astragalus monspessulanus</i>	autòctona	LC
<i>Astragalus scorpioides</i>	autòctona	LC
<i>Astragalus sesameus</i>	autòctona	LC
<i>Astragalus stella</i>	autòctona	LC
<i>Astragalus tragacantha</i>	autòctona	LC
<i>Astrantia major</i>	autòctona	LC
<i>Athyrium distentifolium</i>	autòctona	LC
<i>Athyrium filix-femina</i>	autòctona	LC
<i>Atractylis cancellata</i>	autòctona	LC
<i>Atractylis humilis</i>	autòctona	LC
<i>Atriplex halimus</i>	autòctona	LC
<i>Atriplex hortensis</i>	exòtica	
<i>Atriplex patula</i>	autòctona	LC
<i>Atriplex portulacoides</i>	autòctona	LC
<i>Atriplex prostrata</i>	autòctona	LC
<i>Atriplex rosea</i>	autòctona	LC
<i>Atriplex tatarica</i>	autòctona	LC
<i>Atropa belladonna</i>	autòctona	LC
<i>Avellinia michelii</i>	autòctona	LC
<i>Avena barbata</i>	autòctona	LC
<i>Avena fatua</i>	autòctona	LC
<i>Avena sativa</i>	exòtica	
<i>Avena sterilis</i>	autòctona	LC
<i>Avenula bromoides</i>	autòctona	LC
<i>Avenula pratensis</i>	autòctona	LC
<i>Avenula pubescens</i>	autòctona	LC
<i>Azolla filiculoides</i>	invasora	
<i>Baldellia ranunculoides</i>	autòctona	NT
<i>Ballota nigra</i>	autòctona	LC
<i>Barbarea intermedia</i>	autòctona	LC
<i>Barbarea verna</i>	autòctona	LC
<i>Barbarea vulgaris</i>	autòctona	LC
<i>Barlia robertiana</i>	autòctona	LC
<i>Bellardia trixago</i>	autòctona	LC
<i>Bellevalia romana</i>	autòctona	LC
<i>Bellis annua</i>	autòctona	LC

<i>Bellis perennis</i>	autòctona	LC
<i>Bellis sylvestris</i>	autòctona	LC
<i>Berberis vulgaris</i>	autòctona	LC
<i>Bergia capensis</i>	exòtica	
<i>Berula erecta</i>	autòctona	LC
<i>Beta vulgaris</i>	exòtica	
<i>Betula pendula</i>	autòctona	LC
<i>Bidens aurea</i>	exòtica	
<i>Bidens frondosa</i>	exòtica	
<i>Bidens pilosa</i>	exòtica	
<i>Bidens subalternans</i>	invasora	
<i>Bidens tripartita</i>	autòctona	LC
<i>Bifora radians</i>	autòctona	LC
<i>Bifora testiculata</i>	autòctona	LC
<i>Biscutella auriculata</i>	autòctona	LC
<i>Biscutella cichoriifolia</i>	autòctona	LC
<i>Biscutella laevigata</i>	autòctona	LC
<i>Biserrula pelecinus</i>	autòctona	LC
<i>Blackstonia perfoliata</i>	autòctona	LC
<i>Blechnum spicant</i>	autòctona	LC
<i>Borago officinalis</i>	autòctona	LC
<i>Botrychium lunaria</i>	autòctona	LC
<i>Botrychium matricariifolium</i>	autòctona	LC
<i>Boussingaultia cordifolia</i>	exòtica	
<i>Brachypodium distachyon</i>	autòctona	LC
<i>Brachypodium phoenicoides</i>	autòctona	LC
<i>Brachypodium pinnatum</i>	autòctona	LC
<i>Brachypodium retusum</i>	autòctona	LC
<i>Brachypodium sylvaticum</i>	autòctona	LC
<i>Brassica fruticulosa</i>	autòctona	LC
<i>Brassica juncea</i>	exòtica	
<i>Brassica napus</i>	exòtica	
<i>Brassica nigra</i>	exòtica	
<i>Brassica oleracea</i>	exòtica	
<i>Brassica rapa</i>	exòtica	
<i>Briza maxima</i>	autòctona	LC
<i>Briza media</i>	autòctona	LC
<i>Briza minor</i>	autòctona	LC
<i>Bromus arvensis</i>	autòctona	LC
<i>Bromus catharticus</i>	invasora	
<i>Bromus commutatus</i>	autòctona	LC
<i>Bromus diandrus</i>	autòctona	LC
<i>Bromus erectus</i>	autòctona	LC
<i>Bromus hordeaceus</i>	autòctona	LC
<i>Bromus lanceolatus</i>	autòctona	LC
<i>Bromus madritensis</i>	autòctona	LC
<i>Bromus racemosus</i>	autòctona	LC
<i>Bromus ramosus</i>	autòctona	LC
<i>Bromus rubens</i>	autòctona	LC
<i>Bromus secalinus</i>	autòctona	LC
<i>Bromus squarrosus</i>	autòctona	LC

<i>Bromus sterilis</i>	autòctona	LC
<i>Bromus tectorum</i>	autòctona	LC
<i>Broussonetia papyrifera</i>	exòtica	
<i>Bryonia cretica</i>	autòctona	LC
<i>Buddleja davidii</i>	invasora	
<i>Bufonia paniculata</i>	autòctona	LC
<i>Bufonia perennis</i>	autòctona	LC
<i>Bufonia tenuifolia</i>	autòctona	LC
<i>Bulbocodium vernum</i>	autòctona	LC
<i>Bunias erucago</i>	autòctona	LC
<i>Bunium bulbocastanum</i>	autòctona	LC
<i>Bunium pachypodum</i>	autòctona	LC
<i>Bupleurum baldense</i>	autòctona	LC
<i>Bupleurum fruticosum</i>	autòctona	LC
<i>Bupleurum gerardi</i>	autòctona	LC
<i>Bupleurum lancifolium</i>	autòctona	LC
<i>Bupleurum praealtum</i>	autòctona	LC
<i>Bupleurum ranunculoides</i>	autòctona	LC
<i>Bupleurum rigidum</i>	autòctona	LC
<i>Bupleurum rotundifolium</i>	autòctona	LC
<i>Bupleurum semicompositum</i>	autòctona	LC
<i>Bupleurum tenuissimum</i>	autòctona	LC
<i>Butomus umbellatus</i>	autòctona	LC
<i>Buxus sempervirens</i>	autòctona	LC
<i>Cachrys trifida</i>	autòctona	LC
<i>Cakile maritima</i>	autòctona	LC
<i>Calendula arvensis</i>	autòctona	LC
<i>Calendula officinalis</i>	exòtica	
<i>Calepina irregularis</i>	autòctona	LC
<i>Calicotome spinosa</i>	autòctona	LC
<i>Callitriche brutia</i>	autòctona	LC
<i>Callitriche obtusangula</i>	autòctona	LC
<i>Callitriche palustris</i>	autòctona	LC
<i>Callitriche platycarpa</i>	autòctona	LC
<i>Callitriche stagnalis</i>	autòctona	LC
<i>Calluna vulgaris</i>	autòctona	LC
<i>Calystegia sepium</i>	autòctona	LC
<i>Calystegia soldanella</i>	autòctona	LC
<i>Camelina sativa</i>	autòctona	LC
<i>Campanula erinus</i>	autòctona	LC
<i>Campanula glomerata</i>	autòctona	LC
<i>Campanula patula</i>	autòctona	LC
<i>Campanula persicifolia</i>	autòctona	LC
<i>Campanula rapunculoides</i>	autòctona	LC
<i>Campanula rapunculus</i>	autòctona	LC
<i>Campanula rotundifolia</i>	autòctona	LC
<i>Campanula scheuchzeri</i>	autòctona	LC
<i>Campanula speciosa</i>	autòctona	LC
<i>Campanula trachelium</i>	autòctona	LC
<i>Camphorosma monspeliaca</i>	autòctona	LC
<i>Canna indica</i>	exòtica	

<i>Capparis spinosa</i>	autòctona	LC
<i>Capsella bursa-pastoris</i>	autòctona	LC
<i>Cardamine amara</i>	autòctona	LC
<i>Cardamine flexuosa</i>	autòctona	LC
<i>Cardamine heptaphylla</i>	autòctona	LC
<i>Cardamine hirsuta</i>	autòctona	LC
<i>Cardamine impatiens</i>	autòctona	LC
<i>Cardamine parviflora</i>	autòctona	LC
<i>Cardamine pratensis</i>	autòctona	LC
<i>Cardamine raphanifolia</i>	autòctona	LC
<i>Cardamine resedifolia</i>	autòctona	LC
<i>Carduncellus caeruleus</i>	autòctona	LC
<i>Carduncellus monspeliensium</i>	autòctona	LC
<i>Carduus crispus</i>	autòctona	LC
<i>Carduus defloratus</i>	autòctona	LC
<i>Carduus nigrescens</i>	autòctona	LC
<i>Carduus nutans</i>	autòctona	LC
<i>Carduus pycnocephalus</i>	autòctona	LC
<i>Carduus tenuiflorus</i>	autòctona	LC
<i>Carex acuta</i>	autòctona	LC
<i>Carex acutiformis</i>	autòctona	LC
<i>Carex caryophyllea</i>	autòctona	LC
<i>Carex depauperata</i>	autòctona	LC
<i>Carex depressa</i>	autòctona	LC
<i>Carex digitata</i>	autòctona	LC
<i>Carex distachya</i>	autòctona	LC
<i>Carex distans</i>	autòctona	LC
<i>Carex disticha</i>	autòctona	LC
<i>Carex divisa</i>	autòctona	LC
<i>Carex echinata</i>	autòctona	LC
<i>Carex elata</i>	autòctona	LC
<i>Carex extensa</i>	autòctona	LC
<i>Carex flacca</i>	autòctona	LC
<i>Carex flava</i>	autòctona	LC
<i>Carex grioletii</i>	autòctona	LC
<i>Carex halleriana</i>	autòctona	LC
<i>Carex hirta</i>	autòctona	LC
<i>Carex humilis</i>	autòctona	LC
<i>Carex liparocarpos</i>	autòctona	LC
<i>Carex mairii</i>	autòctona	LC
<i>Carex montana</i>	autòctona	LC
<i>Carex muricata</i>	autòctona	LC
<i>Carex oederi</i>	autòctona	LC
<i>Carex oedipostyla</i>	autòctona	LC
<i>Carex olbiensis</i>	autòctona	LC
<i>Carex ovalis</i>	autòctona	LC
<i>Carex pallescens</i>	autòctona	LC
<i>Carex panicea</i>	autòctona	LC
<i>Carex pendula</i>	autòctona	LC
<i>Carex praecox</i>	autòctona	LC
<i>Carex pseudocyperus</i>	autòctona	LC

<i>Carex punctata</i>	autòctona	LC
<i>Carex remota</i>	autòctona	LC
<i>Carex riparia</i>	autòctona	LC
<i>Carex rostrata</i>	autòctona	LC
<i>Carex sylvatica</i>	autòctona	LC
<i>Carex vulpina</i>	autòctona	LC
<i>Carlina acanthifolia</i>	autòctona	LC
<i>Carlina acaulis</i>	autòctona	LC
<i>Carlina corymbosa</i>	autòctona	LC
<i>Carlina lanata</i>	autòctona	LC
<i>Carlina vulgaris</i>	autòctona	LC
<i>Carpesium cernuum</i>	autòctona	LC
<i>Carpobrotus edulis</i>	invasora	
<i>Carthamus lanatus</i>	autòctona	LC
<i>Carum verticillatum</i>	autòctona	LC
<i>Castanea sativa</i>	exòtica	
<i>Catabrosa aquatica</i>	autòctona	LC
<i>Catalpa bignonioides</i>	exòtica	
<i>Catananche caerulea</i>	autòctona	LC
<i>Catapodium marinum</i>	autòctona	LC
<i>Catapodium rigidum</i>	autòctona	LC
<i>Caucalis platycarpus</i>	autòctona	LC
<i>Celtis australis</i>	exòtica	
<i>Cenchrus incertus</i>	exòtica	
<i>Centaurea aspera</i>	autòctona	LC
<i>Centaurea calcitrapa</i>	autòctona	LC
<i>Centaurea collina</i>	autòctona	LC
<i>Centaurea cyanus</i>	exòtica	
<i>Centaurea intybacea</i>	autòctona	LC
<i>Centaurea jacea</i>	autòctona	LC
<i>Centaurea melitensis</i>	autòctona	LC
<i>Centaurea montana</i>	autòctona	LC
<i>Centaurea nigra</i>	autòctona	LC
<i>Centaurea paniculata</i>	autòctona	LC
<i>Centaurea pectinata</i>	autòctona	LC
<i>Centaurea pullata</i>	autòctona	LC
<i>Centaurea scabiosa</i>	autòctona	LC
<i>Centaurea seridis</i>	autòctona	LC
<i>Centaurea solstitialis</i>	autòctona	LC
<i>Centaurium erythraea</i>	autòctona	LC
<i>Centaurium maritimum</i>	autòctona	LC
<i>Centaurium pulchellum</i>	autòctona	LC
<i>Centaurium spicatum</i>	autòctona	LC
<i>Centranthus calcitrapae</i>	autòctona	LC
<i>Centranthus ruber</i>	autòctona	LC
<i>Cephalanthera damasonium</i>	autòctona	LC
<i>Cephalanthera longifolia</i>	autòctona	LC
<i>Cephalanthera rubra</i>	autòctona	LC
<i>Cephalaria leucantha</i>	autòctona	LC
<i>Cephalaria syriaca</i>	exòtica	
<i>Cerastium arvense</i>	autòctona	LC

<i>Cerastium brachypetalum</i>	autòctona	LC
<i>Cerastium diffusum</i>	autòctona	LC
<i>Cerastium fontanum</i>	autòctona	LC
<i>Cerastium glomeratum</i>	autòctona	LC
<i>Cerastium pumilum</i>	autòctona	LC
<i>Cerastium semidecandrum</i>	autòctona	LC
<i>Ceratonia siliqua</i>	exòtica	
<i>Ceratophyllum demersum</i>	autòctona	LC
<i>Ceratophyllum submersum</i>	autòctona	LC
<i>Cercis siliquastrum</i>	exòtica	
<i>Cerinth glabra</i>	autòctona	LC
<i>Cerinth major</i>	autòctona	LC
<i>Cestrum parqui</i>	exòtica	
<i>Ceterach officinarum</i>	autòctona	LC
<i>Chaenorhinum minus</i>	autòctona	LC
<i>Chaenorhinum organifolium</i>	autòctona	LC
<i>Chaerophyllum hirsutum</i>	autòctona	LC
<i>Chaerophyllum temulum</i>	autòctona	LC
<i>Chamaecytisus supinus</i>	autòctona	LC
<i>Chamaemelum mixtum</i>	autòctona	LC
<i>Chamaemelum nobile</i>	autòctona	LC
<i>Chamaerops humilis</i>	autòctona	LC
<i>Chamaespartium sagittale</i>	autòctona	LC
<i>Cheilanthes marantae</i>	autòctona	LC
<i>Cheilanthes pteridioides</i>	autòctona	LC
<i>Cheilanthes vellea</i>	autòctona	LC
<i>Cheiranthus cheiri</i>	exòtica	
<i>Chelidonium majus</i>	autòctona	LC
<i>Chenopodium album</i>	autòctona	LC
<i>Chenopodium ambrosioides</i>	invasora	
<i>Chenopodium botrys</i>	autòctona	LC
<i>Chenopodium chenopodioides</i>	autòctona	LC
<i>Chenopodium glaucum</i>	autòctona	LC
<i>Chenopodium hybridum</i>	autòctona	LC
<i>Chenopodium multifidum</i>	exòtica	
<i>Chenopodium murale</i>	autòctona	LC
<i>Chenopodium opulifolium</i>	autòctona	LC
<i>Chenopodium polyspermum</i>	autòctona	LC
<i>Chenopodium pumilio</i>	exòtica	
<i>Chenopodium rubrum</i>	autòctona	LC
<i>Chenopodium urbicum</i>	autòctona	LC
<i>Chenopodium vulvaria</i>	autòctona	LC
<i>Chloris gayana</i>	exòtica	
<i>Chondrilla juncea</i>	autòctona	LC
<i>Chondrosium gracile</i>	autòctona	LC
<i>Chrozophora tinctoria</i>	autòctona	LC
<i>Chrysanthemum coronarium</i>	autòctona	LC
<i>Chrysanthemum segetum</i>	exòtica	
<i>Chrysosplenium oppositifolium</i>	autòctona	LC
<i>Cicendia filiformis</i>	autòctona	LC
<i>Cicer arietinum</i>	exòtica	

<i>Cichorium endivia</i>	autòctona	LC
<i>Cichorium intybus</i>	autòctona	LC
<i>Circaea lutetiana</i>	autòctona	LC
<i>Cirsium acarna</i>	autòctona	LC
<i>Cirsium acaule</i>	autòctona	LC
<i>Cirsium arvense</i>	autòctona	LC
<i>Cirsium echinatum</i>	autòctona	LC
<i>Cirsium eriophorum</i>	autòctona	LC
<i>Cirsium monspessulanum</i>	autòctona	LC
<i>Cirsium palustre</i>	autòctona	LC
<i>Cirsium tuberosum</i>	autòctona	LC
<i>Cirsium vulgare</i>	autòctona	LC
<i>Cistus albidus</i>	autòctona	LC
<i>Cistus clusii</i>	autòctona	LC
<i>Cistus crispus</i>	autòctona	LC
<i>Cistus ladanifer</i>	autòctona	LC
<i>Cistus laurifolius</i>	autòctona	LC
<i>Cistus monspeliensis</i>	autòctona	LC
<i>Cistus salviifolius</i>	autòctona	LC
<i>Cistus Xflorentinus</i>	autòctona	LC
<i>Citrullus lanatus</i>	exòtica	
<i>Cladium mariscus</i>	autòctona	LC
<i>Cleistogenes serotina</i>	autòctona	LC
<i>Clematis flammula</i>	autòctona	LC
<i>Clematis recta</i>	autòctona	LC
<i>Clematis vitalba</i>	autòctona	LC
<i>Clypeola jonthlaspi</i>	autòctona	LC
<i>Cneorum tricoccon</i>	autòctona	VU
<i>Cnicus benedictus</i>	autòctona	LC
<i>Coicya cheiranthos</i>	autòctona	LC
<i>Colutea arborescens</i>	autòctona	LC
<i>Commelina communis</i>	autòctona	LC
<i>Conium maculatum</i>	autòctona	LC
<i>Conopodium majus</i>	autòctona	LC
<i>Conringia orientalis</i>	exòtica	
<i>Convallaria majalis</i>	autòctona	LC
<i>Convolvulus althaeoides</i>	autòctona	LC
<i>Convolvulus arvensis</i>	autòctona	LC
<i>Convolvulus cantabrica</i>	autòctona	LC
<i>Convolvulus lanuginosus</i>	autòctona	LC
<i>Convolvulus lineatus</i>	autòctona	LC
<i>Convolvulus sicalus</i>	autòctona	LC
<i>Conyza blakei</i>	autòctona	LC
<i>Conyza bonariensis</i>	invasora	
<i>Conyza canadensis</i>	invasora	
<i>Conyza sumatrensis</i>	invasora	
<i>Coriaria myrtifolia</i>	autòctona	LC
<i>Coris monspeliensis</i>	autòctona	LC
<i>Cornus sanguinea</i>	autòctona	LC
<i>Coronilla emerus</i>	autòctona	LC
<i>Coronilla minima</i>	autòctona	LC

<i>Coronilla repanda</i>	autòctona	LC
<i>Coronilla scorpioides</i>	autòctona	LC
<i>Coronilla valentina</i>	autòctona	LC
<i>Coronilla varia</i>	autòctona	LC
<i>Coronopus didymus</i>	exòtica	
<i>Coronopus squamatus</i>	autòctona	LC
<i>Corrigiola litoralis</i>	autòctona	LC
<i>Cortaderia selloana</i>	invasora	
<i>Corydalis solida</i>	autòctona	LC
<i>Corylus avellana</i>	autòctona	LC
<i>Corynephorus canescens</i>	autòctona	LC
<i>Corynephorus divaricatus</i>	autòctona	LC
<i>Cotoneaster pannosus</i>	autòctona	LC
<i>Cotula australis</i>	exòtica	
<i>Crassula campestris</i>	autòctona	LC
<i>Crassula lycopodioides</i>	exòtica	
<i>Crassula ovata</i>	autòctona	LC
<i>Crassula tillaea</i>	autòctona	LC
<i>Crassula vaillantii</i>	autòctona	LC
<i>Crataegus azarolus</i>	exòtica	
<i>Crataegus monogyna</i>	autòctona	LC
<i>Crepis albida</i>	autòctona	LC
<i>Crepis biennis</i>	autòctona	LC
<i>Crepis bursifolia</i>	invasora	
<i>Crepis capillaris</i>	autòctona	LC
<i>Crepis foetida</i>	autòctona	LC
<i>Crepis nicaeensis</i>	autòctona	LC
<i>Crepis pulchra</i>	autòctona	LC
<i>Crepis sancta</i>	exòtica	
<i>Crepis setosa</i>	autòctona	LC
<i>Crepis vesicaria</i>	autòctona	LC
<i>Crepis zacintha</i>	autòctona	LC
<i>Cressa cretica</i>	autòctona	LC
<i>Crithmum maritimum</i>	autòctona	LC
<i>Crocus nudiflorus</i>	autòctona	LC
<i>Crocus serotinus</i>	autòctona	LC
<i>Crucianella angustifolia</i>	autòctona	LC
<i>Crucianella maritima</i>	autòctona	LC
<i>Cruciata glabra</i>	autòctona	LC
<i>Cruciata laevipes</i>	autòctona	LC
<i>Crupina vulgaris</i>	autòctona	LC
<i>Crypsis aculeata</i>	autòctona	LC
<i>Crypsis schoenoides</i>	autòctona	LC
<i>Cucubalus baccifer</i>	autòctona	LC
<i>Cucurbita pepo</i>	exòtica	
<i>Cupressus sempervirens</i>	exòtica	
<i>Cuscuta campestris</i>	exòtica	
<i>Cuscuta epithymum</i>	autòctona	LC
<i>Cuscuta scandens</i>	autòctona	LC
<i>Cutandia maritima</i>	autòctona	LC
<i>Cyclamen hederifolium</i>	autòctona	LC

<i>Cydonia oblonga</i>	exòtica	
<i>Cymbalaria muralis</i>	exòtica	
<i>Cymodocea nodosa</i>	autòctona	LC
<i>Cynanchum acutum</i>	autòctona	LC
<i>Cynara cardunculus</i>	exòtica	
<i>Cynodon dactylon</i>	autòctona	LC
<i>Cynoglossum cheirifolium</i>	autòctona	LC
<i>Cynoglossum creticum</i>	autòctona	LC
<i>Cynoglossum dioscoridis</i>	autòctona	LC
<i>Cynoglossum officinale</i>	autòctona	LC
<i>Cynosurus cristatus</i>	autòctona	LC
<i>Cynosurus echinatus</i>	autòctona	LC
<i>Cynosurus elegans</i>	autòctona	LC
<i>Cyperus alternifolius</i>	exòtica	
<i>Cyperus auricomus</i>	autòctona	LC
<i>Cyperus capitatus</i>	autòctona	LC
<i>Cyperus difformis</i>	exòtica	
<i>Cyperus eragrostis</i>	invasora	
<i>Cyperus esculentus</i>	exòtica	
<i>Cyperus flavescens</i>	autòctona	LC
<i>Cyperus flavidus</i>	autòctona	LC
<i>Cyperus fuscus</i>	autòctona	LC
<i>Cyperus longus</i>	autòctona	LC
<i>Cyperus rotundus</i>	autòctona	LC
<i>Cyperus serotinus</i>	autòctona	LC
<i>Cyrtomium falcatum</i>	exòtica	
<i>Cystopteris fragilis</i>	autòctona	LC
<i>Cytinus hypocistis</i>	autòctona	LC
<i>Cytisophyllum sessilifolium</i>	autòctona	LC
<i>Cytisus striatus</i>	autòctona	LC
<i>Dactylis glomerata</i>	autòctona	LC
<i>Damasonium alisma</i>	autòctona	VU
<i>Danthonia decumbens</i>	autòctona	LC
<i>Daphne gnidium</i>	autòctona	LC
<i>Daphne laureola</i>	autòctona	LC
<i>Daphne mezereum</i>	autòctona	LC
<i>Datura ferox</i>	exòtica	
<i>Datura inoxia</i>	autòctona	LC
<i>Datura stramonium</i>	invasora	
<i>Datura wrightii</i>	autòctona	LC
<i>Daucus carota</i>	autòctona	LC
<i>Daucus gingidium</i>	autòctona	LC
<i>Delairea odorata</i>	autòctona	LC
<i>Delphinium ajacis</i>	exòtica	
<i>Delphinium peregrinum</i>	autòctona	LC
<i>Delphinium staphisagria</i>	autòctona	LC
<i>Deschampsia flexuosa</i>	autòctona	LC
<i>Deschampsia media</i>	autòctona	LC
<i>Dianthus armeria</i>	autòctona	LC
<i>Dianthus caryophyllus</i>	autòctona	LC
<i>Dianthus deltoides</i>	autòctona	LC

<i>Dianthus hyssopifolius</i>	autòctona	LC
<i>Dianthus pungens</i>	autòctona	LC
<i>Dianthus pyrenaicus</i>	autòctona	LC
<i>Dianthus seguieri</i>	autòctona	LC
<i>Dichanthium ischaemum</i>	autòctona	LC
<i>Dichondra micrantha</i>	exòtica	
<i>Dictamnus albus</i>	autòctona	LC
<i>Digitalis lutea</i>	autòctona	LC
<i>Digitaria ciliaris</i>	exòtica	
<i>Digitaria ischaemum</i>	autòctona	LC
<i>Digitaria sanguinalis</i>	autòctona	LC
<i>Dipcadi serotinum</i>	autòctona	LC
<i>Diplotaxis eruroides</i>	autòctona	LC
<i>Diplotaxis muralis</i>	autòctona	LC
<i>Diplotaxis tenuifolia</i>	autòctona	LC
<i>Diplotaxis viminea</i>	autòctona	LC
<i>Dipsacus fullonum</i>	autòctona	LC
<i>Doronicum pardalianches</i>	autòctona	LC
<i>Dorycnium hirsutum</i>	autòctona	LC
<i>Dorycnium pentaphyllum</i>	autòctona	LC
<i>Dorycnium rectum</i>	autòctona	LC
<i>Draba muralis</i>	autòctona	LC
<i>Drosanthemum floribundum</i>	exòtica	
<i>Drosera rotundifolia</i>	autòctona	LC
<i>Dryopteris carthusiana</i>	autòctona	LC
<i>Dryopteris filix-mas</i>	autòctona	LC
<i>Ecballium elaterium</i>	autòctona	LC
<i>Echinochloa colona</i>	exòtica	
<i>Echinochloa crus-galli</i>	exòtica	
<i>Echinochloa eruciformis</i>	autòctona	LC
<i>Echinophora spinosa</i>	autòctona	LC
<i>Echinops ritro</i>	autòctona	LC
<i>Echinops sphaerocephalus</i>	autòctona	LC
<i>Echium creticum</i>	autòctona	LC
<i>Echium italicum</i>	autòctona	LC
<i>Echium parviflorum</i>	autòctona	LC
<i>Echium plantagineum</i>	autòctona	LC
<i>Echium sabulicola</i>	autòctona	LC
<i>Echium vulgare</i>	autòctona	LC
<i>Eclipta prostrata</i>	exòtica	
<i>Egeria densa</i>	exòtica	
<i>Ehrharta longiflora</i>	exòtica	
<i>Eichhornia crassipes</i>	exòtica	
<i>Einadia nutans</i>	exòtica	
<i>Elaeagnus angustifolia</i>	exòtica	
<i>Elatine alsinastrum</i>	autòctona	NT
<i>Elatine bronchonii</i>	autòctona	NT
<i>Elatine hydropiper</i>	autòctona	LC
<i>Eleocharis acicularis</i>	autòctona	LC
<i>Eleocharis multicaulis</i>	autòctona	LC
<i>Eleocharis palustris</i>	autòctona	LC

<i>Eleusine indica</i>	exòtica	
<i>Eleusine tristachya</i>	exòtica	
<i>Elymus caninus</i>	autòctona	LC
<i>Elymus elongatus</i>	exòtica	
<i>Elymus farctus</i>	autòctona	LC
<i>Elymus hispidus</i>	autòctona	LC
<i>Elymus pungens</i>	autòctona	LC
<i>Elymus repens</i>	autòctona	LC
<i>Ephedra distachya</i>	autòctona	LC
<i>Ephedra fragilis</i>	autòctona	LC
<i>Epilobium angustifolium</i>	autòctona	LC
<i>Epilobium hirsutum</i>	autòctona	LC
<i>Epilobium lanceolatum</i>	autòctona	LC
<i>Epilobium montanum</i>	autòctona	LC
<i>Epilobium obscurum</i>	autòctona	LC
<i>Epilobium parviflorum</i>	autòctona	LC
<i>Epilobium roseum</i>	autòctona	LC
<i>Epilobium tetragonum</i>	autòctona	LC
<i>Epipactis atrorubens</i>	autòctona	LC
<i>Epipactis helleborine</i>	autòctona	LC
<i>Epipactis microphylla</i>	autòctona	LC
<i>Epipactis palustris</i>	autòctona	LC
<i>Equisetum arvense</i>	autòctona	LC
<i>Equisetum hyemale</i>	autòctona	LC
<i>Equisetum palustre</i>	autòctona	LC
<i>Equisetum ramosissimum</i>	autòctona	LC
<i>Equisetum telmateia</i>	autòctona	LC
<i>Eragrostis barrelieri</i>	autòctona	LC
<i>Eragrostis cilianensis</i>	autòctona	LC
<i>Eragrostis curvula</i>	exòtica	
<i>Eragrostis minor</i>	autòctona	LC
<i>Eragrostis pilosa</i>	autòctona	LC
<i>Eragrostis virescens</i>	autòctona	LC
<i>Erica arborea</i>	autòctona	LC
<i>Erica cinerea</i>	autòctona	LC
<i>Erica multiflora</i>	autòctona	LC
<i>Erica scoparia</i>	autòctona	LC
<i>Erigeron acer</i>	autòctona	LC
<i>Erigeron alpinus</i>	autòctona	LC
<i>Erigeron annuus</i>	exòtica	
<i>Erigeron karvinskianus</i>	exòtica	
<i>Erigeron uniflorus</i>	autòctona	LC
<i>Erinacea anthyllis</i>	autòctona	LC
<i>Eriobotrya japonica</i>	exòtica	
<i>Erodium botrys</i>	autòctona	LC
<i>Erodium chium</i>	autòctona	LC
<i>Erodium ciconium</i>	autòctona	LC
<i>Erodium cicutarium</i>	autòctona	LC
<i>Erodium foetidum</i>	autòctona	LC
<i>Erodium laciniatum</i>	autòctona	LC
<i>Erodium malacoides</i>	autòctona	LC

<i>Erodium moschatum</i>	autòctona	LC
<i>Erophila verna</i>	autòctona	LC
<i>Eruca vesicaria</i>	autòctona	LC
<i>Erucastrum nasturtifolium</i>	autòctona	LC
<i>Eryngium campestre</i>	autòctona	LC
<i>Eryngium maritimum</i>	autòctona	LC
<i>Erysimum grandiflorum</i>	autòctona	LC
<i>Erysimum repandum</i>	autòctona	LC
<i>Erysimum sylvestre</i>	autòctona	LC
<i>Eschscholzia californica</i>	exòtica	
<i>Eucalyptus camaldulensis</i>	autòctona	LC
<i>Eucalyptus globulus</i>	exòtica	
<i>Eupatorium cannabinum</i>	autòctona	LC
<i>Euphorbia amygdaloides</i>	autòctona	LC
<i>Euphorbia biumbellata</i>	autòctona	LC
<i>Euphorbia chamaesyce</i>	autòctona	LC
<i>Euphorbia characias</i>	autòctona	LC
<i>Euphorbia cyparissias</i>	autòctona	LC
<i>Euphorbia dendroides</i>	autòctona	LC
<i>Euphorbia dulcis</i>	autòctona	LC
<i>Euphorbia duvalii</i>	autòctona	LC
<i>Euphorbia esula</i>	autòctona	LC
<i>Euphorbia exigua</i>	autòctona	LC
<i>Euphorbia falcata</i>	autòctona	LC
<i>Euphorbia flavicoma</i>	autòctona	LC
<i>Euphorbia helioscopia</i>	autòctona	LC
<i>Euphorbia hirsuta</i>	autòctona	LC
<i>Euphorbia humifusa</i>	exòtica	
<i>Euphorbia lathyris</i>	exòtica	
<i>Euphorbia maculata</i>	exòtica	
<i>Euphorbia nicaeensis</i>	autòctona	LC
<i>Euphorbia nutans</i>	exòtica	
<i>Euphorbia palustris</i>	autòctona	LC
<i>Euphorbia paralias</i>	autòctona	LC
<i>Euphorbia peplis</i>	autòctona	LC
<i>Euphorbia peplus</i>	autòctona	LC
<i>Euphorbia pithyusa</i>	autòctona	LC
<i>Euphorbia platyphyllos</i>	autòctona	LC
<i>Euphorbia prostrata</i>	invasora	
<i>Euphorbia segetalis</i>	autòctona	LC
<i>Euphorbia seguieriana</i>	autòctona	LC
<i>Euphorbia serpens</i>	exòtica	
<i>Euphorbia serrata</i>	autòctona	LC
<i>Euphorbia sulcata</i>	autòctona	LC
<i>Euphorbia terracina</i>	autòctona	LC
<i>Euphorbia villosa</i>	autòctona	LC
<i>Euphrasia alpina</i>	autòctona	LC
<i>Euphrasia salisburgensis</i>	autòctona	LC
<i>Euphrasia stricta</i>	autòctona	LC
<i>Evax lusitanica</i>	autòctona	LC
<i>Evax pygmaea</i>	autòctona	LC

<i>Evonymus europaeus</i>	autòctona	LC
<i>Evonymus japonicus</i>	autòctona	LC
<i>Exaculum pusillum</i>	autòctona	NT
<i>Fagopyrum esculentum</i>	exòtica	
<i>Fagus sylvatica</i>	autòctona	LC
<i>Ferula communis</i>	autòctona	LC
<i>Festuca arundinacea</i>	autòctona	LC
<i>Festuca arvernensis</i>	autòctona	LC
<i>Festuca gautieri</i>	autòctona	LC
<i>Festuca glauca</i>	autòctona	LC
<i>Festuca hervieri</i>	autòctona	LC
<i>Festuca heterophylla</i>	autòctona	LC
<i>Festuca indigesta</i>	autòctona	LC
<i>Festuca ovina</i>	autòctona	LC
<i>Festuca paniculata</i>	autòctona	LC
<i>Festuca pratensis</i>	autòctona	LC
<i>Festuca rubra</i>	autòctona	LC
<i>Festuca trichophylla</i>	autòctona	LC
<i>Ficus carica</i>	exòtica	
<i>Filago arvensis</i>	autòctona	LC
<i>Filago congesta</i>	autòctona	LC
<i>Filago gallica</i>	autòctona	LC
<i>Filago minima</i>	autòctona	LC
<i>Filago pyramidata</i>	autòctona	LC
<i>Filipendula ulmaria</i>	autòctona	LC
<i>Filipendula vulgaris</i>	autòctona	LC
<i>Foeniculum vulgare</i>	autòctona	LC
<i>Fragaria vesca</i>	autòctona	LC
<i>Fragaria viridis</i>	autòctona	LC
<i>Frankenia laevis</i>	autòctona	LC
<i>Frankenia pulverulenta</i>	autòctona	LC
<i>Fraxinus angustifolia</i>	autòctona	LC
<i>Fraxinus excelsior</i>	autòctona	NT
<i>Fraxinus ornus</i>	autòctona	LC
<i>Freesia refracta</i>	exòtica	
<i>Fritillaria pyrenaica</i>	autòctona	LC
<i>Fumana ericoides</i>	autòctona	LC
<i>Fumana laevipes</i>	autòctona	LC
<i>Fumana procumbens</i>	autòctona	LC
<i>Fumana thymifolia</i>	autòctona	LC
<i>Fumaria agraria</i>	autòctona	LC
<i>Fumaria bastardii</i>	autòctona	LC
<i>Fumaria capreolata</i>	autòctona	LC
<i>Fumaria densiflora</i>	autòctona	LC
<i>Fumaria gaillardotii</i>	autòctona	LC
<i>Fumaria muralis</i>	autòctona	LC
<i>Fumaria officinalis</i>	autòctona	LC
<i>Fumaria parviflora</i>	autòctona	LC
<i>Fumaria reuteri</i>	autòctona	LC
<i>Fumaria vaillantii</i>	autòctona	LC
<i>Gagea foliosa</i>	autòctona	LC

<i>Gagea lutea</i>	autòctona	LC
<i>Gagea villosa</i>	autòctona	LC
<i>Galactites tomentosa</i>	autòctona	LC
<i>Galanthus nivalis</i>	autòctona	NT
<i>Galeopsis ladanum</i>	autòctona	LC
<i>Galeopsis tetrahit</i>	autòctona	LC
<i>Galinsoga ciliata</i>	exòtica	
<i>Galinsoga parviflora</i>	exòtica	
<i>Galium aparine</i>	autòctona	LC
<i>Galium corrudifolium</i>	autòctona	LC
<i>Galium lucidum</i>	autòctona	LC
<i>Galium maritimum</i>	autòctona	LC
<i>Galium minutulum</i>	autòctona	LC
<i>Galium mollugo</i>	autòctona	LC
<i>Galium murale</i>	autòctona	LC
<i>Galium odoratum</i>	autòctona	LC
<i>Galium palustre</i>	autòctona	LC
<i>Galium parisiense</i>	autòctona	LC
<i>Galium pumilum</i>	autòctona	LC
<i>Galium pusillum</i>	autòctona	LC
<i>Galium rotundifolium</i>	autòctona	LC
<i>Galium scabrum</i>	autòctona	LC
<i>Galium sylvaticum</i>	autòctona	LC
<i>Galium tricornutum</i>	autòctona	LC
<i>Galium uliginosum</i>	autòctona	LC
<i>Galium verrucosum</i>	autòctona	LC
<i>Galium verticillatum</i>	autòctona	LC
<i>Galium verum</i>	autòctona	LC
<i>Gastroidium phleoides</i>	autòctona	LC
<i>Gastroidium ventricosum</i>	autòctona	LC
<i>Gaudinia fragilis</i>	autòctona	LC
<i>Gazania rigens</i>	invasora	
<i>Genista balansae</i>	autòctona	LC
<i>Genista cinerea</i>	autòctona	LC
<i>Genista hispanica</i>	autòctona	LC
<i>Genista linifolia</i>	autòctona	LC
<i>Genista monspessulana</i>	autòctona	LC
<i>Genista pilosa</i>	autòctona	LC
<i>Genista scorpius</i>	autòctona	LC
<i>Genista tinctoria</i>	autòctona	LC
<i>Genista triflora</i>	autòctona	LC
<i>Gentiana acaulis</i>	autòctona	LC
<i>Gentiana campestris</i>	autòctona	LC
<i>Gentiana ciliata</i>	autòctona	LC
<i>Gentiana lutea</i>	autòctona	LC
<i>Gentiana verna</i>	autòctona	LC
<i>Geranium bohemicum</i>	autòctona	LC
<i>Geranium columbinum</i>	autòctona	LC
<i>Geranium dissectum</i>	autòctona	LC
<i>Geranium lucidum</i>	autòctona	LC
<i>Geranium molle</i>	autòctona	LC

<i>Geranium pusillum</i>	autòctona	LC
<i>Geranium pyrenaicum</i>	autòctona	LC
<i>Geranium robertianum</i>	autòctona	LC
<i>Geranium rotundifolium</i>	autòctona	LC
<i>Geranium sanguineum</i>	autòctona	LC
<i>Geranium sylvaticum</i>	autòctona	LC
<i>Geum sylvaticum</i>	autòctona	LC
<i>Geum urbanum</i>	autòctona	LC
<i>Gladiolus communis</i>	autòctona	LC
<i>Gladiolus italicus</i>	autòctona	LC
<i>Glaucium corniculatum</i>	autòctona	LC
<i>Glaucium flavum</i>	autòctona	LC
<i>Glechoma hederacea</i>	autòctona	LC
<i>Gleditsia triacanthos</i>	exòtica	
<i>Glinus lotoides</i>	autòctona	LC
<i>Globularia alypum</i>	autòctona	LC
<i>Globularia cordifolia</i>	autòctona	LC
<i>Globularia vulgaris</i>	autòctona	LC
<i>Glyceria fluitans</i>	autòctona	LC
<i>Glycyrrhiza glabra</i>	autòctona	LC
<i>Gnaphalium luteo-album</i>	autòctona	LC
<i>Gnaphalium purpureum</i>	exòtica	
<i>Gnaphalium subfalcatum</i>	exòtica	
<i>Gnaphalium uliginosum</i>	autòctona	LC
<i>Gomphocarpus fruticosus</i>	exòtica	
<i>Gratiola officinalis</i>	autòctona	LC
<i>Guizotia abyssinica</i>	exòtica	
<i>Gymnadenia conopsea</i>	autòctona	LC
<i>Gymnocarpium dryopteris</i>	autòctona	LC
<i>Gypsophila muralis</i>	autòctona	LC
<i>Hainardia cylindrica</i>	autòctona	LC
<i>Halimium halimifolium</i>	autòctona	LC
<i>Hedera helix</i>	autòctona	LC
<i>Hedera hibernica</i>	exòtica	
<i>Hedypnois rhagadioloides</i>	autòctona	LC
<i>Helianthemum apenninum</i>	autòctona	LC
<i>Helianthemum appeninum</i>	autòctona	LC
<i>Helianthemum canum</i>	autòctona	LC
<i>Helianthemum guttatum</i>	autòctona	LC
<i>Helianthemum hirtum</i>	autòctona	LC
<i>Helianthemum ledifolium</i>	autòctona	LC
<i>Helianthemum nummularium</i>	autòctona	LC
<i>Helianthemum oelandicum</i>	autòctona	LC
<i>Helianthemum salicifolium</i>	autòctona	LC
<i>Helianthemum tuberaria</i>	autòctona	LC
<i>Helianthus annuus</i>	exòtica	
<i>Helianthus tuberosus</i>	invasora	
<i>Helichrysum italicum</i>	autòctona	LC
<i>Helichrysum stoechas</i>	autòctona	LC
<i>Heliotropium curassavicum</i>	exòtica	
<i>Heliotropium europaeum</i>	autòctona	LC

<i>Helleborus foetidus</i>	autòctona	LC
<i>Helleborus viridis</i>	autòctona	LC
<i>Hemerocallis fulva</i>	exòtica	
<i>Herniaria fruticosa</i>	autòctona	LC
<i>Herniaria glabra</i>	autòctona	LC
<i>Herniaria hirsuta</i>	autòctona	LC
<i>Hesperis matronalis</i>	exòtica	
<i>Heteropogon contortus</i>	autòctona	LC
<i>Hieracium amplexicaule</i>	autòctona	LC
<i>Hieracium anchusoides</i>	autòctona	LC
<i>Hieracium aymericianum</i>	autòctona	LC
<i>Hieracium bourgaei</i>	autòctona	LC
<i>Hieracium breviscapum</i>	autòctona	LC
<i>Hieracium candidum</i>	autòctona	LC
<i>Hieracium cerinthoides</i>	autòctona	LC
<i>Hieracium compositum</i>	autòctona	LC
<i>Hieracium cordatum</i>	autòctona	LC
<i>Hieracium cordifolium</i>	autòctona	LC
<i>Hieracium glaucinum</i>	autòctona	LC
<i>Hieracium glaucophyllum</i>	autòctona	LC
<i>Hieracium hypeuryum</i>	autòctona	LC
<i>Hieracium inuloides</i>	autòctona	LC
<i>Hieracium lachenalii</i>	autòctona	LC
<i>Hieracium lactucella</i>	autòctona	LC
<i>Hieracium laevigatum</i>	autòctona	LC
<i>Hieracium lamprophyllum</i>	autòctona	LC
<i>Hieracium laniferum</i>	autòctona	LC
<i>Hieracium laurinum</i>	autòctona	LC
<i>Hieracium lawsonii</i>	autòctona	LC
<i>Hieracium maculatum</i>	autòctona	LC
<i>Hieracium murorum</i>	autòctona	LC
<i>Hieracium nobile</i>	autòctona	LC
<i>Hieracium olivaceum</i>	autòctona	LC
<i>Hieracium peleterianum</i>	autòctona	LC
<i>Hieracium pilosella</i>	autòctona	LC
<i>Hieracium pseudocerinthe</i>	autòctona	LC
<i>Hieracium pseudopilosella</i>	autòctona	LC
<i>Hieracium purpurascens</i>	autòctona	LC
<i>Hieracium rectum</i>	autòctona	LC
<i>Hieracium rupicola</i>	autòctona	LC
<i>Hieracium sabaudum</i>	autòctona	LC
<i>Hieracium schmidtii</i>	autòctona	LC
<i>Hieracium solidagineum</i>	autòctona	LC
<i>Hieracium sonchoides</i>	autòctona	LC
<i>Hieracium tardans</i>	autòctona	LC
<i>Hieracium umbellatum</i>	autòctona	LC
<i>Hieracium viscosum</i>	autòctona	LC
<i>Himantoglossum hircinum</i>	autòctona	LC
<i>Hippocrepis comosa</i>	autòctona	LC
<i>Hippocrepis multisiliquosa</i>	autòctona	LC
<i>Hirschfeldia incana</i>	autòctona	LC

<i>Holcus lanatus</i>	autòctona	LC
<i>Holcus mollis</i>	autòctona	LC
<i>Hordeum marinum</i>	autòctona	LC
<i>Hordeum murinum</i>	autòctona	LC
<i>Hordeum secalinum</i>	autòctona	LC
<i>Hordeum vulgare</i>	exòtica	
<i>Hornungia petraea</i>	autòctona	LC
<i>Humulus lupulus</i>	autòctona	LC
<i>Hydrocharis morsus-ranae</i>	autòctona	LC
<i>Hydrocotyle vulgaris</i>	autòctona	LC
<i>Hymenolobus procumbens</i>	autòctona	LC
<i>Hyoscyamus albus</i>	autòctona	LC
<i>Hyoscyamus niger</i>	autòctona	LC
<i>Hyoseris radiata</i>	autòctona	LC
<i>Hyoseris scabra</i>	autòctona	LC
<i>Hyparrhenia hirta</i>	autòctona	LC
<i>Hypocoum procumbens</i>	autòctona	LC
<i>Hypericum androsaemum</i>	autòctona	LC
<i>Hypericum elodes</i>	autòctona	LC
<i>Hypericum hircinum</i>	exòtica	
<i>Hypericum hirsutum</i>	autòctona	LC
<i>Hypericum humifusum</i>	autòctona	LC
<i>Hypericum maculatum</i>	autòctona	LC
<i>Hypericum montanum</i>	autòctona	LC
<i>Hypericum perforatum</i>	autòctona	LC
<i>Hypericum tetrapterum</i>	autòctona	LC
<i>Hypericum tomentosum</i>	autòctona	LC
<i>Hypochaeris glabra</i>	autòctona	LC
<i>Hypochaeris maculata</i>	autòctona	LC
<i>Hypochaeris radicata</i>	autòctona	LC
<i>Hyssopus officinalis</i>	autòctona	LC
<i>Iberis amara</i>	autòctona	LC
<i>Iberis ciliata</i>	autòctona	LC
<i>Iberis linifolia</i>	autòctona	LC
<i>Iberis pinnata</i>	autòctona	LC
<i>Ilex aquifolium</i>	autòctona	LC
<i>Impatiens balfourii</i>	exòtica	
<i>Impatiens glandulifera</i>	exòtica	
<i>Imperata cylindrica</i>	autòctona	LC
<i>Inula conyza</i>	autòctona	LC
<i>Inula crithmoides</i>	autòctona	LC
<i>Inula graveolens</i>	autòctona	LC
<i>Inula helenioides</i>	autòctona	LC
<i>Inula helenium</i>	exòtica	
<i>Inula montana</i>	autòctona	LC
<i>Inula salicina</i>	autòctona	LC
<i>Inula viscosa</i>	autòctona	LC
<i>Ipomoea indica</i>	exòtica	
<i>Ipomoea purpurea</i>	invasora	
<i>Iris foetidissima</i>	autòctona	LC
<i>Iris germanica</i>	exòtica	

<i>Iris lutescens</i>	autòctona	LC
<i>Iris pseudacorus</i>	autòctona	LC
<i>Iris spuria</i>	autòctona	LC
<i>Isatis tinctoria</i>	exòtica	
<i>Isoetes duriei</i>	autòctona	LC
<i>Isoetes echinospora</i>	autòctona	LC
<i>Isoetes setacea</i>	autòctona	LC
<i>Isoetes velata</i>	autòctona	LC
<i>Jasione crispa</i>	autòctona	LC
<i>Jasione laevis</i>	autòctona	LC
<i>Jasione montana</i>	autòctona	LC
<i>Jasminum fruticans</i>	autòctona	LC
<i>Jasminum officinale</i>	autòctona	LC
<i>Jasonia saxatilis</i>	autòctona	LC
<i>Jasonia tuberosa</i>	autòctona	LC
<i>Juglans nigra</i>	autòctona	LC
<i>Juglans regia</i>	exòtica	
<i>Juncus acutiflorus</i>	autòctona	LC
<i>Juncus acutus</i>	autòctona	LC
<i>Juncus articulatus</i>	autòctona	LC
<i>Juncus bufonius</i>	autòctona	LC
<i>Juncus capitatus</i>	autòctona	LC
<i>Juncus compressus</i>	autòctona	LC
<i>Juncus conglomeratus</i>	autòctona	LC
<i>Juncus effusus</i>	autòctona	LC
<i>Juncus fontanesii</i>	autòctona	LC
<i>Juncus heterophyllus</i>	autòctona	NT
<i>Juncus inflexus</i>	autòctona	LC
<i>Juncus maritimus</i>	autòctona	LC
<i>Juncus pygmaeus</i>	autòctona	LC
<i>Juncus striatus</i>	autòctona	LC
<i>Juncus subnodulosus</i>	autòctona	LC
<i>Juncus subulatus</i>	autòctona	LC
<i>Juncus tenageia</i>	autòctona	LC
<i>Juncus tenuis</i>	exòtica	
<i>Juniperus communis</i>	autòctona	LC
<i>Juniperus oxycedrus</i>	autòctona	LC
<i>Juniperus phoenicea</i>	autòctona	LC
<i>Kalanchoe Xhoughtonii</i>	autòctona	LC
<i>Kerneria saxatilis</i>	autòctona	LC
<i>Kickxia commutata</i>	autòctona	LC
<i>Kickxia elatine</i>	autòctona	LC
<i>Kickxia lanigera</i>	autòctona	LC
<i>Kickxia spuria</i>	autòctona	LC
<i>Knautia arvensis</i>	autòctona	LC
<i>Knautia dipsacifolia</i>	autòctona	LC
<i>Knautia integrifolia</i>	autòctona	LC
<i>Kochia prostrata</i>	autòctona	LC
<i>Kochia scoparia</i>	exòtica	
<i>Koeleria macrantha</i>	autòctona	LC
<i>Koeleria phleoides</i>	autòctona	LC

<i>Koeleria pubescens</i>	autòctona	LC
<i>Koeleria pumila</i>	autòctona	LC
<i>Koeleria pyramidata</i>	autòctona	LC
<i>Koeleria splendens</i>	autòctona	LC
<i>Koeleria vallesiana</i>	autòctona	LC
<i>Lactuca perennis</i>	autòctona	LC
<i>Lactuca saligna</i>	autòctona	LC
<i>Lactuca serriola</i>	autòctona	LC
<i>Lactuca tenerrima</i>	autòctona	LC
<i>Lactuca viminea</i>	autòctona	LC
<i>Lactuca virosa</i>	autòctona	LC
<i>Lagurus ovatus</i>	autòctona	LC
<i>Lamarckia aurea</i>	autòctona	LC
<i>Lamium album</i>	autòctona	LC
<i>Lamium amplexicaule</i>	autòctona	LC
<i>Lamium flexuosum</i>	autòctona	LC
<i>Lamium hybridum</i>	autòctona	LC
<i>Lamium maculatum</i>	autòctona	LC
<i>Lamium purpureum</i>	autòctona	LC
<i>Lantana camara</i>	exòtica	
<i>Lappula squarrosa</i>	autòctona	LC
<i>Lapsana communis</i>	autòctona	LC
<i>Laserpitium gallicum</i>	autòctona	LC
<i>Laserpitium latifolium</i>	autòctona	LC
<i>Laserpitium nestleri</i>	autòctona	LC
<i>Lathraea squamaria</i>	autòctona	LC
<i>Lathyrus angulatus</i>	autòctona	LC
<i>Lathyrus annuus</i>	autòctona	LC
<i>Lathyrus aphaca</i>	autòctona	LC
<i>Lathyrus cicera</i>	autòctona	LC
<i>Lathyrus clymenum</i>	autòctona	LC
<i>Lathyrus filiformis</i>	autòctona	LC
<i>Lathyrus hirsutus</i>	autòctona	LC
<i>Lathyrus inconspicuus</i>	autòctona	LC
<i>Lathyrus latifolius</i>	autòctona	LC
<i>Lathyrus linifolius</i>	autòctona	LC
<i>Lathyrus niger</i>	autòctona	LC
<i>Lathyrus nissolia</i>	autòctona	LC
<i>Lathyrus ochrus</i>	autòctona	LC
<i>Lathyrus pratensis</i>	autòctona	LC
<i>Lathyrus saxatilis</i>	autòctona	LC
<i>Lathyrus setifolius</i>	autòctona	LC
<i>Lathyrus sphaericus</i>	autòctona	LC
<i>Lathyrus sylvestris</i>	autòctona	LC
<i>Lathyrus tingitanus</i>	exòtica	
<i>Lathyrus tuberosus</i>	autòctona	LC
<i>Laurus nobilis</i>	autòctona	LC
<i>Lavandula angustifolia</i>	autòctona	LC
<i>Lavandula dentata</i>	exòtica	
<i>Lavandula latifolia</i>	autòctona	LC
<i>Lavandula stoechas</i>	autòctona	LC

<i>Lavatera arborea</i>	autòctona	LC
<i>Lavatera cretica</i>	autòctona	LC
<i>Lavatera maritima</i>	autòctona	LC
<i>Lavatera olbia</i>	autòctona	LC
<i>Lavatera trimestris</i>	autòctona	LC
<i>Leersia oryzoides</i>	autòctona	LC
<i>Legousia falcata</i>	autòctona	LC
<i>Legousia hybrida</i>	autòctona	LC
<i>Legousia scabra</i>	autòctona	LC
<i>Legousia speculum-veneris</i>	autòctona	LC
<i>Lemna gibba</i>	autòctona	LC
<i>Lemna minor</i>	autòctona	LC
<i>Lemna minuta</i>	exòtica	
<i>Lemna trisulca</i>	autòctona	LC
<i>Lens culinaris</i>	exòtica	
<i>Leontodon autumnalis</i>	autòctona	LC
<i>Leontodon crispus</i>	autòctona	LC
<i>Leontodon hirtus</i>	autòctona	LC
<i>Leontodon hispidus</i>	autòctona	LC
<i>Leontodon pyrenaicus</i>	autòctona	LC
<i>Leontodon taraxacoides</i>	autòctona	LC
<i>Leontodon tuberosus</i>	autòctona	LC
<i>Leonurus cardiaca</i>	exòtica	
<i>Lepidium campestre</i>	autòctona	LC
<i>Lepidium draba</i>	autòctona	LC
<i>Lepidium graminifolium</i>	autòctona	LC
<i>Lepidium heterophyllum</i>	autòctona	LC
<i>Lepidium hirtum</i>	autòctona	LC
<i>Lepidium latifolium</i>	autòctona	LC
<i>Lepidium ruderales</i>	autòctona	LC
<i>Lepidium virginicum</i>	exòtica	
<i>Leucanthemum monspeliense</i>	autòctona	LC
<i>Leucanthemum vulgare</i>	autòctona	LC
<i>Leucojum aestivum</i>	autòctona	LC
<i>Leuzea conifera</i>	autòctona	LC
<i>Ligustrum lucidum</i>	invasora	
<i>Ligustrum vulgare</i>	autòctona	LC
<i>Lilium martagon</i>	autòctona	LC
<i>Limodorum abortivum</i>	autòctona	LC
<i>Limonium auriculae-ursifolium</i>	autòctona	LC
<i>Limonium bellidifolium</i>	autòctona	LC
<i>Limonium catalaunicum</i>	autòctona	LC
<i>Limonium densissimum</i>	autòctona	LC
<i>Limonium duriusculum</i>	autòctona	LC
<i>Limonium echioides</i>	autòctona	LC
<i>Limonium ferulaceum</i>	autòctona	LC
<i>Limonium geronense</i>	autòctona	LC
<i>Limonium girardianum</i>	autòctona	LC
<i>Limonium minutum</i>	autòctona	LC
<i>Limonium tremolsii</i>	autòctona	LC
<i>Limonium virgatum</i>	autòctona	LC

<i>Limonium vulgare</i>	autòctona	LC
<i>Linaria angustissima</i>	autòctona	LC
<i>Linaria arvensis</i>	autòctona	LC
<i>Linaria pelisseriana</i>	autòctona	LC
<i>Linaria repens</i>	autòctona	LC
<i>Linaria supina</i>	autòctona	LC
<i>Linaria triphylla</i>	autòctona	LC
<i>Lindernia dubia</i>	exòtica	
<i>Linum campanulatum</i>	autòctona	LC
<i>Linum catharticum</i>	autòctona	LC
<i>Linum maritimum</i>	autòctona	LC
<i>Linum narbonense</i>	autòctona	LC
<i>Linum perenne</i>	autòctona	LC
<i>Linum strictum</i>	autòctona	LC
<i>Linum tenuifolium</i>	autòctona	LC
<i>Linum trigynum</i>	autòctona	LC
<i>Linum usitatissimum</i>	exòtica	
<i>Lippia filiformis</i>	exòtica	
<i>Listera ovata</i>	autòctona	LC
<i>Lithospermum apulum</i>	autòctona	LC
<i>Lithospermum arvense</i>	autòctona	LC
<i>Lithospermum fruticosum</i>	autòctona	LC
<i>Lithospermum officinale</i>	autòctona	LC
<i>Lithospermum purpureocaeruleum</i>	autòctona	LC
<i>Loeflingia hispanica</i>	autòctona	LC
<i>Lolium multiflorum</i>	autòctona	LC
<i>Lolium perenne</i>	autòctona	LC
<i>Lolium rigidum</i>	autòctona	LC
<i>Lolium temulentum</i>	autòctona	LC
<i>Lonicera etrusca</i>	autòctona	LC
<i>Lonicera implexa</i>	autòctona	LC
<i>Lonicera japonica</i>	invasora	
<i>Lonicera periclymenum</i>	autòctona	LC
<i>Lonicera pyrenaica</i>	autòctona	LC
<i>Lonicera xylosteum</i>	autòctona	LC
<i>Lotus angustissimus</i>	autòctona	LC
<i>Lotus conimbricensis</i>	autòctona	LC
<i>Lotus corniculatus</i>	autòctona	LC
<i>Lotus edulis</i>	autòctona	LC
<i>Lotus ornithopodioides</i>	autòctona	LC
<i>Lotus parviflorus</i>	autòctona	LC
<i>Lotus pedunculatus</i>	autòctona	LC
<i>Ludvigia palustris</i>	autòctona	LC
<i>Ludwigia peploides</i>	exòtica	
<i>Lunaria annua</i>	exòtica	
<i>Lupinus albus</i>	autòctona	LC
<i>Lupinus angustifolius</i>	autòctona	LC
<i>Lupinus micranthus</i>	autòctona	LC
<i>Luzula campestris</i>	autòctona	LC
<i>Luzula forsteri</i>	autòctona	LC
<i>Luzula multiflora</i>	autòctona	LC

<i>Luzula nivea</i>	autòctona	LC
<i>Luzula sylvatica</i>	autòctona	LC
<i>Lychnis coronaria</i>	exòtica	
<i>Lychnis flos-cuculi</i>	autòctona	LC
<i>Lycium europaeum</i>	autòctona	LC
<i>Lycopodium selago</i>	autòctona	LC
<i>Lycopus europaeus</i>	autòctona	LC
<i>Lysimachia ephemereum</i>	autòctona	LC
<i>Lysimachia vulgaris</i>	autòctona	LC
<i>Lythrum borysthenticum</i>	autòctona	LC
<i>Lythrum hyssopifolia</i>	autòctona	LC
<i>Lythrum junceum</i>	autòctona	LC
<i>Lythrum salicaria</i>	autòctona	LC
<i>Lythrum thymifolia</i>	autòctona	LC
<i>Lythrum tribracteatum</i>	autòctona	LC
<i>Malcolmia africana</i>	autòctona	LC
<i>Malcolmia littorea</i>	autòctona	LC
<i>Malcolmia maritima</i>	exòtica	
<i>Malcolmia ramosissima</i>	autòctona	LC
<i>Malephora crocea</i>	exòtica	
<i>Malva alcea</i>	autòctona	LC
<i>Malva cretica</i>	autòctona	LC
<i>Malva hispanica</i>	autòctona	LC
<i>Malva moschata</i>	autòctona	LC
<i>Malva neglecta</i>	autòctona	LC
<i>Malva nicaeensis</i>	autòctona	LC
<i>Malva parviflora</i>	autòctona	LC
<i>Malva sylvestris</i>	autòctona	LC
<i>Mantisalca salmantica</i>	autòctona	LC
<i>Maresia nana</i>	autòctona	LC
<i>Marrubium vulgare</i>	autòctona	LC
<i>Marsilea quadrifolia</i>	autòctona	LC
<i>Marsilea strigosa</i>	autòctona	LC
<i>Matricaria discoidea</i>	exòtica	
<i>Matricaria maritima</i>	autòctona	LC
<i>Matricaria recutita</i>	autòctona	LC
<i>Matthiola fruticulosa</i>	autòctona	LC
<i>Matthiola incana</i>	autòctona	LC
<i>Matthiola sinuata</i>	autòctona	LC
<i>Medicago arabica</i>	autòctona	LC
<i>Medicago arborea</i>	exòtica	
<i>Medicago coronata</i>	autòctona	LC
<i>Medicago disciformis</i>	autòctona	LC
<i>Medicago dolia</i>	autòctona	LC
<i>Medicago intertexta</i>	autòctona	LC
<i>Medicago littoralis</i>	autòctona	LC
<i>Medicago lupulina</i>	autòctona	LC
<i>Medicago marina</i>	autòctona	LC
<i>Medicago minima</i>	autòctona	LC
<i>Medicago murex</i>	autòctona	LC
<i>Medicago orbicularis</i>	autòctona	LC

<i>Medicago polymorpha</i>	autòctona	LC
<i>Medicago praecox</i>	autòctona	LC
<i>Medicago rigidula</i>	autòctona	LC
<i>Medicago sativa</i>	exòtica	
<i>Medicago scutellata</i>	autòctona	LC
<i>Medicago suffruticosa</i>	autòctona	LC
<i>Medicago truncatula</i>	autòctona	LC
<i>Medicago tuberculata</i>	autòctona	LC
<i>Medicago Xvaria</i>	autòctona	LC
<i>Melampyrum cristatum</i>	autòctona	LC
<i>Melampyrum nemorosum</i>	autòctona	LC
<i>Melampyrum pratense</i>	autòctona	LC
<i>Melia azedarach</i>	exòtica	
<i>Melica amethystina</i>	autòctona	LC
<i>Melica ciliata</i>	autòctona	LC
<i>Melica minuta</i>	autòctona	LC
<i>Melica uniflora</i>	autòctona	LC
<i>Melilotus alba</i>	autòctona	LC
<i>Melilotus altissima</i>	autòctona	LC
<i>Melilotus elegans</i>	autòctona	LC
<i>Melilotus indica</i>	autòctona	LC
<i>Melilotus messanensis</i>	autòctona	LC
<i>Melilotus neapolitana</i>	autòctona	LC
<i>Melilotus officinalis</i>	autòctona	LC
<i>Melilotus segetalis</i>	autòctona	LC
<i>Melilotus sulcata</i>	autòctona	LC
<i>Melissa officinalis</i>	exòtica	
<i>Melittis melissophyllum</i>	autòctona	LC
<i>Mentha aquatica</i>	autòctona	LC
<i>Mentha arvensis</i>	autòctona	LC
<i>Mentha cervina</i>	autòctona	NT
<i>Mentha longifolia</i>	autòctona	LC
<i>Mentha pulegium</i>	autòctona	LC
<i>Mentha spicata</i>	exòtica	
<i>Mentha suaveolens</i>	autòctona	LC
<i>Mercurialis annua</i>	autòctona	LC
<i>Mercurialis perennis</i>	autòctona	LC
<i>Mercurialis tomentosa</i>	autòctona	LC
<i>Mesembryanthemum nodiflorum</i>	autòctona	LC
<i>Mespilus germanica</i>	exòtica	
<i>Meum athamanticum</i>	autòctona	LC
<i>Mibora minima</i>	autòctona	LC
<i>Micropus erectus</i>	autòctona	LC
<i>Micropyrum tenellum</i>	autòctona	LC
<i>Milium effusum</i>	autòctona	LC
<i>Minuartia hybrida</i>	autòctona	LC
<i>Minuartia laricifolia</i>	autòctona	LC
<i>Minuartia recurva</i>	autòctona	LC
<i>Minuartia verna</i>	autòctona	LC
<i>Mirabilis jalapa</i>	exòtica	
<i>Moehringia muscosa</i>	autòctona	LC

<i>Moehringia pentandra</i>	autòctona	LC
<i>Moehringia trinervia</i>	autòctona	LC
<i>Moenchia erecta</i>	autòctona	LC
<i>Molineriella minuta</i>	autòctona	LC
<i>Molinia coerulea</i>	autòctona	LC
<i>Molopospermum peloponnesiacum</i>	autòctona	LC
<i>Monotropa hypopitys</i>	autòctona	LC
<i>Montia fontana</i>	autòctona	LC
<i>Moricandia arvensis</i>	autòctona	LC
<i>Morus alba</i>	exòtica	
<i>Muscari comosum</i>	autòctona	LC
<i>Muscari neglectum</i>	autòctona	LC
<i>Mycelis muralis</i>	autòctona	LC
<i>Myosotis arvensis</i>	autòctona	LC
<i>Myosotis discolor</i>	autòctona	LC
<i>Myosotis pusilla</i>	autòctona	LC
<i>Myosotis ramosissima</i>	autòctona	LC
<i>Myosotis scorpioides</i>	autòctona	LC
<i>Myosotis sicula</i>	autòctona	LC
<i>Myosotis stricta</i>	autòctona	LC
<i>Myosotis sylvatica</i>	autòctona	LC
<i>Myosoton aquaticum</i>	autòctona	LC
<i>Myriophyllum alterniflorum</i>	autòctona	LC
<i>Myriophyllum spicatum</i>	autòctona	LC
<i>Myriophyllum verticillatum</i>	autòctona	LC
<i>Myrtus communis</i>	autòctona	LC
<i>Najas gracillima</i>	exòtica	
<i>Najas marina</i>	autòctona	LC
<i>Najas minor</i>	autòctona	LC
<i>Narcissus assoanus</i>	autòctona	LC
<i>Narcissus dubius</i>	autòctona	LC
<i>Narcissus molerói</i>	autòctona	LC
<i>Narcissus pseudonarcissus</i>	autòctona	LC
<i>Narcissus serotinus</i>	autòctona	LC
<i>Narcissus tazetta</i>	autòctona	LC
<i>Narduroides salzmánii</i>	autòctona	LC
<i>Nardus stricta</i>	autòctona	LC
<i>Nassella neesiana</i>	autòctona	LC
<i>Nassella trichotoma</i>	autòctona	LC
<i>Neotinea maculata</i>	autòctona	LC
<i>Neottia nidus-avis</i>	autòctona	LC
<i>Nepeta cataria</i>	exòtica	
<i>Nepeta nepetella</i>	autòctona	LC
<i>Nerium oleander</i>	autòctona	LC
<i>Neslia paniculata</i>	autòctona	LC
<i>Nicotiana glauca</i>	invasora	
<i>Nigella damascena</i>	autòctona	LC
<i>Nigella gallica</i>	autòctona	LC
<i>Nigella hispanica</i>	autòctona	LC
<i>Nonea echioides</i>	autòctona	LC
<i>Nothoscordum gracile</i>	autòctona	LC

<i>Nymphaea alba</i>	autòctona	LC
<i>Ocimum basilicum</i>	autòctona	LC
<i>Odontides lanceolatus</i>	autòctona	LC
<i>Odontides luteus</i>	autòctona	LC
<i>Odontides vernus</i>	autòctona	LC
<i>Odontides viscosus</i>	autòctona	LC
<i>Odontites lutea</i>	autòctona	LC
<i>Oenanthe fistulosa</i>	autòctona	LC
<i>Oenanthe lachenalii</i>	autòctona	LC
<i>Oenanthe pimpinelloides</i>	autòctona	LC
<i>Oenothera biennis</i>	exòtica	
<i>Oenothera glazioviana</i>	exòtica	
<i>Oenothera rosea</i>	exòtica	
<i>Olea europaea</i>	autòctona	LC
<i>Onobrychis caput-galli</i>	autòctona	LC
<i>Onobrychis saxatilis</i>	autòctona	LC
<i>Onobrychis supina</i>	autòctona	LC
<i>Onobrychis viciifolia</i>	exòtica	
<i>Ononis minutissima</i>	autòctona	LC
<i>Ononis natrix</i>	autòctona	LC
<i>Ononis pubescens</i>	autòctona	LC
<i>Ononis pusilla</i>	autòctona	LC
<i>Ononis reclinata</i>	autòctona	LC
<i>Ononis spinosa</i>	autòctona	LC
<i>Ononis striata</i>	autòctona	LC
<i>Onopordum acanthium</i>	autòctona	LC
<i>Onopordum illyricum</i>	autòctona	LC
<i>Onosma tricerasperma</i>	autòctona	LC
<i>Ophioglossum azoricum</i>	autòctona	LC
<i>Ophioglossum lusitanicum</i>	autòctona	LC
<i>Ophioglossum vulgatum</i>	autòctona	LC
<i>Ophrys apifera</i>	autòctona	LC
<i>Ophrys bertolonii</i>	autòctona	LC
<i>Ophrys fusca</i>	autòctona	LC
<i>Ophrys insectifera</i>	autòctona	LC
<i>Ophrys lutea</i>	autòctona	LC
<i>Ophrys scolopax</i>	autòctona	LC
<i>Ophrys speculum</i>	autòctona	LC
<i>Ophrys sphegodes</i>	autòctona	LC
<i>Ophrys tenthredinifera</i>	autòctona	LC
<i>Opopanax chironium</i>	autòctona	LC
<i>Opuntia ficus-indica</i>	invasora	
<i>Opuntia maxima</i>	autòctona	LC
<i>Opuntia microdasys</i>	autòctona	LC
<i>Opuntia stricta</i>	exòtica	
<i>Orchis coriophora</i>	autòctona	LC
<i>Orchis elata</i>	autòctona	LC
<i>Orchis incarnata</i>	autòctona	LC
<i>Orchis laxiflora</i>	autòctona	LC
<i>Orchis maculata</i>	autòctona	LC
<i>Orchis majalis</i>	autòctona	LC

<i>Orchis mascula</i>	autòctona	LC
<i>Orchis militaris</i>	autòctona	LC
<i>Orchis morio</i>	autòctona	LC
<i>Orchis provincialis</i>	autòctona	LC
<i>Orchis purpurea</i>	autòctona	LC
<i>Orchis simia</i>	autòctona	LC
<i>Orchis tridentata</i>	autòctona	LC
<i>Orchis ustulata</i>	autòctona	LC
<i>Oreochloa disticha</i>	autòctona	LC
<i>Origanum vulgare</i>	autòctona	LC
<i>Orlaya daucooides</i>	autòctona	LC
<i>Ornithogalum arabicum</i>	exòtica	
<i>Ornithogalum narbonense</i>	autòctona	LC
<i>Ornithogalum orthophyllum</i>	autòctona	LC
<i>Ornithogalum umbellatum</i>	autòctona	LC
<i>Ornithopus compressus</i>	autòctona	LC
<i>Ornithopus perpusillus</i>	autòctona	LC
<i>Ornithopus pinnatus</i>	autòctona	LC
<i>Orobanche alba</i>	autòctona	LC
<i>Orobanche amethystea</i>	autòctona	LC
<i>Orobanche arenaria</i>	autòctona	LC
<i>Orobanche artemisiae-campestris</i>	autòctona	LC
<i>Orobanche caryophyllacea</i>	autòctona	LC
<i>Orobanche cernua</i>	autòctona	LC
<i>Orobanche crenata</i>	autòctona	LC
<i>Orobanche gracilis</i>	autòctona	LC
<i>Orobanche hederæ</i>	autòctona	LC
<i>Orobanche laevis</i>	autòctona	LC
<i>Orobanche latisquama</i>	autòctona	LC
<i>Orobanche lavandulacea</i>	autòctona	LC
<i>Orobanche minor</i>	autòctona	LC
<i>Orobanche purpurea</i>	autòctona	LC
<i>Orobanche ramosa</i>	autòctona	LC
<i>Orobanche rapum-genistæ</i>	autòctona	LC
<i>Orobanche teucrii</i>	autòctona	LC
<i>Orobanche variegata</i>	autòctona	LC
<i>Oryza sativa</i>	exòtica	
<i>Oryzopsis coerulescens</i>	autòctona	LC
<i>Oryzopsis miliacea</i>	autòctona	LC
<i>Oryzopsis paradoxa</i>	autòctona	LC
<i>Osmunda regalis</i>	autòctona	LC
<i>Osyris alba</i>	autòctona	LC
<i>Otanthus maritimus</i>	autòctona	LC
<i>Oxalis acetosella</i>	autòctona	LC
<i>Oxalis articulata</i>	exòtica	
<i>Oxalis corniculata</i>	invasora	
<i>Oxalis debilis</i>	exòtica	
<i>Oxalis latifolia</i>	exòtica	
<i>Oxalis pes-caprae</i>	invasora	
<i>Paeonia officinalis</i>	autòctona	LC
<i>Paliurus spina-christi</i>	autòctona	LC

<i>Pallenis spinosa</i>	autòctona	LC
<i>Pancreatium maritimum</i>	autòctona	LC
<i>Panicum capillare</i>	exòtica	
<i>Panicum dichotomiflorum</i>	exòtica	
<i>Panicum miliaceum</i>	exòtica	
<i>Papaver argemone</i>	autòctona	LC
<i>Papaver dubium</i>	autòctona	LC
<i>Papaver hybridum</i>	autòctona	LC
<i>Papaver rhoeas</i>	autòctona	LC
<i>Papaver somniferum</i>	exòtica	
<i>Parapholis filiformis</i>	autòctona	LC
<i>Parapholis incurva</i>	autòctona	LC
<i>Parapholis strigosa</i>	autòctona	LC
<i>Parentucellia latifolia</i>	autòctona	LC
<i>Parentucellia viscosa</i>	autòctona	LC
<i>Parietaria lusitanica</i>	autòctona	LC
<i>Parietaria officinalis</i>	autòctona	LC
<i>Parnassia palustris</i>	autòctona	LC
<i>Paronychia argentea</i>	autòctona	LC
<i>Paronychia capitata</i>	autòctona	LC
<i>Paronychia cymosa</i>	autòctona	LC
<i>Paronychia echinulata</i>	autòctona	LC
<i>Paronychia kapela</i>	autòctona	LC
<i>Parthenocissus quinquefolia</i>	invasora	
<i>Paspalum dilatatum</i>	invasora	
<i>Paspalum distichum</i>	invasora	
<i>Paspalum vaginatum</i>	invasora	
<i>Passiflora caerulea</i>	exòtica	
<i>Pastinaca sativa</i>	autòctona	LC
<i>Pedicularis comosa</i>	autòctona	LC
<i>Pedicularis foliosa</i>	autòctona	LC
<i>Pedicularis sylvatica</i>	autòctona	LC
<i>Pellaea calomelanos</i>	autòctona	LC
<i>Pennisetum setaceum</i>	exòtica	
<i>Pennisetum villosum</i>	invasora	
<i>Peplis portula</i>	autòctona	LC
<i>Petasites fragrans</i>	autòctona	LC
<i>Petrorhagia prolifera</i>	autòctona	LC
<i>Petroselinum crispum</i>	exòtica	
<i>Peucedanum alsaticum</i>	autòctona	LC
<i>Peucedanum cervaria</i>	autòctona	LC
<i>Peucedanum officinale</i>	autòctona	LC
<i>Peucedanum oreoselinum</i>	autòctona	LC
<i>Peucedanum ostruthium</i>	autòctona	LC
<i>Phacelia tanacetifolia</i>	exòtica	
<i>Phagnalon rupestre</i>	autòctona	LC
<i>Phagnalon saxatile</i>	autòctona	LC
<i>Phagnalon sordidum</i>	autòctona	LC
<i>Phalaris aquatica</i>	autòctona	LC
<i>Phalaris arundinacea</i>	autòctona	LC
<i>Phalaris canariensis</i>	exòtica	

<i>Phalaris minor</i>	autòctona	LC
<i>Phalaris paradoxa</i>	autòctona	LC
<i>Phalaris stenoptera</i>	exòtica	
<i>Phillyrea angustifolia</i>	autòctona	LC
<i>Phillyrea latifolia</i>	autòctona	LC
<i>Phleum alpinum</i>	autòctona	LC
<i>Phleum arenarium</i>	autòctona	LC
<i>Phleum phleoides</i>	autòctona	LC
<i>Phleum pratense</i>	autòctona	LC
<i>Phlomis fruticosa</i>	exòtica	
<i>Phlomis herba-venti</i>	autòctona	LC
<i>Phlomis lychnitis</i>	autòctona	LC
<i>Phragmites australis</i>	autòctona	LC
<i>Phyllitis scolopendrium</i>	autòctona	LC
<i>Physalis alkekengi</i>	autòctona	LC
<i>Physalis ixocarpa</i>	exòtica	
<i>Physalis peruviana</i>	autòctona	LC
<i>Physocaulis nodosus</i>	autòctona	LC
<i>Phyteuma orbiculare</i>	autòctona	LC
<i>Phyteuma spicatum</i>	autòctona	LC
<i>Phytolacca americana</i>	invasora	
<i>Phytolacca dioica</i>	exòtica	
<i>Picea abies</i>	exòtica	
<i>Picris echioides</i>	autòctona	LC
<i>Picris hieracioides</i>	autòctona	LC
<i>Pilularia globulifera</i>	autòctona	LC
<i>Pimpinella saxifraga</i>	autòctona	LC
<i>Pinguicula vulgaris</i>	autòctona	LC
<i>Pinus canariensis</i>	autòctona	LC
<i>Pinus halepensis</i>	autòctona	LC
<i>Pinus mugo</i>	autòctona	LC
<i>Pinus nigra</i>	autòctona	LC
<i>Pinus pinaster</i>	autòctona	LC
<i>Pinus pinea</i>	exòtica	
<i>Pinus radiata</i>	exòtica	
<i>Pinus sylvestris</i>	autòctona	LC
<i>Pistacia lentiscus</i>	autòctona	LC
<i>Pistacia terebinthus</i>	autòctona	LC
<i>Pisum sativum</i>	exòtica	
<i>Pittosporum tobira</i>	exòtica	
<i>Plantago afra</i>	autòctona	LC
<i>Plantago albicans</i>	autòctona	LC
<i>Plantago arenaria</i>	autòctona	LC
<i>Plantago argentea</i>	autòctona	LC
<i>Plantago bellardii</i>	autòctona	LC
<i>Plantago cornuti</i>	autòctona	LC
<i>Plantago coronopus</i>	autòctona	LC
<i>Plantago crassifolia</i>	autòctona	LC
<i>Plantago lagopus</i>	autòctona	LC
<i>Plantago lanceolata</i>	autòctona	LC
<i>Plantago major</i>	autòctona	LC

<i>Plantago maritima</i>	autòctona	LC
<i>Plantago media</i>	autòctona	LC
<i>Plantago scabra</i>	autòctona	LC
<i>Plantago sempervirens</i>	autòctona	LC
<i>Plantago subulata</i>	autòctona	LC
<i>Platanthera bifolia</i>	autòctona	LC
<i>Platanthera chlorantha</i>	autòctona	LC
<i>Platanus Xhispanica</i>	exòtica	
<i>Platycapnos spicata</i>	autòctona	LC
<i>Poa annua</i>	autòctona	LC
<i>Poa bulbosa</i>	autòctona	LC
<i>Poa chaixii</i>	autòctona	LC
<i>Poa compressa</i>	autòctona	LC
<i>Poa nemoralis</i>	autòctona	LC
<i>Poa pratensis</i>	autòctona	LC
<i>Poa trivialis</i>	autòctona	LC
<i>Podranea ricasoliana</i>	exòtica	
<i>Polycarpon polycarpoides</i>	autòctona	LC
<i>Polycarpon tetraphyllum</i>	autòctona	LC
<i>Polycnemum arvense</i>	autòctona	LC
<i>Polygala calcarea</i>	autòctona	LC
<i>Polygala exilis</i>	autòctona	LC
<i>Polygala monspeliaca</i>	autòctona	LC
<i>Polygala rupestris</i>	autòctona	LC
<i>Polygala vulgaris</i>	autòctona	LC
<i>Polygonatum multiflorum</i>	autòctona	LC
<i>Polygonatum odoratum</i>	autòctona	LC
<i>Polygonatum verticillatum</i>	autòctona	LC
<i>Polygonum amphibium</i>	autòctona	LC
<i>Polygonum aubertii</i>	autòctona	LC
<i>Polygonum aviculare</i>	autòctona	LC
<i>Polygonum convolvulus</i>	autòctona	LC
<i>Polygonum cuspidatum</i>	autòctona	LC
<i>Polygonum dumetorum</i>	autòctona	LC
<i>Polygonum hydropiper</i>	autòctona	LC
<i>Polygonum lapathifolium</i>	autòctona	LC
<i>Polygonum maritimum</i>	autòctona	LC
<i>Polygonum mite</i>	autòctona	LC
<i>Polygonum orientale</i>	exòtica	
<i>Polygonum persicaria</i>	autòctona	LC
<i>Polygonum romanum</i>	autòctona	LC
<i>Polygonum salicifolium</i>	autòctona	LC
<i>Polypodium vulgare</i>	autòctona	LC
<i>Polypogon maritimus</i>	autòctona	LC
<i>Polypogon monspeliensis</i>	autòctona	LC
<i>Polypogon viridis</i>	autòctona	LC
<i>Polystichum aculeatum</i>	autòctona	LC
<i>Polystichum setiferum</i>	autòctona	LC
<i>Populus alba</i>	autòctona	LC
<i>Populus deltoides</i>	exòtica	
<i>Populus nigra</i>	autòctona	LC

<i>Populus tremula</i>	autòctona	LC
<i>Populus Xcanadensis</i>	exòtica	
<i>Portulaca grandiflora</i>	exòtica	
<i>Portulaca oleracea</i>	autòctona	LC
<i>Posidonia oceanica</i>	autòctona	LC
<i>Potamogeton coloratus</i>	autòctona	LC
<i>Potamogeton crispus</i>	autòctona	LC
<i>Potamogeton densus</i>	autòctona	LC
<i>Potamogeton gramineus</i>	autòctona	LC
<i>Potamogeton lucens</i>	autòctona	LC
<i>Potamogeton natans</i>	autòctona	LC
<i>Potamogeton nodosus</i>	autòctona	LC
<i>Potamogeton pectinatus</i>	autòctona	LC
<i>Potamogeton perfoliatus</i>	autòctona	LC
<i>Potamogeton polygonifolius</i>	autòctona	LC
<i>Potamogeton pusillus</i>	autòctona	LC
<i>Potamogeton trichoides</i>	autòctona	LC
<i>Potentilla argentea</i>	autòctona	LC
<i>Potentilla caulescens</i>	autòctona	LC
<i>Potentilla erecta</i>	autòctona	LC
<i>Potentilla hirta</i>	autòctona	LC
<i>Potentilla inclinata</i>	autòctona	LC
<i>Potentilla neumanniana</i>	autòctona	LC
<i>Potentilla recta</i>	autòctona	LC
<i>Potentilla reptans</i>	autòctona	LC
<i>Potentilla sterilis</i>	autòctona	LC
<i>Prenanthes purpurea</i>	autòctona	LC
<i>Primula acaulis</i>	autòctona	LC
<i>Primula elatior</i>	autòctona	LC
<i>Primula hirsuta</i>	autòctona	LC
<i>Primula latifolia</i>	autòctona	LC
<i>Primula veris</i>	autòctona	LC
<i>Prunella grandiflora</i>	autòctona	LC
<i>Prunella hyssopifolia</i>	autòctona	LC
<i>Prunella laciniata</i>	autòctona	LC
<i>Prunella vulgaris</i>	autòctona	LC
<i>Prunus armeniaca</i>	exòtica	
<i>Prunus avium</i>	autòctona	LC
<i>Prunus cerasifera</i>	exòtica	
<i>Prunus domestica</i>	exòtica	
<i>Prunus dulcis</i>	exòtica	
<i>Prunus laurocerasus</i>	exòtica	
<i>Prunus mahaleb</i>	autòctona	LC
<i>Prunus persica</i>	exòtica	
<i>Prunus spinosa</i>	autòctona	LC
<i>Pseudorhiza pumila</i>	autòctona	LC
<i>Psilurus incurvus</i>	autòctona	LC
<i>Psoralea bituminosa</i>	autòctona	LC
<i>Pteridium aquilinum</i>	autòctona	LC
<i>Ptychotis saxifraga</i>	autòctona	LC
<i>Puccinellia distans</i>	autòctona	LC

<i>Puccinellia fasciculata</i>	autòctona	LC
<i>Puccinellia festuciformis</i>	autòctona	LC
<i>Pulicaria dysenterica</i>	autòctona	LC
<i>Pulicaria odora</i>	autòctona	LC
<i>Pulicaria sicula</i>	autòctona	LC
<i>Pulicaria vulgaris</i>	autòctona	LC
<i>Pulmonaria affinis</i>	autòctona	LC
<i>Pulmonaria longifolia</i>	autòctona	LC
<i>Punica granatum</i>	exòtica	
<i>Pyracantha angustifolia</i>	exòtica	
<i>Pyracantha coccinea</i>	autòctona	LC
<i>Pyrus communis</i>	exòtica	
<i>Pyrus malus</i>	exòtica	
<i>Pyrus spinosa</i>	autòctona	LC
<i>Quercus canariensis</i>	autòctona	LC
<i>Quercus cerroides</i>	autòctona	LC
<i>Quercus coccifera</i>	autòctona	LC
<i>Quercus ilex</i>	autòctona	LC
<i>Quercus lanuginosa</i>	autòctona	LC
<i>Quercus petraea</i>	autòctona	LC
<i>Quercus pubescens</i>	autòctona	LC
<i>Quercus robur</i>	autòctona	LC
<i>Quercus suber</i>	autòctona	LC
<i>Quercus subpyrenaica</i>	autòctona	LC
<i>Radiola linoides</i>	autòctona	LC
<i>Ramonda myconi</i>	autòctona	LC
<i>Ranunculus acris</i>	autòctona	LC
<i>Ranunculus aquatilis</i>	autòctona	LC
<i>Ranunculus arvensis</i>	autòctona	LC
<i>Ranunculus bulbosus</i>	autòctona	LC
<i>Ranunculus ficaria</i>	autòctona	LC
<i>Ranunculus flammula</i>	autòctona	LC
<i>Ranunculus gramineus</i>	autòctona	LC
<i>Ranunculus hederaceus</i>	autòctona	LC
<i>Ranunculus lingua</i>	autòctona	LC
<i>Ranunculus macrophyllus</i>	autòctona	LC
<i>Ranunculus montpelicacus</i>	autòctona	LC
<i>Ranunculus muricatus</i>	autòctona	LC
<i>Ranunculus nodiflorus</i>	autòctona	LC
<i>Ranunculus ophioglossifolius</i>	autòctona	LC
<i>Ranunculus paludosus</i>	autòctona	LC
<i>Ranunculus parviflorus</i>	autòctona	LC
<i>Ranunculus repens</i>	autòctona	LC
<i>Ranunculus sardous</i>	autòctona	LC
<i>Ranunculus sceleratus</i>	autòctona	LC
<i>Ranunculus serpens</i>	autòctona	LC
<i>Ranunculus trichophyllus</i>	autòctona	LC
<i>Ranunculus tripartitus</i>	autòctona	LC
<i>Raphanus raphanistrum</i>	exòtica	
<i>Rapistrum rugosum</i>	autòctona	LC
<i>Reichardia picroides</i>	autòctona	LC

<i>Reseda alba</i>	autòctona	LC
<i>Reseda lutea</i>	autòctona	LC
<i>Reseda luteola</i>	autòctona	LC
<i>Reseda phyteuma</i>	autòctona	LC
<i>Rhagadiolus stellatus</i>	autòctona	LC
<i>Rhamnus alaternus</i>	autòctona	LC
<i>Rhamnus cathartica</i>	autòctona	LC
<i>Rhamnus saxatilis</i>	autòctona	LC
<i>Rhinanthus minor</i>	autòctona	LC
<i>Rhinanthus pumilus</i>	autòctona	LC
<i>Rhododendron ferrugineum</i>	autòctona	LC
<i>Rhus coriaria</i>	autòctona	VU
<i>Ribes alpinum</i>	autòctona	LC
<i>Ribes petraeum</i>	autòctona	LC
<i>Ribes rubrum</i>	autòctona	LC
<i>Ribes uva-crispa</i>	autòctona	LC
<i>Ricinus communis</i>	exòtica	
<i>Ridolfia segetum</i>	autòctona	LC
<i>Robinia pseudoacacia</i>	invasora	
<i>Roemeria hybrida</i>	autòctona	LC
<i>Romulea columnae</i>	autòctona	LC
<i>Romulea ramiflora</i>	autòctona	LC
<i>Rorippa amphibia</i>	autòctona	LC
<i>Rorippa aspera</i>	autòctona	LC
<i>Rorippa islandica</i>	autòctona	LC
<i>Rorippa nasturtium-aquaticum</i>	autòctona	LC
<i>Rorippa pyrenaica</i>	autòctona	LC
<i>Rorippa sylvestris</i>	autòctona	LC
<i>Rosa agrestis</i>	autòctona	LC
<i>Rosa arvensis</i>	autòctona	LC
<i>Rosa canina</i>	autòctona	LC
<i>Rosa coriifolia</i>	autòctona	LC
<i>Rosa gallica</i>	exòtica	
<i>Rosa micrantha</i>	autòctona	LC
<i>Rosa moschata</i>	exòtica	
<i>Rosa pimpinellifolia</i>	autòctona	LC
<i>Rosa pouzinii</i>	autòctona	LC
<i>Rosa rubiginosa</i>	autòctona	LC
<i>Rosa sempervirens</i>	autòctona	LC
<i>Rosa tomentosa</i>	autòctona	LC
<i>Rosmarinus officinalis</i>	autòctona	LC
<i>Rubia peregrina</i>	autòctona	LC
<i>Rubia tinctorum</i>	exòtica	
<i>Rubus caesius</i>	autòctona	LC
<i>Rubus canescens</i>	autòctona	LC
<i>Rubus hirtus</i>	autòctona	LC
<i>Rubus idaeus</i>	autòctona	LC
<i>Rubus ulmifolius</i>	autòctona	LC
<i>Rumex acetosa</i>	autòctona	LC
<i>Rumex acetosella</i>	autòctona	LC
<i>Rumex bucephalophorus</i>	autòctona	LC

<i>Rumex conglomeratus</i>	autòctona	LC
<i>Rumex crispus</i>	autòctona	LC
<i>Rumex hydrolapathum</i>	autòctona	LC
<i>Rumex intermedius</i>	autòctona	LC
<i>Rumex obtusifolius</i>	autòctona	LC
<i>Rumex palustris</i>	autòctona	LC
<i>Rumex pulcher</i>	autòctona	LC
<i>Rumex roseus</i>	autòctona	LC
<i>Rumex sanguineus</i>	autòctona	LC
<i>Rumex scutatus</i>	autòctona	LC
<i>Ruppia cirrhosa</i>	autòctona	LC
<i>Ruppia maritima</i>	autòctona	LC
<i>Ruscus aculeatus</i>	autòctona	LC
<i>Ruta chalepensis</i>	autòctona	LC
<i>Ruta montana</i>	autòctona	LC
<i>Saccharum ravennae</i>	autòctona	LC
<i>Sagina apetala</i>	autòctona	LC
<i>Sagina maritima</i>	autòctona	LC
<i>Sagina procumbens</i>	autòctona	LC
<i>Sagina subulata</i>	autòctona	LC
<i>Sagittaria sagittifolia</i>	autòctona	LC
<i>Salicornia emerici</i>	autòctona	LC
<i>Salicornia patula</i>	autòctona	LC
<i>Salix alba</i>	autòctona	LC
<i>Salix atrocinerea</i>	autòctona	LC
<i>Salix babylonica</i>	exòtica	
<i>Salix caprea</i>	autòctona	LC
<i>Salix cinerea</i>	autòctona	LC
<i>Salix elaeagnos</i>	autòctona	LC
<i>Salix fragilis</i>	autòctona	LC
<i>Salix purpurea</i>	autòctona	LC
<i>Salix triandra</i>	autòctona	LC
<i>Salix Xrubens</i>	exòtica	
<i>Salpichroa origanifolia</i>	exòtica	
<i>Salsola kali</i>	autòctona	LC
<i>Salsola soda</i>	autòctona	LC
<i>Salvia microphylla</i>	autòctona	LC
<i>Salvia officinalis</i>	autòctona	LC
<i>Salvia pratensis</i>	autòctona	LC
<i>Salvia sclarea</i>	autòctona	LC
<i>Salvia sylvestris</i>	autòctona	LC
<i>Salvia verbenaca</i>	autòctona	LC
<i>Salvia verticillata</i>	exòtica	
<i>Salvinia natans</i>	exòtica	
<i>Sambucus ebulus</i>	autòctona	LC
<i>Sambucus nigra</i>	autòctona	LC
<i>Sambucus racemosa</i>	autòctona	LC
<i>Samolus valerandi</i>	autòctona	LC
<i>Sanguisorba minor</i>	autòctona	LC
<i>Sanguisorba officinalis</i>	autòctona	LC
<i>Sanicula europaea</i>	autòctona	LC

<i>Santolina chamaecyparissus</i>	autòctona	LC
<i>Saponaria ocymoides</i>	autòctona	LC
<i>Saponaria officinalis</i>	autòctona	LC
<i>Sarcocapnos enneaphylla</i>	autòctona	LC
<i>Sarothamnus arboreus</i>	autòctona	LC
<i>Sarothamnus scoparius</i>	autòctona	LC
<i>Satureja acinos</i>	autòctona	LC
<i>Satureja calamintha</i>	autòctona	LC
<i>Satureja fruticosa</i>	autòctona	LC
<i>Satureja graeca</i>	autòctona	LC
<i>Satureja grandiflora</i>	autòctona	LC
<i>Satureja montana</i>	autòctona	LC
<i>Satureja vulgaris</i>	autòctona	LC
<i>Saxifraga granulata</i>	autòctona	LC
<i>Saxifraga hypnoides</i>	autòctona	LC
<i>Saxifraga longifolia</i>	autòctona	LC
<i>Saxifraga paniculata</i>	autòctona	LC
<i>Saxifraga tridactylites</i>	autòctona	LC
<i>Scabiosa atropurpurea</i>	autòctona	LC
<i>Scabiosa columbaria</i>	autòctona	LC
<i>Scabiosa stellata</i>	autòctona	LC
<i>Scandix australis</i>	autòctona	LC
<i>Scandix pecten-veneris</i>	autòctona	LC
<i>Schinus molle</i>	autòctona	LC
<i>Schismus barbatus</i>	autòctona	LC
<i>Schoenus nigricans</i>	autòctona	LC
<i>Scilla autumnalis</i>	autòctona	LC
<i>Scilla peruviana</i>	exòtica	
<i>Scirpus cernuus</i>	autòctona	LC
<i>Scirpus holoschoenus</i>	autòctona	LC
<i>Scirpus lacustris</i>	autòctona	LC
<i>Scirpus litoralis</i>	autòctona	LC
<i>Scirpus maritimus</i>	autòctona	LC
<i>Scirpus mucronatus</i>	autòctona	LC
<i>Scirpus pungens</i>	autòctona	LC
<i>Scirpus setaceus</i>	autòctona	LC
<i>Scirpus supinus</i>	autòctona	LC
<i>Scleranthus annuus</i>	autòctona	LC
<i>Scleranthus perennis</i>	autòctona	LC
<i>Scolymus grandiflorus</i>	autòctona	LC
<i>Scolymus hispanicus</i>	autòctona	LC
<i>Scolymus maculatus</i>	autòctona	LC
<i>Scorpiurus muricatus</i>	autòctona	LC
<i>Scorzonera angustifolia</i>	autòctona	LC
<i>Scorzonera hirsuta</i>	autòctona	LC
<i>Scorzonera hispanica</i>	autòctona	LC
<i>Scorzonera humilis</i>	autòctona	LC
<i>Scorzonera laciniata</i>	autòctona	LC
<i>Scrophularia auriculata</i>	autòctona	LC
<i>Scrophularia canina</i>	autòctona	LC
<i>Scrophularia nodosa</i>	autòctona	LC

<i>Scrophularia peregrina</i>	autòctona	LC
<i>Scutellaria galericulata</i>	autòctona	LC
<i>Secale cereale</i>	exòtica	
<i>Sedum acre</i>	autòctona	LC
<i>Sedum album</i>	autòctona	LC
<i>Sedum andegavense</i>	autòctona	LC
<i>Sedum anglicum</i>	autòctona	LC
<i>Sedum annuum</i>	autòctona	LC
<i>Sedum brevifolium</i>	autòctona	LC
<i>Sedum caespitosum</i>	autòctona	LC
<i>Sedum cepaea</i>	autòctona	LC
<i>Sedum dasyphyllum</i>	autòctona	LC
<i>Sedum hirsutum</i>	autòctona	LC
<i>Sedum praealtum</i>	autòctona	LC
<i>Sedum rubens</i>	autòctona	LC
<i>Sedum rupestre</i>	autòctona	LC
<i>Sedum sediforme</i>	autòctona	LC
<i>Sedum telephium</i>	autòctona	LC
<i>Selaginella denticulata</i>	autòctona	LC
<i>Sempervivum arachnoideum</i>	autòctona	LC
<i>Sempervivum montanum</i>	autòctona	LC
<i>Sempervivum tectorum</i>	autòctona	LC
<i>Senecio adonidifolius</i>	autòctona	LC
<i>Senecio angulatus</i>	invasora	
<i>Senecio aquaticus</i>	autòctona	LC
<i>Senecio cineraria</i>	autòctona	LC
<i>Senecio doria</i>	autòctona	LC
<i>Senecio doronicum</i>	autòctona	LC
<i>Senecio erucifolius</i>	autòctona	LC
<i>Senecio gallicus</i>	autòctona	LC
<i>Senecio inaequidens</i>	invasora	
<i>Senecio jacobaea</i>	autòctona	LC
<i>Senecio lineatus</i>	autòctona	LC
<i>Senecio lividus</i>	autòctona	LC
<i>Senecio mikanioides</i>	invasora	
<i>Senecio pterophorus</i>	invasora	
<i>Senecio tamoides</i>	exòtica	
<i>Senecio viscosus</i>	autòctona	LC
<i>Senecio vulgaris</i>	autòctona	LC
<i>Serapias cordigera</i>	autòctona	LC
<i>Serapias lingua</i>	autòctona	LC
<i>Serapias parviflora</i>	autòctona	LC
<i>Serapias vomeracea</i>	autòctona	LC
<i>Serratula tinctoria</i>	autòctona	LC
<i>Seseli elatum</i>	autòctona	LC
<i>Seseli libanotis</i>	autòctona	LC
<i>Seseli montanum</i>	autòctona	LC
<i>Seseli tortuosum</i>	autòctona	LC
<i>Sesleria coerulea</i>	autòctona	LC
<i>Setaria geniculata</i>	autòctona	LC
<i>Setaria italica</i>	exòtica	

<i>Setaria pumila</i>	autòctona	LC
<i>Setaria verticillata</i>	autòctona	LC
<i>Setaria viridis</i>	autòctona	LC
<i>Sherardia arvensis</i>	autòctona	LC
<i>Sicyos angulatus</i>	exòtica	
<i>Sida rhombifolia</i>	exòtica	
<i>Sideritis hirsuta</i>	autòctona	LC
<i>Sideritis hyssopifolia</i>	autòctona	LC
<i>Sideritis romana</i>	autòctona	LC
<i>Sideritis scordioides</i>	autòctona	LC
<i>Silaum silaus</i>	autòctona	LC
<i>Silene cerastoides</i>	autòctona	LC
<i>Silene conica</i>	autòctona	LC
<i>Silene cretica</i>	exòtica	
<i>Silene dioica</i>	autòctona	LC
<i>Silene gallica</i>	autòctona	LC
<i>Silene inaperta</i>	autòctona	LC
<i>Silene italica</i>	autòctona	LC
<i>Silene latifolia</i>	autòctona	LC
<i>Silene littorea</i>	autòctona	LC
<i>Silene muscipula</i>	autòctona	LC
<i>Silene nicaeensis</i>	autòctona	LC
<i>Silene nocturna</i>	autòctona	LC
<i>Silene nutans</i>	autòctona	LC
<i>Silene rubella</i>	autòctona	LC
<i>Silene rupestris</i>	autòctona	LC
<i>Silene saxifraga</i>	autòctona	LC
<i>Silene secundiflora</i>	autòctona	LC
<i>Silene sedoides</i>	autòctona	LC
<i>Silene viridiflora</i>	autòctona	LC
<i>Silene vulgaris</i>	autòctona	LC
<i>Silybum marianum</i>	autòctona	LC
<i>Simethis mattiazzi</i>	autòctona	LC
<i>Sinapis alba</i>	autòctona	LC
<i>Sinapis arvensis</i>	autòctona	LC
<i>Sison amomum</i>	autòctona	LC
<i>Sisymbrium austriacum</i>	autòctona	LC
<i>Sisymbrium crassifolium</i>	autòctona	LC
<i>Sisymbrium irio</i>	autòctona	LC
<i>Sisymbrium officinale</i>	autòctona	LC
<i>Sisymbrium orientale</i>	autòctona	LC
<i>Smilax aspera</i>	autòctona	LC
<i>Smyrnum olusatrum</i>	autòctona	LC
<i>Solanum bonariense</i>	exòtica	
<i>Solanum chenopodioides</i>	exòtica	
<i>Solanum dulcamara</i>	autòctona	LC
<i>Solanum lycopersicum</i>	exòtica	
<i>Solanum nigrum</i>	autòctona	LC
<i>Solanum rostratum</i>	exòtica	
<i>Solanum tuberosum</i>	exòtica	
<i>Soleirolia soleirolii</i>	exòtica	

<i>Solidago canadensis</i>	exòtica	
<i>Solidago virgaurea</i>	autòctona	LC
<i>Sonchus asper</i>	autòctona	LC
<i>Sonchus maritimus</i>	autòctona	LC
<i>Sonchus oleraceus</i>	autòctona	LC
<i>Sonchus tenerrimus</i>	autòctona	LC
<i>Sorbus aria</i>	autòctona	LC
<i>Sorbus aucuparia</i>	autòctona	LC
<i>Sorbus domestica</i>	autòctona	LC
<i>Sorbus torminalis</i>	autòctona	LC
<i>Sorghum bicolor</i>	exòtica	
<i>Sorghum halepense</i>	invasora	
<i>Sparganium erectum</i>	autòctona	LC
<i>Spartina versicolor</i>	exòtica	
<i>Spartium junceum</i>	autòctona	LC
<i>Spergula arvensis</i>	autòctona	LC
<i>Spergula morisonii</i>	autòctona	LC
<i>Spergula pentandra</i>	autòctona	LC
<i>Spergularia diandra</i>	autòctona	LC
<i>Spergularia marina</i>	autòctona	LC
<i>Spergularia maritima</i>	autòctona	LC
<i>Spergularia rubra</i>	autòctona	LC
<i>Sphenopus divaricatus</i>	autòctona	LC
<i>Spiraea crenata</i>	autòctona	LC
<i>Spiranthes aestivalis</i>	autòctona	LC
<i>Spiranthes spiralis</i>	autòctona	LC
<i>Spirodela polyrhiza</i>	autòctona	LC
<i>Sporobolus indicus</i>	invasora	
<i>Sporobolus pungens</i>	autòctona	LC
<i>Stachys annua</i>	autòctona	LC
<i>Stachys arvensis</i>	autòctona	LC
<i>Stachys brachyclada</i>	autòctona	LC
<i>Stachys byzantina</i>	exòtica	
<i>Stachys germanica</i>	autòctona	LC
<i>Stachys heraclea</i>	autòctona	LC
<i>Stachys maritima</i>	autòctona	LC
<i>Stachys ocymastrum</i>	autòctona	LC
<i>Stachys officinalis</i>	autòctona	LC
<i>Stachys palustris</i>	autòctona	LC
<i>Stachys recta</i>	autòctona	LC
<i>Stachys sylvatica</i>	autòctona	LC
<i>Staehelina dubia</i>	autòctona	LC
<i>Statice tremolsii</i>	autòctona	LC
<i>Stellaria alsine</i>	autòctona	LC
<i>Stellaria graminea</i>	autòctona	LC
<i>Stellaria holostea</i>	autòctona	LC
<i>Stellaria media</i>	autòctona	LC
<i>Stellaria nemorum</i>	autòctona	LC
<i>Stenotaphrum secundatum</i>	exòtica	
<i>Stipa bromoides</i>	autòctona	LC
<i>Stipa capensis</i>	autòctona	LC

<i>Stipa capillata</i>	autòctona	LC
<i>Stipa offneri</i>	autòctona	LC
<i>Stipa parviflora</i>	autòctona	LC
<i>Stipa pennata</i>	autòctona	LC
<i>Stipa trichotoma</i>	exòtica	
<i>Suaeda maritima</i>	autòctona	LC
<i>Suaeda splendens</i>	autòctona	LC
<i>Suaeda vera</i>	autòctona	LC
<i>Succisa pratensis</i>	autòctona	LC
<i>Symphytum officinale</i>	autòctona	LC
<i>Symphytum tuberosum</i>	autòctona	LC
<i>Syringa vulgaris</i>	exòtica	
<i>Tagetes minuta</i>	exòtica	
<i>Tamarix africana</i>	autòctona	LC
<i>Tamarix anglica</i>	autòctona	LC
<i>Tamarix canariensis</i>	autòctona	LC
<i>Tamus communis</i>	autòctona	LC
<i>Tanacetum balsamita</i>	exòtica	
<i>Tanacetum corymbosum</i>	autòctona	LC
<i>Tanacetum parthenium</i>	exòtica	
<i>Tanacetum vulgare</i>	autòctona	LC
<i>Taraxacum aquilonare</i>	autòctona	LC
<i>Taraxacum laevigatum</i>	autòctona	LC
<i>Taraxacum megalorrhizon</i>	autòctona	LC
<i>Taraxacum obovatum</i>	autòctona	LC
<i>Taraxacum officinale</i>	autòctona	LC
<i>Taraxacum palustre</i>	autòctona	LC
<i>Taxus baccata</i>	autòctona	LC
<i>Teesdalia coronopifolia</i>	autòctona	LC
<i>Teesdalia nudicaulis</i>	autòctona	LC
<i>Telephium imperati</i>	autòctona	LC
<i>Tetragonolobus maritimus</i>	autòctona	LC
<i>Teucrium botrys</i>	autòctona	LC
<i>Teucrium chamaedrys</i>	autòctona	LC
<i>Teucrium fruticans</i>	exòtica	
<i>Teucrium montanum</i>	autòctona	LC
<i>Teucrium polium</i>	autòctona	LC
<i>Teucrium pseudochamaepitys</i>	autòctona	LC
<i>Teucrium pyrenaicum</i>	autòctona	LC
<i>Teucrium scordium</i>	autòctona	LC
<i>Teucrium scorodonia</i>	autòctona	LC
<i>Thalictrum aquilegifolium</i>	autòctona	LC
<i>Thalictrum flavum</i>	autòctona	LC
<i>Thalictrum lucidum</i>	autòctona	LC
<i>Thalictrum minus</i>	autòctona	LC
<i>Thalictrum morisonii</i>	autòctona	LC
<i>Thapsia villosa</i>	autòctona	LC
<i>Theligonum cynocrambe</i>	autòctona	LC
<i>Thesium humifusum</i>	autòctona	LC
<i>Thlaspi arvense</i>	autòctona	LC
<i>Thlaspi perfoliatum</i>	autòctona	LC

<i>Thuja orientalis</i>	exòtica	
<i>Thymelaea dioica</i>	autòctona	LC
<i>Thymelaea gussonei</i>	autòctona	LC
<i>Thymelaea hirsuta</i>	autòctona	LC
<i>Thymelaea passerina</i>	autòctona	LC
<i>Thymelaea sanamunda</i>	autòctona	LC
<i>Thymus serpyllum</i>	autòctona	LC
<i>Thymus vulgaris</i>	autòctona	LC
<i>Tilia cordata</i>	autòctona	LC
<i>Tilia platyphyllos</i>	autòctona	LC
<i>Tolpis barbata</i>	autòctona	LC
<i>Tordylium maximum</i>	autòctona	LC
<i>Torilis arvensis</i>	autòctona	LC
<i>Torilis japonica</i>	autòctona	LC
<i>Torilis leptophylla</i>	autòctona	LC
<i>Torilis nodosa</i>	autòctona	LC
<i>Trachelium caeruleum</i>	autòctona	LC
<i>Tradescantia fluminensis</i>	invasora	
<i>Tragopogon crocifolius</i>	autòctona	LC
<i>Tragopogon dubius</i>	autòctona	LC
<i>Tragopogon porrifolius</i>	autòctona	LC
<i>Tragopogon pratensis</i>	autòctona	LC
<i>Tragus racemosus</i>	autòctona	LC
<i>Trapa natans</i>	autòctona	LC
<i>Tribulus terrestris</i>	autòctona	LC
<i>Trifolium alexandrinum</i>	exòtica	
<i>Trifolium angustifolium</i>	autòctona	LC
<i>Trifolium arvense</i>	autòctona	LC
<i>Trifolium aureum</i>	autòctona	LC
<i>Trifolium bocconeii</i>	autòctona	LC
<i>Trifolium campestre</i>	autòctona	LC
<i>Trifolium cherleri</i>	autòctona	LC
<i>Trifolium diffusum</i>	autòctona	LC
<i>Trifolium dubium</i>	autòctona	LC
<i>Trifolium filiforme</i>	autòctona	LC
<i>Trifolium fragiferum</i>	autòctona	LC
<i>Trifolium glomeratum</i>	autòctona	LC
<i>Trifolium hirtum</i>	autòctona	LC
<i>Trifolium incarnatum</i>	exòtica	
<i>Trifolium lappaceum</i>	autòctona	LC
<i>Trifolium ligusticum</i>	autòctona	LC
<i>Trifolium medium</i>	autòctona	LC
<i>Trifolium montanum</i>	autòctona	LC
<i>Trifolium nigrescens</i>	autòctona	LC
<i>Trifolium ochroleucon</i>	autòctona	LC
<i>Trifolium ornithopodioides</i>	autòctona	LC
<i>Trifolium patens</i>	autòctona	LC
<i>Trifolium pratense</i>	autòctona	LC
<i>Trifolium repens</i>	autòctona	LC
<i>Trifolium resupinatum</i>	exòtica	
<i>Trifolium rubens</i>	autòctona	LC

<i>Trifolium scabrum</i>	autòctona	LC
<i>Trifolium spumosum</i>	autòctona	LC
<i>Trifolium squamosum</i>	autòctona	LC
<i>Trifolium stellatum</i>	autòctona	LC
<i>Trifolium striatum</i>	autòctona	LC
<i>Trifolium strictum</i>	autòctona	LC
<i>Trifolium subterraneum</i>	autòctona	LC
<i>Trifolium suffocatum</i>	autòctona	LC
<i>Trifolium sylvaticum</i>	autòctona	LC
<i>Trifolium tomentosum</i>	autòctona	LC
<i>Triglochin bulbosum</i>	autòctona	LC
<i>Triglochin maritimum</i>	autòctona	LC
<i>Triglochin palustre</i>	autòctona	LC
<i>Trigonella foenum-graecum</i>	exòtica	
<i>Trigonella gladiata</i>	autòctona	LC
<i>Trigonella monspeliaca</i>	autòctona	LC
<i>Trigonella polyceratia</i>	autòctona	LC
<i>Trinia glauca</i>	autòctona	LC
<i>Trisetum flavescens</i>	autòctona	LC
<i>Trisetum paniceum</i>	autòctona	LC
<i>Triticum aestivum</i>	exòtica	
<i>Tropaeolum majus</i>	exòtica	
<i>Tulipa clusiana</i>	autòctona	LC
<i>Tulipa sylvestris</i>	autòctona	LC
<i>Turgenia latifolia</i>	autòctona	LC
<i>Tussilago farfara</i>	autòctona	LC
<i>Typha angustifolia</i>	autòctona	LC
<i>Typha latifolia</i>	autòctona	LC
<i>Typha shuttleworthii</i>	autòctona	LC
<i>Tyrimnus leucographus</i>	autòctona	LC
<i>Ulex parviflorus</i>	autòctona	LC
<i>Ulmus glabra</i>	autòctona	LC
<i>Ulmus minor</i>	autòctona	LC
<i>Ulmus pumila</i>	autòctona	LC
<i>Umbilicus rupestris</i>	autòctona	LC
<i>Urginea maritima</i>	autòctona	LC
<i>Urospermum dalechampii</i>	autòctona	LC
<i>Urospermum picroides</i>	autòctona	LC
<i>Urtica dioica</i>	autòctona	LC
<i>Urtica membranacea</i>	autòctona	LC
<i>Urtica pilulifera</i>	autòctona	LC
<i>Urtica urens</i>	autòctona	LC
<i>Utricularia australis</i>	autòctona	LC
<i>Utricularia vulgaris</i>	autòctona	LC
<i>Vaccaria hispanica</i>	autòctona	LC
<i>Vaccinium myrtillus</i>	autòctona	LC
<i>Valantia hispida</i>	autòctona	LC
<i>Valantia muralis</i>	autòctona	LC
<i>Valeriana montana</i>	autòctona	LC
<i>Valeriana officinalis</i>	autòctona	LC
<i>Valeriana tuberosa</i>	autòctona	LC

<i>Valerianella carinata</i>	autòctona	LC
<i>Valerianella coronata</i>	autòctona	LC
<i>Valerianella dentata</i>	autòctona	LC
<i>Valerianella discoidea</i>	autòctona	LC
<i>Valerianella echinata</i>	autòctona	LC
<i>Valerianella eriocarpa</i>	autòctona	LC
<i>Valerianella locusta</i>	autòctona	LC
<i>Valerianella microcarpa</i>	autòctona	LC
<i>Valerianella pumila</i>	autòctona	LC
<i>Valerianella rimosa</i>	autòctona	LC
<i>Veratrum album</i>	autòctona	LC
<i>Verbascum blattaria</i>	autòctona	LC
<i>Verbascum boerhavia</i>	autòctona	LC
<i>Verbascum chaixii</i>	autòctona	LC
<i>Verbascum lychnitis</i>	autòctona	LC
<i>Verbascum pulverulentum</i>	autòctona	LC
<i>Verbascum sinuatum</i>	autòctona	LC
<i>Verbascum thapsus</i>	autòctona	LC
<i>Verbena litoralis</i>	exòtica	
<i>Verbena officinalis</i>	autòctona	LC
<i>Veronica acinifolia</i>	autòctona	LC
<i>Veronica agrestis</i>	autòctona	LC
<i>Veronica anagallis-aquatica</i>	autòctona	LC
<i>Veronica arvensis</i>	autòctona	LC
<i>Veronica austriaca</i>	autòctona	LC
<i>Veronica beccabunga</i>	autòctona	LC
<i>Veronica chamaedrys</i>	autòctona	LC
<i>Veronica cymbalaria</i>	autòctona	LC
<i>Veronica hederifolia</i>	autòctona	LC
<i>Veronica montana</i>	autòctona	LC
<i>Veronica officinalis</i>	autòctona	LC
<i>Veronica peregrina</i>	exòtica	
<i>Veronica persica</i>	exòtica	
<i>Veronica polita</i>	autòctona	LC
<i>Veronica ponae</i>	autòctona	LC
<i>Veronica praecox</i>	autòctona	LC
<i>Veronica scutellata</i>	autòctona	LC
<i>Veronica serpyllifolia</i>	autòctona	LC
<i>Veronica urticifolia</i>	autòctona	LC
<i>Viburnum lantana</i>	autòctona	LC
<i>Viburnum opulus</i>	autòctona	LC
<i>Viburnum tinus</i>	autòctona	LC
<i>Vicia articulata</i>	autòctona	LC
<i>Vicia benghalensis</i>	autòctona	LC
<i>Vicia bithynica</i>	autòctona	LC
<i>Vicia cracca</i>	autòctona	LC
<i>Vicia disperma</i>	autòctona	LC
<i>Vicia ervilia</i>	exòtica	
<i>Vicia faba</i>	exòtica	
<i>Vicia hirsuta</i>	autòctona	LC
<i>Vicia hybrida</i>	autòctona	LC

<i>Vicia lathyroides</i>	autòctona	LC
<i>Vicia lutea</i>	autòctona	LC
<i>Vicia narbonensis</i>	autòctona	LC
<i>Vicia onobrychioides</i>	autòctona	LC
<i>Vicia pannonica</i>	autòctona	LC
<i>Vicia peregrina</i>	autòctona	LC
<i>Vicia pyrenaica</i>	autòctona	LC
<i>Vicia sativa</i>	autòctona	LC
<i>Vicia sepium</i>	autòctona	LC
<i>Vicia tetrasperma</i>	autòctona	LC
<i>Vicia villosa</i>	exòtica	
<i>Vinca difformis</i>	autòctona	LC
<i>Vinca major</i>	autòctona	LC
<i>Vinca minor</i>	autòctona	LC
<i>Vincetoxicum hirundinaria</i>	autòctona	LC
<i>Vincetoxicum nigrum</i>	autòctona	LC
<i>Viola alba</i>	autòctona	LC
<i>Viola arborescens</i>	autòctona	LC
<i>Viola canina</i>	autòctona	LC
<i>Viola hirta</i>	autòctona	LC
<i>Viola odorata</i>	autòctona	LC
<i>Viola rupestris</i>	autòctona	LC
<i>Viola suavis</i>	autòctona	LC
<i>Viola sylvestris</i>	autòctona	LC
<i>Viola tricolor</i>	autòctona	LC
<i>Viscum album</i>	autòctona	LC
<i>Vitex agnus-castus</i>	autòctona	LC
<i>Vitis rupestris</i>	autòctona	LC
<i>Vitis vinifera</i>	exòtica	
<i>Vulpia bromoides</i>	autòctona	LC
<i>Vulpia ciliata</i>	autòctona	LC
<i>Vulpia delicatula</i>	autòctona	LC
<i>Vulpia geniculata</i>	autòctona	LC
<i>Vulpia membranacea</i>	autòctona	LC
<i>Vulpia muralis</i>	autòctona	LC
<i>Vulpia myuros</i>	autòctona	LC
<i>Vulpia unilateralis</i>	autòctona	LC
<i>Woodsia glabella</i>	autòctona	LC
<i>Xanthium echinatum</i>	exòtica	
<i>Xanthium orientale</i>	exòtica	
<i>Xanthium spinosum</i>	invasora	
<i>Xanthium strumarium</i>	exòtica	
<i>Xeranthemum annuum</i>	exòtica	
<i>Yucca gigantea</i>	exòtica	
<i>Zannichellia palustris</i>	autòctona	LC
<i>Zantedeschia aethiopica</i>	exòtica	
<i>Zea mays</i>	exòtica	
<i>Ziziphus jujuba</i>	exòtica	
<i>Zostera marina</i>	autòctona	LC
<i>Zostera noltii</i>	autòctona	LC
<i>Zygophyllum fabago</i>	exòtica	

Font: Banc de dades de Biodiversitat de Catalunya; llista vermella de la UICN; Exocat

8.2.2. Inventari de briòfits

Nom científic	Origen	Llista Vermella
<i>Abietinella abietina</i>	autòctona	LC
<i>Acaulon dertosense</i>	autòctona	LC
<i>Acaulon fontiquerianum</i>	autòctona	LC
<i>Acaulon mediterraneum</i>	autòctona	LC
<i>Acaulon muticum</i>	autòctona	LC
<i>Acaulon triquetrum</i>	autòctona	LC
<i>Aloina aloides</i>	autòctona	LC
<i>Aloina ambigua</i>	autòctona	LC
<i>Aloina rigida</i>	autòctona	LC
<i>Amblystegium serpens</i>	autòctona	LC
<i>Amphidium mougeotii</i>	autòctona	LC
<i>Anomodon attenuatus</i>	autòctona	LC
<i>Anomodon viticulosus</i>	autòctona	LC
<i>Anthoceros punctatus</i>	autòctona	LC
<i>Antitrichia curtipendula</i>	autòctona	LC
<i>Apometzgeria pubescens</i>	autòctona	LC
<i>Archidium alternifolium</i>	autòctona	LC
<i>Aschisma carniolicum</i>	autòctona	LC
<i>Aschisma cuynetii</i>	autòctona	LC
<i>Atrichum angustatum</i>	autòctona	LC
<i>Atrichum undulatum</i>	autòctona	LC
<i>Barbilophozia barbata</i>	autòctona	LC
<i>Barbula bolleana</i>	autòctona	LC
<i>Barbula convoluta</i>	autòctona	LC
<i>Barbula unguiculata</i>	autòctona	LC
<i>Bartramia pomiformis</i>	autòctona	LC
<i>Bartramia stricta</i>	autòctona	LC
<i>Brachytheciastrum velutinum</i>	autòctona	LC
<i>Brachythecium albicans</i>	autòctona	LC
<i>Brachythecium glareosum</i>	autòctona	LC
<i>Brachythecium rivulare</i>	autòctona	LC
<i>Brachythecium rutabulum</i>	autòctona	LC
<i>Brachythecium salebrosum</i>	autòctona	LC
<i>Braunia imberbis</i>	autòctona	LC
<i>Bryum alpinum</i>	autòctona	LC
<i>Bryum argenteum</i>	autòctona	LC
<i>Bryum bornholmense</i>	autòctona	LC
<i>Bryum caespiticium</i>	autòctona	LC
<i>Bryum canariense</i>	autòctona	LC
<i>Bryum capillare</i>	autòctona	LC
<i>Bryum dichotomum</i>	autòctona	LC
<i>Bryum donianum</i>	autòctona	LC
<i>Bryum gemmilucens</i>	autòctona	LC
<i>Bryum gemmiparum</i>	autòctona	LC
<i>Bryum klinggraeffii</i>	autòctona	LC
<i>Bryum pallens</i>	autòctona	LC

<i>Bryum pseudotriquetrum</i>	autòctona	LC
<i>Bryum radiculosum</i>	autòctona	LC
<i>Bryum ruderale</i>	autòctona	LC
<i>Bryum subapiculatum</i>	autòctona	LC
<i>Bryum torquescens</i>	autòctona	LC
<i>Calliergonella cuspidata</i>	autòctona	LC
<i>Calypogeia arguta</i>	autòctona	LC
<i>Calypogeia azurea</i>	autòctona	LC
<i>Calypogeia fissa</i>	autòctona	LC
<i>Campyliadelphus chrysophyllum</i>	autòctona	LC
<i>Campylium stellatum</i>	autòctona	LC
<i>Campylophyllum calcareum</i>	autòctona	LC
<i>Campylophyllum halleri</i>	autòctona	LC
<i>Campylopus atrovirens</i>	autòctona	LC
<i>Campylopus brevipilus</i>	autòctona	LC
<i>Campylopus flexuosus</i>	autòctona	LC
<i>Campylopus introflexus</i>	invasora	
<i>Campylopus pilifer</i>	autòctona	LC
<i>Campylostelium pitardii</i>	autòctona	LC
<i>Cephalozia bicuspidata</i>	autòctona	LC
<i>Cephaloziella baumgartneri</i>	autòctona	LC
<i>Cephaloziella divaricata</i>	autòctona	LC
<i>Cephaloziella hampeana</i>	autòctona	LC
<i>Cephaloziella stellulifera</i>	autòctona	LC
<i>Cephaloziella turneri</i>	autòctona	LC
<i>Ceratodon purpureus</i>	autòctona	LC
<i>Chiloscyphus polyanthos</i>	autòctona	LC
<i>Cinclidotus fontinaloides</i>	autòctona	LC
<i>Cirriphyllum crassinervium</i>	autòctona	LC
<i>Cololejeunea calcarea</i>	autòctona	LC
<i>Cololejeunea minutissima</i>	autòctona	LC
<i>Cololejeunea rosettiana</i>	autòctona	LC
<i>Conocephalum conicum</i>	autòctona	LC
<i>Corsinia coriandrina</i>	autòctona	LC
<i>Coscinodon cribrosus</i>	autòctona	LC
<i>Cratoneuron filicinum</i>	autòctona	LC
<i>Crossidium aberrans</i>	autòctona	LC
<i>Crossidium squamiferum</i>	autòctona	LC
<i>Ctenidium molluscum</i>	autòctona	LC
<i>Dialytrichia mucronata</i>	autòctona	LC
<i>Dichodontium pellucidum</i>	autòctona	LC
<i>Dicranella heteromalla</i>	autòctona	LC
<i>Dicranella howei</i>	autòctona	LC
<i>Dicranella varia</i>	autòctona	LC
<i>Dicranum scoparium</i>	autòctona	LC
<i>Didymodon acutus</i>	autòctona	LC
<i>Didymodon fallax</i>	autòctona	LC
<i>Didymodon insulanus</i>	autòctona	LC
<i>Didymodon luridus</i>	autòctona	LC
<i>Didymodon rigidulus</i>	autòctona	LC
<i>Didymodon spadiceus</i>	autòctona	LC

<i>Didymodon tophaceus</i>	autòctona	LC
<i>Didymodon vinealis</i>	autòctona	LC
<i>Diphyscium foliosum</i>	autòctona	LC
<i>Diplophyllum albicans</i>	autòctona	LC
<i>Distichium capillaceum</i>	autòctona	LC
<i>Ditrichum flexicaule</i>	autòctona	LC
<i>Ditrichum gracile</i>	autòctona	LC
<i>Ditrichum subulatum</i>	autòctona	LC
<i>Drepanocladus aduncus</i>	autòctona	LC
<i>Encalypta streptocarpa</i>	autòctona	LC
<i>Encalypta vulgaris</i>	autòctona	LC
<i>Entosthodon attenuatus</i>	autòctona	LC
<i>Entosthodon convexus</i>	autòctona	LC
<i>Entosthodon durieui</i>	autòctona	LC
<i>Entosthodon fascicularis</i>	autòctona	LC
<i>Entosthodon kroonkurk</i>	autòctona	LC
<i>Entosthodon mouretii</i>	autòctona	LC
<i>Entosthodon obtusus</i>	autòctona	LC
<i>Entosthodon pulchellus</i>	autòctona	LC
<i>Ephemerum minutissimum</i>	autòctona	LC
<i>Ephemerum serratum</i>	autòctona	LC
<i>Ephemerum sessile</i>	autòctona	LC
<i>Epipterygium tozeri</i>	autòctona	LC
<i>Eucladium verticillatum</i>	autòctona	LC
<i>Eurhynchium striatum</i>	autòctona	LC
<i>Exormotheca pustulosa</i>	autòctona	LC
<i>Fabronia pusilla</i>	autòctona	LC
<i>Fissidens adianthoides</i>	autòctona	LC
<i>Fissidens bryoides</i>	autòctona	LC
<i>Fissidens crassipes</i>	autòctona	LC
<i>Fissidens crispus</i>	autòctona	LC
<i>Fissidens curvatus</i>	autòctona	LC
<i>Fissidens dubius</i>	autòctona	LC
<i>Fissidens exilis</i>	autòctona	LC
<i>Fissidens fontanus</i>	autòctona	LC
<i>Fissidens grandifrons</i>	autòctona	LC
<i>Fissidens osmundoides</i>	autòctona	LC
<i>Fissidens ovatifolius</i>	autòctona	LC
<i>Fissidens taxifolius</i>	autòctona	LC
<i>Fissidens viridulus</i>	autòctona	LC
<i>Fontinalis antipyretica</i>	autòctona	LC
<i>Fontinalis hypnoides</i>	autòctona	LC
<i>Fontinalis squamosa</i>	autòctona	LC
<i>Fossombronia angulosa</i>	autòctona	LC
<i>Fossombronia caespitifomis</i>	autòctona	LC
<i>Fossombronia pusilla</i>	autòctona	LC
<i>Fossombronia wondraczekii</i>	autòctona	LC
<i>Frullania dilatata</i>	autòctona	LC
<i>Frullania fragilifolia</i>	autòctona	LC
<i>Frullania tamarisci</i>	autòctona	LC
<i>Funaria hygrometrica</i>	autòctona	LC

<i>Gongylanthus ericetorum</i>	autòctona	LC
<i>Grimmia atrata</i>	autòctona	LC
<i>Grimmia laevigata</i>	autòctona	LC
<i>Grimmia lisae</i>	autòctona	LC
<i>Grimmia meridionalis</i>	autòctona	LC
<i>Grimmia orbicularis</i>	autòctona	LC
<i>Grimmia ovalis</i>	autòctona	LC
<i>Grimmia pulvinata</i>	autòctona	LC
<i>Grimmia trichophylla</i>	autòctona	LC
<i>Gymnostomum aeruginosum</i>	autòctona	LC
<i>Gymnostomum calcareum</i>	autòctona	LC
<i>Gymnostomum viridulum</i>	autòctona	LC
<i>Habrodon perpusillus</i>	autòctona	LC
<i>Harpalejeunea molleri</i>	autòctona	LC
<i>Hedwigia ciliata</i>	autòctona	LC
<i>Hedwigia stellata</i>	autòctona	LC
<i>Herzogiella seligeri</i>	autòctona	LC
<i>Heterocladium dimorphum</i>	autòctona	LC
<i>Homalia lusitanica</i>	autòctona	LC
<i>Homalothecium aureum</i>	autòctona	LC
<i>Homalothecium lutescens</i>	autòctona	LC
<i>Homalothecium sericeum</i>	autòctona	LC
<i>Hygroamblystegium varium</i>	autòctona	LC
<i>Hylocomium splendens</i>	autòctona	LC
<i>Hymenostylium recurvirostrum</i>	autòctona	LC
<i>Hypnum cupressiforme</i>	autòctona	LC
<i>Hypnum vaucheri</i>	autòctona	LC
<i>Isothecium myosuroides</i>	autòctona	LC
<i>Jungermannia atrovirens</i>	autòctona	LC
<i>Jungermannia gracillima</i>	autòctona	LC
<i>Kindbergia praelonga</i>	autòctona	LC
<i>Kurzia sylvatica</i>	autòctona	LC
<i>Lejeunea cavifolia</i>	autòctona	LC
<i>Leptobryum pyriforme</i>	autòctona	LC
<i>Leptodictyum riparium</i>	autòctona	LC
<i>Leptodon smithii</i>	autòctona	LC
<i>Leptophascum leptophyllum</i>	exòtica	
<i>Leskea polycarpa</i>	autòctona	LC
<i>Leucobryum juniperoideum</i>	autòctona	LC
<i>Leucodon sciuroides</i>	autòctona	LC
<i>Lewinskya affinis</i>	autòctona	LC
<i>Lewinskya rupestris</i>	autòctona	LC
<i>Lewinskya striata</i>	autòctona	LC
<i>Lophocolea bidentata</i>	autòctona	LC
<i>Lophocolea heterophylla</i>	autòctona	LC
<i>Lophocolea minor</i>	autòctona	LC
<i>Lophozia badensis</i>	autòctona	LC
<i>Lophozia bicrenata</i>	autòctona	LC
<i>Lophozia excisa</i>	autòctona	LC
<i>Lophozia turbinata</i>	autòctona	LC
<i>Lophozia ventricosa</i>	autòctona	LC

<i>Lunularia cruciata</i>	autòctona	LC
<i>Mannia androgyna</i>	autòctona	LC
<i>Marchantia paleacea</i>	autòctona	LC
<i>Marchantia polymorpha</i>	autòctona	LC
<i>Marsupella emarginata</i>	autòctona	LC
<i>Marsupella funckii</i>	autòctona	LC
<i>Marsupella sphacelata</i>	autòctona	LC
<i>Metzgeria conjugata</i>	autòctona	LC
<i>Metzgeria furcata</i>	autòctona	LC
<i>Microbryum curvicolium</i>	autòctona	LC
<i>Microbryum davallianum</i>	autòctona	LC
<i>Microbryum rectum</i>	autòctona	LC
<i>Microbryum starkeanum</i>	autòctona	LC
<i>Mnium hornum</i>	autòctona	LC
<i>Mnium marginatum</i>	autòctona	LC
<i>Mnium stellare</i>	autòctona	LC
<i>Myurella julacea</i>	autòctona	LC
<i>Nardia compressa</i>	autòctona	LC
<i>Neckera bessi</i>	autòctona	LC
<i>Neckera complanata</i>	autòctona	LC
<i>Neckera crispa</i>	autòctona	LC
<i>Nogopterium gracile</i>	autòctona	LC
<i>Nyholmiella obtusifolia</i>	autòctona	LC
<i>Oedipodiella australis</i>	autòctona	LC
<i>Orthotrichum anomalum</i>	autòctona	LC
<i>Orthotrichum diaphanum</i>	autòctona	LC
<i>Orthotrichum lyellii</i>	autòctona	LC
<i>Orthotrichum tenellum</i>	autòctona	LC
<i>Oxymitra incrassata</i>	autòctona	LC
<i>Oxyrrhynchium hians</i>	autòctona	LC
<i>Oxyrrhynchium pumilum</i>	autòctona	LC
<i>Oxyrrhynchium schleicheri</i>	autòctona	LC
<i>Oxyrrhynchium speciosum</i>	autòctona	LC
<i>Pallavicinia lyellii</i>	autòctona	LC
<i>Palustriella commutata</i>	autòctona	LC
<i>Pellia endiviifolia</i>	autòctona	LC
<i>Pellia epiphylla</i>	autòctona	LC
<i>Pellia neesiana</i>	autòctona	LC
<i>Phaeoceros carolinianus</i>	autòctona	LC
<i>Phaeoceros laevis</i>	autòctona	LC
<i>Phascum cuspidatum</i>	autòctona	LC
<i>Philonotis caespitosa</i>	autòctona	LC
<i>Philonotis capillaris</i>	autòctona	LC
<i>Philonotis fontana</i>	autòctona	LC
<i>Philonotis marchica</i>	autòctona	LC
<i>Philonotis rigida</i>	autòctona	LC
<i>Phymatoceros bulbiculosus</i>	autòctona	LC
<i>Physcomitrella patens</i>	autòctona	LC
<i>Physcomitrium pyriforme</i>	autòctona	LC
<i>Plagiochasma rupestre</i>	autòctona	LC
<i>Plagiochila asplenioides</i>	autòctona	LC

<i>Plagiochila porelloides</i>	autòctona	LC
<i>Plagiomnium affine</i>	autòctona	LC
<i>Plagiomnium cuspidatum</i>	autòctona	LC
<i>Plagiomnium elatum</i>	autòctona	LC
<i>Plagiomnium rostratum</i>	autòctona	LC
<i>Plagiomnium undulatum</i>	autòctona	LC
<i>Plagiopus oederianus</i>	autòctona	LC
<i>Plagiothecium nemorale</i>	autòctona	LC
<i>Plasteurhynchium meridionale</i>	autòctona	LC
<i>Platyhypnidium lusitanicum</i>	autòctona	LC
<i>Platyhypnidium riparioides</i>	autòctona	LC
<i>Pleuridium acuminatum</i>	autòctona	LC
<i>Pleuridium subulatum</i>	autòctona	LC
<i>Pleurochaete squarrosa</i>	autòctona	LC
<i>Pleurozium schreberi</i>	autòctona	LC
<i>Pogonatum aloides</i>	autòctona	LC
<i>Pogonatum urnigerum</i>	autòctona	LC
<i>Pohlia melanodon</i>	autòctona	LC
<i>Pohlia wahlenbergii</i>	autòctona	LC
<i>Polytrichastrum formosum</i>	autòctona	LC
<i>Polytrichum commune</i>	autòctona	LC
<i>Polytrichum juniperinum</i>	autòctona	LC
<i>Polytrichum piliferum</i>	autòctona	LC
<i>Porella arboris-vitae</i>	autòctona	LC
<i>Porella obtusata</i>	autòctona	LC
<i>Porella platyphylla</i>	autòctona	LC
<i>Preissia quadrata</i>	autòctona	LC
<i>Protobryum bryoides</i>	autòctona	LC
<i>Pseudephemerum nitidum</i>	autòctona	LC
<i>Pseudocrossidium hornschuchianum</i>	autòctona	LC
<i>Pseudocrossidium revolutum</i>	autòctona	LC
<i>Pseudoscleropodium purum</i>	autòctona	LC
<i>Pseudotaxiphyllum elegans</i>	autòctona	LC
<i>Pterigynandrum filiforme</i>	autòctona	LC
<i>Pterygoneurum ovatum</i>	autòctona	LC
<i>Ptychomitrium polyphyllum</i>	autòctona	LC
<i>Racomitrium aciculare</i>	autòctona	LC
<i>Racomitrium canescens</i>	autòctona	LC
<i>Radula complanata</i>	autòctona	LC
<i>Radula lindenbergiana</i>	autòctona	LC
<i>Reboulia hemisphaerica</i>	autòctona	LC
<i>Rhizomnium punctatum</i>	autòctona	LC
<i>Rhynchostegiella curviseta</i>	autòctona	LC
<i>Rhynchostegiella litorea</i>	autòctona	LC
<i>Rhynchostegiella tenella</i>	autòctona	LC
<i>Rhynchostegium confertum</i>	autòctona	LC
<i>Rhynchostegium megapolitanum</i>	autòctona	LC
<i>Rhynchostegium murale</i>	autòctona	LC
<i>Rhytidadelphus triquetrus</i>	autòctona	LC
<i>Rhytidium rugosum</i>	autòctona	LC
<i>Riccardia chamedryfolia</i>	autòctona	LC

<i>Riccia beyrichiana</i>	autòctona	LC
<i>Riccia bifurca</i>	autòctona	LC
<i>Riccia ciliata</i>	autòctona	LC
<i>Riccia ciliifera</i>	autòctona	LC
<i>Riccia crozalsii</i>	autòctona	LC
<i>Riccia fluitans</i>	autòctona	LC
<i>Riccia gougetiana</i>	autòctona	LC
<i>Riccia lamellosa</i>	autòctona	LC
<i>Riccia macrocarpa</i>	autòctona	LC
<i>Riccia michelii</i>	autòctona	LC
<i>Riccia nigrella</i>	autòctona	LC
<i>Riccia papillosa</i>	autòctona	LC
<i>Riccia sorocarpa</i>	autòctona	LC
<i>Riccia subbifurca</i>	autòctona	LC
<i>Riccia warnstorffii</i>	autòctona	LC
<i>Sanionia uncinata</i>	autòctona	LC
<i>Scapania aequiloba</i>	autòctona	LC
<i>Scapania aspera</i>	autòctona	LC
<i>Scapania compacta</i>	autòctona	LC
<i>Scapania nemorea</i>	autòctona	LC
<i>Scapania undulata</i>	autòctona	LC
<i>Schistidium agassizii</i>	autòctona	LC
<i>Schistidium apocarpum</i>	autòctona	LC
<i>Schistidium crassipilum</i>	autòctona	LC
<i>Schistidium elegantulum</i>	autòctona	LC
<i>Schistidium helveticum</i>	autòctona	LC
<i>Sciuro-hypnum plumosum</i>	autòctona	LC
<i>Sciuro-hypnum populeum</i>	autòctona	LC
<i>Scleropodium touretii</i>	autòctona	LC
<i>Scorpiurium circinatum</i>	autòctona	LC
<i>Scorpiurium deflexifolium</i>	autòctona	LC
<i>Southbya nigrella</i>	autòctona	LC
<i>Southbya tophacea</i>	autòctona	LC
<i>Sphaerocarpos texanus</i>	autòctona	LC
<i>Sphagnum compactum</i>	autòctona	LC
<i>Sphagnum subnitens</i>	autòctona	LC
<i>Syntrichia calcicola</i>	autòctona	LC
<i>Syntrichia laevipila</i>	autòctona	LC
<i>Syntrichia montana</i>	autòctona	LC
<i>Syntrichia papillosa</i>	autòctona	LC
<i>Syntrichia ruralis</i>	autòctona	LC
<i>Targionia hypophylla</i>	autòctona	LC
<i>Thamnobryum alopecurum</i>	autòctona	LC
<i>Thuidium assimile</i>	autòctona	LC
<i>Thuidium recognitum</i>	autòctona	LC
<i>Thuidium tamariscinum</i>	autòctona	LC
<i>Timmia austriaca</i>	autòctona	LC
<i>Timmia bavarica</i>	autòctona	LC
<i>Timmiella barbuloides</i>	autòctona	LC
<i>Tortella flavovirens</i>	autòctona	LC
<i>Tortella inclinata</i>	autòctona	LC

<i>Tortella inflexa</i>	autòctona	LC
<i>Tortella nitida</i>	autòctona	LC
<i>Tortella tortuosa</i>	autòctona	LC
<i>Tortula atrovirens</i>	autòctona	LC
<i>Tortula canescens</i>	autòctona	LC
<i>Tortula caucasica</i>	autòctona	LC
<i>Tortula cuneifolia</i>	autòctona	LC
<i>Tortula hoppeana</i>	autòctona	LC
<i>Tortula lanceolata</i>	autòctona	LC
<i>Tortula muralis</i>	autòctona	LC
<i>Tortula pallida</i>	autòctona	LC
<i>Tortula subulata</i>	autòctona	LC
<i>Tortula truncata</i>	autòctona	LC
<i>Tortula vahliana</i>	autòctona	LC
<i>Tortula viridifolia</i>	autòctona	LC
<i>Tortula wilsonii</i>	autòctona	LC
<i>Trichostomum brachydontium</i>	autòctona	LC
<i>Trichostomum crispulum</i>	autòctona	LC
<i>Trichostomum triumphans</i>	autòctona	LC
<i>Tritomaria exsectiformis</i>	autòctona	LC
<i>Ulota crispa</i>	autòctona	LC
<i>Ulota crispula</i>	autòctona	LC
<i>Weissia brachycarpa</i>	autòctona	LC
<i>Weissia condensata</i>	autòctona	LC
<i>Weissia controversa</i>	autòctona	LC
<i>Weissia levieri</i>	autòctona	LC
<i>Weissia longifolia</i>	autòctona	LC
<i>Weissia rutilans</i>	autòctona	LC
<i>Weissia squarrosa</i>	autòctona	LC
<i>Zygodon rupestris</i>	autòctona	LC

Font: Banc de dades de Biodiversitat de Catalunya; llista vermella de la UICN; Exocat

8.2.3. Inventari d'algues

Nom científic	Origen	Llista Vermella
<i>Acetabularia acetabulum</i>	autòctona	LC
<i>Achnantheiopsis delicatula</i>	autòctona	LC
<i>Achnanthes brevipes</i>	autòctona	LC
<i>Achnanthes coarctata</i>	autòctona	LC
<i>Achnanthes oblongella</i>	autòctona	LC
<i>Achnanthes ventralis</i>	autòctona	LC
<i>Achnantheidium affine</i>	autòctona	LC
<i>Achnantheidium atomoides</i>	autòctona	LC
<i>Achnantheidium bioretii</i>	autòctona	LC
<i>Achnantheidium catenatum</i>	autòctona	LC
<i>Achnantheidium druartii</i>	autòctona	LC
<i>Achnantheidium eutrophilum</i>	autòctona	LC
<i>Achnantheidium exiguum</i>	autòctona	LC
<i>Achnantheidium gracillimum</i>	autòctona	LC
<i>Achnantheidium jackii</i>	autòctona	LC
<i>Achnantheidium laenburgianum</i>	autòctona	LC

<i>Achnanthidium minutissimum</i>	autòctona	LC
<i>Achnanthidium pyrenaicum</i>	autòctona	LC
<i>Achnanthidium rostrypyrenaicum</i>	autòctona	LC
<i>Achnanthidium saprophilum</i>	autòctona	LC
<i>Achnanthidium straubianum</i>	autòctona	LC
<i>Achnanthidium subatomus</i>	autòctona	LC
<i>Acinetospora crinita</i>	autòctona	LC
<i>Acrochaete inflata</i>	autòctona	LC
<i>Acrochaete viridis</i>	autòctona	LC
<i>Acrochaetium codii</i>	autòctona	LC
<i>Acrochaetium duboscqii</i>	autòctona	LC
<i>Acrochaetium hauckii</i>	autòctona	LC
<i>Acrochaetium leptonema</i>	autòctona	LC
<i>Acrochaetium mediterraneum</i>	autòctona	LC
<i>Acrochaetium microscopicum</i>	autòctona	LC
<i>Acrochaetium minutum</i>	autòctona	LC
<i>Acrochaetium nemalione</i>	autòctona	LC
<i>Acrochaetium parvulum</i>	autòctona	LC
<i>Acrochaetium savianum</i>	autòctona	LC
<i>Acrochaetium secundatum</i>	autòctona	LC
<i>Acrochaetium virgatulum</i>	autòctona	LC
<i>Acrodiscus vidovichii</i>	autòctona	LC
<i>Acrosorium ciliolatum</i>	autòctona	LC
<i>Acrosymphyton purpuriferum</i>	autòctona	LC
<i>Acrothamnion preissii</i>	autòctona	LC
<i>Actinastrum hantzschii</i>	autòctona	LC
<i>Actinotaenium cucurbitinum</i>	autòctona	LC
<i>Acutodesmus acutiformis</i>	autòctona	LC
<i>Adlafia bryophila</i>	autòctona	LC
<i>Adlafia minuscula</i>	autòctona	LC
<i>Aeodes marginata</i>	autòctona	LC
<i>Aglaothamnion caudatum</i>	autòctona	LC
<i>Aglaothamnion cordatum</i>	autòctona	LC
<i>Aglaothamnion hookeri</i>	autòctona	LC
<i>Aglaothamnion tenuissimum</i>	autòctona	LC
<i>Aglaothamnion tripinnatum</i>	autòctona	LC
<i>Amphipleura paludosa</i>	autòctona	LC
<i>Amphipleura pellucida</i>	autòctona	LC
<i>Amphiroa beauvoisii</i>	autòctona	LC
<i>Amphiroa cryptarthrodia</i>	autòctona	LC
<i>Amphiroa rigida</i>	autòctona	LC
<i>Amphora angusta</i>	autòctona	LC
<i>Amphora coffeaeformis</i>	autòctona	LC
<i>Amphora copulata</i>	autòctona	LC
<i>Amphora eximia</i>	autòctona	LC
<i>Amphora inariensis</i>	autòctona	LC
<i>Amphora indistincta</i>	autòctona	LC
<i>Amphora libyca</i>	autòctona	LC
<i>Amphora ovalis</i>	autòctona	LC
<i>Amphora pediculus</i>	autòctona	LC
<i>Anabaena aequalis</i>	autòctona	LC

<i>Anabaena laxa</i>	autòctona	LC
<i>Anabaena oscillarioides</i>	autòctona	LC
<i>Anabaena pseudoscillatoria</i>	autòctona	LC
<i>Anabaena sphaerica</i>	autòctona	LC
<i>Aneumastus stroesei</i>	autòctona	LC
<i>Ankistrodesmus bernardii</i>	autòctona	LC
<i>Ankistrodesmus falcatus</i>	autòctona	LC
<i>Anomooneis sphaerophora</i>	autòctona	LC
<i>Anotrichium barbatum</i>	autòctona	LC
<i>Anotrichium furcellatum</i>	autòctona	LC
<i>Anotrichium tenue</i>	autòctona	LC
<i>Antithamnion cruciatum</i>	autòctona	LC
<i>Antithamnion heterocladum</i>	autòctona	LC
<i>Antithamnion tenuissimum</i>	autòctona	LC
<i>Antithamnionella elegans</i>	exòtica	
<i>Antithamnionella spirographidis</i>	exòtica	
<i>Aphanocapsa litoralis</i>	autòctona	LC
<i>Aphanocapsa marina</i>	autòctona	LC
<i>Aphanocapsa rivularis</i>	autòctona	LC
<i>Aphanocapsa sesciacensis</i>	autòctona	LC
<i>Aphanochaete pascheri</i>	autòctona	LC
<i>Aphanochaete repens</i>	autòctona	LC
<i>Aphanocladia stichidiosa</i>	autòctona	LC
<i>Aphanothece microscopica</i>	autòctona	LC
<i>Aphanothece pallida</i>	autòctona	LC
<i>Aphanothece stagnina</i>	autòctona	LC
<i>Apiocystis brauniana</i>	autòctona	LC
<i>Apoglossum gregarium</i>	exòtica	
<i>Apoglossum ruscifolium</i>	autòctona	LC
<i>Arthrocladia villosa</i>	autòctona	LC
<i>Ascocyclus orbicularis</i>	autòctona	LC
<i>Asparagopsis armata</i>	invasora	
<i>Asperococcus bullosus</i>	autòctona	LC
<i>Asperococcus scaber</i>	autòctona	LC
<i>Asteromonas gracilis</i>	autòctona	LC
<i>Aulacoseira ambigua</i>	autòctona	LC
<i>Aulacoseira granulata</i>	autòctona	LC
<i>Aulosira implexa</i>	autòctona	LC
<i>Bacillaria paxillifera</i>	autòctona	LC
<i>Balliella cladoderma</i>	autòctona	LC
<i>Bangia atropurpurea</i>	autòctona	LC
<i>Bangia fuscopurpurea</i>	autòctona	LC
<i>Bangiadulcis atropurpurea</i>	autòctona	LC
<i>Berkeleya micans</i>	autòctona	LC
<i>Berkeleya rutilans</i>	autòctona	LC
<i>Biddulphia levigata</i>	autòctona	LC
<i>Binuclearia lauterbornii</i>	autòctona	LC
<i>Binuclearia tectorum</i>	autòctona	LC
<i>Blastophysa rhizopus</i>	autòctona	LC
<i>Blennothrix brebissonii</i>	autòctona	LC
<i>Blennothrix lyngbyacea</i>	autòctona	LC

<i>Blidingia chadefaudii</i>	autòctona	LC
<i>Blidingia marginata</i>	autòctona	LC
<i>Blidingia minima</i>	autòctona	LC
<i>Boergesenella deludens</i>	autòctona	LC
<i>Boergesenella fruticulosa</i>	autòctona	LC
<i>Boergesenella thuyoides</i>	autòctona	LC
<i>Bonnemaisonia asparagoides</i>	autòctona	LC
<i>Bonnemaisonia clavata</i>	autòctona	LC
<i>Bonnemaisonia hamifera</i>	autòctona	LC
<i>Bornetia secundiflora</i>	autòctona	LC
<i>Botryocladia botryoides</i>	autòctona	LC
<i>Botryocladia chiajeana</i>	autòctona	LC
<i>Botryococcus braunii</i>	autòctona	LC
<i>Brachiomonas submarina</i>	autòctona	LC
<i>Brachysira garrensis</i>	autòctona	LC
<i>Brachysira neoexilis</i>	autòctona	LC
<i>Brachysira vitrea</i>	autòctona	LC
<i>Brachytrichia lloydii</i>	autòctona	LC
<i>Brachytrichia quoyi</i>	autòctona	LC
<i>Bryopsidella neglecta</i>	autòctona	LC
<i>Bryopsis corymbosa</i>	autòctona	LC
<i>Bryopsis cupressina</i>	autòctona	LC
<i>Bryopsis duplex</i>	autòctona	LC
<i>Bryopsis hypnoides</i>	autòctona	LC
<i>Bryopsis muscosa</i>	autòctona	LC
<i>Bryopsis pennata</i>	autòctona	LC
<i>Bryopsis plumosa</i>	autòctona	LC
<i>Bryopsis secunda</i>	autòctona	LC
<i>Bulbochaete mirabilis</i>	autòctona	LC
<i>Bulbochaete tenuis</i>	autòctona	LC
<i>Calliblepharis jubata</i>	autòctona	LC
<i>Callithamniella tingitana</i>	autòctona	LC
<i>Callithamnion corymbosum</i>	autòctona	LC
<i>Callithamnion granulatum</i>	autòctona	LC
<i>Callithamnion tetragonum</i>	autòctona	LC
<i>Caloneis alpestris</i>	autòctona	LC
<i>Caloneis amphisbaena</i>	autòctona	LC
<i>Caloneis bacillum</i>	autòctona	LC
<i>Caloneis lancettula</i>	autòctona	LC
<i>Caloneis silicula</i>	autòctona	LC
<i>Caloneis tenuis</i>	autòctona	LC
<i>Calosiphonia vermicularis</i>	autòctona	LC
<i>Calothrix aeruginea</i>	autòctona	LC
<i>Calothrix confervicola</i>	autòctona	LC
<i>Calothrix crustacea</i>	autòctona	LC
<i>Calothrix parietina</i>	autòctona	LC
<i>Calothrix vivipara</i>	autòctona	LC
<i>Campylodiscus echeneis</i>	autòctona	LC
<i>Carpomitra costata</i>	autòctona	LC
<i>Catenella caespitosa</i>	autòctona	LC
<i>Caulacanthus ustulatus</i>	autòctona	LC

<i>Caulerpa prolifera</i>	autòctona	LC
<i>Centroceras clavulatum</i>	autòctona	LC
<i>Ceramium bertholdii</i>	autòctona	LC
<i>Ceramium ciliatum</i>	autòctona	LC
<i>Ceramium cingulatum</i>	autòctona	LC
<i>Ceramium circinatum</i>	autòctona	LC
<i>Ceramium codii</i>	autòctona	LC
<i>Ceramium diaphanum</i>	autòctona	LC
<i>Ceramium echionotum</i>	autòctona	LC
<i>Ceramium gaditanum</i>	autòctona	LC
<i>Ceramium giacconei</i>	autòctona	LC
<i>Ceramium rubrum</i>	autòctona	LC
<i>Ceramium siliquosum</i>	autòctona	LC
<i>Ceramium tenerrimum</i>	autòctona	LC
<i>Ceramium tenuicorne</i>	autòctona	LC
<i>Ceramium virgatum</i>	autòctona	LC
<i>Chaetomorpha aerea</i>	autòctona	LC
<i>Chaetomorpha crassa</i>	autòctona	LC
<i>Chaetomorpha gracilis</i>	autòctona	LC
<i>Chaetomorpha ligustica</i>	autòctona	LC
<i>Chaetomorpha linum</i>	autòctona	LC
<i>Chaetophora elegans</i>	autòctona	LC
<i>Chaetophora lobata</i>	autòctona	LC
<i>Chamaepinnularia soehrensii</i>	autòctona	LC
<i>Chamaesiphon incrustans</i>	autòctona	LC
<i>Chamaesiphon minutus</i>	autòctona	LC
<i>Champia parvula</i>	autòctona	LC
<i>Chara globularis</i>	autòctona	LC
<i>Chara gymnophylla</i>	autòctona	LC
<i>Chara vulgaris</i>	autòctona	LC
<i>Characiopsis elegans</i>	autòctona	LC
<i>Characiopsis falx</i>	autòctona	LC
<i>Characiopsis minuta</i>	autòctona	LC
<i>Characiopsis subulata</i>	autòctona	LC
<i>Characium ornithocephalum</i>	autòctona	LC
<i>Chlamydomonas inaequalis</i>	autòctona	LC
<i>Chlorochytrium cohnii</i>	autòctona	LC
<i>Chondracanthus acicularis</i>	autòctona	LC
<i>Chondria boryana</i>	autòctona	LC
<i>Chondria capillaris</i>	autòctona	LC
<i>Chondria coerulescens</i>	autòctona	LC
<i>Chondria dasyphylla</i>	autòctona	LC
<i>Chondria mairei</i>	autòctona	LC
<i>Chondrophyucus papillosus</i>	autòctona	LC
<i>Chondrymenia lobata</i>	autòctona	LC
<i>Choreonema thuretii</i>	autòctona	LC
<i>Choristocarpus tenellus</i>	autòctona	LC
<i>Chroococcus minutus</i>	autòctona	LC
<i>Chroococcus turgidus</i>	autòctona	LC
<i>Chroodactylon ornatum</i>	autòctona	LC
<i>Chroomonas breviciliata</i>	autòctona	LC

<i>Chrysymenia ventricosa</i>	autòctona	LC
<i>Chylocladia verticillata</i>	autòctona	LC
<i>Cladophora albida</i>	autòctona	LC
<i>Cladophora catenata</i>	autòctona	LC
<i>Cladophora coelothrix</i>	autòctona	LC
<i>Cladophora dalmatica</i>	autòctona	LC
<i>Cladophora echinus</i>	autòctona	LC
<i>Cladophora fracta</i>	autòctona	LC
<i>Cladophora glomerata</i>	autòctona	LC
<i>Cladophora hutchinsiae</i>	autòctona	LC
<i>Cladophora laetevirens</i>	autòctona	LC
<i>Cladophora lehmanniana</i>	autòctona	LC
<i>Cladophora liniformis</i>	autòctona	LC
<i>Cladophora nigrescens</i>	autòctona	LC
<i>Cladophora pellucida</i>	autòctona	LC
<i>Cladophora prolifera</i>	autòctona	LC
<i>Cladophora ruchingeri</i>	autòctona	LC
<i>Cladophora rupestris</i>	autòctona	LC
<i>Cladophora sericea</i>	autòctona	LC
<i>Cladophora socialis</i>	autòctona	LC
<i>Cladophora vagabunda</i>	autòctona	LC
<i>Cladosiphon cylindricus</i>	autòctona	LC
<i>Cladosiphon irregularis</i>	autòctona	LC
<i>Cladostephus spongiosus</i>	autòctona	LC
<i>Closterium acerosum</i>	autòctona	LC
<i>Closterium ehrenbergii</i>	autòctona	LC
<i>Closterium idiosporum</i>	autòctona	LC
<i>Closterium leibleinii</i>	autòctona	LC
<i>Closterium parvulum</i>	autòctona	LC
<i>Closterium pritchardianum</i>	autòctona	LC
<i>Closterium rostratum</i>	autòctona	LC
<i>Coccolithis peniocystis</i>	autòctona	LC
<i>Cocconeis disculus</i>	autòctona	LC
<i>Cocconeis euglyptoides</i>	autòctona	LC
<i>Cocconeis pediculus</i>	autòctona	LC
<i>Cocconeis placentula</i>	autòctona	LC
<i>Cocconeis pseudolineata</i>	autòctona	LC
<i>Cocconeis scutellum</i>	autòctona	LC
<i>Codium adhaerens</i>	autòctona	LC
<i>Codium bursa</i>	autòctona	LC
<i>Codium coralloides</i>	autòctona	LC
<i>Codium effusum</i>	autòctona	LC
<i>Codium fragile</i>	exòtica	
<i>Codium tomentosum</i>	autòctona	LC
<i>Codium vermilara</i>	autòctona	LC
<i>Coelastrum microporum</i>	autòctona	LC
<i>Coenocystis planctonica</i>	autòctona	LC
<i>Colaconema caespitosum</i>	autòctona	LC
<i>Colaconema daviesii</i>	autòctona	LC
<i>Coleochaete scutata</i>	autòctona	LC
<i>Colpomenia peregrina</i>	exòtica	

<i>Colpomenia sinuosa</i>	autòctona	LC
<i>Compsothamnion decompositum</i>	autòctona	LC
<i>Compsothamnion gracillimum</i>	autòctona	LC
<i>Compsothamnion thuyoides</i>	autòctona	LC
<i>Conchocelis rosea</i>	autòctona	LC
<i>Contarinia peyssonneliaeformis</i>	autòctona	LC
<i>Contarinia squamariae</i>	autòctona	LC
<i>Corallina elongata</i>	autòctona	LC
<i>Corallina officinalis</i>	autòctona	LC
<i>Corallophila cinnabarina</i>	autòctona	LC
<i>Cordylecladia erecta</i>	autòctona	LC
<i>Corynophlaea umbellata</i>	autòctona	LC
<i>Cosmarium botrytis</i>	autòctona	LC
<i>Cosmarium impressulum</i>	autòctona	LC
<i>Cosmarium laeve</i>	autòctona	LC
<i>Cosmarium pachydermum</i>	autòctona	LC
<i>Cosmarium undulatum</i>	autòctona	LC
<i>Cosmioneis pusilla</i>	autòctona	LC
<i>Craticula buderi</i>	autòctona	LC
<i>Craticula cuspidata</i>	autòctona	LC
<i>Craticula halophila</i>	autòctona	LC
<i>Craticula molestiformis</i>	autòctona	LC
<i>Craticula subminuscula</i>	autòctona	LC
<i>Crouania attenuata</i>	autòctona	LC
<i>Crucigenia tetrapedia</i>	autòctona	LC
<i>Cryptomonas marssonii</i>	autòctona	LC
<i>Cryptonemia lomation</i>	autòctona	LC
<i>Cryptonemia seminervis</i>	autòctona	LC
<i>Cryptonemia tuniformis</i>	autòctona	LC
<i>Cryptopleura ramosa</i>	autòctona	LC
<i>Ctenophora pulchella</i>	autòctona	LC
<i>Cutleria adspersa</i>	autòctona	LC
<i>Cutleria chilosa</i>	autòctona	LC
<i>Cutleria multifida</i>	autòctona	LC
<i>Cyanothece aeruginosa</i>	autòctona	LC
<i>Cyclostephanos invisitatus</i>	autòctona	LC
<i>Cyclotella atomus</i>	autòctona	LC
<i>Cyclotella distinguenda</i>	autòctona	LC
<i>Cyclotella glomerata</i>	autòctona	LC
<i>Cyclotella meneghiniana</i>	autòctona	LC
<i>Cyclotella pseudostelligera</i>	autòctona	LC
<i>Cyclotella striata</i>	autòctona	LC
<i>Cyclotella wolkowii</i>	autòctona	LC
<i>Cylindrospermum licheniforme</i>	autòctona	LC
<i>Cylindrospermum majus</i>	autòctona	LC
<i>Cymatopleura elliptica</i>	autòctona	LC
<i>Cymatopleura librile</i>	autòctona	LC
<i>Cymatopleura solea</i>	autòctona	LC
<i>Cymbella affinis</i>	autòctona	LC
<i>Cymbella aspera</i>	autòctona	LC
<i>Cymbella cistula</i>	autòctona	LC

<i>Cymbella compacta</i>	autòctona	LC
<i>Cymbella cymbiformis</i>	autòctona	LC
<i>Cymbella excisa</i>	autòctona	LC
<i>Cymbella excisiformis</i>	autòctona	LC
<i>Cymbella helvetica</i>	autòctona	LC
<i>Cymbella lanceolata</i>	autòctona	LC
<i>Cymbella lange-bertalotii</i>	autòctona	LC
<i>Cymbella proxima</i>	autòctona	LC
<i>Cymbella tumida</i>	autòctona	LC
<i>Cymbopleura amphicephala</i>	autòctona	LC
<i>Cymbopleura incerta</i>	autòctona	LC
<i>Cymbopleura naviculiformis</i>	autòctona	LC
<i>Cymodocea nodosa</i>	autòctona	LC
<i>Cystoseira algeriensis</i>	autòctona	LC
<i>Cystoseira amentacea</i>	autòctona	LC
<i>Cystoseira barbata</i>	autòctona	LC
<i>Cystoseira brachycarpa</i>	autòctona	LC
<i>Cystoseira compressa</i>	autòctona	LC
<i>Cystoseira crinita</i>	autòctona	LC
<i>Cystoseira elegans</i>	autòctona	LC
<i>Cystoseira foeniculacea</i>	autòctona	LC
<i>Cystoseira mediterranea</i>	autòctona	LC
<i>Cystoseira sauvageauiana</i>	autòctona	LC
<i>Cystoseira schiffneri</i>	autòctona	LC
<i>Cystoseira selaginoides</i>	autòctona	LC
<i>Cystoseira spinosa</i>	autòctona	LC
<i>Cystoseira squarrosa</i>	autòctona	LC
<i>Cystoseira zosteroides</i>	autòctona	LC
<i>Dasya baillouviana</i>	autòctona	LC
<i>Dasya corymbifera</i>	autòctona	LC
<i>Dasya hutchinsiae</i>	autòctona	LC
<i>Dasya ocellata</i>	autòctona	LC
<i>Dasya punicea</i>	autòctona	LC
<i>Dasya rigescens</i>	autòctona	LC
<i>Dasya rigidula</i>	autòctona	LC
<i>Dasycladus vermicularis</i>	autòctona	LC
<i>Dasyella gracilis</i>	autòctona	LC
<i>Delicata delicatula</i>	autòctona	LC
<i>Denticula kuetzingii</i>	autòctona	LC
<i>Denticula sundaysensis</i>	autòctona	LC
<i>Denticula tenuis</i>	autòctona	LC
<i>Derbesia tenuissima</i>	autòctona	LC
<i>Dermatolithon pustulatum</i>	autòctona	LC
<i>Dermocorynus dichotomus</i>	autòctona	LC
<i>Desmodesmus brasiliensis</i>	autòctona	LC
<i>Desmodesmus microspina</i>	autòctona	LC
<i>Diadsmis confervacea</i>	autòctona	LC
<i>Diatoma mesodon</i>	autòctona	LC
<i>Diatoma moniliformis</i>	autòctona	LC
<i>Diatoma tenuis</i>	autòctona	LC
<i>Diatoma vulgare</i>	autòctona	LC

<i>Dictyopteris lucida</i>	autòctona	LC
<i>Dictyopteris polypodioides</i>	autòctona	LC
<i>Dictyota ciliolata</i>	autòctona	LC
<i>Dictyota cyanoloma</i>	exòtica	
<i>Dictyota dichotoma</i>	autòctona	LC
<i>Dictyota fasciola</i>	autòctona	LC
<i>Dictyota implexa</i>	autòctona	LC
<i>Dictyota spiralis</i>	autòctona	LC
<i>Didymosporangium repens</i>	autòctona	LC
<i>Diploneis didyma</i>	autòctona	LC
<i>Diploneis elliptica</i>	autòctona	LC
<i>Diploneis gorjanovicii</i>	autòctona	LC
<i>Diploneis interrupta</i>	autòctona	LC
<i>Diploneis marginestriata</i>	autòctona	LC
<i>Diploneis oblongella</i>	autòctona	LC
<i>Diploneis ovalis</i>	autòctona	LC
<i>Diploneis petersenii</i>	autòctona	LC
<i>Diploneis puella</i>	autòctona	LC
<i>Diploneis smithii</i>	autòctona	LC
<i>Dipterosiphonia rigens</i>	autòctona	LC
<i>Draparnaldia mutabilis</i>	autòctona	LC
<i>Dudresnaya verticillata</i>	autòctona	LC
<i>Dunaliella salina</i>	autòctona	LC
<i>Ectocarpus fasciculatus</i>	autòctona	LC
<i>Ectocarpus siliculosus</i>	autòctona	LC
<i>Elachista intermedia</i>	autòctona	LC
<i>Elachista jabukae</i>	autòctona	LC
<i>Ellerbeckia arenaria</i>	autòctona	LC
<i>Ellisolandia elongata</i>	autòctona	LC
<i>Encyonema caespitosum</i>	autòctona	LC
<i>Encyonema leibleinii</i>	autòctona	LC
<i>Encyonema minutum</i>	autòctona	LC
<i>Encyonema obscurum</i>	autòctona	LC
<i>Encyonema silesiacum</i>	autòctona	LC
<i>Encyonema ventricosum</i>	autòctona	LC
<i>Encyonopsis cesatii</i>	autòctona	LC
<i>Encyonopsis descripta</i>	autòctona	LC
<i>Encyonopsis microcephala</i>	autòctona	LC
<i>Encyonopsis minuta</i>	autòctona	LC
<i>Encyonopsis subminuta</i>	autòctona	LC
<i>Endoderma major</i>	autòctona	LC
<i>Enteromorpha hendayensis</i>	autòctona	LC
<i>Entomoneis alata</i>	autòctona	LC
<i>Entomoneis paludosa</i>	autòctona	LC
<i>Entophysalis conferta</i>	autòctona	LC
<i>Entophysalis deusta</i>	autòctona	LC
<i>Entophysalis granulosa</i>	autòctona	LC
<i>Eolimna minima</i>	autòctona	LC
<i>Epibolium dermaticola</i>	autòctona	LC
<i>Epithemia adnata</i>	autòctona	LC
<i>Epithemia parallela</i>	autòctona	LC

<i>Epithemia sorex</i>	autòctona	LC
<i>Epithemia turgida</i>	autòctona	LC
<i>Erythrocladia irregularis</i>	autòctona	LC
<i>Erythrodermis traillii</i>	autòctona	LC
<i>Erythroglossum balearicum</i>	autòctona	LC
<i>Erythroglossum sandrianum</i>	autòctona	LC
<i>Erythrotrichia bertholdii</i>	autòctona	LC
<i>Erythrotrichia carnea</i>	autòctona	LC
<i>Erythrotrichia investiens</i>	autòctona	LC
<i>Erythrotrichia rosea</i>	autòctona	LC
<i>Eucocconeis laevis</i>	autòctona	LC
<i>Euglena pisciformis</i>	autòctona	LC
<i>Eunotia arcus</i>	autòctona	LC
<i>Eunotia bilunaris</i>	autòctona	LC
<i>Eunotia exigua</i>	autòctona	LC
<i>Eunotia minor</i>	autòctona	LC
<i>Eunotia pectinalis</i>	autòctona	LC
<i>Eunotia soleirolii</i>	autòctona	LC
<i>Eunotioforma genuflexa</i>	autòctona	LC
<i>Eupogodon planus</i>	autòctona	LC
<i>Eupogodon spinellus</i>	autòctona	LC
<i>Fallacia cryptolyra</i>	autòctona	LC
<i>Fallacia forcipata</i>	autòctona	LC
<i>Fallacia helensis</i>	autòctona	LC
<i>Fallacia lenzii</i>	autòctona	LC
<i>Fallacia pygmaea</i>	autòctona	LC
<i>Fallacia subhamulata</i>	autòctona	LC
<i>Feldmannia caespitula</i>	autòctona	LC
<i>Feldmannia globifera</i>	autòctona	LC
<i>Feldmannia irregularis</i>	autòctona	LC
<i>Feldmannia lebelii</i>	autòctona	LC
<i>Feldmannia paradoxa</i>	autòctona	LC
<i>Feldmannophycus rayssiae</i>	autòctona	LC
<i>Fistulifera pelliculosa</i>	autòctona	LC
<i>Fistulifera saprophila</i>	autòctona	LC
<i>Flabellia petiolata</i>	autòctona	LC
<i>Fragilaria acus</i>	autòctona	LC
<i>Fragilaria austriaca</i>	autòctona	LC
<i>Fragilaria bidens</i>	autòctona	LC
<i>Fragilaria brevistriata</i>	autòctona	LC
<i>Fragilaria capucina</i>	autòctona	LC
<i>Fragilaria construens</i>	autòctona	LC
<i>Fragilaria gracilis</i>	autòctona	LC
<i>Fragilaria mesolepta</i>	autòctona	LC
<i>Fragilaria pectinalis</i>	autòctona	LC
<i>Fragilaria radians</i>	autòctona	LC
<i>Fragilaria recapitellata</i>	autòctona	LC
<i>Fragilaria rumpens</i>	autòctona	LC
<i>Fragilaria vaucheriae</i>	autòctona	LC
<i>Fragilariforma virescens</i>	autòctona	LC
<i>Franceia echidna</i>	autòctona	LC

<i>Frustulia creuzburgensis</i>	autòctona	LC
<i>Frustulia spicula</i>	autòctona	LC
<i>Frustulia vulgaris</i>	autòctona	LC
<i>Gastroclonium clavatum</i>	autòctona	LC
<i>Gastroclonium ovatum</i>	autòctona	LC
<i>Gastroclonium reflexum</i>	autòctona	LC
<i>Gayliella flaccida</i>	autòctona	LC
<i>Gayliella mazoyerae</i>	autòctona	LC
<i>Gayliella taylorii</i>	autòctona	LC
<i>Gayralia oxysperma</i>	autòctona	LC
<i>Gelidiella lubrica</i>	autòctona	LC
<i>Gelidium crinale</i>	autòctona	LC
<i>Gelidium latifolium</i>	autòctona	LC
<i>Gelidium pulchellum</i>	autòctona	LC
<i>Gelidium pusillum</i>	autòctona	LC
<i>Gelidium spathulatum</i>	autòctona	LC
<i>Geminella interrupta</i>	autòctona	LC
<i>Giraudya sphacelarioides</i>	autòctona	LC
<i>Glaucocystis nostochinearum</i>	autòctona	LC
<i>Gloeocapsopsis crepidinum</i>	autòctona	LC
<i>Gloeotheca rupestris</i>	autòctona	LC
<i>Gloiocladia furcata</i>	autòctona	LC
<i>Gloiocladia microspora</i>	autòctona	LC
<i>Gloiocladia repens</i>	autòctona	LC
<i>Gomontia polyrhiza</i>	autòctona	LC
<i>Gomphoneis exigua</i>	autòctona	LC
<i>Gomphoneis minuta</i>	autòctona	LC
<i>Gomphonema acidoclinatum</i>	autòctona	LC
<i>Gomphonema acuminatum</i>	autòctona	LC
<i>Gomphonema affine</i>	autòctona	LC
<i>Gomphonema amoenum</i>	autòctona	LC
<i>Gomphonema angustatum</i>	autòctona	LC
<i>Gomphonema angustum</i>	autòctona	LC
<i>Gomphonema augur</i>	autòctona	LC
<i>Gomphonema calcareum</i>	autòctona	LC
<i>Gomphonema cymbelliclinum</i>	autòctona	LC
<i>Gomphonema elegantissimum</i>	autòctona	LC
<i>Gomphonema exilissimum</i>	autòctona	LC
<i>Gomphonema gracile</i>	autòctona	LC
<i>Gomphonema intricatum</i>	autòctona	LC
<i>Gomphonema lagenula</i>	autòctona	LC
<i>Gomphonema lateripunctatum</i>	autòctona	LC
<i>Gomphonema micropus</i>	autòctona	LC
<i>Gomphonema minutum</i>	autòctona	LC
<i>Gomphonema occultum</i>	autòctona	LC
<i>Gomphonema olivaceum</i>	autòctona	LC
<i>Gomphonema pala</i>	autòctona	LC
<i>Gomphonema parvulum</i>	autòctona	LC
<i>Gomphonema pseudoaugur</i>	autòctona	LC
<i>Gomphonema pumilum</i>	autòctona	LC
<i>Gomphonema saprophilum</i>	autòctona	LC

<i>Gomphonema tergestinum</i>	autòctona	LC
<i>Gomphonema truncatum</i>	autòctona	LC
<i>Gomphosphaeria aponina</i>	autòctona	LC
<i>Gongrosira incrustans</i>	autòctona	LC
<i>Gontrania lubrica</i>	autòctona	LC
<i>Gracilaria dura</i>	autòctona	LC
<i>Gracilaria gracilis</i>	autòctona	LC
<i>Grammatophora marina</i>	autòctona	LC
<i>Grania efflorescens</i>	autòctona	LC
<i>Grateloupia filicina</i>	autòctona	LC
<i>Griffithsia schousboei</i>	autòctona	LC
<i>Grunowia solgensis</i>	autòctona	LC
<i>Grunowia tabellaria</i>	autòctona	LC
<i>Gulsonia nodulosa</i>	autòctona	LC
<i>Gymnogongrus crenulatus</i>	autòctona	LC
<i>Gymnogongrus griffithsiae</i>	autòctona	LC
<i>Gymnothamnion elegans</i>	autòctona	LC
<i>Gyrosigma acuminatum</i>	autòctona	LC
<i>Gyrosigma attenuatum</i>	autòctona	LC
<i>Gyrosigma eximium</i>	autòctona	LC
<i>Gyrosigma obtusatum</i>	autòctona	LC
<i>Gyrosigma sciotense</i>	autòctona	LC
<i>Haematococcus pluvialis</i>	autòctona	LC
<i>Halamphora holsatica</i>	autòctona	LC
<i>Halamphora hybrida</i>	autòctona	LC
<i>Halamphora montana</i>	autòctona	LC
<i>Halamphora normanii</i>	autòctona	LC
<i>Halamphora perpusilla</i>	autòctona	LC
<i>Halamphora veneta</i>	autòctona	LC
<i>Halarachnion ligulatum</i>	autòctona	LC
<i>Halimeda tuna</i>	autòctona	LC
<i>Haliptilon virgatum</i>	autòctona	LC
<i>Halodictyon mirabile</i>	autòctona	LC
<i>Halopithys incurva</i>	autòctona	LC
<i>Halopteris filicina</i>	autòctona	LC
<i>Halopteris scoparia</i>	autòctona	LC
<i>Halydictyon mirabile</i>	autòctona	LC
<i>Halymenia elongata</i>	autòctona	LC
<i>Halymenia floresii</i>	autòctona	LC
<i>Halymenia latifolia</i>	autòctona	LC
<i>Handmannia balatonis</i>	autòctona	LC
<i>Hannaea arcus</i>	autòctona	LC
<i>Hantzschia amphioxys</i>	autòctona	LC
<i>Hapalospongidion macrocarpum</i>	autòctona	LC
<i>Haraldia lenormandii</i>	autòctona	LC
<i>Herponema solitarium</i>	autòctona	LC
<i>Herponema valiantei</i>	autòctona	LC
<i>Herposiphonia secunda</i>	autòctona	LC
<i>Heteroleibleinia kuetzingii</i>	autòctona	LC
<i>Heterosiphonia crispella</i>	autòctona	LC
<i>Hildenbrandia crouaniorum</i>	autòctona	LC

<i>Hildenbrandia occidentalis</i>	autòctona	LC
<i>Hildenbrandia rivularis</i>	autòctona	LC
<i>Hildenbrandia rubra</i>	autòctona	LC
<i>Hincksia granulosa</i>	autòctona	LC
<i>Hincksia mitchelliae</i>	autòctona	LC
<i>Hincksia sandriana</i>	autòctona	LC
<i>Hippodonta capitata</i>	autòctona	LC
<i>Hippodonta hungarica</i>	autòctona	LC
<i>Hippodonta subtilissima</i>	autòctona	LC
<i>Humidophila contenta</i>	autòctona	LC
<i>Hyalosynedra laevigata</i>	autòctona	LC
<i>Hyalotheca dissiliens</i>	autòctona	LC
<i>Hydroclathrus clathratus</i>	autòctona	LC
<i>Hydrodictyon reticulatum</i>	autòctona	LC
<i>Hydrolithon boreale</i>	autòctona	LC
<i>Hydrolithon farinosum</i>	autòctona	LC
<i>Hyella caespitosa</i>	autòctona	LC
<i>Hyella tenuior</i>	autòctona	LC
<i>Hypnea musciformis</i>	autòctona	LC
<i>Hypnea spinella</i>	exòtica	
<i>Hypoglossum hypoglossoides</i>	autòctona	LC
<i>Irvinea boergesenii</i>	autòctona	LC
<i>Isactis plana</i>	autòctona	LC
<i>Jania adhaerens</i>	autòctona	LC
<i>Jania longiarthra</i>	autòctona	LC
<i>Jania longifurca</i>	autòctona	LC
<i>Jania rubens</i>	autòctona	LC
<i>Jania virgata</i>	autòctona	LC
<i>Kallymenia feldmannii</i>	autòctona	LC
<i>Kallymenia lacerata</i>	autòctona	LC
<i>Kallymenia patens</i>	autòctona	LC
<i>Kallymenia requienii</i>	autòctona	LC
<i>Karayevia clevei</i>	autòctona	LC
<i>Karayevia ploenensis</i>	autòctona	LC
<i>Klebsormidium rivulare</i>	autòctona	LC
<i>Klebsormidium subtile</i>	autòctona	LC
<i>Kuckuckia spinosa</i>	autòctona	LC
<i>Kuetzingiella battersii</i>	autòctona	LC
<i>Kyrtuthrix dalmatica</i>	autòctona	LC
<i>Laminaria rodriguezii</i>	autòctona	LC
<i>Laurencia microcladia</i>	autòctona	LC
<i>Laurencia obtusa</i>	autòctona	LC
<i>Laurencia pyramidalis</i>	autòctona	LC
<i>Leibleinia epiphytica</i>	autòctona	LC
<i>Lejolisia mediterranea</i>	autòctona	LC
<i>Lemanea fluviatilis</i>	autòctona	LC
<i>Lemnicola hungarica</i>	autòctona	LC
<i>Lepocinclis spirogyroides</i>	autòctona	LC
<i>Leptofauchea coralligena</i>	autòctona	LC
<i>Leptolyngbya fragilis</i>	autòctona	LC
<i>Leptolyngbya halophila</i>	autòctona	LC

<i>Leptolyngbya rivulariarum</i>	autòctona	LC
<i>Leptolyngbya terebrans</i>	autòctona	LC
<i>Leptophytum bornetii</i>	autòctona	LC
<i>Liagora distenta</i>	autòctona	LC
<i>Liagora viscida</i>	autòctona	LC
<i>Liebmannia leveillei</i>	autòctona	LC
<i>Lindavia comta</i>	autòctona	LC
<i>Lithophyllum alternans</i>	autòctona	LC
<i>Lithophyllum byssoides</i>	autòctona	LC
<i>Lithophyllum cystoseirae</i>	autòctona	LC
<i>Lithophyllum dentatum</i>	autòctona	LC
<i>Lithophyllum duckerae</i>	autòctona	LC
<i>Lithophyllum incrustans</i>	autòctona	LC
<i>Lithophyllum orbiculatum</i>	autòctona	LC
<i>Lithophyllum papillosum</i>	autòctona	LC
<i>Lithophyllum pustulatum</i>	autòctona	LC
<i>Lithophyllum racemus</i>	autòctona	LC
<i>Lithophyllum stictaeforme</i>	autòctona	LC
<i>Lithophyllum tortuosum</i>	autòctona	LC
<i>Lithothamnion corallioides</i>	autòctona	LC
<i>Lithothamnion crispatum</i>	autòctona	LC
<i>Lithothamnion philippii</i>	autòctona	LC
<i>Lomentaria articulata</i>	autòctona	LC
<i>Lomentaria chylocladiella</i>	autòctona	LC
<i>Lomentaria clavaeformis</i>	autòctona	LC
<i>Lomentaria clavellosa</i>	autòctona	LC
<i>Lomentaria ercegovicii</i>	autòctona	LC
<i>Lomentaria subdichotoma</i>	autòctona	LC
<i>Lomentaria verticillata</i>	autòctona	LC
<i>Lophosiphonia cristata</i>	autòctona	LC
<i>Lophosiphonia obscura</i>	autòctona	LC
<i>Lophosiphonia reptabunda</i>	autòctona	LC
<i>Lophosiphonia scopulorum</i>	autòctona	LC
<i>Luticola acidoclinata</i>	autòctona	LC
<i>Luticola binodis</i>	autòctona	LC
<i>Luticola goeppertiana</i>	autòctona	LC
<i>Luticola mutica</i>	autòctona	LC
<i>Luticola nivalis</i>	autòctona	LC
<i>Luticola saxophila</i>	autòctona	LC
<i>Luticola ventricosa</i>	autòctona	LC
<i>Lyngbya aestuarii</i>	autòctona	LC
<i>Lyngbya confervoides</i>	autòctona	LC
<i>Lyngbya major</i>	autòctona	LC
<i>Lyngbya majuscula</i>	autòctona	LC
<i>Lyngbya meneghiniana</i>	autòctona	LC
<i>Lyngbya semiplena</i>	autòctona	LC
<i>Lyngbya sordida</i>	autòctona	LC
<i>Martyana atomus</i>	autòctona	LC
<i>Mastigocoleus testarum</i>	autòctona	LC
<i>Mastogloia braunii</i>	autòctona	LC
<i>Mastogloia elliptica</i>	autòctona	LC

<i>Mastogloia pumila</i>	autòctona	LC
<i>Mastogloia pusilla</i>	autòctona	LC
<i>Mastogloia schmidtii</i>	autòctona	LC
<i>Mastogloia smithii</i>	autòctona	LC
<i>Mayamaea atomus</i>	autòctona	LC
<i>Mayamaea permitis</i>	autòctona	LC
<i>Melobesia membranacea</i>	autòctona	LC
<i>Melosira lineata</i>	autòctona	LC
<i>Melosira moniliformis</i>	autòctona	LC
<i>Melosira nummuloides</i>	autòctona	LC
<i>Melosira varians</i>	autòctona	LC
<i>Meredithia microphylla</i>	autòctona	LC
<i>Meridion circulare</i>	autòctona	LC
<i>Merismopedia punctata</i>	autòctona	LC
<i>Mesogloia vermiculata</i>	autòctona	LC
<i>Mesophyllum alternans</i>	autòctona	LC
<i>Mesophyllum expansum</i>	autòctona	LC
<i>Mesophyllum lichenoides</i>	autòctona	LC
<i>Metapeyssonelia feldmannii</i>	autòctona	LC
<i>Microchaete tenera</i>	autòctona	LC
<i>Microcoleus vaginatus</i>	autòctona	LC
<i>Microcystis pulverea</i>	autòctona	LC
<i>Microspora pachyderma</i>	autòctona	LC
<i>Mischococcus confervicola</i>	autòctona	LC
<i>Monoraphidium caribeum</i>	autòctona	LC
<i>Monoraphidium circinale</i>	autòctona	LC
<i>Monoraphidium griffithii</i>	autòctona	LC
<i>Monosporus pedicellatus</i>	autòctona	LC
<i>Mougeotia austriaca</i>	autòctona	LC
<i>Mougeotia laevis</i>	autòctona	LC
<i>Mougeotia parvula</i>	autòctona	LC
<i>Mychonastes homosphaera</i>	autòctona	LC
<i>Myriactula gracilis</i>	autòctona	LC
<i>Myriactula rivulariae</i>	autòctona	LC
<i>Myriactula stellulata</i>	autòctona	LC
<i>Myriogramme carnea</i>	autòctona	LC
<i>Myriogramme distromatica</i>	autòctona	LC
<i>Myriogramme minuta</i>	autòctona	LC
<i>Myriogramme tristromatica</i>	autòctona	LC
<i>Myriogramme unistromaticum</i>	autòctona	LC
<i>Myrionema magnusii</i>	autòctona	LC
<i>Myrionema strangulans</i>	autòctona	LC
<i>Myriotrichia clavaeformis</i>	autòctona	LC
<i>Naccaria wiggii</i>	autòctona	LC
<i>Navicula amphiceropsis</i>	autòctona	LC
<i>Navicula antonii</i>	autòctona	LC
<i>Navicula capitatoradiata</i>	autòctona	LC
<i>Navicula cari</i>	autòctona	LC
<i>Navicula catalanogermanica</i>	autòctona	LC
<i>Navicula cincta</i>	autòctona	LC
<i>Navicula cryptica</i>	autòctona	LC

<i>Navicula cryptocephala</i>	autòctona	LC
<i>Navicula cryptofallax</i>	autòctona	LC
<i>Navicula cryptotenella</i>	autòctona	LC
<i>Navicula digitoradiata</i>	autòctona	LC
<i>Navicula erifuga</i>	autòctona	LC
<i>Navicula exilis</i>	autòctona	LC
<i>Navicula gottlandica</i>	autòctona	LC
<i>Navicula gregaria</i>	autòctona	LC
<i>Navicula kotschy</i>	autòctona	LC
<i>Navicula menisculus</i>	autòctona	LC
<i>Navicula normaloides</i>	autòctona	LC
<i>Navicula novaesiberica</i>	autòctona	LC
<i>Navicula oblonga</i>	autòctona	LC
<i>Navicula oppugnata</i>	autòctona	LC
<i>Navicula pavillardii</i>	autòctona	LC
<i>Navicula peregrina</i>	autòctona	LC
<i>Navicula perminuta</i>	autòctona	LC
<i>Navicula phyllepta</i>	autòctona	LC
<i>Navicula protracta</i>	autòctona	LC
<i>Navicula pseudoincerta</i>	autòctona	LC
<i>Navicula radiosa</i>	autòctona	LC
<i>Navicula recens</i>	autòctona	LC
<i>Navicula reichardtiana</i>	autòctona	LC
<i>Navicula rhynchocephala</i>	autòctona	LC
<i>Navicula rhynchotella</i>	autòctona	LC
<i>Navicula salinarum</i>	autòctona	LC
<i>Navicula salinicola</i>	autòctona	LC
<i>Navicula schroeteri</i>	autòctona	LC
<i>Navicula severascens</i>	autòctona	LC
<i>Navicula slesvicensis</i>	autòctona	LC
<i>Navicula subalpina</i>	autòctona	LC
<i>Navicula symmetrica</i>	autòctona	LC
<i>Navicula tantula</i>	autòctona	LC
<i>Navicula tripunctata</i>	autòctona	LC
<i>Navicula trivialis</i>	autòctona	LC
<i>Navicula veneta</i>	autòctona	LC
<i>Navicula viridula</i>	autòctona	LC
<i>Navicymbula pusilla</i>	autòctona	LC
<i>Navigeia decussis</i>	autòctona	LC
<i>Navigeia ignota</i>	autòctona	LC
<i>Neidiomorpha binodis</i>	autòctona	LC
<i>Neidium affine</i>	autòctona	LC
<i>Neidium iridis</i>	autòctona	LC
<i>Nemacystus flexuosus</i>	autòctona	LC
<i>Nemalion helminthoides</i>	autòctona	LC
<i>Nematochryopsis marina</i>	autòctona	LC
<i>Nemoderma tingitanum</i>	autòctona	LC
<i>Neogonolithon brassica-florida</i>	autòctona	LC
<i>Neogonolithon mamillosum</i>	autòctona	LC
<i>Neosiphonia harveyi</i>	autòctona	LC
<i>Neosiphonia sertularioides</i>	autòctona	LC

<i>Neosynedra provincialis</i>	autòctona	LC
<i>Nephrocytium agardhianum</i>	autòctona	LC
<i>Nereia filiformis</i>	autòctona	LC
<i>Neuracaulon foliosum</i>	autòctona	LC
<i>Nitella flexilis</i>	autòctona	LC
<i>Nitella gracilis</i>	autòctona	LC
<i>Nitella opaca</i>	autòctona	LC
<i>Nitella translucens</i>	autòctona	LC
<i>Nitophyllum micropunctatum</i>	autòctona	LC
<i>Nitophyllum punctatum</i>	autòctona	LC
<i>Nitophyllum tristromaticum</i>	autòctona	LC
<i>Nitzschia abbreviata</i>	autòctona	LC
<i>Nitzschia acicularis</i>	autòctona	LC
<i>Nitzschia acula</i>	autòctona	LC
<i>Nitzschia amphibia</i>	autòctona	LC
<i>Nitzschia amplexans</i>	autòctona	LC
<i>Nitzschia angustatula</i>	autòctona	LC
<i>Nitzschia archibaldii</i>	autòctona	LC
<i>Nitzschia aurariae</i>	autòctona	LC
<i>Nitzschia brevissima</i>	autòctona	LC
<i>Nitzschia capitellata</i>	autòctona	LC
<i>Nitzschia commutata</i>	autòctona	LC
<i>Nitzschia desertorum</i>	autòctona	LC
<i>Nitzschia dissipata</i>	autòctona	LC
<i>Nitzschia diversa</i>	autòctona	LC
<i>Nitzschia filiformis</i>	autòctona	LC
<i>Nitzschia fonticola</i>	autòctona	LC
<i>Nitzschia frequens</i>	autòctona	LC
<i>Nitzschia frustulum</i>	autòctona	LC
<i>Nitzschia gessneri</i>	autòctona	LC
<i>Nitzschia gracilis</i>	autòctona	LC
<i>Nitzschia hantzschiana</i>	autòctona	LC
<i>Nitzschia heufferiana</i>	autòctona	LC
<i>Nitzschia inconspicua</i>	autòctona	LC
<i>Nitzschia intermedia</i>	autòctona	LC
<i>Nitzschia lacuum</i>	autòctona	LC
<i>Nitzschia linearis</i>	autòctona	LC
<i>Nitzschia microcephala</i>	autòctona	LC
<i>Nitzschia obtusa</i>	autòctona	LC
<i>Nitzschia palea</i>	autòctona	LC
<i>Nitzschia paleacea</i>	autòctona	LC
<i>Nitzschia paleaeformis</i>	autòctona	LC
<i>Nitzschia perminuta</i>	autòctona	LC
<i>Nitzschia pusilla</i>	autòctona	LC
<i>Nitzschia recta</i>	autòctona	LC
<i>Nitzschia serpenticula</i>	autòctona	LC
<i>Nitzschia sigma</i>	autòctona	LC
<i>Nitzschia sigmoidea</i>	autòctona	LC
<i>Nitzschia sociabilis</i>	autòctona	LC
<i>Nitzschia solita</i>	autòctona	LC
<i>Nitzschia subacicularis</i>	autòctona	LC

<i>Nitzschia subtilis</i>	autòctona	LC
<i>Nitzschia supralitorea</i>	autòctona	LC
<i>Nitzschia tryblionella</i>	autòctona	LC
<i>Nitzschia umbonata</i>	autòctona	LC
<i>Nitzschia vitrea</i>	autòctona	LC
<i>Nodularia harveyana</i>	autòctona	LC
<i>Nodularia spumigena</i>	autòctona	LC
<i>Nostoc commune</i>	autòctona	LC
<i>Nostoc ellipsosporum</i>	autòctona	LC
<i>Nostoc sphaericum</i>	autòctona	LC
<i>Nostoc verrucosum</i>	autòctona	LC
<i>Oedogonium acmandrium</i>	autòctona	LC
<i>Oedogonium borisianum</i>	autòctona	LC
<i>Oedogonium braunii</i>	autòctona	LC
<i>Oedogonium capense</i>	autòctona	LC
<i>Oedogonium capilliforme</i>	autòctona	LC
<i>Oedogonium cardiacum</i>	autòctona	LC
<i>Oedogonium crispum</i>	autòctona	LC
<i>Oedogonium gunnii</i>	autòctona	LC
<i>Oedogonium intermedium</i>	autòctona	LC
<i>Oedogonium macrandrium</i>	autòctona	LC
<i>Oedogonium macrospermum</i>	autòctona	LC
<i>Oedogonium pluviale</i>	autòctona	LC
<i>Oedogonium pratense</i>	autòctona	LC
<i>Oedogonium quintanilhae</i>	autòctona	LC
<i>Oedogonium rupestre</i>	autòctona	LC
<i>Oedogonium sphaerandrum</i>	autòctona	LC
<i>Oedogonium suecicum</i>	autòctona	LC
<i>Oocystis solitaria</i>	autòctona	LC
<i>Oocystis submarina</i>	autòctona	LC
<i>Ophiocytium arbusculum</i>	autòctona	LC
<i>Ophiocytium cochleare</i>	autòctona	LC
<i>Ophiocytium parvulum</i>	autòctona	LC
<i>Oscillatoria limosa</i>	autòctona	LC
<i>Oscillatoria margaritifera</i>	autòctona	LC
<i>Oscillatoria tenuis</i>	autòctona	LC
<i>Osmundea pelagosae</i>	autòctona	LC
<i>Osmundea pinnatifida</i>	autòctona	LC
<i>Osmundea truncata</i>	autòctona	LC
<i>Ostreobium quekettii</i>	autòctona	LC
<i>Padina ditristromatica</i>	autòctona	LC
<i>Padina pavonica</i>	autòctona	LC
<i>Padina pavonicoides</i>	autòctona	LC
<i>Palmella mucosa</i>	autòctona	LC
<i>Palmophyllum crassum</i>	autòctona	LC
<i>Pandorina morum</i>	autòctona	LC
<i>Pantocsekiella comensis</i>	autòctona	LC
<i>Pantocsekiella ocellata</i>	autòctona	LC
<i>Pantocsekiella tripartita</i>	autòctona	LC
<i>Parviphycus antipae</i>	autòctona	LC
<i>Parviphycus tenuissimus</i>	autòctona	LC

<i>Parvodinium pusillum</i>	autòctona	LC
<i>Pediastrum duplex</i>	autòctona	LC
<i>Pelvetia canaliculata</i>	autòctona	LC
<i>Petalonia fascia</i>	autòctona	LC
<i>Peyssonnelia armorica</i>	autòctona	LC
<i>Peyssonnelia atropurpurea</i>	autòctona	LC
<i>Peyssonnelia bornetii</i>	autòctona	LC
<i>Peyssonnelia coriacea</i>	autòctona	LC
<i>Peyssonnelia crispata</i>	autòctona	LC
<i>Peyssonnelia dubyi</i>	autòctona	LC
<i>Peyssonnelia harveyana</i>	autòctona	LC
<i>Peyssonnelia magna</i>	autòctona	LC
<i>Peyssonnelia polymorpha</i>	autòctona	LC
<i>Peyssonnelia rosa-marina</i>	autòctona	LC
<i>Peyssonnelia rubra</i>	autòctona	LC
<i>Peyssonnelia squamaria</i>	autòctona	LC
<i>Peyssonnelia stoechas</i>	autòctona	LC
<i>Phacus acuminatus</i>	autòctona	LC
<i>Phacus orbicularis</i>	autòctona	LC
<i>Phaeophila dendroides</i>	autòctona	LC
<i>Phaeothamnion articulatum</i>	autòctona	LC
<i>Phormidium baculum</i>	autòctona	LC
<i>Phormidium corallinae</i>	autòctona	LC
<i>Phormidium corium</i>	autòctona	LC
<i>Phormidium granulatum</i>	autòctona	LC
<i>Phormidium holdenii</i>	autòctona	LC
<i>Phormidium lyngbyaceum</i>	autòctona	LC
<i>Phormidium subuliforme</i>	autòctona	LC
<i>Phyllariopsis brevipes</i>	autòctona	LC
<i>Phyllophora crispa</i>	autòctona	LC
<i>Phyllophora heredia</i>	autòctona	LC
<i>Phymatolithon calcareum</i>	autòctona	LC
<i>Phymatolithon lenormandii</i>	autòctona	LC
<i>Pilinia ramosa</i>	autòctona	LC
<i>Pinnularia gibba</i>	autòctona	LC
<i>Pinnularia major</i>	autòctona	LC
<i>Pinnularia microstauron</i>	autòctona	LC
<i>Pinnularia viridis</i>	autòctona	LC
<i>Placoma vesiculosum</i>	autòctona	LC
<i>Placoneis placentula</i>	autòctona	LC
<i>Planktothrix agardhii</i>	autòctona	LC
<i>Planothidium ellipticum</i>	autòctona	LC
<i>Planothidium frequentissimum</i>	autòctona	LC
<i>Planothidium hauckianum</i>	autòctona	LC
<i>Planothidium lanceolatum</i>	autòctona	LC
<i>Planothidium rostratum</i>	autòctona	LC
<i>Platessa conspicua</i>	autòctona	LC
<i>Platoma cyclocolpum</i>	autòctona	LC
<i>Pleonosporium borreri</i>	autòctona	LC
<i>Pleurosigma elongatum</i>	autòctona	LC
<i>Plocamium cartilagineum</i>	autòctona	LC

<i>Pneophyllum fragile</i>	autòctona	LC
<i>Polysiphonia atlantica</i>	exòtica	
<i>Polysiphonia banyulensis</i>	autòctona	LC
<i>Polysiphonia biformis</i>	autòctona	LC
<i>Polysiphonia brodiei</i>	autòctona	LC
<i>Polysiphonia denudata</i>	autòctona	LC
<i>Polysiphonia dichotoma</i>	autòctona	LC
<i>Polysiphonia elongata</i>	autòctona	LC
<i>Polysiphonia flocculosa</i>	autòctona	LC
<i>Polysiphonia foetidissima</i>	autòctona	LC
<i>Polysiphonia fucoides</i>	autòctona	LC
<i>Polysiphonia furcellata</i>	autòctona	LC
<i>Polysiphonia mottei</i>	autòctona	LC
<i>Polysiphonia opaca</i>	autòctona	LC
<i>Polysiphonia polyspora</i>	autòctona	LC
<i>Polysiphonia setigera</i>	autòctona	LC
<i>Polysiphonia stricta</i>	autòctona	LC
<i>Polysiphonia subulata</i>	autòctona	LC
<i>Polysiphonia subulifera</i>	autòctona	LC
<i>Polysiphonia tenerrima</i>	autòctona	LC
<i>Polysiphonia tripinnata</i>	autòctona	LC
<i>Porphyra linearis</i>	autòctona	LC
<i>Porphyra umbilicalis</i>	autòctona	LC
<i>Porphyridium purpureum</i>	autòctona	LC
<i>Porphyrosiphon notarisii</i>	autòctona	LC
<i>Porphyrostromium boryanum</i>	autòctona	LC
<i>Porphyrostromium ciliare</i>	autòctona	LC
<i>Predaea ollivieri</i>	autòctona	LC
<i>Predaea pusilla</i>	autòctona	LC
<i>Protoderma viride</i>	autòctona	LC
<i>Psammothidium hustedtii</i>	autòctona	LC
<i>Pseudendoclonium submarinum</i>	autòctona	LC
<i>Pseudobryopsis myura</i>	autòctona	LC
<i>Pseudochlorodesmis furcellata</i>	autòctona	LC
<i>Pseudofallacia monoculata</i>	autòctona	LC
<i>Pseudofallacia tenera</i>	autòctona	LC
<i>Pseudolithoderma adriaticum</i>	autòctona	LC
<i>Pseudolithophyllum expansum</i>	autòctona	LC
<i>Pseudopediastrum boryanum</i>	autòctona	LC
<i>Pseudostaurosira parasitica</i>	autòctona	LC
<i>Pseudostaurosira subsalina</i>	autòctona	LC
<i>Pseudotetraspora marina</i>	autòctona	LC
<i>Pterocliadiella capillacea</i>	autòctona	LC
<i>Pterocliadiella melanoidea</i>	autòctona	LC
<i>Pterosiphonia complanata</i>	autòctona	LC
<i>Pterosiphonia parasitica</i>	autòctona	LC
<i>Pterosiphonia pennata</i>	autòctona	LC
<i>Pterosiphonia spinifera</i>	autòctona	LC
<i>Pterothamnion crispum</i>	autòctona	LC
<i>Pterothamnion plumula</i>	autòctona	LC
<i>Ptilothamnion pluma</i>	autòctona	LC

<i>Punctaria latifolia</i>	autòctona	LC
<i>Punctastriata lancettula</i>	autòctona	LC
<i>Pyramimonas amyliifera</i>	autòctona	LC
<i>Pyramimonas octociliata</i>	autòctona	LC
<i>Pyropia elongata</i>	autòctona	LC
<i>Pyropia koreana</i>	autòctona	LC
<i>Pyropia leucosticta</i>	autòctona	LC
<i>Radicilingua reptans</i>	autòctona	LC
<i>Radicilingua thysanorhizans</i>	autòctona	LC
<i>Ralfsia verrucosa</i>	autòctona	LC
<i>Reimeria sinuata</i>	autòctona	LC
<i>Reimeria uniseriata</i>	autòctona	LC
<i>Rhizoclonium hieroglyphicum</i>	autòctona	LC
<i>Rhizoclonium riparium</i>	autòctona	LC
<i>Rhizoclonium tortuosum</i>	autòctona	LC
<i>Rhodophyllis divaricata</i>	autòctona	LC
<i>Rhodophyllis strafforelloi</i>	autòctona	LC
<i>Rhodymenia ardissoni</i>	autòctona	LC
<i>Rhodymenia delicatula</i>	autòctona	LC
<i>Rhodymenia pseudopalmata</i>	autòctona	LC
<i>Rhodymeniocolax mediterraneus</i>	autòctona	LC
<i>Rhoicosphenia abbreviata</i>	autòctona	LC
<i>Rhopalodia gibba</i>	autòctona	LC
<i>Rhopalodia musculus</i>	autòctona	LC
<i>Rissoella verruculosa</i>	autòctona	LC
<i>Rivularia atra</i>	autòctona	LC
<i>Rivularia beccariana</i>	autòctona	LC
<i>Rivularia mesenterica</i>	autòctona	LC
<i>Rivularia polyotis</i>	autòctona	LC
<i>Rodriguezella bornetii</i>	autòctona	LC
<i>Rodriguezella pinnata</i>	autòctona	LC
<i>Rodriguezella strafforellii</i>	autòctona	LC
<i>Rytiphlaea tinctoria</i>	autòctona	LC
<i>Sahlingia subintegra</i>	autòctona	LC
<i>Sargassum muticum</i>	autòctona	LC
<i>Sargassum vulgare</i>	autòctona	LC
<i>Scenedesmus acutus</i>	autòctona	LC
<i>Scenedesmus ecornis</i>	autòctona	LC
<i>Scenedesmus obtusus</i>	autòctona	LC
<i>Scenedesmus quadrispina</i>	autòctona	LC
<i>Schizothrix affinis</i>	autòctona	LC
<i>Schizothrix arenaria</i>	autòctona	LC
<i>Schizothrix calcicola</i>	autòctona	LC
<i>Schizothrix mexicana</i>	autòctona	LC
<i>Schizothrix tenerrima</i>	autòctona	LC
<i>Schmitzia neapolitana</i>	autòctona	LC
<i>Schmitziella endophloea</i>	autòctona	LC
<i>Schottera nicaeensis</i>	autòctona	LC
<i>Scinaia complanata</i>	autòctona	LC
<i>Scinaia furcellata</i>	autòctona	LC
<i>Scytonema crispum</i>	autòctona	LC

<i>Scytonema hofmannii</i>	autòctona	LC
<i>Scytosiphon lomentaria</i>	autòctona	LC
<i>Sebdenia dichotoma</i>	autòctona	LC
<i>Sebdenia rodrigueziana</i>	autòctona	LC
<i>Seirospora giraudyi</i>	autòctona	LC
<i>Seirospora interrupta</i>	autòctona	LC
<i>Seirospora sphaerospora</i>	autòctona	LC
<i>Sellaphora bacillum</i>	autòctona	LC
<i>Sellaphora pupula</i>	autòctona	LC
<i>Sellaphora rotunda</i>	autòctona	LC
<i>Sellaphora seminulum</i>	autòctona	LC
<i>Sellaphora stroemii</i>	autòctona	LC
<i>Simonsenia delognei</i>	autòctona	LC
<i>Siphonocladus pusillus</i>	autòctona	LC
<i>Sirogonium sticticum</i>	autòctona	LC
<i>Spatoglossum solieri</i>	autòctona	LC
<i>Spatoglossum solierii</i>	autòctona	LC
<i>Spermothamnion flabellatum</i>	autòctona	LC
<i>Spermothamnion irregulare</i>	autòctona	LC
<i>Spermothamnion johannis</i>	autòctona	LC
<i>Spermothamnion repens</i>	autòctona	LC
<i>Sphacelaria cirrosa</i>	autòctona	LC
<i>Sphacelaria fusca</i>	autòctona	LC
<i>Sphacelaria plumula</i>	autòctona	LC
<i>Sphacelaria radicans</i>	autòctona	LC
<i>Sphacelaria rigidula</i>	autòctona	LC
<i>Sphacelaria tribuloides</i>	autòctona	LC
<i>Sphaeridlothrix compressa</i>	autòctona	LC
<i>Sphaerococcus coronopifolius</i>	autòctona	LC
<i>Sphaerocystis planctonica</i>	autòctona	LC
<i>Sphaerocystis schroeteri</i>	autòctona	LC
<i>Sphondylothamnion multifidum</i>	autòctona	LC
<i>Spirogyra cylindrica</i>	autòctona	LC
<i>Spirogyra flavescens</i>	autòctona	LC
<i>Spirogyra glabra</i>	autòctona	LC
<i>Spirogyra inflata</i>	autòctona	LC
<i>Spirogyra lenticularis</i>	autòctona	LC
<i>Spirogyra majuscula</i>	autòctona	LC
<i>Spirogyra parvula</i>	autòctona	LC
<i>Spirogyra spreeiana</i>	autòctona	LC
<i>Spirogyra tenuissima</i>	autòctona	LC
<i>Spirogyra varians</i>	autòctona	LC
<i>Spirogyra weberi</i>	autòctona	LC
<i>Spirulina major</i>	autòctona	LC
<i>Spirulina subsalsa</i>	autòctona	LC
<i>Sporochnus pedunculatus</i>	autòctona	LC
<i>Sporotetras polydermatica</i>	autòctona	LC
<i>Spyridia filamentosa</i>	autòctona	LC
<i>Staurastrum punctulatum</i>	autòctona	LC
<i>Stauridium tetras</i>	autòctona	LC
<i>Stauroneis anceps</i>	autòctona	LC

<i>Stauroneis phoenicenteron</i>	autòctona	LC
<i>Stauroneis smithii</i>	autòctona	LC
<i>Staurophora amphioxys</i>	autòctona	LC
<i>Staurosira binodis</i>	autòctona	LC
<i>Staurosira venter</i>	autòctona	LC
<i>Staurosirella leptostauron</i>	autòctona	LC
<i>Staurosirella pinnata</i>	autòctona	LC
<i>Stenogramma interruptum</i>	autòctona	LC
<i>Stephanodiscus astraea</i>	autòctona	LC
<i>Stephanodiscus hantzschii</i>	autòctona	LC
<i>Stephanodiscus parvus</i>	autòctona	LC
<i>Stephanosphaera pluvialis</i>	autòctona	LC
<i>Stictyosiphon soriferus</i>	autòctona	LC
<i>Stigeoclonium farctum</i>	autòctona	LC
<i>Stigeoclonium tenue</i>	autòctona	LC
<i>Stigonema hormoides</i>	autòctona	LC
<i>Stilophora tenella</i>	autòctona	LC
<i>Streblonemopsis irritans</i>	autòctona	LC
<i>Strepsithalia liagorae</i>	autòctona	LC
<i>Striatella unipunctata</i>	autòctona	LC
<i>Stylonema alsidii</i>	autòctona	LC
<i>Stylonema cornu-cervi</i>	autòctona	LC
<i>Surirella angusta</i>	autòctona	LC
<i>Surirella angustata</i>	autòctona	LC
<i>Surirella brebissonii</i>	autòctona	LC
<i>Surirella minuta</i>	autòctona	LC
<i>Surirella ovalis</i>	autòctona	LC
<i>Surirella striatula</i>	autòctona	LC
<i>Symploca hydroides</i>	autòctona	LC
<i>Synedra crystallina</i>	autòctona	LC
<i>Tabularia fasciculata</i>	autòctona	LC
<i>Taonia atomaria</i>	autòctona	LC
<i>Tellamia contorta</i>	autòctona	LC
<i>Tetrademus obliquus</i>	autòctona	LC
<i>Tetraedron minimum</i>	autòctona	LC
<i>Tetraselmis fontiana</i>	autòctona	LC
<i>Thalassiosira lacustris</i>	autòctona	LC
<i>Thalassiosira pseudonana</i>	autòctona	LC
<i>Thalassiosira weissflogii</i>	autòctona	LC
<i>Thamniochaete huberi</i>	autòctona	LC
<i>Titanoderma corallinae</i>	autòctona	LC
<i>Titanoderma mediterraneum</i>	autòctona	LC
<i>Titanoderma pustulatum</i>	autòctona	LC
<i>Tolypella glomerata</i>	autòctona	LC
<i>Tolypothrix distorta</i>	autòctona	LC
<i>Tolypothrix penicillata</i>	autòctona	LC
<i>Trachelomonas cylindrica</i>	autòctona	LC
<i>Trachelomonas granulosa</i>	autòctona	LC
<i>Trachelomonas hispida</i>	autòctona	LC
<i>Trachelomonas oblonga</i>	autòctona	LC
<i>Trachelomonas obovata</i>	autòctona	LC

<i>Trachelomonas umbilicophora</i>	autòctona	LC
<i>Trachelomonas volvocina</i>	autòctona	LC
<i>Trachelomonas volvocinopsis</i>	autòctona	LC
<i>Tribonema aequale</i>	autòctona	LC
<i>Tribonema affine</i>	autòctona	LC
<i>Tribonema ambiguum</i>	autòctona	LC
<i>Tribonema angustissimum</i>	autòctona	LC
<i>Tribonema minus</i>	autòctona	LC
<i>Tribonema viride</i>	autòctona	LC
<i>Tribonema vulgare</i>	autòctona	LC
<i>Trichocoleus tenerrimus</i>	autòctona	LC
<i>Tricleocarpa fragilis</i>	autòctona	LC
<i>Tryblionella angustata</i>	autòctona	LC
<i>Tryblionella apiculata</i>	autòctona	LC
<i>Tryblionella calida</i>	autòctona	LC
<i>Tryblionella debilis</i>	autòctona	LC
<i>Tryblionella hungarica</i>	autòctona	LC
<i>Tryblionella levidensis</i>	autòctona	LC
<i>Tryblionella navicularis</i>	autòctona	LC
<i>Tryblionella punctata</i>	autòctona	LC
<i>Ulnaria acus</i>	autòctona	LC
<i>Ulnaria biceps</i>	autòctona	LC
<i>Ulnaria capitata</i>	autòctona	LC
<i>Ulnaria danica</i>	autòctona	LC
<i>Ulnaria delicatissima</i>	autòctona	LC
<i>Ulnaria ulna</i>	autòctona	LC
<i>Ulothrix flacca</i>	autòctona	LC
<i>Ulothrix idiospora</i>	autòctona	LC
<i>Ulothrix subflaccida</i>	autòctona	LC
<i>Ulothrix tenerrima</i>	autòctona	LC
<i>Ulothrix tenuissima</i>	autòctona	LC
<i>Ulothrix zonata</i>	autòctona	LC
<i>Ulva clathrata</i>	autòctona	LC
<i>Ulva compressa</i>	autòctona	LC
<i>Ulva curvata</i>	autòctona	LC
<i>Ulva flexuosa</i>	autòctona	LC
<i>Ulva intestinalis</i>	autòctona	LC
<i>Ulva lactuca</i>	autòctona	LC
<i>Ulva linearis</i>	autòctona	LC
<i>Ulva linza</i>	autòctona	LC
<i>Ulva polyclada</i>	autòctona	LC
<i>Ulva prolifera</i>	autòctona	LC
<i>Ulva rigida</i>	autòctona	LC
<i>Ulva rotundata</i>	autòctona	LC
<i>Ulva splitiana</i>	autòctona	LC
<i>Ulvella lens</i>	autòctona	LC
<i>Ulvella scutata</i>	autòctona	LC
<i>Ulvella setchellii</i>	autòctona	LC
<i>Ulvella viridis</i>	autòctona	LC
<i>Umbraulva olivascens</i>	autòctona	LC
<i>Uronema africanum</i>	autòctona	LC

<i>Uronema confervicola</i>	autòctona	LC
<i>Valonia macrophysa</i>	autòctona	LC
<i>Valonia utricularis</i>	autòctona	LC
<i>Vaucheria crenulata</i>	autòctona	LC
<i>Vaucheria dillwynii</i>	autòctona	LC
<i>Vaucheria geminata</i>	autòctona	LC
<i>Vaucheria piloboloides</i>	autòctona	LC
<i>Vaucheria sessilis</i>	autòctona	LC
<i>Vaucheria velutina</i>	autòctona	LC
<i>Vickersia baccata</i>	autòctona	LC
<i>Westella botryoides</i>	autòctona	LC
<i>Wollea ambigua</i>	autòctona	LC
<i>Womersleyella setacea</i>	exòtica	
<i>Wrangelia penicillata</i>	autòctona	LC
<i>Xenococcus gracilis</i>	autòctona	LC
<i>Xenococcus minimus</i>	autòctona	LC
<i>Xenococcus schousboei</i>	autòctona	LC
<i>Zanardinia typus</i>	autòctona	LC
<i>Zonaria tournefortii</i>	autòctona	LC
<i>Zosterocarpus oedogonium</i>	autòctona	LC
<i>Zygnema peliosporum</i>	autòctona	LC

Font: Banc de dades de Biodiversitat de Catalunya; llista vermella de la UICN; Exocat

8.2.4. Inventari de fongs

Nom científic	Origen	Llista Vermella
<i>Abortiporus biennis</i>	autòctona	LC
<i>Absidia spinosa</i>	autòctona	LC
<i>Acanthophiobolus helicosporus</i>	autòctona	LC
<i>Acompsomyces corticariae</i>	autòctona	LC
<i>Aegerita candida</i>	autòctona	LC
<i>Agaricus ammophilus</i>	autòctona	LC
<i>Agaricus arvensis</i>	autòctona	LC
<i>Agaricus bernardii</i>	autòctona	LC
<i>Agaricus bisporus</i>	autòctona	LC
<i>Agaricus campestris</i>	autòctona	LC
<i>Agaricus cupreobrunneus</i>	autòctona	LC
<i>Agaricus impudicus</i>	autòctona	LC
<i>Agaricus langei</i>	autòctona	LC
<i>Agaricus lanipes</i>	autòctona	LC
<i>Agaricus luteomaculatus</i>	autòctona	LC
<i>Agaricus lutosus</i>	autòctona	LC
<i>Agaricus osecanus</i>	autòctona	LC
<i>Agaricus porphyrizon</i>	autòctona	LC
<i>Agaricus pseudopratensis</i>	autòctona	LC
<i>Agaricus sylvaticus</i>	autòctona	LC
<i>Agaricus sylvicola</i>	autòctona	LC
<i>Agaricus xanthodermus</i>	autòctona	LC
<i>Agrocybe cylindracea</i>	autòctona	LC
<i>Agrocybe pediades</i>	autòctona	LC
<i>Agrocybe vervacti</i>	autòctona	LC

<i>Alatospora acuminata</i>	autòctona	LC
<i>Alatospora pulchella</i>	autòctona	LC
<i>Albatrellus cristatus</i>	autòctona	LC
<i>Albatrellus ovinus</i>	autòctona	LC
<i>Albatrellus pes-caprae</i>	autòctona	LC
<i>Albatrellus subrubescens</i>	autòctona	LC
<i>Albugo candida</i>	autòctona	LC
<i>Aleuria aurantia</i>	autòctona	LC
<i>Aleurodiscus disciformis</i>	autòctona	LC
<i>Alternaria alternata</i>	autòctona	LC
<i>Alternaria brassicae</i>	autòctona	LC
<i>Alternaria brassicicola</i>	autòctona	LC
<i>Alternaria citri</i>	autòctona	LC
<i>Alternaria solani</i>	autòctona	LC
<i>Alternaria tenuissima</i>	autòctona	LC
<i>Amanita boudieri</i>	autòctona	LC
<i>Amanita caesarea</i>	autòctona	LC
<i>Amanita ceciliae</i>	autòctona	LC
<i>Amanita citrina</i>	autòctona	LC
<i>Amanita codinae</i>	autòctona	LC
<i>Amanita crocea</i>	autòctona	LC
<i>Amanita curtipes</i>	autòctona	LC
<i>Amanita franchetii</i>	autòctona	LC
<i>Amanita fulva</i>	autòctona	LC
<i>Amanita gemmata</i>	autòctona	LC
<i>Amanita gilbertii</i>	autòctona	LC
<i>Amanita gioiosa</i>	autòctona	LC
<i>Amanita gracilior</i>	autòctona	LC
<i>Amanita lactea</i>	autòctona	LC
<i>Amanita lepiotoides</i>	autòctona	LC
<i>Amanita mairei</i>	autòctona	LC
<i>Amanita muscaria</i>	autòctona	LC
<i>Amanita oblongospora</i>	autòctona	LC
<i>Amanita ovoidea</i>	autòctona	LC
<i>Amanita pantherina</i>	autòctona	LC
<i>Amanita phalloides</i>	autòctona	LC
<i>Amanita proxima</i>	autòctona	LC
<i>Amanita rubescens</i>	autòctona	LC
<i>Amanita solitaria</i>	autòctona	LC
<i>Amanita spissa</i>	autòctona	LC
<i>Amanita strangulata</i>	autòctona	LC
<i>Amanita strobiliformis</i>	autòctona	LC
<i>Amanita torrendii</i>	autòctona	LC
<i>Amanita vaginata</i>	autòctona	LC
<i>Amanita verna</i>	autòctona	LC
<i>Amanita vittadinii</i>	autòctona	LC
<i>Amorphomyces italicus</i>	autòctona	LC
<i>Amphinema byssoides</i>	autòctona	LC
<i>Ampulloclitocybe clavipes</i>	autòctona	LC
<i>Anguillospora crassa</i>	autòctona	LC
<i>Anguillospora filiformis</i>	autòctona	LC

<i>Anguillospora longissima</i>	autòctona	LC
<i>Antennularia elaeophila</i>	autòctona	LC
<i>Antherospora vaillantii</i>	autòctona	LC
<i>Anthracobia maurilabra</i>	autòctona	LC
<i>Anthracoidea caricis</i>	autòctona	LC
<i>Aphanoascus fulvescens</i>	autòctona	LC
<i>Apiognomonia veneta</i>	autòctona	LC
<i>Arachnopeziza aurelia</i>	autòctona	LC
<i>Arachnopeziza obtusipila</i>	autòctona	LC
<i>Arcyria affinis</i>	autòctona	LC
<i>Arcyria afroalpina</i>	autòctona	LC
<i>Arcyria cinerea</i>	autòctona	LC
<i>Arcyria denudata</i>	autòctona	LC
<i>Arcyria ferruginea</i>	autòctona	LC
<i>Arcyria globosa</i>	autòctona	LC
<i>Arcyria incarnata</i>	autòctona	LC
<i>Arcyria minuta</i>	autòctona	LC
<i>Arcyria obvelata</i>	autòctona	LC
<i>Arcyria oerstedii</i>	autòctona	LC
<i>Arcyria pomiformis</i>	autòctona	LC
<i>Armillaria mellea</i>	autòctona	LC
<i>Armillaria tabescens</i>	autòctona	LC
<i>Arrhenia obscurata</i>	autòctona	LC
<i>Arrhenia rickenii</i>	autòctona	LC
<i>Arrhenia spathulata</i>	autòctona	LC
<i>Arthrinium phaeospermum</i>	autòctona	LC
<i>Arthrinium sacchari</i>	autòctona	LC
<i>Arthrinium saccharicola</i>	autòctona	LC
<i>Arthrospis hispanica</i>	autòctona	LC
<i>Artomyces pyxidatus</i>	autòctona	LC
<i>Ascobolus carbonarius</i>	autòctona	LC
<i>Ascochyta populorum</i>	autòctona	LC
<i>Ascocoryne sarcoides</i>	autòctona	LC
<i>Asellaria gramenei</i>	autòctona	LC
<i>Asellaria ligiae</i>	autòctona	LC
<i>Aspergillus awamori</i>	autòctona	LC
<i>Aspergillus candidus</i>	autòctona	LC
<i>Aspergillus fischeri</i>	autòctona	LC
<i>Aspergillus flavus</i>	autòctona	LC
<i>Aspergillus fumigatus</i>	autòctona	LC
<i>Aspergillus niger</i>	autòctona	LC
<i>Aspergillus terreus</i>	autòctona	LC
<i>Aspergillus ustus</i>	autòctona	LC
<i>Aspergillus versicolor</i>	autòctona	LC
<i>Asterella himantia</i>	autòctona	LC
<i>Asterophora lycoperdoides</i>	autòctona	LC
<i>Astraeus hygrometricus</i>	autòctona	LC
<i>Athelia epiphylla</i>	autòctona	LC
<i>Aulographum hederiae</i>	autòctona	LC
<i>Aureoboletus auriporus</i>	autòctona	LC
<i>Aureoboletus gentilis</i>	autòctona	LC

<i>Auricularia auricula-judae</i>	autòctona	LC
<i>Auricularia mesenterica</i>	autòctona	LC
<i>Autoicomyces aquatilis</i>	autòctona	LC
<i>Badhamia affinis</i>	autòctona	LC
<i>Badhamia foliicola</i>	autòctona	LC
<i>Badhamia gracilis</i>	autòctona	LC
<i>Badhamia melanospora</i>	autòctona	LC
<i>Badhamia panicea</i>	autòctona	LC
<i>Badhamia papaveracea</i>	autòctona	LC
<i>Balsamia vulgaris</i>	autòctona	LC
<i>Basidiaradulum crustosum</i>	autòctona	LC
<i>Beauveria bassiana</i>	autòctona	LC
<i>Biscogniauxia mediterranea</i>	autòctona	LC
<i>Biscogniauxia nummularia</i>	autòctona	LC
<i>Bisporella citrina</i>	autòctona	LC
<i>Bjerkandera adusta</i>	autòctona	LC
<i>Blumeria graminis</i>	autòctona	LC
<i>Blumeriella jaapii</i>	autòctona	LC
<i>Boeremia exigua</i>	autòctona	LC
<i>Bolbitius titubans</i>	autòctona	LC
<i>Boletopsis leucomelaena</i>	autòctona	LC
<i>Boletus aereus</i>	autòctona	LC
<i>Boletus armeniacus</i>	autòctona	LC
<i>Boletus chrysenteron</i>	autòctona	LC
<i>Boletus dupainii</i>	autòctona	LC
<i>Boletus edulis</i>	autòctona	LC
<i>Boletus fragrans</i>	autòctona	LC
<i>Boletus impolitus</i>	autòctona	LC
<i>Boletus luridus</i>	autòctona	LC
<i>Boletus luteocupreus</i>	autòctona	LC
<i>Boletus moravicus</i>	autòctona	LC
<i>Boletus pruinatus</i>	autòctona	LC
<i>Boletus pulchrotinctus</i>	autòctona	LC
<i>Boletus queletii</i>	autòctona	LC
<i>Boletus radicans</i>	autòctona	LC
<i>Boletus rhodopurpureus</i>	autòctona	LC
<i>Boletus rhodoxanthus</i>	autòctona	LC
<i>Boletus rubellus</i>	autòctona	LC
<i>Boletus subtomentosus</i>	autòctona	LC
<i>Boletus torosus</i>	autòctona	LC
<i>Botryobasidium candicans</i>	autòctona	LC
<i>Botryosphaeria dothidea</i>	autòctona	LC
<i>Botryotinia fuckeliana</i>	autòctona	LC
<i>Bovista aestivalis</i>	autòctona	LC
<i>Bovista nigrescens</i>	autòctona	LC
<i>Bovista ochrotricha</i>	autòctona	LC
<i>Bovista plumbea</i>	autòctona	LC
<i>Byssonectria fusispora</i>	autòctona	LC
<i>Callistosporium olivascens</i>	autòctona	LC
<i>Calocera cornea</i>	autòctona	LC
<i>Calocera viscosa</i>	autòctona	LC

<i>Calocybe chryseron</i>	autòctona	LC
<i>Calocybe fallax</i>	autòctona	LC
<i>Calocybe gambosa</i>	autòctona	LC
<i>Calocybe juncicola</i>	autòctona	LC
<i>Calvatia candida</i>	autòctona	LC
<i>Calvatia cyathiformis</i>	autòctona	LC
<i>Calvatia gigantea</i>	autòctona	LC
<i>Calvatia pachydermica</i>	autòctona	LC
<i>Camarophyllopsis foetens</i>	autòctona	LC
<i>Campanella caesia</i>	autòctona	LC
<i>Cantharellus alborufescens</i>	autòctona	LC
<i>Cantharellus cibarius</i>	autòctona	LC
<i>Cantharellus cinereus</i>	autòctona	LC
<i>Cantharellus ferruginascens</i>	autòctona	LC
<i>Cantharellus lilacinopruinatus</i>	autòctona	LC
<i>Cantharellus lutescens</i>	autòctona	LC
<i>Cantharellus tubaeformis</i>	autòctona	LC
<i>Capnodium citri</i>	autòctona	LC
<i>Capnodium elongatum</i>	autòctona	LC
<i>Capronia pilosella</i>	autòctona	LC
<i>Capronia polyspora</i>	autòctona	LC
<i>Cenangium ferruginosum</i>	autòctona	LC
<i>Ceraceomyces tessulatus</i>	autòctona	LC
<i>Ceratiomyxa fruticulosa</i>	autòctona	LC
<i>Cercospora beticola</i>	autòctona	LC
<i>Cercospora bolleana</i>	autòctona	LC
<i>Cercospora moelleriana</i>	autòctona	LC
<i>Cercospora smilacis</i>	autòctona	LC
<i>Cerocorticium sulfureoisabellinum</i>	autòctona	LC
<i>Cerrena unicolor</i>	autòctona	LC
<i>Chaetomium trigonosporum</i>	autòctona	LC
<i>Chaetomium variostiolatum</i>	autòctona	LC
<i>Chaetoplea inverecunda</i>	autòctona	LC
<i>Chalciporus amarellus</i>	autòctona	LC
<i>Chalciporus piperatus</i>	autòctona	LC
<i>Chamaemyces fracidus</i>	autòctona	LC
<i>Cheilymenia stercorea</i>	autòctona	LC
<i>Chitonomyces aculeifer</i>	autòctona	LC
<i>Chitonomyces bakeri</i>	autòctona	LC
<i>Chitonomyces bullardi</i>	autòctona	LC
<i>Chitonomyces elongatus</i>	autòctona	LC
<i>Chitonomyces ensiferus</i>	autòctona	LC
<i>Chitonomyces iriomotensis</i>	autòctona	LC
<i>Chitonomyces italicus</i>	autòctona	LC
<i>Chitonomyces melanurus</i>	autòctona	LC
<i>Chitonomyces paradoxus</i>	autòctona	LC
<i>Chitonomyces spinosus</i>	autòctona	LC
<i>Chlorociboria aeruginascens</i>	autòctona	LC
<i>Chlorophyllum rhacodes</i>	autòctona	LC
<i>Chondrogaster pachysporus</i>	autòctona	LC
<i>Chondrostereum purpureum</i>	autòctona	LC

<i>Chromosera viola</i>	autòctona	LC
<i>Chroogomphus ochraceus</i>	autòctona	LC
<i>Chroogomphus rutilus</i>	autòctona	LC
<i>Chrysosporium pannicola</i>	autòctona	LC
<i>Chrysosporium tropicum</i>	autòctona	LC
<i>Ciboria batschiana</i>	autòctona	LC
<i>Ciboria caucus</i>	autòctona	LC
<i>Cladosporium cladosporioides</i>	autòctona	LC
<i>Cladosporium herbarum</i>	autòctona	LC
<i>Cladosporium nervale</i>	autòctona	LC
<i>Clathrosphaerina zalewskii</i>	autòctona	LC
<i>Clathrus ruber</i>	autòctona	LC
<i>Clavaria acuta</i>	autòctona	LC
<i>Clavaria fragilis</i>	autòctona	LC
<i>Clavaria tenuipes</i>	autòctona	LC
<i>Clavariadelphus helveticus</i>	autòctona	LC
<i>Clavariadelphus pistillaris</i>	autòctona	LC
<i>Clavariopsis aquatica</i>	autòctona	LC
<i>Clavulina cinerea</i>	autòctona	LC
<i>Clavulina coralloides</i>	autòctona	LC
<i>Clavulina rugosa</i>	autòctona	LC
<i>Clavulinopsis corniculata</i>	autòctona	LC
<i>Clavulinopsis laeticolor</i>	autòctona	LC
<i>Clitocybe alexandri</i>	autòctona	LC
<i>Clitocybe candicans</i>	autòctona	LC
<i>Clitocybe catinus</i>	autòctona	LC
<i>Clitocybe cistophila</i>	autòctona	LC
<i>Clitocybe costata</i>	autòctona	LC
<i>Clitocybe dealbata</i>	autòctona	LC
<i>Clitocybe diatrete</i>	autòctona	LC
<i>Clitocybe font-queri</i>	autòctona	LC
<i>Clitocybe gibba</i>	autòctona	LC
<i>Clitocybe gyrans</i>	autòctona	LC
<i>Clitocybe herbarum</i>	autòctona	LC
<i>Clitocybe hydrogramma</i>	autòctona	LC
<i>Clitocybe leucodiatreta</i>	autòctona	LC
<i>Clitocybe lituus</i>	autòctona	LC
<i>Clitocybe metachroa</i>	autòctona	LC
<i>Clitocybe nebularis</i>	autòctona	LC
<i>Clitocybe odora</i>	autòctona	LC
<i>Clitocybe phyllophila</i>	autòctona	LC
<i>Clitocybe radicellata</i>	autòctona	LC
<i>Clitocybe rivulosa</i>	autòctona	LC
<i>Clitocybe robusta</i>	autòctona	LC
<i>Clitocybe squamulosa</i>	autòctona	LC
<i>Clitocybe suaveolens</i>	autòctona	LC
<i>Clitocybe umbilicata</i>	autòctona	LC
<i>Clitocybe vermicularis</i>	autòctona	LC
<i>Clitocybe vibecina</i>	autòctona	LC
<i>Clitocybula taniae</i>	autòctona	LC
<i>Clitopilus prunulus</i>	autòctona	LC

<i>Clitopilus scyphoides</i>	autòctona	LC
<i>Clypeosphaeria mamillana</i>	autòctona	LC
<i>Coccomyces delta</i>	autòctona	LC
<i>Colacogloea peniophorae</i>	autòctona	LC
<i>Coleosporium inulae</i>	autòctona	LC
<i>Coleosporium tussilaginis</i>	autòctona	LC
<i>Collaria elegans</i>	autòctona	LC
<i>Colletotrichum coccodes</i>	autòctona	LC
<i>Collybia bispora</i>	autòctona	LC
<i>Collybia cirrhata</i>	autòctona	LC
<i>Collybia cookei</i>	autòctona	LC
<i>Collybia giselae</i>	autòctona	LC
<i>Collybia inusitata</i>	autòctona	LC
<i>Coltricia perennis</i>	autòctona	LC
<i>Colus hirudinosus</i>	autòctona	LC
<i>Comatricha ellae</i>	autòctona	LC
<i>Comatricha nigra</i>	autòctona	LC
<i>Comatricha tenerrima</i>	autòctona	LC
<i>Conocybe brunneola</i>	autòctona	LC
<i>Conocybe dunensis</i>	autòctona	LC
<i>Conocybe togularis</i>	autòctona	LC
<i>Coprinellus disseminatus</i>	autòctona	LC
<i>Coprinellus micaceus</i>	autòctona	LC
<i>Coprinopsis extinctoria</i>	autòctona	LC
<i>Coprinopsis gonophylla</i>	autòctona	LC
<i>Coprinopsis lagopus</i>	autòctona	LC
<i>Coprinopsis marcescibilis</i>	autòctona	LC
<i>Coprinopsis picacea</i>	autòctona	LC
<i>Coprinus comatus</i>	autòctona	LC
<i>Cordyceps militaris</i>	autòctona	LC
<i>Coreomyces italicus</i>	autòctona	LC
<i>Cortinarius acutus</i>	autòctona	LC
<i>Cortinarius albidodiscus</i>	autòctona	LC
<i>Cortinarius alboviolaceus</i>	autòctona	LC
<i>Cortinarius anomalus</i>	autòctona	LC
<i>Cortinarius aprinus</i>	autòctona	LC
<i>Cortinarius assiduus</i>	autòctona	LC
<i>Cortinarius aureocistophilus</i>	autòctona	LC
<i>Cortinarius aurilicis</i>	autòctona	LC
<i>Cortinarius ayanamii</i>	autòctona	LC
<i>Cortinarius balteatocumatilis</i>	autòctona	LC
<i>Cortinarius barbatus</i>	autòctona	LC
<i>Cortinarius brunneus</i>	autòctona	LC
<i>Cortinarius bullardi</i>	autòctona	LC
<i>Cortinarius caerulescens</i>	autòctona	LC
<i>Cortinarius callisteus</i>	autòctona	LC
<i>Cortinarius calochrous</i>	autòctona	LC
<i>Cortinarius caperatus</i>	autòctona	LC
<i>Cortinarius causticus</i>	autòctona	LC
<i>Cortinarius chevassutii</i>	autòctona	LC
<i>Cortinarius cinnamomeus</i>	autòctona	LC

<i>Cortinarius cistohelvelloides</i>	autòctona	LC
<i>Cortinarius claricolor</i>	autòctona	LC
<i>Cortinarius coeruleopallescens</i>	autòctona	LC
<i>Cortinarius collinitus</i>	autòctona	LC
<i>Cortinarius conicus</i>	autòctona	LC
<i>Cortinarius contractus</i>	autòctona	LC
<i>Cortinarius contui</i>	autòctona	LC
<i>Cortinarius croceus</i>	autòctona	LC
<i>Cortinarius crystallinus</i>	autòctona	LC
<i>Cortinarius delibutus</i>	autòctona	LC
<i>Cortinarius diosmus</i>	autòctona	LC
<i>Cortinarius elegantissimus</i>	autòctona	LC
<i>Cortinarius erythrinus</i>	autòctona	LC
<i>Cortinarius fulgens</i>	autòctona	LC
<i>Cortinarius glandicolor</i>	autòctona	LC
<i>Cortinarius glaucopus</i>	autòctona	LC
<i>Cortinarius haematochelis</i>	autòctona	LC
<i>Cortinarius hemitrichus</i>	autòctona	LC
<i>Cortinarius hinnuleus</i>	autòctona	LC
<i>Cortinarius impennis</i>	autòctona	LC
<i>Cortinarius infractus</i>	autòctona	LC
<i>Cortinarius ionochlorus</i>	autòctona	LC
<i>Cortinarius livido-ochraceus</i>	autòctona	LC
<i>Cortinarius llimonae</i>	autòctona	LC
<i>Cortinarius luhmannii</i>	autòctona	LC
<i>Cortinarius mairei</i>	autòctona	LC
<i>Cortinarius mucifluus</i>	autòctona	LC
<i>Cortinarius multiformis</i>	autòctona	LC
<i>Cortinarius obtusus</i>	autòctona	LC
<i>Cortinarius paleaceus</i>	autòctona	LC
<i>Cortinarius parvus</i>	autòctona	LC
<i>Cortinarius privignus</i>	autòctona	LC
<i>Cortinarius psammocephalus</i>	autòctona	LC
<i>Cortinarius purpurascens</i>	autòctona	LC
<i>Cortinarius rufo-olivaceus</i>	autòctona	LC
<i>Cortinarius salor</i>	autòctona	LC
<i>Cortinarius saturninus</i>	autòctona	LC
<i>Cortinarius scobinaceus</i>	autòctona	LC
<i>Cortinarius sodagnitus</i>	autòctona	LC
<i>Cortinarius splendens</i>	autòctona	LC
<i>Cortinarius subcaninus</i>	autòctona	LC
<i>Cortinarius subcotoneus</i>	autòctona	LC
<i>Cortinarius torvus</i>	autòctona	LC
<i>Cortinarius trivialis</i>	autòctona	LC
<i>Cortinarius turgidus</i>	autòctona	LC
<i>Cortinarius uraceus</i>	autòctona	LC
<i>Cortinarius variicolor</i>	autòctona	LC
<i>Cortinarius variiformis</i>	autòctona	LC
<i>Cortinarius venetus</i>	autòctona	LC
<i>Cortinarius vibratilis</i>	autòctona	LC
<i>Cortinarius viridocoeruleus</i>	autòctona	LC

<i>Cortinarius xanthosuavis</i>	autòctona	LC
<i>Corynespora cassicola</i>	autòctona	LC
<i>Coryneum kunzei</i>	autòctona	LC
<i>Cotylidia undulata</i>	autòctona	LC
<i>Craterellus cornucopioides</i>	autòctona	LC
<i>Craterium leucocephalum</i>	autòctona	LC
<i>Craterium obovatum</i>	autòctona	LC
<i>Crepidotus mollis</i>	autòctona	LC
<i>Crepidotus variabilis</i>	autòctona	LC
<i>Cribraria argillacea</i>	autòctona	LC
<i>Cribraria personii</i>	autòctona	LC
<i>Cribraria vulgaris</i>	autòctona	LC
<i>Crinipellis mauretanica</i>	autòctona	LC
<i>Crinipellis pedemontana</i>	autòctona	LC
<i>Crinipellis scabella</i>	autòctona	LC
<i>Crucibulum laeve</i>	autòctona	LC
<i>Ctenomyces serratus</i>	autòctona	LC
<i>Cudoniella aquatica</i>	autòctona	LC
<i>Cudoniella clavus</i>	autòctona	LC
<i>Cyathus olla</i>	autòctona	LC
<i>Cyathus stercoreus</i>	autòctona	LC
<i>Cyathus striatus</i>	autòctona	LC
<i>Cyclaneusma minus</i>	autòctona	LC
<i>Cyphellopsis anomala</i>	autòctona	LC
<i>Cystangium oregonense</i>	autòctona	LC
<i>Cystoderma amianthinum</i>	autòctona	LC
<i>Cystoderma carcharias</i>	autòctona	LC
<i>Cystoderma fallax</i>	autòctona	LC
<i>Cystoderma superbum</i>	autòctona	LC
<i>Cystoderma terreii</i>	autòctona	LC
<i>Dacrymyces adpressus</i>	autòctona	LC
<i>Dacrymyces capitatus</i>	autòctona	LC
<i>Dacrymyces minor</i>	autòctona	LC
<i>Dacrymyces stillatus</i>	autòctona	LC
<i>Dacrymyces tortus</i>	autòctona	LC
<i>Dactylospora parellaria</i>	autòctona	LC
<i>Daldinia concentrica</i>	autòctona	LC
<i>Davidiella allii-cepae</i>	autòctona	LC
<i>Davidiella tassiana</i>	autòctona	LC
<i>Delastria rosea</i>	autòctona	LC
<i>Dermoloma cuneifolium</i>	autòctona	LC
<i>Descomyces albus</i>	autòctona	LC
<i>Diachea leucopoda</i>	autòctona	LC
<i>Diatrypella quercina</i>	autòctona	LC
<i>Dictydiaethalium plumbeum</i>	autòctona	LC
<i>Diderma asteroides</i>	autòctona	LC
<i>Diderma cinereum</i>	autòctona	LC
<i>Diderma effusum</i>	autòctona	LC
<i>Diderma hemisphaericum</i>	autòctona	LC
<i>Diderma spumarioides</i>	autòctona	LC
<i>Didymella proximella</i>	autòctona	LC

<i>Didymium anellus</i>	autòctona	LC
<i>Didymium bahiense</i>	autòctona	LC
<i>Didymium clavus</i>	autòctona	LC
<i>Didymium difforme</i>	autòctona	LC
<i>Didymium eximium</i>	autòctona	LC
<i>Didymium melanospermum</i>	autòctona	LC
<i>Didymium minus</i>	autòctona	LC
<i>Didymium nigripes</i>	autòctona	LC
<i>Didymium rubropus</i>	autòctona	LC
<i>Didymium serpula</i>	autòctona	LC
<i>Didymium squamulosum</i>	autòctona	LC
<i>Didymium vaccinum</i>	autòctona	LC
<i>Didymium verrucisporum</i>	autòctona	LC
<i>Didymosphaeria oblitescens</i>	autòctona	LC
<i>Dioicomycetes leptalei</i>	autòctona	LC
<i>Diplocarpon earlianum</i>	autòctona	LC
<i>Diplocarpon rosae</i>	autòctona	LC
<i>Diplocladiella scalaroides</i>	autòctona	LC
<i>Diplosporium album</i>	autòctona	LC
<i>Discina ancilis</i>	autòctona	LC
<i>Disciseda bovista</i>	autòctona	LC
<i>Disciseda candida</i>	autòctona	LC
<i>Elaphomyces anthracinus</i>	autòctona	LC
<i>Elaphomyces citrinus</i>	autòctona	LC
<i>Elaphomyces muricatus</i>	autòctona	LC
<i>Elsinoe rosarum</i>	autòctona	LC
<i>Endogone microcarpa</i>	autòctona	LC
<i>Endophyllum euphorbiae-characiatis</i>	autòctona	LC
<i>Enerthenema papillatum</i>	autòctona	LC
<i>Entoloma caccabus</i>	autòctona	LC
<i>Entoloma cistophilum</i>	autòctona	LC
<i>Entoloma clypeatum</i>	autòctona	LC
<i>Entoloma conferendum</i>	autòctona	LC
<i>Entoloma corvinum</i>	autòctona	LC
<i>Entoloma hebes</i>	autòctona	LC
<i>Entoloma hirtipes</i>	autòctona	LC
<i>Entoloma incanum</i>	autòctona	LC
<i>Entoloma infula</i>	autòctona	LC
<i>Entoloma juncinum</i>	autòctona	LC
<i>Entoloma lampropus</i>	autòctona	LC
<i>Entoloma lividoalbum</i>	autòctona	LC
<i>Entoloma lucidum</i>	autòctona	LC
<i>Entoloma nitens</i>	autòctona	LC
<i>Entoloma olivaceohebes</i>	autòctona	LC
<i>Entoloma philocistus</i>	autòctona	LC
<i>Entoloma plebejum</i>	autòctona	LC
<i>Entoloma porphyrophaeum</i>	autòctona	LC
<i>Entoloma rhodopolium</i>	autòctona	LC
<i>Entoloma rusticoides</i>	autòctona	LC
<i>Entoloma sarcitulum</i>	autòctona	LC
<i>Entoloma sarcitum</i>	autòctona	LC

<i>Entoloma saundersii</i>	autòctona	LC
<i>Entoloma sericeum</i>	autòctona	LC
<i>Entoloma serrulatum</i>	autòctona	LC
<i>Entoloma sinuatum</i>	autòctona	LC
<i>Entoloma sordidulum</i>	autòctona	LC
<i>Entoloma tjallingiorum</i>	autòctona	LC
<i>Entoloma undatum</i>	autòctona	LC
<i>Entomophaga grylli</i>	autòctona	LC
<i>Entomophthora brevinucleata</i>	autòctona	LC
<i>Entomophthora culicis</i>	autòctona	LC
<i>Entomophthora planchoniana</i>	autòctona	LC
<i>Entomophthora schizophorae</i>	autòctona	LC
<i>Epichloe typhina</i>	autòctona	LC
<i>Epicoccum nigrum</i>	autòctona	LC
<i>Erynia conica</i>	autòctona	LC
<i>Erynia ovispora</i>	autòctona	LC
<i>Erynia variabilis</i>	autòctona	LC
<i>Erysiphe alphitoides</i>	autòctona	LC
<i>Erysiphe betae</i>	autòctona	LC
<i>Erysiphe convolvuli</i>	autòctona	LC
<i>Erysiphe cruciferarum</i>	autòctona	LC
<i>Erysiphe euonymi</i>	autòctona	LC
<i>Erysiphe heraclei</i>	autòctona	LC
<i>Erysiphe lamprocarpa</i>	autòctona	LC
<i>Erysiphe necator</i>	autòctona	LC
<i>Erysiphe nitida</i>	autòctona	LC
<i>Erysiphe pisi</i>	autòctona	LC
<i>Erysiphe trifolii</i>	autòctona	LC
<i>Eudarluca caricis</i>	autòctona	LC
<i>Exidiopsis effusa</i>	autòctona	LC
<i>Fibulomyces mutabilis</i>	autòctona	LC
<i>Fistulina hepatica</i>	autòctona	LC
<i>Flabellospora acuminata</i>	autòctona	LC
<i>Flagellospora curvula</i>	autòctona	LC
<i>Flammulaster carpophilus</i>	autòctona	LC
<i>Fomitopsis pinicola</i>	autòctona	LC
<i>Fuligo cinerea</i>	autòctona	LC
<i>Fuligo septica</i>	autòctona	LC
<i>Funalia trogii</i>	autòctona	LC
<i>Fusarium chlamydosporum</i>	autòctona	LC
<i>Fusarium incarnatum</i>	autòctona	LC
<i>Fusarium oxysporum</i>	autòctona	LC
<i>Fusarium poae</i>	autòctona	LC
<i>Fusarium sporotrichioides</i>	autòctona	LC
<i>Fuscoporia ferruginosa</i>	autòctona	LC
<i>Fuscoporia torulosa</i>	autòctona	LC
<i>Fusicoccum amygdali</i>	autòctona	LC
<i>Galerina graminea</i>	autòctona	LC
<i>Galerina hypnorum</i>	autòctona	LC
<i>Galerina marginata</i>	autòctona	LC
<i>Galerina pumila</i>	autòctona	LC

<i>Galerina vittiformis</i>	autòctona	LC
<i>Gamundia striatula</i>	autòctona	LC
<i>Ganoderma lucidum</i>	autòctona	LC
<i>Gastropila fragilis</i>	autòctona	LC
<i>Gautieria trabutii</i>	autòctona	LC
<i>Geastrum campestre</i>	autòctona	LC
<i>Geastrum corollinum</i>	autòctona	LC
<i>Geastrum elegans</i>	autòctona	LC
<i>Geastrum fimbriatum</i>	autòctona	LC
<i>Geastrum fornicatum</i>	autòctona	LC
<i>Geastrum lageniforme</i>	autòctona	LC
<i>Geastrum minimum</i>	autòctona	LC
<i>Geastrum morganii</i>	autòctona	LC
<i>Geastrum pectinatum</i>	autòctona	LC
<i>Geastrum saccatum</i>	autòctona	LC
<i>Geastrum schmidelii</i>	autòctona	LC
<i>Geastrum triplex</i>	autòctona	LC
<i>Genabea cerebriformis</i>	autòctona	LC
<i>Genea hispidula</i>	autòctona	LC
<i>Genea klotzschii</i>	autòctona	LC
<i>Genea lespiaultii</i>	autòctona	LC
<i>Genea verrucosa</i>	autòctona	LC
<i>Geoglossum glabrum</i>	autòctona	LC
<i>Geoglossum umbratile</i>	autòctona	LC
<i>Geopora arenicola</i>	autòctona	LC
<i>Geopora arenosa</i>	autòctona	LC
<i>Geopora clausa</i>	autòctona	LC
<i>Geopora nicaeensis</i>	autòctona	LC
<i>Geopyxis carbonaria</i>	autòctona	LC
<i>Gibberella fujikuroi</i>	autòctona	LC
<i>Gibberella gordonii</i>	autòctona	LC
<i>Gibberella indica</i>	autòctona	LC
<i>Gibberella intricans</i>	autòctona	LC
<i>Gibberella tricineta</i>	autòctona	LC
<i>Gibberella xylarioides</i>	autòctona	LC
<i>Gliomastix murorum</i>	autòctona	LC
<i>Gloeophyllum sepiarium</i>	autòctona	LC
<i>Glomerella cingulata</i>	autòctona	LC
<i>Glomerella tucumanensis</i>	autòctona	LC
<i>Glomus macrocarpum</i>	autòctona	LC
<i>Glomus microcarpum</i>	autòctona	LC
<i>Gloniopsis praelonga</i>	autòctona	LC
<i>Gnomonia leptostyla</i>	autòctona	LC
<i>Golovinomyces cichoracearum</i>	autòctona	LC
<i>Golovinomyces cynoglossi</i>	autòctona	LC
<i>Gomphidius glutinosus</i>	autòctona	LC
<i>Gomphidius mediterraneus</i>	autòctona	LC
<i>Gomphidius roseus</i>	autòctona	LC
<i>Graminella bulbosa</i>	autòctona	LC
<i>Grifola frondosa</i>	autòctona	LC
<i>Gymnomyces ilicis</i>	autòctona	LC

<i>Gymnopilus penetrans</i>	autòctona	LC
<i>Gymnopilus spectabilis</i>	autòctona	LC
<i>Gymnopus androsaceus</i>	autòctona	LC
<i>Gymnopus dryophilus</i>	autòctona	LC
<i>Gymnopus erythropus</i>	autòctona	LC
<i>Gymnopus foetidus</i>	autòctona	LC
<i>Gymnopus fuscopurpureus</i>	autòctona	LC
<i>Gymnopus fusipes</i>	autòctona	LC
<i>Gymnopus graveolens</i>	autòctona	LC
<i>Gymnopus impudicus</i>	autòctona	LC
<i>Gymnopus lanipes</i>	autòctona	LC
<i>Gymnopus perforans</i>	autòctona	LC
<i>Gymnopus peronatus</i>	autòctona	LC
<i>Gymnopus quercophilus</i>	autòctona	LC
<i>Gymnopus terginus</i>	autòctona	LC
<i>Gyrodon lividus</i>	autòctona	LC
<i>Gyromitra esculenta</i>	autòctona	LC
<i>Gyromitra infula</i>	autòctona	LC
<i>Gyroporus ammophilus</i>	autòctona	LC
<i>Gyroporus castaneus</i>	autòctona	LC
<i>Haematonectria haematococca</i>	autòctona	LC
<i>Halothia posidoniae</i>	autòctona	LC
<i>Handkea excipuliformis</i>	autòctona	LC
<i>Haplotrichum rubiginosum</i>	autòctona	LC
<i>Hebeloma album</i>	autòctona	LC
<i>Hebeloma birrus</i>	autòctona	LC
<i>Hebeloma cistophilum</i>	autòctona	LC
<i>Hebeloma crustuliniforme</i>	autòctona	LC
<i>Hebeloma edurum</i>	autòctona	LC
<i>Hebeloma erumpens</i>	autòctona	LC
<i>Hebeloma hiemale</i>	autòctona	LC
<i>Hebeloma mesophaeum</i>	autòctona	LC
<i>Hebeloma pallidum</i>	autòctona	LC
<i>Hebeloma pusillum</i>	autòctona	LC
<i>Hebeloma sacchariolens</i>	autòctona	LC
<i>Hebeloma senescens</i>	autòctona	LC
<i>Hebeloma sinapizans</i>	autòctona	LC
<i>Hebeloma sinuosum</i>	autòctona	LC
<i>Heliscella stellata</i>	autòctona	LC
<i>Helvella atra</i>	autòctona	LC
<i>Helvella crispa</i>	autòctona	LC
<i>Helvella elastica</i>	autòctona	LC
<i>Helvella helvellula</i>	autòctona	LC
<i>Helvella juniperi</i>	autòctona	LC
<i>Helvella lacunosa</i>	autòctona	LC
<i>Helvella leucomelaena</i>	autòctona	LC
<i>Helvella monachella</i>	autòctona	LC
<i>Helvella pezizoides</i>	autòctona	LC
<i>Helvella pityophila</i>	autòctona	LC
<i>Hemimycena candida</i>	autòctona	LC
<i>Hemimycena conidiogena</i>	autòctona	LC

<i>Hemimycena cucullata</i>	autòctona	LC
<i>Hemimycena lactea</i>	autòctona	LC
<i>Hemitrichia abietina</i>	autòctona	LC
<i>Hemitrichia clavata</i>	autòctona	LC
<i>Hemitrichia minor</i>	autòctona	LC
<i>Hericium coralloides</i>	autòctona	LC
<i>Hericium erinaceus</i>	autòctona	LC
<i>Hexagonia nitida</i>	autòctona	LC
<i>Hohenbuehelia petaloides</i>	autòctona	LC
<i>Hohenbuehelia unguicularis</i>	autòctona	LC
<i>Humaria hemisphaerica</i>	autòctona	LC
<i>Hyaloperonospora parasitica</i>	autòctona	LC
<i>Hydnangium aurantiacum</i>	autòctona	LC
<i>Hydnangium carneum</i>	autòctona	LC
<i>Hydnellum aurantiacum</i>	autòctona	LC
<i>Hydnellum conrescens</i>	autòctona	LC
<i>Hydnellum ferrugineum</i>	autòctona	LC
<i>Hydnellum scrobiculatum</i>	autòctona	LC
<i>Hydnocystis arenaria</i>	autòctona	LC
<i>Hydnotrya tulasnei</i>	autòctona	LC
<i>Hydnum repandum</i>	autòctona	LC
<i>Hydnum rufescens</i>	autòctona	LC
<i>Hydrophilomyces atroseptatus</i>	autòctona	LC
<i>Hydrophilomyces coneglanensis</i>	autòctona	LC
<i>Hydrophilomyces digitatus</i>	autòctona	LC
<i>Hydropus floccipes</i>	autòctona	LC
<i>Hygrocybe acutoconica</i>	autòctona	LC
<i>Hygrocybe chlorophana</i>	autòctona	LC
<i>Hygrocybe citrina</i>	autòctona	LC
<i>Hygrocybe coccinea</i>	autòctona	LC
<i>Hygrocybe colemanniana</i>	autòctona	LC
<i>Hygrocybe conica</i>	autòctona	LC
<i>Hygrocybe conicoides</i>	autòctona	LC
<i>Hygrocybe glutinipes</i>	autòctona	LC
<i>Hygrocybe irrigata</i>	autòctona	LC
<i>Hygrocybe miniata</i>	autòctona	LC
<i>Hygrocybe mucronella</i>	autòctona	LC
<i>Hygrocybe nigrescens</i>	autòctona	LC
<i>Hygrocybe ortoniana</i>	autòctona	LC
<i>Hygrocybe pratensis</i>	autòctona	LC
<i>Hygrocybe psittacina</i>	autòctona	LC
<i>Hygrocybe reae</i>	autòctona	LC
<i>Hygrocybe spadicea</i>	autòctona	LC
<i>Hygrocybe turunda</i>	autòctona	LC
<i>Hygrocybe virginea</i>	autòctona	LC
<i>Hygrophoropsis aurantiaca</i>	autòctona	LC
<i>Hygrophorus agathosmus</i>	autòctona	LC
<i>Hygrophorus arbustivus</i>	autòctona	LC
<i>Hygrophorus barbatulus</i>	autòctona	LC
<i>Hygrophorus chrysodon</i>	autòctona	LC
<i>Hygrophorus dichrous</i>	autòctona	LC

<i>Hygrophorus discoxanthus</i>	autòctona	LC
<i>Hygrophorus eburneus</i>	autòctona	LC
<i>Hygrophorus hypothejus</i>	autòctona	LC
<i>Hygrophorus latitabundus</i>	autòctona	LC
<i>Hygrophorus leucophaeo-ilicis</i>	autòctona	LC
<i>Hygrophorus nemoreus</i>	autòctona	LC
<i>Hygrophorus olivaceoalbus</i>	autòctona	LC
<i>Hygrophorus penarius</i>	autòctona	LC
<i>Hygrophorus persoonii</i>	autòctona	LC
<i>Hygrophorus pseudodiscoideus</i>	autòctona	LC
<i>Hygrophorus roseodiscoideus</i>	autòctona	LC
<i>Hygrophorus russula</i>	autòctona	LC
<i>Hymenochaete rubiginosa</i>	autòctona	LC
<i>Hymenogaster arenarius</i>	autòctona	LC
<i>Hymenogaster bulliardi</i>	autòctona	LC
<i>Hymenogaster citrinus</i>	autòctona	LC
<i>Hymenogaster griseus</i>	autòctona	LC
<i>Hymenogaster hessei</i>	autòctona	LC
<i>Hymenogaster luteus</i>	autòctona	LC
<i>Hymenogaster lycoperdineus</i>	autòctona	LC
<i>Hymenogaster olivaceus</i>	autòctona	LC
<i>Hymenogaster populetorum</i>	autòctona	LC
<i>Hymenogaster rehsteineri</i>	autòctona	LC
<i>Hymenogaster spictensis</i>	autòctona	LC
<i>Hymenogaster thwaitesii</i>	autòctona	LC
<i>Hymenogaster vacekii</i>	autòctona	LC
<i>Hymenoscyphus fructigenus</i>	autòctona	LC
<i>Hymenoscyphus lutescens</i>	autòctona	LC
<i>Hymenoscyphus tetracladius</i>	autòctona	LC
<i>Hymenoscyphus vitigenus</i>	autòctona	LC
<i>Hyphodontia arguta</i>	autòctona	LC
<i>Hyphodontia detritica</i>	autòctona	LC
<i>Hyphodontia spathulata</i>	autòctona	LC
<i>Hypholoma capnoides</i>	autòctona	LC
<i>Hypholoma fasciculare</i>	autòctona	LC
<i>Hypholoma sublateritium</i>	autòctona	LC
<i>Hypocrea alutacea</i>	autòctona	LC
<i>Hypocrea aureoviridis</i>	autòctona	LC
<i>Hypomyces chrysospermus</i>	autòctona	LC
<i>Hypomyces lateritius</i>	autòctona	LC
<i>Hypomyces rosellus</i>	autòctona	LC
<i>Hypoxylon fragiforme</i>	autòctona	LC
<i>Hysterangium clathroides</i>	autòctona	LC
<i>Hysterangium coriaceum</i>	autòctona	LC
<i>Hysterangium inflatum</i>	autòctona	LC
<i>Hysterangium pompholyx</i>	autòctona	LC
<i>Hysterangium rickenii</i>	autòctona	LC
<i>Hysterangium separabile</i>	autòctona	LC
<i>Hysterangium stoloniferum</i>	autòctona	LC
<i>Hysterium acuminatum</i>	autòctona	LC
<i>Hysterium angustatum</i>	autòctona	LC

<i>Hysterium pulicare</i>	autòctona	LC
<i>Ileodictyon gracile</i>	autòctona	LC
<i>Infundibulicybe geotropa</i>	autòctona	LC
<i>Inocybe acuta</i>	autòctona	LC
<i>Inocybe adaequata</i>	autòctona	LC
<i>Inocybe amethystina</i>	autòctona	LC
<i>Inocybe assimilata</i>	autòctona	LC
<i>Inocybe asterospora</i>	autòctona	LC
<i>Inocybe aurantiifolia</i>	autòctona	LC
<i>Inocybe bongardii</i>	autòctona	LC
<i>Inocybe brunnea</i>	autòctona	LC
<i>Inocybe catalaunica</i>	autòctona	LC
<i>Inocybe cervicolor</i>	autòctona	LC
<i>Inocybe cincinnata</i>	autòctona	LC
<i>Inocybe cistobulbipes</i>	autòctona	LC
<i>Inocybe cookei</i>	autòctona	LC
<i>Inocybe curvipes</i>	autòctona	LC
<i>Inocybe decipiens</i>	autòctona	LC
<i>Inocybe dulcamara</i>	autòctona	LC
<i>Inocybe dunensis</i>	autòctona	LC
<i>Inocybe flocculosa</i>	autòctona	LC
<i>Inocybe fraudans</i>	autòctona	LC
<i>Inocybe geophylla</i>	autòctona	LC
<i>Inocybe glabripes</i>	autòctona	LC
<i>Inocybe godeyi</i>	autòctona	LC
<i>Inocybe grammopodia</i>	autòctona	LC
<i>Inocybe griseoilacina</i>	autòctona	LC
<i>Inocybe griseovelata</i>	autòctona	LC
<i>Inocybe heimii</i>	autòctona	LC
<i>Inocybe maculata</i>	autòctona	LC
<i>Inocybe mixtilis</i>	autòctona	LC
<i>Inocybe muricellata</i>	autòctona	LC
<i>Inocybe obscura</i>	autòctona	LC
<i>Inocybe obscurobadia</i>	autòctona	LC
<i>Inocybe paradoxa</i>	autòctona	LC
<i>Inocybe petiginosa</i>	autòctona	LC
<i>Inocybe praetervisa</i>	autòctona	LC
<i>Inocybe pruinosa</i>	autòctona	LC
<i>Inocybe rimosa</i>	autòctona	LC
<i>Inocybe rocabrunae</i>	autòctona	LC
<i>Inocybe rufuloides</i>	autòctona	LC
<i>Inocybe serotina</i>	autòctona	LC
<i>Inocybe sindonia</i>	autòctona	LC
<i>Inocybe squamata</i>	autòctona	LC
<i>Inocybe tenebrosa</i>	autòctona	LC
<i>Inocybe terrigena</i>	autòctona	LC
<i>Inonotus tamaricis</i>	autòctona	LC
<i>Iodophanus verrucisporus</i>	autòctona	LC
<i>Isaria farinosa</i>	autòctona	LC
<i>Isthmotricladia britannica</i>	autòctona	LC
<i>Julella vitrispora</i>	autòctona	LC

<i>Keratinophyton terreum</i>	autòctona	LC
<i>Khuskia oryzae</i>	autòctona	LC
<i>Kuehneromyces mutabilis</i>	autòctona	LC
<i>Laboulbenia cafii</i>	autòctona	LC
<i>Laboulbenia clivinalis</i>	autòctona	LC
<i>Laboulbenia cristata</i>	autòctona	LC
<i>Laboulbenia egens</i>	autòctona	LC
<i>Laboulbenia eubradycelli</i>	autòctona	LC
<i>Laboulbenia fennica</i>	autòctona	LC
<i>Laboulbenia giardi</i>	autòctona	LC
<i>Laboulbenia inflata</i>	autòctona	LC
<i>Laboulbenia pedicellata</i>	autòctona	LC
<i>Laboulbenia philonthi</i>	autòctona	LC
<i>Laboulbenia rougetii</i>	autòctona	LC
<i>Laboulbenia vulgaris</i>	autòctona	LC
<i>Laccaria bicolor</i>	autòctona	LC
<i>Laccaria laccata</i>	autòctona	LC
<i>Laccaria trichodermophora</i>	autòctona	LC
<i>Lachnum fuscescens</i>	autòctona	LC
<i>Lachnum virgineum</i>	autòctona	LC
<i>Lacrymaria lacrymabunda</i>	autòctona	LC
<i>Lactarius acerrimus</i>	autòctona	LC
<i>Lactarius atlanticus</i>	autòctona	LC
<i>Lactarius azonites</i>	autòctona	LC
<i>Lactarius camphoratus</i>	autòctona	LC
<i>Lactarius chrysorrheus</i>	autòctona	LC
<i>Lactarius cistophilus</i>	autòctona	LC
<i>Lactarius citriolens</i>	autòctona	LC
<i>Lactarius controversus</i>	autòctona	LC
<i>Lactarius decipiens</i>	autòctona	LC
<i>Lactarius deliciosus</i>	autòctona	LC
<i>Lactarius evosmus</i>	autòctona	LC
<i>Lactarius fraxineus</i>	autòctona	LC
<i>Lactarius fuliginosus</i>	autòctona	LC
<i>Lactarius glaucescens</i>	autòctona	LC
<i>Lactarius ilicis</i>	autòctona	LC
<i>Lactarius insulsus</i>	autòctona	LC
<i>Lactarius lacunarum</i>	autòctona	LC
<i>Lactarius luteolus</i>	autòctona	LC
<i>Lactarius mammosus</i>	autòctona	LC
<i>Lactarius necator</i>	autòctona	LC
<i>Lactarius obscuratus</i>	autòctona	LC
<i>Lactarius piperatus</i>	autòctona	LC
<i>Lactarius pseudoscrobiculatus</i>	autòctona	LC
<i>Lactarius pubescens</i>	autòctona	LC
<i>Lactarius quietus</i>	autòctona	LC
<i>Lactarius resimus</i>	autòctona	LC
<i>Lactarius rugatus</i>	autòctona	LC
<i>Lactarius sanguifluus</i>	autòctona	LC
<i>Lactarius semisanguifluus</i>	autòctona	LC
<i>Lactarius serifluus</i>	autòctona	LC

<i>Lactarius stephensii</i>	autòctona	LC
<i>Lactarius subdulcis</i>	autòctona	LC
<i>Lactarius subumbonatus</i>	autòctona	LC
<i>Lactarius tabidus</i>	autòctona	LC
<i>Lactarius tesquorum</i>	autòctona	LC
<i>Lactarius torminosus</i>	autòctona	LC
<i>Lactarius uvidus</i>	autòctona	LC
<i>Lactarius vellereus</i>	autòctona	LC
<i>Lactarius vinosus</i>	autòctona	LC
<i>Lactarius violascens</i>	autòctona	LC
<i>Lactarius volemus</i>	autòctona	LC
<i>Lactarius zonarius</i>	autòctona	LC
<i>Lactarius zugazae</i>	autòctona	LC
<i>Laetiporus sulphureus</i>	autòctona	LC
<i>Lamproderma scintillans</i>	autòctona	LC
<i>Lanzia echinophila</i>	autòctona	LC
<i>Lecanidion atratum</i>	autòctona	LC
<i>Leccinellum corsicum</i>	autòctona	LC
<i>Leccinellum crocipodium</i>	autòctona	LC
<i>Leccinellum lepidum</i>	autòctona	LC
<i>Leccinum aurantiacum</i>	autòctona	LC
<i>Leccinum scabrum</i>	autòctona	LC
<i>Lemonniera aquatica</i>	autòctona	LC
<i>Lemonniera cornuta</i>	autòctona	LC
<i>Lemonniera terrestris</i>	autòctona	LC
<i>Lentinellus micheneri</i>	autòctona	LC
<i>Lentinus strigosus</i>	autòctona	LC
<i>Lentinus tigrinus</i>	autòctona	LC
<i>Lentithecium arundinaceum</i>	autòctona	LC
<i>Lenzites betulina</i>	autòctona	LC
<i>Leocarpus fragilis</i>	autòctona	LC
<i>Leotia lubrica</i>	autòctona	LC
<i>Lepiota aspera</i>	autòctona	LC
<i>Lepiota brunneoincarnata</i>	autòctona	LC
<i>Lepiota brunneolilacea</i>	autòctona	LC
<i>Lepiota castanea</i>	autòctona	LC
<i>Lepiota clypeolaria</i>	autòctona	LC
<i>Lepiota clypeolarioides</i>	autòctona	LC
<i>Lepiota cortinarius</i>	autòctona	LC
<i>Lepiota cristata</i>	autòctona	LC
<i>Lepiota echinella</i>	autòctona	LC
<i>Lepiota eriophora</i>	autòctona	LC
<i>Lepiota erminea</i>	autòctona	LC
<i>Lepiota farinolens</i>	autòctona	LC
<i>Lepiota griseovirens</i>	autòctona	LC
<i>Lepiota helveola</i>	autòctona	LC
<i>Lepiota oreadiformis</i>	autòctona	LC
<i>Lepiota pseudolilacea</i>	autòctona	LC
<i>Lepiota rhodorrhiza</i>	autòctona	LC
<i>Lepiota subgracilis</i>	autòctona	LC
<i>Lepiota subincarnata</i>	autòctona	LC

<i>Lepiota sublaevigata</i>	autòctona	LC
<i>Lepiota xanthophylla</i>	autòctona	LC
<i>Lepista flaccida</i>	autòctona	LC
<i>Lepista inversa</i>	autòctona	LC
<i>Lepista nuda</i>	autòctona	LC
<i>Lepista ovispora</i>	autòctona	LC
<i>Lepista panaeolus</i>	autòctona	LC
<i>Lepista rickenii</i>	autòctona	LC
<i>Lepista sordida</i>	autòctona	LC
<i>Leptographium lundbergii</i>	autòctona	LC
<i>Leptosphaeria platanicola</i>	autòctona	LC
<i>Leptosphaeria rubicunda</i>	autòctona	LC
<i>Leptosporomyces galzinii</i>	autòctona	LC
<i>Leucoagaricus leucothites</i>	autòctona	LC
<i>Leucoagaricus littoralis</i>	autòctona	LC
<i>Leucoagaricus melanotrichus</i>	autòctona	LC
<i>Leucoagaricus purpureolilacinus</i>	autòctona	LC
<i>Leucoagaricus serenus</i>	autòctona	LC
<i>Leucopaxillus gentianeus</i>	autòctona	LC
<i>Leucoscypha ricciae</i>	autòctona	LC
<i>Leveillula taurica</i>	autòctona	LC
<i>Licea kleistobolus</i>	autòctona	LC
<i>Lichenodiplis lecanorae</i>	autòctona	LC
<i>Lichenopeltella nigroannulata</i>	autòctona	LC
<i>Lichenostigma elongatum</i>	autòctona	LC
<i>Lichenostigma rugosa</i>	autòctona	LC
<i>Limacella grisea</i>	autòctona	LC
<i>Limacella illinita</i>	autòctona	LC
<i>Lophiostoma compressum</i>	autòctona	LC
<i>Lophiostoma fuckelii</i>	autòctona	LC
<i>Lophiostoma macrostomum</i>	autòctona	LC
<i>Lophiostoma vicinum</i>	autòctona	LC
<i>Lophodermium pinastri</i>	autòctona	LC
<i>Lunulospora curvula</i>	autòctona	LC
<i>Lycogala epidendrum</i>	autòctona	LC
<i>Lycogala flavofuscum</i>	autòctona	LC
<i>Lycoperdellon minutum</i>	autòctona	LC
<i>Lycoperdon atropurpureum</i>	autòctona	LC
<i>Lycoperdon decipiens</i>	autòctona	LC
<i>Lycoperdon dermoxanthum</i>	autòctona	LC
<i>Lycoperdon echinatum</i>	autòctona	LC
<i>Lycoperdon ericaeum</i>	autòctona	LC
<i>Lycoperdon lambinonii</i>	autòctona	LC
<i>Lycoperdon lividum</i>	autòctona	LC
<i>Lycoperdon mammiforme</i>	autòctona	LC
<i>Lycoperdon marginatum</i>	autòctona	LC
<i>Lycoperdon molle</i>	autòctona	LC
<i>Lycoperdon perlatum</i>	autòctona	LC
<i>Lycoperdon pratense</i>	autòctona	LC
<i>Lycoperdon pyriforme</i>	autòctona	LC
<i>Lycoperdon umbrinoides</i>	autòctona	LC

<i>Lycoperdon umbrinum</i>	autòctona	LC
<i>Lycoperdon utriforme</i>	autòctona	LC
<i>Lyophyllum decastes</i>	autòctona	LC
<i>Lyophyllum fumosum</i>	autòctona	LC
<i>Lyophyllum immundum</i>	autòctona	LC
<i>Lyophyllum infumatum</i>	autòctona	LC
<i>Lyophyllum lanzonii</i>	autòctona	LC
<i>Lyophyllum loricatum</i>	autòctona	LC
<i>Lyophyllum semitale</i>	autòctona	LC
<i>Lyophyllum transforme</i>	autòctona	LC
<i>Macowanites messapicoides</i>	autòctona	LC
<i>Macrocystidia cucumis</i>	autòctona	LC
<i>Macrolepiota excoriata</i>	autòctona	LC
<i>Macrolepiota mastoidea</i>	autòctona	LC
<i>Macrolepiota phaeodisca</i>	autòctona	LC
<i>Macrolepiota procera</i>	autòctona	LC
<i>Macrolepiota subsquarrosa</i>	autòctona	LC
<i>Marasmiellus candidus</i>	autòctona	LC
<i>Marasmiellus carneopallidus</i>	autòctona	LC
<i>Marasmiellus omphaliiformis</i>	autòctona	LC
<i>Marasmiellus ramealis</i>	autòctona	LC
<i>Marasmiellus tricolor</i>	autòctona	LC
<i>Marasmiellus virgatocutis</i>	autòctona	LC
<i>Marasmius anomalus</i>	autòctona	LC
<i>Marasmius epiphyllus</i>	autòctona	LC
<i>Marasmius graminum</i>	autòctona	LC
<i>Marasmius hudsonii</i>	autòctona	LC
<i>Marasmius oreades</i>	autòctona	LC
<i>Marasmius splachnoides</i>	autòctona	LC
<i>Marasmius ventalloi</i>	autòctona	LC
<i>Marasmius wynnei</i>	autòctona	LC
<i>Marcelleina personii</i>	autòctona	LC
<i>Margaritispora monticola</i>	autòctona	LC
<i>Marssonina medicaginis</i>	autòctona	LC
<i>Marthamyces panizzei</i>	autòctona	LC
<i>Massarina cisti</i>	autòctona	LC
<i>Massariosphaeria multiseptata</i>	autòctona	LC
<i>Megacollybia platyphylla</i>	autòctona	LC
<i>Melampsora euphorbiae</i>	autòctona	LC
<i>Melampsora lini</i>	autòctona	LC
<i>Melampsora pulcherrima</i>	autòctona	LC
<i>Melanogaster ambiguus</i>	autòctona	LC
<i>Melanogaster macrosporus</i>	autòctona	LC
<i>Melanogaster variegatus</i>	autòctona	LC
<i>Melanoleuca catalaunica</i>	autòctona	LC
<i>Melanoleuca excissa</i>	autòctona	LC
<i>Melanoleuca friesii</i>	autòctona	LC
<i>Melanoleuca grammopodia</i>	autòctona	LC
<i>Melanoleuca leucophylloides</i>	autòctona	LC
<i>Melanoleuca melaleuca</i>	autòctona	LC
<i>Melanoleuca rasilis</i>	autòctona	LC

<i>Melanophyllum haematospermum</i>	autòctona	LC
<i>Melanospora brevisporis</i>	autòctona	LC
<i>Melanospora zobellii</i>	autòctona	LC
<i>Melanotus horizontalis</i>	autòctona	LC
<i>Meripilus giganteus</i>	autòctona	LC
<i>Meruliopsis corium</i>	autòctona	LC
<i>Metschnikowia pulcherrima</i>	autòctona	LC
<i>Microbotryum dianthorum</i>	autòctona	LC
<i>Microbotryum scorzonerae</i>	autòctona	LC
<i>Microbotryum violaceum</i>	autòctona	LC
<i>Microstroma juglandis</i>	autòctona	LC
<i>Microthyrium ciliatum</i>	autòctona	LC
<i>Microthyrium cytisi</i>	autòctona	LC
<i>Milospium graphideorum</i>	autòctona	LC
<i>Misgomyces dyschirii</i>	autòctona	LC
<i>Miyagia pseudosphaeria</i>	autòctona	LC
<i>Mollisia ramealis</i>	autòctona	LC
<i>Monilinia fructigena</i>	autòctona	LC
<i>Monodictys fluctuata</i>	autòctona	LC
<i>Monographella nivalis</i>	autòctona	LC
<i>Monostichella salicis</i>	autòctona	LC
<i>Monotosporella tuberculata</i>	autòctona	LC
<i>Montagnula opulenta</i>	autòctona	LC
<i>Montagnula phragmospora</i>	autòctona	LC
<i>Morchella conica</i>	autòctona	LC
<i>Morchella elata</i>	autòctona	LC
<i>Morchella esculenta</i>	autòctona	LC
<i>Mucilago crustacea</i>	autòctona	LC
<i>Mucor fragilis</i>	autòctona	LC
<i>Mucor hiemalis</i>	autòctona	LC
<i>Mucor racemosus</i>	autòctona	LC
<i>Mutinus caninus</i>	autòctona	LC
<i>Muyocopron smilacis</i>	autòctona	LC
<i>Myceliophthora vellerea</i>	autòctona	LC
<i>Mycena abramsii</i>	autòctona	LC
<i>Mycena acicula</i>	autòctona	LC
<i>Mycena adscendens</i>	autòctona	LC
<i>Mycena aetites</i>	autòctona	LC
<i>Mycena alcalina</i>	autòctona	LC
<i>Mycena amicta</i>	autòctona	LC
<i>Mycena ammoniaca</i>	autòctona	LC
<i>Mycena atroalba</i>	autòctona	LC
<i>Mycena calceata</i>	autòctona	LC
<i>Mycena capillaripes</i>	autòctona	LC
<i>Mycena cinerella</i>	autòctona	LC
<i>Mycena clavicularis</i>	autòctona	LC
<i>Mycena epipterygia</i>	autòctona	LC
<i>Mycena erubescens</i>	autòctona	LC
<i>Mycena font-queri</i>	autòctona	LC
<i>Mycena galericulata</i>	autòctona	LC
<i>Mycena galopus</i>	autòctona	LC

<i>Mycena haematopus</i>	autòctona	LC
<i>Mycena inclinata</i>	autòctona	LC
<i>Mycena laevigata</i>	autòctona	LC
<i>Mycena leptcephala</i>	autòctona	LC
<i>Mycena maurella</i>	autòctona	LC
<i>Mycena meliigena</i>	autòctona	LC
<i>Mycena mirata</i>	autòctona	LC
<i>Mycena olida</i>	autòctona	LC
<i>Mycena olivaceomarginata</i>	autòctona	LC
<i>Mycena polygramma</i>	autòctona	LC
<i>Mycena pseudocorticola</i>	autòctona	LC
<i>Mycena pseudopicta</i>	autòctona	LC
<i>Mycena pura</i>	autòctona	LC
<i>Mycena purpureofusca</i>	autòctona	LC
<i>Mycena quercus-ilicis</i>	autòctona	LC
<i>Mycena rosea</i>	autòctona	LC
<i>Mycena sanguinolenta</i>	autòctona	LC
<i>Mycena schildiana</i>	autòctona	LC
<i>Mycena seynesii</i>	autòctona	LC
<i>Mycena stylobates</i>	autòctona	LC
<i>Mycena vitilis</i>	autòctona	LC
<i>Mycena vulgaris</i>	autòctona	LC
<i>Mycetinis alliaceus</i>	autòctona	LC
<i>Mycetinis scorodoni</i>	autòctona	LC
<i>Mycocalia duriaana</i>	autòctona	LC
<i>Mycocalicium llimonae</i>	autòctona	LC
<i>Mycocalicium minutellum</i>	autòctona	LC
<i>Mycosphaerella arbuticola</i>	autòctona	LC
<i>Mycosphaerella buxicola</i>	autòctona	LC
<i>Mycosphaerella dearnessii</i>	autòctona	LC
<i>Mycosphaerella hermione</i>	autòctona	LC
<i>Mycosphaerella peregrina</i>	autòctona	LC
<i>Myriostoma coliforme</i>	autòctona	LC
<i>Myrothecium inundatum</i>	autòctona	LC
<i>Myrothecium roridum</i>	autòctona	LC
<i>Mytilinidion acicola</i>	autòctona	LC
<i>Naemacyclus fimbriatus</i>	autòctona	LC
<i>Naucoria escharioides</i>	autòctona	LC
<i>Nectria lugdunensis</i>	autòctona	LC
<i>Neocosmospora vasinfecta</i>	autòctona	LC
<i>Neodasyscypha cerina</i>	autòctona	LC
<i>Neoerysiphe galeopsidis</i>	autòctona	LC
<i>Neofabraea alba</i>	autòctona	LC
<i>Neofusicoccum mangiferae</i>	autòctona	LC
<i>Neonectria galligena</i>	autòctona	LC
<i>Nodulosphaeria niesslii</i>	autòctona	LC
<i>Octaviania asterosperma</i>	autòctona	LC
<i>Octaviania depauperata</i>	autòctona	LC
<i>Octavianina asterosperma</i>	autòctona	LC
<i>Oletheriostrigula papulosa</i>	autòctona	LC
<i>Oligonema schweinitzii</i>	autòctona	LC

<i>Omphalina farinolens</i>	autòctona	LC
<i>Omphalina galericolor</i>	autòctona	LC
<i>Omphalotus olearius</i>	autòctona	LC
<i>Oncopodiella trigonella</i>	autòctona	LC
<i>Orbilia alnea</i>	autòctona	LC
<i>Orbilia coccinella</i>	autòctona	LC
<i>Orbilia sarraziniana</i>	autòctona	LC
<i>Orphella helicospora</i>	autòctona	LC
<i>Ostracoderma torrendii</i>	autòctona	LC
<i>Otidea bufonia</i>	autòctona	LC
<i>Otidea grandis</i>	autòctona	LC
<i>Otidea onotica</i>	autòctona	LC
<i>Paecilomyces marquandii</i>	autòctona	LC
<i>Panaeolus ater</i>	autòctona	LC
<i>Panaeolus guttulatus</i>	autòctona	LC
<i>Panaeolus papilionaceus</i>	autòctona	LC
<i>Panaeolus semiovatus</i>	autòctona	LC
<i>Pandora neoaphidis</i>	autòctona	LC
<i>Panellus stipticus</i>	autòctona	LC
<i>Paradendryphiopsis laxa</i>	autòctona	LC
<i>Parasola plicatilis</i>	autòctona	LC
<i>Passalora dubia</i>	autòctona	LC
<i>Paxillus filamentosus</i>	autòctona	LC
<i>Paxillus involutus</i>	autòctona	LC
<i>Paxillus leptopus</i>	autòctona	LC
<i>Penicillium aureocephalum</i>	autòctona	LC
<i>Penicillium chrysogenum</i>	autòctona	LC
<i>Penicillium citrinum</i>	autòctona	LC
<i>Penicillium dierckxii</i>	autòctona	LC
<i>Penicillium expansum</i>	autòctona	LC
<i>Penicillium griseofulvum</i>	autòctona	LC
<i>Penicillium resedanum</i>	autòctona	LC
<i>Penicillium simplicissimum</i>	autòctona	LC
<i>Penicillium verrucosum</i>	autòctona	LC
<i>Penicillium vulpinum</i>	autòctona	LC
<i>Peniophora ericina</i>	autòctona	LC
<i>Peniophora lycii</i>	autòctona	LC
<i>Peniophora meridionalis</i>	autòctona	LC
<i>Peniophora pini</i>	autòctona	LC
<i>Peniophora quercina</i>	autòctona	LC
<i>Peniophora versiformis</i>	autòctona	LC
<i>Peniophora violaceolivida</i>	autòctona	LC
<i>Peniophorella praetermissa</i>	autòctona	LC
<i>Perichaena chryosperma</i>	autòctona	LC
<i>Perichaena corticalis</i>	autòctona	LC
<i>Perichaena depressa</i>	autòctona	LC
<i>Perichaena vermicularis</i>	autòctona	LC
<i>Peronospora affinis</i>	autòctona	LC
<i>Peronospora antirrhini</i>	autòctona	LC
<i>Peronospora esulae</i>	autòctona	LC
<i>Peronospora lathyri-hirsuti</i>	autòctona	LC

<i>Peronospora media</i>	autòctona	LC
<i>Peronospora obovata</i>	autòctona	LC
<i>Peronospora ornithopi</i>	autòctona	LC
<i>Peronospora ranunculi</i>	autòctona	LC
<i>Peronospora sherardiae</i>	autòctona	LC
<i>Peronospora symphyti</i>	autòctona	LC
<i>Peronospora viciae</i>	autòctona	LC
<i>Pestalotiopsis funerea</i>	autòctona	LC
<i>Peyritsiella furcifera</i>	autòctona	LC
<i>Peyritsiella vulgata</i>	autòctona	LC
<i>Peziza badiofuscoidea</i>	autòctona	LC
<i>Peziza berthetiana</i>	autòctona	LC
<i>Peziza fimeti</i>	autòctona	LC
<i>Peziza phyllogena</i>	autòctona	LC
<i>Peziza saccardoana</i>	autòctona	LC
<i>Peziza succosa</i>	autòctona	LC
<i>Peziza succosella</i>	autòctona	LC
<i>Peziza varia</i>	autòctona	LC
<i>Phacidium multivalve</i>	autòctona	LC
<i>Phaeolus schweinitzii</i>	autòctona	LC
<i>Phaeomarasmium erinaceus</i>	autòctona	LC
<i>Phaeosphaeria eustoma</i>	autòctona	LC
<i>Phaeosphaeriopsis glaucopunctata</i>	autòctona	LC
<i>Phallus duplicatus</i>	autòctona	LC
<i>Phallus hadriani</i>	autòctona	LC
<i>Phallus impudicus</i>	autòctona	LC
<i>Phanerochaete martelliana</i>	autòctona	LC
<i>Phanerochaete sordida</i>	autòctona	LC
<i>Phanerochaete tuberculata</i>	autòctona	LC
<i>Phellinus rosmarini</i>	autòctona	LC
<i>Phellodon melaleucus</i>	autòctona	LC
<i>Phellodon niger</i>	autòctona	LC
<i>Phialemonium dimorphosporum</i>	autòctona	LC
<i>Phialophora cinerescens</i>	autòctona	LC
<i>Phialophora verrucosa</i>	autòctona	LC
<i>Phlebia radiata</i>	autòctona	LC
<i>Phliota alnicola</i>	autòctona	LC
<i>Phliota aurivella</i>	autòctona	LC
<i>Phliota gummosa</i>	autòctona	LC
<i>Phliota highlandensis</i>	autòctona	LC
<i>Phliota squarrosa</i>	autòctona	LC
<i>Phoma glomerata</i>	autòctona	LC
<i>Phoma leveillei</i>	autòctona	LC
<i>Phoma macrostoma</i>	autòctona	LC
<i>Phoma medicaginis</i>	autòctona	LC
<i>Phoma pomorum</i>	autòctona	LC
<i>Phragmidium bulbosum</i>	autòctona	LC
<i>Phragmidium mucronatum</i>	autòctona	LC
<i>Phragmidium sanguisorbae</i>	autòctona	LC
<i>Phragmidium violaceum</i>	autòctona	LC
<i>Phyllachora cyperi</i>	autòctona	LC

<i>Phyllachora graminis</i>	autòctona	LC
<i>Phyllactinia guttata</i>	autòctona	LC
<i>Phyllactinia mali</i>	autòctona	LC
<i>Phyllosticta medicaginis</i>	autòctona	LC
<i>Phyllotopsis nidulans</i>	autòctona	LC
<i>Physarum auriscalpium</i>	autòctona	LC
<i>Physarum bitectum</i>	autòctona	LC
<i>Physarum bivalve</i>	autòctona	LC
<i>Physarum cinereum</i>	autòctona	LC
<i>Physarum compressum</i>	autòctona	LC
<i>Physarum decipiens</i>	autòctona	LC
<i>Physarum leucopus</i>	autòctona	LC
<i>Physarum melleum</i>	autòctona	LC
<i>Physarum mutabile</i>	autòctona	LC
<i>Physarum notabile</i>	autòctona	LC
<i>Physarum nutans</i>	autòctona	LC
<i>Physarum pezizoideum</i>	autòctona	LC
<i>Physarum pusillum</i>	autòctona	LC
<i>Physarum robustum</i>	autòctona	LC
<i>Physarum spectabile</i>	autòctona	LC
<i>Physarum straminipes</i>	autòctona	LC
<i>Physarum utriculare</i>	autòctona	LC
<i>Picoa juniperi</i>	autòctona	LC
<i>Pisolithus arhizus</i>	autòctona	LC
<i>Platychora ulmi</i>	autòctona	LC
<i>Plectania melastoma</i>	autòctona	LC
<i>Plectania platensis</i>	autòctona	LC
<i>Plectania rhytidia</i>	autòctona	LC
<i>Pleospora herbarum</i>	autòctona	LC
<i>Pleospora rubelloides</i>	autòctona	LC
<i>Pleurotus eryngii</i>	autòctona	LC
<i>Pleurotus ostreatus</i>	autòctona	LC
<i>Pluteus cervinus</i>	autòctona	LC
<i>Pluteus chrysophaeus</i>	autòctona	LC
<i>Pluteus diettrichii</i>	autòctona	LC
<i>Pluteus fayodii</i>	autòctona	LC
<i>Pluteus leoninus</i>	autòctona	LC
<i>Pluteus plautus</i>	autòctona	LC
<i>Podosordaria tulasnei</i>	autòctona	LC
<i>Podosphaera euphorbiae</i>	autòctona	LC
<i>Podosphaera fugax</i>	autòctona	LC
<i>Podosphaera tridactyla</i>	autòctona	LC
<i>Polycoccum evae</i>	autòctona	LC
<i>Polyporus arcularius</i>	autòctona	LC
<i>Polyporus brumalis</i>	autòctona	LC
<i>Polyporus meridionalis</i>	autòctona	LC
<i>Polyporus pes-caprae</i>	autòctona	LC
<i>Polyporus rhizophilus</i>	autòctona	LC
<i>Polyporus scobinaceus</i>	autòctona	LC
<i>Polyporus squamosus</i>	autòctona	LC
<i>Polystigma rubrum</i>	autòctona	LC

<i>Pontoporeia biturbinata</i>	autòctona	LC
<i>Porodaedalea pini</i>	autòctona	LC
<i>Prolixandromyces triandrus</i>	autòctona	LC
<i>Propolis farinosa</i>	autòctona	LC
<i>Protoglossum niveum</i>	autòctona	LC
<i>Psathyrella ammophila</i>	autòctona	LC
<i>Psathyrella candolleana</i>	autòctona	LC
<i>Psathyrella gracilis</i>	autòctona	LC
<i>Psathyrella halophila</i>	autòctona	LC
<i>Psathyrella melanthina</i>	autòctona	LC
<i>Psathyrella piluliformis</i>	autòctona	LC
<i>Psathyrella pseudogordonii</i>	autòctona	LC
<i>Psathyrella spintrigera</i>	autòctona	LC
<i>Psathyrella typhae</i>	autòctona	LC
<i>Pseudochaete tabacina</i>	autòctona	LC
<i>Pseudoclitocybe cyathiformis</i>	autòctona	LC
<i>Pseudocraterellus undulatus</i>	autòctona	LC
<i>Pseudoomphalina pachyphylla</i>	autòctona	LC
<i>Pseudopeziza medicaginis</i>	autòctona	LC
<i>Pseudotomentella tenebrosa</i>	autòctona	LC
<i>Psilachnum chrysostigma</i>	autòctona	LC
<i>Psilocybe coprophila</i>	autòctona	LC
<i>Psilocybe inquilina</i>	autòctona	LC
<i>Puccinia aegilopis</i>	autòctona	LC
<i>Puccinia allii</i>	autòctona	LC
<i>Puccinia andryalae</i>	autòctona	LC
<i>Puccinia antirrhini</i>	autòctona	LC
<i>Puccinia arenariae</i>	autòctona	LC
<i>Puccinia aristolochiae</i>	autòctona	LC
<i>Puccinia asphodeli</i>	autòctona	LC
<i>Puccinia barbeyi</i>	autòctona	LC
<i>Puccinia behenis</i>	autòctona	LC
<i>Puccinia brachypodii</i>	autòctona	LC
<i>Puccinia calcitrapae</i>	autòctona	LC
<i>Puccinia canariensis</i>	autòctona	LC
<i>Puccinia carthami</i>	autòctona	LC
<i>Puccinia cesatii</i>	autòctona	LC
<i>Puccinia coronata</i>	autòctona	LC
<i>Puccinia corrigiolae</i>	autòctona	LC
<i>Puccinia crucianellae</i>	autòctona	LC
<i>Puccinia distincta</i>	autòctona	LC
<i>Puccinia eryngii</i>	autòctona	LC
<i>Puccinia galactitis</i>	autòctona	LC
<i>Puccinia gentianae</i>	autòctona	LC
<i>Puccinia graminis</i>	autòctona	LC
<i>Puccinia hieracii</i>	autòctona	LC
<i>Puccinia hordei</i>	autòctona	LC
<i>Puccinia iridis</i>	autòctona	LC
<i>Puccinia lactucarum</i>	autòctona	LC
<i>Puccinia laguri-chamaemoly</i>	autòctona	LC
<i>Puccinia longissima</i>	autòctona	LC

<i>Puccinia malvacearum</i>	autòctona	LC
<i>Puccinia menthae</i>	autòctona	LC
<i>Puccinia punctata</i>	autòctona	LC
<i>Puccinia purpurea</i>	autòctona	LC
<i>Puccinia recondita</i>	autòctona	LC
<i>Puccinia romagnoliana</i>	autòctona	LC
<i>Puccinia sessilis</i>	autòctona	LC
<i>Puccinia smyrnii</i>	autòctona	LC
<i>Puccinia urospermi</i>	autòctona	LC
<i>Puccinia vincae</i>	autòctona	LC
<i>Pucciniastrum guttatum</i>	autòctona	LC
<i>Purpureocillium lilacinum</i>	autòctona	LC
<i>Pycnoporus cinnabarinus</i>	autòctona	LC
<i>Pyrenopeziza foliicola</i>	autòctona	LC
<i>Pyrenopeziza nervicola</i>	autòctona	LC
<i>Pyronema omphalodes</i>	autòctona	LC
<i>Radulomyces confluens</i>	autòctona	LC
<i>Radulomyces molaris</i>	autòctona	LC
<i>Radulomyces notabilis</i>	autòctona	LC
<i>Ramaria abietina</i>	autòctona	LC
<i>Ramaria aurea</i>	autòctona	LC
<i>Ramaria curta</i>	autòctona	LC
<i>Ramaria decurrens</i>	autòctona	LC
<i>Ramaria fennica</i>	autòctona	LC
<i>Ramaria flava</i>	autòctona	LC
<i>Ramaria flavescens</i>	autòctona	LC
<i>Ramaria formosa</i>	autòctona	LC
<i>Ramaria gracilis</i>	autòctona	LC
<i>Ramaria myceliosa</i>	autòctona	LC
<i>Ramaria pallida</i>	autòctona	LC
<i>Ramaria stricta</i>	autòctona	LC
<i>Ramaria subbotrytis</i>	autòctona	LC
<i>Ramaria subtilis</i>	autòctona	LC
<i>Ramariopsis crocea</i>	autòctona	LC
<i>Ramariopsis kunzei</i>	autòctona	LC
<i>Ramariopsis pulchella</i>	autòctona	LC
<i>Ramariopsis tenuicula</i>	autòctona	LC
<i>Ramularia cupulariae</i>	autòctona	LC
<i>Rectipilus cistophilus</i>	autòctona	LC
<i>Reddellomyces donkii</i>	autòctona	LC
<i>Resupinatus trichotis</i>	autòctona	LC
<i>Reticularia lycoperdon</i>	autòctona	LC
<i>Reticularia splendens</i>	autòctona	LC
<i>Rhizodiscina lignyota</i>	autòctona	LC
<i>Rhizomarasmius undatus</i>	autòctona	LC
<i>Rhizopogon abietis</i>	autòctona	LC
<i>Rhizopogon aestivus</i>	autòctona	LC
<i>Rhizopogon corsicus</i>	autòctona	LC
<i>Rhizopogon luteolus</i>	autòctona	LC
<i>Rhizopogon occidentalis</i>	autòctona	LC
<i>Rhizopogon roseolus</i>	autòctona	LC

<i>Rhizopogon subsalmonius</i>	autòctona	LC
<i>Rhizopogon vulgaris</i>	autòctona	LC
<i>Rhizopus oryzae</i>	autòctona	LC
<i>Rhodocollybia butyracea</i>	autòctona	LC
<i>Rhodocybe gemina</i>	autòctona	LC
<i>Rhodocybe hirneola</i>	autòctona	LC
<i>Rhodocybe popinalis</i>	autòctona	LC
<i>Rhodocybe truncata</i>	autòctona	LC
<i>Rickenella fibula</i>	autòctona	LC
<i>Rickia wasmannii</i>	autòctona	LC
<i>Ripartites metrodii</i>	autòctona	LC
<i>Roridomyces roridus</i>	autòctona	LC
<i>Rosellinia necatrix</i>	autòctona	LC
<i>Russula acrifolia</i>	autòctona	LC
<i>Russula adusta</i>	autòctona	LC
<i>Russula albonigra</i>	autòctona	LC
<i>Russula alutacea</i>	autòctona	LC
<i>Russula amoena</i>	autòctona	LC
<i>Russula amoenicolor</i>	autòctona	LC
<i>Russula amoenolens</i>	autòctona	LC
<i>Russula atropurpurea</i>	autòctona	LC
<i>Russula aurea</i>	autòctona	LC
<i>Russula aurora</i>	autòctona	LC
<i>Russula caerulea</i>	autòctona	LC
<i>Russula chloroides</i>	autòctona	LC
<i>Russula cistoadelpha</i>	autòctona	LC
<i>Russula cyanoxantha</i>	autòctona	LC
<i>Russula decipiens</i>	autòctona	LC
<i>Russula delica</i>	autòctona	LC
<i>Russula emetica</i>	autòctona	LC
<i>Russula foetens</i>	autòctona	LC
<i>Russula fragilis</i>	autòctona	LC
<i>Russula galochroides</i>	autòctona	LC
<i>Russula graveolens</i>	autòctona	LC
<i>Russula grisea</i>	autòctona	LC
<i>Russula heterophylla</i>	autòctona	LC
<i>Russula ilicis</i>	autòctona	LC
<i>Russula integra</i>	autòctona	LC
<i>Russula laeta</i>	autòctona	LC
<i>Russula lepida</i>	autòctona	LC
<i>Russula lilacea</i>	autòctona	LC
<i>Russula lutea</i>	autòctona	LC
<i>Russula maculata</i>	autòctona	LC
<i>Russula messapica</i>	autòctona	LC
<i>Russula monspeliensis</i>	autòctona	LC
<i>Russula nitida</i>	autòctona	LC
<i>Russula ochroleuca</i>	autòctona	LC
<i>Russula odorata</i>	autòctona	LC
<i>Russula olivacea</i>	autòctona	LC
<i>Russula parazurea</i>	autòctona	LC
<i>Russula pectinata</i>	autòctona	LC

<i>Russula persicina</i>	autòctona	LC
<i>Russula poichilochroa</i>	autòctona	LC
<i>Russula puellaris</i>	autòctona	LC
<i>Russula queletii</i>	autòctona	LC
<i>Russula quercilicis</i>	autòctona	LC
<i>Russula risigallina</i>	autòctona	LC
<i>Russula romellii</i>	autòctona	LC
<i>Russula rosea</i>	autòctona	LC
<i>Russula sanguinea</i>	autòctona	LC
<i>Russula sardonica</i>	autòctona	LC
<i>Russula seperina</i>	autòctona	LC
<i>Russula sororia</i>	autòctona	LC
<i>Russula stenotricha</i>	autòctona	LC
<i>Russula subazurea</i>	autòctona	LC
<i>Russula subfoetens</i>	autòctona	LC
<i>Russula torulosa</i>	autòctona	LC
<i>Russula turci</i>	autòctona	LC
<i>Russula vesca</i>	autòctona	LC
<i>Russula veterinosa</i>	autòctona	LC
<i>Russula vinosobrunnea</i>	autòctona	LC
<i>Russula violacea</i>	autòctona	LC
<i>Russula virescens</i>	autòctona	LC
<i>Russula xerampelina</i>	autòctona	LC
<i>Sarcodon amarescens</i>	autòctona	LC
<i>Sarcodon cyrneus</i>	autòctona	LC
<i>Sarcodon glaucopus</i>	autòctona	LC
<i>Sarcodon imbricatus</i>	autòctona	LC
<i>Sarcodon joeides</i>	autòctona	LC
<i>Sarcodon scabrosus</i>	autòctona	LC
<i>Sarcoscypha coccinea</i>	autòctona	LC
<i>Sarcosphaera coronaria</i>	autòctona	LC
<i>Sarocladium strictum</i>	autòctona	LC
<i>Schizophyllum amplum</i>	autòctona	LC
<i>Schizophyllum commune</i>	autòctona	LC
<i>Scleroderma bovista</i>	autòctona	LC
<i>Scleroderma cepa</i>	autòctona	LC
<i>Scleroderma citrinum</i>	autòctona	LC
<i>Scleroderma flavidum</i>	autòctona	LC
<i>Scleroderma meridionale</i>	autòctona	LC
<i>Scleroderma polyrhizum</i>	autòctona	LC
<i>Scleroderma verrucosum</i>	autòctona	LC
<i>Sclerogaster compactus</i>	autòctona	LC
<i>Sclerogaster gastrosporioides</i>	autòctona	LC
<i>Sclerogaster hysterangioides</i>	autòctona	LC
<i>Sclerotinia sclerotiorum</i>	autòctona	LC
<i>Sclerotinia trifoliorum</i>	autòctona	LC
<i>Scutellinia crucipila</i>	autòctona	LC
<i>Scutigera pes-caprae</i>	autòctona	LC
<i>Sebacina grisea</i>	autòctona	LC
<i>Septoria apiicola</i>	autòctona	LC
<i>Septoria coriariae</i>	autòctona	LC

<i>Septoria unedonis</i>	autòctona	LC
<i>Sericeomyces subvolvatus</i>	autòctona	LC
<i>Setchelliogaster tenuipes</i>	autòctona	LC
<i>Sistotrema alboluteum</i>	autòctona	LC
<i>Sistotrema confluens</i>	autòctona	LC
<i>Skyttea heterochroae</i>	autòctona	LC
<i>Smardaea planchonis</i>	autòctona	LC
<i>Smittium bulbosporophorum</i>	autòctona	LC
<i>Smittium heterosporum</i>	autòctona	LC
<i>Smittium megazygosporum</i>	autòctona	LC
<i>Sparassis crispa</i>	autòctona	LC
<i>Sparassis laminosa</i>	autòctona	LC
<i>Spathularia nigripes</i>	autòctona	LC
<i>Sphacelotheca andropogonis</i>	autòctona	LC
<i>Sphaerobolus stellatus</i>	autòctona	LC
<i>Sphaerotheca fuliginea</i>	autòctona	LC
<i>Sphinctrina tubiformis</i>	autòctona	LC
<i>Spilocaea oleaginea</i>	autòctona	LC
<i>Spirosphaera floriformis</i>	autòctona	LC
<i>Sporisorium barcinonense</i>	autòctona	LC
<i>Sporormiella intermedia</i>	autòctona	LC
<i>Sporormiella splendens</i>	autòctona	LC
<i>Stachylidium bicolor</i>	autòctona	LC
<i>Stachylina grandispora</i>	autòctona	LC
<i>Stachylina penetralis</i>	autòctona	LC
<i>Stammaria personii</i>	autòctona	LC
<i>Steccherinum ochraceum</i>	autòctona	LC
<i>Stemonitis axifera</i>	autòctona	LC
<i>Stemonitis flavogenita</i>	autòctona	LC
<i>Stemonitis fusca</i>	autòctona	LC
<i>Stemonitis smithii</i>	autòctona	LC
<i>Stemonitis splendens</i>	autòctona	LC
<i>Stemonitis virginiana</i>	autòctona	LC
<i>Stemonitopsis amoena</i>	autòctona	LC
<i>Stemonitopsis typhina</i>	autòctona	LC
<i>Stemphylium sarciniforme</i>	autòctona	LC
<i>Stemphylium vesicarium</i>	autòctona	LC
<i>Stenoclaadiella neglecta</i>	autòctona	LC
<i>Stereum hirsutum</i>	autòctona	LC
<i>Stereum reflexulum</i>	autòctona	LC
<i>Stereum sanguinolentum</i>	autòctona	LC
<i>Stigmatomyces crassicollis</i>	autòctona	LC
<i>Stigmatomyces discocerinae</i>	autòctona	LC
<i>Stigmatomyces limosinae</i>	autòctona	LC
<i>Stigmatomyces purpureus</i>	autòctona	LC
<i>Stigmatomyces scaptomyzae</i>	autòctona	LC
<i>Stigmatomyces trianguliapicalis</i>	autòctona	LC
<i>Stigmia carpophila</i>	autòctona	LC
<i>Stigmia platani</i>	autòctona	LC
<i>Stilbella fimetaria</i>	autòctona	LC
<i>Stropharia aurantiaca</i>	autòctona	LC

<i>Stropharia coronilla</i>	autòctona	LC
<i>Stropharia semiglobata</i>	autòctona	LC
<i>Subulicystidium longisporum</i>	autòctona	LC
<i>Suillus bellini</i>	autòctona	LC
<i>Suillus boudieri</i>	autòctona	LC
<i>Suillus bovinus</i>	autòctona	LC
<i>Suillus collinitus</i>	autòctona	LC
<i>Suillus granulatus</i>	autòctona	LC
<i>Suillus leptopus</i>	autòctona	LC
<i>Suillus mediterraneensis</i>	autòctona	LC
<i>Suillus viscidus</i>	autòctona	LC
<i>Talaromyces funiculosus</i>	autòctona	LC
<i>Talaromyces variabilis</i>	autòctona	LC
<i>Taphrina deformans</i>	autòctona	LC
<i>Tapinella panuoides</i>	autòctona	LC
<i>Tectomyces leptophlebiidarum</i>	autòctona	LC
<i>Teichospora trubicola</i>	autòctona	LC
<i>Tephroclype rancida</i>	autòctona	LC
<i>Tephroclype stripilea</i>	autòctona	LC
<i>Terana caerulea</i>	autòctona	LC
<i>Terfezia olbiensis</i>	autòctona	LC
<i>Tetracladium marchalianum</i>	autòctona	LC
<i>Thecotheus cinereus</i>	autòctona	LC
<i>Thelephora anthocephala</i>	autòctona	LC
<i>Thelephora caryophyllea</i>	autòctona	LC
<i>Thelephora palmata</i>	autòctona	LC
<i>Thelephora terrestris</i>	autòctona	LC
<i>Thyriopsis halepensis</i>	autòctona	LC
<i>Tomentella ellisii</i>	autòctona	LC
<i>Tomentella stiposa</i>	autòctona	LC
<i>Trametes hirsuta</i>	autòctona	LC
<i>Trametes pubescens</i>	autòctona	LC
<i>Trametes versicolor</i>	autòctona	LC
<i>Tranzschelia pruni-spinosae</i>	autòctona	LC
<i>Tremella foliacea</i>	autòctona	LC
<i>Tremella mesenterica</i>	autòctona	LC
<i>Tremella obscura</i>	autòctona	LC
<i>Trichaptum abietinum</i>	autòctona	LC
<i>Trichaptum bifforme</i>	autòctona	LC
<i>Trichaptum fuscoviolaceum</i>	autòctona	LC
<i>Trichia contorta</i>	autòctona	LC
<i>Trichia decipiens</i>	autòctona	LC
<i>Trichia favoginea</i>	autòctona	LC
<i>Trichia lutescens</i>	autòctona	LC
<i>Trichia varia</i>	autòctona	LC
<i>Trichodelitschia bisporula</i>	autòctona	LC
<i>Trichoglossum hirsutum</i>	autòctona	LC
<i>Tricholoma acerbum</i>	autòctona	LC
<i>Tricholoma albobrunneum</i>	autòctona	LC
<i>Tricholoma album</i>	autòctona	LC
<i>Tricholoma argyraceum</i>	autòctona	LC

<i>Tricholoma atosquamosum</i>	autòctona	LC
<i>Tricholoma batschii</i>	autòctona	LC
<i>Tricholoma bresadolanium</i>	autòctona	LC
<i>Tricholoma caligatum</i>	autòctona	LC
<i>Tricholoma cartilagineum</i>	autòctona	LC
<i>Tricholoma columbetta</i>	autòctona	LC
<i>Tricholoma concolor</i>	autòctona	LC
<i>Tricholoma equestre</i>	autòctona	LC
<i>Tricholoma hordum</i>	autòctona	LC
<i>Tricholoma imbricatum</i>	autòctona	LC
<i>Tricholoma inodermeum</i>	autòctona	LC
<i>Tricholoma orirubens</i>	autòctona	LC
<i>Tricholoma pessundatum</i>	autòctona	LC
<i>Tricholoma portentosum</i>	autòctona	LC
<i>Tricholoma psammopus</i>	autòctona	LC
<i>Tricholoma pseudonictitans</i>	autòctona	LC
<i>Tricholoma resplendens</i>	autòctona	LC
<i>Tricholoma saponaceum</i>	autòctona	LC
<i>Tricholoma scalpturatum</i>	autòctona	LC
<i>Tricholoma sejunctum</i>	autòctona	LC
<i>Tricholoma squarrulosum</i>	autòctona	LC
<i>Tricholoma sulphurescens</i>	autòctona	LC
<i>Tricholoma sulphureum</i>	autòctona	LC
<i>Tricholoma terreum</i>	autòctona	LC
<i>Tricholoma tigrinum</i>	autòctona	LC
<i>Tricholoma ustale</i>	autòctona	LC
<i>Tricholoma ustaloides</i>	autòctona	LC
<i>Tricholoma viridilutescens</i>	autòctona	LC
<i>Tricholomopsis rutilans</i>	autòctona	LC
<i>Trichothecium roseum</i>	autòctona	LC
<i>Tricladium splendens</i>	autòctona	LC
<i>Triscelophorus acuminatus</i>	autòctona	LC
<i>Trochila ilicina</i>	autòctona	LC
<i>Tubaria cistophila</i>	autòctona	LC
<i>Tubaria conspersa</i>	autòctona	LC
<i>Tubaria decurrens</i>	autòctona	LC
<i>Tubaria dispersa</i>	autòctona	LC
<i>Tubaria furfuracea</i>	autòctona	LC
<i>Tubaria romagnesiana</i>	autòctona	LC
<i>Tuber aestivum</i>	autòctona	LC
<i>Tuber borchii</i>	autòctona	LC
<i>Tuber excavatum</i>	autòctona	LC
<i>Tuber malençonii</i>	autòctona	LC
<i>Tuber oligospermum</i>	autòctona	LC
<i>Tuber puberulum</i>	autòctona	LC
<i>Tuber rufum</i>	autòctona	LC
<i>Tubifera ferruginosa</i>	autòctona	LC
<i>Tubulicrinis calothrix</i>	autòctona	LC
<i>Tulostoma brumale</i>	autòctona	LC
<i>Tulostoma cyclophorum</i>	autòctona	LC
<i>Tulostoma fimbriatum</i>	autòctona	LC

<i>Tulostoma kotlabae</i>	autòctona	LC
<i>Tulostoma squamosum</i>	autòctona	LC
<i>Tumularia aquatica</i>	autòctona	LC
<i>Typhula micans</i>	autòctona	LC
<i>Tyromyces lacteus</i>	autòctona	LC
<i>Ulocladium consortiale</i>	autòctona	LC
<i>Unguiculariopsis thallophila</i>	autòctona	LC
<i>Uromyces acetosae</i>	autòctona	LC
<i>Uromyces anagyridis</i>	autòctona	LC
<i>Uromyces anthyllidis</i>	autòctona	LC
<i>Uromyces calycotomes</i>	autòctona	LC
<i>Uromyces dianthi</i>	autòctona	LC
<i>Uromyces ervi</i>	autòctona	LC
<i>Uromyces graminis</i>	autòctona	LC
<i>Uromyces guerkeanus</i>	autòctona	LC
<i>Uromyces heliotropii</i>	autòctona	LC
<i>Uromyces junci</i>	autòctona	LC
<i>Uromyces maireanus</i>	autòctona	LC
<i>Uromyces monspessulanus</i>	autòctona	LC
<i>Uromyces physanthyllidis</i>	autòctona	LC
<i>Uromyces pisi-sativi</i>	autòctona	LC
<i>Uromyces renovatus</i>	autòctona	LC
<i>Uromyces striatus</i>	autòctona	LC
<i>Uromyces tingitanus</i>	autòctona	LC
<i>Uromyces tuberculatus</i>	autòctona	LC
<i>Uromyces viciae-fabae</i>	autòctona	LC
<i>Ustilago avenae</i>	autòctona	LC
<i>Ustilago hordei</i>	autòctona	LC
<i>Ustilago maydis</i>	autòctona	LC
<i>Ustilago nuda</i>	autòctona	LC
<i>Valsa sordida</i>	autòctona	LC
<i>Venturia inaequalis</i>	autòctona	LC
<i>Venturia pyrina</i>	autòctona	LC
<i>Verpa conica</i>	autòctona	LC
<i>Volvariella gloiocephala</i>	autòctona	LC
<i>Volvariella murinella</i>	autòctona	LC
<i>Volvariella pusilla</i>	autòctona	LC
<i>Volvariella volvacea</i>	autòctona	LC
<i>Vuilleminia macrospora</i>	autòctona	LC
<i>Wakefieldia macrospora</i>	autòctona	LC
<i>Xenasmateella vaga</i>	autòctona	LC
<i>Xerula pudens</i>	autòctona	LC
<i>Xerula radicata</i>	autòctona	LC
<i>Xylaria hypoxylon</i>	autòctona	LC
<i>Zoophthora lanceolata</i>	autòctona	LC
<i>Zopfiella erostrata</i>	autòctona	LC
<i>Zopfiella longicaudata</i>	autòctona	LC

Font: Banc de dades de Biodiversitat de Catalunya; llista vermella de la UICN; Exocat

8.2.5. Inventari de líquens

Nom científic	Origen	Llista Vermella
<i>Acarospora epithallina</i>	autòctona	LC
<i>Acarospora heufleriana</i>	autòctona	LC
<i>Acarospora hilaris</i>	autòctona	LC
<i>Acarospora microcarpa</i>	autòctona	LC
<i>Acarospora modenensis</i>	autòctona	LC
<i>Acarospora oligospora</i>	autòctona	LC
<i>Acarospora scotica</i>	autòctona	LC
<i>Acarospora sinopica</i>	autòctona	LC
<i>Acarospora sulphurata</i>	autòctona	LC
<i>Acarospora umbilicata</i>	autòctona	LC
<i>Acarospora veronensis</i>	autòctona	LC
<i>Acrocordia macrospora</i>	autòctona	LC
<i>Agonimia opuntiella</i>	autòctona	LC
<i>Amandinea punctata</i>	autòctona	LC
<i>Ampullifera foliicola</i>	autòctona	LC
<i>Anaptychia ciliaris</i>	autòctona	LC
<i>Anaptychia runcinata</i>	autòctona	LC
<i>Anema nummularium</i>	autòctona	LC
<i>Arthonia arthonioides</i>	autòctona	LC
<i>Arthonia cinereopruinosa</i>	autòctona	LC
<i>Arthonia cinnabarina</i>	autòctona	LC
<i>Arthonia dispersa</i>	autòctona	LC
<i>Arthonia galactites</i>	autòctona	LC
<i>Arthonia granosa</i>	autòctona	LC
<i>Arthonia lecanorina</i>	autòctona	LC
<i>Arthonia melanophthalma</i>	autòctona	LC
<i>Arthonia meridionalis</i>	autòctona	LC
<i>Arthonia molendoi</i>	autòctona	LC
<i>Arthonia pinastri</i>	autòctona	LC
<i>Arthonia pruinata</i>	autòctona	LC
<i>Arthonia punctiformis</i>	autòctona	LC
<i>Arthonia radiata</i>	autòctona	LC
<i>Arthonia varians</i>	autòctona	LC
<i>Arthopyrenia analepta</i>	autòctona	LC
<i>Arthopyrenia cinereopruinosa</i>	autòctona	LC
<i>Arthothelium crozalsianum</i>	autòctona	LC
<i>Arthothelium sardoum</i>	autòctona	LC
<i>Arthrosporum populeorum</i>	autòctona	LC
<i>Aspicilia caesiocinerea</i>	autòctona	LC
<i>Aspicilia calcarea</i>	autòctona	LC
<i>Aspicilia contorta</i>	autòctona	LC
<i>Aspicilia cupreoglauca</i>	autòctona	LC
<i>Aspicilia farinosa</i>	autòctona	LC
<i>Aspicilia inornata</i>	autòctona	LC
<i>Aspicilia intermutans</i>	autòctona	LC
<i>Aspicilia radiosa</i>	autòctona	LC
<i>Aspicilia subdepressa</i>	autòctona	LC
<i>Bacidia arceutina</i>	autòctona	LC
<i>Bacidia bagliettoana</i>	autòctona	LC

<i>Bacidia globulosa</i>	autòctona	LC
<i>Bacidia laurocerasi</i>	autòctona	LC
<i>Bacidia polychroa</i>	autòctona	LC
<i>Bacidia subincompta</i>	autòctona	LC
<i>Bacidina assulata</i>	autòctona	LC
<i>Bacidina phacodes</i>	autòctona	LC
<i>Bacidina vasakii</i>	autòctona	LC
<i>Bactrospora patellarioides</i>	autòctona	LC
<i>Bagliettoa baldensis</i>	autòctona	LC
<i>Bagliettoa calciseda</i>	autòctona	LC
<i>Bagliettoa cazzae</i>	autòctona	LC
<i>Bagliettoa parmigera</i>	autòctona	LC
<i>Bagliettoa parmigerella</i>	autòctona	LC
<i>Bagliettoa steineri</i>	autòctona	LC
<i>Belonia calcicola</i>	autòctona	LC
<i>Belonia mediterranea</i>	autòctona	LC
<i>Biatoridium monasteriense</i>	autòctona	LC
<i>Bilimbia sabuletorum</i>	autòctona	LC
<i>Botryolepraria lesdainii</i>	autòctona	LC
<i>Buellia aethalea</i>	autòctona	LC
<i>Buellia atrocinerella</i>	autòctona	LC
<i>Buellia badia</i>	autòctona	LC
<i>Buellia disciformis</i>	autòctona	LC
<i>Buellia dispersa</i>	autòctona	LC
<i>Buellia fimbriata</i>	autòctona	LC
<i>Buellia mediterranea</i>	autòctona	LC
<i>Buellia saxorum</i>	autòctona	LC
<i>Buellia schaeferi</i>	autòctona	LC
<i>Buellia sequax</i>	autòctona	LC
<i>Buellia spuria</i>	autòctona	LC
<i>Buellia stellulata</i>	autòctona	LC
<i>Buellia subdisciformis</i>	autòctona	LC
<i>Buellia tesserata</i>	autòctona	LC
<i>Buellia tirolensis</i>	autòctona	LC
<i>Byssoloma diderichii</i>	autòctona	LC
<i>Byssoloma leucoblepharum</i>	autòctona	LC
<i>Byssoloma subdiscordans</i>	autòctona	LC
<i>Calicium viride</i>	autòctona	LC
<i>Caloplaca aegaea</i>	autòctona	LC
<i>Caloplaca aegatica</i>	autòctona	LC
<i>Caloplaca aetnensis</i>	autòctona	LC
<i>Caloplaca alociza</i>	autòctona	LC
<i>Caloplaca aractina</i>	autòctona	LC
<i>Caloplaca arcis</i>	autòctona	LC
<i>Caloplaca arenaria</i>	autòctona	LC
<i>Caloplaca atroflava</i>	autòctona	LC
<i>Caloplaca aurantia</i>	autòctona	LC
<i>Caloplaca austrocitrina</i>	autòctona	LC
<i>Caloplaca carphinea</i>	autòctona	LC
<i>Caloplaca cerina</i>	autòctona	LC
<i>Caloplaca cerinella</i>	autòctona	LC

<i>Caloplaca citrina</i>	autòctona	LC
<i>Caloplaca crenularia</i>	autòctona	LC
<i>Caloplaca diffusa</i>	autòctona	LC
<i>Caloplaca diphyodes</i>	autòctona	LC
<i>Caloplaca dolomiticola</i>	autòctona	LC
<i>Caloplaca ferruginea</i>	autòctona	LC
<i>Caloplaca flavescens</i>	autòctona	LC
<i>Caloplaca flavocitrina</i>	autòctona	LC
<i>Caloplaca flavorubescens</i>	autòctona	LC
<i>Caloplaca flavovirescens</i>	autòctona	LC
<i>Caloplaca furax</i>	autòctona	LC
<i>Caloplaca grimmiae</i>	autòctona	LC
<i>Caloplaca holocarpa</i>	autòctona	LC
<i>Caloplaca hungarica</i>	autòctona	LC
<i>Caloplaca inconnexa</i>	autòctona	LC
<i>Caloplaca irrubescens</i>	autòctona	LC
<i>Caloplaca lecideina</i>	autòctona	LC
<i>Caloplaca ligustica</i>	autòctona	LC
<i>Caloplaca littorea</i>	autòctona	LC
<i>Caloplaca lobulata</i>	autòctona	LC
<i>Caloplaca luteaurantia</i>	autòctona	LC
<i>Caloplaca marina</i>	autòctona	LC
<i>Caloplaca maritima</i>	autòctona	LC
<i>Caloplaca navasiana</i>	autòctona	LC
<i>Caloplaca obscurella</i>	autòctona	LC
<i>Caloplaca ora</i>	autòctona	LC
<i>Caloplaca phlogina</i>	autòctona	LC
<i>Caloplaca pollinii</i>	autòctona	LC
<i>Caloplaca polycarpa</i>	autòctona	LC
<i>Caloplaca quercina</i>	autòctona	LC
<i>Caloplaca rubelliana</i>	autòctona	LC
<i>Caloplaca saxicola</i>	autòctona	LC
<i>Caloplaca schaeereri</i>	autòctona	LC
<i>Caloplaca scopularis</i>	autòctona	LC
<i>Caloplaca subochracea</i>	autòctona	LC
<i>Caloplaca tirolensis</i>	autòctona	LC
<i>Caloplaca variabilis</i>	autòctona	LC
<i>Caloplaca velana</i>	autòctona	LC
<i>Caloplaca vitellinula</i>	autòctona	LC
<i>Candelaria concolor</i>	autòctona	LC
<i>Candelariella aurella</i>	autòctona	LC
<i>Candelariella vitellina</i>	autòctona	LC
<i>Catapyrenium lachneum</i>	autòctona	LC
<i>Catapyrenium squamulosum</i>	autòctona	LC
<i>Catillaria atomarioides</i>	autòctona	LC
<i>Catillaria chalybeia</i>	autòctona	LC
<i>Catillaria detractula</i>	autòctona	LC
<i>Catillaria lenticularis</i>	autòctona	LC
<i>Catillaria nigroclavata</i>	autòctona	LC
<i>Catinaria atropurpurea</i>	autòctona	LC
<i>Cercidospora caudata</i>	autòctona	LC

<i>Cercidospora solearispora</i>	autòctona	LC
<i>Cetraria aculeata</i>	autòctona	LC
<i>Cetrelia olivetorum</i>	autòctona	LC
<i>Chaenotheca chrysocephala</i>	autòctona	LC
<i>Chaenotheca ferruginea</i>	autòctona	LC
<i>Chrysothrix candelaris</i>	autòctona	LC
<i>Cladonia cervicornis</i>	autòctona	LC
<i>Cladonia chlorophaea</i>	autòctona	LC
<i>Cladonia ciliata</i>	autòctona	LC
<i>Cladonia convoluta</i>	autòctona	LC
<i>Cladonia fimbriata</i>	autòctona	LC
<i>Cladonia firma</i>	autòctona	LC
<i>Cladonia foliacea</i>	autòctona	LC
<i>Cladonia furcata</i>	autòctona	LC
<i>Cladonia glauca</i>	autòctona	LC
<i>Cladonia homosekikaica</i>	autòctona	LC
<i>Cladonia humilis</i>	autòctona	LC
<i>Cladonia macilenta</i>	autòctona	LC
<i>Cladonia mediterranea</i>	autòctona	LC
<i>Cladonia pocillum</i>	autòctona	LC
<i>Cladonia portentosa</i>	autòctona	LC
<i>Cladonia pyxidata</i>	autòctona	LC
<i>Cladonia rangiformis</i>	autòctona	LC
<i>Cladonia rei</i>	autòctona	LC
<i>Cladonia squamosa</i>	autòctona	LC
<i>Cladonia subcervicornis</i>	autòctona	LC
<i>Cladonia subrangiformis</i>	autòctona	LC
<i>Cladonia subulata</i>	autòctona	LC
<i>Cladosporium arthoniae</i>	autòctona	LC
<i>Clauzadea monticola</i>	autòctona	LC
<i>Clypeococcum epicrassum</i>	autòctona	LC
<i>Collema auriforme</i>	autòctona	LC
<i>Collema cristatum</i>	autòctona	LC
<i>Collema flaccidum</i>	autòctona	LC
<i>Collema furfuraceum</i>	autòctona	LC
<i>Collema limosum</i>	autòctona	LC
<i>Collema nigrescens</i>	autòctona	LC
<i>Collema occultatum</i>	autòctona	LC
<i>Collema rysssoleum</i>	autòctona	LC
<i>Collema subflaccidum</i>	autòctona	LC
<i>Collema tenax</i>	autòctona	LC
<i>Coscinocladium gaditanum</i>	autòctona	LC
<i>Cyphelium marcianum</i>	autòctona	LC
<i>Dactylospora parellaria</i>	autòctona	LC
<i>Dermatocarpon luridum</i>	autòctona	LC
<i>Dermatocarpon miniatum</i>	autòctona	LC
<i>Dimelaena oreina</i>	autòctona	LC
<i>Diploicia canescens</i>	autòctona	LC
<i>Diploicia subcanescens</i>	autòctona	LC
<i>Diplolaeviopsis ranula</i>	autòctona	LC
<i>Diploschistes actinostomus</i>	autòctona	LC

<i>Diploschistes caesioplumbeus</i>	autòctona	LC
<i>Diploschistes diacapsis</i>	autòctona	LC
<i>Diploschistes euganeus</i>	autòctona	LC
<i>Diploschistes interpediens</i>	autòctona	LC
<i>Diploschistes muscorum</i>	autòctona	LC
<i>Diploschistes ocellatus</i>	autòctona	LC
<i>Diploschistes scruposus</i>	autòctona	LC
<i>Diplotomma alboatrum</i>	autòctona	LC
<i>Diplotomma ambiguum</i>	autòctona	LC
<i>Diplotomma chlorophaeum</i>	autòctona	LC
<i>Diplotomma epipolium</i>	autòctona	LC
<i>Diplotomma hedinii</i>	autòctona	LC
<i>Dirina ceratoniae</i>	autòctona	LC
<i>Dirina massiliensis</i>	autòctona	LC
<i>Dirina stenhammarii</i>	autòctona	LC
<i>Endocarpon pusillum</i>	autòctona	LC
<i>Endocarpon simplicatum</i>	autòctona	LC
<i>Endococcus buelliae</i>	autòctona	LC
<i>Endococcus fusiger</i>	autòctona	LC
<i>Endococcus macrosporus</i>	autòctona	LC
<i>Endococcus verrucosus</i>	autòctona	LC
<i>Enterographa crassa</i>	autòctona	LC
<i>Epiphloea terrena</i>	autòctona	LC
<i>Evernia prunastri</i>	autòctona	LC
<i>Fellhanera bouteillei</i>	autòctona	LC
<i>Fellhaneropsis myrtillicola</i>	autòctona	LC
<i>Flavoparmelia caperata</i>	autòctona	LC
<i>Flavoparmelia soledians</i>	autòctona	LC
<i>Fulgensia fulgens</i>	autòctona	LC
<i>Glyphopeltis ligustica</i>	autòctona	LC
<i>Graphis scripta</i>	autòctona	LC
<i>Gyalecta jenensis</i>	autòctona	LC
<i>Gyalecta truncigena</i>	autòctona	LC
<i>Gyalectidium setiferum</i>	autòctona	LC
<i>Gyalideopsis athalloides</i>	autòctona	LC
<i>Hafellia leptoclinoides</i>	autòctona	LC
<i>Heteroplacidium contumescens</i>	autòctona	LC
<i>Hydropunctaria amphibia</i>	autòctona	LC
<i>Hyperphyscia adglutinata</i>	autòctona	LC
<i>Hypogymnia physodes</i>	autòctona	LC
<i>Hypogymnia tubulosa</i>	autòctona	LC
<i>Hypogymnia vittata</i>	autòctona	LC
<i>Immersaria athrocarpa</i>	autòctona	LC
<i>Ingaderia troglodytica</i>	autòctona	LC
<i>Ingvariella bispora</i>	autòctona	LC
<i>Involucropyrenium tremniacense</i>	autòctona	LC
<i>Julella sericea</i>	autòctona	LC
<i>Lasallia pustulata</i>	autòctona	LC
<i>Lecania atrynoides</i>	autòctona	LC
<i>Lecania cyrtella</i>	autòctona	LC
<i>Lecania erysibe</i>	autòctona	LC

<i>Lecania inundata</i>	autòctona	LC
<i>Lecania naegelii</i>	autòctona	LC
<i>Lecania olivacella</i>	autòctona	LC
<i>Lecania rabenhorstii</i>	autòctona	LC
<i>Lecania sylvestris</i>	autòctona	LC
<i>Lecania turicensis</i>	autòctona	LC
<i>Lecanographa grumulosa</i>	autòctona	LC
<i>Lecanographa lyncea</i>	autòctona	LC
<i>Lecanora albella</i>	autòctona	LC
<i>Lecanora albescens</i>	autòctona	LC
<i>Lecanora argentata</i>	autòctona	LC
<i>Lecanora campestris</i>	autòctona	LC
<i>Lecanora carpineae</i>	autòctona	LC
<i>Lecanora chlarotera</i>	autòctona	LC
<i>Lecanora congesta</i>	autòctona	LC
<i>Lecanora conizella</i>	autòctona	LC
<i>Lecanora conizelloides</i>	autòctona	LC
<i>Lecanora crenulata</i>	autòctona	LC
<i>Lecanora dispersa</i>	autòctona	LC
<i>Lecanora expallens</i>	autòctona	LC
<i>Lecanora gangaleoides</i>	autòctona	LC
<i>Lecanora helicopsis</i>	autòctona	LC
<i>Lecanora horiza</i>	autòctona	LC
<i>Lecanora hybocarpa</i>	autòctona	LC
<i>Lecanora intumescens</i>	autòctona	LC
<i>Lecanora lividocinerea</i>	autòctona	LC
<i>Lecanora muralis</i>	autòctona	LC
<i>Lecanora poeltiana</i>	autòctona	LC
<i>Lecanora polytropha</i>	autòctona	LC
<i>Lecanora pseudistera</i>	autòctona	LC
<i>Lecanora pulcaris</i>	autòctona	LC
<i>Lecanora rubicunda</i>	autòctona	LC
<i>Lecanora rupicola</i>	autòctona	LC
<i>Lecanora salina</i>	autòctona	LC
<i>Lecanora schistina</i>	autòctona	LC
<i>Lecanora strobilina</i>	autòctona	LC
<i>Lecanora sulphurea</i>	autòctona	LC
<i>Lecanora sylvestris</i>	autòctona	LC
<i>Lecanora symmicta</i>	autòctona	LC
<i>Lecidea fuscoatra</i>	autòctona	LC
<i>Lecidea sarcogynoides</i>	autòctona	LC
<i>Lecidella asema</i>	autòctona	LC
<i>Lecidella carpathica</i>	autòctona	LC
<i>Lecidella elaeochroma</i>	autòctona	LC
<i>Lecidella elaeochromoides</i>	autòctona	LC
<i>Lecidella scabra</i>	autòctona	LC
<i>Lecidella stigmathea</i>	autòctona	LC
<i>Lepraria cacuminum</i>	autòctona	LC
<i>Lepraria incana</i>	autòctona	LC
<i>Lepraria nivalis</i>	autòctona	LC
<i>Leprocaulon microscopicum</i>	autòctona	LC

<i>Leptogium coralloideum</i>	autòctona	LC
<i>Leptogium cyanescens</i>	autòctona	LC
<i>Leptogium gelatinosum</i>	autòctona	LC
<i>Leptogium lichenoides</i>	autòctona	LC
<i>Lichenodiplis lecanorae</i>	autòctona	LC
<i>Lichenostigma cosmopolites</i>	autòctona	LC
<i>Lichenostigma elongata</i>	autòctona	LC
<i>Lichenostigma rugosum</i>	autòctona	LC
<i>Lichenostigma rupicola</i>	autòctona	LC
<i>Lichinella cribellifera</i>	autòctona	LC
<i>Lichinella stipatula</i>	autòctona	LC
<i>Lithothelium triseptatum</i>	autòctona	LC
<i>Lobaria pulmonaria</i>	autòctona	LC
<i>Maronea constans</i>	autòctona	LC
<i>Melanelixia fuliginosa</i>	autòctona	LC
<i>Melanelixia subaurifera</i>	autòctona	LC
<i>Micarea melaenida</i>	autòctona	LC
<i>Muellerella lichenicola</i>	autòctona	LC
<i>Muellerella pygmaea</i>	autòctona	LC
<i>Mycocalicium llimonae</i>	autòctona	LC
<i>Mycocalicium minutellum</i>	autòctona	LC
<i>Naetrocymbe punctiformis</i>	autòctona	LC
<i>Neocoleroa lichenicola</i>	autòctona	LC
<i>Nephroma laevigatum</i>	autòctona	LC
<i>Nephroma parile</i>	autòctona	LC
<i>Normandina pulchella</i>	autòctona	LC
<i>Ochrolechia pallescens</i>	autòctona	LC
<i>Ochrolechia parella</i>	autòctona	LC
<i>Opegrapha atra</i>	autòctona	LC
<i>Opegrapha calcarea</i>	autòctona	LC
<i>Opegrapha celtidicola</i>	autòctona	LC
<i>Opegrapha cesareensis</i>	autòctona	LC
<i>Opegrapha culmigena</i>	autòctona	LC
<i>Opegrapha lutulenta</i>	autòctona	LC
<i>Opegrapha multipuncta</i>	autòctona	LC
<i>Opegrapha niveoatra</i>	autòctona	LC
<i>Opegrapha ochrocheila</i>	autòctona	LC
<i>Opegrapha ochrocincta</i>	autòctona	LC
<i>Opegrapha parasitica</i>	autòctona	LC
<i>Opegrapha rupestris</i>	autòctona	LC
<i>Opegrapha varia</i>	autòctona	LC
<i>Opegrapha viridis</i>	autòctona	LC
<i>Opegrapha vulgata</i>	autòctona	LC
<i>Parmelia saxatilis</i>	autòctona	LC
<i>Parmelia sulcata</i>	autòctona	LC
<i>Parmeliella triptophylla</i>	autòctona	LC
<i>Parmelina carporrhizans</i>	autòctona	LC
<i>Parmelina pastillifera</i>	autòctona	LC
<i>Parmelina quercina</i>	autòctona	LC
<i>Parmelina tiliacea</i>	autòctona	LC
<i>Parmotrema crinitum</i>	autòctona	LC

<i>Parmotrema hypoleucinum</i>	autòctona	LC
<i>Parmotrema perforatum</i>	autòctona	LC
<i>Parmotrema perlatum</i>	autòctona	LC
<i>Parmotrema reticulatum</i>	autòctona	LC
<i>Parmotrema stuppeum</i>	autòctona	LC
<i>Peltigera canina</i>	autòctona	LC
<i>Peltigera collina</i>	autòctona	LC
<i>Peltigera horizontalis</i>	autòctona	LC
<i>Peltigera membranacea</i>	autòctona	LC
<i>Peltigera polydactylon</i>	autòctona	LC
<i>Peltigera praetextata</i>	autòctona	LC
<i>Peltula euploca</i>	autòctona	LC
<i>Peltula obscurans</i>	autòctona	LC
<i>Peltula omphaliza</i>	autòctona	LC
<i>Peltula placodizans</i>	autòctona	LC
<i>Pertusaria albescens</i>	autòctona	LC
<i>Pertusaria amara</i>	autòctona	LC
<i>Pertusaria amarescens</i>	autòctona	LC
<i>Pertusaria aspergilla</i>	autòctona	LC
<i>Pertusaria bryontha</i>	autòctona	LC
<i>Pertusaria coccodes</i>	autòctona	LC
<i>Pertusaria excludens</i>	autòctona	LC
<i>Pertusaria ficorum</i>	autòctona	LC
<i>Pertusaria flavicans</i>	autòctona	LC
<i>Pertusaria flavida</i>	autòctona	LC
<i>Pertusaria hemisphaerica</i>	autòctona	LC
<i>Pertusaria heterochroa</i>	autòctona	LC
<i>Pertusaria lactea</i>	autòctona	LC
<i>Pertusaria leucostoma</i>	autòctona	LC
<i>Pertusaria mammosa</i>	autòctona	LC
<i>Pertusaria monogona</i>	autòctona	LC
<i>Pertusaria pertusa</i>	autòctona	LC
<i>Pertusaria pluripuncta</i>	autòctona	LC
<i>Pertusaria pseudocorallina</i>	autòctona	LC
<i>Pertusaria pustulata</i>	autòctona	LC
<i>Pertusaria rupicola</i>	autòctona	LC
<i>Pertusaria velata</i>	autòctona	LC
<i>Petractis thelotremella</i>	autòctona	LC
<i>Phaeocalicium populneum</i>	autòctona	LC
<i>Phaeophyscia chloantha</i>	autòctona	LC
<i>Phaeophyscia hirsuta</i>	autòctona	LC
<i>Phaeophyscia orbicularis</i>	autòctona	LC
<i>Phlyctis agelaea</i>	autòctona	LC
<i>Phlyctis argena</i>	autòctona	LC
<i>Physcia adscendens</i>	autòctona	LC
<i>Physcia aipolia</i>	autòctona	LC
<i>Physcia biziana</i>	autòctona	LC
<i>Physcia caesia</i>	autòctona	LC
<i>Physcia clementei</i>	autòctona	LC
<i>Physcia dubia</i>	autòctona	LC
<i>Physcia leptalea</i>	autòctona	LC

<i>Physcia stellaris</i>	autòctona	LC
<i>Physcia tenella</i>	autòctona	LC
<i>Physcia tribacia</i>	autòctona	LC
<i>Physcia viti</i>	autòctona	LC
<i>Physconia distorta</i>	autòctona	LC
<i>Physconia grisea</i>	autòctona	LC
<i>Physconia servitii</i>	autòctona	LC
<i>Physconia subpulverulenta</i>	autòctona	LC
<i>Physconia venusta</i>	autòctona	LC
<i>Placidiopsis custnani</i>	autòctona	LC
<i>Placidium tenellum</i>	autòctona	LC
<i>Placopyrenium fuscillum</i>	autòctona	LC
<i>Placynthium tantaleum</i>	autòctona	LC
<i>Placynthium tremniacum</i>	autòctona	LC
<i>Pleurosticta acetabulum</i>	autòctona	LC
<i>Polycoccum rinodinae</i>	autòctona	LC
<i>Polycoccum rubellianae</i>	autòctona	LC
<i>Polycoccum teresum</i>	autòctona	LC
<i>Polysporina simplex</i>	autòctona	LC
<i>Porina aenea</i>	autòctona	LC
<i>Porina byssophila</i>	autòctona	LC
<i>Porina chlorotica</i>	autòctona	LC
<i>Porina linearis</i>	autòctona	LC
<i>Porina oleriana</i>	autòctona	LC
<i>Porina oxneri</i>	autòctona	LC
<i>Porpidia cinereoatra</i>	autòctona	LC
<i>Porpidia hydrophila</i>	autòctona	LC
<i>Porpidia macrocarpa</i>	autòctona	LC
<i>Protoblastenia incrustans</i>	autòctona	LC
<i>Protoblastenia rupestris</i>	autòctona	LC
<i>Protoparmelia montagnei</i>	autòctona	LC
<i>Pseudevernia furfuracea</i>	autòctona	LC
<i>Psora gresinonis</i>	autòctona	LC
<i>Psora vallesiaca</i>	autòctona	LC
<i>Psorotichia suffugiens</i>	autòctona	LC
<i>Psorotichia vermiculata</i>	autòctona	LC
<i>Pterygiopsis coracodiza</i>	autòctona	LC
<i>Punctelia borreri</i>	autòctona	LC
<i>Punctelia stictica</i>	autòctona	LC
<i>Punctelia subrudecta</i>	autòctona	LC
<i>Pyrenocollema halodytes</i>	autòctona	LC
<i>Pyrenopsis micrococca</i>	autòctona	LC
<i>Pyrenopsis triptococca</i>	autòctona	LC
<i>Pyrenula nitidella</i>	autòctona	LC
<i>Ramalina brevisuscula</i>	autòctona	LC
<i>Ramalina calicaris</i>	autòctona	LC
<i>Ramalina canariensis</i>	autòctona	LC
<i>Ramalina farinacea</i>	autòctona	LC
<i>Ramalina fastigiata</i>	autòctona	LC
<i>Ramalina fraxinea</i>	autòctona	LC
<i>Ramalina lacera</i>	autòctona	LC

<i>Ramalina panizzei</i>	autòctona	LC
<i>Ramalina pollinaria</i>	autòctona	LC
<i>Ramalina polymorpha</i>	autòctona	LC
<i>Ramalina pusilla</i>	autòctona	LC
<i>Ramalina requienii</i>	autòctona	LC
<i>Ramalina subfarinacea</i>	autòctona	LC
<i>Ramalina subgeniculata</i>	autòctona	LC
<i>Ramonia subsphaeroides</i>	autòctona	LC
<i>Rhizocarpon episilum</i>	autòctona	LC
<i>Rhizocarpon geminatum</i>	autòctona	LC
<i>Rhizocarpon geographicum</i>	autòctona	LC
<i>Rhizocarpon hochstetteri</i>	autòctona	LC
<i>Rhizocarpon plicatile</i>	autòctona	LC
<i>Rhizocarpon polycarpum</i>	autòctona	LC
<i>Rhizocarpon tinei</i>	autòctona	LC
<i>Rhizocarpon viridiatrum</i>	autòctona	LC
<i>Rimularia insularis</i>	autòctona	LC
<i>Rinodina alba</i>	autòctona	LC
<i>Rinodina aspersa</i>	autòctona	LC
<i>Rinodina atrocinerea</i>	autòctona	LC
<i>Rinodina beccariana</i>	autòctona	LC
<i>Rinodina cana</i>	autòctona	LC
<i>Rinodina capensis</i>	autòctona	LC
<i>Rinodina cinereovirens</i>	autòctona	LC
<i>Rinodina confragosa</i>	autòctona	LC
<i>Rinodina conradii</i>	autòctona	LC
<i>Rinodina ericina</i>	autòctona	LC
<i>Rinodina evae</i>	autòctona	LC
<i>Rinodina exigua</i>	autòctona	LC
<i>Rinodina fimbriata</i>	autòctona	LC
<i>Rinodina gennarii</i>	autòctona	LC
<i>Rinodina immersa</i>	autòctona	LC
<i>Rinodina intermedia</i>	autòctona	LC
<i>Rinodina lecanorina</i>	autòctona	LC
<i>Rinodina obnascens</i>	autòctona	LC
<i>Rinodina occulta</i>	autòctona	LC
<i>Rinodina oleae</i>	autòctona	LC
<i>Rinodina pyrina</i>	autòctona	LC
<i>Rinodina santorinensis</i>	autòctona	LC
<i>Rinodina sicula</i>	autòctona	LC
<i>Rinodina sophodes</i>	autòctona	LC
<i>Rinodina teichophila</i>	autòctona	LC
<i>Rinodina vezdae</i>	autòctona	LC
<i>Rinodinella dubyanoides</i>	autòctona	LC
<i>Roccella phycopsis</i>	autòctona	LC
<i>Roselliniella atlantica</i>	autòctona	LC
<i>Sarcogyne privigna</i>	autòctona	LC
<i>Sarcogyne regularis</i>	autòctona	LC
<i>Sarcopyrenia cylindrospora</i>	autòctona	LC
<i>Schismatomma albocinctum</i>	autòctona	LC
<i>Schismatomma decolorans</i>	autòctona	LC

<i>Schismatomma dirinellum</i>	autòctona	LC
<i>Schismatomma graphidioides</i>	autòctona	LC
<i>Sclerophyton circumscriptum</i>	autòctona	LC
<i>Scoliciosporum chlorococcum</i>	autòctona	LC
<i>Scoliciosporum pruinosum</i>	autòctona	LC
<i>Scoliciosporum umbrinum</i>	autòctona	LC
<i>Skyttea heterochroae</i>	autòctona	LC
<i>Solenopsora cesatii</i>	autòctona	LC
<i>Solenopsora holophaea</i>	autòctona	LC
<i>Solenopsora vulturiensis</i>	autòctona	LC
<i>Sphinctrina leucopoda</i>	autòctona	LC
<i>Sphinctrina tubiformis</i>	autòctona	LC
<i>Sphinctrina turbinata</i>	autòctona	LC
<i>Spilonema revertens</i>	autòctona	LC
<i>Squamarina cartilaginea</i>	autòctona	LC
<i>Squamarina conrescens</i>	autòctona	LC
<i>Squamarina lentigera</i>	autòctona	LC
<i>Squamarina oleosa</i>	autòctona	LC
<i>Staurothele rupifraga</i>	autòctona	LC
<i>Sticta limbata</i>	autòctona	LC
<i>Stigmidium hageniae</i>	autòctona	LC
<i>Stigmidium tabacinae</i>	autòctona	LC
<i>Strigula affinis</i>	autòctona	LC
<i>Strigula mediterranea</i>	autòctona	LC
<i>Teloschistes chrysophthalmus</i>	autòctona	LC
<i>Tephromela atra</i>	autòctona	LC
<i>Tetramelas concinnus</i>	autòctona	LC
<i>Thelenella modesta</i>	autòctona	LC
<i>Thelenella muscorum</i>	autòctona	LC
<i>Thelidium minutulum</i>	autòctona	LC
<i>Thelopsis isiaca</i>	autòctona	LC
<i>Thermutis velutina</i>	autòctona	LC
<i>Thrombium epigaeum</i>	autòctona	LC
<i>Tonia aromatica</i>	autòctona	LC
<i>Tonia cinereovirens</i>	autòctona	LC
<i>Tonia lutosa</i>	autòctona	LC
<i>Tonia physaroides</i>	autòctona	LC
<i>Tonia sedifolia</i>	autòctona	LC
<i>Tonia squalida</i>	autòctona	LC
<i>Tonia tristis</i>	autòctona	LC
<i>Trapelia coarctata</i>	autòctona	LC
<i>Trapelia involuta</i>	autòctona	LC
<i>Trapelia placodioides</i>	autòctona	LC
<i>Trapeliopsis flexuosa</i>	autòctona	LC
<i>Trapeliopsis granulosa</i>	autòctona	LC
<i>Trapeliopsis wallrothii</i>	autòctona	LC
<i>Tremolecia atrata</i>	autòctona	LC
<i>Unguiculariopsis thallophila</i>	autòctona	LC
<i>Usnea filipendula</i>	autòctona	LC
<i>Usnea florida</i>	autòctona	LC
<i>Usnea fragilesceus</i>	autòctona	LC

<i>Usnea hirta</i>	autòctona	LC
<i>Usnea marocana</i>	autòctona	LC
<i>Usnea mutabilis</i>	autòctona	LC
<i>Usnea rubicunda</i>	autòctona	LC
<i>Usnea subscabrosa</i>	autòctona	LC
<i>Verrucaria aethiobola</i>	autòctona	LC
<i>Verrucaria aquatilis</i>	autòctona	LC
<i>Verrucaria denudata</i>	autòctona	LC
<i>Verrucaria dolosa</i>	autòctona	LC
<i>Verrucaria fusconigrescens</i>	autòctona	LC
<i>Verrucaria hochstetteri</i>	autòctona	LC
<i>Verrucaria hydrela</i>	autòctona	LC
<i>Verrucaria macrostoma</i>	autòctona	LC
<i>Verrucaria murina</i>	autòctona	LC
<i>Verrucaria nigrescens</i>	autòctona	LC
<i>Verrucaria praetermissa</i>	autòctona	LC
<i>Verrucaria viridula</i>	autòctona	LC
<i>Verrucula maritimaria</i>	autòctona	LC
<i>Verruculopsis flavescens</i>	autòctona	LC
<i>Verruculopsis lecideoides</i>	autòctona	LC
<i>Vezeadae dawsoniae</i>	autòctona	LC
<i>Wentomyces lichenicola</i>	autòctona	LC
<i>Xanthoparmelia conspersa</i>	autòctona	LC
<i>Xanthoparmelia digitiformis</i>	autòctona	LC
<i>Xanthoparmelia glabrans</i>	autòctona	LC
<i>Xanthoparmelia loxodes</i>	autòctona	LC
<i>Xanthoparmelia mougeotii</i>	autòctona	LC
<i>Xanthoparmelia protomatrae</i>	autòctona	LC
<i>Xanthoparmelia pulla</i>	autòctona	LC
<i>Xanthoparmelia tinctina</i>	autòctona	LC
<i>Xanthoparmelia verrucigera</i>	autòctona	LC
<i>Xanthoparmelia verruculifera</i>	autòctona	LC
<i>Xanthoria calcicola</i>	autòctona	LC
<i>Xanthoria parietina</i>	autòctona	LC
<i>Zwackhiomyces lecanorae</i>	autòctona	LC

Font: Banc de dades de Biodiversitat de Catalunya; llista vermella de la UICN; Exocat

8.2.6. Inventari de vertebrats

Nom científic	Origen	Llista Vermella
<i>Acanthodactylus erythrurus</i>	autòctona	LC
<i>Accipiter gentilis</i>	autòctona	LC
<i>Accipiter nisus</i>	autòctona	LC
<i>Acrocephalus agricola</i>	autòctona	LC
<i>Acrocephalus arundinaceus</i>	autòctona	LC
<i>Acrocephalus melanopogon</i>	autòctona	LC
<i>Acrocephalus paludicola</i>	autòctona	VU
<i>Acrocephalus palustris</i>	autòctona	LC
<i>Acrocephalus schoenobaenus</i>	autòctona	LC
<i>Acrocephalus scirpaceus</i>	autòctona	LC
<i>Actitis hypoleucos</i>	autòctona	LC

<i>Actitis macularius</i>	autòctona	LC
<i>Aegithalos caudatus</i>	autòctona	LC
<i>Aegolius funereus</i>	autòctona	LC
<i>Agapornis roseicollis</i>	exòtica	
<i>Aix galericulata</i>	exòtica	
<i>Alauda arvensis</i>	autòctona	LC
<i>Alburnus alburnus</i>	invasora	
<i>Alca torda</i>	autòctona	NT
<i>Alcedo atthis</i>	autòctona	LC
<i>Alectoris rufa</i>	autòctona	LC
<i>Alle alle</i>	autòctona	LC
<i>Alopochen aegyptiacus</i>	autòctona	LC
<i>Alasa fallax</i>	autòctona	LC
<i>Alytes obstetricans</i>	autòctona	LC
<i>Amandava amandava</i>	exòtica	
<i>Amazona aestiva</i>	exòtica	
<i>Ammomanes cinctura</i>	autòctona	LC
<i>Anas acuta</i>	autòctona	LC
<i>Anas bahamensis</i>	exòtica	
<i>Anas carolinensis</i>	autòctona	LC
<i>Anas clypeata</i>	autòctona	LC
<i>Anas crecca</i>	autòctona	LC
<i>Anas discors</i>	autòctona	LC
<i>Anas penelope</i>	autòctona	LC
<i>Anas platyrhynchos</i>	exòtica	
<i>Anas querquedula</i>	autòctona	LC
<i>Anas sibilatrix</i>	exòtica	
<i>Anas strepera</i>	autòctona	LC
<i>Anguilla anguilla</i>	autòctona	CR
<i>Anguis fragilis</i>	autòctona	LC
<i>Anser anser</i>	exòtica	
<i>Anser brachyrhynchus</i>	autòctona	LC
<i>Anser fabalis</i>	autòctona	LC
<i>Anthus campestris</i>	autòctona	LC
<i>Anthus cervinus</i>	autòctona	LC
<i>Anthus gustavi</i>	autòctona	LC
<i>Anthus petrosus</i>	autòctona	LC
<i>Anthus pratensis</i>	autòctona	NT
<i>Anthus richardi</i>	autòctona	LC
<i>Anthus richardi</i>	autòctona	LC
<i>Anthus spinoletta</i>	autòctona	LC
<i>Anthus trivialis</i>	autòctona	LC
<i>Aphanius iberus</i>	autòctona	EN
<i>Apodemus sylvaticus</i>	autòctona	LC
<i>Apus apus</i>	autòctona	LC
<i>Apus melba</i>	autòctona	LC
<i>Apus pallidus</i>	autòctona	LC
<i>Aquila chrysaetos</i>	autòctona	LC
<i>Aquila chrysaetos</i>	autòctona	LC
<i>Aquila chrysaetos</i>	autòctona	LC
<i>Aquila clanga</i>	autòctona	LC

<i>Aquila fasciata</i>	autòctona	LC
<i>Aquila fasciata</i>	autòctona	LC
<i>Aquila heliaca</i>	autòctona	VU
<i>Aquila pennata</i>	autòctona	LC
<i>Aquila rapax</i>	autòctona	VU
<i>Aratinga acuticaudata</i>	exòtica	
<i>Ardea alba</i>	autòctona	LC
<i>Ardea cinerea</i>	autòctona	LC
<i>Ardea purpurea</i>	autòctona	LC
<i>Ardeola ralloides</i>	autòctona	LC
<i>Arenaria interpres</i>	autòctona	LC
<i>Arvicola sapidus</i>	autòctona	VU
<i>Asio flammeus</i>	autòctona	LC
<i>Asio otus</i>	autòctona	LC
<i>Atelerix algirus</i>	autòctona	LC
<i>Athene noctua</i>	autòctona	LC
<i>Atherina boyeri</i>	autòctona	LC
<i>Aythya collaris</i>	autòctona	LC
<i>Aythya ferina</i>	autòctona	VU
<i>Aythya fuligula</i>	autòctona	LC
<i>Aythya marila</i>	autòctona	LC
<i>Aythya nyroca</i>	autòctona	NT
<i>Barbastella barbastellus</i>	autòctona	NT
<i>Barbus meridionalis</i>	autòctona	NT
<i>Blicca bjoerkna</i>	autòctona	LC
<i>Bombycilla garrulus</i>	autòctona	LC
<i>Botaurus lentiginosus</i>	autòctona	LC
<i>Botaurus stellaris</i>	autòctona	LC
<i>Branta bernicla</i>	autòctona	LC
<i>Branta bernicla</i>	autòctona	LC
<i>Branta canadensis</i>	exòtica	
<i>Branta leucopsis</i>	exòtica	
<i>Bubo bubo</i>	autòctona	LC
<i>Bubulcus ibis</i>	autòctona	LC
<i>Bucephala clangula</i>	autòctona	LC
<i>Bufo calamita</i>	autòctona	LC
<i>Bufo spinosus</i>	autòctona	LC
<i>Bulweria bulwerii</i>	autòctona	LC
<i>Burhinus oediconemus</i>	autòctona	LC
<i>Buteo buteo</i>	autòctona	LC
<i>Buteo buteo</i>	autòctona	LC
<i>Buteo lagopus</i>	autòctona	LC
<i>Buteo rufinus</i>	autòctona	LC
<i>Cairina moschata</i>	exòtica	
<i>Calandrella brachydactyla</i>	autòctona	LC
<i>Calandrella rufescens</i>	autòctona	LC
<i>Calcarius lapponicus</i>	autòctona	LC
<i>Calidris alba</i>	autòctona	LC
<i>Calidris alpina</i>	autòctona	LC
<i>Calidris alpina</i>	autòctona	LC
<i>Calidris canutus</i>	autòctona	NT

<i>Calidris falcinellus</i>	autòctona	LC
<i>Calidris falcinellus</i>	autòctona	LC
<i>Calidris ferruginea</i>	autòctona	NT
<i>Calidris fuscicollis</i>	autòctona	LC
<i>Calidris maritima</i>	autòctona	LC
<i>Calidris melanotos</i>	autòctona	LC
<i>Calidris minuta</i>	autòctona	LC
<i>Calidris subruficollis</i>	autòctona	NT
<i>Calidris temminckii</i>	autòctona	LC
<i>Calonectris diomedea</i>	autòctona	LC
<i>Calotriton asper</i>	autòctona	NT
<i>Capra pyrenaica</i>	autòctona	LC
<i>Capreolus capreolus</i>	autòctona	LC
<i>Caprimulgus europaeus</i>	autòctona	LC
<i>Caprimulgus europaeus</i>	autòctona	LC
<i>Caprimulgus ruficollis</i>	autòctona	LC
<i>Carassius auratus</i>	invasora	
<i>Carduelis cabaret</i>	autòctona	LC
<i>Carduelis carduelis</i>	autòctona	LC
<i>Carduelis chloris</i>	autòctona	LC
<i>Carduelis flammea</i>	autòctona	LC
<i>Caretta caretta</i>	autòctona	VU
<i>Cecropis daurica</i>	autòctona	LC
<i>Cercotrichas galactotes</i>	autòctona	LC
<i>Certhia brachydactyla</i>	autòctona	LC
<i>Certhia familiaris</i>	autòctona	LC
<i>Cervus elaphus</i>	autòctona	LC
<i>Cettia cetti</i>	autòctona	LC
<i>Chalcides striatus</i>	autòctona	LC
<i>Charadrius alexandrinus</i>	autòctona	LC
<i>Charadrius dubius</i>	autòctona	LC
<i>Charadrius hiaticula</i>	autòctona	LC
<i>Charadrius morinellus</i>	autòctona	LC
<i>Chelon labrosus</i>	autòctona	LC
<i>Chenonetta jubata</i>	exòtica	
<i>Chlidonias hybridus</i>	autòctona	LC
<i>Chlidonias leucopterus</i>	autòctona	LC
<i>Chlidonias niger</i>	autòctona	LC
<i>Chroicocephalus genei</i>	autòctona	LC
<i>Chroicocephalus ridibundus</i>	autòctona	LC
<i>Chrysemys picta</i>	exòtica	
<i>Ciconia ciconia</i>	autòctona	LC
<i>Ciconia nigra</i>	autòctona	LC
<i>Cinclus cinclus</i>	autòctona	LC
<i>Circaetus gallicus</i>	autòctona	LC
<i>Circus aeruginosus</i>	autòctona	LC
<i>Circus cyaneus</i>	autòctona	LC
<i>Circus macrourus</i>	autòctona	NT
<i>Circus pygargus</i>	autòctona	LC
<i>Cisticola juncidis</i>	autòctona	LC
<i>Clamator glandarius</i>	autòctona	LC

<i>Clangula hyemalis</i>	autòctona	VU
<i>Clethrionomys glareolus</i>	autòctona	LC
<i>Coccothraustes coccothraustes</i>	autòctona	LC
<i>Colinus virginianus</i>	exòtica	
<i>Columba livia</i>	exòtica	
<i>Columba oenas</i>	autòctona	LC
<i>Columba palumbus</i>	autòctona	LC
<i>Coracias garrulus</i>	autòctona	LC
<i>Coronella austriaca</i>	autòctona	LC
<i>Coronella gironica</i>	autòctona	LC
<i>Corvus corax</i>	autòctona	LC
<i>Corvus corone</i>	autòctona	LC
<i>Corvus corone</i>	autòctona	LC
<i>Corvus corone</i>	autòctona	LC
<i>Corvus frugilegus</i>	autòctona	LC
<i>Corvus monedula</i>	autòctona	LC
<i>Corvus monedula</i>	autòctona	LC
<i>Coturnix coturnix</i>	autòctona	LC
<i>Crex crex</i>	autòctona	LC
<i>Crocidura russula</i>	autòctona	LC
<i>Crocidura russula</i>	autòctona	LC
<i>Crocidura suaveolens</i>	autòctona	LC
<i>Cuculus canorus</i>	autòctona	LC
<i>Cyanistes caeruleus</i>	autòctona	LC
<i>Cyanistes caeruleus</i>	autòctona	LC
<i>Cyanopica cyanus</i>	exòtica	
<i>Cygnus columbianus</i>	autòctona	LC
<i>Cygnus cygnus</i>	autòctona	LC
<i>Cygnus olor</i>	exòtica	
<i>Cyprinus carpio</i>	invasora	
<i>Dama dama</i>	exòtica	
<i>Delichon urbica</i>	autòctona	LC
<i>Delichon urbicum</i>	autòctona	LC
<i>Dendrocopos major</i>	autòctona	LC
<i>Dendrocopos major</i>	autòctona	LC
<i>Dendrocopos minor</i>	autòctona	LC
<i>Dendrocopos minor</i>	autòctona	LC
<i>Dendrocygna bicolor</i>	exòtica	
<i>Dermodochelys coriacea</i>	autòctona	VU
<i>Dicentrarchus labrax</i>	autòctona	LC
<i>Discoglossus pictus</i>	invasora	
<i>Dryocopus martius</i>	autòctona	LC
<i>Egretta garzetta</i>	autòctona	LC
<i>Egretta gularis</i>	autòctona	LC
<i>Egretta gularis</i>	autòctona	LC
<i>Elanus caeruleus</i>	autòctona	LC
<i>Eliomys quercinus</i>	autòctona	NT
<i>Emberiza bruniceps</i>	exòtica	
<i>Emberiza calandra</i>	autòctona	LC
<i>Emberiza calandra</i>	autòctona	LC
<i>Emberiza cia</i>	autòctona	LC

<i>Emberiza cirius</i>	autòctona	LC
<i>Emberiza citrinella</i>	autòctona	LC
<i>Emberiza hortulana</i>	autòctona	LC
<i>Emberiza leucocephalos</i>	autòctona	LC
<i>Emberiza melanocephala</i>	autòctona	LC
<i>Emberiza pusilla</i>	autòctona	LC
<i>Emberiza schoeniclus</i>	autòctona	LC
<i>Emys orbicularis</i>	autòctona	NT
<i>Eptesicus serotinus</i>	autòctona	LC
<i>Eremophila alpestris</i>	autòctona	LC
<i>Erinaceus europaeus</i>	autòctona	LC
<i>Erithacus rubecula</i>	autòctona	LC
<i>Esox lucius</i>	invasora	
<i>Estrilda astrild</i>	invasora	
<i>Euplectes afer</i>	exòtica	
<i>Euplectes franciscanus</i>	exòtica	
<i>Falco biarmicus</i>	autòctona	LC
<i>Falco columbarius</i>	autòctona	LC
<i>Falco eleonora</i>	autòctona	LC
<i>Falco naumanni</i>	autòctona	LC
<i>Falco peregrinus</i>	autòctona	LC
<i>Falco peregrinus</i>	autòctona	LC
<i>Falco subbuteo</i>	autòctona	LC
<i>Falco tinnunculus</i>	autòctona	LC
<i>Falco vespertinus</i>	autòctona	NT
<i>Felis silvestris</i>	autòctona	LC
<i>Ficedula albicollis</i>	autòctona	LC
<i>Ficedula hypoleuca</i>	autòctona	LC
<i>Ficedula parva</i>	autòctona	LC
<i>Fratercula arctica</i>	autòctona	VU
<i>Fringilla coelebs</i>	autòctona	LC
<i>Fringilla montifringilla</i>	autòctona	LC
<i>Fulica atra</i>	autòctona	LC
<i>Galerida cristata</i>	autòctona	LC
<i>Galerida theklae</i>	autòctona	LC
<i>Gallinago gallinago</i>	autòctona	LC
<i>Gallinago gallinago</i>	autòctona	LC
<i>Gallinago media</i>	autòctona	NT
<i>Gallinula chloropus</i>	autòctona	LC
<i>Gambusia holbrooki</i>	invasora	
<i>Garrulus glandarius</i>	autòctona	LC
<i>Gasterosteus aculeatus</i>	autòctona	LC
<i>Gavia arctica</i>	autòctona	LC
<i>Gavia immer</i>	autòctona	LC
<i>Gavia stellata</i>	autòctona	LC
<i>Genetta genetta</i>	exòtica	
<i>Glareola pratincola</i>	autòctona	LC
<i>Glis glis</i>	autòctona	LC
<i>Gobio occitaniae</i>	exòtica	
<i>Grus grus</i>	autòctona	LC
<i>Gypaetus barbatus</i>	autòctona	NT

<i>Gyps fulvus</i>	autòctona	LC
<i>Haematopus ostralegus</i>	autòctona	NT
<i>Haliaetus albicilla</i>	autòctona	LC
<i>Hemidactylus turcicus</i>	exòtica	
<i>Hemorrhois hippocrepis</i>	autòctona	LC
<i>Hierophis viridiflavus</i>	autòctona	LC
<i>Himantopus himantopus</i>	autòctona	LC
<i>Hippolais icterina</i>	autòctona	LC
<i>Hippolais polyglotta</i>	autòctona	LC
<i>Hirundo rustica</i>	autòctona	LC
<i>Hydrobates pelagicus</i>	autòctona	LC
<i>Hydrocoloeus minutus</i>	autòctona	LC
<i>Hydroprogne caspia</i>	autòctona	LC
<i>Hyla meridionalis</i>	autòctona	LC
<i>Iduna pallida</i>	autòctona	LC
<i>Ixobrychus minutus</i>	autòctona	LC
<i>Jynx torquilla</i>	autòctona	LC
<i>Lacerta bilineata</i>	autòctona	LC
<i>Lanius collurio</i>	autòctona	LC
<i>Lanius meridionalis</i>	autòctona	VU
<i>Lanius minor</i>	autòctona	LC
<i>Lanius senator</i>	autòctona	LC
<i>Larus argentatus</i>	autòctona	LC
<i>Larus atricilla</i>	autòctona	LC
<i>Larus audouinii</i>	autòctona	LC
<i>Larus cachinnans</i>	autòctona	LC
<i>Larus canus</i>	autòctona	LC
<i>Larus delawarensis</i>	autòctona	LC
<i>Larus fuscus</i>	autòctona	LC
<i>Larus fuscus</i>	autòctona	LC
<i>Larus marinus</i>	autòctona	LC
<i>Larus melanocephalus</i>	autòctona	LC
<i>Larus michahellis</i>	autòctona	LC
<i>Larus pipixcan</i>	autòctona	LC
<i>Lepomis gibbosus</i>	invasora	
<i>Lepus europaeus</i>	autòctona	LC
<i>Lepus granatensis</i>	autòctona	LC
<i>Limnodromus scolopaceus</i>	autòctona	LC
<i>Limosa lapponica</i>	autòctona	NT
<i>Limosa limosa</i>	autòctona	NT
<i>Linaria cannabina</i>	autòctona	LC
<i>Lissotriton helveticus</i>	autòctona	LC
<i>Liza aurata</i>	autòctona	LC
<i>Liza ramada</i>	autòctona	LC
<i>Liza saliens</i>	autòctona	LC
<i>Locustella fluviatilis</i>	autòctona	LC
<i>Locustella luscinioides</i>	autòctona	LC
<i>Locustella naevia</i>	autòctona	LC
<i>Lonchura atricapilla</i>	exòtica	
<i>Lonchura malacca</i>	exòtica	
<i>Lophophanes cristatus</i>	autòctona	LC

<i>Lophophanes cristatus</i>	autòctona	LC
<i>Loxia curvirostra</i>	autòctona	LC
<i>Luciobarbus graellsii</i>	exòtica	
<i>Lullula arborea</i>	autòctona	LC
<i>Luscinia megarhynchos</i>	autòctona	LC
<i>Luscinia svecica</i>	autòctona	LC
<i>Luscinia svecica</i>	autòctona	LC
<i>Luscinia svecica</i>	autòctona	LC
<i>Lutra lutra</i>	autòctona	NT
<i>Lymnocyptes minimus</i>	autòctona	LC
<i>Lynx ssp.</i>	autòctona	LC
<i>Malpolon monspessulanus</i>	autòctona	LC
<i>Marmaronetta angustirostris</i>	autòctona	VU
<i>Martes foina</i>	autòctona	LC
<i>Mauremys leprosa</i>	autòctona	LC
<i>Melanitta fusca</i>	autòctona	VU
<i>Melanitta nigra</i>	autòctona	LC
<i>Melanocorypha calandra</i>	autòctona	LC
<i>Meles meles</i>	autòctona	LC
<i>Melospittacus undulatus</i>	exòtica	
<i>Mergellus albellus</i>	autòctona	LC
<i>Mergus merganser</i>	autòctona	LC
<i>Mergus merganser</i>	autòctona	LC
<i>Mergus serrator</i>	autòctona	LC
<i>Merops apiaster</i>	autòctona	LC
<i>Merops persicus</i>	autòctona	LC
<i>Micropterus salmoides</i>	invasora	
<i>Microtus agrestis</i>	autòctona	LC
<i>Microtus duodecimcostatus</i>	autòctona	LC
<i>Milvus migrans</i>	autòctona	LC
<i>Milvus milvus</i>	autòctona	NT
<i>Miniopterus schreibersii</i>	autòctona	NT
<i>Misgurnus anguillicaudatus</i>	invasora	
<i>Monticola saxatilis</i>	autòctona	LC
<i>Monticola solitarius</i>	autòctona	LC
<i>Morus bassanus</i>	autòctona	LC
<i>Motacilla alba</i>	autòctona	LC
<i>Motacilla alba</i>	autòctona	LC
<i>Motacilla cinerea</i>	autòctona	LC
<i>Motacilla citreola</i>	autòctona	LC
<i>Motacilla flava</i>	autòctona	LC
<i>Motacilla flava</i>	autòctona	LC
<i>Motacilla flava</i>	autòctona	LC
<i>Motacilla flava</i>	autòctona	LC
<i>Mugil cephalus</i>	autòctona	LC
<i>Mus domesticus</i>	exòtica	
<i>Mus musculus</i>	autòctona	LC
<i>Mus musculus</i>	autòctona	LC
<i>Mus spretus</i>	autòctona	LC
<i>Muscicapa striata</i>	autòctona	LC
<i>Muscicapa striata</i>	autòctona	LC

<i>Mustela nivalis</i>	autòctona	LC
<i>Mustela putorius</i>	autòctona	LC
<i>Myiopsitta monachus</i>	invasora	
<i>Myocastor coypus</i>	exòtica	
<i>Myotis alcaethoe</i>	autòctona	LC
<i>Myotis bechsteini</i>	autòctona	LC
<i>Myotis blythii</i>	autòctona	LC
<i>Myotis capaccinii</i>	autòctona	VU
<i>Myotis daubentoni</i>	autòctona	LC
<i>Myotis daubentoni/capaccinii</i>	autòctona	LC
<i>Myotis emarginatus</i>	autòctona	LC
<i>Myotis emarginatus/nattereri</i>	autòctona	LC
<i>Myotis escaleraei</i>	autòctona	LC
<i>Myotis myotis</i>	autòctona	LC
<i>Myotis myotis/blythii</i>	autòctona	LC
<i>Nandayus nenday</i>	exòtica	
<i>Natrix maura</i>	autòctona	LC
<i>Natrix natrix</i>	autòctona	LC
<i>Neomys anomalus</i>	autòctona	LC
<i>Neomys fodiens</i>	autòctona	LC
<i>Neophron percnopterus</i>	autòctona	EN
<i>Neovison vison</i>	invasora	
<i>Netta rufina</i>	autòctona	LC
<i>Numenius arquata</i>	autòctona	NT
<i>Numenius phaeopus</i>	autòctona	LC
<i>Nyctalus lasiopterus</i>	autòctona	VU
<i>Nyctalus leisleri</i>	autòctona	LC
<i>Nyctalus noctula</i>	autòctona	LC
<i>Nycticorax nycticorax</i>	autòctona	LC
<i>Nymphicus hollandicus</i>	exòtica	
<i>Oceanodroma leucorhoa</i>	autòctona	LC
<i>Oenanthe deserti</i>	autòctona	LC
<i>Oenanthe hispanica</i>	autòctona	LC
<i>Oenanthe isabellina</i>	autòctona	LC
<i>Oenanthe leucura</i>	autòctona	LC
<i>Oenanthe oenanthe</i>	autòctona	LC
<i>Oenanthe pleschanka</i>	autòctona	LC
<i>Oncorhynchus mykiss</i>	invasora	
<i>Oriolus oriolus</i>	autòctona	LC
<i>Oryctolagus cuniculus</i>	autòctona	NT
<i>Otis tarda</i>	autòctona	VU
<i>Otus scops</i>	autòctona	LC
<i>Otus scops</i>	autòctona	LC
<i>Ovis gmelini</i>	autòctona	LC
<i>Pandion haliaetus</i>	autòctona	LC
<i>Panurus biarmicus</i>	autòctona	LC
<i>Paroaria coronata</i>	exòtica	
<i>Parus major</i>	autòctona	LC
<i>Passer domesticus</i>	autòctona	LC
<i>Passer hispanoliensis</i>	autòctona	LC
<i>Passer montanus</i>	autòctona	LC

<i>Pastor roseus</i>	autòctona	LC
<i>Pelecanus onocrotalus</i>	exòtica	
<i>Pelecanus rufescens</i>	exòtica	
<i>Pelobates cultripes</i>	autòctona	NT
<i>Pelodytes punctatus</i>	autòctona	LC
<i>Pelophylax perezi</i>	autòctona	LC
<i>Perca fluviatilis</i>	exòtica	
<i>Perdix perdix</i>	autòctona	LC
<i>Periparus ater</i>	autòctona	LC
<i>Pernis apivorus</i>	autòctona	LC
<i>Petronia petronia</i>	autòctona	LC
<i>Phalacrocorax aristotelis</i>	autòctona	LC
<i>Phalacrocorax carbo</i>	autòctona	LC
<i>Phalacrocorax pygmeus</i>	autòctona	LC
<i>Phalaropus fulicarius</i>	autòctona	LC
<i>Phalaropus lobatus</i>	autòctona	LC
<i>Phalaropus tricolor</i>	autòctona	LC
<i>Phasianus colchicus</i>	exòtica	
<i>Philomachus pugnax</i>	autòctona	LC
<i>Phoenicopterus roseus</i>	autòctona	LC
<i>Phoenicopterus ruber</i>	exòtica	
<i>Phoenicurus ochruros</i>	autòctona	LC
<i>Phoenicurus phoenicurus</i>	autòctona	LC
<i>Phoxinus spp.</i>	autòctona	LC
<i>Phylloscopus bonelli</i>	autòctona	LC
<i>Phylloscopus collybita</i>	autòctona	LC
<i>Phylloscopus collybita</i>	autòctona	LC
<i>Phylloscopus collybita</i>	autòctona	LC
<i>Phylloscopus humei</i>	autòctona	LC
<i>Phylloscopus ibericus</i>	autòctona	LC
<i>Phylloscopus inornatus</i>	autòctona	LC
<i>Phylloscopus sibilatrix</i>	autòctona	LC
<i>Phylloscopus trochilus</i>	autòctona	LC
<i>Phylloscopus trochilus</i>	autòctona	LC
<i>Pica pica</i>	autòctona	LC
<i>Picus viridis</i>	autòctona	LC
<i>Pipistrellus kuhlii</i>	autòctona	LC
<i>Pipistrellus kuhlii/nathusii</i>	autòctona	LC
<i>Pipistrellus nathusii</i>	autòctona	LC
<i>Pipistrellus pipistrellus</i>	autòctona	LC
<i>Pipistrellus pipistrellus/pygmaeus</i>	autòctona	LC
<i>Pipistrellus pygmaeus</i>	autòctona	LC
<i>Pipistrellus savii</i>	autòctona	LC
<i>Platalea leucorodia</i>	autòctona	LC
<i>Platichthys flesus</i>	autòctona	LC
<i>Plecotus auritus</i>	autòctona	LC
<i>Plecotus austriacus</i>	autòctona	LC
<i>Plectrophenax nivalis</i>	autòctona	LC
<i>Pluvialis apricaria</i>	autòctona	LC
<i>Pluvialis dominica</i>	autòctona	LC
<i>Pluvialis fulva</i>	autòctona	LC

<i>Pluvialis squatarola</i>	autòctona	LC
<i>Podarcis hispanica</i>	autòctona	LC
<i>Podarcis liolepis</i>	autòctona	LC
<i>Podarcis muralis</i>	autòctona	LC
<i>Podiceps auritus</i>	autòctona	VU
<i>Podiceps cristatus</i>	autòctona	LC
<i>Podiceps grisegena</i>	autòctona	LC
<i>Podiceps nigricollis</i>	autòctona	LC
<i>Poecile palustris</i>	autòctona	LC
<i>Pomatoschistus microps</i>	autòctona	LC
<i>Porphyrio alleni</i>	autòctona	LC
<i>Porphyrio porphyrio</i>	autòctona	LC
<i>Porzana parva</i>	autòctona	LC
<i>Porzana porzana</i>	autòctona	LC
<i>Porzana pusilla</i>	autòctona	LC
<i>Prunella collaris</i>	autòctona	LC
<i>Prunella modularis</i>	autòctona	LC
<i>Psammodromus algirus</i>	autòctona	LC
<i>Psammodromus edwardsianus</i>	autòctona	LC
<i>Pseudemys floridana</i>	exòtica	
<i>Pseudorasbora parva</i>	invasora	
<i>Psittacula krameri</i>	invasora	
<i>Pterocles orientalis</i>	autòctona	LC
<i>Ptyonoprogne rupestris</i>	autòctona	LC
<i>Puffinus gravis</i>	autòctona	LC
<i>Puffinus griseus</i>	autòctona	LC
<i>Puffinus mauretanicus</i>	autòctona	CR
<i>Puffinus yelkouan</i>	autòctona	VU
<i>Puffinus yelkouan/mauretanicus</i>	autòctona	LC
<i>Pyrrhocorax graculus</i>	autòctona	LC
<i>Pyrrhocorax pyrrhocorax</i>	autòctona	LC
<i>Pyrrhula pyrrhula</i>	autòctona	LC
<i>Quelea quelea</i>	exòtica	
<i>Rallus aquaticus</i>	autòctona	LC
<i>Rana temporaria</i>	autòctona	LC
<i>Rattus norvegicus</i>	exòtica	
<i>Rattus rattus</i>	exòtica	
<i>Recurvirostra avosetta</i>	autòctona	LC
<i>Regulus ignicapilla</i>	autòctona	LC
<i>Regulus ignicapilla</i>	autòctona	LC
<i>Regulus regulus</i>	autòctona	LC
<i>Remiz pendulinus</i>	autòctona	LC
<i>Remiz pendulinus</i>	autòctona	LC
<i>Remiz pendulinus</i>	autòctona	LC
<i>Rhinechis scalaris</i>	autòctona	LC
<i>Rhinolophus euryale</i>	autòctona	NT
<i>Rhinolophus ferrumequinum</i>	autòctona	LC
<i>Rhinolophus hipposideros</i>	autòctona	LC
<i>Rhinolophus mehelyi</i>	autòctona	VU
<i>Riparia riparia</i>	autòctona	LC
<i>Rissa tridactyla</i>	autòctona	VU

<i>Rupicapra pyrenaica</i>	autòctona	LC
<i>Rupicapra pyrenaica</i>	autòctona	LC
<i>Rutilus rutilus</i>	invasora	
<i>Salamandra salamandra</i>	autòctona	LC
<i>Salaria fluviatilis</i>	autòctona	LC
<i>Salmo trutta</i>	exòtica	
<i>Saxicola rubetra</i>	autòctona	LC
<i>Saxicola rubicola</i>	autòctona	LC
<i>Saxicola torquata</i>	autòctona	LC
<i>Scardinius erythrophthalmus</i>	invasora	
<i>Sciurus vulgaris</i>	autòctona	LC
<i>Scolopax rusticola</i>	autòctona	LC
<i>Serinus canaria</i>	exòtica	
<i>Serinus citrinella</i>	autòctona	LC
<i>Serinus dorsostrigatus</i>	exòtica	
<i>Serinus serinus</i>	autòctona	LC
<i>Sitta europaea</i>	autòctona	LC
<i>Somateria mollissima</i>	autòctona	NT
<i>Sorex minutus</i>	autòctona	LC
<i>Sparus auratus</i>	autòctona	LC
<i>Spinus spinus</i>	autòctona	LC
<i>Squalius laietanus</i>	autòctona	LC
<i>Stercorarius parasiticus</i>	autòctona	LC
<i>Stercorarius pomarinus</i>	autòctona	LC
<i>Stercorarius skua</i>	autòctona	LC
<i>Sterna bengalensis</i>	autòctona	LC
<i>Sterna hirundo</i>	autòctona	LC
<i>Sterna maxima</i>	autòctona	LC
<i>Sterna maxima</i>	autòctona	LC
<i>Sterna nilotica</i>	autòctona	LC
<i>Sterna sandvicensis</i>	autòctona	LC
<i>Sternula albifrons</i>	autòctona	LC
<i>Sternula albifrons</i>	autòctona	LC
<i>Streptopelia decaocto</i>	autòctona	LC
<i>Streptopelia roseogrisa</i>	autòctona	LC
<i>Streptopelia senegalensis</i>	exòtica	
<i>Streptopelia turtur</i>	autòctona	VU
<i>Strix aluco</i>	autòctona	LC
<i>Sturnus sinensis</i>	autòctona	LC
<i>Sturnus unicolor</i>	autòctona	LC
<i>Sturnus vulgaris</i>	autòctona	LC
<i>Sula sula</i>	autòctona	LC
<i>Suncus etruscus</i>	autòctona	LC
<i>Sus scrofa</i>	autòctona	LC
<i>Sylvia atricapilla</i>	autòctona	LC
<i>Sylvia borin</i>	autòctona	LC
<i>Sylvia cantillans</i>	autòctona	LC
<i>Sylvia cantillans</i>	autòctona	LC
<i>Sylvia communis</i>	autòctona	LC
<i>Sylvia conspicillata</i>	autòctona	LC
<i>Sylvia curruca</i>	autòctona	LC

<i>Sylvia hortensis</i>	autòctona	LC
<i>Sylvia melanocephala</i>	autòctona	LC
<i>Sylvia nisoria</i>	autòctona	LC
<i>Sylvia sarda</i>	autòctona	LC
<i>Sylvia undata</i>	autòctona	NT
<i>Syngnathus abaster</i>	autòctona	LC
<i>Tachybaptus ruficollis</i>	autòctona	LC
<i>Tadarida teniotis</i>	autòctona	LC
<i>Tadorna ferruginea</i>	exòtica	
<i>Tadorna radjah</i>	exòtica	
<i>Tadorna tadorna</i>	autòctona	LC
<i>Talpa europaea</i>	autòctona	LC
<i>Tarentola mauritanica</i>	autòctona	LC
<i>Testudo graeca</i>	exòtica	
<i>Testudo hermanni</i>	autòctona	NT
<i>Tetrax tetrax</i>	autòctona	NT
<i>Threskiornis aethiopicus</i>	exòtica	
<i>Tichodroma muraria</i>	autòctona	LC
<i>Timon lepidus</i>	autòctona	NT
<i>Tinca tinca</i>	exòtica	
<i>Trachemys scripta</i>	exòtica	
<i>Tringa erythropus</i>	autòctona	LC
<i>Tringa flavipes</i>	autòctona	LC
<i>Tringa glareola</i>	autòctona	LC
<i>Tringa nebularia</i>	autòctona	LC
<i>Tringa ochropus</i>	autòctona	LC
<i>Tringa stagnatilis</i>	autòctona	LC
<i>Tringa totanus</i>	autòctona	LC
<i>Triturus marmoratus</i>	autòctona	LC
<i>Triturus marmoratus</i>	autòctona	LC
<i>Troglodytes troglodytes</i>	autòctona	LC
<i>Tryngites subruficollis</i>	autòctona	LC
<i>Turdus iliacus</i>	autòctona	NT
<i>Turdus merula</i>	autòctona	LC
<i>Turdus philomelos</i>	autòctona	LC
<i>Turdus philomelos</i>	autòctona	LC
<i>Turdus pilaris</i>	autòctona	LC
<i>Turdus torquatus</i>	autòctona	LC
<i>Turdus viscivorus</i>	autòctona	LC
<i>Turnix sylvatica</i>	autòctona	LC
<i>Tyto alba</i>	autòctona	LC
<i>Upupa epops</i>	autòctona	LC
<i>Uria aalge</i>	autòctona	LC
<i>Vanellus gregarius</i>	autòctona	CR
<i>Vanellus vanellus</i>	autòctona	NT
<i>Vidua chalybeata</i>	exòtica	
<i>Vidua macroura</i>	exòtica	
<i>Vipera aspis</i>	autòctona	LC
<i>Vipera latasti</i>	autòctona	LC
<i>Vulpes vulpes</i>	autòctona	LC
<i>Xema sabini</i>	autòctona	LC

<i>Xenus cinereus</i>	autòctona	LC
<i>Zamenis longissimus</i>	autòctona	LC

Font: Banc de dades de Biodiversitat de Catalunya; llista vermella de la UICN; Exocat

8.2.7. Inventari d'invertebrats

Nom científic	Origen	Llista Vermella
<i>Aptos aptos</i>	autòctona	LC
<i>Abida bigerrensis</i>	autòctona	LC
<i>Abida cylindrica</i>	autòctona	LC
<i>Abida polyodon</i>	autòctona	LC
<i>Abida secale</i>	autòctona	LC
<i>Abra alba</i>	autòctona	LC
<i>Abra sp.</i>	autòctona	LC
<i>Abylopsis tetragona</i>	autòctona	LC
<i>Acanthella acuta</i>	autòctona	LC
<i>Acanthinula aculeata</i>	autòctona	LC
<i>Acanthocardia aculeata</i>	autòctona	LC
<i>Acanthocardia echinata</i>	autòctona	LC
<i>Acanthocardia paucicostata</i>	autòctona	LC
<i>Acanthocardia spinosa</i>	autòctona	LC
<i>Acanthocardia tuberculata</i>	autòctona	LC
<i>Acanthochitona crinita</i>	autòctona	LC
<i>Acanthochitona discrepans</i>	autòctona	LC
<i>Acanthochitona fascicularis</i>	autòctona	LC
<i>Acanthochitona sp.</i>	autòctona	LC
<i>Acarnus tortilis</i>	autòctona	LC
<i>Aclis ascaris</i>	autòctona	LC
<i>Aclis minor</i>	autòctona	LC
<i>Acmaea virginea</i>	autòctona	LC
<i>Acrocirrus sp.</i>	autòctona	LC
<i>Acroloxus lacustris</i>	autòctona	LC
<i>Acteon tornatilis</i>	autòctona	LC
<i>Actinia cari</i>	autòctona	LC
<i>Actinia equina</i>	autòctona	LC
<i>Adamsia palliata</i>	autòctona	LC
<i>Addisonia excentrica</i>	autòctona	LC
<i>Adeonella calveti</i>	autòctona	LC
<i>Aegires leuckarti</i>	autòctona	LC
<i>Aegires palensis</i>	autòctona	LC
<i>Aegopinella nitens</i>	autòctona	LC
<i>Aegopinella sp</i>	autòctona	LC
<i>Aeolidiella alderi</i>	autòctona	LC
<i>Aeolidiella soemeringi</i>	autòctona	LC
<i>Aequipecten opercularis</i>	autòctona	LC
<i>Aetea anguina</i>	autòctona	LC
<i>Aetea longicollis</i>	autòctona	LC
<i>Aetea sica</i>	autòctona	LC
<i>Aetea truncata</i>	autòctona	LC
<i>Agelas oroides</i>	autòctona	LC
<i>Aglaja sp.</i>	autòctona	LC

<i>Aglaia tricolorata</i>	autòctona	LC
<i>Aglaophamus agilis</i>	autòctona	LC
<i>Aglaophenia harpago</i>	autòctona	LC
<i>Aglaophenia kirchenpaueri</i>	autòctona	LC
<i>Aglaophenia octodonta</i>	autòctona	LC
<i>Aglaophenia pluma</i>	autòctona	LC
<i>Aglaophenia s.p.</i>	autòctona	LC
<i>Aglaophenia tubiformis</i>	autòctona	LC
<i>Aglaura hemistoma</i>	autòctona	LC
<i>Aglenchus agricola</i>	autòctona	LC
<i>Aiptasia diaphana</i>	autòctona	LC
<i>Aiptasia mutabilis</i>	autòctona	LC
<i>Alaimus primitivus</i>	autòctona	LC
<i>Alcyonium acaule</i>	autòctona	LC
<i>Alcyonium coralloides</i>	autòctona	LC
<i>Alcyonium palmatum</i>	autòctona	LC
<i>Aldisa banyulensis</i>	autòctona	LC
<i>Aldisa smaragdina</i>	autòctona	LC
<i>Alloteuthis media</i>	autòctona	LC
<i>Alvania beanii</i>	autòctona	LC
<i>Alvania cancellata</i>	autòctona	LC
<i>Alvania carinata</i>	autòctona	LC
<i>Alvania cimex</i>	autòctona	LC
<i>Alvania cimicoides</i>	autòctona	LC
<i>Alvania consociella</i>	autòctona	LC
<i>Alvania discors</i>	autòctona	LC
<i>Alvania geryonia</i>	autòctona	LC
<i>Alvania lactea</i>	autòctona	LC
<i>Alvania lanciae</i>	autòctona	LC
<i>Alvania lineata</i>	autòctona	LC
<i>Alvania montagui</i>	autòctona	LC
<i>Alvania nestaresi</i>	autòctona	LC
<i>Alvania oranica</i>	autòctona	LC
<i>Alvania pagodula</i>	autòctona	LC
<i>Alvania parvula</i>	autòctona	LC
<i>Alvania punctura</i>	autòctona	LC
<i>Alvania rudis</i>	autòctona	LC
<i>Alvania scabra</i>	autòctona	LC
<i>Alvania sculptilis</i>	autòctona	LC
<i>Alvania semistriata</i>	autòctona	LC
<i>Alvania simulans</i>	autòctona	LC
<i>Alvania sp</i>	autòctona	LC
<i>Alvania subcrenulata</i>	autòctona	LC
<i>Alvania tenera</i>	autòctona	LC
<i>Alvania testae</i>	autòctona	LC
<i>Amathia gracilis</i>	autòctona	LC
<i>Amathia lendigera</i>	autòctona	LC
<i>Amathia verticillata</i>	autòctona	LC
<i>Amblyosyllis dorsigera</i>	autòctona	LC
<i>Amblyosyllis formosa</i>	autòctona	LC
<i>Amblyosyllis madeirensis</i>	autòctona	LC

<i>Ammonicera rota</i>	autòctona	LC
<i>Amphiblestrum flemingii</i>	autòctona	LC
<i>Amphipholis squamata</i>	autòctona	LC
<i>Amphitrite rubra</i>	autòctona	LC
<i>Amphitrite variabilis</i>	autòctona	LC
<i>Amphiura chiajei</i>	autòctona	LC
<i>Amphiura filiformis</i>	autòctona	LC
<i>Amphiura grandisquama</i>	autòctona	LC
<i>Amphiute paulini</i>	autòctona	LC
<i>Amphrytrite gracilis</i>	autòctona	LC
<i>Amphrytrite rubra</i>	autòctona	LC
<i>Amphrytrite variabilis</i>	autòctona	LC
<i>Amphyglena mediterranea</i>	autòctona	LC
<i>Anadara polii</i>	autòctona	LC
<i>Anaitides lamelligera</i>	autòctona	LC
<i>Anaitides madeirensis</i>	autòctona	LC
<i>Anaitides mucosa</i>	autòctona	LC
<i>Anatoma crispata</i>	autòctona	LC
<i>Ancistrosyllis groenlandica</i>	autòctona	LC
<i>Ancistrosyllis hamata</i>	autòctona	LC
<i>Ancistroteuthis lichtensteini</i>	autòctona	LC
<i>Ancylus cf. Rupicola</i>	autòctona	LC
<i>Ancylus fluviatilis</i>	autòctona	LC
<i>Anemonia sulcata</i>	autòctona	LC
<i>Angulus fabula</i>	autòctona	LC
<i>Angulus incarnatus</i>	autòctona	LC
<i>Angulus planatus</i>	autòctona	LC
<i>Anisus leucostomus</i>	autòctona	LC
<i>Anisus spirorbis</i>	autòctona	LC
<i>Annectocyma indistincta</i>	autòctona	LC
<i>Annectocyma major</i>	autòctona	LC
<i>Annectocyma tubulosa</i>	autòctona	LC
<i>Anodonta cygnea</i>	autòctona	LC
<i>Anodontia fragilis</i>	autòctona	LC
<i>Anomia ephippium</i>	autòctona	LC
<i>Anseropoda placenta</i>	autòctona	LC
<i>Antalis dentalis</i>	autòctona	LC
<i>Antalis inaequicostata</i>	autòctona	LC
<i>Antalis vulgaris</i>	autòctona	LC
<i>Antedon bifida</i>	autòctona	LC
<i>Antedon mediterranea</i>	autòctona	LC
<i>Antennella secundaria</i>	autòctona	LC
<i>Anthoebella parasitica</i>	autòctona	LC
<i>Anticoma acuminata</i>	autòctona	LC
<i>Antiopella cristata</i>	autòctona	LC
<i>Aonides oxycephala</i>	autòctona	LC
<i>Aphelenchoides parietinus</i>	autòctona	LC
<i>Aphelochaeta marioni</i>	autòctona	LC
<i>Aphrodita alta</i>	autòctona	LC
<i>Aphrodite aculeata</i>	autòctona	LC
<i>Aphrodite echinus</i>	autòctona	LC

<i>Aplexa hypnorum</i>	autòctona	LC
<i>Aplidium albicans</i>	autòctona	LC
<i>Aplidium caeruleum</i>	autòctona	LC
<i>Aplidium conicum</i>	autòctona	LC
<i>Aplidium densum</i>	autòctona	LC
<i>Aplidium elegans</i>	autòctona	LC
<i>Aplidium hyalinum</i>	autòctona	LC
<i>Aplidium nordmanni</i>	autòctona	LC
<i>Aplidium pallidum</i>	autòctona	LC
<i>Aplidium turbinatum</i>	autòctona	LC
<i>Aplidium undulatum</i>	autòctona	LC
<i>Aplysia dactylomela</i>	autòctona	LC
<i>Aplysia depilans</i>	autòctona	LC
<i>Aplysia fasciata</i>	autòctona	LC
<i>Aplysia parvula</i>	autòctona	LC
<i>Aplysia punctata</i>	autòctona	LC
<i>Aplysilla sulfurea</i>	autòctona	LC
<i>Aplysina aerophoba</i>	autòctona	LC
<i>Aponuphis bilineata</i>	autòctona	LC
<i>Aporodoris millegrana</i>	autòctona	LC
<i>Aporrhais pespelecani</i>	autòctona	LC
<i>Arabella iricolor</i>	autòctona	LC
<i>Araeolaimus elegans</i>	autòctona	LC
<i>Araeolaimus tenuicaudatus</i>	autòctona	LC
<i>Arbacia lixula</i>	autòctona	LC
<i>Arbaciella elegans</i>	autòctona	LC
<i>Arca tetragona</i>	autòctona	LC
<i>Arcopagia balaustina</i>	autòctona	LC
<i>Arenicola marina</i>	autòctona	LC
<i>Argonauta argo</i>	autòctona	LC
<i>Aricidea assimilis</i>	autòctona	LC
<i>Aricidea capensis</i>	autòctona	LC
<i>Aricidea catherinae</i>	autòctona	LC
<i>Aricidea cerruti</i>	autòctona	LC
<i>Aricidea claudiae</i>	autòctona	LC
<i>Aricidea fragilis</i>	autòctona	LC
<i>Aricidea minuta</i>	autòctona	LC
<i>Aricidea monicae</i>	autòctona	LC
<i>Aricidea simonae</i>	autòctona	LC
<i>Aricidea suecica</i>	autòctona	LC
<i>Arion lusitanicus</i>	autòctona	LC
<i>Arion molinae</i>	autòctona	LC
<i>Arion rufus</i>	autòctona	LC
<i>Arion subfuscus</i>	autòctona	LC
<i>Armandia cirrhosa</i>	autòctona	LC
<i>Armina maculata</i>	autòctona	LC
<i>Armina neapolitana</i>	autòctona	LC
<i>Armina tigrina</i>	autòctona	LC
<i>Arthropoma cecilia</i>	autòctona	LC
<i>Ascidia mentula</i>	autòctona	LC
<i>Ascidia muricata</i>	autòctona	LC

<i>Ascidia sp.</i>	autòctona	LC
<i>Ascidia virginea</i>	autòctona	LC
<i>Asciella scabra</i>	autòctona	LC
<i>Ascolaimus elegans</i>	autòctona	LC
<i>Aspidosiphon muelleri</i>	autòctona	LC
<i>Astarte fusca</i>	autòctona	LC
<i>Astarte sulcata</i>	autòctona	LC
<i>Asterina gibbosa</i>	autòctona	LC
<i>Astraea rugosa</i>	autòctona	LC
<i>Astroides calycularis</i>	autòctona	LC
<i>Astropecten aranciatus</i>	autòctona	LC
<i>Astropecten jonstoni</i>	autòctona	LC
<i>Astrospartus mediterraneus</i>	autòctona	LC
<i>Atlanta brunnea</i>	autòctona	LC
<i>Atlanta peroni</i>	autòctona	LC
<i>Atrochromadora parva</i>	autòctona	LC
<i>Atys jeffreysi</i>	autòctona	LC
<i>Aulactinia verrucosa</i>	autòctona	LC
<i>Autolytus benazzi</i>	autòctona	LC
<i>Autolytus brachycephalus</i>	autòctona	LC
<i>Autolytus convolutus</i>	autòctona	LC
<i>Autolytus edwarsi</i>	autòctona	LC
<i>Autolytus prolifer</i>	autòctona	LC
<i>Autolytus quindecimdentatus</i>	autòctona	LC
<i>Autolytus sardai</i>	autòctona	LC
<i>Autolytus sp.</i>	autòctona	LC
<i>Autolytus usaensis</i>	autòctona	LC
<i>Axinella bronstedii</i>	autòctona	LC
<i>Axinella damicornis</i>	autòctona	LC
<i>Axinella polypoides</i>	autòctona	LC
<i>Axinella rugosa</i>	autòctona	LC
<i>Axionice mirabilis</i>	autòctona	LC
<i>Balanophyllia regia</i>	autòctona	LC
<i>Balea perversa</i>	autòctona	LC
<i>Bantariella verticillata</i>	autòctona	LC
<i>Baptodoris cinnabarrina</i>	autòctona	LC
<i>Barbatia barbata</i>	autòctona	LC
<i>Barleeia unifasciata</i>	autòctona	LC
<i>Barnea candida</i>	autòctona	LC
<i>Baseodiscus delineatus</i>	autòctona	LC
<i>Basisulcata lepida</i>	autòctona	LC
<i>Batharca pectunculoides</i>	autòctona	LC
<i>Batharca philippiana</i>	autòctona	LC
<i>Bathypolypus sponsalis</i>	autòctona	LC
<i>Batzella inops</i>	autòctona	LC
<i>Beania hirtissima</i>	autòctona	LC
<i>Beania magellanica</i>	autòctona	LC
<i>Beania mirabilis</i>	autòctona	LC
<i>Beania robusta</i>	autòctona	LC
<i>Bela brachystoma</i>	autòctona	LC
<i>Bela laevigata</i>	autòctona	LC

<i>Bela nebula</i>	autòctona	LC
<i>Bela oceanica</i>	autòctona	LC
<i>Bela ornata</i>	autòctona	LC
<i>Bela zonata</i>	autòctona	LC
<i>Berghia coerulescens</i>	autòctona	LC
<i>Berghia verrucicornis</i>	autòctona	LC
<i>Berthella aurantiaca</i>	autòctona	LC
<i>Berthella ocellata</i>	autòctona	LC
<i>Berthella plumula</i>	autòctona	LC
<i>Berthella stellata</i>	autòctona	LC
<i>Berthellina edwarsi</i>	autòctona	LC
<i>Bhawania reyssi</i>	autòctona	LC
<i>Bicelliariella ciliata</i>	autòctona	LC
<i>Bithynia tentaculata</i>	autòctona	LC
<i>Bittium lacteum</i>	autòctona	LC
<i>Bittium latreillii</i>	autòctona	LC
<i>Bittium reticulatum</i>	autòctona	LC
<i>Bittium scabrum</i>	autòctona	LC
<i>Bittium sp.</i>	autòctona	LC
<i>Bittium submamillarum</i>	autòctona	LC
<i>Bivetiella similis</i>	autòctona	LC
<i>Bofilliella subarcuata</i>	autòctona	NT
<i>Bolinus brandaris</i>	autòctona	LC
<i>Bolma rugosa</i>	autòctona	LC
<i>Boreotrophon clavatus</i>	autòctona	LC
<i>Bornia sebetia</i>	autòctona	LC
<i>Borojevia cerebrum</i>	autòctona	LC
<i>Bosellia mimetica</i>	autòctona	LC
<i>Botrylloides leachii</i>	autòctona	LC
<i>Botryllus schlosseri</i>	autòctona	LC
<i>Bougainvilla muscus</i>	autòctona	LC
<i>Bougainvillia ramosa</i>	autòctona	LC
<i>Brachystomia scalaris</i>	autòctona	LC
<i>Branchioma bombix</i>	autòctona	LC
<i>Branchioma lucullana</i>	autòctona	LC
<i>Branchiomaldane vincenti</i>	autòctona	LC
<i>Brania oculata</i>	autòctona	LC
<i>Brania pusilla</i>	autòctona	LC
<i>Buccinum corneum</i>	autòctona	LC
<i>Buccinum sp.</i>	autòctona	LC
<i>Buccinum undatum</i>	autòctona	LC
<i>Buffonellaria divergens</i>	autòctona	LC
<i>Bugula gautieri</i>	autòctona	LC
<i>Bugula neritina</i>	exòtica	
<i>Bugulina calathus</i>	autòctona	LC
<i>Bugulina flabellata</i>	autòctona	LC
<i>Bugulina fulva</i>	autòctona	LC
<i>Bugulina simplex</i>	autòctona	LC
<i>Bugulina spicata</i>	autòctona	LC
<i>Bugulina turbinata</i>	autòctona	LC
<i>Bulinus truncatus</i>	autòctona	LC

<i>Bulla striata</i>	autòctona	LC
<i>Buskea dichotoma</i>	autòctona	LC
<i>Buskea nitida</i>	autòctona	LC
<i>Bythinella reyniesii</i>	autòctona	LC
<i>Bythinella rufescens</i>	autòctona	LC
<i>Caberea boryi</i>	autòctona	LC
<i>Cabestana cutacea</i>	autòctona	LC
<i>Cacospongia mollior</i>	autòctona	LC
<i>Cadlina laevis</i>	autòctona	LC
<i>Caecum auriculatum</i>	autòctona	LC
<i>Caecum clarkii</i>	autòctona	LC
<i>Caecum subanulatum</i>	autòctona	LC
<i>Caecum trachea</i>	autòctona	LC
<i>Calliactis parasitica</i>	autòctona	LC
<i>Calliopaea bellula</i>	autòctona	LC
<i>Calliostoma conulum</i>	autòctona	LC
<i>Calliostoma laugierii</i>	autòctona	LC
<i>Calliostoma zizyphinum</i>	autòctona	LC
<i>Callista chione</i>	autòctona	LC
<i>Callistoctopus macropus</i>	autòctona	LC
<i>Callochiton septemvalvis</i>	autòctona	LC
<i>Callopora dumerilii</i>	autòctona	LC
<i>Callopora lineata</i>	autòctona	LC
<i>Calma glaucoides</i>	autòctona	LC
<i>Calma gobicophaga</i>	autòctona	LC
<i>Calmella cavolini</i>	autòctona	LC
<i>Caloria elegans</i>	autòctona	LC
<i>Calthropella pathologica</i>	autòctona	LC
<i>Calyptrea chinensis</i>	autòctona	LC
<i>Calyx nicaeensis</i>	autòctona	LC
<i>Campanularia asymmetrica</i>	autòctona	LC
<i>Campanularia hincksi</i>	autòctona	LC
<i>Campanulina s.p.</i>	autòctona	LC
<i>Cantharus dorbigny</i>	autòctona	LC
<i>Cantharus pictus</i>	autòctona	LC
<i>Capitella -</i>	autòctona	LC
<i>Capitella capitata</i>	autòctona	LC
<i>Capitella s.p.</i>	autòctona	LC
<i>Capitomastus minimus</i>	autòctona	LC
<i>Capsella variegata</i>	autòctona	LC
<i>Capulus ungaricus</i>	autòctona	LC
<i>Caracollina lenticula</i>	autòctona	LC
<i>Cardioecia watersi</i>	autòctona	LC
<i>Cardiomya costellata</i>	autòctona	LC
<i>Cardita calyculata</i>	autòctona	LC
<i>Cardium sp.</i>	autòctona	LC
<i>Carinaria lamarckii</i>	autòctona	LC
<i>Carminodoris boucheti</i>	autòctona	LC
<i>Carychium minimum</i>	autòctona	LC
<i>Caryophyllia inornata</i>	autòctona	LC
<i>Caryophyllia smithi</i>	autòctona	LC

<i>Caryophyllia smithii</i>	autòctona	LC
<i>Cauleriella alata</i>	autòctona	LC
<i>Cauleriella bioculata</i>	autòctona	LC
<i>Cauleriella caput-esocis</i>	autòctona	LC
<i>Cavolinia inflexa</i>	autòctona	LC
<i>Cavolinia tridentata</i>	autòctona	LC
<i>Cecilioides acicula</i>	autòctona	LC
<i>Cellaria fistulosa</i>	autòctona	LC
<i>Cellaria salicornioides</i>	autòctona	LC
<i>Celleporina caliciformis</i>	autòctona	LC
<i>Celleporina caminata</i>	autòctona	LC
<i>Celleporina lucida</i>	autòctona	LC
<i>Celleporina tubulosa</i>	autòctona	LC
<i>Cepaea hortensis</i>	autòctona	LC
<i>Cepaea nemoralis</i>	autòctona	LC
<i>Cephalobus nanus</i>	autòctona	LC
<i>Cephalobus oxyuroides</i>	autòctona	LC
<i>Cephalothrix ruffifrons</i>	autòctona	LC
<i>Cephalothrix simula</i>	autòctona	LC
<i>Cerastoderma edule</i>	autòctona	LC
<i>Cerastoderma glaucum</i>	autòctona	LC
<i>Ceratonereis costae</i>	autòctona	LC
<i>Ceratonereis costae</i>	autòctona	LC
<i>Ceratonereis hircinicola</i>	autòctona	LC
<i>Cerebratulus aerugatus</i>	autòctona	LC
<i>Cerebratulus fuscus</i>	autòctona	LC
<i>Cerebrilla bernadettae</i>	autòctona	LC
<i>Cereus pedunculatus</i>	autòctona	LC
<i>Cerianthus membranaceus</i>	autòctona	LC
<i>Cerithiopsis barleei</i>	autòctona	LC
<i>Cerithiopsis bilineata</i>	autòctona	LC
<i>Cerithiopsis diadema</i>	autòctona	LC
<i>Cerithiopsis fayalensis</i>	autòctona	LC
<i>Cerithiopsis jeffreysi</i>	autòctona	LC
<i>Cerithiopsis minima</i>	autòctona	LC
<i>Cerithiopsis nana</i>	autòctona	LC
<i>Cerithiopsis scalaris</i>	autòctona	LC
<i>Cerithiopsis sp.</i>	autòctona	LC
<i>Cerithiopsis tiara</i>	autòctona	LC
<i>Cerithiopsis tubercularis</i>	autòctona	LC
<i>Cerithium adustum</i>	autòctona	LC
<i>Cerithium africanum</i>	autòctona	LC
<i>Cerithium lividulum</i>	autòctona	LC
<i>Cerithium renovatum</i>	autòctona	LC
<i>Cerithium rupestre</i>	autòctona	LC
<i>Cerithium vulgatum</i>	autòctona	LC
<i>Cernuella virgata</i>	autòctona	LC
<i>Chaetopterus s.p.</i>	autòctona	LC
<i>Chaetopterus variopedatus</i>	autòctona	LC
<i>Chaetozone setosa</i>	autòctona	LC
<i>Chama gryphoides</i>	autòctona	LC

<i>Chamelea gallina</i>	autòctona	LC
<i>Charonia lampas</i>	autòctona	LC
<i>Chartella tenella</i>	autòctona	LC
<i>Chauvetia attenuata</i>	autòctona	LC
<i>Chauvetia brunnea</i>	autòctona	LC
<i>Chauvetia candidissima</i>	autòctona	LC
<i>Chauvetia mamillata</i>	autòctona	LC
<i>Chauvetia recondita</i>	autòctona	LC
<i>Chauvetia turritellata</i>	autòctona	LC
<i>Cheirodonta pallescens</i>	autòctona	LC
<i>Chelidonura africana</i>	autòctona	LC
<i>Chelonaplysilla noevus</i>	autòctona	LC
<i>Chelophyes appendiculata</i>	autòctona	LC
<i>Chilostoma lapicida</i>	autòctona	LC
<i>Chiroteuthis veranyi</i>	autòctona	LC
<i>Chiton corallinus</i>	autòctona	LC
<i>Chiton olivaceus</i>	autòctona	LC
<i>Chlamys flexuosa</i>	autòctona	LC
<i>Chlidonia pyriformis</i>	autòctona	LC
<i>Chondrilla nucula</i>	autòctona	LC
<i>Chondrina avenacea</i>	autòctona	LC
<i>Chondrina farinesii</i>	autòctona	LC
<i>Chondrina tenuimarginata</i>	autòctona	LC
<i>Chondrosia reniformis</i>	autòctona	LC
<i>Chone collaris</i>	autòctona	LC
<i>Chone dunerii</i>	autòctona	LC
<i>Chone filicaudata</i>	autòctona	LC
<i>Chone infundibuliformis</i>	autòctona	LC
<i>Chorizopora brongniartii</i>	autòctona	LC
<i>Chromadora nudicapitata</i>	autòctona	LC
<i>Chromadorella parapocilosoma</i>	autòctona	LC
<i>Chrysallida brusinai</i>	autòctona	LC
<i>Chrysallida clathrata</i>	autòctona	LC
<i>Chrysallida decussata</i>	autòctona	LC
<i>Chrysallida dollfusi</i>	autòctona	LC
<i>Chrysallida emaciata</i>	autòctona	LC
<i>Chrysallida excavata</i>	autòctona	LC
<i>Chrysallida fenestrata</i>	autòctona	LC
<i>Chrysallida flexuosa</i>	autòctona	LC
<i>Chrysallida ghisottii</i>	autòctona	LC
<i>Chrysallida incerta</i>	autòctona	LC
<i>Chrysallida intermixta</i>	autòctona	LC
<i>Chrysallida interstincta</i>	autòctona	LC
<i>Chrysallida juliae</i>	autòctona	LC
<i>Chrysallida monozona</i>	autòctona	LC
<i>Chrysallida palazzi</i>	autòctona	LC
<i>Chrysallida penchinati</i>	autòctona	LC
<i>Chrysallida suturalis</i>	autòctona	LC
<i>Chrysallida terebellum</i>	autòctona	LC
<i>Chrysopetalum debile</i>	autòctona	LC
<i>Ciona edwardsi</i>	autòctona	LC

<i>Ciona intestinalis</i>	autòctona	LC
<i>Circulus striatus</i>	autòctona	LC
<i>Cirratulus cirratulus</i>	autòctona	LC
<i>Cirratulus cirratus</i>	autòctona	LC
<i>Cirriformia filigera</i>	autòctona	LC
<i>Cirriformia sp.</i>	autòctona	LC
<i>Cirriformia tentaculata</i>	autòctona	LC
<i>Cirrophorus branchiatus</i>	autòctona	LC
<i>Cirrophorus furcatus</i>	autòctona	LC
<i>Cladocora caespitosa</i>	autòctona	EN
<i>Cladocoryne floccosa</i>	autòctona	LC
<i>Clanculus corallinus</i>	autòctona	LC
<i>Clanculus cruciatus</i>	autòctona	LC
<i>Clanculus jussieui</i>	autòctona	LC
<i>Clathrella clathrata</i>	autòctona	LC
<i>Clathria atrasanguinea</i>	autòctona	LC
<i>Clathria atrasanguinea</i>	autòctona	LC
<i>Clathria coralloides</i>	autòctona	LC
<i>Clathria jolicoeuri</i>	autòctona	LC
<i>Clathria toxitenus</i>	autòctona	LC
<i>Clathria toxitenus</i>	autòctona	LC
<i>Clathrina clathrus</i>	autòctona	LC
<i>Clathrina coriacea</i>	autòctona	LC
<i>Clathrina coriacea f. canariensis</i>	autòctona	LC
<i>Clausilia bidentata</i>	autòctona	LC
<i>Clausinella brongniartii</i>	autòctona	LC
<i>Clava multicornis</i>	autòctona	LC
<i>Clavelina lepadiformis</i>	autòctona	LC
<i>Clavularia crassa</i>	autòctona	LC
<i>Clio pyramidata</i>	autòctona	LC
<i>Cliona celata</i>	autòctona	LC
<i>Cliona viridis</i>	autòctona	LC
<i>Clymenura clypeata</i>	autòctona	LC
<i>Clytia gracilis</i>	autòctona	LC
<i>Clytia hemisphaerica</i>	autòctona	LC
<i>Clytia linearis</i>	autòctona	LC
<i>Clytia noliformis</i>	autòctona	LC
<i>Clytia paulensis</i>	autòctona	LC
<i>Clytia s.p.</i>	autòctona	LC
<i>cocculina rathbuni</i>	autòctona	LC
<i>Cochlicella acuta</i>	autòctona	LC
<i>Cochlicella barbara</i>	autòctona	LC
<i>Cochlicella barbara</i>	autòctona	LC
<i>Cochlicella conoidea</i>	autòctona	LC
<i>Cochlicopa lubrica</i>	autòctona	LC
<i>Cochlostoma martorelli</i>	autòctona	LC
<i>Collarina balzaci</i>	autòctona	LC
<i>Colpodaspis pusilla</i>	autòctona	LC
<i>Columbella rustica</i>	autòctona	LC
<i>Columbraria reticulata</i>	autòctona	LC
<i>Colus gracilis</i>	autòctona	LC

<i>Comarmondia gracilis</i>	autòctona	LC
<i>Commensodorum hamulisetosum</i>	autòctona	LC
<i>Comoplana agilis</i>	autòctona	LC
<i>Condylactis aurantiaca</i>	autòctona	LC
<i>Conopeum seurati</i>	autòctona	LC
<i>Conus sp</i>	autòctona	LC
<i>Conus ventricosus</i>	autòctona	LC
<i>Copidozoum planum</i>	autòctona	LC
<i>Coralliophaga lithophagella</i>	autòctona	LC
<i>Coralliophila brevis</i>	autòctona	LC
<i>Coralliophila meyendorffi</i>	autòctona	LC
<i>Coralliophila panorminata</i>	autòctona	LC
<i>Coralliophila squamosa</i>	autòctona	LC
<i>Corallium rubrum</i>	autòctona	LC
<i>Corbicula fluminea</i>	invasora	
<i>Corbicula leana</i>	autòctona	LC
<i>Corbula gibba</i>	autòctona	LC
<i>Cordagalma orinatum</i>	autòctona	LC
<i>Cornu aspersum</i>	autòctona	LC
<i>Cornularia cornucopiae</i>	autòctona	LC
<i>Coronellina fagei</i>	autòctona	LC
<i>Corticium candelabrum</i>	autòctona	LC
<i>Corynactis viridis</i>	autòctona	LC
<i>Coryne pusilla</i>	autòctona	LC
<i>Coryphella spl</i>	autòctona	LC
<i>Coryphella splII</i>	autòctona	LC
<i>Coscinasterias tenuispina</i>	autòctona	LC
<i>Cossura soyeri</i>	autòctona	LC
<i>Cotylorhiza tuberculata</i>	autòctona	LC
<i>Cradoscrupocellaria macrorhyncha</i>	autòctona	LC
<i>Cradoscrupocellaria reptans</i>	autòctona	LC
<i>Crambe crambe</i>	autòctona	LC
<i>Crassimarginatella crassimarginata</i>	autòctona	LC
<i>Crassimarginatella maderensis</i>	autòctona	LC
<i>Crassopleura incrassata</i>	autòctona	LC
<i>Crassopleura maravignae</i>	autòctona	LC
<i>Crassostrea gigas</i>	exòtica	
<i>Cratena peregrina</i>	autòctona	LC
<i>Cratostigma campoyi</i>	autòctona	LC
<i>Crella elegans</i>	autòctona	LC
<i>Crella mollior</i>	autòctona	LC
<i>Crella nodulosa</i>	autòctona	LC
<i>Crella rosea</i>	autòctona	LC
<i>Crenella arenaria</i>	autòctona	LC
<i>Crenella pellucida</i>	autòctona	LC
<i>Crepidula unguiformis</i>	autòctona	LC
<i>Creseis clava</i>	autòctona	LC
<i>Cribrilaria radiata</i>	autòctona	LC
<i>Cribrilina punctata</i>	autòctona	LC
<i>Cribrinopsis crassa</i>	autòctona	LC
<i>Crimora papillata</i>	autòctona	LC

<i>Crisia denticulata</i>	autòctona	LC
<i>Crisia fistulosa</i>	autòctona	LC
<i>Crisia occidentalis</i>	autòctona	LC
<i>Crisia ramosa</i>	autòctona	LC
<i>Crisia sigmoidea</i>	autòctona	LC
<i>Crisilla depicta</i>	autòctona	LC
<i>Crisilla semistriata</i>	autòctona	LC
<i>Crisilla simulans</i>	autòctona	LC
<i>Crisularia serrata</i>	autòctona	LC
<i>Cryptosula pallisana</i>	autòctona	LC
<i>Ctena decussata</i>	autòctona	LC
<i>Ctenodrilus serratus</i>	autòctona	LC
<i>Cuspidaria cuspidata</i>	autòctona	LC
<i>Cuspidaria rostrata</i>	autòctona	LC
<i>Cuthona albopunctata</i>	autòctona	LC
<i>Cuthona amoena</i>	autòctona	LC
<i>Cuthona caerulea</i>	autòctona	LC
<i>Cuthona cffidenciae</i>	autòctona	LC
<i>Cuthona genovae</i>	autòctona	LC
<i>Cuthona granosa</i>	autòctona	LC
<i>Cuthona miniostrata</i>	autòctona	LC
<i>Cuthona ocellata</i>	autòctona	LC
<i>Cuthona sp.</i>	autòctona	LC
<i>Cyatholaimus gracilis</i>	autòctona	LC
<i>Cyclope neritea</i>	autòctona	LC
<i>Cyclope pellucida</i>	autòctona	LC
<i>Cyerce cristallina</i>	autòctona	LC
<i>Cyerce graeca</i>	autòctona	LC
<i>Cylichna crossei</i>	autòctona	LC
<i>Cylichna cylindracea</i>	autòctona	LC
<i>Cylichnina umbilicata</i>	autòctona	LC
<i>Cymatium corrugatum</i>	autòctona	LC
<i>Cymbulia peroni</i>	autòctona	LC
<i>Cypraea spurca</i>	autòctona	LC
<i>Cystodytes dellechiajei</i>	autòctona	LC
<i>Danilia tinei</i>	autòctona	LC
<i>Daptonema oxyerca</i>	autòctona	LC
<i>Dasybranchus -</i>	autòctona	LC
<i>Dasybranchus gajolae</i>	autòctona	LC
<i>Dasybranchus s.p.</i>	autòctona	LC
<i>Dasychone lucullana</i>	autòctona	LC
<i>Dendrodoris grandiflora</i>	autòctona	LC
<i>Dendrodoris limbata</i>	autòctona	LC
<i>Dendropoma petraeum</i>	autòctona	LC
<i>Dendropoma sp</i>	autòctona	LC
<i>Dentiporella sardonica</i>	autòctona	LC
<i>Dercitus plicatus</i>	autòctona	LC
<i>Dermomurex scalaroides</i>	autòctona	LC
<i>Deroceras altimirai</i>	autòctona	LC
<i>Desmoscolex minutus</i>	autòctona	LC
<i>Diaphorodoris luteocinta</i>	autòctona	LC

<i>Diaphorodoris papillata</i>	autòctona	LC
<i>Diazona violacea</i>	autòctona	LC
<i>Dicata odhneri</i>	autòctona	LC
<i>Didemnum amourouxi</i>	autòctona	LC
<i>Didemnum coccineum</i>	autòctona	LC
<i>Didemnum commune</i>	autòctona	LC
<i>Didemnum coriaceum</i>	autòctona	LC
<i>Didemnum drachi</i>	autòctona	LC
<i>Didemnum fulgens</i>	autòctona	LC
<i>Didemnum granuloseum</i>	autòctona	LC
<i>Didemnum lahillei</i>	autòctona	LC
<i>Didemnum maculosum</i>	autòctona	LC
<i>Didemnum pseudofulgens</i>	autòctona	LC
<i>Digitaria digitaria</i>	autòctona	LC
<i>Dikoleps rolani</i>	autòctona	LC
<i>Diodora gibberula</i>	autòctona	LC
<i>Diodora graeca</i>	autòctona	LC
<i>Diodora italica</i>	autòctona	LC
<i>Diplastrella bistellata</i>	autòctona	LC
<i>Diplodonta rotundata</i>	autòctona	LC
<i>Diplosolen obelium</i>	autòctona	LC
<i>Diplosoma listerianum</i>	autòctona	LC
<i>Diplosoma spongiforme</i>	autòctona	LC
<i>Diporula verrucosa</i>	autòctona	LC
<i>Discocelis tigrina</i>	autòctona	LC
<i>Discodoris maculosa</i>	autòctona	LC
<i>Discodoris rosi</i>	autòctona	LC
<i>Discodoris rubens</i>	autòctona	LC
<i>Discodoris sp</i>	autòctona	LC
<i>Discodoris stellifera</i>	autòctona	LC
<i>Discus rotundatus</i>	autòctona	LC
<i>Distaplia rosea</i>	autòctona	LC
<i>Distomus variolosus</i>	autòctona	LC
<i>Ditrupe arietina</i>	autòctona	LC
<i>Ditylenchus intermedius</i>	autòctona	LC
<i>Dizoniopsis coppolae</i>	autòctona	LC
<i>Dodecaceria concharum</i>	autòctona	LC
<i>Dolabella scapula</i>	autòctona	LC
<i>Donacilla cornea</i>	autòctona	LC
<i>Donax semistriatus</i>	autòctona	LC
<i>Donax trunculus</i>	autòctona	LC
<i>Dondice banyulensis</i>	autòctona	LC
<i>Doriopsilla areolata</i>	autòctona	LC
<i>Doriopsilla pelseeneri</i>	autòctona	LC
<i>Doriopsilla pusilla</i>	autòctona	LC
<i>Doris bertheloti</i>	autòctona	LC
<i>Doris ocelligera</i>	autòctona	LC
<i>Doris pseudoargus</i>	autòctona	LC
<i>Doris sticta</i>	autòctona	LC
<i>Doris verrucosa</i>	autòctona	LC
<i>Dorvillea rubrovittata</i>	autòctona	LC

<i>Dosinia exoleta</i>	autòctona	LC
<i>Dosinia lupinus</i>	autòctona	LC
<i>Dosinia sp.</i>	autòctona	LC
<i>Doto cervicenigra</i>	autòctona	LC
<i>Doto cfeireana</i>	autòctona	LC
<i>Doto coronata</i>	autòctona	LC
<i>Doto dunnei</i>	autòctona	LC
<i>Doto eireana</i>	autòctona	LC
<i>Doto floridicola</i>	autòctona	LC
<i>Doto koenneckeri</i>	autòctona	LC
<i>Doto paulinae</i>	autòctona	LC
<i>Doto pygmaea</i>	autòctona	LC
<i>Doto rosea</i>	autòctona	LC
<i>Doto sp</i>	autòctona	LC
<i>Doto sp1</i>	autòctona	LC
<i>Doto sp2</i>	autòctona	LC
<i>Doto sp3</i>	autòctona	LC
<i>Doto sp4</i>	autòctona	LC
<i>Doto sp5</i>	autòctona	LC
<i>Draconema cephalatum</i>	autòctona	LC
<i>Drepanophorus spectabilis</i>	autòctona	LC
<i>Drilliola emendata</i>	autòctona	LC
<i>Drilliola loprestiana</i>	autòctona	LC
<i>Drilonereis filum</i>	autòctona	LC
<i>Duvaucelia manicata</i>	autòctona	LC
<i>Dynamena cavolinii</i>	autòctona	LC
<i>Dynamena disticha</i>	autòctona	LC
<i>Dysidea avara</i>	autòctona	LC
<i>Dysidea fragilis</i>	autòctona	LC
<i>Dysidea s.p.</i>	autòctona	LC
<i>Dysidea tupha</i>	autòctona	LC
<i>Eatonina fulgida</i>	autòctona	LC
<i>Eatonina pumila</i>	autòctona	LC
<i>Ebala nitidissima</i>	autòctona	LC
<i>Echinaster sepositus</i>	autòctona	LC
<i>Echinocardium cordatum</i>	autòctona	LC
<i>Echinocardium mediterraneum</i>	autòctona	LC
<i>Echinolittorina punctata</i>	autòctona	LC
<i>Echinus melo</i>	autòctona	LC
<i>Ecteinascidia herdmani</i>	autòctona	LC
<i>Ectopleura dumortieri</i>	autòctona	LC
<i>Ectopleura larynx</i>	autòctona	LC
<i>Electra pilosa</i>	autòctona	LC
<i>Electra posidoniae</i>	autòctona	LC
<i>Eledone cirrhosa</i>	autòctona	LC
<i>Eledone moschata</i>	autòctona	LC
<i>Elhersia ferrugina</i>	autòctona	LC
<i>Ellisella ceratophyta</i>	autòctona	LC
<i>Ellisina cfantarctica</i>	autòctona	LC
<i>Elysia flava</i>	autòctona	LC
<i>Elysia gordanae</i>	autòctona	LC

<i>Elysia timida</i>	autòctona	LC
<i>Elysia translucens</i>	autòctona	LC
<i>Elysia viridis</i>	autòctona	LC
<i>Emarginula cffissura</i>	autòctona	LC
<i>Emarginula elongata</i>	autòctona	LC
<i>Emarginula fissura</i>	autòctona	LC
<i>Emarginula huzardii</i>	autòctona	LC
<i>Emarginula multistriata</i>	autòctona	LC
<i>Emarginula octaviana</i>	autòctona	LC
<i>Emarginula punctulum</i>	autòctona	LC
<i>Emarginula pustula</i>	autòctona	LC
<i>Emarginula rosea</i>	autòctona	LC
<i>Emarginula sicula</i>	autòctona	LC
<i>Embletonia pulchra</i>	autòctona	LC
<i>Emplectonema gracile</i>	autòctona	LC
<i>Enchelidium marinum</i>	autòctona	LC
<i>Endectyon delaubenfelsi</i>	autòctona	LC
<i>Engina bicolor</i>	autòctona	LC
<i>Enginella leucozona</i>	autòctona	LC
<i>Ennucula tenuis</i>	autòctona	LC
<i>Enoplus communis</i>	autòctona	LC
<i>Enoplus littoralis</i>	autòctona	LC
<i>Enoplus meridionalis</i>	autòctona	LC
<i>Enoplus schulzi</i>	autòctona	LC
<i>Ensis ensis</i>	autòctona	LC
<i>Ensis minor</i>	autòctona	LC
<i>Ensis siliqua</i>	autòctona	LC
<i>Entalophoroecia deflexa</i>	autòctona	LC
<i>Entalophoroecia gracilis</i>	autòctona	LC
<i>Entalophoroecia robusta</i>	autòctona	LC
<i>Eobania vermiculata</i>	autòctona	LC
<i>Ephesiella abyssorum</i>	autòctona	LC
<i>Ephesiella Sp.</i>	autòctona	LC
<i>Ephydatia fluviatilis</i>	autòctona	LC
<i>Epigamia macrophthalma</i>	autòctona	LC
<i>Epistomia bursaria</i>	autòctona	LC
<i>Epitonium clathrus</i>	autòctona	LC
<i>Epitonium commune</i>	autòctona	LC
<i>Epitonium lamellosum</i>	autòctona	LC
<i>Epitonium pulchellum</i>	autòctona	LC
<i>Epitonium turtonis</i>	autòctona	LC
<i>Epizoanthus arenaceus</i>	autòctona	LC
<i>Epizoanthus paxi</i>	autòctona	LC
<i>Epsilonema cygnoides</i>	autòctona	LC
<i>Erato laevis</i>	autòctona	LC
<i>Erato voluta</i>	autòctona	LC
<i>Ercolania coerulea</i>	autòctona	LC
<i>Ercolania viridis</i>	autòctona	LC
<i>Erosaria spurca</i>	autòctona	LC
<i>Erronea caurica</i>	autòctona	LC
<i>Escharella rylandi</i>	autòctona	LC

<i>Escharella variolosa</i>	autòctona	LC
<i>Escharella ventricosa</i>	autòctona	LC
<i>Escharina dutertrei</i>	autòctona	LC
<i>Escharina porosa</i>	autòctona	LC
<i>Escharina vulgaris</i>	autòctona	LC
<i>Escharoides coccinea</i>	autòctona	LC
<i>Escharoides mamillata</i>	autòctona	LC
<i>Eteone longa</i>	autòctona	LC
<i>Eubranchus cf doriae</i>	autòctona	LC
<i>Eubranchus cf farrani</i>	autòctona	LC
<i>Eubranchus cf vittatus</i>	autòctona	LC
<i>Eubranchus doridae</i>	autòctona	LC
<i>Eubranchus exiguus</i>	autòctona	LC
<i>Eubranchus farrani</i>	autòctona	LC
<i>Eubranchus vittatus</i>	autòctona	LC
<i>Eucephalobus elongatus</i>	autòctona	LC
<i>Eucoilota maculata</i>	autòctona	LC
<i>Eucoilota paradoxa</i>	autòctona	LC
<i>Euchromadora vulgaris</i>	autòctona	LC
<i>Euclymene lumbricoides</i>	autòctona	LC
<i>Euclymene oerstedii</i>	autòctona	LC
<i>Eucondonium brownei</i>	autòctona	LC
<i>Euconulus fulvus</i>	autòctona	LC
<i>Eudendrium armstrongi</i>	autòctona	LC
<i>Eudendrium calceolatum</i>	autòctona	LC
<i>Eudendrium capillare</i>	autòctona	LC
<i>Eudendrium racemosum</i>	autòctona	LC
<i>Eudendrium rameum</i>	autòctona	LC
<i>Eudendrium s.p.</i>	autòctona	LC
<i>Eudendrium simplex</i>	autòctona	LC
<i>Eudistoma magnum</i>	autòctona	LC
<i>Eudistoma planum</i>	autòctona	LC
<i>Eudistoma plumbeum</i>	autòctona	LC
<i>Eudistoma tridentatum</i>	autòctona	LC
<i>Eudorylaimus carteri</i>	autòctona	LC
<i>Eudorylaimus intermedius</i>	autòctona	LC
<i>Eudorylaimus obtusicaudatus</i>	autòctona	LC
<i>Eulalia pusilla</i>	autòctona	LC
<i>Eulalia sp.</i>	autòctona	LC
<i>Eulalia tripunctata</i>	autòctona	LC
<i>Eulalia viridis</i>	autòctona	LC
<i>Eulima glabra</i>	autòctona	LC
<i>Eulimella acicula</i>	autòctona	LC
<i>Eulimella bogii</i>	autòctona	LC
<i>Eulimella scillae</i>	autòctona	LC
<i>Eulimella unifasciata</i>	autòctona	LC
<i>Eulimella ventricosa</i>	autòctona	LC
<i>Eumida parva</i>	autòctona	LC
<i>Eumida sanguinea</i>	autòctona	LC
<i>Eunice aphroditois</i>	autòctona	LC
<i>Eunice harassii</i>	autòctona	LC

<i>Eunice oerstedii</i>	autòctona	LC
<i>Eunice pennata</i>	autòctona	LC
<i>Eunice roussaei</i>	autòctona	LC
<i>Eunice schizobranchia</i>	autòctona	LC
<i>Eunice torquata</i>	autòctona	LC
<i>Eunice vitatta</i>	autòctona	LC
<i>Eunicella cavolinii</i>	autòctona	LC
<i>Eunicella singularis</i>	autòctona	LC
<i>Eunicella stricta</i>	autòctona	LC
<i>Eunicella verrucosa</i>	autòctona	VU
<i>Euomphalia strigella</i>	autòctona	LC
<i>Eupanthalis kinbergi</i>	autòctona	LC
<i>Euparthenia bulinea</i>	autòctona	LC
<i>Euphosyne foliosa</i>	autòctona	LC
<i>Euplica scripta</i>	autòctona	LC
<i>Eupolymnia nebulosa</i>	autòctona	LC
<i>Eurylepta cornuta</i>	autòctona	LC
<i>Eurysyllis tuberculata</i>	autòctona	LC
<i>Eurytmia hamulisetosa</i>	autòctona	LC
<i>Euspira guillemini</i>	autòctona	LC
<i>Euspira macilenta</i>	autòctona	LC
<i>Eusyllis assimilis</i>	autòctona	LC
<i>Eusyllis blomstardi</i>	autòctona	LC
<i>Eusyllis lamelligera</i>	autòctona	LC
<i>Euthelepus setubalensis</i>	autòctona	LC
<i>Euthria cornea</i>	autòctona	LC
<i>Exidmonea coerulea</i>	autòctona	LC
<i>Exogone convoluta</i>	autòctona	LC
<i>Exogone gemmifera</i>	autòctona	LC
<i>Exogone hebes</i>	autòctona	LC
<i>Exogone naidina</i>	autòctona	LC
<i>Exogone parahomoseta</i>	autòctona	LC
<i>Exogone rostrata</i>	autòctona	LC
<i>Exogone verugera</i>	autòctona	LC
<i>F.Maldanidae -</i>	autòctona	LC
<i>Fabricia sabella</i>	autòctona	LC
<i>Fabriciola baltica</i>	autòctona	LC
<i>Facelina annulicornis</i>	autòctona	LC
<i>Facelina auriculata</i>	autòctona	LC
<i>Facelina bostoniensis</i>	autòctona	LC
<i>Facelina cffusca</i>	autòctona	LC
<i>Facelina drummondi</i>	autòctona	LC
<i>Facelina fusca</i>	autòctona	LC
<i>Facelina quatrefagesi</i>	autòctona	LC
<i>Facelina rubrovittata</i>	autòctona	LC
<i>Facelina sp</i>	autòctona	LC
<i>Facelinopsis marioni</i>	autòctona	LC
<i>Fasciospongia cavernosa</i>	autòctona	LC
<i>Favorinus branchialis</i>	autòctona	LC
<i>Felimare bilineata</i>	autòctona	LC
<i>Felimare fontandraui</i>	autòctona	LC

<i>Felimare orsinii</i>	autòctona	LC
<i>Felimare picta</i>	autòctona	LC
<i>Felimare tricolor</i>	autòctona	LC
<i>Felimare villafranca</i>	autòctona	LC
<i>Felimida binza</i>	autòctona	LC
<i>Felimida britoi</i>	autòctona	LC
<i>Felimida krohni</i>	autòctona	LC
<i>Felimida luteorosea</i>	autòctona	LC
<i>Felimida purpurea</i>	autòctona	LC
<i>Fenestrulina joannae</i>	autòctona	LC
<i>Fenestrulina malusii</i>	autòctona	LC
<i>Ferrisia wautieri</i>	autòctona	LC
<i>Ferrissia clessiniana</i>	autòctona	LC
<i>Ferussacia folliculus</i>	autòctona	LC
<i>Figularia figularis</i>	autòctona	LC
<i>Filellum serpens</i>	autòctona	LC
<i>Filicrisia geniculata</i>	autòctona	LC
<i>Filograna implexa</i>	autòctona	LC
<i>Filograna sp.</i>	autòctona	LC
<i>Filogranula annulata</i>	autòctona	LC
<i>Filogranula calyculata</i>	autòctona	LC
<i>Fiona pinnata</i>	autòctona	LC
<i>Fissurella mamillata</i>	autòctona	LC
<i>Fissurella nubecula</i>	autòctona	LC
<i>Flabellina affinis</i>	autòctona	LC
<i>Flabellina babai</i>	autòctona	LC
<i>Flabellina ischitana</i>	autòctona	LC
<i>Flabellina lineata</i>	autòctona	LC
<i>Flabellina pedata</i>	autòctona	LC
<i>Flabellina pellucida</i>	autòctona	LC
<i>Flexopecten flexuosus</i>	autòctona	LC
<i>Flexopecten glaber</i>	autòctona	LC
<i>Forcepia luciensis</i>	autòctona	LC
<i>Forcepia psammophila</i>	autòctona	LC
<i>Fossarus ambiguus</i>	autòctona	LC
<i>Fron dipora verrucosa</i>	autòctona	LC
<i>Fusinus pulchellus</i>	autòctona	LC
<i>Fusinus rostratus</i>	autòctona	LC
<i>Fusinus rotratus</i>	autòctona	LC
<i>Fusinus syracusanus</i>	autòctona	LC
<i>Fustiaria rubescens</i>	autòctona	LC
<i>Galathowenia oculata</i>	autòctona	LC
<i>Galba truncatula</i>	autòctona	LC
<i>Galeodea echinophora</i>	autòctona	LC
<i>Galeomma turtoni</i>	autòctona	LC
<i>Gari depressa</i>	autòctona	LC
<i>Gastrana fragilis</i>	autòctona	LC
<i>Gastrochaena dubia</i>	autòctona	LC
<i>Gastropteron rubrum</i>	autòctona	LC
<i>Geitodoris planata</i>	autòctona	LC
<i>Geitodoris portmanni</i>	autòctona	LC

<i>Genetyllis nana</i>	autòctona	LC
<i>Genocidaris maculata</i>	autòctona	LC
<i>Geodia cydonium</i>	autòctona	LC
<i>Gibberula miliaria</i>	autòctona	LC
<i>Gibberula philippii</i>	autòctona	LC
<i>Gibberula quadrifasciata</i>	autòctona	LC
<i>Gibberula recondita</i>	autòctona	LC
<i>Gibberula turgidula</i>	autòctona	LC
<i>Gibbomodiola adriatica</i>	autòctona	LC
<i>Gibbula adansoni</i>	autòctona	LC
<i>Gibbula adriatica</i>	autòctona	LC
<i>Gibbula ardens</i>	autòctona	LC
<i>Gibbula barbara</i>	autòctona	LC
<i>Gibbula cineraria</i>	autòctona	LC
<i>Gibbula divaricata</i>	autòctona	LC
<i>Gibbula drepanensis</i>	autòctona	LC
<i>Gibbula fanulum</i>	autòctona	LC
<i>Gibbula guttadauroi</i>	autòctona	LC
<i>Gibbula leucophaea</i>	autòctona	LC
<i>Gibbula magus</i>	autòctona	LC
<i>Gibbula philberti</i>	autòctona	LC
<i>Gibbula racketti</i>	autòctona	LC
<i>Gibbula rarilineata</i>	autòctona	LC
<i>Gibbula richardi</i>	autòctona	LC
<i>Gibbula tumida</i>	autòctona	LC
<i>Gibbula turbinoides</i>	autòctona	LC
<i>Gibbula umbilicalis</i>	autòctona	LC
<i>Gibbula umbilicaris</i>	autòctona	LC
<i>Gibbula varia</i>	autòctona	LC
<i>Glans trapezia</i>	autòctona	LC
<i>Globivenus effossa</i>	autòctona	LC
<i>Glossus humanus</i>	autòctona	LC
<i>Glycera alba</i>	autòctona	LC
<i>Glycera capitata</i>	autòctona	LC
<i>Glycera lapidum</i>	autòctona	LC
<i>Glycera rouxi</i>	autòctona	LC
<i>Glycera tessellata</i>	autòctona	LC
<i>Glycera tridactyla</i>	autòctona	LC
<i>Glycymeris bimaculata</i>	autòctona	LC
<i>Glycymeris violascens</i>	autòctona	LC
<i>Golfingia vulgaris</i>	autòctona	LC
<i>Gonactinia prolifera</i>	autòctona	LC
<i>Goniada emerita</i>	autòctona	LC
<i>Goniada maculata</i>	autòctona	LC
<i>Goniada sp.</i>	autòctona	LC
<i>Goniadella unicirra</i>	autòctona	LC
<i>Goniodoris castanea</i>	autòctona	LC
<i>Gonothyraea loveni</i>	autòctona	LC
<i>Goodallia triangularis</i>	autòctona	LC
<i>Gouldia minima</i>	autòctona	LC
<i>Gourmya aluacstra</i>	autòctona	LC

<i>Gracilechinus acututs</i>	autòctona	LC
<i>Granaria braunii</i>	autòctona	LC
<i>Granopupa granum</i>	autòctona	LC
<i>Granulina clandestina</i>	autòctona	LC
<i>Granulina marginata</i>	autòctona	LC
<i>Granulina occulta</i>	autòctona	LC
<i>Graphis albida</i>	autòctona	LC
<i>Gregariella barbatella</i>	autòctona	LC
<i>Gregariella petagne</i>	autòctona	LC
<i>Gregarinidra gregaria</i>	autòctona	LC
<i>Guynia annulata</i>	autòctona	LC
<i>Gyptis rosea</i>	autòctona	LC
<i>Gyraulus albus</i>	autòctona	LC
<i>Gyraulus crista</i>	autòctona	LC
<i>Hacelia attenuata</i>	autòctona	LC
<i>Hadriana craticulata</i>	autòctona	LC
<i>Haedropleura septangularis</i>	autòctona	LC
<i>Hagiosynodos kirchenpaueri</i>	autòctona	LC
<i>Halalaimus gracilis</i>	autòctona	LC
<i>Halalaimus longicaudatus</i>	autòctona	LC
<i>Halaphanolaimus minutus</i>	autòctona	LC
<i>Halecium beanii</i>	autòctona	LC
<i>Halecium halecinum</i>	autòctona	LC
<i>Halecium labrosum</i>	autòctona	LC
<i>Halecium lankesteri</i>	autòctona	LC
<i>Halecium mediterraneum</i>	autòctona	LC
<i>Halecium muricatum</i>	autòctona	LC
<i>Halecium nanum</i>	autòctona	LC
<i>Halecium petrosum</i>	autòctona	LC
<i>Halecium pusillum</i>	autòctona	LC
<i>Halecium tenellum</i>	autòctona	LC
<i>Halichondria sp.</i>	autòctona	LC
<i>Haliclona aperta</i>	autòctona	LC
<i>Haliclona cratera</i>	autòctona	LC
<i>Haliclona rosea</i>	autòctona	LC
<i>Haliclona s.p.</i>	autòctona	LC
<i>Haliclona sp.</i>	autòctona	LC
<i>Haliotis tuberculata</i>	autòctona	LC
<i>Halisarca dujardini</i>	autòctona	LC
<i>Halistema rubrum</i>	autòctona	LC
<i>Halla parthenopeia</i>	autòctona	LC
<i>Halocynthia papillosa</i>	autòctona	LC
<i>Halopteris catharina</i>	autòctona	LC
<i>Halopteris diaphana</i>	autòctona	LC
<i>Hamigera hamigera</i>	autòctona	LC
<i>Haminoea exigua</i>	autòctona	LC
<i>Haminoea hydatis</i>	autòctona	LC
<i>Haminoea navicula</i>	autòctona	LC
<i>Hancockia uncinata</i>	autòctona	LC
<i>Haplopoma bimucronatum</i>	autòctona	LC
<i>Haplopoma impressum</i>	autòctona	LC

<i>Haplosyllis depressa</i>	autòctona	LC
<i>Haplosyllis spongicola</i>	autòctona	LC
<i>Harmothoe areolata</i>	autòctona	LC
<i>Harmothoe imbricata</i>	autòctona	LC
<i>Harmothoe impar</i>	autòctona	LC
<i>Harmothoe ljungmani</i>	autòctona	LC
<i>Harmothoe lunulata</i>	autòctona	LC
<i>Harmothoe reticulata</i>	autòctona	LC
<i>Harmothoe spinifera</i>	autòctona	LC
<i>Hebella scandens</i>	autòctona	LC
<i>Hediste diversicolor</i>	autòctona	LC
<i>Heleobia stagnorum</i>	autòctona	LC
<i>Helgicirra schulzii</i>	autòctona	LC
<i>Helicella conspurcata</i>	autòctona	LC
<i>Helicella itala</i>	autòctona	LC
<i>Helicella madritensis</i>	autòctona	LC
<i>Helicigona lapicida</i>	autòctona	LC
<i>Helicodonta obvolvata</i>	autòctona	LC
<i>Hemilepton nitidum</i>	autòctona	LC
<i>Hemimycale columella</i>	autòctona	LC
<i>Hermaea bifida</i>	autòctona	LC
<i>Hermaea paucicirra</i>	autòctona	LC
<i>Hermaea variopincta</i>	autòctona	LC
<i>Hesione splendida</i>	autòctona	LC
<i>Hesionura elongata</i>	autòctona	LC
<i>Hesiospina similis</i>	autòctona	LC
<i>Heteromastus filiformis</i>	autòctona	LC
<i>Heteroteuthis dispar</i>	autòctona	LC
<i>Hexadella racovitzai</i>	autòctona	LC
<i>Hexaplex trunculus</i>	autòctona	LC
<i>Hiatella arctica</i>	autòctona	LC
<i>Hiatella rugosa</i>	autòctona	LC
<i>Hincksina flustroides</i>	autòctona	LC
<i>Hinia sp</i>	autòctona	LC
<i>Hippellozoon mediterraneum</i>	autòctona	LC
<i>Hippeutis complanatus</i>	autòctona	LC
<i>Hippopleurifera pulchra</i>	autòctona	LC
<i>Hippoporina pertusa</i>	autòctona	LC
<i>Hippospongia communis</i>	autòctona	LC
<i>Histioteuthis bonelli</i>	autòctona	LC
<i>Histioteuthis reversa</i>	autòctona	LC
<i>Hohenwartiana disparata</i>	autòctona	LC
<i>Holothuria forskahli</i>	autòctona	LC
<i>Holothuria impatiens</i>	autòctona	LC
<i>Holothuria mammata</i>	autòctona	LC
<i>Holothuria poli</i>	autòctona	LC
<i>Holothuria stellati</i>	autòctona	LC
<i>Holothuria tubulosa</i>	autòctona	LC
<i>Homalopoma sanguineum</i>	autòctona	LC
<i>Hoplangia durotrix</i>	autòctona	LC
<i>Hoploplana villosa</i>	autòctona	LC

<i>Hornera frondiculata</i>	autòctona	LC
<i>Hornera lichenoides</i>	autòctona	LC
<i>Hyalinoecia bilineata</i>	autòctona	LC
<i>Hyalinoecia tubicola</i>	autòctona	LC
<i>Hydranthea margarica</i>	autòctona	LC
<i>Hydrobia acuta</i>	autòctona	LC
<i>Hydroides elegans</i>	autòctona	LC
<i>Hydroides helmata</i>	autòctona	LC
<i>Hydroides norvegica</i>	autòctona	LC
<i>Hydroides pseudouncinata</i>	autòctona	LC
<i>Hygromia limbata</i>	autòctona	LC
<i>Hygromia limbata</i>	autòctona	LC
<i>Hymedesmia castanea</i>	autòctona	LC
<i>Hymedesmia coriacea</i>	autòctona	LC
<i>Hymedesmia s.p.</i>	autòctona	LC
<i>Hymeniacion perlevis</i>	autòctona	LC
<i>Hymeniacion sanguinea</i>	autòctona	LC
<i>Hypnophila boissii</i>	autòctona	LC
<i>Hypselodoris sp</i>	autòctona	LC
<i>Hypselodoris villafranca</i>	autòctona	LC
<i>Hyrtios collectrix</i>	autòctona	LC
<i>Iberus gualterianus</i>	autòctona	LC
<i>Idmidronea atlantica</i>	autòctona	LC
<i>Illex coindetti</i>	autòctona	LC
<i>Ircinia dendroides</i>	autòctona	LC
<i>Ircinia oros</i>	autòctona	LC
<i>Ircinia variabilis</i>	autòctona	LC
<i>Irus irus</i>	autòctona	LC
<i>Ischnochiton rissoi</i>	autòctona	LC
<i>Jamina quadridens</i>	autòctona	LC
<i>Janita spinosa</i>	autòctona	LC
<i>Janolus cristatus</i>	autòctona	LC
<i>Janolus hyalinus</i>	autòctona	LC
<i>Janthina globosa</i>	autòctona	LC
<i>Janthina s.p.</i>	autòctona	LC
<i>Janua pagenstecheri</i>	autòctona	LC
<i>Janua pseudocorrugata</i>	autòctona	LC
<i>Japonacteon pusillus</i>	autòctona	LC
<i>Jasmineira elegans</i>	autòctona	LC
<i>Jaspis johnstonii</i>	autòctona	LC
<i>Jorunna cfluisiae</i>	autòctona	LC
<i>Jorunna cftomentosa</i>	autòctona	LC
<i>Jorunna luisiae</i>	autòctona	LC
<i>Jorunna onubensis</i>	autòctona	LC
<i>Jorunna tomentosa</i>	autòctona	LC
<i>Josephella marenzelleri</i>	autòctona	LC
<i>Jujubinus baudoni</i>	autòctona	LC
<i>Jujubinus exasperatus</i>	autòctona	LC
<i>Jujubinus gravinae</i>	autòctona	LC
<i>Jujubinus ruscurianus</i>	autòctona	LC
<i>Jujubinus sp.</i>	autòctona	LC

<i>Jujubinus striatus</i>	autòctona	LC
<i>Kaloplocamus ramosus</i>	autòctona	LC
<i>Kefersteinia cirrata</i>	autòctona	LC
<i>Kellia suborbicularis</i>	autòctona	LC
<i>Kirchenpaueria halecioides</i>	autòctona	LC
<i>Kirchenpaueria pinnata</i>	autòctona	LC
<i>Kirchenpaueria sp.</i>	autòctona	LC
<i>Knoutsodonta sp.</i>	autòctona	LC
<i>Kurtiella bidentata</i>	autòctona	LC
<i>Lacydonia miranda</i>	autòctona	LC
<i>Laeonereis glauca</i>	autòctona	LC
<i>Laetmonice filicornis</i>	autòctona	LC
<i>Laetmonice hystrix</i>	autòctona	LC
<i>Laevicardium crassum</i>	autòctona	LC
<i>Lafoea dumosa</i>	autòctona	LC
<i>Lafoea sp.</i>	autòctona	LC
<i>Langerhansia cornuta</i>	autòctona	LC
<i>Lanice conchilega</i>	autòctona	LC
<i>Laodicea s.p.</i>	autòctona	LC
<i>Laomedea angulata</i>	autòctona	LC
<i>Laomedea flexuosa</i>	autòctona	LC
<i>Lasaea adansoni</i>	autòctona	LC
<i>Lasaea rubra</i>	autòctona	LC
<i>Lauria cylindracea</i>	autòctona	LC
<i>Lauria sempronii</i>	autòctona	LC
<i>Laxosuberites ectyoninus</i>	autòctona	LC
<i>Lehmannia marginata</i>	autòctona	LC
<i>Lehmannia valentiana</i>	autòctona	LC
<i>Lensia conoidea</i>	autòctona	LC
<i>Lensia subtilis</i>	autòctona	LC
<i>Lentidium mediterraneum</i>	autòctona	LC
<i>Leocrates claparedii</i>	autòctona	LC
<i>Lepetella espinosae</i>	autòctona	LC
<i>Lepidasthenia elegans</i>	autòctona	LC
<i>Lepidochitona caprearum</i>	autòctona	LC
<i>Lepidochitona cinerea</i>	autòctona	LC
<i>Lepidochitona corrugata</i>	autòctona	LC
<i>Lepidochitona monterosatoi</i>	autòctona	LC
<i>Lepidonotus clava</i>	autòctona	LC
<i>Lepidopleurus cajetanus</i>	autòctona	LC
<i>Leptochiton cancellatus</i>	autòctona	LC
<i>Leptolaimus setiger</i>	autòctona	LC
<i>Leptopentacta tergestina</i>	autòctona	LC
<i>Leptoplana sp.</i>	autòctona	LC
<i>Leptoplana tremellaris</i>	autòctona	LC
<i>Leptopsammia pruvoti</i>	autòctona	LC
<i>Leucandra aspera</i>	autòctona	LC
<i>Leucandra pumila</i>	autòctona	LC
<i>Leuckartiara octona</i>	autòctona	LC
<i>Leucocephalonemertes aurantiaca</i>	autòctona	LC
<i>Leuconia nivea</i>	autòctona	LC

<i>Leucophytia bidentata</i>	autòctona	LC
<i>Leucosolenia botryoides</i>	autòctona	LC
<i>Leucosolenia variabilis</i>	autòctona	LC
<i>Leufroyia concinna</i>	autòctona	LC
<i>Leufroyia leufroyi</i>	autòctona	LC
<i>Lichenopora sp1</i>	autòctona	LC
<i>Lichenopora sp2</i>	autòctona	LC
<i>Lichenopora sp3</i>	autòctona	LC
<i>Lima lima</i>	autòctona	LC
<i>Limacia clavigera</i>	autòctona	LC
<i>Limacina bulimoides</i>	autòctona	LC
<i>Limacina inflata</i>	autòctona	LC
<i>Limacus flavus</i>	autòctona	LC
<i>Limapontia capitata</i>	autòctona	LC
<i>Limaria hians</i>	autòctona	LC
<i>Limaria tuberculata</i>	autòctona	LC
<i>Limatula subauriculata</i>	autòctona	LC
<i>Limea loscombii</i>	autòctona	LC
<i>Limea sp.</i>	autòctona	LC
<i>Limenandra nodosa</i>	autòctona	LC
<i>Lineus bilineatus</i>	autòctona	LC
<i>Lineus grubei</i>	autòctona	LC
<i>Lineus longissimus</i>	autòctona	LC
<i>Lineus sanguineus</i>	autòctona	LC
<i>Linhomoeus ponticus</i>	autòctona	LC
<i>Liriopse tetraphylla</i>	autòctona	LC
<i>Lissoclinum perforatum</i>	autòctona	LC
<i>Lissodendoryx cavernosa</i>	autòctona	LC
<i>Lissodendoryx isodictyalis</i>	autòctona	LC
<i>Lissopecten hyalinus</i>	autòctona	LC
<i>Lithophaga lithophaga</i>	autòctona	LC
<i>Litorcorsa stremma</i>	autòctona	LC
<i>Littorina neritoides</i>	autòctona	LC
<i>Lizzia blondina</i>	autòctona	LC
<i>Lodderena catenoides</i>	autòctona	LC
<i>Lomanotus barlettai</i>	autòctona	LC
<i>Lomanotus genei</i>	autòctona	LC
<i>Lomanotus marmoratus</i>	autòctona	LC
<i>Loripes lacteus</i>	autòctona	LC
<i>Loripes lucinalis</i>	autòctona	LC
<i>Lucilla singleyana</i>	autòctona	LC
<i>Lucinella divaricata</i>	autòctona	LC
<i>Lugia incognita</i>	autòctona	LC
<i>Lugia pterophora</i>	autòctona	LC
<i>Luidia ciliaris</i>	autòctona	LC
<i>Lumbriclymene minor</i>	autòctona	LC
<i>Lumbriconereis funchalensis</i>	autòctona	LC
<i>Lumbriconereis grubiana</i>	autòctona	LC
<i>Lumbriconereis latreilli</i>	autòctona	LC
<i>Lumbrinerides acuta</i>	autòctona	LC
<i>Lumbrineriopsis paradoxa</i>	autòctona	LC

<i>Lumbrineris acuta</i>	autòctona	LC
<i>Lumbrineris coccinea</i>	autòctona	LC
<i>Lumbrineris fragilis</i>	autòctona	LC
<i>Lumbrineris funchalensis</i>	autòctona	LC
<i>Lumbrineris gracilis</i>	autòctona	LC
<i>Lumbrineris impatiens</i>	autòctona	LC
<i>Lumbrineris labrofimbriata</i>	autòctona	LC
<i>Lumbrineris latreilli</i>	autòctona	LC
<i>Lumbrineris nonatoi</i>	autòctona	LC
<i>Lunatia pulchella</i>	autòctona	LC
<i>Luria lurida</i>	autòctona	LC
<i>Lutraria bruuni</i>	autòctona	LC
<i>Lutraria lutraria</i>	autòctona	LC
<i>Lutraria magna</i>	autòctona	LC
<i>Lymnaea stagnalis</i>	exòtica	
<i>Lysidice collaris</i>	autòctona	LC
<i>Lysidice ninetta</i>	autòctona	LC
<i>Lytocarpia myriophyllum</i>	autòctona	LC
<i>Maasella edwardsi</i>	autòctona	LC
<i>Macellicephala kirkegaardi</i>	autòctona	LC
<i>Macrogastera plicatula</i>	autòctona	LC
<i>Macrogastera ventricosa</i>	autòctona	LC
<i>Mactra glauca</i>	autòctona	LC
<i>Mactra stultorum</i>	autòctona	LC
<i>Madracis pharensis</i>	autòctona	LC
<i>Magelona minuta</i>	autòctona	LC
<i>Magelona sp.</i>	autòctona	LC
<i>Malacoceros fuliginosus</i>	autòctona	LC
<i>Malacoceros vulgaris</i>	autòctona	LC
<i>Mangelia attenuata</i>	autòctona	LC
<i>Mangelia caeruleans</i>	autòctona	LC
<i>Mangelia coarctata</i>	autòctona	LC
<i>Mangelia costata</i>	autòctona	LC
<i>Mangelia costrata</i>	autòctona	LC
<i>Mangelia costulata</i>	autòctona	LC
<i>Mangelia goodali</i>	autòctona	LC
<i>Mangelia multilineolata</i>	autòctona	LC
<i>Mangelia paciniana</i>	autòctona	LC
<i>Mangelia sandrii</i>	autòctona	LC
<i>Mangelia scabrada</i>	autòctona	LC
<i>Mangelia smithi</i>	autòctona	LC
<i>Mangelia sp.</i>	autòctona	LC
<i>Mangelia stossiciana</i>	autòctona	LC
<i>Mangelia tenuicostata</i>	autòctona	LC
<i>Mangelia unifasciata</i>	autòctona	LC
<i>Mangelia vauquelinii</i>	autòctona	LC
<i>Mangilia pusilla</i>	autòctona	LC
<i>Manupecten pesfelis</i>	autòctona	LC
<i>Manzonia crassa</i>	autòctona	LC
<i>Margaretta cereoides</i>	autòctona	LC
<i>Marionia blainvillea</i>	autòctona	LC

<i>Marphysa belli</i>	autòctona	LC
<i>Marphysa fallax</i>	autòctona	LC
<i>Marphysa sanguinea</i>	autòctona	LC
<i>Marshallora adversa</i>	autòctona	LC
<i>Marthasterias glacialis</i>	autòctona	LC
<i>Marylynnia choanolaimoides</i>	autòctona	LC
<i>Mastigophallus rangianus</i>	autòctona	NT
<i>Mastobranchus trinchesi</i>	autòctona	LC
<i>Mathilda quadricarinata</i>	autòctona	LC
<i>Mecynoecia delicatula</i>	autòctona	LC
<i>Mediomastus fragilis</i>	autòctona	LC
<i>megalocranchia hyperborea</i>	autòctona	LC
<i>Megalomma linaresi</i>	autòctona	LC
<i>Megalomma vesiculosum</i>	autòctona	LC
<i>Melanella alba</i>	autòctona	LC
<i>Melanella boscii</i>	autòctona	LC
<i>Melanella monterosatoi</i>	autòctona	LC
<i>Melanella polita</i>	autòctona	LC
<i>Melanella praecurta</i>	autòctona	LC
<i>Melarhaphé neritoides</i>	autòctona	LC
<i>Membraniporella nitida</i>	autòctona	LC
<i>Mercuria emiliana</i>	autòctona	LC
<i>Mesodorylaimus bastiani</i>	autòctona	LC
<i>Mesodorylaimus filiformis</i>	autòctona	LC
<i>Mesonerillia intermedia</i>	autòctona	LC
<i>Metalinhomoeus effilatus</i>	autòctona	LC
<i>Metaparoncholaimus campylocercus</i>	autòctona	LC
<i>Metavermilia multicristata</i>	autòctona	LC
<i>Metaxia metaxae</i>	autòctona	LC
<i>Metroperiella lepralioides</i>	autòctona	LC
<i>Microcionia sp.</i>	autòctona	LC
<i>Microcosmus claudicans</i>	autòctona	LC
<i>Microcosmus nudistigma</i>	autòctona	LC
<i>Microcosmus polymorphus</i>	autòctona	LC
<i>Microcosmus sabatieri</i>	autòctona	LC
<i>Microcosmus savignyi</i>	autòctona	LC
<i>Microecia suborbicularis</i>	autòctona	LC
<i>Microlaimus honestus</i>	autòctona	LC
<i>Micromaldane ornitochaeta</i>	autòctona	LC
<i>Micronephthys maryae</i>	autòctona	LC
<i>Micronephthys sphaerocirrata</i>	autòctona	LC
<i>Micronereis variegata</i>	autòctona	LC
<i>Microplana terrestris</i>	autòctona	LC
<i>Micropora coriacea</i>	autòctona	LC
<i>Microporella ciliata</i>	autòctona	LC
<i>Microporella marsupiata</i>	autòctona	LC
<i>Microspio mecznikowianus</i>	autòctona	LC
<i>Microxeromagna armillata</i>	autòctona	LC
<i>Micrura dellechiaiei</i>	autòctona	LC
<i>Micrura fasciolata</i>	autòctona	LC
<i>Micrura purpurea</i>	autòctona	LC

<i>Milax gagates</i>	autòctona	LC
<i>Mimachlamys varia</i>	autòctona	LC
<i>Mimosella gracilis</i>	autòctona	LC
<i>Miscellania dentata</i>	autòctona	LC
<i>Mitra cornea</i>	autòctona	LC
<i>Mitra cornicula</i>	autòctona	LC
<i>Mitra zonata</i>	autòctona	LC
<i>Mitrella broderipi</i>	autòctona	LC
<i>Mitrella bruggeni</i>	autòctona	LC
<i>Mitrella gervillei</i>	autòctona	LC
<i>Mitrella minor</i>	autòctona	LC
<i>Mitrella scripta</i>	autòctona	LC
<i>Mitrocomium medusifерum</i>	autòctona	LC
<i>Mitrolumna olivoidea</i>	autòctona	LC
<i>Mitromorpha columbellaria</i>	autòctona	LC
<i>Mitromorpha olivoidea</i>	autòctona	LC
<i>Modiolarca subpicta</i>	autòctona	LC
<i>Modiolula phaseolina</i>	autòctona	LC
<i>Modiolus barbatus</i>	autòctona	LC
<i>Modiolus sp.</i>	autòctona	LC
<i>Moerella donacina</i>	autòctona	LC
<i>Molgula appendiculata</i>	autòctona	LC
<i>Molgula bleizi</i>	autòctona	LC
<i>Mollia circumcincta</i>	autòctona	LC
<i>Mollia patellaria</i>	autòctona	LC
<i>Monacha carthusiana</i>	autòctona	LC
<i>Monhystera capitata</i>	autòctona	LC
<i>Monhystera dispar</i>	autòctona	LC
<i>Monhystera vulgaris</i>	autòctona	LC
<i>Monia patelliformis</i>	autòctona	LC
<i>Monia squama</i>	autòctona	LC
<i>Monodonta articulata</i>	autòctona	LC
<i>Monodonta mutabilis</i>	autòctona	LC
<i>Monodonta turbinata</i>	autòctona	LC
<i>Monomyces pigmaea</i>	autòctona	LC
<i>Mononcholaimus elegans</i>	autòctona	LC
<i>Mononchus macrostoma</i>	autòctona	LC
<i>Monophorus erythrosomus</i>	autòctona	LC
<i>Monophorus perversus</i>	autòctona	LC
<i>Monoplex corrugatus</i>	autòctona	LC
<i>Monoposthia costata</i>	autòctona	LC
<i>Montacuta ferruginosa</i>	autòctona	LC
<i>Montserratina martorelli</i>	autòctona	LC
<i>Morchellium argus</i>	autòctona	LC
<i>Morlina glabra</i>	autòctona	LC
<i>Muggiaea atlantica</i>	autòctona	LC
<i>Muggiaea Kochi</i>	autòctona	LC
<i>Muricopsis aradasii</i>	autòctona	LC
<i>Muricopsis cristata</i>	autòctona	LC
<i>Musculium lacustre</i>	autòctona	LC
<i>Musculus costulatus</i>	autòctona	LC

<i>Musculus discors</i>	autòctona	LC
<i>Musculus subpictus</i>	autòctona	LC
<i>Mycale contarenii</i>	autòctona	LC
<i>Mycale macilentata</i>	autòctona	LC
<i>Mycale massa</i>	autòctona	LC
<i>Mycale retifera</i>	autòctona	LC
<i>Mycale rotalis</i>	autòctona	LC
<i>Mycale s.p.</i>	autòctona	LC
<i>Mycale syrinx</i>	autòctona	LC
<i>Myosotella myosotis</i>	autòctona	LC
<i>Myriapora truncata</i>	autòctona	LC
<i>Myriochele oculata</i>	autòctona	LC
<i>Myrtea spinifera</i>	autòctona	LC
<i>Mysta picta</i>	autòctona	LC
<i>Mystides limbata</i>	autòctona	LC
<i>Mystides sp.</i>	autòctona	LC
<i>Mytilaster minimus</i>	autòctona	LC
<i>Mytilus edulis</i>	autòctona	LC
<i>Mytilus galloprovincialis</i>	autòctona	LC
<i>Mytilus sp.</i>	autòctona	LC
<i>Myxicola aesthetica</i>	autòctona	LC
<i>Myxilla rosacea</i>	autòctona	LC
<i>Myxilla sp.</i>	autòctona	LC
<i>Nainareis laevigata</i>	autòctona	LC
<i>Nanobalcis nana</i>	autòctona	LC
<i>Nanomia bijuga</i>	autòctona	LC
<i>Nassarius corniculum</i>	autòctona	LC
<i>Nassarius cuvieri</i>	autòctona	LC
<i>Nassarius granum</i>	autòctona	LC
<i>Nassarius incrassatus</i>	autòctona	LC
<i>Nassarius kochianus</i>	autòctona	LC
<i>Nassarius mutabilis</i>	autòctona	LC
<i>Nassarius nitidus</i>	autòctona	LC
<i>Nassarius pygmaeus</i>	autòctona	LC
<i>Nassarius reticulatus</i>	autòctona	LC
<i>Nassarius sufflatus</i>	autòctona	LC
<i>Nassarius unifasciatus</i>	autòctona	LC
<i>Natica hebraea</i>	autòctona	LC
<i>Neanthes agulhana</i>	autòctona	LC
<i>Neanthes caudata</i>	autòctona	LC
<i>Neanthes fucata</i>	autòctona	LC
<i>Neanthes irrorata</i>	autòctona	LC
<i>Neanthes kerguelensis</i>	autòctona	LC
<i>Neanthes virens</i>	autòctona	LC
<i>Nematonereis unicornis</i>	autòctona	LC
<i>Nemertesia antennina</i>	autòctona	LC
<i>Nemertesia ramosa</i>	autòctona	LC
<i>Nemertopsis bivittata</i>	autòctona	LC
<i>Nemertopsis flavida</i>	autòctona	LC
<i>Neorossia caroli</i>	autòctona	LC
<i>Neosimnia spelta</i>	autòctona	LC

<i>Nephasoma abysorum</i>	autòctona	LC
<i>Nephtys scolopendroides</i>	autòctona	LC
<i>Nephtys ciliata</i>	autòctona	LC
<i>Nephtys cirrosa</i>	autòctona	LC
<i>Nephtys hombergi</i>	autòctona	LC
<i>Nephtys hystricis</i>	autòctona	LC
<i>Nephtys incisa</i>	autòctona	LC
<i>Nephtys paradoxa</i>	autòctona	LC
<i>Nereiphylla rubiginosa</i>	autòctona	LC
<i>Nereiphylla sp.</i>	autòctona	LC
<i>Nereis cultrifera</i>	autòctona	LC
<i>Nereis falsa</i>	autòctona	LC
<i>Nereis funchalensis</i>	autòctona	LC
<i>Nereis pelagica</i>	autòctona	LC
<i>Nereis rava</i>	autòctona	LC
<i>Nereis sp.</i>	autòctona	LC
<i>Nereis zonata</i>	autòctona	LC
<i>Nerilla antennata</i>	autòctona	LC
<i>Nicolea venustula</i>	autòctona	LC
<i>Nicomache sp.</i>	autòctona	LC
<i>Ninoe armoricana</i>	autòctona	LC
<i>Nipponnemertes pulchra</i>	autòctona	LC
<i>Nodulus contortus</i>	autòctona	LC
<i>Nodulus spiralis</i>	autòctona	LC
<i>Noemiamea dolioliformis</i>	autòctona	LC
<i>Nolella dilatata</i>	autòctona	LC
<i>Nolella gigantea</i>	autòctona	LC
<i>Notarchus punctatus</i>	autòctona	LC
<i>Nothria conchylega</i>	autòctona	LC
<i>Nothria lepta</i>	autòctona	LC
<i>Notocirrus scoticus</i>	autòctona	LC
<i>Notocochlis dillwynii</i>	autòctona	LC
<i>Notomastus -</i>	autòctona	LC
<i>Notomastus latericeus</i>	autòctona	LC
<i>Notomastus s.p.</i>	autòctona	LC
<i>Notophyllum foliosum</i>	autòctona	LC
<i>Notoplana vitrea</i>	autòctona	LC
<i>Notoproctus cfoculatus</i>	autòctona	LC
<i>Notospermus geniculatus</i>	autòctona	LC
<i>Nototeredo norvegica</i>	autòctona	LC
<i>Nucula hartvigiana</i>	autòctona	LC
<i>Nucula nitidosa</i>	autòctona	LC
<i>Nucula nucleus</i>	autòctona	LC
<i>Nucula tumidula</i>	autòctona	LC
<i>Nuculana pella</i>	autòctona	LC
<i>Obelia bidentata</i>	autòctona	LC
<i>Obelia dichotoma</i>	autòctona	LC
<i>Obelia geniculata</i>	autòctona	LC
<i>Obelia spp.</i>	autòctona	LC
<i>Obtusella intersecta</i>	autòctona	LC
<i>Obtusella macilenta</i>	autòctona	LC

<i>Ocenebra erinaceus</i>	autòctona	LC
<i>Ocinebrina aciculata</i>	autòctona	LC
<i>Ocinebrina edwardsii</i>	autòctona	LC
<i>Ocnus cfplanci</i>	autòctona	LC
<i>Octobanchus lingulatus</i>	autòctona	LC
<i>Octopus vulgaris</i>	autòctona	LC
<i>Odonthosyllis ctenostoma</i>	autòctona	LC
<i>Odonthosyllis fulgurans</i>	autòctona	LC
<i>Odonthosyllis gibba</i>	autòctona	LC
<i>Odonthosyllis s.p.</i>	autòctona	LC
<i>Odostomella doliolum</i>	autòctona	LC
<i>Odostomia acuta</i>	autòctona	LC
<i>Odostomia ambigua</i>	autòctona	LC
<i>Odostomia carrozzai</i>	autòctona	LC
<i>Odostomia conoidea</i>	autòctona	LC
<i>Odostomia erjaveciana</i>	autòctona	LC
<i>Odostomia eulimoides</i>	autòctona	LC
<i>Odostomia improbabilis</i>	autòctona	LC
<i>Odostomia lukisii</i>	autòctona	LC
<i>Odostomia plicata</i>	autòctona	LC
<i>Odostomia scalaris</i>	autòctona	LC
<i>Odostomia striolata</i>	autòctona	LC
<i>Odostomia turriculata</i>	autòctona	LC
<i>Odostomia turrita</i>	autòctona	LC
<i>Odostomia unidentata</i>	autòctona	LC
<i>Oerstedtia dorsalis</i>	autòctona	LC
<i>Okenia elegans</i>	autòctona	LC
<i>Okenia impexa</i>	autòctona	LC
<i>Okenia mediterranea</i>	autòctona	LC
<i>Okenia zoobotryon</i>	autòctona	LC
<i>Omalogyra atomus</i>	autòctona	LC
<i>Omalosecosa ramulosa</i>	autòctona	LC
<i>Ommastrephes bartramii</i>	autòctona	LC
<i>Omphalopomopsis fimbriata</i>	autòctona	LC
<i>Onchidoris albonigra</i>	autòctona	LC
<i>Onchidoris cfpusilla</i>	autòctona	LC
<i>Onchidoris neapolitana</i>	autòctona	LC
<i>Onchidoris pusilla</i>	autòctona	LC
<i>Onchidoris sparsa</i>	autòctona	LC
<i>Oncholaimellus mediterraneus</i>	autòctona	LC
<i>Oncholaimellus paroxyuris</i>	autòctona	LC
<i>Oncholaimus dujardinii</i>	autòctona	LC
<i>Ondina dilucida</i>	autòctona	LC
<i>Ondina vitrea</i>	autòctona	LC
<i>Ondina warreni</i>	autòctona	LC
<i>Onychocella marioni</i>	autòctona	LC
<i>Opalia crenata</i>	autòctona	LC
<i>Opalia hellenica</i>	autòctona	LC
<i>Ophelia neglecta</i>	autòctona	LC
<i>Ophiocomina nigra</i>	autòctona	LC
<i>Ophioderma longicauda</i>	autòctona	LC

<i>Ophiodromus flexuosus</i>	autòctona	LC
<i>Ophiodromus pallidus</i>	autòctona	LC
<i>Ophiodromus sp.</i>	autòctona	LC
<i>Ophiopsila aranea</i>	autòctona	LC
<i>Ophiothrix fragilis</i>	autòctona	LC
<i>Ophiothrix quinquemaculata</i>	autòctona	LC
<i>Ophiura ophiura</i>	autòctona	LC
<i>Ophryotrocha labronica</i>	autòctona	LC
<i>Opisthodonta morena</i>	autòctona	LC
<i>Opisthodonta pterochaeta</i>	autòctona	LC
<i>Opisthoteuthis agassizi</i>	autòctona	LC
<i>Oriopsis armandi</i>	autòctona	LC
<i>Oriopsis eimeri</i>	autòctona	LC
<i>Orthopyxis everta</i>	autòctona	LC
<i>Orthopyxis integra</i>	autòctona	LC
<i>Oscarella lobularis</i>	autòctona	LC
<i>Oscarella sp.</i>	autòctona	LC
<i>Osilinus articulatus</i>	autòctona	LC
<i>Osilinus lineatus</i>	autòctona	LC
<i>Osilinus turbinatus</i>	autòctona	LC
<i>Ostrea cfedulis</i>	autòctona	LC
<i>Ostrea edulis</i>	autòctona	LC
<i>Ostrea sp</i>	autòctona	LC
<i>Ostreola stentina</i>	autòctona	LC
<i>Otala(Otala) punctata</i>	autòctona	LC
<i>Otina ovata</i>	autòctona	LC
<i>Ova canaliferus</i>	autòctona	LC
<i>Ovatella firminii</i>	autòctona	LC
<i>Owenia fusiformis</i>	autòctona	LC
<i>Oxychilus cellarius</i>	autòctona	LC
<i>Oxychilus draparnaudi</i>	autòctona	LC
<i>Oxyloma elegans</i>	autòctona	LC
<i>Oxystomina elongata</i>	autòctona	LC
<i>Pachycordyle pusilla</i>	autòctona	LC
<i>Paleanotus chrysolepis</i>	autòctona	LC
<i>Palio nothus</i>	autòctona	LC
<i>Palliolum incomparabile</i>	autòctona	LC
<i>Palmicellaria cfaviculifera</i>	autòctona	LC
<i>Palmiskenea cfskenei</i>	autòctona	LC
<i>Palola siliensis</i>	autòctona	LC
<i>Paludinella cfsicana</i>	autòctona	LC
<i>Paludinella littorina</i>	autòctona	LC
<i>Papillicardium papillosum</i>	autòctona	LC
<i>Paracanthonchus caecus</i>	autòctona	LC
<i>Paracentrotus lividus</i>	autòctona	LC
<i>Paraclathurella gracilentia</i>	autòctona	LC
<i>Paractinia striata</i>	autòctona	LC
<i>Paracyathus pulchellus</i>	autòctona	LC
<i>Paradoneis armata</i>	autòctona	LC
<i>Paradoneis drachi</i>	autòctona	LC
<i>Paradoneis lyra</i>	autòctona	LC

<i>Paradoris indecora</i>	autòctona	LC
<i>Paradrepnophorus crassus</i>	autòctona	LC
<i>Paralaoma servilis</i>	autòctona	LC
<i>Paraleiocapitella cfmossambica</i>	autòctona	LC
<i>Paramonhystera elliptica</i>	autòctona	LC
<i>Paramuricea chamaeleon</i>	autòctona	LC
<i>Paramuricea clavata</i>	autòctona	LC
<i>Paramuricea macrospina</i>	autòctona	LC
<i>Paraonis gracilis</i>	autòctona	LC
<i>Paraonis sp.</i>	autòctona	LC
<i>Parapionosyllis brevicirra</i>	autòctona	LC
<i>Parapionosyllis elegans</i>	autòctona	LC
<i>Parapionosyllis labronica</i>	autòctona	LC
<i>Parapionosyllis minuta</i>	autòctona	LC
<i>Paraprocerastea crocantinae</i>	autòctona	LC
<i>Parasmittina trispinosa</i>	autòctona	LC
<i>Parasmittina tropica</i>	autòctona	LC
<i>Parastichopus regalis</i>	autòctona	LC
<i>Parastrophia asturiana</i>	autòctona	LC
<i>Paratripyla intermedia</i>	autòctona	LC
<i>Parazoanthus axinellae</i>	autòctona	LC
<i>Parellisina curvirostris</i>	autòctona	LC
<i>Parodontophora quadristicha</i>	autòctona	LC
<i>Parthenina dollfusi</i>	autòctona	LC
<i>Parthenina emaciata</i>	autòctona	LC
<i>Parvamussium fenestratum</i>	autòctona	LC
<i>Parvicardium exiguum</i>	autòctona	LC
<i>Parvicardium minimum</i>	autòctona	LC
<i>Parvicardium scriptum</i>	autòctona	LC
<i>Parvicardium vroomi</i>	autòctona	LC
<i>Parviervis ibizenca</i>	autòctona	LC
<i>Patella caerulea</i>	autòctona	LC
<i>Patella ferruginea</i>	autòctona	LC
<i>Patella intermedia</i>	autòctona	LC
<i>Patella rustica</i>	autòctona	LC
<i>Patella sp</i>	autòctona	LC
<i>Patella ulyssiponensis</i>	autòctona	LC
<i>Patella vulgata</i>	autòctona	LC
<i>Payraudeautia intricata</i>	autòctona	LC
<i>Pecten jacobaeus</i>	autòctona	LC
<i>Pectinaria koreni</i>	autòctona	LC
<i>Pelagia noctiluca</i>	autòctona	LC
<i>Pellina semitubulosa</i>	autòctona	LC
<i>Peltodoris atromaculata</i>	autòctona	LC
<i>Penares candidata</i>	autòctona	LC
<i>Penares euastrum</i>	autòctona	LC
<i>Penares helleri</i>	autòctona	LC
<i>Pennatula phosphorea</i>	autòctona	LC
<i>Pentapora fascialis</i>	autòctona	LC
<i>Pentapora ottomulleriana</i>	autòctona	LC
<i>Perarella schneideri</i>	autòctona	LC

<i>Peresiella clymenoides</i>	autòctona	LC
<i>Perigonimus repens</i>	autòctona	LC
<i>Perinereis cultrifera</i>	autòctona	LC
<i>Peringiella elegans</i>	autòctona	LC
<i>Peringiella nitida</i>	autòctona	LC
<i>Perophora viridis</i>	autòctona	LC
<i>Persa incolorata</i>	autòctona	LC
<i>Petalifera petalifera</i>	autòctona	LC
<i>Petalifera sp.</i>	autòctona	LC
<i>Petalococonchus glomeratus</i>	autòctona	LC
<i>Petaloproctus terricola</i>	autòctona	LC
<i>Petricola lithophaga</i>	autòctona	LC
<i>Petrosia ficiformis</i>	autòctona	LC
<i>Pettiboneia urciensis</i>	autòctona	LC
<i>Phallusia colleta</i>	autòctona	LC
<i>Phallusia fumigata</i>	autòctona	LC
<i>Phallusia ingeria</i>	autòctona	LC
<i>Phallusia mammillata</i>	autòctona	LC
<i>Phanoderma cocksi</i>	autòctona	LC
<i>Phanoderma etha</i>	autòctona	LC
<i>Phascolion strombus</i>	autòctona	LC
<i>Phascolosoma granulatum</i>	autòctona	LC
<i>Phenacolimax major</i>	autòctona	NT
<i>Phenacolimax pellucidus</i>	autòctona	LC
<i>Pherusella tubulosa</i>	autòctona	LC
<i>Phialella quadrata</i>	autòctona	LC
<i>Philine aperta</i>	autòctona	LC
<i>Philine catena</i>	autòctona	LC
<i>Philine cfquadrata</i>	autòctona	LC
<i>Philine intricata</i>	autòctona	LC
<i>Philine quadrata</i>	autòctona	LC
<i>Philine scabra</i>	autòctona	LC
<i>Philinopsis depicta</i>	autòctona	LC
<i>Philinopsis miqueli</i>	autòctona	LC
<i>Philinopsis wildpretii</i>	autòctona	LC
<i>Philippia hybrida</i>	autòctona	LC
<i>Pholas dactylus</i>	autòctona	LC
<i>Pholoe minuta</i>	autòctona	LC
<i>Phorbas dives</i>	autòctona	LC
<i>Phorbas fictitius</i>	autòctona	LC
<i>Phorbas tenacior</i>	autòctona	LC
<i>Phorcus mutabilis</i>	autòctona	LC
<i>Phorcus richardi</i>	autòctona	LC
<i>Phyllaplysia lafonti</i>	autòctona	LC
<i>Phyllidia flava</i>	autòctona	LC
<i>Phyllochaetopterus socialis</i>	autòctona	LC
<i>Phyllodoce lamelligera</i>	autòctona	LC
<i>Phyllodoce mucosa</i>	autòctona	LC
<i>Phylo foetidus</i>	autòctona	LC
<i>Phymanthus pulcher</i>	autòctona	LC
<i>Physella acuta</i>	autòctona	LC

<i>Pilargis verrucosa</i>	autòctona	LC
<i>Pileolaria heteropoma</i>	autòctona	LC
<i>Pileolaria laevis</i>	autòctona	LC
<i>Pileolaria militaris</i>	autòctona	LC
<i>Pinna nobilis</i>	autòctona	LC
<i>Pionosyllis dentata</i>	autòctona	LC
<i>Pionosyllis divaricata</i>	autòctona	LC
<i>Pionosyllis lamelligera</i>	autòctona	LC
<i>Pionosyllis morenoae</i>	autòctona	LC
<i>Pionosyllis s.p.</i>	autòctona	LC
<i>Pionosyllis serrata</i>	autòctona	LC
<i>Pirakia fucescens</i>	autòctona	LC
<i>Piromis eruca</i>	autòctona	LC
<i>Pisania striata</i>	autòctona	LC
<i>Piseinotecus gabinieri</i>	autòctona	LC
<i>Piseinotecus gaditanus</i>	autòctona	LC
<i>Piseinotecus soussi</i>	autòctona	LC
<i>Piseinotecus sphaeriferus</i>	autòctona	LC
<i>Pisidium casertanum</i>	autòctona	LC
<i>Pisidium milium</i>	autòctona	LC
<i>Pisidium obtusale</i>	autòctona	LC
<i>Pisidium personatum</i>	autòctona	LC
<i>Pisinna glabrata</i>	autòctona	LC
<i>Pisione remota</i>	autòctona	LC
<i>Pista maculata</i>	autòctona	LC
<i>Pista sp.</i>	autòctona	LC
<i>Pitar rudis</i>	autòctona	LC
<i>Placida cremoniana</i>	autòctona	LC
<i>Placida dendritica</i>	autòctona	LC
<i>Placida sp.</i>	autòctona	LC
<i>Placida verticillata</i>	autòctona	LC
<i>Placostegus crystallinus</i>	autòctona	LC
<i>Plagioecia patina</i>	autòctona	LC
<i>Plagioecia sarniensis</i>	autòctona	LC
<i>Plakina monolpha</i>	autòctona	LC
<i>Plakina trilopha</i>	autòctona	LC
<i>Plakinastrella copiosa</i>	autòctona	LC
<i>Plakortis simplex</i>	autòctona	LC
<i>Plakosyllis brevipes</i>	autòctona	LC
<i>Planocera ceratommata</i>	autòctona	LC
<i>Planocera graffi</i>	autòctona	LC
<i>Planorbis carinatus</i>	autòctona	LC
<i>Planorbis planorbis</i>	autòctona	LC
<i>Planorbis spirorbis</i>	autòctona	LC
<i>Platonea stoechas</i>	autòctona	LC
<i>Platydoris argo</i>	autòctona	LC
<i>Platyla callostoma</i>	autòctona	LC
<i>Platynereis coccinea</i>	autòctona	LC
<i>Platynereis dumerilii</i>	autòctona	LC
<i>Plectus cirratus</i>	autòctona	LC
<i>Plectus parvus</i>	autòctona	LC

<i>Plectus tenuis</i>	autòctona	LC
<i>Pleioplana atomata</i>	autòctona	LC
<i>Pleraplysilla spinifera</i>	autòctona	LC
<i>Pleurobrachaea meckeli</i>	autòctona	LC
<i>Pleurobranchus membranaceus</i>	autòctona	LC
<i>Pleurobranchus testudinarius</i>	autòctona	LC
<i>Plumularia obliquapositioniae</i>	autòctona	LC
<i>Plumularia obliquatypica</i>	autòctona	LC
<i>Plumularia setacea</i>	autòctona	LC
<i>Podocoryna areolata</i>	autòctona	LC
<i>Podocoryna carnea</i>	autòctona	LC
<i>Podocoryna shneideri</i>	autòctona	LC
<i>Podocorynoides minima</i>	autòctona	LC
<i>Poecillastra compressa</i>	autòctona	LC
<i>Poecillastra saxicola</i>	autòctona	LC
<i>Poecilochaetus serpens</i>	autòctona	LC
<i>poliophthalmus pictus</i>	autòctona	LC
<i>Polliia dorbigny</i>	autòctona	LC
<i>Polycarpa fibrosa</i>	autòctona	LC
<i>Polycarpa gracilis</i>	autòctona	LC
<i>Polycarpa pomaria</i>	autòctona	LC
<i>Polycelis nigra</i>	autòctona	LC
<i>Polycera elegans</i>	autòctona	LC
<i>Polycera quadrilineata</i>	autòctona	LC
<i>Polycirrus -</i>	autòctona	LC
<i>Polycirrus caliendrum</i>	autòctona	LC
<i>Polycirrus denticulatus</i>	autòctona	LC
<i>Polycirrus haematodes</i>	autòctona	LC
<i>Polycirrus tenuisetis</i>	autòctona	LC
<i>Polycitor crystallinus</i>	autòctona	LC
<i>Polyclinella azemai</i>	autòctona	LC
<i>Polyclinum aurantium</i>	autòctona	LC
<i>Polycyathus muelleriae</i>	autòctona	LC
<i>Polydora armata</i>	autòctona	LC
<i>Polydora caeca</i>	autòctona	LC
<i>Polydora caulleryi</i>	autòctona	LC
<i>Polydora ciliata</i>	autòctona	LC
<i>Polydora flava</i>	autòctona	LC
<i>Polydora giardi</i>	autòctona	LC
<i>Polydora hoplura</i>	autòctona	LC
<i>Polydora langerhansi</i>	autòctona	LC
<i>Polydora rogeri</i>	autòctona	LC
<i>Polydora s.p.</i>	autòctona	LC
<i>Polygordius sp.</i>	autòctona	LC
<i>Polymastia inflata</i>	autòctona	LC
<i>Polyophthalmus pictus</i>	autòctona	LC
<i>Polyophthalmus pyctus</i>	autòctona	LC
<i>Polysyncraton bilobatum</i>	autòctona	LC
<i>Polysyncraton canetense</i>	autòctona	LC
<i>Polysyncraton haranti</i>	autòctona	LC
<i>Polysyncraton lacazei</i>	autòctona	LC

<i>Pomatias elegans</i>	autòctona	LC
<i>Pomatoceros lamarckii</i>	autòctona	LC
<i>Pomatoceros triqueter</i>	autòctona	LC
<i>Pontogenia chrysocoma</i>	autòctona	LC
<i>Pontonemacf. vulgare</i>	autòctona	LC
<i>Potamilla reniformis</i>	autòctona	LC
<i>Potamilla torrelli</i>	autòctona	LC
<i>Potamopyrgus antipodarum</i>	exòtica	
<i>Potomida littoralis</i>	autòctona	EN
<i>Praestheceraeus bellostriatus</i>	autòctona	LC
<i>Praxillella praetermisa</i>	autòctona	LC
<i>Prenantia cheilostoma</i>	autòctona	LC
<i>Prenantia inerma</i>	autòctona	LC
<i>Prionchulus muscorum</i>	autòctona	LC
<i>Prionospio caspersi</i>	autòctona	LC
<i>Prionospio cirrifera</i>	autòctona	LC
<i>Prionospio fallax</i>	autòctona	LC
<i>Prionospio steenstrupi</i>	autòctona	LC
<i>Proceraea aurantiaca</i>	autòctona	LC
<i>Proceraea pycta</i>	autòctona	LC
<i>Procerastea hallenziana</i>	autòctona	LC
<i>Procerastea nematodes</i>	autòctona	LC
<i>Procerastea pori</i>	autòctona	LC
<i>Prochromadorella mediterranea</i>	autòctona	LC
<i>Propeamussium fenestratum</i>	autòctona	LC
<i>Prosorhochmus chafarinensis</i>	autòctona	LC
<i>Prosorhochmus claparedii</i>	autòctona	LC
<i>Prostheceraeus giesbrechtii</i>	autòctona	LC
<i>Prostheceraeus moseleyi</i>	autòctona	LC
<i>Prostheceraeus roseus</i>	autòctona	LC
<i>Prostheceraeus rubropunctatus</i>	autòctona	LC
<i>Prostheceraeus vittatus</i>	autòctona	LC
<i>Prosthlostomum siphunculus</i>	autòctona	LC
<i>Prosuberites longispinus</i>	autòctona	LC
<i>Protoaricia oerstedii</i>	autòctona	LC
<i>Protodorvillea kefersteini</i>	autòctona	LC
<i>Protolaeospira striata</i>	autòctona	LC
<i>Protomystides bidentata</i>	autòctona	LC
<i>Protula intestinum</i>	autòctona	LC
<i>Protula tubularia</i>	autòctona	LC
<i>Psammechinus microtuberculatus</i>	autòctona	LC
<i>Psammotreta cumana</i>	autòctona	LC
<i>Pseudobrania alvaradoi</i>	autòctona	LC
<i>Pseudobrania clavata</i>	autòctona	LC
<i>Pseudobrania limbata</i>	autòctona	LC
<i>Pseudobrania vieitezi</i>	autòctona	LC
<i>Pseudoceros maximus</i>	autòctona	LC
<i>Pseudoceros velutinus</i>	autòctona	LC
<i>Pseudochama gryphina</i>	autòctona	LC
<i>Pseudocnus dubiosus</i>	autòctona	LC
<i>Pseudodistoma crucigaster</i>	autòctona	LC

<i>Pseudoleiocapitella fauveli</i>	autòctona	LC
<i>Pseudomastus deltaicus</i>	autòctona	LC
<i>Pseudomystides limbata</i>	autòctona	LC
<i>Pseudopolydora antennata</i>	autòctona	LC
<i>Pseudopotamilla reniformis</i>	autòctona	LC
<i>Pseudopotamilla stichophthalmos</i>	autòctona	LC
<i>Pseudosimnia carnea</i>	autòctona	LC
<i>Pseudosuccinea columella</i>	exòtica	
<i>Pseudosyllis brevipennis</i>	autòctona	LC
<i>Pseudotachea splendida</i>	autòctona	LC
<i>Pteria hirundo</i>	autòctona	LC
<i>Pterocirrus limbata</i>	autòctona	LC
<i>Pterocirrus macroceros</i>	autòctona	LC
<i>Pterotrachea coronata</i>	autòctona	LC
<i>Puellina cassidainis</i>	autòctona	LC
<i>Puellina gattyae</i>	autòctona	LC
<i>Puellina pedunculata</i>	autòctona	LC
<i>Puellina setosa</i>	autòctona	LC
<i>Punctum pygmaeum</i>	autòctona	LC
<i>Puncturella noachina</i>	autòctona	LC
<i>Pupilla bigranata</i>	autòctona	LC
<i>Pupilla muscorum</i>	autòctona	LC
<i>Pusillina consimilis</i>	autòctona	LC
<i>Pusillina inconspicua</i>	autòctona	LC
<i>Pusillina philippi</i>	autòctona	LC
<i>Pusillina radiata</i>	autòctona	LC
<i>Pycnoclavella nana</i>	autòctona	LC
<i>Pyramidula rupestris</i>	autòctona	LC
<i>Pyura dura</i>	autòctona	LC
<i>Pyura microcosmus</i>	autòctona	LC
<i>Pyura squamulosa</i>	autòctona	LC
<i>Pyura tessellata</i>	autòctona	LC
<i>Radix auricularia</i>	autòctona	LC
<i>Radix ovata</i>	autòctona	LC
<i>Radix peregra</i>	autòctona	LC
<i>Raphitoma atropurpurea</i>	autòctona	LC
<i>Raphitoma bicolor</i>	autòctona	LC
<i>Raphitoma concinna</i>	autòctona	LC
<i>Raphitoma cordieri</i>	autòctona	LC
<i>Raphitoma echinata</i>	autòctona	LC
<i>Raphitoma horrida</i>	autòctona	LC
<i>Raphitoma laviae</i>	autòctona	LC
<i>Raphitoma leufroyi</i>	autòctona	LC
<i>Raphitoma linearis</i>	autòctona	LC
<i>Raphitoma mirabilis</i>	autòctona	LC
<i>Raphitoma philberti</i>	autòctona	LC
<i>Raphitoma pseudohystrix</i>	autòctona	LC
<i>Raphitoma purpurea</i>	autòctona	LC
<i>Raphitoma rudis</i>	autòctona	LC
<i>Raspaciona aculeata</i>	autòctona	LC
<i>Reptadeonella violacea</i>	autòctona	LC

<i>Reteporella complanata</i>	autòctona	LC
<i>Reteporella couchii</i>	autòctona	LC
<i>Reteporella grimaldii</i>	autòctona	LC
<i>Retrotortina fuscata</i>	autòctona	LC
<i>Retusa cfruncatella</i>	autòctona	LC
<i>Retusa mamillata</i>	autòctona	LC
<i>Retusa minutissima</i>	autòctona	LC
<i>Retusa truncatula</i>	autòctona	LC
<i>Rhabditis filiformis</i>	autòctona	LC
<i>Rhabditis producta</i>	autòctona	LC
<i>Rhabdolaimus terrestris</i>	autòctona	LC
<i>Rhizorus acuminatus</i>	autòctona	LC
<i>Rhizostoma octopus</i>	autòctona	LC
<i>Rhopalaea neapolitana</i>	autòctona	LC
<i>Rhopalonema velatum</i>	autòctona	LC
<i>Rhynchozoon bispinosum</i>	autòctona	LC
<i>Rhynchozoon neapolitanum</i>	autòctona	LC
<i>Ringicula buccinea</i>	autòctona	LC
<i>Rissoa auriscalpium</i>	autòctona	LC
<i>Rissoa decorata</i>	autòctona	LC
<i>Rissoa dolium</i>	autòctona	LC
<i>Rissoa guerinii</i>	autòctona	LC
<i>Rissoa labiosa</i>	autòctona	LC
<i>Rissoa lia</i>	autòctona	LC
<i>Rissoa lineolata</i>	autòctona	LC
<i>Rissoa monodonta</i>	autòctona	LC
<i>Rissoa parva</i>	autòctona	LC
<i>Rissoa scurra</i>	autòctona	LC
<i>Rissoa similis</i>	autòctona	LC
<i>Rissoa splendida</i>	autòctona	LC
<i>Rissoa variabilis</i>	autòctona	LC
<i>Rissoa ventricosa</i>	autòctona	LC
<i>Rissoa violacea</i>	autòctona	LC
<i>Rissoella diaphana</i>	autòctona	LC
<i>Rissoella inflata</i>	autòctona	LC
<i>Rissoella opalina</i>	autòctona	LC
<i>Rissoina bruguieri</i>	autòctona	LC
<i>Rocellaria dubia</i>	autòctona	LC
<i>Rondeletia minor</i>	autòctona	LC
<i>Rossia macrosoma</i>	autòctona	LC
<i>Rostanga rubra</i>	autòctona	LC
<i>Ruditapes decussatus</i>	autòctona	LC
<i>Rudolphosetia turriculata</i>	autòctona	LC
<i>Rumina decollata</i>	autòctona	LC
<i>Runcina adriatica</i>	autòctona	LC
<i>Runcina africana</i>	autòctona	LC
<i>Runcina avellana</i>	autòctona	LC
<i>Runcina bahiensis</i>	autòctona	LC
<i>Runcina brenkoeae</i>	autòctona	LC
<i>Runcina capreensis</i>	autòctona	LC
<i>Runcina cfbanyulensis</i>	autòctona	LC

<i>Runcina cfhorna</i>	autòctona	LC
<i>Runcina coronata</i>	autòctona	LC
<i>Runcina hansbechi</i>	autòctona	LC
<i>Runcina sp.1</i>	autòctona	LC
<i>Runcina sp.2</i>	autòctona	LC
<i>Runcina sp.3</i>	autòctona	LC
<i>Sabatieria longicaudata</i>	autòctona	LC
<i>Sabella bipunctata</i>	autòctona	LC
<i>Sabella longibranchiata</i>	autòctona	LC
<i>Sabella penicillus</i>	autòctona	LC
<i>Sabellaria spinulosa</i>	autòctona	LC
<i>Sagartiogeton undatus</i>	autòctona	LC
<i>Sarcodictyon roseum</i>	autòctona	LC
<i>Sarcotragus fasciculatus</i>	autòctona	LC
<i>Sarcotragus foetidus</i>	autòctona	LC
<i>Sarcotragus spinosulus</i>	autòctona	LC
<i>Savignyella lafontii</i>	autòctona	LC
<i>Scalarispongia scalaris</i>	autòctona	LC
<i>scalisetosus pellucidus</i>	autòctona	LC
<i>Scandia gigas</i>	autòctona	LC
<i>Scandia pusillum</i>	autòctona	LC
<i>Scaphander lignarius</i>	autòctona	LC
<i>Scaphander punctostriatus</i>	autòctona	LC
<i>Schistomeringos neglecta</i>	autòctona	LC
<i>Schistomeringos rudolphi</i>	autòctona	LC
<i>Schistomeringos sp.</i>	autòctona	LC
<i>Schizobrachiella sanguinea</i>	autòctona	LC
<i>Schizomavella auriculata</i>	autòctona	LC
<i>Schizomavella discoidea</i>	autòctona	LC
<i>Schizomavella hastata</i>	autòctona	LC
<i>Schizomavella linearis</i>	autòctona	LC
<i>Schizomavella mamillata</i>	autòctona	LC
<i>Schizoporella dunkeri</i>	autòctona	LC
<i>Schizoporella magnifica</i>	autòctona	LC
<i>Schizoporella unicornis</i>	autòctona	LC
<i>Schizotheca fissa</i>	autòctona	LC
<i>Schizotricha frutescens</i>	autòctona	LC
<i>Scissurella costata</i>	autòctona	LC
<i>Sclerocheilus minutus</i>	autòctona	LC
<i>Scolelepis squamata</i>	autòctona	LC
<i>Scolelepis tridentata</i>	autòctona	LC
<i>Scoletoma emandibulata</i>	autòctona	LC
<i>Scopalina blanensis</i>	autòctona	LC
<i>Scopalina lophyropoda</i>	autòctona	LC
<i>Scrobicularia cottardi</i>	autòctona	LC
<i>Scrobicularia plana</i>	autòctona	LC
<i>Scruparia ambigua</i>	autòctona	LC
<i>Scrupocaberea maderensis</i>	autòctona	LC
<i>Scrupocellaria delilii</i>	autòctona	LC
<i>Scrupocellaria scrupea</i>	autòctona	LC
<i>Scrupocellaria scruposa</i>	autòctona	LC

<i>Segmentina nitida</i>	autòctona	LC
<i>Semicassis granulata</i>	autòctona	LC
<i>Semivermilia crenata</i>	autòctona	LC
<i>Semivermilia cribata</i>	autòctona	LC
<i>Sepia officinalis</i>	autòctona	LC
<i>Sepietta oweniana</i>	autòctona	LC
<i>Sepiola rondeleti</i>	autòctona	LC
<i>Sepiola rondeletii</i>	autòctona	LC
<i>Serpula concharum</i>	autòctona	LC
<i>Serpula lobiancoi</i>	autòctona	LC
<i>Serpula massiliensis</i>	autòctona	LC
<i>Serpula vermicularis</i>	autòctona	LC
<i>Serratina serrata</i>	autòctona	LC
<i>Sertularella crassicaulis</i>	autòctona	LC
<i>Sertularella ellisi</i>	autòctona	LC
<i>Sertularella polyzonias</i>	autòctona	LC
<i>Sertularella s.p.</i>	autòctona	LC
<i>Sertularia distans</i>	autòctona	LC
<i>Sertularia perpusilla</i>	autòctona	LC
<i>Setia amabilis</i>	autòctona	LC
<i>Setia ambigua</i>	autòctona	LC
<i>Setia bruggeni</i>	autòctona	LC
<i>Setia maculata</i>	autòctona	LC
<i>Setia pulcherrima</i>	autòctona	LC
<i>Setosella cavernicola</i>	autòctona	LC
<i>Sigalion squamosus</i>	autòctona	LC
<i>Sigambra tentaculata</i>	autòctona	LC
<i>Simnia nicaeensis</i>	autòctona	LC
<i>Simnia spelta</i>	autòctona	LC
<i>Sinezona cingulata</i>	autòctona	LC
<i>Skenea serpuloides</i>	autòctona	LC
<i>Skeneopsis planorbis</i>	autòctona	LC
<i>Smittina cervicornis</i>	autòctona	LC
<i>Smittina colletti</i>	autòctona	LC
<i>Smittina landsborovii</i>	autòctona	LC
<i>Smittoidea marmorea</i>	autòctona	LC
<i>Smittoidea reticulata</i>	autòctona	LC
<i>Solatopupa similis</i>	autòctona	LC
<i>Solecurtus strigilatus</i>	autòctona	LC
<i>Solemya togata</i>	autòctona	LC
<i>Solen marginatus</i>	autòctona	LC
<i>Solmaris leucostyla</i>	autòctona	LC
<i>Solmundella bitentaculata</i>	autòctona	LC
<i>Spatangus purpureus</i>	autòctona	LC
<i>Sphaerechinus granularis</i>	autòctona	LC
<i>Sphaerium corneum</i>	autòctona	LC
<i>Sphaerodoridium claparedii</i>	autòctona	LC
<i>Sphaerodoropsis minutum</i>	autòctona	LC
<i>Sphaerosyllis austriaca</i>	autòctona	LC
<i>Sphaerosyllis brevicirra</i>	autòctona	LC
<i>Sphaerosyllis campoyi</i>	autòctona	LC

<i>Sphaerosyllis cryptica</i>	autòctona	LC
<i>Sphaerosyllis histrix</i>	autòctona	LC
<i>Sphaerosyllis ovigera</i>	autòctona	LC
<i>Sphaerosyllis pirifera</i>	autòctona	LC
<i>Sphaerosyllis taylori</i>	autòctona	LC
<i>Sphaerosyllis tetralix</i>	autòctona	LC
<i>Sphyncterochila candidissima</i>	autòctona	LC
<i>Spilophorella campbelli</i>	autòctona	LC
<i>Spinther arcticus</i>	autòctona	LC
<i>Spio decoratus</i>	autòctona	LC
<i>Spio martinensis</i>	autòctona	LC
<i>Spiochaetopterus costarum</i>	autòctona	LC
<i>Spiochaetopterus typicus</i>	autòctona	LC
<i>Spiophanes bombyx</i>	autòctona	LC
<i>Spiophanes sp.</i>	autòctona	LC
<i>Spirastrella cunctatrix</i>	autòctona	LC
<i>Spirobranchus polytrema</i>	autòctona	LC
<i>Spirographis spallanzanii</i>	autòctona	LC
<i>Spirorbis imfundibulum</i>	autòctona	LC
<i>Spisula subtruncata</i>	autòctona	LC
<i>Spondylus gaederopus</i>	autòctona	LC
<i>Spongia agaricina</i>	autòctona	LC
<i>Spongia officinalis</i>	autòctona	LC
<i>Spongia virgultosa</i>	autòctona	LC
<i>Spongionella pulchella</i>	autòctona	LC
<i>Spurilla neapolitana</i>	autòctona	LC
<i>Stagnicola palustris</i>	autòctona	LC
<i>Stauridiosarsia gemmifera</i>	autòctona	LC
<i>Stelletta grubii</i>	autòctona	LC
<i>Stephanocyphus s.p.</i>	autòctona	LC
<i>Stephanotheca watersi</i>	autòctona	LC
<i>Sticteulima jeffreysiana</i>	autòctona	LC
<i>Stramonita haemastoma</i>	autòctona	LC
<i>Streblospio shrubsoli</i>	autòctona	LC
<i>Streptosyllis sp.</i>	autòctona	LC
<i>Striarca lactea</i>	autòctona	LC
<i>Styela canopus</i>	autòctona	LC
<i>Stylactis fucicola</i>	autòctona	LC
<i>Stylactis inermis</i>	autòctona	LC
<i>Styliola subula</i>	autòctona	LC
<i>Stylochus neapolitanus</i>	autòctona	LC
<i>Stylochus pilidium</i>	autòctona	LC
<i>Stylocidaris affinis</i>	autòctona	LC
<i>Subadyte pellucida</i>	autòctona	LC
<i>Suberites carnosus</i>	autòctona	LC
<i>Suberites carnosusvar.</i>	autòctona	LC
<i>Suberites domuncula</i>	autòctona	LC
<i>Suberites sp.</i>	autòctona	LC
<i>Succinea putris</i>	autòctona	LC
<i>Sycon ciliatum</i>	autòctona	LC
<i>Sycon elegans</i>	autòctona	LC

<i>Sycon quadrangulatum</i>	autòctona	LC
<i>Sycon raphanus</i>	autòctona	LC
<i>Syconcf. humboldti</i>	autòctona	LC
<i>Syllides bansei</i>	autòctona	LC
<i>Syllides edentatus</i>	autòctona	LC
<i>Syllides fulvus</i>	autòctona	LC
<i>Syllides japonicus</i>	autòctona	LC
<i>Syllidia armata</i>	autòctona	LC
<i>Syllis alternata</i>	autòctona	LC
<i>Syllis amica</i>	autòctona	LC
<i>Syllis armillaris</i>	autòctona	LC
<i>Syllis beneliahui</i>	autòctona	LC
<i>Syllis bouvieri</i>	autòctona	LC
<i>Syllis columbretensis</i>	autòctona	LC
<i>Syllis cornuta</i>	autòctona	LC
<i>Syllis ferrani</i>	autòctona	LC
<i>Syllis garciai</i>	autòctona	LC
<i>Syllis gerlachi</i>	autòctona	LC
<i>Syllis gerundensis</i>	autòctona	LC
<i>Syllis golfonovoensis</i>	autòctona	LC
<i>Syllis gracilis</i>	autòctona	LC
<i>Syllis hyalina</i>	autòctona	LC
<i>Syllis krohni</i>	autòctona	LC
<i>Syllis lutea</i>	autòctona	LC
<i>Syllis prolifera</i>	autòctona	LC
<i>Syllis rosea</i>	autòctona	LC
<i>Syllis schulzi</i>	autòctona	LC
<i>Syllis sp.</i>	autòctona	LC
<i>Syllis truncata</i>	autòctona	LC
<i>Syllis variegata</i>	autòctona	LC
<i>Syllis vittata</i>	autòctona	LC
<i>Syllis westheidei</i>	autòctona	LC
<i>Syllis zonata</i>	autòctona	LC
<i>Synelmis klatti</i>	autòctona	LC
<i>Synnotum aegyptiacum</i>	autòctona	LC
<i>Synoicum duboscqui</i>	autòctona	LC
<i>Synoicum lacazei</i>	autòctona	LC
<i>Synthecium evansi</i>	autòctona	LC
<i>Talochlamys multistriata</i>	autòctona	LC
<i>Talochlamys pusio</i>	autòctona	LC
<i>Tambja mediterranea</i>	autòctona	LC
<i>Taringa cffaba</i>	autòctona	LC
<i>Taringa faba</i>	autòctona	LC
<i>Taringa sp</i>	autòctona	LC
<i>Tayuva lilacina</i>	autòctona	LC
<i>Tectonatica sagraiana</i>	autòctona	LC
<i>Tectura virginea</i>	autòctona	LC
<i>Tedania anhelans</i>	autòctona	LC
<i>Tedania toxicalis</i>	autòctona	LC
<i>Tellina distorta</i>	autòctona	LC
<i>Tellina donacina</i>	autòctona	LC

<i>Tellina incarnata</i>	autòctona	LC
<i>Tellina nitida</i>	autòctona	LC
<i>Tellina planata</i>	autòctona	LC
<i>Tellina pulchella</i>	autòctona	LC
<i>Tellina sp.</i>	autòctona	LC
<i>Tellina tenuis</i>	autòctona	LC
<i>Tenagodus anguinus</i>	autòctona	LC
<i>Tenagodus obtusus</i>	autòctona	LC
<i>Teratocephalus crassidens</i>	autòctona	LC
<i>Terebella lapidaria</i>	autòctona	LC
<i>Teretia teres</i>	autòctona	LC
<i>Terpios fugax</i>	autòctona	LC
<i>Tervia irregularis</i>	autòctona	LC
<i>Testacella haliotidea</i>	autòctona	LC
<i>Testacella scutulium</i>	autòctona	LC
<i>Tethya aurantium</i>	autòctona	LC
<i>Tethys fimbria</i>	autòctona	LC
<i>Tetrastemma cerasinum</i>	autòctona	LC
<i>Tetrastemma coronatum</i>	autòctona	LC
<i>Tetrastemma flavidum</i>	autòctona	LC
<i>Tetrastemma melanocephalum</i>	autòctona	LC
<i>Teuthowenia megalops</i>	autòctona	LC
<i>Thais haemastoma</i>	autòctona	LC
<i>Tharix marioni</i>	autòctona	LC
<i>Tharyx marioni</i>	autòctona	LC
<i>Theba pisana</i>	autòctona	LC
<i>Thelepus cincinnatus</i>	autòctona	LC
<i>Theodoxus fluviatilis</i>	autòctona	LC
<i>Theristus acer</i>	autòctona	LC
<i>Thordisa filix</i>	autòctona	LC
<i>Thracia distorta</i>	autòctona	LC
<i>Thracia phaseolina</i>	autòctona	LC
<i>Thracia sp.</i>	autòctona	LC
<i>Thuridilla hopei</i>	autòctona	LC
<i>Thyasira flexuosa</i>	autòctona	LC
<i>Thyasira sp</i>	autòctona	LC
<i>Thylacodes arenarius</i>	autòctona	LC
<i>Thysanozoon brocchii</i>	autòctona	LC
<i>Timea unistellata</i>	autòctona	LC
<i>Timoclea ovata</i>	autòctona	LC
<i>Todarodes sagittatus</i>	autòctona	LC
<i>Tornus subcarinatus</i>	autòctona	LC
<i>Trapania cfhispalensis</i>	autòctona	LC
<i>Trapania lineata</i>	autòctona	LC
<i>Trapania maculata</i>	autòctona	LC
<i>Trapania tartanella</i>	autòctona	LC
<i>Trichia hispida</i>	autòctona	LC
<i>Tricolia pullus</i>	autòctona	LC
<i>Tricolia speciosa</i>	autòctona	LC
<i>Tricolia tenuis</i>	autòctona	LC
<i>Tricolia tingitana</i>	autòctona	LC

<i>Trididemnum cereum</i>	autòctona	LC
<i>Trididemnum inarmatum</i>	autòctona	LC
<i>Trimusculus mammillaris</i>	autòctona	LC
<i>Trinchesia caerulea</i>	autòctona	LC
<i>Trinchesia spl</i>	autòctona	LC
<i>Trinchesia spll</i>	autòctona	LC
<i>Tripanosyllis coeliaca</i>	autòctona	LC
<i>Tripanosyllis gemmipara</i>	autòctona	LC
<i>Tripanosyllis zebra</i>	autòctona	LC
<i>Tripyla setifera</i>	autòctona	LC
<i>Tripyloides demani</i>	autòctona	LC
<i>Tritonia hombergi</i>	autòctona	LC
<i>Tritonia lineata</i>	autòctona	LC
<i>Tritonia manicata</i>	autòctona	LC
<i>Tritonia nilsodhneri</i>	autòctona	LC
<i>Tritonia plebeia</i>	autòctona	LC
<i>Tritonia sp</i>	autòctona	LC
<i>Tritonia striata</i>	autòctona	LC
<i>Trivia arctica</i>	autòctona	LC
<i>Trivia mediterranea</i>	autòctona	LC
<i>Trivia monacha</i>	autòctona	LC
<i>Trochoidea conica</i>	autòctona	LC
<i>Trochoidea elegans</i>	autòctona	LC
<i>Trochoidea pyramidata</i>	autòctona	LC
<i>Trochoidea trochoides</i>	autòctona	LC
<i>Trophon muricatus</i>	autòctona	LC
<i>Trophonopsis muricatus</i>	autòctona	LC
<i>Truncatella subcylindrica</i>	autòctona	LC
<i>Truncatella truncatula</i>	autòctona	LC
<i>Truncatellina callicratis</i>	autòctona	LC
<i>Truncatellina cylindrica</i>	autòctona	LC
<i>Trypanosyllis coelica</i>	autòctona	LC
<i>Trypanosyllis gemmipara</i>	autòctona	LC
<i>Trypanosyllis zebra</i>	autòctona	LC
<i>Tubulanus annulatus</i>	autòctona	LC
<i>Tubulanus banyulensis</i>	autòctona	LC
<i>Tubulipora hemiphragmata</i>	autòctona	LC
<i>Tubulipora liliacea</i>	autòctona	LC
<i>Tubulipora notomale</i>	autòctona	LC
<i>Tubulipora plumosa</i>	autòctona	LC
<i>Tubulipora ziczac</i>	autòctona	LC
<i>Turbicellepora armata</i>	autòctona	LC
<i>Turbicellepora avicularis</i>	autòctona	LC
<i>Turbicellepora coronopus</i>	autòctona	LC
<i>Turbicellepora magnicostata</i>	autòctona	LC
<i>Turbicellepora sp.</i>	autòctona	LC
<i>Turbonilla acuta</i>	autòctona	LC
<i>Turbonilla acutissima</i>	autòctona	LC
<i>Turbonilla formosa</i>	autòctona	LC
<i>Turbonilla gradata</i>	autòctona	LC
<i>Turbonilla hoeki</i>	autòctona	LC

<i>Turbonilla innovata</i>	autòctona	LC
<i>Turbonilla jeffreysi</i>	autòctona	LC
<i>Turbonilla pusilla</i>	autòctona	LC
<i>Turbonilla rufa</i>	autòctona	LC
<i>Turbonilla scalaris</i>	autòctona	LC
<i>Turbonilla sinuosa</i>	autòctona	LC
<i>Turbonilla striatula</i>	autòctona	LC
<i>Turritella communis</i>	autòctona	LC
<i>Turritella triplicata</i>	autòctona	LC
<i>Turtonia minuta</i>	autòctona	LC
<i>Tylenchus davainei</i>	autòctona	LC
<i>Tylocephalus auriculatus</i>	autòctona	LC
<i>Tyrodina perversa</i>	autòctona	LC
<i>Typhis sowerbyi</i>	autòctona	LC
<i>Typhis tetrapterus</i>	autòctona	LC
<i>Typosyllis armillaris</i>	autòctona	LC
<i>Typosyllis gerundensis</i>	autòctona	LC
<i>Typosyllis hyalina</i>	autòctona	LC
<i>Typosyllis krohnii</i>	autòctona	LC
<i>Typosyllis prolifera</i>	autòctona	LC
<i>Typosyllis variegata</i>	autòctona	LC
<i>Typosyllis vittata</i>	autòctona	LC
<i>Umbellisyllis clavata</i>	autòctona	LC
<i>Umbonula ovicellata</i>	autòctona	LC
<i>Umbraculum umbraculum</i>	autòctona	LC
<i>Unio mancus</i>	autòctona	NT
<i>Ute glabra</i>	autòctona	LC
<i>Vallonia costata</i>	autòctona	LC
<i>Vallonia enniensis</i>	autòctona	LC
<i>Vallonia pulchella</i>	autòctona	LC
<i>Valvata cristata</i>	autòctona	LC
<i>Valvata piscinalis</i>	autòctona	LC
<i>Velella velella</i>	autòctona	LC
<i>Venericardia antiquata</i>	autòctona	LC
<i>Venerupis aurea</i>	autòctona	LC
<i>Venerupis corrugata</i>	autòctona	LC
<i>Venerupis sp</i>	autòctona	LC
<i>Venus casina</i>	autòctona	LC
<i>Venus sp.</i>	autòctona	LC
<i>Venus verrucosa</i>	autòctona	LC
<i>Veretillum cynomorium</i>	autòctona	LC
<i>Vermetus arenarius</i>	autòctona	LC
<i>Vermetus glomeratus</i>	autòctona	LC
<i>Vermetus rugulosus</i>	autòctona	LC
<i>Vermetus semisurrectus</i>	autòctona	LC
<i>Vermetus triqueter</i>	autòctona	LC
<i>Vermiliopsis infundibulum</i>	autòctona	LC
<i>Vermiliopsis labiata</i>	autòctona	LC
<i>Vermiliopsis richardi</i>	autòctona	LC
<i>Vermiliopsis striaticeps</i>	autòctona	LC
<i>Verrilliteuthis hyperborea</i>	autòctona	LC

<i>Vertigo antivertigo</i>	autòctona	LC
<i>Vertigo moulinsiana</i>	autòctona	VU
<i>Vertigo pygmaea</i>	autòctona	LC
<i>Vertigo substriata</i>	autòctona	LC
<i>Vexillum ebenus</i>	autòctona	LC
<i>Vexillum savignyi</i>	autòctona	LC
<i>Vexillum tricolor</i>	autòctona	LC
<i>Viscosia glabra</i>	autòctona	LC
<i>Vitrea contracta</i>	autòctona	LC
<i>Vitrea crystallina</i>	autòctona	LC
<i>Vitrea narbonensis</i>	autòctona	LC
<i>Vitrea narbonensis</i>	autòctona	LC
<i>Vitreolina antiflexa</i>	autòctona	LC
<i>Vitreolina curva</i>	autòctona	LC
<i>Vitreolina incurva</i>	autòctona	LC
<i>Vitreolina perminima</i>	autòctona	LC
<i>Vitreolina philippi</i>	autòctona	LC
<i>Volvarina philippinarum</i>	autòctona	LC
<i>Volvulella acuminata</i>	autòctona	LC
<i>Walkeria tuberosa</i>	autòctona	LC
<i>Walkeria uva</i>	autòctona	LC
<i>Watersipora complanata</i>	autòctona	LC
<i>Watersipora cucullata</i>	autòctona	LC
<i>Weberella verrucosa</i>	autòctona	LC
<i>Websterinereis glauca</i>	autòctona	LC
<i>Weinkauffia turgidula</i>	autòctona	LC
<i>Williamia gussoni</i>	autòctona	LC
<i>Xenosyllis scabra</i>	autòctona	LC
<i>Xerocrassa penchinati</i>	autòctona	LC
<i>Xerosecta arigonis</i>	autòctona	LC
<i>Xerosecta explanata</i>	autòctona	LC
<i>Xerotricha apicina</i>	autòctona	LC
<i>Xerotricha conspurcata</i>	autòctona	LC
<i>Yungia aurantiaca</i>	autòctona	LC
<i>Zanlea costata</i>	autòctona	LC
<i>Zonaria pyrum</i>	autòctona	LC
<i>Zonitoides jacceticus</i>	autòctona	LC
<i>Zonitoides nitidus</i>	autòctona	LC

Font: Banc de dades de Biodiversitat de Catalunya; llista vermella de la UICN; Exocat

8.2.8. Inventari d'artròpodes

Nom científic	Origen	Llista Vermella
<i>Abax pyrenaeus</i>	autòctona	LC
<i>Ablattaria laevigata</i>	autòctona	LC
<i>Abraxas pantaria</i>	autòctona	LC
<i>Abromus brucki</i>	autòctona	LC
<i>Abrostola tripartita</i>	autòctona	LC
<i>Abrostola triplasia</i>	autòctona	LC
<i>Acaeroplastes melanurus</i>	autòctona	LC
<i>Acalles humerosus</i>	autòctona	LC

<i>Acalyptis platani</i>	exòtica	
<i>Acanthocinus griseus</i>	autòctona	LC
<i>Acanthocreagris granulata</i>	autòctona	LC
<i>Acanthocyclops bicuspidatus</i>	autòctona	LC
<i>Acanthocyclops robustus</i>	autòctona	LC
<i>Acanthocyclops vernalis</i>	autòctona	LC
<i>Acanthonyx lunulatus</i>	autòctona	LC
<i>Acartia margalefi</i>	autòctona	LC
<i>Achaeus cranchii</i>	autòctona	LC
<i>Achelia echinata</i>	autòctona	LC
<i>Achelia langi</i>	autòctona	LC
<i>Achelia vulgaris</i>	autòctona	LC
<i>Acherontia atropos</i>	autòctona	LC
<i>Acinopus picipes</i>	autòctona	LC
<i>Acmaeodera bipunctata</i>	autòctona	LC
<i>Acmaeodera cylindrica</i>	autòctona	LC
<i>Acmaeodera degener</i>	autòctona	LC
<i>Acmaeodera pilosellae</i>	autòctona	LC
<i>Acmaeoderella adspersula</i>	autòctona	LC
<i>Acmaeoderella coarctata</i>	autòctona	LC
<i>Acmaeoderella cyanipennis</i>	autòctona	LC
<i>Acmaeoderella flavofasciata</i>	autòctona	LC
<i>Acmaeoderella villosula</i>	autòctona	LC
<i>Acompus laticeps</i>	autòctona	LC
<i>Acontia lucida</i>	autòctona	LC
<i>Acrida ungarica</i>	autòctona	LC
<i>Acrobasis porphyrella</i>	autòctona	LC
<i>Acronicta aceris</i>	autòctona	LC
<i>Acronicta auricoma</i>	autòctona	LC
<i>Acronicta cuspis</i>	autòctona	LC
<i>Acronicta euphorbiae</i>	autòctona	LC
<i>Acronicta megacephala</i>	autòctona	LC
<i>Acronicta psi</i>	autòctona	LC
<i>Acronicta rumicis</i>	autòctona	LC
<i>Acronicta tridens</i>	autòctona	LC
<i>Acroperus harpae</i>	autòctona	LC
<i>Acrotrichis intermedia</i>	autòctona	LC
<i>Acrotylus fischeri</i>	autòctona	LC
<i>Acrotylus insubricus</i>	autòctona	LC
<i>Acrotylus patruelis</i>	autòctona	LC
<i>Actenipus oblongus</i>	autòctona	LC
<i>Acupalpus luteatus</i>	autòctona	LC
<i>Adactylothis gesticularia</i>	autòctona	LC
<i>Adalbertia castiliaria</i>	autòctona	LC
<i>Adalia bipunctata</i>	autòctona	LC
<i>Adelphocoris lineolatus</i>	autòctona	LC
<i>Adoxophyes orana</i>	autòctona	LC
<i>Adpyramidcampa effusa</i>	autòctona	LC
<i>Adscita geryon</i>	autòctona	LC
<i>Adscita globulariae</i>	autòctona	LC
<i>Adscita hispanica</i>	autòctona	LC

<i>Adscita manni</i>	autòctona	LC
<i>Adscita statices</i>	autòctona	LC
<i>Adscita subsolana</i>	autòctona	LC
<i>Aedes berlandi</i>	autòctona	LC
<i>Aedes caspius</i>	autòctona	LC
<i>Aedes detritus</i>	autòctona	LC
<i>Aedes geniculatus</i>	autòctona	LC
<i>Aedes mariaae</i>	autòctona	LC
<i>Aedes rusticus</i>	autòctona	LC
<i>Aedes vexans</i>	autòctona	LC
<i>Aedes vittatus</i>	autòctona	LC
<i>Aedia leucomelas</i>	autòctona	LC
<i>Aegle vespertinalis</i>	autòctona	LC
<i>Aegomorphus varius</i>	autòctona	LC
<i>Aelia acuminata</i>	autòctona	LC
<i>Aesalus scarabaeoides</i>	autòctona	LC
<i>Aeshna affinis</i>	autòctona	LC
<i>Aeshna cyanea</i>	autòctona	LC
<i>Aeshna isosceles</i>	autòctona	LC
<i>Aeshna mixta</i>	autòctona	LC
<i>Agabiformius lentus</i>	autòctona	LC
<i>Agabus bipustulatus</i>	autòctona	LC
<i>Agabus brunneus</i>	autòctona	LC
<i>Agabus conspersus</i>	autòctona	LC
<i>Agabus didymus</i>	autòctona	LC
<i>Agabus nebulosus</i>	autòctona	LC
<i>Agalenatea redii</i>	autòctona	LC
<i>Agapanthia cardui</i>	autòctona	LC
<i>Agapanthia dahli</i>	autòctona	LC
<i>Agapanthia villosoviridescens</i>	autòctona	LC
<i>Agapanthia violacea</i>	autòctona	LC
<i>Agdistis bennetii</i>	autòctona	LC
<i>Agdistis meridionalis</i>	autòctona	LC
<i>Agdistis paralia</i>	autòctona	LC
<i>Agdistis satanas</i>	autòctona	LC
<i>Agdistis tamaricis</i>	autòctona	LC
<i>Agelena gracilens</i>	autòctona	LC
<i>Agelena labyrinthica</i>	autòctona	LC
<i>Aglais urticae</i>	autòctona	LC
<i>Aglaope infausta</i>	autòctona	LC
<i>Aglenus brunneus</i>	exòtica	
<i>Aglia tau</i>	autòctona	LC
<i>Agonum mülleri</i>	autòctona	LC
<i>Agrilus albogularis</i>	autòctona	LC
<i>Agrilus angustulus</i>	autòctona	LC
<i>Agrilus antiquus</i>	autòctona	LC
<i>Agrilus artemisiae</i>	autòctona	LC
<i>Agrilus beauprei</i>	autòctona	LC
<i>Agrilus betulei</i>	autòctona	LC
<i>Agrilus cervicornis</i>	autòctona	LC
<i>Agrilus cisti</i>	autòctona	LC

<i>Agrilus convexicollis</i>	autòctona	LC
<i>Agrilus derasofasciatus</i>	autòctona	LC
<i>Agrilus disparicornis</i>	autòctona	LC
<i>Agrilus elegans</i>	autòctona	LC
<i>Agrilus graminis</i>	autòctona	LC
<i>Agrilus grandiceps</i>	autòctona	LC
<i>Agrilus hassani</i>	autòctona	LC
<i>Agrilus hastulifer</i>	autòctona	LC
<i>Agrilus hyperici</i>	autòctona	LC
<i>Agrilus integerrimus</i>	autòctona	LC
<i>Agrilus laticornis</i>	autòctona	LC
<i>Agrilus molitor</i>	autòctona	LC
<i>Agrilus obscuricollis</i>	autòctona	LC
<i>Agrilus olivicolor</i>	autòctona	LC
<i>Agrilus pratensis</i>	autòctona	LC
<i>Agrilus roberti</i>	autòctona	LC
<i>Agrilus roscidus</i>	autòctona	LC
<i>Agrilus solieri</i>	autòctona	LC
<i>Agrilus viridicaerulans</i>	autòctona	LC
<i>Agrilus viridis</i>	autòctona	LC
<i>Agriopsis marginaria</i>	autòctona	LC
<i>Agriophila geniculea</i>	autòctona	LC
<i>Agriophila inquinatella</i>	autòctona	LC
<i>Agriophila latistria</i>	autòctona	LC
<i>Agriophila selasella</i>	autòctona	LC
<i>Agriophila tersella</i>	autòctona	LC
<i>Agriophila tristella</i>	autòctona	LC
<i>Agrius convolvuli</i>	autòctona	LC
<i>Agrochola blidaensis</i>	autòctona	LC
<i>Agrochola circellaris</i>	autòctona	LC
<i>Agrochola haematidea</i>	autòctona	LC
<i>Agrochola lychnidis</i>	autòctona	LC
<i>Agrochola pistacinoidea</i>	autòctona	LC
<i>Agroeca lusatica</i>	autòctona	LC
<i>Agrotis bigramma</i>	autòctona	LC
<i>Agrotis exclamationis</i>	autòctona	LC
<i>Agrotis graslini</i>	autòctona	LC
<i>Agrotis ipsilon</i>	autòctona	LC
<i>Agrotis puta</i>	autòctona	LC
<i>Agrotis segetum</i>	autòctona	LC
<i>Agrotis trux</i>	autòctona	LC
<i>Agrotis vestigialis</i>	autòctona	LC
<i>Aiolopus strepens</i>	autòctona	LC
<i>Aiolopus thalassinus</i>	autòctona	LC
<i>Akis sansi</i>	autòctona	LC
<i>Albana m-griseum</i>	autòctona	LC
<i>Allophyes alfaroi</i>	autòctona	LC
<i>Allotrachia pallicornis</i>	autòctona	LC
<i>Alona affinis</i>	autòctona	LC
<i>Alona elegans</i>	autòctona	LC
<i>Alona esteparica</i>	autòctona	LC

<i>Alona guttata</i>	autòctona	LC
<i>Alona phreatica</i>	autòctona	LC
<i>Alona quadrangularis</i>	autòctona	LC
<i>Alona rectangula</i>	autòctona	LC
<i>Alonella excisa</i>	autòctona	LC
<i>Alopecosa albofasciata</i>	autòctona	LC
<i>Alopecosa laciniosa</i>	autòctona	LC
<i>Alpheus dentipes</i>	autòctona	LC
<i>Alpheus macrocheles</i>	autòctona	LC
<i>Alphitobius diaperinus</i>	exòtica	
<i>Alphitophagus bifasciatus</i>	autòctona	LC
<i>Altica lythri</i>	autòctona	LC
<i>Altica oleracea</i>	autòctona	LC
<i>Altica palustris</i>	autòctona	LC
<i>Alvaradoia numerica</i>	autòctona	LC
<i>Amara aenea</i>	autòctona	LC
<i>Amara curta</i>	autòctona	LC
<i>Amara eurynota</i>	autòctona	LC
<i>Amara fulvipes</i>	autòctona	LC
<i>Amblystomus niger</i>	autòctona	LC
<i>Ammopolia witzenmanni</i>	autòctona	LC
<i>Ammothella biunguiculata</i>	autòctona	LC
<i>Ammothella longipes</i>	autòctona	LC
<i>Ammothella uniunguiculata</i>	autòctona	LC
<i>Amorphocephala coronata</i>	autòctona	LC
<i>Ampedus aurilegulus</i>	autòctona	LC
<i>Ampedus rufipennis</i>	autòctona	LC
<i>Ampelisca rubella</i>	autòctona	LC
<i>Amphigerontia bifasciata</i>	autòctona	LC
<i>Amphilochoides picadurus</i>	autòctona	LC
<i>Amphilochus neapolitanus</i>	autòctona	LC
<i>Amphimallon ater</i>	autòctona	LC
<i>Amphimallon majalis</i>	autòctona	LC
<i>Amphimallon solstitialis</i>	autòctona	LC
<i>Amphitoe ferox</i>	autòctona	LC
<i>Amphitoe helleri</i>	autòctona	LC
<i>Amphitoe ramondi</i>	autòctona	LC
<i>Amphitoe riedli</i>	autòctona	LC
<i>Amphitoe rubricata</i>	autòctona	LC
<i>Amygdalops thomasseti</i>	autòctona	LC
<i>Anacaena bipustulata</i>	autòctona	LC
<i>Anaciaeschna isosceles</i>	autòctona	LC
<i>Anacridium aegyptium</i>	autòctona	LC
<i>Anaesthetis testacea</i>	autòctona	LC
<i>Anania funebris</i>	autòctona	LC
<i>Anarsia lineatella</i>	autòctona	LC
<i>Anarta myrtilli</i>	autòctona	LC
<i>Anax imperator</i>	autòctona	LC
<i>Anax parthenope</i>	autòctona	LC
<i>Ancylolomia palpella</i>	autòctona	LC
<i>Ancylolomia tentaculella</i>	autòctona	LC

<i>Ancylosis cinnamomella</i>	autòctona	LC
<i>Andricus anthracinaf.s.</i>	autòctona	LC
<i>Andricus curvator</i>	autòctona	LC
<i>Andricus dentimitratus</i>	autòctona	LC
<i>Andricus grossulariaef.s.</i>	autòctona	LC
<i>Andricus kollarif.a.</i>	autòctona	LC
<i>Andricus mayetif.s.</i>	autòctona	LC
<i>Andricus pseudoinflatorf.s.</i>	autòctona	LC
<i>Andricus quercustozaef.a.</i>	autòctona	LC
<i>Anelosimus aulicus</i>	autòctona	LC
<i>Aneurus laevis</i>	autòctona	LC
<i>Angoleus puncticollis</i>	autòctona	LC
<i>Angustalius malacellus</i>	autòctona	LC
<i>Anidorus sanguinolentus</i>	autòctona	LC
<i>Anillochlamys catalonicus</i>	autòctona	LC
<i>Anillus convexus</i>	autòctona	LC
<i>Anisodactylus signatus</i>	autòctona	LC
<i>Anisodactylus virens</i>	autòctona	LC
<i>Anisops sardeus</i>	autòctona	LC
<i>Anogcodes seladonius</i>	autòctona	LC
<i>Anommatus catalaunicus</i>	autòctona	LC
<i>Anopheles atroparvus</i>	autòctona	LC
<i>Anopheles claviger</i>	autòctona	LC
<i>Anopheles maculipennis</i>	autòctona	LC
<i>Anopheles plumbeus</i>	autòctona	LC
<i>Anoplodactylus angulatus</i>	autòctona	LC
<i>Anoplodactylus petiolatus</i>	autòctona	LC
<i>Anoplodactylus pygmaeus</i>	autòctona	LC
<i>Anoplodactylus virescens</i>	autòctona	LC
<i>Anoxia scutellaris</i>	autòctona	LC
<i>Anthaxia corsica</i>	autòctona	LC
<i>Anthaxia funerula</i>	autòctona	LC
<i>Anthaxia godeti</i>	autòctona	LC
<i>Anthaxia helvetica</i>	autòctona	LC
<i>Anthaxia hungarica</i>	autòctona	LC
<i>Anthaxia hypomelaena</i>	autòctona	LC
<i>Anthaxia manca</i>	autòctona	LC
<i>Anthaxia midas</i>	autòctona	LC
<i>Anthaxia millefolii</i>	autòctona	LC
<i>Anthaxia nigrifula</i>	autòctona	LC
<i>Anthaxia nigrojubata</i>	autòctona	LC
<i>Anthaxia nitidula</i>	autòctona	LC
<i>Anthaxia parallela</i>	autòctona	LC
<i>Anthaxia podolica</i>	autòctona	LC
<i>Anthaxia salicis</i>	autòctona	LC
<i>Anthaxia scutellaris</i>	autòctona	LC
<i>Anthaxia semicuprea</i>	autòctona	LC
<i>Anthaxia sepulchralis</i>	autòctona	LC
<i>Anthaxia similis</i>	autòctona	LC
<i>Anthaxia thalassophila</i>	autòctona	LC
<i>Anthaxia umbellatarum</i>	autòctona	LC

<i>Anthocharis belia</i>	autòctona	LC
<i>Anthocharis cardamines</i>	autòctona	LC
<i>Anthrax consputus</i>	autòctona	LC
<i>Anthrax anthrax</i>	autòctona	LC
<i>Anthrax dentata</i>	autòctona	LC
<i>Anthrax leucogaster</i>	autòctona	LC
<i>Anthrenus pimpinellae</i>	autòctona	LC
<i>Antipa sexmaculata</i>	autòctona	LC
<i>Antispodrus oblongus</i>	autòctona	LC
<i>Anurida maritima</i>	autòctona	LC
<i>Anuridella calcarata</i>	autòctona	LC
<i>Aoploscelis bivirgata</i>	autòctona	LC
<i>Aora spinicornis</i>	autòctona	LC
<i>Aora typica</i>	autòctona	LC
<i>Apaidia mesogona</i>	autòctona	LC
<i>Apamea anceps</i>	autòctona	LC
<i>Apamea crenata</i>	autòctona	LC
<i>Apamea monoglypha</i>	autòctona	LC
<i>Apatura ilia</i>	autòctona	LC
<i>Aphaenogaster dulciniae</i>	autòctona	LC
<i>Aphaenogaster gibbosa</i>	autòctona	LC
<i>Aphaenogaster senilis</i>	autòctona	LC
<i>Aphaenogaster subterranea</i>	autòctona	LC
<i>Aphanisticus distinctus</i>	autòctona	LC
<i>Aphanisticus pygmaeus</i>	autòctona	LC
<i>Aphantopus hyperantus</i>	autòctona	LC
<i>Apherusa chiereghinii</i>	autòctona	LC
<i>Aphthona cyparissiae</i>	autòctona	LC
<i>Aphthona depressa</i>	autòctona	LC
<i>Aphthona lutescens</i>	autòctona	LC
<i>Aphthona nonstriata</i>	autòctona	LC
<i>Aphthona punctiventris</i>	autòctona	LC
<i>Apis mellifera</i>	autòctona	LC
<i>Aplasta ononaria</i>	autòctona	LC
<i>Aplocera efformata</i>	autòctona	LC
<i>Aplocnemia nebulosa</i>	autòctona	LC
<i>Apoda avellana</i>	autòctona	LC
<i>Apoderus coryli</i>	autòctona	LC
<i>Apopstes spectrum</i>	autòctona	LC
<i>Aporia crataegi</i>	autòctona	LC
<i>Aporophyla australis</i>	autòctona	LC
<i>Aporophyla canescens</i>	autòctona	LC
<i>Aporophyla nigra</i>	autòctona	LC
<i>Aptinus displosor</i>	autòctona	LC
<i>Aquarius cinereus</i>	autòctona	LC
<i>Aquarius najas</i>	autòctona	LC
<i>Aquarius paludum</i>	autòctona	LC
<i>Arachnocephalus vestitus</i>	autòctona	LC
<i>Aradus flavicornis</i>	autòctona	LC
<i>Araeopteron ecphaea</i>	exòtica	
<i>Araneus angulatus</i>	autòctona	LC

<i>Araneus circe</i>	autòctona	LC
<i>Araneus diadematus</i>	autòctona	LC
<i>Araschnia levana</i>	autòctona	LC
<i>Archanara dissoluta</i>	autòctona	LC
<i>Archanara geminipuncta</i>	autòctona	LC
<i>Archanara sparganii</i>	autòctona	LC
<i>Archiearis notha</i>	autòctona	LC
<i>Archips crataeganus</i>	autòctona	LC
<i>Archips podanus</i>	autòctona	LC
<i>Archisotoma interstitialis</i>	autòctona	LC
<i>Archisotoma sp1.gr.interstitialis</i>	autòctona	LC
<i>Archisotoma sp2gr.besselsi</i>	autòctona	LC
<i>Arctia caja</i>	autòctona	LC
<i>Arctia tigrina</i>	autòctona	LC
<i>Arctornis l-nigrum</i>	autòctona	LC
<i>Arctosa cinerea</i>	autòctona	LC
<i>Arctosa lacustris</i>	autòctona	LC
<i>Aredolpona cordigera</i>	autòctona	LC
<i>Aredolpona fontenayi</i>	autòctona	LC
<i>Aredolpona rubra</i>	autòctona	LC
<i>Arethusana arethusia</i>	autòctona	LC
<i>Argiope bruennichi</i>	autòctona	LC
<i>Argiope lobata</i>	autòctona	LC
<i>Argutor diligens</i>	autòctona	LC
<i>Argynnis paphia</i>	autòctona	LC
<i>Argyrotaenia ljugiana</i>	autòctona	LC
<i>Arhopalus ferus</i>	autòctona	LC
<i>Arhopalus rusticus</i>	autòctona	LC
<i>Arhopalus syriacus</i>	autòctona	LC
<i>Arhopalus tristis</i>	autòctona	LC
<i>Aricia agestis</i>	autòctona	LC
<i>Aricia cramera</i>	autòctona	LC
<i>Armadillidium assimile</i>	autòctona	LC
<i>Armadillidium granulatum</i>	autòctona	LC
<i>Armadillidium serratum</i>	autòctona	LC
<i>Armadillidium vulgare</i>	autòctona	LC
<i>Armadillo officinalis</i>	autòctona	LC
<i>Armadilloniscus littoralis</i>	autòctona	LC
<i>Arnia nervosalis</i>	autòctona	LC
<i>Aromia moschata</i>	autòctona	LC
<i>Arrhenocoela lineata</i>	autòctona	LC
<i>Arthrolips fasciata</i>	autòctona	LC
<i>Arthrolips picea</i>	autòctona	LC
<i>Artimelia latreillei</i>	autòctona	LC
<i>Asaphidion rossii</i>	autòctona	LC
<i>Asaphidion stierlini</i>	autòctona	LC
<i>Asarta aethiopella</i>	autòctona	LC
<i>Ascorhynchus castelli</i>	autòctona	LC
<i>Ascorhynchus simile</i>	autòctona	LC
<i>Ascotis turcaria</i>	autòctona	LC
<i>Asida sericea</i>	autòctona	LC

<i>Aspitates ochrearius</i>	autòctona	LC
<i>Asteia amoena</i>	autòctona	LC
<i>Astigis salzmanni</i>	autòctona	LC
<i>Astrobunus grallator</i>	autòctona	LC
<i>Ateliotum petrinellum</i>	autòctona	LC
<i>Atethmia centrago</i>	autòctona	LC
<i>Athetis hospes</i>	autòctona	LC
<i>Athous godarti</i>	autòctona	LC
<i>Athous longicornis</i>	autòctona	LC
<i>Athous olbiensis</i>	autòctona	LC
<i>Atissa pygmaea</i>	autòctona	LC
<i>Atomoscelis onusta</i>	autòctona	LC
<i>Atranus ruficollis</i>	autòctona	LC
<i>Attagenus trifasciatus</i>	autòctona	LC
<i>Attalus amictus</i>	autòctona	LC
<i>Attalus analis</i>	autòctona	LC
<i>Attalus lusitanicus</i>	autòctona	LC
<i>Attalus pictus</i>	autòctona	LC
<i>Attalus varitarsis</i>	autòctona	LC
<i>Attelabus nitens</i>	autòctona	LC
<i>Atyaephyra desmaresti</i>	autòctona	LC
<i>Atylotus venturii</i>	autòctona	LC
<i>Atylus massiliensis</i>	autòctona	LC
<i>Atylus swammerdami</i>	autòctona	LC
<i>Aulacaspis rosae</i>	autòctona	LC
<i>Aulacobaris coeruleascens</i>	autòctona	LC
<i>Aulogymnus arsames</i>	autòctona	LC
<i>Autographa gamma</i>	autòctona	LC
<i>Axylia putris</i>	autòctona	LC
<i>Azuritis reducta</i>	autòctona	LC
<i>Baetis fuscatus</i>	autòctona	LC
<i>Baetis nigrescens</i>	autòctona	LC
<i>Baetis rhodani</i>	autòctona	LC
<i>Ballistura schoetti</i>	autòctona	LC
<i>Ballus chalybeius</i>	autòctona	LC
<i>Barbitistes fischeri</i>	autòctona	LC
<i>Baris timida</i>	autòctona	LC
<i>Belisarius xambeui</i>	autòctona	LC
<i>Belonochilus numenius</i>	autòctona	LC
<i>Bembecia iberica</i>	autòctona	LC
<i>Bembecia scopigera</i>	autòctona	LC
<i>Bembecia uroceriformis</i>	autòctona	LC
<i>Bembidion quadrimaculatum</i>	autòctona	LC
<i>Bembidion quadripustulatum</i>	autòctona	LC
<i>Bena bicolorana</i>	autòctona	LC
<i>Beosus maritimus</i>	autòctona	LC
<i>Berginus tamarisci</i>	autòctona	LC
<i>Berniniella extrudens</i>	autòctona	LC
<i>Berosus affinis</i>	autòctona	LC
<i>Berosus hispanicus</i>	autòctona	LC
<i>Bidessus coxalis</i>	autòctona	LC

<i>Bidessus goudoti</i>	autòctona	LC
<i>Bidessus minutissimus</i>	autòctona	LC
<i>Bilobella aurantiaca</i>	autòctona	LC
<i>Biorhiza pallidaf.s.</i>	autòctona	LC
<i>Biston strataria</i>	autòctona	LC
<i>Blaps gigas</i>	autòctona	LC
<i>Blaps lusitanica</i>	autòctona	LC
<i>Blepharita spinosa</i>	autòctona	LC
<i>Bodotria arenosa</i>	autòctona	LC
<i>Bodotria pulchella</i>	autòctona	LC
<i>Bodotria scorpioides</i>	autòctona	LC
<i>Boloria dia</i>	autòctona	LC
<i>Boloria selene</i>	autòctona	LC
<i>Bombus confusus</i>	autòctona	LC
<i>Bombylius cinerascens</i>	autòctona	LC
<i>Bombylius major</i>	autòctona	LC
<i>Bombylius venosus</i>	autòctona	LC
<i>Bosmina longirostris</i>	autòctona	LC
<i>Bostra obsoletalis</i>	autòctona	LC
<i>Bothriophorus atomus</i>	autòctona	LC
<i>Boyeria irene</i>	autòctona	LC
<i>Brachinus crepitans</i>	autòctona	LC
<i>Brachinus variiventris</i>	autòctona	LC
<i>Brachinus verbasci</i>	autòctona	LC
<i>Brachynema germarii</i>	autòctona	LC
<i>Brachyptera seticornis</i>	autòctona	LC
<i>Bradycellus lusitanicus</i>	autòctona	LC
<i>Branchipus schafferi</i>	autòctona	LC
<i>Brintesia circe</i>	autòctona	LC
<i>Brithys crini</i>	autòctona	LC
<i>Bryaxis montivagus</i>	autòctona	LC
<i>Bryaxis mulsanti</i>	autòctona	LC
<i>Bryonycta pineti</i>	autòctona	LC
<i>Bryophaenocladus illimbatus</i>	autòctona	LC
<i>Bubas bison</i>	autòctona	LC
<i>Bupalus piniaria</i>	autòctona	LC
<i>Buprestis novemmaculata</i>	autòctona	LC
<i>Buprestis octoguttata</i>	autòctona	LC
<i>Cabera exanthemata</i>	autòctona	LC
<i>Cacyreus marshalli</i>	invasora	
<i>Caenis luctuosa</i>	autòctona	LC
<i>Caenocara affine</i>	autòctona	LC
<i>Calamobius filum</i>	autòctona	LC
<i>Calamotropha paludella</i>	autòctona	LC
<i>Calanipeda aquae-dulcis</i>	autòctona	LC
<i>Calathus melanocephalus</i>	autòctona	LC
<i>Calephorus compressicornis</i>	autòctona	LC
<i>Callianassa subterranea</i>	autòctona	LC
<i>Callimellum abdominale</i>	autòctona	LC
<i>Callipallene brevis</i>	autòctona	LC
<i>Callipallene emaciata</i>	autòctona	LC

<i>Callipallene phantoma</i>	autòctona	LC
<i>Callipallene producta</i>	autòctona	LC
<i>Callipallene spectrum</i>	autòctona	LC
<i>Calliptamus barbarus</i>	autòctona	LC
<i>Calliptamus italicus</i>	autòctona	LC
<i>Calliptamus wattenwylanus</i>	autòctona	LC
<i>Callirhytis glandiumf.a.</i>	autòctona	LC
<i>Calliteara pudibunda</i>	autòctona	LC
<i>Callophrys avis</i>	autòctona	LC
<i>Callophrys rubi</i>	autòctona	LC
<i>Calloplistria juvenina</i>	autòctona	LC
<i>Calobius quadricollis</i>	autòctona	LC
<i>Calocoris nemoralis</i>	autòctona	LC
<i>Calophasia almoravida</i>	autòctona	LC
<i>Calophasia platyptera</i>	autòctona	LC
<i>Calopteryx haemorrhoidalis</i>	autòctona	LC
<i>Calopteryx splendens</i>	autòctona	LC
<i>Calopteryx virgo</i>	autòctona	LC
<i>Calopteryx xanthostoma</i>	autòctona	LC
<i>Calvia 14-guttata</i>	autòctona	LC
<i>Calyptra thalictri</i>	autòctona	LC
<i>Campaea honoraria</i>	autòctona	LC
<i>Campichoeta punctum</i>	autòctona	LC
<i>Campodea catalana</i>	autòctona	LC
<i>Campodea grassii</i>	autòctona	LC
<i>Camponotus aethiops</i>	autòctona	LC
<i>Camponotus cruentatus</i>	autòctona	LC
<i>Camponotus fallax</i>	autòctona	LC
<i>Camponotus foreli</i>	autòctona	LC
<i>Camponotus lateralis</i>	autòctona	LC
<i>Camponotus ligniperdus</i>	autòctona	LC
<i>Camponotus piceus</i>	autòctona	LC
<i>Camponotus pilicornis</i>	autòctona	LC
<i>Camponotus sylvaticus</i>	autòctona	LC
<i>Camponotus truncatus</i>	autòctona	LC
<i>Camponotus vagus</i>	autòctona	LC
<i>Camptogramma bilineatum</i>	autòctona	LC
<i>Camptopus lateralis</i>	autòctona	LC
<i>Campylomma verbasci</i>	autòctona	LC
<i>Campylosteira serena</i>	autòctona	LC
<i>Candona candida</i>	autòctona	LC
<i>Canephora unicolor</i>	autòctona	LC
<i>Canthocamptus staphylinus</i>	autòctona	LC
<i>Canthophorus dubius</i>	autòctona	LC
<i>Capnionera mitis</i>	autòctona	LC
<i>Capnodis tenebrionis</i>	autòctona	LC
<i>Caprella acanthifera</i>	autòctona	LC
<i>Caprella equilibra</i>	autòctona	LC
<i>Caprella grandimana</i>	autòctona	LC
<i>Caprella hirsuta</i>	autòctona	LC
<i>Caprella liparotensis</i>	autòctona	LC

<i>Carabodes foliatus</i>	autòctona	LC
<i>Carabus purpurascens</i>	autòctona	LC
<i>Caradrina aspersa</i>	autòctona	LC
<i>Caradrina clavipalpis</i>	autòctona	LC
<i>Caradrina flavirena</i>	autòctona	LC
<i>Caradrina kadenii</i>	autòctona	LC
<i>Caradrina morpheus</i>	autòctona	LC
<i>Caradrina proxima</i>	autòctona	LC
<i>Carcharodus alceae</i>	autòctona	LC
<i>Carcharodus baeticus</i>	autòctona	LC
<i>Carcharodus flocciferus</i>	autòctona	LC
<i>Carcharodus lavatherae</i>	autòctona	LC
<i>Carcina quercana</i>	autòctona	LC
<i>Carcinus maenas</i>	autòctona	LC
<i>Cardiomeria genei</i>	autòctona	LC
<i>Cardiophorus biguttatus</i>	autòctona	LC
<i>Carphoborus pini</i>	autòctona	LC
<i>Cartallum ebulinum</i>	autòctona	LC
<i>Carterus fulvipes</i>	autòctona	LC
<i>Casilda consecraria</i>	autòctona	LC
<i>Cassida deflorata</i>	autòctona	LC
<i>Cassida hexastigma</i>	autòctona	LC
<i>Cassida inquinata</i>	autòctona	LC
<i>Cassida nebulosa</i>	autòctona	LC
<i>Cassida rubiginosa</i>	autòctona	LC
<i>Cassida rufovirens</i>	autòctona	LC
<i>Cassida viridis</i>	autòctona	LC
<i>Cassida vittata</i>	autòctona	LC
<i>Cataclyme dissimilata</i>	autòctona	LC
<i>Cataglyphis albicans</i>	autòctona	LC
<i>Cataglyphis cursor</i>	autòctona	LC
<i>Cataglyphis piliscapus</i>	autòctona	LC
<i>Catalanotyphlus zariquieyi</i>	autòctona	LC
<i>Cataphronetis crenata</i>	autòctona	LC
<i>Catarhoe basochesiata</i>	autòctona	LC
<i>Catephia alchymista</i>	autòctona	LC
<i>Catocala conjuncta</i>	autòctona	LC
<i>Catocala elocata</i>	autòctona	LC
<i>Catocala nupta</i>	autòctona	LC
<i>Catocala nymphaea</i>	autòctona	LC
<i>Catocala nymphagoga</i>	autòctona	LC
<i>Catocala optata</i>	autòctona	LC
<i>Catomus consentaneus</i>	autòctona	LC
<i>Catomus rotundicollis</i>	autòctona	LC
<i>Catoplatus fabricii</i>	autòctona	LC
<i>Catops fuliginosus</i>	autòctona	LC
<i>Catoptria staudingeri</i>	autòctona	LC
<i>Celaena leucostigma</i>	autòctona	LC
<i>Celastrina argiolus</i>	autòctona	LC
<i>Celia bifrons</i>	autòctona	LC
<i>Celia fusca</i>	autòctona	LC

<i>Celia ingenua</i>	autòctona	LC
<i>Celia meridionalis</i>	autòctona	LC
<i>Centrocoris spiniger</i>	autòctona	LC
<i>Centromerus albidus</i>	autòctona	LC
<i>Centromerus dilutus</i>	autòctona	LC
<i>Centromerus prudens</i>	autòctona	LC
<i>Cerambyx cerdo</i>	autòctona	VU
<i>Cerambyx miles</i>	autòctona	LC
<i>Cerambyx scopoli</i>	autòctona	LC
<i>Cerambyx welensii</i>	autòctona	LC
<i>Cerastis rubricosa</i>	autòctona	LC
<i>Ceratosphys geronensis</i>	autòctona	LC
<i>Cercion lindenii</i>	autòctona	LC
<i>Ceriagrion tenellum</i>	autòctona	LC
<i>Ceriodaphnia dubia</i>	autòctona	LC
<i>Ceriodaphnia laticaudata</i>	autòctona	LC
<i>Ceriodaphnia pulchella</i>	autòctona	LC
<i>Ceriodaphnia quadrangula</i>	autòctona	LC
<i>Ceriodaphnia reticulata</i>	autòctona	LC
<i>Ceroptres cerri</i>	autòctona	LC
<i>Certallum ebulinum</i>	autòctona	LC
<i>Cerura iberica</i>	autòctona	LC
<i>Cerura vinula</i>	autòctona	LC
<i>Cetonia morio</i>	autòctona	LC
<i>Ceuthosphodrus oblongus</i>	autòctona	LC
<i>Ceutorhynchus pallidactylus</i>	autòctona	LC
<i>Chaetocnema arenacea</i>	autòctona	LC
<i>Chaetocnema arida</i>	autòctona	LC
<i>Chaetocnema chlorophana</i>	autòctona	LC
<i>Chaetocnema concinna</i>	autòctona	LC
<i>Chaetocnema depressa</i>	autòctona	LC
<i>Chaetocnema hortensis</i>	autòctona	LC
<i>Chaetocnema tibialis</i>	autòctona	LC
<i>Chaetophiloscia cellaria</i>	autòctona	LC
<i>Chaetophiloscia elongata</i>	autòctona	LC
<i>Chalcophora mariana</i>	autòctona	LC
<i>Charaxes jasius</i>	autòctona	LC
<i>Charopus docilis</i>	autòctona	LC
<i>Chazara briseis</i>	autòctona	LC
<i>Cheiracanthium mildei</i>	autòctona	LC
<i>Cheiracanthium pelasgicum</i>	autòctona	LC
<i>Cheiracanthium punctorium</i>	autòctona	LC
<i>Chemerina caliginearia</i>	autòctona	LC
<i>Chesias legatella</i>	autòctona	LC
<i>Cheumatopsyche lepida</i>	autòctona	LC
<i>Chilo phragmitella</i>	autòctona	LC
<i>Chilo suppressalis</i>	exòtica	
<i>Chilocorus bipustulatus</i>	autòctona	LC
<i>Chilodes maritima</i>	autòctona	LC
<i>Chilodes maritimus</i>	autòctona	LC
<i>Chilotomina nigratarsis</i>	autòctona	LC

<i>Chimarra marginata</i>	autòctona	LC
<i>Chionaspis salicis</i>	autòctona	LC
<i>Chirocephalus diaphanus</i>	autòctona	LC
<i>Chlaeniellus nitidulus</i>	autòctona	LC
<i>Chlaenites spoliatus</i>	autòctona	LC
<i>Chlaenius vestitus</i>	autòctona	LC
<i>Chloantha hyperici</i>	autòctona	LC
<i>Chlorissa cloraria</i>	autòctona	LC
<i>Chlorissa etruscaria</i>	autòctona	LC
<i>Chlorissa faustinata</i>	autòctona	LC
<i>Chlorissa viridata</i>	autòctona	LC
<i>Chloroclystis v-ata</i>	autòctona	LC
<i>Chloromyia speciosa</i>	autòctona	LC
<i>Chlorophorus figuratus</i>	autòctona	LC
<i>Chlorophorus pilosus</i>	autòctona	LC
<i>Chlorophorus ruficornis</i>	autòctona	LC
<i>Chlorophorus sartor</i>	autòctona	LC
<i>Chlorophorus trifasciatus</i>	autòctona	LC
<i>Chlorophorus varius</i>	autòctona	LC
<i>Choleva fagniezi</i>	autòctona	LC
<i>Chorthippus apricarius</i>	autòctona	LC
<i>Chorthippus biguttulus</i>	autòctona	LC
<i>Chorthippus binotatus</i>	autòctona	LC
<i>Chorthippus brunneus</i>	autòctona	LC
<i>Chorthippus jacobsi</i>	autòctona	LC
<i>Chorthippus parallelus</i>	autòctona	LC
<i>Chorthippus scalaris</i>	autòctona	LC
<i>Chorthippus vagans</i>	autòctona	LC
<i>Chrysanthia viridissima</i>	autòctona	LC
<i>Chrysobothris affinis</i>	autòctona	LC
<i>Chrysobothris solieri</i>	autòctona	LC
<i>Chrysocrambus craterella</i>	autòctona	LC
<i>Chrysodeixis chalcites</i>	autòctona	LC
<i>Chrysolina affinis</i>	autòctona	LC
<i>Chrysolina americana</i>	autòctona	LC
<i>Chrysolina bankii</i>	autòctona	LC
<i>Chrysolina carnifex</i>	autòctona	LC
<i>Chrysolina cerealis</i>	autòctona	LC
<i>Chrysolina femoralis</i>	autòctona	LC
<i>Chrysolina haemoptera</i>	autòctona	LC
<i>Chrysolina herbacea</i>	autòctona	LC
<i>Chrysolina kuesteri</i>	autòctona	LC
<i>Chrysolina peregrina</i>	autòctona	LC
<i>Chrysolina polita</i>	autòctona	LC
<i>Chrysomphalus dictyospermi</i>	autòctona	LC
<i>Chrysoperla lucasina</i>	autòctona	LC
<i>Chydorus sphaericus</i>	autòctona	LC
<i>Cicindela campestris</i>	autòctona	LC
<i>Cicindela maroccana</i>	autòctona	LC
<i>Cilix glaucata</i>	autòctona	LC
<i>Cilix hispanica</i>	autòctona	LC

<i>Cladocerotis optabilis</i>	autòctona	LC
<i>Cladotanytarsus mancus</i>	autòctona	LC
<i>Clambus gibbulus</i>	autòctona	LC
<i>Clanoptilus abdominalis</i>	autòctona	LC
<i>Clanoptilus arnazi</i>	autòctona	LC
<i>Clanoptilus rufus</i>	autòctona	LC
<i>Clanoptilus spinosus</i>	autòctona	LC
<i>Cleantis prismatica</i>	autòctona	LC
<i>Cleonymia yvanii</i>	autòctona	LC
<i>Clepsis consimilana</i>	autòctona	LC
<i>Clostera curtula</i>	autòctona	LC
<i>Closterotomus norwegicus</i>	autòctona	LC
<i>Closterotomus trivialis</i>	autòctona	LC
<i>Clytie illunaris</i>	autòctona	LC
<i>Clytra espanoli</i>	autòctona	LC
<i>Clytus arietis</i>	autòctona	LC
<i>Clytus rhamni</i>	autòctona	LC
<i>Coccidiphaga scitula</i>	autòctona	LC
<i>Coccinella septempunctata</i>	autòctona	LC
<i>Coccinella undecimpunctata</i>	autòctona	LC
<i>Coccinula quatuordecimpustulata</i>	autòctona	LC
<i>Codophila varia</i>	autòctona	LC
<i>Coelambus impressopunctatus</i>	autòctona	LC
<i>Coenagrion caerulescens</i>	autòctona	LC
<i>Coenagrion mercuriale</i>	autòctona	NT
<i>Coenagrion puella</i>	autòctona	LC
<i>Coenagrion scitulum</i>	autòctona	LC
<i>Coenonympha arcania</i>	autòctona	LC
<i>Coenonympha dorus</i>	autòctona	LC
<i>Coenonympha pamphilus</i>	autòctona	LC
<i>Coiffaitiella benjamini</i>	autòctona	LC
<i>Colias alfacariensis</i>	autòctona	LC
<i>Colias crocea</i>	autòctona	LC
<i>Colocasia coryli</i>	autòctona	LC
<i>Colomastix pusilla</i>	autòctona	LC
<i>Colon barcelonicum</i>	autòctona	LC
<i>Colon emarginatum</i>	autòctona	LC
<i>Colostygia multistrigaria</i>	autòctona	LC
<i>Colotes javeti</i>	autòctona	LC
<i>Colotes punctatus</i>	autòctona	LC
<i>Colymbetes fuscus</i>	autòctona	LC
<i>Compsilodon crotchi</i>	autòctona	LC
<i>Compsoptera opacaria</i>	autòctona	LC
<i>Conistra alicia</i>	autòctona	LC
<i>Conistra ligula</i>	autòctona	LC
<i>Conistra rubiginea</i>	autòctona	LC
<i>Conistra staudingeri</i>	autòctona	LC
<i>Conistra vaccinii</i>	autòctona	LC
<i>Conocephalus conocephalus</i>	autòctona	LC
<i>Conocephalus discolor</i>	autòctona	LC
<i>Conostethus venustus</i>	autòctona	LC

<i>Copelatus haemorrhoidalis</i>	autòctona	LC
<i>Coproica acutangula</i>	autòctona	LC
<i>Coproica ferruginata</i>	autòctona	LC
<i>Coproica vagans</i>	autòctona	LC
<i>Copromyza equina</i>	autòctona	LC
<i>Coptocephala quadrimaculata</i>	autòctona	LC
<i>Coptocephala unifasciata</i>	autòctona	LC
<i>Coquillettidia buxtoni</i>	autòctona	LC
<i>Coquillettidia richiardii</i>	autòctona	LC
<i>Coranus subapterus</i>	autòctona	LC
<i>Cordulegaster boltonii</i>	autòctona	LC
<i>Cordylepherus viridis</i>	autòctona	LC
<i>Coriomeris hirticornis</i>	autòctona	LC
<i>Corixa affinis</i>	autòctona	LC
<i>Corixa panzeri</i>	autòctona	LC
<i>Corizus hyoscyami</i>	autòctona	LC
<i>Coroebus aeruginosa</i>	autòctona	LC
<i>Coroebus elatus</i>	autòctona	LC
<i>Coroebus fasciatus</i>	autòctona	LC
<i>Coroebus florentinus</i>	autòctona	LC
<i>Coroebus rubi</i>	autòctona	LC
<i>Coroebus undatus</i>	autòctona	LC
<i>Corophium acutum</i>	autòctona	LC
<i>Corophium sextonae</i>	autòctona	LC
<i>Cortodera humeralis</i>	autòctona	LC
<i>Corythucha ciliata</i>	exòtica	
<i>Cosmia diffinis</i>	autòctona	LC
<i>Cosmia trapezina</i>	autòctona	LC
<i>Cosmobunus granarius</i>	autòctona	LC
<i>Cosmochthonius perezinigo</i>	autòctona	LC
<i>Cosmorhoe ocellata</i>	autòctona	LC
<i>Cossus cossus</i>	autòctona	LC
<i>Costaconvexa polygrammata</i>	autòctona	LC
<i>Crambus lathoniellus</i>	autòctona	LC
<i>Crambus pascuella</i>	autòctona	LC
<i>Craniophora ligustri</i>	autòctona	LC
<i>Crematogaster auberti</i>	autòctona	LC
<i>Crematogaster scutellaris</i>	autòctona	LC
<i>Crematogaster sordidula</i>	autòctona	LC
<i>Creontiades pallidus</i>	autòctona	LC
<i>Crepidodera aureola</i>	autòctona	LC
<i>Crepidodera plutus</i>	autòctona	LC
<i>Cressa cristata</i>	autòctona	LC
<i>Cressa mediterranea</i>	autòctona	LC
<i>Crioceris asparagi</i>	autòctona	LC
<i>Crioceris paracenthesis</i>	autòctona	LC
<i>Crocallis tusciaria</i>	autòctona	LC
<i>Crocothemis erythraea</i>	autòctona	LC
<i>Cryphia algae</i>	autòctona	LC
<i>Cryphia domestica</i>	autòctona	LC
<i>Cryphia muralis</i>	autòctona	LC

<i>Cryphia ochsi</i>	autòctona	LC
<i>Cryphia pallida</i>	autòctona	LC
<i>Cryphia vandalusiae</i>	autòctona	LC
<i>Cryptocephalus 4-punctatus</i>	autòctona	LC
<i>Cryptocephalus bilineatus</i>	autòctona	LC
<i>Cryptocephalus bipunctatus</i>	autòctona	LC
<i>Cryptocephalus flavipes</i>	autòctona	LC
<i>Cryptocephalus fulvus</i>	autòctona	LC
<i>Cryptocephalus infirmior</i>	autòctona	LC
<i>Cryptocephalus marginellus</i>	autòctona	LC
<i>Cryptocephalus moraei</i>	autòctona	LC
<i>Cryptocephalus ocellatus</i>	autòctona	LC
<i>Cryptocephalus ochroleucus</i>	autòctona	LC
<i>Cryptocephalus octacosmus</i>	autòctona	LC
<i>Cryptocephalus octoguttatus</i>	autòctona	LC
<i>Cryptocephalus primarius</i>	autòctona	LC
<i>Cryptocephalus pulchellus</i>	autòctona	LC
<i>Cryptocephalus pusillus</i>	autòctona	LC
<i>Cryptocephalus pygmaeus</i>	autòctona	LC
<i>Cryptocephalus quadripunctatus</i>	autòctona	LC
<i>Cryptocephalus ramburi</i>	autòctona	LC
<i>Cryptocephalus rugicollis</i>	autòctona	LC
<i>Cryptocephalus sexmaculatus</i>	autòctona	LC
<i>Cryptocephalus sexpustulatus</i>	autòctona	LC
<i>Cryptocephalus sulphureus</i>	autòctona	LC
<i>Cryptocephalus violaceus</i>	autòctona	LC
<i>Cryptocephalus vittatus</i>	autòctona	LC
<i>Cryptolestes ferrugineus</i>	autòctona	LC
<i>Cryptolestes fractipennis</i>	autòctona	LC
<i>Cryptolestes pusillus</i>	autòctona	LC
<i>Cryptolestes spartii</i>	autòctona	LC
<i>Ctenobelba foliata</i>	autòctona	LC
<i>Cucullia argentea</i>	autòctona	LC
<i>Cucullia calendulae</i>	autòctona	LC
<i>Cucullia caninae</i>	autòctona	LC
<i>Cucullia chamomillae</i>	autòctona	LC
<i>Cucullia gnaphalii</i>	autòctona	LC
<i>Cucullia lychnitis</i>	autòctona	LC
<i>Cucullia santolinae</i>	autòctona	LC
<i>Cucullia thapsiphaga</i>	autòctona	LC
<i>Cucullia verbasci</i>	autòctona	LC
<i>Culex hortensis</i>	autòctona	LC
<i>Culex impudicus</i>	autòctona	LC
<i>Culex pipiens</i>	autòctona	LC
<i>Culicoides alazanicus</i>	autòctona	LC
<i>Culicoides begueti</i>	autòctona	LC
<i>Culicoides circumscriptus</i>	autòctona	LC
<i>Culicoides derisor</i>	autòctona	LC
<i>Culicoides fagineus</i>	autòctona	LC
<i>Culicoides festivipennis</i>	autòctona	LC
<i>Culicoides griseidorsum</i>	autòctona	LC

<i>Culicoides heteroclitus</i>	autòctona	LC
<i>Culicoides imicola</i>	autòctona	LC
<i>Culicoides jumineri</i>	autòctona	LC
<i>Culicoides kurensis</i>	autòctona	LC
<i>Culicoides longipennis</i>	autòctona	LC
<i>Culicoides maritimus</i>	autòctona	LC
<i>Culicoides minutissimus</i>	autòctona	LC
<i>Culicoides obsoletus</i>	autòctona	LC
<i>Culicoides parroti</i>	autòctona	LC
<i>Culicoides pulcaris</i>	autòctona	LC
<i>Culicoides punctatus</i>	autòctona	LC
<i>Culicoides puncticollis</i>	autòctona	LC
<i>Culicoides subfagineus</i>	autòctona	LC
<i>Culicoides univittatus</i>	autòctona	LC
<i>Culiseta annulata</i>	autòctona	LC
<i>Culiseta litorea</i>	autòctona	LC
<i>Culiseta longiareolata</i>	autòctona	LC
<i>Culiseta subochrea</i>	autòctona	LC
<i>Cumella limicola</i>	autòctona	LC
<i>Cumella pygmaea</i>	autòctona	LC
<i>Cumopsis goodsir</i>	autòctona	LC
<i>Cupido alcetas</i>	autòctona	LC
<i>Cupido argiades</i>	autòctona	LC
<i>Cupido minimus</i>	autòctona	LC
<i>Cupido osiris</i>	autòctona	LC
<i>Cybister lateralimarginalis</i>	autòctona	LC
<i>Cyclocypris ovum</i>	autòctona	LC
<i>Cyclodinus constrictus</i>	autòctona	LC
<i>Cyclophora puppillaria</i>	autòctona	LC
<i>Cyclops abyssorum</i>	autòctona	LC
<i>Cyclops strenuus</i>	autòctona	LC
<i>Cydalima perspectalis</i>	invasora	
<i>Cydia molesta</i>	autòctona	LC
<i>Cydia pomonella</i>	autòctona	LC
<i>Cydnus aterrimus</i>	autòctona	LC
<i>Cylindera paludosa</i>	autòctona	LC
<i>Cylindroiulus sancti-michaelis</i>	autòctona	LC
<i>Cylisticus convexus</i>	autòctona	LC
<i>Cylisticus esterelanus</i>	autòctona	LC
<i>Cymbalophora pudica</i>	autòctona	LC
<i>Cymindis lineola</i>	autòctona	LC
<i>Cymus melanocephalus</i>	autòctona	LC
<i>Cynips divisaf.a.</i>	autòctona	LC
<i>Cynips divisaf.s.</i>	autòctona	LC
<i>Cypria ophthalmica</i>	autòctona	LC
<i>Cypridopsis parva</i>	autòctona	LC
<i>Cypris bispinosa</i>	autòctona	LC
<i>Cyrtaspis scutata</i>	autòctona	LC
<i>Cyrtopeltis geniculata</i>	autòctona	LC
<i>Dactylotrypes longicollis</i>	exòtica	
<i>Danaus chrysippus</i>	exòtica	

<i>Daphnia curvirostris</i>	autòctona	LC
<i>Daphnia galeata</i>	autòctona	LC
<i>Daphnia longispina</i>	autòctona	LC
<i>Daphnia magna</i>	autòctona	LC
<i>Daphnia obtusa</i>	autòctona	LC
<i>Daphnia pulicaria</i>	autòctona	LC
<i>Daphnis nerii</i>	autòctona	LC
<i>Dapsa trimaculata</i>	autòctona	LC
<i>Daubeplusia daubei</i>	autòctona	LC
<i>Decticus albifrons</i>	autòctona	LC
<i>Deilephila elpenor</i>	autòctona	LC
<i>Deilephila porcellus</i>	autòctona	LC
<i>Deilus fugax</i>	autòctona	LC
<i>Deltote pygarga</i>	autòctona	LC
<i>Demetrias atricapillus</i>	autòctona	LC
<i>Dendrolimus pini</i>	autòctona	LC
<i>Denticera divisella</i>	autòctona	LC
<i>Deraeocoris flavilinea</i>	autòctona	LC
<i>Deraeocoris lutescens</i>	autòctona	LC
<i>Deraeocoris ruber</i>	autòctona	LC
<i>Deraeocoris serenus</i>	autòctona	LC
<i>Dermestes szekessyi</i>	autòctona	LC
<i>Dermestes undulatus</i>	autòctona	LC
<i>Deronectes opatrinus</i>	autòctona	LC
<i>Desmometopa m-nigrum</i>	autòctona	LC
<i>Deutella schiezkei</i>	autòctona	LC
<i>Dexamine spiniventris</i>	autòctona	LC
<i>Dexamine spinosa</i>	autòctona	LC
<i>Dexamine thea</i>	autòctona	LC
<i>Diachrysia chrysitis</i>	autòctona	LC
<i>Diacrisia sannio</i>	autòctona	LC
<i>Diacyclops bicuspidatus</i>	autòctona	LC
<i>Diacyclops bisetosus</i>	autòctona	LC
<i>Diaperis boleti</i>	autòctona	LC
<i>Diaphanosoma brachyura</i>	autòctona	LC
<i>Diaphora mendica</i>	autòctona	LC
<i>Diaptomus cyaneus</i>	autòctona	LC
<i>Diastrophus rubi</i>	autòctona	LC
<i>Diastylis rugosa</i>	autòctona	LC
<i>Dibolia occultans</i>	autòctona	LC
<i>Dichirotrichus obsoletus</i>	autòctona	LC
<i>Dichochochrysa picteti</i>	autòctona	LC
<i>Dichochochrysa prasina</i>	autòctona	LC
<i>Dicladispa testacea</i>	autòctona	LC
<i>Dicranocephalus agilis</i>	autòctona	LC
<i>Dicranura ulmi</i>	autòctona	LC
<i>Dictenidia bimaculata</i>	autòctona	LC
<i>Dictyla echii</i>	autòctona	LC
<i>Dictyna sedilloti</i>	autòctona	LC
<i>Dicycla oo</i>	autòctona	LC
<i>Dicyphus albonasutus</i>	autòctona	LC

<i>Dicyphus annulatus</i>	autòctona	LC
<i>Dicyphus cerastii</i>	autòctona	LC
<i>Dicyphus errans</i>	autòctona	LC
<i>Dicyphus tamaninii</i>	autòctona	LC
<i>Diloba caeruleocephala</i>	autòctona	LC
<i>Dimorphocoris debilis</i>	autòctona	LC
<i>Dinodes decipiens</i>	autòctona	LC
<i>Diplolepis mayri</i>	autòctona	LC
<i>Diplolepis nervosa</i>	autòctona	LC
<i>Diplolepis rosae</i>	autòctona	LC
<i>Dipoena melanogaster</i>	autòctona	LC
<i>Discoppia cylindrica</i>	autòctona	LC
<i>Ditula angustiorana</i>	autòctona	LC
<i>Diurnea fagella</i>	autòctona	LC
<i>Dixus clypeatus</i>	autòctona	LC
<i>Dixus sphaerocephalus</i>	autòctona	LC
<i>Doclostaurus jagoi</i>	autòctona	LC
<i>Doclostaurus maroccanus</i>	autòctona	LC
<i>Dolichosoma lineare</i>	autòctona	LC
<i>Dolichus halensis</i>	autòctona	LC
<i>Dolomedes plantarius</i>	autòctona	VU
<i>Dolycoris baccarum</i>	autòctona	LC
<i>Donacaula forficella</i>	autòctona	LC
<i>Drassodes invalidus</i>	autòctona	LC
<i>Drassodes lapidosus</i>	autòctona	LC
<i>Drepana curvatula</i>	autòctona	LC
<i>Drepanepteryx phalaenoides</i>	autòctona	LC
<i>Drilus flavescens</i>	autòctona	LC
<i>Dromia personata</i>	autòctona	LC
<i>Drosophila ambigua</i>	autòctona	LC
<i>Drosophila andalusiaca</i>	autòctona	LC
<i>Drosophila busckii</i>	autòctona	LC
<i>Drosophila cameraria</i>	autòctona	LC
<i>Drosophila deflexa</i>	autòctona	LC
<i>Drosophila funebris</i>	autòctona	LC
<i>Drosophila helvetica</i>	autòctona	LC
<i>Drosophila histrio</i>	autòctona	LC
<i>Drosophila hydei</i>	exòtica	
<i>Drosophila immigrans</i>	exòtica	
<i>Drosophila kuntzei</i>	autòctona	LC
<i>Drosophila littoralis</i>	autòctona	LC
<i>Drosophila melanogaster</i>	autòctona	LC
<i>Drosophila obscura</i>	autòctona	LC
<i>Drosophila phalerata</i>	autòctona	LC
<i>Drosophila picta</i>	autòctona	LC
<i>Drosophila simulans</i>	autòctona	LC
<i>Drosophila subobscura</i>	autòctona	LC
<i>Drosophila testacea</i>	autòctona	LC
<i>Drymonia querna</i>	autòctona	LC
<i>Drymonia ruficornis</i>	autòctona	LC
<i>Dryobota labecula</i>	autòctona	LC

<i>Dryobotodes cerris</i>	autòctona	LC
<i>Dryobotodes eremita</i>	autòctona	LC
<i>Dryobotodes monochroma</i>	autòctona	LC
<i>Drypta dentata</i>	autòctona	LC
<i>Dunhevedia crassa</i>	autòctona	LC
<i>Dyctila nassata</i>	autòctona	LC
<i>Dypterygia scabriuscula</i>	autòctona	LC
<i>Dysauxes punctata</i>	autòctona	LC
<i>Dyschiriodes aeneus</i>	autòctona	LC
<i>Dyschiriodes apicalis</i>	autòctona	LC
<i>Dyschiriodes cylindricus</i>	autòctona	LC
<i>Dyschiriodes importunus</i>	autòctona	LC
<i>Dyschiriodes salinus</i>	autòctona	LC
<i>Dyschirius chalybaeus</i>	autòctona	LC
<i>Dyschirius globosus</i>	autòctona	LC
<i>Dyschirius numidicus</i>	autòctona	LC
<i>Dyscia lentiscaria</i>	autòctona	LC
<i>Dyscia penulataria</i>	autòctona	LC
<i>Dysdera erythrina</i>	autòctona	LC
<i>Dysgonia algira</i>	autòctona	LC
<i>Dyspessa ulula</i>	autòctona	LC
<i>Dytiscus circumflexus</i>	autòctona	LC
<i>Dytiscus marginalis</i>	autòctona	LC
<i>Dytiscus pisanus</i>	autòctona	LC
<i>Dytiscus semisulcatus</i>	autòctona	LC
<i>Earias clorana</i>	autòctona	LC
<i>Earias insulana</i>	autòctona	LC
<i>Earias vernana</i>	autòctona	LC
<i>Ebaeus pedicularis</i>	autòctona	LC
<i>Echinogammarus berilloni</i>	autòctona	LC
<i>Ecnomus tenellus</i>	autòctona	LC
<i>Ectoedemia erythrogenella</i>	autòctona	LC
<i>Ectopsocus briggsi</i>	autòctona	LC
<i>Ectropis crepuscularia</i>	autòctona	LC
<i>Egira conspicillaris</i>	autòctona	LC
<i>Eilema caniola</i>	autòctona	LC
<i>Eilema complana</i>	autòctona	LC
<i>Eilema deplana</i>	autòctona	LC
<i>Eilema sororcula</i>	autòctona	LC
<i>Eilema uniola</i>	autòctona	LC
<i>Elaphria venustula</i>	autòctona	LC
<i>Elasmopus pocillimanus</i>	autòctona	LC
<i>Elasmopus rapax</i>	autòctona	LC
<i>Elasmopus vachoni</i>	autòctona	LC
<i>Eledona agricola</i>	autòctona	LC
<i>Elenophorus collaris</i>	autòctona	LC
<i>Ematheudes punctella</i>	autòctona	LC
<i>Emblethis angustus</i>	autòctona	LC
<i>Emblethis denticollis</i>	autòctona	LC
<i>Emmelia trabealis</i>	autòctona	LC
<i>Emmelia viridisquama</i>	autòctona	LC

<i>Emmelina monodactyla</i>	autòctona	LC
<i>Emphanes aspericollis</i>	autòctona	LC
<i>Emphanes normannus</i>	autòctona	LC
<i>Emphanes rivularis</i>	autòctona	LC
<i>Empicoris culiciformis</i>	autòctona	LC
<i>Empicoris melanacanthus</i>	autòctona	LC
<i>Empicoris rubromaculatus</i>	exòtica	
<i>Enallagma cyathigerum</i>	autòctona	LC
<i>Endeis spinosa</i>	autòctona	LC
<i>Ennomos alniaria</i>	autòctona	LC
<i>Ennomos fuscantaria</i>	autòctona	LC
<i>Enoplognatha gemina</i>	autòctona	LC
<i>Enoplognatha mandibularis</i>	autòctona	LC
<i>Enoplognatha testacea</i>	autòctona	LC
<i>Entomobrya lanuginosa</i>	autòctona	LC
<i>Entomobrya multifasciata</i>	autòctona	LC
<i>Entomobrya nigrocincta</i>	autòctona	LC
<i>Entomobrya schoetti</i>	autòctona	LC
<i>Eocuma ferox</i>	autòctona	LC
<i>Ephippiger ephippiger</i>	autòctona	LC
<i>Ephippiochthonius pyrenaicus</i>	autòctona	LC
<i>Ephydra flavipes</i>	autòctona	LC
<i>Ephydra macellaria</i>	autòctona	LC
<i>Epicallia villica</i>	autòctona	LC
<i>Epidaspis leperii</i>	autòctona	LC
<i>Epilachna elaterii</i>	autòctona	LC
<i>Epirrhoe alternata</i>	autòctona	LC
<i>Epitrix pubescens</i>	autòctona	LC
<i>Epomis circumscriptus</i>	autòctona	LC
<i>Erannis defoliaria</i>	autòctona	LC
<i>Erebia meolans</i>	autòctona	LC
<i>Erebia neoridas</i>	autòctona	LC
<i>Eremobia ochroleuca</i>	autòctona	LC
<i>Eresus kollari</i>	autòctona	LC
<i>Eretes sticticus</i>	autòctona	LC
<i>Ergates faber</i>	autòctona	LC
<i>Erichthonius brasiliensis</i>	autòctona	LC
<i>Erichthonius punctatus</i>	autòctona	LC
<i>Eriogaster catax</i>	autòctona	LC
<i>Ernobius cupressi</i>	autòctona	LC
<i>Erynnis tages</i>	autòctona	LC
<i>Erythromma viridulum</i>	autòctona	LC
<i>Ethmia bipunctella</i>	autòctona	LC
<i>Ethmia dodecea</i>	autòctona	LC
<i>Eublemma ostrina</i>	autòctona	LC
<i>Eublemma parva</i>	autòctona	LC
<i>Eublemma pura</i>	autòctona	LC
<i>Eublemma purpurina</i>	autòctona	LC
<i>Eubrachium pusillum</i>	autòctona	LC
<i>Euchloe ausonia</i>	autòctona	LC
<i>Euchloe crameri</i>	autòctona	LC

<i>Euchorthippus chopardi</i>	autòctona	LC
<i>Euchorthippus declivus</i>	autòctona	LC
<i>Euchorthippus pulvinatus</i>	autòctona	LC
<i>Euchromius cambridgei</i>	autòctona	LC
<i>Euchromius gozmanyi</i>	autòctona	LC
<i>Euchromius ocella</i>	autòctona	LC
<i>Euclidia glyphica</i>	autòctona	LC
<i>Eucrostes indigenata</i>	autòctona	LC
<i>Eucyclops serrulatus</i>	autòctona	LC
<i>Eucypris virens</i>	autòctona	LC
<i>Eudarcia glaseri</i>	autòctona	LC
<i>Eudonia angustea</i>	autòctona	LC
<i>Eudonia truncicolella</i>	autòctona	LC
<i>Eugnorisma glareosa</i>	autòctona	LC
<i>Eumodicogryllus bordigalensis</i>	autòctona	LC
<i>Eupelmus urozonus</i>	autòctona	LC
<i>Eupelmus vesicularis</i>	autòctona	LC
<i>Euphydryas aurinia</i>	autòctona	LC
<i>Eupithecia abbreviata</i>	autòctona	LC
<i>Eupithecia assimilata</i>	autòctona	LC
<i>Eupithecia centaureata</i>	autòctona	LC
<i>Eupithecia cocciferata</i>	autòctona	LC
<i>Eupithecia dodoneata</i>	autòctona	LC
<i>Eupithecia irriguata</i>	autòctona	LC
<i>Eupithecia massiliata</i>	autòctona	LC
<i>Eupithecia nanata</i>	autòctona	LC
<i>Eupithecia scopariata</i>	autòctona	LC
<i>Eupithecia semigraphata</i>	autòctona	LC
<i>Eupithecia seniorita</i>	autòctona	LC
<i>Eupithecia tantillaria</i>	autòctona	LC
<i>Eupithecia ultimaria</i>	autòctona	LC
<i>Eupithecia unedonata</i>	autòctona	LC
<i>Eupithecia variostrigata</i>	autòctona	LC
<i>Eupithecia virgaureata</i>	autòctona	LC
<i>Euplagia quadripunctaria</i>	autòctona	LC
<i>Euplexia lucipara</i>	autòctona	LC
<i>Euproctis chrysorrhoea</i>	autòctona	LC
<i>Europhilus thoreyi</i>	autòctona	LC
<i>Eurydema oleracea</i>	autòctona	LC
<i>Eurynebria complanata</i>	autòctona	LC
<i>Eurynome aspera</i>	autòctona	LC
<i>Euryopis episinoides</i>	autòctona	LC
<i>Eurytemora velox</i>	autòctona	LC
<i>Eurythyrea micans</i>	autòctona	LC
<i>Eurytoma brunniventris</i>	autòctona	LC
<i>Eusiroides dellavallei</i>	autòctona	LC
<i>Eutelia aduatrix</i>	autòctona	LC
<i>Euthychaeta spectabilis</i>	autòctona	LC
<i>Euxoa cos</i>	autòctona	LC
<i>Euxoa temera</i>	autòctona	LC
<i>Euxoa tritici</i>	autòctona	LC

<i>Evadne nordmanni</i>	autòctona	LC
<i>Evarcha jucunda</i>	autòctona	LC
<i>Evarcha laetabunda</i>	autòctona	LC
<i>Everes alcetas</i>	autòctona	LC
<i>Evergestis frumentalis</i>	autòctona	LC
<i>Evergestis isatidalis</i>	autòctona	LC
<i>Exhyalanthrax afer</i>	autòctona	LC
<i>Exocentrus adpersus</i>	autòctona	LC
<i>Exochomus flavipes</i>	autòctona	LC
<i>Exoprosopa jacchus</i>	autòctona	LC
<i>Eyprepocnemis plorans</i>	autòctona	LC
<i>Eysarcoris ventralis</i>	autòctona	LC
<i>Fabriciana adippe</i>	autòctona	LC
<i>Fermocelina liguriella</i>	autòctona	LC
<i>Folsomia quadrioculata</i>	autòctona	LC
<i>Folsomides angularis</i>	autòctona	LC
<i>Forda longicornis</i>	autòctona	LC
<i>Formica cunicularia</i>	autòctona	LC
<i>Formica fusca</i>	autòctona	LC
<i>Formica gagates</i>	autòctona	LC
<i>Formica gerardi</i>	autòctona	LC
<i>Formica lemani</i>	autòctona	LC
<i>Formica rufibarbis</i>	autòctona	LC
<i>Formica subrufa</i>	autòctona	LC
<i>Friedlanderia cicatricella</i>	autòctona	LC
<i>Friesea nietoi</i>	autòctona	LC
<i>Furcula bifida</i>	autòctona	LC
<i>Galathea bolivari</i>	autòctona	LC
<i>Galeruca interrupta</i>	autòctona	LC
<i>Gammaropsis maculata</i>	autòctona	LC
<i>Gammarus aequicauda</i>	autòctona	LC
<i>Gammarus berilloni</i>	autòctona	LC
<i>Gammarus locusta</i>	autòctona	LC
<i>Gastrallus corsicus</i>	autòctona	LC
<i>Gastropacha quercifolia</i>	autòctona	LC
<i>Gastrophysa polygoni</i>	autòctona	LC
<i>Gastrosaccus roscoffensis</i>	autòctona	LC
<i>Gastrosaccus sanctus</i>	autòctona	LC
<i>Gastrosaccus spinifer</i>	autòctona	LC
<i>Geocoris lineola</i>	autòctona	LC
<i>Geocoris megacephalus</i>	autòctona	LC
<i>Geogarypus nigrimanus</i>	autòctona	LC
<i>Geomitopsis zariquieyi</i>	autòctona	LC
<i>Geonemus flabellipes</i>	autòctona	LC
<i>Geophilella pyrenaica</i>	autòctona	LC
<i>Geotomus punctulatus</i>	autòctona	LC
<i>Gerris argentatus</i>	autòctona	LC
<i>Gerris gibbifer</i>	autòctona	LC
<i>Gerris lacustris</i>	autòctona	LC
<i>Gibbaranea bituberculata</i>	autòctona	LC
<i>Gibbium psylloides</i>	autòctona	LC

<i>Gitana sarsi</i>	autòctona	LC
<i>Glaucopsyche alexis</i>	autòctona	LC
<i>Glaucopsyche melanops</i>	autòctona	LC
<i>Gluphisia rurea</i>	autòctona	LC
<i>Glycaspis brimblecombei</i>	exòtica	
<i>Gnaphosa alacris</i>	autòctona	LC
<i>Gnathacmaeops pratensis</i>	autòctona	LC
<i>Gnathocerus cornutus</i>	exòtica	
<i>Gomphus pulchellus</i>	autòctona	LC
<i>Gomphus similimus</i>	autòctona	LC
<i>Gonepteryx cleopatra</i>	autòctona	LC
<i>Gonepteryx rhamni</i>	autòctona	LC
<i>Gongyliellum murcidum</i>	autòctona	LC
<i>Goniomma blanci</i>	autòctona	LC
<i>Gonocephalum rusticum</i>	autòctona	LC
<i>Gonocerus juniperi</i>	autòctona	LC
<i>Gortyna xanthenes</i>	autòctona	LC
<i>Graellsia isabellae</i>	autòctona	LC
<i>Grammodes bifasciata</i>	autòctona	LC
<i>Graphoderus cinereus</i>	autòctona	LC
<i>Graphopsocus cruciatus</i>	autòctona	LC
<i>Graphosoma semipunctatum</i>	autòctona	LC
<i>Graptodytes bilineatus</i>	autòctona	LC
<i>Graptodytes flavipes</i>	autòctona	LC
<i>Graptodytes ignotus</i>	autòctona	LC
<i>Graptoleberis testudinaria</i>	autòctona	LC
<i>Gryllomorpha dalmatina</i>	autòctona	LC
<i>Gryllomorpha uclensis</i>	autòctona	LC
<i>Gryllotalpa gryllotalpa</i>	autòctona	LC
<i>Gryllus bimaculatus</i>	autòctona	LC
<i>Gryllus campestris</i>	autòctona	LC
<i>Gustavia longicornis</i>	autòctona	LC
<i>Gymnochiromyia flavella</i>	autòctona	LC
<i>Gymnoscelis ruffasciata</i>	autòctona	LC
<i>Gyrinus dejeani</i>	autòctona	LC
<i>Gyrinus substriatus</i>	autòctona	LC
<i>Gyrinus urinator</i>	autòctona	LC
<i>Habrosyne pyritoides</i>	autòctona	LC
<i>Hadena andalusica</i>	autòctona	LC
<i>Hadena confusa</i>	autòctona	LC
<i>Hadena filograna</i>	autòctona	LC
<i>Hadena luteago</i>	autòctona	LC
<i>Hadena perplexa</i>	autòctona	LC
<i>Hadena silenes</i>	autòctona	LC
<i>Hadrobregmus denticollis</i>	autòctona	LC
<i>Hadrocarabus lusitanicus</i>	autòctona	LC
<i>Hadrocarabus problematicus</i>	autòctona	LC
<i>Hadula pugnax</i>	autòctona	LC
<i>Hadula sociabilis</i>	autòctona	LC
<i>Hadula sodae</i>	autòctona	LC
<i>Hadula trifolii</i>	autòctona	LC

<i>Haemerosia renalis</i>	autòctona	LC
<i>Haeterius ferrugineus</i>	autòctona	LC
<i>Hahnia helveola</i>	autòctona	LC
<i>Hahnia petrobia</i>	autòctona	LC
<i>Halammobia pellucida</i>	autòctona	LC
<i>Haliplus fulvus</i>	autòctona	LC
<i>Haliplus lineatocollis</i>	autòctona	LC
<i>Haliplus variegatus</i>	autòctona	LC
<i>Halisotoma boneti</i>	autòctona	LC
<i>Halosalda concolor</i>	autòctona	LC
<i>Hamearis lucina</i>	autòctona	LC
<i>Haplodrassus signifer</i>	autòctona	LC
<i>Haplophthalmus danicus</i>	autòctona	LC
<i>Haplophthalmus mengei</i>	autòctona	LC
<i>Haploprocta sulcicornis</i>	autòctona	LC
<i>Harpalus anxius</i>	autòctona	LC
<i>Harpalus atratus</i>	autòctona	LC
<i>Harpalus dispar</i>	autòctona	LC
<i>Harpalus distinguendus</i>	autòctona	LC
<i>Harpalus honestus</i>	autòctona	LC
<i>Harpalus neglectus</i>	autòctona	LC
<i>Harpalus serripes</i>	autòctona	LC
<i>Harpalus smaradignus</i>	autòctona	LC
<i>Harpalus sulphuripes</i>	autòctona	LC
<i>Harpalus tardus</i>	autòctona	LC
<i>Harpalus tenebrosus</i>	autòctona	LC
<i>Harpyia milhauseri</i>	autòctona	LC
<i>Hebrus pusillus</i>	autòctona	LC
<i>Hecamede albicans</i>	autòctona	LC
<i>Hecatera bicolorata</i>	autòctona	LC
<i>Hecatera corsica</i>	autòctona	LC
<i>Hecatera dysodea</i>	autòctona	LC
<i>Hedobia pubescens</i>	autòctona	LC
<i>Heliophanus cupreus</i>	autòctona	LC
<i>Heliophanus lineiventris</i>	autòctona	LC
<i>Heliothis armigera</i>	autòctona	LC
<i>Heliothis peltigera</i>	autòctona	LC
<i>Heliothis viriplaca</i>	autòctona	LC
<i>Hellula undalis</i>	autòctona	LC
<i>Helochares lividus</i>	autòctona	LC
<i>Hemaris fuciformis</i>	autòctona	LC
<i>Hemaris tityus</i>	autòctona	LC
<i>Hemianax ephippiger</i>	autòctona	LC
<i>Hemidiaptomus roubaui</i>	autòctona	LC
<i>Hemipenthes morio</i>	autòctona	LC
<i>Hemisotoma thermophila</i>	autòctona	LC
<i>Hemistola biliosata</i>	autòctona	LC
<i>Hemithea aestivaria</i>	autòctona	LC
<i>Henestaris laticeps</i>	autòctona	LC
<i>Heriaeus hirtus</i>	autòctona	LC
<i>Hermaeophaga cicatrix</i>	autòctona	LC

<i>Herminia grisealis</i>	autòctona	LC
<i>Herminia tarsicrinalis</i>	autòctona	LC
<i>Herminia tarsipennalis</i>	autòctona	LC
<i>Herpetocypris chevreuxi</i>	autòctona	LC
<i>Herpetocypris reptans</i>	autòctona	LC
<i>Hesperocorixa linnaei</i>	autòctona	LC
<i>Hesperocorixa moesta</i>	autòctona	LC
<i>Hesperocorixa sahlbergi</i>	autòctona	LC
<i>Hesperophanes sericeus</i>	autòctona	LC
<i>Heterocapillus tigripes</i>	autòctona	LC
<i>Heterocordylus tibialis</i>	autòctona	LC
<i>Heterocordylus tumidicornis</i>	autòctona	LC
<i>Heterocypris incongruens</i>	autòctona	LC
<i>Heterogaster artemisiae</i>	autòctona	LC
<i>Heterothera firmata</i>	autòctona	LC
<i>Hexapleomera robusta</i>	autòctona	LC
<i>Himacerus mirmicoides</i>	autòctona	LC
<i>Hipparchia fagi</i>	autòctona	NT
<i>Hipparchia fidia</i>	autòctona	LC
<i>Hipparchia semele</i>	autòctona	LC
<i>Hipparchia statilinus</i>	autòctona	LC
<i>Hippotion celerio</i>	autòctona	LC
<i>Hispa atra</i>	autòctona	LC
<i>Hispanoraphidia castellana</i>	autòctona	LC
<i>Hispella atra</i>	autòctona	LC
<i>Hister illigeri</i>	autòctona	LC
<i>Hister teter</i>	autòctona	LC
<i>Hogna radiata</i>	autòctona	LC
<i>Holcogaster fibulata</i>	autòctona	LC
<i>Holocentropus stagnalis</i>	autòctona	LC
<i>Holotrichapion pisi</i>	autòctona	LC
<i>Hoplodrina ambigua</i>	autòctona	LC
<i>Hoplodrina hesperica</i>	autòctona	LC
<i>Horisme radicularia</i>	autòctona	LC
<i>Horisme tersata</i>	autòctona	LC
<i>Horisme vitalbata</i>	autòctona	LC
<i>Hoyosia codeti</i>	autòctona	LC
<i>Hyale camptonyx</i>	autòctona	LC
<i>Hyale perieri</i>	autòctona	LC
<i>Hyale schmidtii</i>	autòctona	LC
<i>Hyale stebbingi</i>	autòctona	LC
<i>Hycleus duodecimpunctatus</i>	autòctona	LC
<i>Hydaticus seminiger</i>	autòctona	LC
<i>Hydraecia osseola</i>	autòctona	LC
<i>Hydraena angulosa</i>	autòctona	LC
<i>Hydraena atrata</i>	autòctona	LC
<i>Hydraena bitruncata</i>	autòctona	LC
<i>Hydraena testacea</i>	autòctona	LC
<i>Hydroglyphus pusillus</i>	autòctona	LC
<i>Hydrometra stagnorum</i>	autòctona	LC
<i>Hydroporus planus</i>	autòctona	LC

<i>Hydroporus pubescens</i>	autòctona	LC
<i>Hydroporus tessellatus</i>	autòctona	LC
<i>Hydroporus vagepictus</i>	autòctona	LC
<i>Hydropsyche bulbifera</i>	autòctona	LC
<i>Hydropsyche excellata</i>	autòctona	LC
<i>Hydropsyche siltalai</i>	autòctona	LC
<i>Hydrovatus clypealis</i>	autòctona	LC
<i>Hygrobia hermanni</i>	autòctona	LC
<i>Hygrotus inaequalis</i>	autòctona	LC
<i>Hylastes ater</i>	autòctona	LC
<i>Hylastes attenuatus</i>	autòctona	LC
<i>Hyles euphorbiae</i>	autòctona	LC
<i>Hyles livornica</i>	autòctona	LC
<i>Hyloicus maurorum</i>	autòctona	LC
<i>Hylotrupes bajulus</i>	autòctona	LC
<i>Hylurgus ligniperda</i>	autòctona	LC
<i>Hymenalia rufipes</i>	autòctona	LC
<i>Hypebaeus flavicollis</i>	autòctona	LC
<i>Hypena lividalis</i>	autòctona	LC
<i>Hypena obsitalis</i>	autòctona	LC
<i>Hypena proboscidalis</i>	autòctona	LC
<i>Hypena rostralis</i>	autòctona	LC
<i>Hyperaspis reppensis</i>	autòctona	LC
<i>Hyphoraia testudinaria</i>	autòctona	LC
<i>Hyphydrus aubei</i>	autòctona	LC
<i>Hypocacculus ascendens</i>	autòctona	LC
<i>Hypocacculus puncticollis</i>	autòctona	LC
<i>Hypocacculus rubripes</i>	autòctona	LC
<i>Hypocaccus crassipes</i>	autòctona	LC
<i>Hypocaccus metallicus</i>	autòctona	LC
<i>Hypocaccus rugifrons</i>	autòctona	LC
<i>Hypogastrura affinis</i>	autòctona	LC
<i>Hypogastrura engadinensis</i>	autòctona	LC
<i>Hypomecis punctinalis</i>	autòctona	LC
<i>Hypomecis roboraria</i>	autòctona	LC
<i>Hypoponera eduardi</i>	autòctona	LC
<i>Hypotia delicatalis</i>	autòctona	LC
<i>Hypotia muscosalis</i>	autòctona	LC
<i>Hypsopygia costalis</i>	autòctona	LC
<i>Hypsopygia glaucinalis</i>	autòctona	LC
<i>Iberodorcadion molitor</i>	autòctona	LC
<i>Icius subinermis</i>	autòctona	LC
<i>Idaea alyssumata</i>	autòctona	LC
<i>Idaea aversata</i>	autòctona	LC
<i>Idaea bilinearia</i>	autòctona	LC
<i>Idaea cervantaria</i>	autòctona	LC
<i>Idaea degeneraria</i>	autòctona	LC
<i>Idaea dimidiata</i>	autòctona	LC
<i>Idaea efflorata</i>	autòctona	LC
<i>Idaea eugeniata</i>	autòctona	LC
<i>Idaea filicata</i>	autòctona	LC

<i>Idaea fuscovenosa</i>	autòctona	LC
<i>Idaea hispanaria</i>	autòctona	LC
<i>Idaea incisaria</i>	autòctona	LC
<i>Idaea infirmaria</i>	autòctona	LC
<i>Idaea mediaria</i>	autòctona	LC
<i>Idaea minuscula</i>	autòctona	LC
<i>Idaea moniliata</i>	autòctona	LC
<i>Idaea muricata</i>	autòctona	LC
<i>Idaea mustelata</i>	autòctona	LC
<i>Idaea obsoletaria</i>	autòctona	LC
<i>Idaea ochrata</i>	autòctona	LC
<i>Idaea ostrinaria</i>	autòctona	LC
<i>Idaea politaria</i>	autòctona	LC
<i>Idaea rubraria</i>	autòctona	LC
<i>Idaea seriata</i>	autòctona	LC
<i>Idaea subsericeata</i>	autòctona	LC
<i>Idaea vulpinaria</i>	autòctona	LC
<i>Idotea balthica</i>	autòctona	LC
<i>Idotea neglecta</i>	autòctona	LC
<i>Ilyocoris cimicoides</i>	autòctona	LC
<i>Inachis io</i>	autòctona	LC
<i>Infurcitinea atrifasciella</i>	autòctona	LC
<i>Infurcitinea parentii</i>	autòctona	LC
<i>Iphiclides podalirius</i>	autòctona	LC
<i>Iphimedia brachygnata</i>	autòctona	LC
<i>Iphimedia minuta</i>	autòctona	LC
<i>Iphimedia serratipes</i>	autòctona	LC
<i>Iphinoe acutirostris</i>	autòctona	LC
<i>Iphinoe douniae</i>	autòctona	LC
<i>Iphinoe maculata</i>	autòctona	LC
<i>Iphinoe rhodaniensis</i>	autòctona	LC
<i>Iphinoe tenella</i>	autòctona	LC
<i>Ips sexdentatus</i>	autòctona	LC
<i>Ischiolepta pusilla</i>	autòctona	LC
<i>Ischnomera xanthoderes</i>	autòctona	LC
<i>Ischnopeza hirticornis</i>	autòctona	LC
<i>Ischnura elegans</i>	autòctona	LC
<i>Ischnura graellsii</i>	autòctona	LC
<i>Ischnura pumilio</i>	autòctona	LC
<i>Ischyrocerus inexpectatus</i>	autòctona	LC
<i>Isoperla grammatica</i>	autòctona	LC
<i>Isotomiella minor</i>	autòctona	LC
<i>Issoria lathonia</i>	autòctona	LC
<i>Isturgia limbaria</i>	autòctona	LC
<i>Isturgia murinaria</i>	autòctona	LC
<i>Itame vincularia</i>	autòctona	LC
<i>Jassa marmorata</i>	autòctona	LC
<i>Jodia croceago</i>	autòctona	LC
<i>Jodis lactearia</i>	autòctona	LC
<i>Kermacoccus vermilio</i>	autòctona	LC
<i>Labidostomis taxicornis</i>	autòctona	LC

<i>Lacanobia blenna</i>	autòctona	LC
<i>Lacanobia oleracea</i>	autòctona	LC
<i>Laccobius atrocephalus</i>	autòctona	LC
<i>Laccobius neapolitanus</i>	autòctona	LC
<i>Laccophilus hyalinus</i>	autòctona	LC
<i>Laccophilus minutus</i>	autòctona	LC
<i>Laccophilus ponticus</i>	autòctona	LC
<i>Lachesilla pedicularia</i>	autòctona	LC
<i>Lachnaia pubescens</i>	autòctona	LC
<i>Lachnaia tristigma</i>	autòctona	LC
<i>Laelia coenosa</i>	autòctona	LC
<i>Laemophloeus ater</i>	autòctona	LC
<i>Laeosopsis roboris</i>	autòctona	LC
<i>Lagria hirta</i>	autòctona	LC
<i>Lampides boeticus</i>	autòctona	LC
<i>Lamprodema maura</i>	autòctona	LC
<i>Lamprodila decipiens</i>	autòctona	LC
<i>Lamprodila mirifica</i>	autòctona	LC
<i>Lamprohiza mulsantii</i>	autòctona	LC
<i>Lampyrus iberica</i>	autòctona	LC
<i>Langelandia reitteri</i>	autòctona	LC
<i>Laothoe populi</i>	autòctona	LC
<i>Larentia malvata</i>	autòctona	LC
<i>Larinioides cornutus</i>	autòctona	LC
<i>Larinioides folium</i>	autòctona	LC
<i>Lasiocampa quercus</i>	autòctona	LC
<i>Lasiocampa trifolii</i>	autòctona	LC
<i>Lasiommata maera</i>	autòctona	LC
<i>Lasiommata megera</i>	autòctona	LC
<i>Lasius alienus</i>	autòctona	LC
<i>Lasius cinereus</i>	autòctona	LC
<i>Lasius emarginatus</i>	autòctona	LC
<i>Lasius flavus</i>	autòctona	LC
<i>Lasius myops</i>	autòctona	LC
<i>Lasius niger</i>	autòctona	LC
<i>Laspeyria flexula</i>	autòctona	LC
<i>Leioderes kollari</i>	autòctona	LC
<i>Leiopus nebulosus</i>	autòctona	LC
<i>Lema cyanella</i>	autòctona	LC
<i>Lembos rubromaculatus</i>	autòctona	LC
<i>Lembos websteri</i>	autòctona	LC
<i>Lepidocyrtus curvicollis</i>	autòctona	LC
<i>Lepidocyrtus lanuginosus</i>	autòctona	LC
<i>Lepidocyrtus selvaticus</i>	autòctona	LC
<i>Lepidostoma hirtum</i>	autòctona	LC
<i>Leptidea reali</i>	autòctona	LC
<i>Leptidea sinapis</i>	autòctona	LC
<i>Leptocera caenosa</i>	autòctona	LC
<i>Leptocera fuscipennis</i>	autòctona	LC
<i>Leptocera gel</i>	autòctona	LC
<i>Leptocera kabuli</i>	autòctona	LC

<i>Leptocera longior</i>	autòctona	LC
<i>Leptocera lutosoidea</i>	autòctona	LC
<i>Leptocerus lusitanicus</i>	autòctona	LC
<i>Leptocheirus bispinosus</i>	autòctona	LC
<i>Leptocheirus guttatus</i>	autòctona	LC
<i>Leptocheilia dubia</i>	autòctona	LC
<i>Leptoglossus occidentalis</i>	invasora	
<i>Leptoiulus remyi</i>	autòctona	LC
<i>Leptomysis lingvura</i>	autòctona	LC
<i>Leptomysis mediterranea</i>	autòctona	LC
<i>Leptophyes punctatissima</i>	autòctona	LC
<i>Leptotes piriuous</i>	autòctona	LC
<i>Leptothorax racovitzai</i>	autòctona	LC
<i>Leptothorax specularis</i>	autòctona	LC
<i>Leptotrichus panzeri</i>	autòctona	LC
<i>Lessertia denticelis</i>	autòctona	LC
<i>Lestes barbarus</i>	autòctona	LC
<i>Lestes virens</i>	autòctona	LC
<i>Lestes viridis</i>	autòctona	LC
<i>Leucochlaena oditis</i>	autòctona	LC
<i>Leucopis griseola</i>	autòctona	LC
<i>Leucospis brevicauda</i>	autòctona	LC
<i>Leucothoe spinicarpa</i>	autòctona	LC
<i>Leucothoe venetiarum</i>	autòctona	LC
<i>Leydigia leydigii</i>	autòctona	LC
<i>Libelloides coccajus</i>	autòctona	LC
<i>Libellula depressa</i>	autòctona	LC
<i>Libellula fulva</i>	autòctona	LC
<i>Libellula quadrimaculata</i>	autòctona	LC
<i>Libythea celtis</i>	autòctona	LC
<i>Licinus punctulatus</i>	autòctona	LC
<i>Liebstadia gallardoi</i>	autòctona	LC
<i>Ligdia adustata</i>	autòctona	LC
<i>Ligia italica</i>	autòctona	LC
<i>Lilioceris lili</i>	autòctona	LC
<i>Liljeborgia dellavallei</i>	autòctona	LC
<i>Limenitis camilla</i>	autòctona	LC
<i>Limenitis reducta</i>	autòctona	LC
<i>Limnephilus lunatus</i>	autòctona	LC
<i>Limosina bifrons</i>	autòctona	LC
<i>Limosina clunipes</i>	autòctona	LC
<i>Limosina flavipes</i>	autòctona	LC
<i>Limosina heteroneura</i>	autòctona	LC
<i>Limosina ochripes</i>	autòctona	LC
<i>Linepithema humile</i>	invasora	
<i>Linyphia triangularis</i>	autòctona	LC
<i>Liocoris tripustulatus</i>	autòctona	LC
<i>Lipothrix lubbocki</i>	autòctona	LC
<i>Lithobius calcaratus</i>	autòctona	LC
<i>Lithobius piceus</i>	autòctona	LC
<i>Lithobius pyrenaicus</i>	autòctona	LC

<i>Lithobius tricuspis</i>	autòctona	LC
<i>Lithobius variegatus</i>	autòctona	LC
<i>Lithophane leautieri</i>	autòctona	LC
<i>Lithophane semibrunnea</i>	autòctona	LC
<i>Lithosia quadra</i>	autòctona	LC
<i>Lobesia botrana</i>	autòctona	LC
<i>Lobesia littoralis</i>	autòctona	LC
<i>Lobophora halterata</i>	autòctona	LC
<i>Locusta migratoria</i>	autòctona	LC
<i>Lomographa bimaculata</i>	autòctona	LC
<i>Lonchoptera lutea</i>	autòctona	LC
<i>Longitarsus ballotae</i>	autòctona	LC
<i>Longitarsus candidulus</i>	autòctona	LC
<i>Longitarsus celticus</i>	autòctona	LC
<i>Longitarsus cerinthes</i>	autòctona	LC
<i>Longitarsus codinai</i>	autòctona	LC
<i>Longitarsus curtus</i>	autòctona	LC
<i>Longitarsus echii</i>	autòctona	LC
<i>Longitarsus holsaticus</i>	autòctona	LC
<i>Longitarsus kutscherae</i>	autòctona	LC
<i>Longitarsus lateripunctatus</i>	autòctona	LC
<i>Longitarsus linnaei</i>	autòctona	LC
<i>Longitarsus melanocephalus</i>	autòctona	LC
<i>Longitarsus niger</i>	autòctona	LC
<i>Longitarsus ochroleucus</i>	autòctona	LC
<i>Longitarsus ordinatus</i>	autòctona	LC
<i>Longitarsus pellucidus</i>	autòctona	LC
<i>Longitarsus pratensis</i>	autòctona	LC
<i>Longitarsus scutellaris</i>	autòctona	LC
<i>Longitarsus tabidus</i>	autòctona	LC
<i>Lophyridia lunulata</i>	autòctona	LC
<i>Loricula coleoprata</i>	autòctona	LC
<i>Loxostege sticticalis</i>	autòctona	LC
<i>Loxostege tessellalis</i>	autòctona	LC
<i>Lucanus cervus</i>	autòctona	LC
<i>Lucasius pallidus</i>	autòctona	LC
<i>Luperina dumerilii</i>	autòctona	LC
<i>Luperina testacea</i>	autòctona	LC
<i>Lycaena alciphron</i>	autòctona	LC
<i>Lycaena phlaeas</i>	autòctona	LC
<i>Lycaena tityrus</i>	autòctona	LC
<i>Lycia hirtaria</i>	autòctona	LC
<i>Lyctocoris campestris</i>	autòctona	LC
<i>Lyctus linearis</i>	autòctona	LC
<i>Lyctus pubescens</i>	autòctona	LC
<i>Lygaeosoma sardeum</i>	autòctona	LC
<i>Lygaeus equestris</i>	autòctona	LC
<i>Lygephila cracca</i>	autòctona	LC
<i>Lygus italicus</i>	autòctona	LC
<i>Lygus pratensis</i>	autòctona	LC
<i>Lygus rugulipennis</i>	autòctona	LC

<i>Lymantria dispar</i>	autòctona	LC
<i>Lype phaeopa</i>	autòctona	LC
<i>Lyphia tetrphylla</i>	exòtica	
<i>Lysianassa pilicornis</i>	autòctona	LC
<i>Lysiphlebus testaceipes</i>	autòctona	LC
<i>Lythria purpuraria</i>	autòctona	LC
<i>Maccevethus caucasicus</i>	autòctona	LC
<i>Maccevethus corsicus</i>	autòctona	LC
<i>Maccevethus errans</i>	autòctona	LC
<i>Macdunnoughia confusa</i>	autòctona	LC
<i>Macrochilo cribrumalis</i>	autòctona	LC
<i>Macrocyclops albidus</i>	autòctona	LC
<i>Macrocyclops fuscus</i>	autòctona	LC
<i>Macrodera microptera</i>	autòctona	LC
<i>Macroglossum stellatarum</i>	autòctona	LC
<i>Macrolophus melanotoma</i>	autòctona	LC
<i>Macrolophus rubi</i>	autòctona	LC
<i>Macropodia czernjanskii</i>	autòctona	LC
<i>Macrosiagon ferruginea</i>	autòctona	LC
<i>Macrosiagon tricuspidata</i>	autòctona	LC
<i>Macrothylacia rubi</i>	autòctona	LC
<i>Macrotylus atricapillus</i>	autòctona	LC
<i>Macrotylus paykulli</i>	autòctona	LC
<i>Maculinea arion</i>	autòctona	LC
<i>Madiza glabra</i>	autòctona	LC
<i>Maera grossimana</i>	autòctona	LC
<i>Maera inaequipipes</i>	autòctona	LC
<i>Magdalis duplicata</i>	autòctona	LC
<i>Maja verrucosa</i>	autòctona	LC
<i>Malacomyia sciomyzina</i>	autòctona	LC
<i>Malacosoma neustria</i>	autòctona	LC
<i>Malthinus scriptus</i>	autòctona	LC
<i>Malvapion malvae</i>	autòctona	LC
<i>Mamestra brassicae</i>	autòctona	LC
<i>Mangora acalypha</i>	autòctona	LC
<i>Maniola jurtina</i>	autòctona	LC
<i>Mantispa styriaca</i>	autòctona	LC
<i>Margarinotus striola</i>	autòctona	LC
<i>Margarinotus ventralis</i>	autòctona	LC
<i>Marumba quercus</i>	autòctona	LC
<i>Mayetia gavarrensis</i>	autòctona	LC
<i>Mayetia guixolensis</i>	autòctona	LC
<i>Mayetia rasensis</i>	autòctona	LC
<i>Mayetia tossensis</i>	autòctona	LC
<i>Meconema thalassinum</i>	autòctona	LC
<i>Medorippe lanata</i>	autòctona	LC
<i>Megacyclops viridis</i>	autòctona	LC
<i>Megaluropus massiliensis</i>	autòctona	LC
<i>Meganephria bimaculosa</i>	autòctona	LC
<i>Meganola albula</i>	autòctona	LC
<i>Meganola strigula</i>	autòctona	LC

<i>Meganola togatulis</i>	autòctona	LC
<i>Megastigmus dorsalis</i>	autòctona	LC
<i>Meira vauculianus</i>	autòctona	LC
<i>Meladema coriacea</i>	autòctona	LC
<i>Melanargia lachesis</i>	autòctona	LC
<i>Melanargia occitanica</i>	autòctona	LC
<i>Melanocoryphus albomaculatus</i>	autòctona	LC
<i>Melanophila acuminata</i>	autòctona	LC
<i>Melanophila cuspidata</i>	autòctona	LC
<i>Melanophthalma distinguenda</i>	autòctona	LC
<i>Meliboeus gibbicollis</i>	autòctona	LC
<i>Meliboeus santolinae</i>	autòctona	LC
<i>Melieria omissa</i>	autòctona	LC
<i>Melieria unicolor</i>	autòctona	LC
<i>Melitaea cinxia</i>	autòctona	LC
<i>Melitaea deione</i>	autòctona	LC
<i>Melitaea didyma</i>	autòctona	LC
<i>Melitaea parthenoides</i>	autòctona	LC
<i>Melitaea phoebe</i>	autòctona	LC
<i>Melitaea trivia</i>	autòctona	LC
<i>Menophora abruptaria</i>	autòctona	LC
<i>Menophora japygiaria</i>	autòctona	LC
<i>Menophra abruptaria</i>	autòctona	LC
<i>Meoneura prima</i>	autòctona	LC
<i>Merohister ariasi</i>	autòctona	LC
<i>Merrifieldia malacodactyla</i>	autòctona	LC
<i>Mesapamea didyma</i>	autòctona	LC
<i>Mesapamea secalis</i>	autòctona	LC
<i>Mesoligia furuncula</i>	autòctona	LC
<i>Mesopodopsis slabberi</i>	autòctona	LC
<i>Mesopolobus amaenus</i>	autòctona	LC
<i>Mesopolobus dubius</i>	autòctona	LC
<i>Mesopolobus fasciventris</i>	autòctona	LC
<i>Mesopolobus lichtensteini</i>	autòctona	LC
<i>Mesopolobus sericeus</i>	autòctona	LC
<i>Mesopolobus xanthocerus</i>	autòctona	LC
<i>Messor barbarus</i>	autòctona	LC
<i>Messor bouvieri</i>	autòctona	LC
<i>Messor capitatus</i>	autòctona	LC
<i>Messor structor</i>	autòctona	LC
<i>Metachrostis velox</i>	autòctona	LC
<i>Metacyclops gracilis</i>	autòctona	LC
<i>Metaxmeste phrygialis</i>	autòctona	LC
<i>Metellina mengei</i>	autòctona	LC
<i>Metellina segmentata</i>	autòctona	LC
<i>Metopoceras felicina</i>	autòctona	LC
<i>Metopoplax ditomoides</i>	autòctona	LC
<i>Metylophorus nebulosus</i>	autòctona	LC
<i>Micrapate xyloperthoides</i>	autòctona	LC
<i>Micrinus dimorphus</i>	autòctona	LC
<i>Microcyclops varicans</i>	autòctona	LC

<i>Microdeutopus algicola</i>	autòctona	LC
<i>Microdeutopus anomalus</i>	autòctona	LC
<i>Microdeutopus similis</i>	autòctona	LC
<i>Microdeutopus sporadhi</i>	autòctona	LC
<i>Microdeutopus stationis</i>	autòctona	LC
<i>Microjassa cumbrensis</i>	autòctona	LC
<i>Microlestes fulvibasbis</i>	autòctona	LC
<i>Microlestes luctuosus</i>	autòctona	LC
<i>Microlestes seladon</i>	autòctona	LC
<i>Microloxia herbaria</i>	autòctona	LC
<i>Micrommata ligurina</i>	autòctona	LC
<i>Micronecta scholtzi</i>	autòctona	LC
<i>Micropoppia minus</i>	autòctona	LC
<i>Microprotopus maculatus</i>	autòctona	LC
<i>Microrhagus emyi</i>	autòctona	LC
<i>Microtyphlus ganglbaueri</i>	autòctona	LC
<i>Microtyphlus schaumii</i>	autòctona	LC
<i>Microtyphlus zariquieyi</i>	autòctona	LC
<i>Microvelia pygmaea</i>	autòctona	LC
<i>Microzetes costulatus</i>	autòctona	LC
<i>Miktoniscus vandeli</i>	autòctona	LC
<i>Mimas tiliae</i>	autòctona	LC
<i>Minettia biseriata</i>	autòctona	LC
<i>Minettia rivosia</i>	autòctona	LC
<i>Minucia lunaris</i>	autòctona	LC
<i>Mixodiptomus kupelwieseri</i>	autòctona	LC
<i>Mizodorcatoma dommeri</i>	autòctona	LC
<i>Mniotype spinosa</i>	autòctona	LC
<i>Molopidius spinicollis</i>	autòctona	LC
<i>Moma alpium</i>	autòctona	LC
<i>Monochamus galloprovincialis</i>	autòctona	LC
<i>Monochamus sutor</i>	autòctona	LC
<i>Monopis crocicapitella</i>	autòctona	LC
<i>Monopis nigricantella</i>	autòctona	LC
<i>Mordella aculeata</i>	autòctona	LC
<i>Mordella brachyura</i>	autòctona	LC
<i>Mordella leucaspis</i>	autòctona	LC
<i>Mordella meridionalis</i>	autòctona	LC
<i>Mordellistena pumila</i>	autòctona	LC
<i>Morinus asper</i>	autòctona	LC
<i>Mormo maura</i>	autòctona	LC
<i>Mycetochara quadrimaculata</i>	autòctona	LC
<i>Mylabris quadripunctata</i>	autòctona	LC
<i>Myriochila melancholica</i>	autòctona	LC
<i>Myrmecina graminicola</i>	autòctona	LC
<i>Myrmecoris gracilis</i>	autòctona	LC
<i>Myrmecozela ataxella</i>	autòctona	LC
<i>Myrmica aloba</i>	autòctona	LC
<i>Myrmica rubra</i>	autòctona	LC
<i>Myrmica ruginodis</i>	autòctona	LC
<i>Myrmica sabuleti</i>	autòctona	LC

<i>Myrmica scabrinodis</i>	autòctona	LC
<i>Myrmica specioides</i>	autòctona	LC
<i>Mystacides azurera</i>	autòctona	LC
<i>Mythimna albipuncta</i>	autòctona	LC
<i>Mythimna congrua</i>	autòctona	LC
<i>Mythimna ferrago</i>	autòctona	LC
<i>Mythimna l-album</i>	autòctona	LC
<i>Mythimna litoralis</i>	autòctona	LC
<i>Mythimna loreyi</i>	autòctona	LC
<i>Mythimna obsoleta</i>	autòctona	LC
<i>Mythimna pallens</i>	autòctona	LC
<i>Mythimna prominens</i>	autòctona	LC
<i>Mythimna pudorina</i>	autòctona	LC
<i>Mythimna putrescens</i>	autòctona	LC
<i>Mythimna riparia</i>	autòctona	LC
<i>Mythimna sicula</i>	autòctona	LC
<i>Mythimna straminea</i>	autòctona	LC
<i>Mythimna unipuncta</i>	autòctona	LC
<i>Mythimna vitellina</i>	autòctona	LC
<i>Mythimna zaeae</i>	autòctona	LC
<i>Nabis occidentalis</i>	autòctona	LC
<i>Nabis punctatus</i>	autòctona	LC
<i>Nabis viridulus</i>	autòctona	LC
<i>Nacerdes carniolica</i>	autòctona	LC
<i>Nacerdes melanura</i>	autòctona	LC
<i>Nalanda villersi</i>	autòctona	LC
<i>Nalassus assimilis</i>	autòctona	LC
<i>Nannastacus unguiculatus</i>	autòctona	LC
<i>Nanophyes rubricus</i>	autòctona	LC
<i>Nascia cilialis</i>	autòctona	LC
<i>Nebria salina</i>	autòctona	LC
<i>Nebula ibericata</i>	autòctona	LC
<i>Nemapogon nevadella</i>	autòctona	LC
<i>Nemesia caementaria</i>	autòctona	LC
<i>Nemesia dubia</i>	autòctona	LC
<i>Nemesia manderstjernae</i>	autòctona	LC
<i>Nemobius sylvestris</i>	autòctona	LC
<i>Nemosoma elongatum</i>	autòctona	LC
<i>Nemotelus atriceps</i>	autòctona	LC
<i>Nemozoma elongatum</i>	autòctona	LC
<i>Neobisium ventalloi</i>	autòctona	LC
<i>Neocrepidodera ferruginea</i>	autòctona	LC
<i>Neocrepidodera impressa</i>	autòctona	LC
<i>Neocrepidodera melanopus</i>	autòctona	LC
<i>Neocrepidodera transversa</i>	autòctona	LC
<i>Neoharpya verbasci</i>	autòctona	LC
<i>Neomysis integer</i>	autòctona	LC
<i>Neon reticulatus</i>	autòctona	LC
<i>Neoscona adianta</i>	autòctona	LC
<i>Neottiglossa bifida</i>	autòctona	LC
<i>Neottiglossa leporina</i>	autòctona	LC

<i>Nepa cinerea</i>	autòctona	LC
<i>Nepha genei</i>	autòctona	LC
<i>Nephrotoma crocata</i>	autòctona	LC
<i>Nephrotoma submaculosa</i>	autòctona	LC
<i>Neria cibaria</i>	autòctona	LC
<i>Nesidiocoris tenuis</i>	exòtica	
<i>Nesotes nigroaeneus</i>	autòctona	LC
<i>Nesticus cellulanus</i>	autòctona	LC
<i>Neuroterus albipes</i> f.s.	autòctona	LC
<i>Neuroterus quercusbaccarum</i> f.s.	autòctona	LC
<i>Neuroterus tricolor</i> f.s.	autòctona	LC
<i>Nezara viridula</i>	autòctona	LC
<i>Niphona picticornis</i>	autòctona	LC
<i>Noctua comes</i>	autòctona	LC
<i>Noctua interjecta</i>	autòctona	LC
<i>Noctua janthina</i>	autòctona	LC
<i>Noctua pronuba</i>	autòctona	LC
<i>Noctua tirrenica</i>	autòctona	LC
<i>Nodaria nodosalis</i>	autòctona	LC
<i>Nola chlamitulalis</i>	autòctona	LC
<i>Nola cicatricalis</i>	autòctona	LC
<i>Nola confusalis</i>	autòctona	LC
<i>Nola squalida</i>	autòctona	LC
<i>Nola subchlamydula</i>	autòctona	LC
<i>Nola thymula</i>	autòctona	LC
<i>Nomisia aussereri</i>	autòctona	LC
<i>Nomisia exornata</i>	autòctona	LC
<i>Nonagria typhae</i>	autòctona	LC
<i>Norellisoma spinimanum</i>	autòctona	LC
<i>Norrbonnia costalis</i>	autòctona	LC
<i>Norrbonnia somogyii</i>	autòctona	LC
<i>Notaphus varius</i>	autòctona	LC
<i>Noterus clavicornis</i>	autòctona	LC
<i>Noterus laevis</i>	autòctona	LC
<i>Notochilus damryi</i>	autòctona	LC
<i>Notochilus ferrugineus</i>	autòctona	LC
<i>Notodonta dromedarius</i>	autòctona	LC
<i>Notodonta tritophus</i>	autòctona	LC
<i>Notodonta ziczac</i>	autòctona	LC
<i>Notodromas monacha</i>	autòctona	LC
<i>Notonecta glauca</i>	autòctona	LC
<i>Notonecta maculata</i>	autòctona	LC
<i>Notonecta viridis</i>	autòctona	LC
<i>Novius cruentatus</i>	autòctona	LC
<i>Nychiodes andalusaria</i>	autòctona	LC
<i>Nychiodes hispanica</i>	autòctona	LC
<i>Nychiodes notarioi</i>	autòctona	LC
<i>Nycteola asiatica</i>	autòctona	LC
<i>Nycteola columbana</i>	autòctona	LC
<i>Nyctobrya muralis</i>	autòctona	LC
<i>Nyctophila reichei</i>	autòctona	LC

<i>Nymphalis antiopa</i>	autòctona	LC
<i>Nymphalis polychloros</i>	autòctona	LC
<i>Nymphon gracile</i>	autòctona	LC
<i>Nysius ericae</i>	autòctona	LC
<i>Nysius graminicola</i>	autòctona	LC
<i>Nysius immunis</i>	autòctona	LC
<i>Oberea erythrocephala</i>	autòctona	LC
<i>Oberea linearis</i>	autòctona	LC
<i>Oberea oculata</i>	autòctona	LC
<i>Ochina ptinoides</i>	autòctona	LC
<i>Ochlodes venata</i>	autòctona	LC
<i>Ochodaeus chrysomeloides</i>	autòctona	LC
<i>Ochropleura leucogaster</i>	autòctona	LC
<i>Ochropleura plecta</i>	autòctona	LC
<i>Ochrosis ventralis</i>	autòctona	LC
<i>Ochrostigma velitaris</i>	autòctona	LC
<i>Ochterus marginatus</i>	autòctona	LC
<i>Ocneria rubea</i>	autòctona	LC
<i>Ocydromus andreae</i>	autòctona	LC
<i>Ocydromus coeruleus</i>	autòctona	LC
<i>Ocydromus decorus</i>	autòctona	LC
<i>Ocydromus dudichi</i>	autòctona	LC
<i>Ocydromus ripicola</i>	autòctona	LC
<i>Ocydromus siculus</i>	autòctona	LC
<i>Ocydromus tetracolum</i>	autòctona	LC
<i>Odice blandula</i>	autòctona	LC
<i>Odice jucunda</i>	autòctona	LC
<i>Odice suava</i>	autòctona	LC
<i>Odonestis pruni</i>	autòctona	LC
<i>Odontoscelis fuliginosa</i>	autòctona	LC
<i>Oecanthus pellucens</i>	autòctona	LC
<i>Oedaleus decorus</i>	autòctona	LC
<i>Oedemera barbara</i>	autòctona	LC
<i>Oedemera femoralis</i>	autòctona	LC
<i>Oedemera flavipes</i>	autòctona	LC
<i>Oedemera lateralis</i>	autòctona	LC
<i>Oedemera lurida</i>	autòctona	LC
<i>Oedemera nobilis</i>	autòctona	LC
<i>Oedemera podagrariae</i>	autòctona	LC
<i>Oedemera simplex</i>	autòctona	LC
<i>Oedipoda caerulea</i>	autòctona	LC
<i>Oedipoda fuscocincta</i>	autòctona	LC
<i>Oedipoda germanica</i>	autòctona	LC
<i>Oenopia conglobata</i>	autòctona	LC
<i>Oenopia doublieri</i>	autòctona	LC
<i>Oenopia lyncea</i>	autòctona	LC
<i>Ogcodes pallipes</i>	autòctona	LC
<i>Oiceoptoma thoracica</i>	autòctona	LC
<i>Olibrus affinis</i>	autòctona	LC
<i>Olibrus particeps</i>	autòctona	LC
<i>Olibrus stierlini</i>	autòctona	LC

<i>Oligia latruncula</i>	autòctona	LC
<i>Oligia strigilis</i>	autòctona	LC
<i>Oligia versicolor</i>	autòctona	LC
<i>Oligomerus ptilinoides</i>	autòctona	LC
<i>Ommatoiulus rutilans</i>	autòctona	LC
<i>Ommatoiulus sabulosus</i>	autòctona	LC
<i>Omocestus haemorrhoidalis</i>	autòctona	LC
<i>Omocestus raymondi</i>	autòctona	LC
<i>Omocestus rufipes</i>	autòctona	LC
<i>Omphalophana antirrhini</i>	autòctona	LC
<i>Omphaloscelis lunosa</i>	autòctona	LC
<i>Oncocephalus pilicornis</i>	autòctona	LC
<i>Oncochila simplex</i>	autòctona	LC
<i>Onthophagus maki</i>	autòctona	LC
<i>Onthophagus punctatus</i>	autòctona	LC
<i>Onthophilus striatus</i>	autòctona	LC
<i>Onychiurus cantabricus</i>	autòctona	LC
<i>Onychiurus insinuans</i>	autòctona	LC
<i>Onychogomphus costae</i>	autòctona	NT
<i>Onychogomphus forcipatus</i>	autòctona	LC
<i>Onychogomphus uncatus</i>	autòctona	LC
<i>Oochrotus unicolor</i>	autòctona	LC
<i>Opatrum guttifer</i>	autòctona	LC
<i>Opatrum sabulosum</i>	autòctona	LC
<i>Ophonus azureus</i>	autòctona	LC
<i>Ophonus diffinis</i>	autòctona	LC
<i>Ophonus opacus</i>	autòctona	LC
<i>Ophonus rufibarbis</i>	autòctona	LC
<i>Ophonus rufipes</i>	autòctona	LC
<i>Ophonus subquadratus</i>	autòctona	LC
<i>Opisthograptis luteolata</i>	autòctona	LC
<i>Opostegoides menthinella</i>	autòctona	LC
<i>Oppia denticulata</i>	autòctona	LC
<i>Oppiella nova</i>	autòctona	LC
<i>Opsilia coerulescens</i>	autòctona	LC
<i>Orchesella quinquefasciata</i>	autòctona	LC
<i>Orchomene humilis</i>	autòctona	LC
<i>Orgyia antiqua</i>	autòctona	LC
<i>Orgyia recens</i>	autòctona	LC
<i>Oria musculosa</i>	autòctona	LC
<i>Oribatula exsudans</i>	autòctona	LC
<i>Origmatogona jacetanorum</i>	autòctona	LC
<i>Orius niger</i>	autòctona	LC
<i>Ormyrus punctiger</i>	autòctona	LC
<i>Orthetrum brunneum</i>	autòctona	LC
<i>Orthetrum cancellatum</i>	autòctona	LC
<i>Orthetrum coerulescens</i>	autòctona	LC
<i>Orthocephalus coriaceus</i>	autòctona	LC
<i>Orthonama obstipata</i>	autòctona	LC
<i>Orthops kalmii</i>	autòctona	LC
<i>Orthosia cerasi</i>	autòctona	LC

<i>Orthosia cruda</i>	autòctona	LC
<i>Orthosia gothica</i>	autòctona	LC
<i>Orthosia incerta</i>	autòctona	LC
<i>Orthotomicus laricis</i>	autòctona	LC
<i>Orthotrichia angustella</i>	autòctona	LC
<i>Orthotylus flavosparsus</i>	autòctona	LC
<i>Orthotylus salsolae</i>	autòctona	LC
<i>Orthotylus siuranus</i>	autòctona	LC
<i>Orthotylus stysi</i>	autòctona	LC
<i>Oryctes nasicornis</i>	autòctona	LC
<i>Osmia cornuta</i>	autòctona	LC
<i>Ostrinia nubilalis</i>	autòctona	LC
<i>Otiorhynchus aurifer</i>	autòctona	LC
<i>Otiorhynchus juvencus</i>	autòctona	LC
<i>Otiorhynchus zariquieyi</i>	autòctona	LC
<i>Oulema melanopus</i>	autòctona	LC
<i>Oulimnius rivularis</i>	autòctona	LC
<i>Oxycarenus lavaterae</i>	autòctona	LC
<i>Oxygastra curtisii</i>	autòctona	NT
<i>Oxymirus cursor</i>	autòctona	LC
<i>Oxyopes heterophthalmus</i>	autòctona	LC
<i>Oxyopes lineatus</i>	autòctona	LC
<i>Oxyoppioides decipiens</i>	autòctona	LC
<i>Oxypleurus nodieri</i>	autòctona	LC
<i>Pachycnemia hippocastanaria</i>	autòctona	LC
<i>Pachycnemia tibiaria</i>	autòctona	LC
<i>Pachygrapsus marmoratus</i>	autòctona	LC
<i>Pachyrhinus lethierryi</i>	autòctona	LC
<i>Pachytodes cerambyciformis</i>	autòctona	LC
<i>Pachytomella passerinii</i>	autòctona	LC
<i>Pachyxyphus lineellus</i>	autòctona	LC
<i>Pactolinus inaequalis</i>	autòctona	LC
<i>Paidia rica</i>	autòctona	LC
<i>Palaemon adspersus</i>	autòctona	LC
<i>Palicus caronii</i>	autòctona	LC
<i>Palorus subdepressus</i>	autòctona	LC
<i>Pammene suspectana</i>	autòctona	LC
<i>Panagaeus crux-major</i>	autòctona	LC
<i>Pandemis dumetana</i>	autòctona	LC
<i>Pandemis heparana</i>	autòctona	LC
<i>Pandoriana pandora</i>	autòctona	LC
<i>Panemeria tenebrata</i>	autòctona	LC
<i>Panolis flammea</i>	autòctona	LC
<i>Panorpa meridionalis</i>	autòctona	LC
<i>Papilio machaon</i>	autòctona	LC
<i>Paracaloptenus bolivari</i>	autòctona	LC
<i>Paracinema tricolor</i>	autòctona	LC
<i>Paracolax tristalis</i>	autòctona	LC
<i>Paracylindromorphus subuliformis</i>	autòctona	LC
<i>Paraeuchaeta norvegica</i>	autòctona	LC
<i>Parahypopta caestrum</i>	autòctona	LC

<i>Paraiberobathynella fagei</i>	autòctona	LC
<i>Parakiefferiella bathophila</i>	autòctona	LC
<i>Paramysis arenosa</i>	autòctona	LC
<i>Paramysis nouveli</i>	autòctona	LC
<i>Paranthomyza nitida</i>	autòctona	LC
<i>Paraphymatodes unifasciatus</i>	autòctona	LC
<i>Pararge aegeria</i>	autòctona	LC
<i>Parascotia nissenii</i>	autòctona	LC
<i>Parasigara perdubia</i>	autòctona	LC
<i>Parasteatoda tepidariorum</i>	autòctona	LC
<i>Paratachys bistriatus</i>	autòctona	LC
<i>Paratanaeis euelpis</i>	autòctona	LC
<i>Paratanytarsus dissimilis</i>	autòctona	LC
<i>Paratettix meridionalis</i>	autòctona	LC
<i>Pardosa cribrata</i>	autòctona	LC
<i>Pardosa hortensis</i>	autòctona	LC
<i>Pardosa morosa</i>	autòctona	LC
<i>Pardosa proxima</i>	autòctona	LC
<i>Pardoxia graellsii</i>	autòctona	LC
<i>Parlatoria pergandii</i>	autòctona	LC
<i>Parmena pubescens</i>	autòctona	LC
<i>Parmena solieri</i>	autòctona	LC
<i>Parviapiciella balcanica</i>	autòctona	LC
<i>Parvospeonomus delarouzei</i>	autòctona	LC
<i>Parvospeonomus urgellesi</i>	autòctona	LC
<i>Paucgraphia erythrina</i>	autòctona	LC
<i>Paysandisia archon</i>	invasora	
<i>Pechipogo plumigeralis</i>	autòctona	LC
<i>Pediasia contaminella</i>	autòctona	LC
<i>Pediobius rotundatus</i>	autòctona	LC
<i>Pedostrangalia revestita</i>	autòctona	VU
<i>Peirates hybridus</i>	autòctona	LC
<i>Pellenes arciger</i>	autòctona	LC
<i>Pelochrista caecimaculana</i>	autòctona	LC
<i>Pelosia muscerda</i>	autòctona	LC
<i>Pelosia obtusa</i>	autòctona	LC
<i>Peltocoxa gibbosa</i>	autòctona	LC
<i>Peltocoxa marioni</i>	autòctona	LC
<i>Peltodytes caesus</i>	autòctona	LC
<i>Peltodytes rotundatus</i>	autòctona	LC
<i>Pelurga comitata</i>	autòctona	LC
<i>Pempelia palumbella</i>	autòctona	LC
<i>Penetretus rufipennis</i>	autòctona	LC
<i>Penichroa timida</i>	autòctona	LC
<i>Percosia equestris</i>	autòctona	LC
<i>Percus patruelis</i>	autòctona	LC
<i>Pereionotus testudo</i>	autòctona	LC
<i>Peribatodes manuelarius</i>	autòctona	LC
<i>Peribatodes rhomboidarius</i>	autòctona	LC
<i>Peribatodes umbraria</i>	autòctona	LC
<i>Peridea anceps</i>	autòctona	LC

<i>Peridroma saucia</i>	autòctona	LC
<i>Perileptus areolatus</i>	autòctona	LC
<i>Peripontius rutilipennis</i>	autòctona	LC
<i>Peritrechus gracilicornis</i>	autòctona	LC
<i>Peritrechus nubilus</i>	autòctona	LC
<i>Petaloptila aliena</i>	autòctona	LC
<i>Petilampa dulcis</i>	autòctona	LC
<i>Petilampa pygmina</i>	autòctona	LC
<i>Petrophora narbonea</i>	autòctona	LC
<i>Pezotettix giornae</i>	autòctona	LC
<i>Phaenops cyaneus</i>	autòctona	LC
<i>Phaenops sumptuosus</i>	autòctona	LC
<i>Phalera bucephala</i>	autòctona	LC
<i>Phalera bucephaloides</i>	autòctona	LC
<i>Phaleria bimaculata</i>	autòctona	LC
<i>Phaleria provincialis</i>	autòctona	LC
<i>Phalloniscus tarraconensis</i>	autòctona	LC
<i>Phalonidia albipalpana</i>	autòctona	LC
<i>Phaneroptera nana</i>	autòctona	LC
<i>Pharmacis fusconebulosa</i>	autòctona	LC
<i>Pheidole pallidula</i>	autòctona	LC
<i>Pheosia tremula</i>	autòctona	LC
<i>Pherbina mediterranea</i>	autòctona	LC
<i>Pherusa fucicula</i>	autòctona	LC
<i>Philocheras monachantus</i>	autòctona	LC
<i>Philocheras trispinosus</i>	autòctona	LC
<i>Philochtus iricolor</i>	autòctona	LC
<i>Philochtus lunulatus</i>	autòctona	LC
<i>Philodromus aureolus</i>	autòctona	LC
<i>Philopedon plagiatum</i>	autòctona	LC
<i>Philopotamus montanus</i>	autòctona	LC
<i>Philoscia affinis</i>	autòctona	LC
<i>Phlegra bresnieri</i>	autòctona	LC
<i>Phloeocharis zariquieyi</i>	autòctona	LC
<i>Phlogophora meticulosa</i>	autòctona	LC
<i>Pholcomma gibbum</i>	autòctona	LC
<i>Phoracantha semipunctata</i>	exòtica	
<i>Phragmataecia castaneae</i>	autòctona	LC
<i>Phragmatobia fuliginosa</i>	autòctona	LC
<i>Phtisica marina</i>	autòctona	LC
<i>Phylan abbreviatus</i>	autòctona	LC
<i>Phylan foveipennis</i>	autòctona	LC
<i>Phylloidesma kermesifolia</i>	autòctona	LC
<i>Phylloidesma suberifolia</i>	autòctona	LC
<i>Phyllonorycter blancardella</i>	autòctona	LC
<i>Phyllonorycter mespilella</i>	autòctona	LC
<i>Phyllophila obliterata</i>	autòctona	LC
<i>Phyllotreta cruciferae</i>	autòctona	LC
<i>Phyllotreta fallaciosa</i>	autòctona	LC
<i>Phyllotreta gallica</i>	autòctona	LC
<i>Phyllotreta nemorum</i>	autòctona	LC

<i>Phyllotreta ochripes</i>	autòctona	LC
<i>Phyllotreta parallela</i>	autòctona	LC
<i>Phyllotreta punctulata</i>	autòctona	LC
<i>Phymatodellus rufipes</i>	autòctona	LC
<i>Phymatodes testaceus</i>	autòctona	LC
<i>Physiphora alceae</i>	autòctona	LC
<i>Phytocoris dimidiatus</i>	autòctona	LC
<i>Phytocoris fieberi</i>	autòctona	LC
<i>Phytocoris juniperi</i>	autòctona	LC
<i>Phytocoris obliquus</i>	autòctona	LC
<i>Phytocoris varipes</i>	autòctona	LC
<i>Pieris brassicae</i>	autòctona	LC
<i>Pieris manni</i>	autòctona	LC
<i>Pieris napi</i>	autòctona	LC
<i>Pieris rapae</i>	autòctona	LC
<i>Pilumnus aestuarii</i>	autòctona	LC
<i>Pilumnus hirtellus</i>	autòctona	LC
<i>Pisa nodipes</i>	autòctona	LC
<i>Pisa tetraodon</i>	autòctona	LC
<i>Pisaura mirabilis</i>	autòctona	LC
<i>Pityogenes bidentatus</i>	autòctona	LC
<i>Pityogenes bistridentatus</i>	autòctona	LC
<i>Pityophthorus glabratus</i>	autòctona	LC
<i>Plagiolepis pygmaea</i>	autòctona	LC
<i>Plagionotus arcuatus</i>	autòctona	LC
<i>Plagiotrochus amentif.s.</i>	autòctona	LC
<i>Plagiotrochus australisf.s.</i>	autòctona	LC
<i>Plagiotrochus pardoif.a.</i>	autòctona	LC
<i>Plagiotrochus quercusilicisf.s.</i>	autòctona	LC
<i>Plateumaris sericea</i>	autòctona	LC
<i>Platyarthrus caudatus</i>	autòctona	LC
<i>Platyarthrus schöbli</i>	autòctona	LC
<i>Platycleis affinis</i>	autòctona	LC
<i>Platycleis albopunctata</i>	autòctona	LC
<i>Platycleis falx</i>	autòctona	LC
<i>Platycleis intermedia</i>	autòctona	LC
<i>Platycleis sabulosa</i>	autòctona	LC
<i>Platycleis tessellata</i>	autòctona	LC
<i>Platycnemis acutipennis</i>	autòctona	LC
<i>Platycnemis latipes</i>	autòctona	LC
<i>Platycnemis pennipes</i>	autòctona	LC
<i>Platycranus remanei</i>	autòctona	LC
<i>Platydemus violaceum</i>	autòctona	LC
<i>Platyderus ruficollis</i>	autòctona	LC
<i>Platynaspis luteorubra</i>	autòctona	LC
<i>Platystoma lugubre</i>	autòctona	LC
<i>Plea minutissima</i>	autòctona	LC
<i>Plebejus argus</i>	autòctona	LC
<i>Pleurota aristella</i>	autòctona	LC
<i>Pleurota planella</i>	autòctona	LC
<i>Pleuroxus aduncus</i>	autòctona	LC

<i>Pleuroxus denticulatus</i>	autòctona	LC
<i>Pleuroxus laevis</i>	autòctona	LC
<i>Plinthisus longicollis</i>	autòctona	LC
<i>Plinthisus minutissimus</i>	autòctona	LC
<i>Ploiaria domestica</i>	autòctona	LC
<i>Plusia festucae</i>	autòctona	LC
<i>Plutella xylostella</i>	autòctona	LC
<i>Podagrica fuscicornis</i>	autòctona	LC
<i>Podagrica fuscipes</i>	autòctona	LC
<i>Podagrica malvae</i>	autòctona	LC
<i>Podagrica menetriesi</i>	autòctona	LC
<i>Podocerus variegatus</i>	autòctona	LC
<i>Poecilocampa populi</i>	autòctona	LC
<i>Poecilus coeruleus</i>	autòctona	LC
<i>Poecilus cupreus</i>	autòctona	LC
<i>Poecilus cursorius</i>	autòctona	LC
<i>Poecilus kugelanni</i>	autòctona	LC
<i>Poecilus laevigatus</i>	autòctona	LC
<i>Poecilus lepidus</i>	autòctona	LC
<i>Poecilus sericeus</i>	autòctona	LC
<i>Pogonocherus decoratus</i>	autòctona	LC
<i>Pogonocherus hispidus</i>	autòctona	LC
<i>Pogonocherus perroudi</i>	autòctona	LC
<i>Pogonognathellus flavescens</i>	autòctona	LC
<i>Pogonognathellus longicornis</i>	autòctona	LC
<i>Pogonus chalceus</i>	autòctona	LC
<i>Pogonus gilvipes</i>	autòctona	LC
<i>Pogonus littoralis</i>	autòctona	LC
<i>Polydesmus coriaceus</i>	autòctona	LC
<i>Polyergus rufescens</i>	autòctona	LC
<i>Polygonia c-album</i>	autòctona	LC
<i>Polymixis argillaceago</i>	autòctona	LC
<i>Polymixis flavicincta</i>	autòctona	LC
<i>Polyommatus amandus</i>	autòctona	LC
<i>Polyommatus bellargus</i>	autòctona	LC
<i>Polyommatus coridon</i>	autòctona	LC
<i>Polyommatus escheri</i>	autòctona	LC
<i>Polyommatus hispanus</i>	autòctona	LC
<i>Polyommatus icarus</i>	autòctona	LC
<i>Polyommatus semiargus</i>	autòctona	LC
<i>Polyommatus thersites</i>	autòctona	LC
<i>Polypedilum laetum</i>	autòctona	LC
<i>Polypedilum nubeculosum</i>	autòctona	LC
<i>Polypedilum sordens</i>	autòctona	LC
<i>Polyphaenis viridis</i>	autòctona	LC
<i>Polypogon tentacularius</i>	autòctona	LC
<i>Polytoxus sanguineus</i>	autòctona	LC
<i>Pontia daplidice</i>	autòctona	LC
<i>Porcellio incanus</i>	autòctona	LC
<i>Porcellio laevis</i>	autòctona	LC
<i>Porcellio lamellatus</i>	autòctona	LC

<i>Porcellio monticola</i>	autòctona	LC
<i>Porcellio spinicornis</i>	autòctona	LC
<i>Porcellionides pruinosus</i>	autòctona	LC
<i>Porcellionides sexfasciatus</i>	autòctona	LC
<i>Pria dulcamarae</i>	autòctona	LC
<i>Princidium punctulatum</i>	autòctona	LC
<i>Pristonychus terricola</i>	autòctona	LC
<i>Proasellus coxalis</i>	autòctona	LC
<i>Probatiscus laticollis</i>	autòctona	LC
<i>Procambarus clarkii</i>	invasora	
<i>Processa edulis</i>	autòctona	LC
<i>Procloeon concinnum</i>	autòctona	LC
<i>Prodotis stolidia</i>	autòctona	LC
<i>Propylea quatuordecimpunctata</i>	autòctona	LC
<i>Proserpinus proserpina</i>	autòctona	LC
<i>Prostemma sanguineum</i>	autòctona	LC
<i>Protaphorura meridiata</i>	autòctona	LC
<i>Protodeltote pygarga</i>	autòctona	LC
<i>Protracheoniscus occidentalis</i>	autòctona	LC
<i>Pseudachorutes americanus</i>	autòctona	LC
<i>Pseudachorutes geronensis</i>	autòctona	LC
<i>Pseudenargia ulicis</i>	autòctona	LC
<i>Pseudisotoma monochaeta</i>	autòctona	LC
<i>Pseudocollinella humida</i>	autòctona	LC
<i>Pseudocollinella jorlii</i>	autòctona	LC
<i>Pseudocuma ciliatum</i>	autòctona	LC
<i>Pseudocuma longicorne</i>	autòctona	LC
<i>Pseudocuma simile</i>	autòctona	LC
<i>Pseudoips prasinana</i>	autòctona	LC
<i>Pseudomasoreus canigoulensis</i>	autòctona	LC
<i>Pseudoparatanais batei</i>	autòctona	LC
<i>Pseudophilotes panoptes</i>	autòctona	NT
<i>Pseudophonus griseus</i>	autòctona	LC
<i>Pseudoprotella phasma</i>	autòctona	LC
<i>Pseudosinella recipiens</i>	autòctona	LC
<i>Pseudospeonomus raholai</i>	autòctona	LC
<i>Pseudotanais gerlachi</i>	autòctona	LC
<i>Pseudoterpna coronillaria</i>	autòctona	LC
<i>Pseudovadonia livida</i>	autòctona	LC
<i>Psilogaster loti</i>	autòctona	LC
<i>Psilopa pulicaria</i>	autòctona	LC
<i>Psylliodes affinis</i>	autòctona	LC
<i>Psylliodes chrysocephala</i>	autòctona	LC
<i>Psylliodes circumdatus</i>	autòctona	LC
<i>Psylliodes cupreus</i>	autòctona	LC
<i>Psylliodes hospes</i>	autòctona	LC
<i>Psylliodes marcidus</i>	autòctona	LC
<i>Psylliodes napi</i>	autòctona	LC
<i>Psylliodes pallidipennis</i>	autòctona	LC
<i>Psylliodes puncticollis</i>	autòctona	LC
<i>Pterophorus punctinervis</i>	autòctona	LC

<i>Pterostichus cristatus</i>	autòctona	LC
<i>Pterostoma palpina</i>	autòctona	LC
<i>Pterothrixidia rufella</i>	autòctona	LC
<i>Ptilodon cucullina</i>	autòctona	LC
<i>Ptilophorus dufouri</i>	autòctona	LC
<i>Ptinus fur</i>	autòctona	LC
<i>Ptinus sexpunctatus</i>	autòctona	LC
<i>Ptosima undecimmaculata</i>	autòctona	LC
<i>Purpuricenens budensis</i>	autòctona	LC
<i>Purpuricenens kaehlerii</i>	autòctona	LC
<i>Pycnogonum nodulosum</i>	autòctona	LC
<i>Pyralis regalis</i>	autòctona	LC
<i>Pyramidocampa livida</i>	autòctona	LC
<i>Pyrausta acotialis</i>	autòctona	LC
<i>Pyrausta aerealis</i>	autòctona	LC
<i>Pyrausta ostrinalis</i>	autòctona	LC
<i>Pyrausta purpuralis</i>	autòctona	LC
<i>Pyrgomorpha conica</i>	autòctona	LC
<i>Pyrgus alveus</i>	autòctona	LC
<i>Pyrgus armoricanus</i>	autòctona	LC
<i>Pyrgus fritillarius</i>	autòctona	LC
<i>Pyrgus malvae</i>	autòctona	LC
<i>Pyrochroa coccinea</i>	autòctona	LC
<i>Pyronia bathseba</i>	autòctona	LC
<i>Pyronia cecilia</i>	autòctona	LC
<i>Pyronia tithonus</i>	autòctona	LC
<i>Pyrrhocoris apterus</i>	autòctona	LC
<i>Pyrrhosoma nymphula</i>	autòctona	LC
<i>Raglius confusus</i>	autòctona	LC
<i>Raglius pineti</i>	autòctona	LC
<i>Ramburiella hispanica</i>	autòctona	LC
<i>Ramonoppia amparoae</i>	autòctona	LC
<i>Ramusella elongata</i>	autòctona	LC
<i>Ramusella puertomontensis</i>	autòctona	LC
<i>Ramusella sengbuschi</i>	autòctona	LC
<i>Ramusella subiasi</i>	autòctona	LC
<i>Raphia hybris</i>	autòctona	LC
<i>Recoropha canteneri</i>	autòctona	LC
<i>Reisserita haasi</i>	autòctona	LC
<i>Rhabdoria diluta</i>	autòctona	LC
<i>Rhacochelifer maculatus</i>	autòctona	LC
<i>Rhagades pruni</i>	autòctona	LC
<i>Rhagium inquisitor</i>	autòctona	LC
<i>Rhagium sycophanta</i>	autòctona	LC
<i>Rhantus suturalis</i>	autòctona	LC
<i>Rhizedra lutosa</i>	autòctona	LC
<i>Rhodobates unicolor</i>	autòctona	LC
<i>Rhodometra sacraria</i>	autòctona	LC
<i>Rhopalus lepidus</i>	autòctona	LC
<i>Rhopalus rufus</i>	autòctona	LC
<i>Rhopalus subrufus</i>	autòctona	LC

<i>Rhoptria asperaria</i>	autòctona	LC
<i>Rhynchothorax voxorinum</i>	autòctona	LC
<i>Rhynocoris iracundus</i>	autòctona	LC
<i>Rhyzobius litura</i>	autòctona	LC
<i>Rivula sericealis</i>	autòctona	LC
<i>Roncus elbulli</i>	autòctona	LC
<i>Rosalia alpina</i>	autòctona	VU
<i>Runcinia grammica</i>	autòctona	LC
<i>Ruspolia nitidula</i>	autòctona	LC
<i>Rutpela maculata</i>	autòctona	LC
<i>Sablia scirpi</i>	autòctona	LC
<i>Saga pedo</i>	autòctona	VU
<i>Saitis barbipes</i>	autòctona	LC
<i>Saldula palustris</i>	autòctona	LC
<i>Saldula pilosella</i>	autòctona	LC
<i>Saperda carcharias</i>	autòctona	LC
<i>Saperda similis</i>	autòctona	LC
<i>Saphonecrus barbotini</i>	autòctona	LC
<i>Saphonecrus lusitanicus</i>	autòctona	LC
<i>Saprinus acuminatus</i>	autòctona	LC
<i>Saprinus aeneus</i>	autòctona	LC
<i>Saprinus immundus</i>	autòctona	LC
<i>Saprinus planiusculus</i>	autòctona	LC
<i>Saprinus semistriatus</i>	autòctona	LC
<i>Sapromyza tuberculosa</i>	autòctona	LC
<i>Sarcophaga homorrhoidalis</i>	autòctona	LC
<i>Sarcophaga melanura</i>	autòctona	LC
<i>Saturnia pavonia</i>	autòctona	LC
<i>Saturnia pyri</i>	autòctona	LC
<i>Satyrium acaciae</i>	autòctona	LC
<i>Satyrium esculi</i>	autòctona	LC
<i>Satyrium ilicis</i>	autòctona	LC
<i>Satyrium spini</i>	autòctona	LC
<i>Satyrium w-album</i>	autòctona	LC
<i>Satyrus actaea</i>	autòctona	LC
<i>Scaphidema metallicum</i>	autòctona	LC
<i>Scapholeberis mucronata</i>	autòctona	LC
<i>Scapholeberis rammneri</i>	autòctona	LC
<i>Scaptomyza graminum</i>	autòctona	LC
<i>Scaptomyza pallida</i>	autòctona	LC
<i>Scarabaeus semipunctatus</i>	autòctona	LC
<i>Scarites buparius</i>	autòctona	LC
<i>Scarites terricola</i>	autòctona	LC
<i>Scatella ciliata</i>	autòctona	LC
<i>Scatella lutosa</i>	autòctona	LC
<i>Scatella stagnalis</i>	autòctona	LC
<i>Scathophaga stercoraria</i>	autòctona	LC
<i>Sceliphron curvatum</i>	exòtica	
<i>Scherocumella longirostris</i>	autòctona	LC
<i>Schinia scutosa</i>	autòctona	LC
<i>Schistomyia assimilis</i>	autòctona	LC

<i>Schaenobius gigantella</i>	autòctona	LC
<i>Schrankia costaestrigalis</i>	autòctona	LC
<i>Sciocoris cursitans</i>	autòctona	LC
<i>Scirpophaga praelata</i>	autòctona	LC
<i>Sclerocona acutella</i>	autòctona	LC
<i>Scoliopteryx libatrix</i>	autòctona	LC
<i>Scolitantides orion</i>	autòctona	LC
<i>Scolopendra cingulata</i>	autòctona	LC
<i>Scolopendrella notacantha</i>	autòctona	LC
<i>Scolytus multistriatus</i>	autòctona	LC
<i>Scopula decorata</i>	autòctona	LC
<i>Scopula emutaria</i>	autòctona	LC
<i>Scopula imitaria</i>	autòctona	LC
<i>Scopula immutata</i>	autòctona	LC
<i>Scopula marginepunctata</i>	autòctona	LC
<i>Scopula minorata</i>	autòctona	LC
<i>Scopula nigropunctata</i>	autòctona	LC
<i>Scopula ornata</i>	autòctona	LC
<i>Scopula rubiginata</i>	autòctona	LC
<i>Scopula turbidaria</i>	autòctona	LC
<i>Scotochrosta pulla</i>	autòctona	LC
<i>Scotolemon catalonicus</i>	autòctona	LC
<i>Scotopteryx peribolata</i>	autòctona	LC
<i>Scutigera coleoptrata</i>	autòctona	LC
<i>Seeboldia korgosella</i>	autòctona	LC
<i>Segestria florentina</i>	autòctona	LC
<i>Seira domestica</i>	autòctona	LC
<i>Seira ferrarii</i>	autòctona	LC
<i>Selatosomus amplicollis</i>	autòctona	LC
<i>Selenia dentaria</i>	autòctona	LC
<i>Selenia lunularia</i>	autòctona	LC
<i>Semiothisa aestimaria</i>	autòctona	LC
<i>Semiothisa alternata</i>	autòctona	LC
<i>Semiothisa clathrata</i>	autòctona	LC
<i>Sepiana sepium</i>	autòctona	LC
<i>Sesamia cretica</i>	autòctona	LC
<i>Sesamia nonagrioides</i>	autòctona	LC
<i>Sesia apiformis</i>	autòctona	LC
<i>Setina flavicans</i>	autòctona	LC
<i>Setodes argentipunctellus</i>	autòctona	LC
<i>Sideridis rivularis</i>	autòctona	LC
<i>Sigara dorsalis</i>	autòctona	LC
<i>Sigara lateralis</i>	autòctona	LC
<i>Sigara nigrolineata</i>	autòctona	LC
<i>Sigara stagnalis</i>	autòctona	LC
<i>Silpha olivieri</i>	autòctona	LC
<i>Silpha puncticollis</i>	autòctona	LC
<i>Silpha tristis</i>	autòctona	LC
<i>Silpha tyrolensis</i>	autòctona	LC
<i>Simocephalus exspinosus</i>	autòctona	LC
<i>Simocephalus vetulus</i>	autòctona	LC

<i>Simulium angustipes</i>	autòctona	LC
<i>Simulium auricoma</i>	autòctona	LC
<i>Simulium equinum</i>	autòctona	LC
<i>Simulium erythrocephalum</i>	autòctona	LC
<i>Simulium intermedium</i>	autòctona	LC
<i>Simulium pseudoequinum</i>	autòctona	LC
<i>Simulium velutinum</i>	autòctona	LC
<i>Simyra albovenosa</i>	autòctona	LC
<i>Siphonoecetes sabatieri</i>	autòctona	LC
<i>Sirdenus grayii</i>	autòctona	LC
<i>Siriella armata</i>	autòctona	LC
<i>Smerinthus ocellatus</i>	autòctona	LC
<i>Sminthurinus niger</i>	autòctona	LC
<i>Solenopsis fugax</i>	autòctona	LC
<i>Solenopsis monticola</i>	autòctona	LC
<i>Soronia punctatissima</i>	autòctona	LC
<i>Spatalia argentina</i>	autòctona	LC
<i>Spelaeonethes medius</i>	autòctona	LC
<i>Speonomus guimjuani</i>	autòctona	LC
<i>Speonomus vilarrubiasi</i>	autòctona	LC
<i>Sphaeridia pumilis</i>	autòctona	LC
<i>Sphaeridium scarabeoides</i>	autòctona	LC
<i>Sphaerocera curvipes</i>	autòctona	LC
<i>Sphaeroderma testaceum</i>	autòctona	LC
<i>Sphaeroma hookeri</i>	autòctona	LC
<i>Sphenoptera antiqua</i>	autòctona	LC
<i>Sphenoptera barbarica</i>	autòctona	LC
<i>Sphenoptera laportei</i>	autòctona	LC
<i>Sphenoptera rauca</i>	autòctona	LC
<i>Sphingonotus caeruleus</i>	autòctona	LC
<i>Sphinx ligustri</i>	autòctona	LC
<i>Sphinx pinastri</i>	autòctona	LC
<i>Spialia sertorius</i>	autòctona	LC
<i>Spilonota ocellana</i>	autòctona	LC
<i>Spilosoma lubricipeda</i>	autòctona	LC
<i>Spilosoma luteum</i>	autòctona	LC
<i>Spilosoma urticae</i>	autòctona	LC
<i>Spilostethus pandurus</i>	autòctona	LC
<i>Spiris striata</i>	autòctona	LC
<i>Spodoptera cilium</i>	autòctona	LC
<i>Spodoptera exigua</i>	autòctona	LC
<i>Spudaea ruticilla</i>	autòctona	LC
<i>Stagetus franzi</i>	autòctona	LC
<i>Stangeia siceliota</i>	autòctona	LC
<i>Staria lunata</i>	autòctona	LC
<i>Stauropus fagi</i>	autòctona	LC
<i>Stegania trimaculata</i>	autòctona	LC
<i>Stemmatophora borgialis</i>	autòctona	LC
<i>Stemmatophora brunnealis</i>	autòctona	LC
<i>Stemmatophora rungsi</i>	autòctona	LC
<i>Stemmatophora syriacalis</i>	autòctona	LC

<i>Stenelmis canaliculata</i>	autòctona	LC
<i>Stenobothrus bolivari</i>	autòctona	LC
<i>Stenobothrus stigmaticus</i>	autòctona	LC
<i>Stenocypria fischeri</i>	autòctona	LC
<i>Stenodema calcarata</i>	autòctona	LC
<i>Stenohelops pyrenaeus</i>	autòctona	LC
<i>Stenolophus mixtus</i>	autòctona	LC
<i>Stenolophus teutonius</i>	autòctona	LC
<i>Stenoniscus pleonalis</i>	autòctona	LC
<i>Stenopelmus rufinasus</i>	exòtica	
<i>Stenophiloscia zosteræ</i>	autòctona	LC
<i>Stenopsocus immaculatus</i>	autòctona	LC
<i>Stenopterus ater</i>	autòctona	LC
<i>Stenopterus rufus</i>	autòctona	LC
<i>Stenoptilia zophodactyla</i>	autòctona	LC
<i>Stenosis intermedia</i>	autòctona	LC
<i>Stenosis intricata</i>	autòctona	LC
<i>Stenostoma rostratum</i>	autòctona	LC
<i>Stenothoe dollfusi</i>	autòctona	LC
<i>Stenothoe gallensis</i>	autòctona	LC
<i>Stenothoe monoculoides</i>	autòctona	LC
<i>Stenothoe tergestina</i>	autòctona	LC
<i>Stenurella bifasciata</i>	autòctona	LC
<i>Stenurella nigra</i>	autòctona	LC
<i>Stephanitis pyri</i>	autòctona	LC
<i>Steropus ferreri</i>	autòctona	LC
<i>Steropus madidus</i>	autòctona	LC
<i>Stictoleptura stragulata</i>	autòctona	LC
<i>Stictonectes lepidus</i>	autòctona	LC
<i>Stictotarsus duodecimpustulatus</i>	autòctona	LC
<i>Stigmella alaternella</i>	autòctona	LC
<i>Stigmella centifoliella</i>	autòctona	LC
<i>Stigmella hemargyrella</i>	autòctona	LC
<i>Stigmella perpygmaeella</i>	autòctona	LC
<i>Stigmella tityrella</i>	autòctona	LC
<i>Stilbus oblongus</i>	autòctona	LC
<i>Strachia? picta?</i>	autòctona	LC
<i>Stromatium unicolor</i>	autòctona	LC
<i>Stygia australis</i>	autòctona	LC
<i>Stygiophyes zariquieyi</i>	autòctona	LC
<i>Stygnocoris faustus</i>	autòctona	LC
<i>Stylosomus minutissimus</i>	autòctona	LC
<i>Stylosomus tamaricis</i>	autòctona	LC
<i>Suillia flava</i>	autòctona	LC
<i>Sycophila binotata</i>	autòctona	LC
<i>Sycophila flavicollis</i>	autòctona	LC
<i>Sympecma fusca</i>	autòctona	LC
<i>Sympetrum flaveolum</i>	autòctona	LC
<i>Sympetrum fonscolombii</i>	autòctona	LC
<i>Sympetrum meridionale</i>	autòctona	LC
<i>Sympetrum sanguineum</i>	autòctona	LC

<i>Sympetrum sinaiticum</i>	autòctona	LC
<i>Sympetrum striolatum</i>	autòctona	LC
<i>Sympetrum vulgatum</i>	autòctona	LC
<i>Symphylella vulgaris</i>	autòctona	LC
<i>Symphylellopsis pauli</i>	autòctona	LC
<i>Symphylellopsis subnuda</i>	autòctona	LC
<i>Synaema globosum</i>	autòctona	LC
<i>Synalpheus gambarelloides</i>	autòctona	LC
<i>Synanthedon myopaeforme</i>	autòctona	LC
<i>Synchita undata</i>	autòctona	LC
<i>Synechostictus cribrum</i>	autòctona	LC
<i>Synechostictus elongatus</i>	autòctona	LC
<i>Synergus albipes</i>	autòctona	LC
<i>Synergus crassicornis</i>	autòctona	LC
<i>Synergus gallaepomiformis</i>	autòctona	LC
<i>Synergus nervosus</i>	autòctona	LC
<i>Synergus pallicornis</i>	autòctona	LC
<i>Synopsia sociaria</i>	autòctona	LC
<i>Synthymia fixa</i>	autòctona	LC
<i>Syromastus rhombeus</i>	autòctona	LC
<i>Systoechus ctenopterus</i>	autòctona	LC
<i>Tabanus autumnalis</i>	autòctona	LC
<i>Tabanus bromius</i>	autòctona	LC
<i>Tabanus glaucopis</i>	autòctona	LC
<i>Tabanus nemoralis</i>	autòctona	LC
<i>Tabanus rectus</i>	autòctona	LC
<i>Tabanus regularis</i>	autòctona	LC
<i>Tachys scutellaris</i>	autòctona	LC
<i>Tachyura haemorrhoidalis</i>	autòctona	LC
<i>Tachyura parvula</i>	autòctona	LC
<i>Tachyura walkeriana</i>	autòctona	LC
<i>Talitrus saltator</i>	autòctona	LC
<i>Tanais dulongii</i>	autòctona	LC
<i>Tanaopsis graciloides</i>	autòctona	LC
<i>Tanymastix stagnalis</i>	autòctona	LC
<i>Tanystylum conirostre</i>	autòctona	LC
<i>Tanystylum orbiculare</i>	autòctona	LC
<i>Tapinoma erraticum</i>	autòctona	LC
<i>Tapinoma nigerrimum</i>	autòctona	LC
<i>Tapinoma pygmaeum</i>	autòctona	LC
<i>Taylorilygus apicalis</i>	exòtica	
<i>Tegenaria agrestis</i>	autòctona	LC
<i>Tegenaria atrica</i>	autòctona	LC
<i>Tegenaria fuesslini</i>	autòctona	LC
<i>Tegenaria montigena</i>	autòctona	LC
<i>Temnothorax berlandi</i>	autòctona	LC
<i>Temnothorax lichtensteini</i>	autòctona	LC
<i>Temnothorax niger</i>	autòctona	LC
<i>Temnothorax nylanderi</i>	autòctona	LC
<i>Temnothorax rabaudi</i>	autòctona	LC
<i>Temnothorax recedens</i>	autòctona	LC

<i>Tenebroides mauritanicus</i>	exòtica	
<i>Tentyria mucronata</i>	autòctona	LC
<i>Tenuiphantes tenebricola</i>	autòctona	LC
<i>Tephрина catalaunaria</i>	autòctona	LC
<i>Tephronia cineraria</i>	autòctona	LC
<i>Teredus cylindricus</i>	autòctona	LC
<i>Tetanops contarinii</i>	autòctona	LC
<i>Tethea ocularis</i>	autòctona	LC
<i>Tethina munarii</i>	autòctona	LC
<i>Tetracanthella pilosa</i>	autòctona	LC
<i>Tetragnatha extensa</i>	autòctona	LC
<i>Tetramorium caespitum</i>	autòctona	LC
<i>Tetramorium forte</i>	autòctona	LC
<i>Tetramorium meridionale</i>	autòctona	LC
<i>Tetramorium ruginode</i>	autòctona	LC
<i>Tetramorium semilaeve</i>	autòctona	LC
<i>Tetrix bolivari</i>	autòctona	LC
<i>Tetrix depressa</i>	autòctona	LC
<i>Tetrix undulata</i>	autòctona	LC
<i>Tettigonia viridissima</i>	autòctona	LC
<i>Textrix caudata</i>	autòctona	LC
<i>Textrix denticulata</i>	autòctona	LC
<i>Thalera fimbrialis</i>	autòctona	LC
<i>Thalpophila matura</i>	autòctona	LC
<i>Thalpophila vitalba</i>	autòctona	LC
<i>Thanatophilus dispar</i>	autòctona	LC
<i>Thanatophilus rugosus</i>	autòctona	LC
<i>Thanatophilus sinuatus</i>	autòctona	LC
<i>Thanatus arenarius</i>	autòctona	LC
<i>Thaumetopaea processionea</i>	autòctona	LC
<i>Thaumetopoea pityocampa</i>	autòctona	LC
<i>Thea vigintiduopunctata</i>	autòctona	LC
<i>Thecla betulae</i>	autòctona	LC
<i>Thecla quercus</i>	autòctona	LC
<i>Thera juniperata</i>	autòctona	LC
<i>Thestor ballus</i>	autòctona	LC
<i>Thetidia smaragdaria</i>	autòctona	LC
<i>Tholera decimalis</i>	autòctona	LC
<i>Thomisis onustus</i>	autòctona	LC
<i>Thoralus cranchii</i>	autòctona	LC
<i>Thyatira batis</i>	autòctona	LC
<i>Thymelicus acteon</i>	autòctona	LC
<i>Thymelicus lineola</i>	autòctona	LC
<i>Thymelicus sylvestris</i>	autòctona	LC
<i>Thyreonotus corsicus</i>	autòctona	LC
<i>Thyridanthrax perpicillaris</i>	autòctona	LC
<i>Thysanoplusia orichalcea</i>	autòctona	LC
<i>Tigriopus brevicornis</i>	autòctona	LC
<i>Timandra griseata</i>	autòctona	LC
<i>Timarcha affinis</i>	autòctona	LC
<i>Timarcha interstitialis</i>	autòctona	LC

<i>Timaspis lusitanica</i>	autòctona	LC
<i>Tinea basifasciella</i>	autòctona	LC
<i>Tinea trinotella</i>	autòctona	LC
<i>Tituboea biguttata</i>	autòctona	LC
<i>Tituboea sexmaculata</i>	autòctona	LC
<i>Tomares ballus</i>	autòctona	LC
<i>Tomicus piniperda</i>	autòctona	LC
<i>Tomocerus catalanus</i>	autòctona	LC
<i>Torymus auratus</i>	autòctona	LC
<i>Torymus geranii</i>	autòctona	LC
<i>Torymus notatus</i>	autòctona	LC
<i>Trachea atriplicis</i>	autòctona	LC
<i>Trachys coruscus</i>	autòctona	LC
<i>Trachys goberti</i>	autòctona	LC
<i>Trachys minuta</i>	autòctona	LC
<i>Trachys quercicola</i>	autòctona	LC
<i>Trachys scrobiculatus</i>	autòctona	LC
<i>Trachys troglodytes</i>	autòctona	LC
<i>Trachyscelis aphodioides</i>	autòctona	LC
<i>Trachyzelotes pedestris</i>	autòctona	LC
<i>Trechus fulvus</i>	autòctona	LC
<i>Trechus obtusus</i>	autòctona	LC
<i>Trechus quadristriatus</i>	autòctona	LC
<i>Trepanes octomaculatus</i>	autòctona	LC
<i>Tretocephala ambigua</i>	autòctona	LC
<i>Trichadenotecnum sexpunctatum</i>	autòctona	LC
<i>Trichiura castiliana</i>	autòctona	LC
<i>Trichiura ilicis</i>	autòctona	LC
<i>Trichodes alvearius</i>	autòctona	LC
<i>Trichoferus fasciculatus</i>	autòctona	LC
<i>Trichoferus griseus</i>	autòctona	LC
<i>Trichoniscus biformatus</i>	autòctona	LC
<i>Trichophaga bipartitella</i>	autòctona	LC
<i>Trichoplusia ni</i>	autòctona	LC
<i>Trichopsocus clarus</i>	autòctona	LC
<i>Trifurcula anthyllidella</i>	autòctona	LC
<i>Trifurcula calycotomella</i>	autòctona	LC
<i>Trifurcula stoechadella</i>	autòctona	LC
<i>Trifurcula teucriella</i>	autòctona	LC
<i>Trifurcula thymi</i>	autòctona	LC
<i>Trigonometopus frontalis</i>	autòctona	LC
<i>Trigonophora flammea</i>	autòctona	LC
<i>Trigonotylus caelestialium</i>	autòctona	LC
<i>Trinodes hirtus</i>	autòctona	LC
<i>Triodia sylvina</i>	autòctona	LC
<i>Triops cancriformis</i>	autòctona	LC
<i>Tritaeta gibbosa</i>	autòctona	LC
<i>Trithemis annulata</i>	autòctona	LC
<i>Tritoma bipustulata</i>	autòctona	LC
<i>Trogloxylon impressum</i>	autòctona	LC
<i>Tropocyclops prasinus</i>	autòctona	LC

<i>Trox hispidus</i>	autòctona	LC
<i>Trygaeus communis</i>	autòctona	LC
<i>Tubuliferola flavifrontella</i>	autòctona	LC
<i>Tunisimya convergens</i>	autòctona	LC
<i>Tychius cinnamomeus</i>	autòctona	LC
<i>Tychius meliloti</i>	autòctona	LC
<i>Tylopsis lilifolia</i>	autòctona	LC
<i>Tyta luctuosa</i>	autòctona	LC
<i>Uloborus walckenaerius</i>	autòctona	LC
<i>Uroctea durandi</i>	autòctona	LC
<i>Uromenus rugosicollis</i>	autòctona	LC
<i>Utetheisa pulchella</i>	autòctona	LC
<i>Valenzuela flavidus</i>	autòctona	LC
<i>Valeria jaspidea</i>	autòctona	LC
<i>Vanessa atalanta</i>	autòctona	LC
<i>Vanessa cardui</i>	autòctona	LC
<i>Vaunthompsonia cristata</i>	autòctona	LC
<i>Velia caprai</i>	autòctona	LC
<i>Velia currens</i>	autòctona	LC
<i>Velia rivulorum</i>	autòctona	LC
<i>Vesperus aragonicus</i>	autòctona	LC
<i>Vesperus xatarti</i>	autòctona	LC
<i>Villa fasciata</i>	autòctona	LC
<i>Villa fasciculata</i>	autòctona	LC
<i>Watsonalla binaria</i>	autòctona	LC
<i>Watsonalla uncinula</i>	autòctona	LC
<i>Xanthia gilvago</i>	autòctona	LC
<i>Xanthocrambus delicatellus</i>	autòctona	LC
<i>Xanthodes albago</i>	autòctona	LC
<i>Xanthomus pellucidus</i>	autòctona	LC
<i>Xanthorhoe fluctuata</i>	autòctona	LC
<i>Xenillus selgae</i>	autòctona	LC
<i>Xenylla brevisimilis</i>	autòctona	LC
<i>Xenylla franzi</i>	autòctona	LC
<i>Xenylla grisea</i>	autòctona	LC
<i>Xenylla maritima</i>	autòctona	LC
<i>Xenylla schillei</i>	autòctona	LC
<i>Xestia agathina</i>	autòctona	LC
<i>Xestia castanea</i>	autòctona	LC
<i>Xestia c-nigrum</i>	autòctona	LC
<i>Xestia triangulum</i>	autòctona	LC
<i>Xestia xanthographa</i>	autòctona	LC
<i>Xestobium declive</i>	autòctona	LC
<i>Xestobium plumbeum</i>	autòctona	LC
<i>Xyleborus dryographus</i>	autòctona	LC
<i>Xyleborus eurygraphus</i>	autòctona	LC
<i>Xyleborus monographus</i>	autòctona	LC
<i>Xylena exsoleta</i>	autòctona	LC
<i>Xylocampa areola</i>	autòctona	LC
<i>Xylopertha retusa</i>	autòctona	LC
<i>Xylotrechus arvicola</i>	autòctona	LC

<i>Xysticus fucatus</i>	autòctona	LC
<i>Xysticus kochi</i>	autòctona	LC
<i>Xystrosoma coiffaiti</i>	autòctona	LC
<i>Yersinella raymondii</i>	autòctona	LC
<i>Yola bicarinata</i>	autòctona	LC
<i>Zabrus tenebrioides</i>	autòctona	LC
<i>Zariquieya troglodytes</i>	autòctona	LC
<i>Zavreliomyia hirtimana</i>	autòctona	LC
<i>Zebeeba falsalis</i>	autòctona	LC
<i>Zelotes manius</i>	autòctona	LC
<i>Zelotes rubicundulus</i>	autòctona	LC
<i>Zerynthia rumina</i>	autòctona	LC
<i>Zeuxo coralensis</i>	autòctona	LC
<i>Zeuzera pyrina</i>	autòctona	LC
<i>Zodarion pseudoelegans</i>	autòctona	LC
<i>Zodarion rubidum</i>	autòctona	LC
<i>Zoropsis spinimana</i>	autòctona	LC
<i>Zuphium olens</i>	autòctona	LC
<i>Zygaena ephialtes</i>	autòctona	LC
<i>Zygaena fausta</i>	autòctona	LC
<i>Zygaena filipendulae</i>	autòctona	LC
<i>Zygaena hilaris</i>	autòctona	LC
<i>Zygaena hippocrepidis</i>	autòctona	LC
<i>Zygaena lavandulae</i>	autòctona	LC
<i>Zygaena loti</i>	autòctona	LC
<i>Zygaena nevadensis</i>	autòctona	LC
<i>Zygaena occitanica</i>	autòctona	LC
<i>Zygaena rhadamanthus</i>	autòctona	LC
<i>Zygaena romeo</i>	autòctona	LC
<i>Zygaena sarpedon</i>	autòctona	LC
<i>Zygaena transalpina</i>	autòctona	LC
<i>Zygaena trifolii</i>	autòctona	LC
<i>Zygaena viciae</i>	autòctona	LC
<i>Zygiella x-notata</i>	autòctona	LC

8.3. Inventari d'elements geològics

Codi*	Descriptor	Nom	Àmbit d'interès	Edat dels materials
155	Geozona	Mines de talc a La Vajol	Estructural, Petrologia, Jaciments	Paleozoic
156	Geozona	Puig d'es Quers	Jaciments	Paleozoic
158	Geozona	Boadella - la Salut de Terrades	Estructural	Paleozoic, Paleogen
157	Geozona	El Mont-roig i els encavalcaments de Biure	Estructural	Paleozoic, Mesozoic, Paleogen
159	Geozona	Gneis de Port de la Selva	Estructural, Petrologia,	Paleogen
160	Geozona	Roques del Cap de Creus (Rabassers - Punta dels Farallons)	Petrologia	Paleozoic
162	Geozona	Extrem oriental de la península del Cap de Creus	Estructural, Petrologia	Paleozoic

161	Geòtop	Les sorres de les Cavorques al Port de la Selva	Estratigrafia	Paleozoic, Neogen i Quaternari
165	Geozona	Estany de Vilaüt - Aiguamolls de l'Alt Empordà	Geomorfologia	Neogen i Quaternari
164	Geozona	Paleozoic de Norfeu	Estructural	Paleozoic
163	Geòtop	Zones de cisalla de Roses	Estructural	Paleozoic
166	Geozona	Les Llaunes - Aiguamolls de l'Alt Empordà	Geomorfologia	Neogen i Quaternari
167	Geòtop	Traquites de Vilacolum	Petrologia	Neogen i Quaternari
168	Geozona	Illes Medes i Montgrí oriental	Estratigrafia, Geomorfologia	Mesozoic, Paleogen
352	Geòtop	Discordances de la platja del Racó i de la punta de la Creu	Petrologia, Estratigrafia	Paleozoic, Paleogen
353	Geòtop	Paleozoic del massís de Begur	Estratigrafia, Estructural	Paleozoic
354	Geòtop	Eixam de dics a Aiguablava i Aigua-Xellida	Petrologia, Hª Geològica	Paleozoic
355	Geòtop	Intrusions de granitoides a Cala Pedrosa	Petrologia, Hª Geològica	Paleozoic
357	Geozona	Cap Gros, la Fosca i Sant Esteve	Petrologia, Hª Geològica	Paleozoic
362	Geozona	Formes granítiques de l'Ardenya	Geomorfologia rellevant, petrologia	Paleozoic
358	Geòtop	Roques granítiques a S'Agaró	Petrologia, Hª Geològica	Paleozoic

Font: Departament de Territori i sostenibilitat

* Correspon a l'inventari d'espais d'interès geològic de Catalunya.

8.4. Inventari d'entitats del patrimoni cultural

Catalogació	Tipus	Registre	Municipi	Nom
BCIN	Arqueològic	5543	Avinyonet de Puigventós	CASTELL, EL
BCIN	Arqueològic	16803	Bàscara	CASTELL DE BÀSCARA
BCIN	Arqueològic	8170	Bàscara	MURALLES DE BÀSCARA
BCIN	Arqueològic	16801	Bàscara	CASTELL DE CALABUIG
BCIN	Arqueològic	1617	Begur	CASTELL, EL
BCIN	Arqueològic	11445	Bellcaire d'Empordà	NUCLI URBÀ
BCIN	Arqueològic	20060	Bisbal d'Empordà, la	CARRER DEL BISBE, 5 - CARRER MONTSERRAT (MURALLA DEL CASTELL)
BCIN	Arqueològic	5245	Bisbal d'Empordà, la	CASTELL-PALAU DE LA BISBAL
BCIN	Arqueològic	16807	Biure	CASTELL DE BIURE
BCIN	Arqueològic	2181	Blanes	TURÓ DE SANT JOAN
BCIN	Arqueològic	16809	Boadella i les Escaules	CASTELL DE LES ESCAULES
BCIN	Arqueològic	8302	Cabanes	RECINTE EMMURALLAT
BCIN	Arqueològic	5832	Cadaqués	TORRE DE LES CREUS
BCIN	Arqueològic	19984	Calonge i Sant Antoni	MAS TORRETES
BCIN	Arqueològic	12650	Calonge i Sant Antoni	CASTELL DE CALONGE
BCIN	Arqueològic	1635	Calonge i Sant Antoni	CASTELLBARRI
BCIN	Arqueològic	5559	Castelló d'Empúries	MURALLES
BCIN	Arqueològic	5554	Castelló d'Empúries	CONVENT DELS DOMINICS
BCIN	Arqueològic	5551	Castelló d'Empúries	BASÍLICA DE SANTA MARIA
BCIN	Arqueològic	12438	Castell-Platja d'Aro	CASTELL DE BENEDORMIENS
BCIN	Arqueològic	15336	Celrà	TORRE DESVERN
BCIN	Arqueològic	6124	Celrà	CASTELL DE MAS SERRA
BCIN	Arqueològic	6120	Celrà	CASTELL DE MABARRERA
BCIN	Arqueològic	21365	Corçà	CASTELL DE L'ALBERG
BCIN	Arqueològic	1680	Cruïlles, Monells i Sant Sadurní de l'Heura	SANT MIQUEL DE CRUÏLLES
BCIN	Arqueològic	3382	Cruïlles, Monells i Sant Sadurní de l'Heura	CASTELL DE CRUÏLLES

BCIN	Arqueològic	20597	Cruïlles, Monells i Sant Sadurní de l'Heura	RESTES DE LES ANTIGUES MURALLES DE CRUÏLLES
BCIN	Arqueològic	12545	Cruïlles, Monells i Sant Sadurní de l'Heura	PLAÇA DEL CASTELL DE MONELLS
BCIN	Arqueològic	8025	Darnius	CASTELL DE MONT-ROIG
BCIN	Arqueològic	20331	Escala, l'	L'ALFOLÍ DE LA SAL
BCIN	Arqueològic	5854	Escala, l'	EL PORT
BCIN	Arqueològic	8205	Escala, l'	NECRÒPOLIS DE LLEVANT
BCIN	Arqueològic	5563	Escala, l'	NECRÒPOLIS DE PONENT
BCIN	Arqueològic	5579	Escala, l'	MUNTANYA DE LES CORTS
BCIN	Arqueològic	5596	Escala, l'	BASÍLICA DE LA NEÀPOLIS
BCIN	Arqueològic	5601	Escala, l'	CIUTAT ROMANA D'EMPÚRIES
BCIN	Arqueològic	5603	Escala, l'	SANTA MAGDALENA
BCIN	Arqueològic	5606	Escala, l'	SANTA MARGARIDA
BCIN	Arqueològic	5830	Escala, l'	FACTORIA DE METALLS
BCIN	Arqueològic	4518	Escala, l'	EMPÚRIES
BCIN	Arqueològic	8054	Escala, l'	SANT EUSEBI (Empúries)
BCIN	Arqueològic	8187	Escala, l'	BAIXELLA, LA
BCIN	Arqueològic	8189	Escala, l'	SANT VICENÇ
BCIN	Arqueològic	8191	Escala, l'	NEÀPOLIS D'EMPÚRIES
BCIN	Arqueològic	8192	Escala, l'	NECRÒPOLIS DE MIGDIA
BCIN	Arqueològic	8197	Escala, l'	FÀBRICA D'ESPERIT, LA
BCIN	Arqueològic	8199	Escala, l'	NECRÒPOLIS MARTÍ
BCIN	Arqueològic	5587	Escala, l'	CINC-CLAUS
BCIN	Arqueològic	20108	Espolla	CASTELL D'ESPOLLA
BCIN	Arqueològic	16863	Far d'Empordà, el	RECINTE EMMURALLAT DE SANT MARTÍ
BCIN	Arqueològic	20243	Figueres	MURALLES DE FIGUERES
BCIN	Arqueològic	16866	Figueres	CASTELL DE SANT FERRAN
BCIN	Arqueològic	8309	Figueres	SANT JOAN DE VILATENIM
BCIN	Arqueològic	12536	Fontanilles	CREU DE L'ESTANY, LA
BCIN	Arqueològic	12537	Fontanilles	SUD-OEST MAS LLOP / PEDRERA DE LES COMELLES
BCIN	Arqueològic	17969	Fontanilles	CONJUNT D'ULLASTRET
BCIN	Arqueològic	12599	Forallac	PERATALLADA
BCIN	Arqueològic	1689	Forallac	ELS CLOTS DE SANT JULIÀ
BCIN	Arqueològic	20329	Fortià	CASA DE LA REINA SIBIL·LA
BCIN	Arqueològic	8318	Garriguella	TORRE DE LA MALA VEÏNA
BCIN	Arqueològic	19974	Gualta	MOLÍ DE GUALTA
BCIN	Arqueològic	21624	Jonquera, la	CASTELL DE REQUESENS
BCIN	Arqueològic	5654	Jonquera, la	CASTELL DE CANADAL
BCIN	Arqueològic	6223	Juià	CASTELL DE JUIÀ
BCIN	Arqueològic	6223	Juià	CASTELL DE JUIÀ
BCIN	Arqueològic	16979	Lladó	CANÒNICA AGUSTINIANA
BCIN	Arqueològic	19935	Llagostera	MURALLA DE LLAGOSTERA
BCIN	Arqueològic	8043	Llers	CASTELL DE MONTMARÍ
BCIN	Arqueològic	20112	Llers	FORÇA DE LLERS
BCIN	Arqueològic	13676	Lloret de Mar	CASTELL DE SANT JOAN
BCIN	Arqueològic	19632	Maçanet de Cabrenys	CASTELL DE CABRERA
BCIN	Arqueològic	5512	Navata	CASTELL DE NAVATA
BCIN	Arqueològic	1726	Palamós	CASTELL DE SANT ESTEVE DE MAR
BCIN	Arqueològic	18381	Palamós	CASTELL DE VILA-ROMÀ
BCIN	Arqueològic	1725	Palamós	POBLAT IBÈRIC DE CASTELL
BCIN	Arqueològic	18289	Palamós	BALUARD DE TERRA O DE SANT BENET
BCIN	Arqueològic	12581	Palamós	PLAÇA DELS ARBRES

BCIN	Arqueològic	20321	Palamós	FORTIFICACIONS DE PALAMÓS
BCIN	Arqueològic	12567	Palamós	PITES, LES
BCIN	Arqueològic	19952	Palau-sator	TORRE DE LES HORES
BCIN	Arqueològic	20316	Palau-sator	MURALLA
BCIN	Arqueològic	20118	Palau-saverdera	CASTELL DE SANT SALVADOR DE VERDERA
BCIN	Arqueològic	12570	Pals	TORRE MORA I JACIMENT ADJACENT
BCIN	Arqueològic	12568	Pals	VILA DE PALS
BCIN	Arqueològic	5701	Pau	CASTELL DE VILAÜT
BCIN	Arqueològic	8042	Pont de Molins	CASTELL DE MOLINS
BCIN	Arqueològic	8043	Pont de Molins	CASTELL DE MONTMARÍ
BCIN	Arqueològic	8232	Pontós	CASTELL DE PONTÓS
BCIN	Arqueològic	16914	Pontós	TORRE DE L'ÀNGEL
BCIN	Arqueològic	5729	Pontós	MAS CASTELLAR
BCIN	Arqueològic	13435	Port de la Selva, el	PEDRES 1-6 DE LES CREUS DE CARENA
BCIN	Arqueològic	20118	Port de la Selva, el	CASTELL DE SANT SALVADOR DE VERDERA
BCIN	Arqueològic	16942	Port de la Selva, el	SANT BALDIRI DE TABALLERA
BCIN	Arqueològic	4538	Port de la Selva, el	SANT PERE DE RODES
BCIN	Arqueològic	8331	Port de la Selva, el	POBLAT DE SANTA CREU DE RODES I ESGLÉSIA DE SANTA HELENA DE RODES
BCIN	Arqueològic	5511	Rabós	SANT QUIRZE DE COLERA
BCIN	Arqueològic	20544	Roses	CASTELL DE LA TRINITAT
BCIN	Arqueològic	13978	Roses	CASTELL DE BUFALARANYA
BCIN	Arqueològic	5764	Roses	GARRIGA, LA
BCIN	Arqueològic	5770	Roses	POBLAT VISIGÒTIC DE PUIG ROM
BCIN	Arqueològic	5757	Roses	CONJUNT DE LA CIUTADELLA DE ROSES
BCIN	Arqueològic	5777	Roses	CIUTADELLA DE ROSES: MONESTIR DE SANTA MARIA
BCIN	Arqueològic	19617	Roses	CIUTADELLA: CONJUNT BAIXIMPERIAL
BCIN	Arqueològic	5789	Roses	CIUTADELLA DE ROSES: COLÒNIA GREGA DE RHODE
BCIN	Arqueològic	5790	Roses	CIUTADELLA DE ROSES: FACTORIA ROMANA DE SALAONS DE PEIX
BCIN	Arqueològic	8337	Roses	CIUTADELLA DE ROSES: POBLAT MEDIEVAL
BCIN	Arqueològic	8338	Roses	CIUTADELLA DE ROSES: FORTIFICACIÓ RENAIXENTISTA
BCIN	Arqueològic	11356	Roses	CIUTADELLA DE ROSES: PATI D'ARMES DE LA CIUTADELLA
BCIN	Arqueològic	5770	Roses	POBLAT VISIGÒTIC DE PUIG ROM
BCIN	Arqueològic	5775	Roses	LA CREU D'EN COBERTELLA
BCIN	Arqueològic	12638	Sant Feliu de Guíxols	MONESTIR DE SANT FELIU DE GUÍXOLS
BCIN	Arqueològic	18513	Sant Feliu de Guíxols	PLAÇA DEL MERCAT, 19-20
BCIN	Arqueològic	18513	Sant Feliu de Guíxols	PLAÇA DEL MERCAT, 19-20
BCIN	Arqueològic	14318	Sant Miquel de Fluvià	MONESTIR DE SANT MIQUEL DE FLUVIÀ
BCIN	Arqueològic	16969	Sant Pere Pescador	MURALLES DE SANT PERE PESCADOR
BCIN	Arqueològic	1758	Santa Cristina d'Aro	COVA D'EN DAINA
BCIN	Arqueològic	20118	Selva de Mar, la	CASTELL DE SANT SALVADOR DE VERDERA
BCIN	Arqueològic	12624	Serra de Daró	GORG D'EN BATLLE
BCIN	Arqueològic	19541	Serra de Daró	OEST LES SORRES VELLES
BCIN	Arqueològic	12678	Serra de Daró	CAMÍ D'EMPÚRIES (QUATRE CAMINS-PONT DE SERRA)
BCIN	Arqueològic	12622	Serra de Daró	NORD CAN TUSQUETS
BCIN	Arqueològic	12625	Serra de Daró	PUIG DE SERRA (SUD NECRÒPOLIS IBÈRICA)
BCIN	Arqueològic	12626	Serra de Daró	PUIG DE SERRA - PEDRERA
BCIN	Arqueològic	12627	Serra de Daró	VINYA D'EN GOU
BCIN	Arqueològic	17969	Serra de Daró	CONJUNT D'ULLASTRET

BCIN	Arqueològic	1778	Serra de Daró	PONT DE SERRA
BCIN	Arqueològic	1779	Serra de Daró	PUIG DE SERRA - POBLAT
BCIN	Arqueològic	1780	Serra de Daró	PUIG DE SERRA - NECRÒPOLIS
BCIN	Arqueològic	8344	Terrades	CASTELL DE LA ROCA
BCIN	Arqueològic	12606	Torroella de Montgrí	CASTELL DE MONTGRÍ
BCIN	Arqueològic	19001	Torroella de Montgrí	PLAÇA LLEDONER, 6 (MURALLA)
BCIN	Arqueològic	1810	Torroella de Montgrí	TORRE GRAN
BCIN	Arqueològic	12619	Torroella de Montgrí	TORRE BEGURA
BCIN	Arqueològic	1811	Torroella de Montgrí	TORRE PONÇA, LA
BCIN	Arqueològic	13540	Tossa de Mar	CASTELL DE TOSSA DE MAR
BCIN	Arqueològic	2252	Tossa de Mar	VILA VELLA DE TOSSA DE MAR
BCIN	Arqueològic	12536	Ullastret	CREU DE L'ESTANY, LA
BCIN	Arqueològic	12675	Ullastret	VESSANT NORD PUIG TORRECUQUES
BCIN	Arqueològic	12676	Ullastret	BARRI EXTRAMURS SUD PSA
BCIN	Arqueològic	12677	Ullastret	CAMP D'EN GOU - GORG D'EN BATLLE
BCIN	Arqueològic	12678	Ullastret	CAMÍ D'EMPÚRIES (QUATRE CAMINS-PONT DE SERRA)
BCIN	Arqueològic	12679	Ullastret	CAMÍ PUIG TORRECUQUES
BCIN	Arqueològic	19542	Ullastret	NORD LES FEIXES LLOSES
BCIN	Arqueològic	17969	Ullastret	CONJUNT D'ULLASTRET
BCIN	Arqueològic	1816	Ullastret	ILLA D'EN REIXAC
BCIN	Arqueològic	1817	Ullastret	PUIG DE SANT ANDREU
BCIN	Arqueològic	1818	Ullastret	PUIG TORRECUQUES
BCIN	Arqueològic	21583	Verges	RECINTE FORTIFICAT DE VERGES
BCIN	Arqueològic	14193	Vilabertran	SANTA MARIA DE VILABERTRAN
BCIN	Arqueològic	14193	Vilabertran	SANTA MARIA DE VILABERTRAN
BCIN	Arqueològic	20370	Viladamat	CASTELL I ESSLÉSIA SANT FELIU DE LA GARRIGA
BCIN	Arqueològic	5809	Vilafant	PALOL SABALDÒRIA
BCIN	Arqueològic	5810	Vilajuïga	CASTELL DE QUERMANÇÓ
BCIN	Arqueològic	5818	Vilamacolum	SANTA MARIA DE VILAMACOLUM
BCIN	Arqueològic	5644	Vilanant	CASTELL DELS MOROS
BCIN	Arqueològic	16926	Vila-sacra	PALAU DE L'ABAT
BCIN	Arqueològic	16924	Vila-sacra	SANT ESTEVE DE VILA-SACRA
BCIN	Arqueològic	16995	Vilopriu	CASTELL DE VILOPRIU
BCIN	Arquitectònic	3	Agullana	ESGLÉSIA DE SANTA MARIA D'AGULLANA
BCIN	Arquitectònic	812	Albanyà	PORTA ANTIGA DE LA MURALLA DE LA POBLACIÓ
BCIN	Arquitectònic	813	Albanyà	TORRE DE CORSAVELL
BCIN	Arquitectònic	814	Albanyà	MAS SOBIRÀ
BCIN	Arquitectònic	527	Albons	CASTELL D'ALBONS
BCIN	Arquitectònic	528	Albons	MURS I UNA TORRE DE PLANTA QUADRADA DE L'ANTIGA FORTIFICACIÓ
BCIN	Arquitectònic	574	Avinyonet de Puigventós	CASTELL D'AVINYONET - COMANDA HOSPITALERA
BCIN	Arquitectònic	595	Bàscara	CASTELL DE BÀSCARA
BCIN	Arquitectònic	596	Bàscara	MURALLES DE BÀSCARA
BCIN	Arquitectònic	597	Bàscara	CASTELL DE CALABUIG
BCIN	Arquitectònic	598	Bàscara	CASTELL D'ORRIOLS
BCIN	Arquitectònic	11812	Begur	TORRES DE LA VILA: TORRE DE CAN MARQUÈS
BCIN	Arquitectònic	11813	Begur	TORRES DE LA VILA: TORRE DEL MAS PINC
BCIN	Arquitectònic	11814	Begur	TORRES DE LA VILA: TORRE DE CA N'ARMANAC
BCIN	Arquitectònic	11815	Begur	TORRES DE LA VILA: CAN PELLA I FORGAS
BCIN	Arquitectònic	11816	Begur	TORRES DE LA VILA: TORRE DEL CARRER SANT RAMON

BCIN	Arquitectònic	606	Begur	CASTELL DE BEGUR
BCIN	Arquitectònic	607	Begur	CASTELL D'ESCLANYÀ
BCIN	Arquitectònic	69	Bellcaire d'Empordà	CASTELL PALAU COMTAL
BCIN	Arquitectònic	2059	Bisbal d'Empordà, la	RESTES DE MURALLA I RECINTE FORTIFICAT
BCIN	Arquitectònic	6935	Bisbal d'Empordà, la	MURALLA DE L'ANTIC NUCLI DE LA BISBAL
BCIN	Arquitectònic	6919	Bisbal d'Empordà, la	TORRE DE DEFENSA DE L'ANTIC MOLÍ DE LA TORRE
BCIN	Arquitectònic	629	Bisbal d'Empordà, la	CASTELL D'EMPORDÀ
BCIN	Arquitectònic	97	Bisbal d'Empordà, la	CASTELL PALAU
BCIN	Arquitectònic	889	Biure	CASTELL DE BIURE
BCIN	Arquitectònic	10932	Blanes	JARDÍ MAR I MURTRA
BCIN	Arquitectònic	26676	Blanes	FONT GÒTICA
BCIN	Arquitectònic	631	Blanes	CASTELL DE SANT JOAN
BCIN	Arquitectònic	26659	Blanes	ESGLÉSIA PARROQUIAL DE SANTA MARIA
BCIN	Arquitectònic	632	Blanes	CASTELL PALAU DELS VESCOMTES DE CABRERA
BCIN	Arquitectònic	633	Blanes	ERMITA I TORRE DE SANTA BÀRBARA
BCIN	Arquitectònic	634	Boadella i les Escaules	CASTELL PALAU DE BOADELLA
BCIN	Arquitectònic	635	Boadella i les Escaules	CASTELL DE LES ESCAULES
BCIN	Arquitectònic	829	Borrassà	CASTELL DE CREIXELL
BCIN	Arquitectònic	641	Cabanes	LA TORRE
BCIN	Arquitectònic	10935	Cadaqués	CADAQUÈS
BCIN	Arquitectònic	11811	Cadaqués	CASA SALVADOR DALÍ DE PORTLLIGAT
BCIN	Arquitectònic	648	Cadaqués	CASTELL DE CADAQUÈS
BCIN	Arquitectònic	649	Cadaqués	CASTELL DE SANT JAUME O DE LES CREUS
BCIN	Arquitectònic	6977	Calonge i Sant Antoni	MAS TORRETES
BCIN	Arquitectònic	666	Calonge i Sant Antoni	CASTELL DE CALONGE
BCIN	Arquitectònic	667	Calonge i Sant Antoni	CASTELLBARRI
BCIN	Arquitectònic	668	Calonge i Sant Antoni	CASTELL DE LA TORRE LLORETA
BCIN	Arquitectònic	669	Calonge i Sant Antoni	TORRE VALENTINA
BCIN	Arquitectònic	1008	Calonge i Sant Antoni	TORRE DE LA CREU
BCIN	Arquitectònic	1009	Calonge i Sant Antoni	TORRE DEL MAL ÚS
BCIN	Arquitectònic	698	Cantallops	CASTELL DE CANTALLOPS
BCIN	Arquitectònic	18024	Capmany	MURALLES I TORRES DE DEFENSA
BCIN	Arquitectònic	704	Cassà de la Selva	CASA FRIGOLA O CAN SELVÀ
BCIN	Arquitectònic	741	Castelló d'Empúries	MURALLES
BCIN	Arquitectònic	742	Castelló d'Empúries	LA CASA GRAN
BCIN	Arquitectònic	743	Castelló d'Empúries	PALAU COMTAL / ANTIC CONVENT DE SANT DOMÈNEC
BCIN	Arquitectònic	744	Castelló d'Empúries	FORT FUSELLER O BALUARD
BCIN	Arquitectònic	745	Castelló d'Empúries	TORRE RIBOTA
BCIN	Arquitectònic	103	Castelló d'Empúries	ESGLÉSIA DE SANTA MARIA
BCIN	Arquitectònic	1167	Castell-Platja d'Aro	CASTELL DE CASTELL D'ARO
BCIN	Arquitectònic	6743	Castell-Platja d'Aro	CONJUNT HISTÒRIC DE CASTELL D'ARO
BCIN	Arquitectònic	10934	Castell-Platja d'Aro	S'AGARÓ
BCIN	Arquitectònic	13216	Castell-Platja d'Aro	TORRE SEGUERA
BCIN	Arquitectònic	6983	Castell-Platja d'Aro	MAS POUPLANA
BCIN	Arquitectònic	40527	Castell-Platja d'Aro	ESCUT DE LA CASA RECTORAL
BCIN	Arquitectònic	7000	Castell-Platja d'Aro	CASA RECTORAL DE CASTELL D'ARO
BCIN	Arquitectònic	720	Castell-Platja d'Aro	CAN RIAMBAU
BCIN	Arquitectònic	721	Castell-Platja d'Aro	CAN DAUSSÀ
BCIN	Arquitectònic	722	Castell-Platja d'Aro	CAN SICARS
BCIN	Arquitectònic	723	Castell-Platja d'Aro	CAN BAS
BCIN	Arquitectònic	105	Celrà	CASTELL TORRE DESVERN O DESBAC

BCIN	Arquitectònic	757	Celrà	CASTELL DE CELRÀ
BCIN	Arquitectònic	758	Celrà	CASTELL DE MABARRERA O DE PALAGRET
BCIN	Arquitectònic	772	Cistella	CASTELL DE VILARIG
BCIN	Arquitectònic	779	Colomers	CASTELL DE COLOMERS
BCIN	Arquitectònic	780	Colomers	FORTIFICACIONS DE COLOMERS
BCIN	Arquitectònic	788	Corçà	CASTELL DE CORÇÀ
BCIN	Arquitectònic	789	Corçà	CASTELL DE L'ALBERG - CAN CARAMANY
BCIN	Arquitectònic	790	Corçà	TORRE GUINARDA
BCIN	Arquitectònic	791	Corçà	CAN SAVALL DE PLANILS
BCIN	Arquitectònic	792	Corçà	MUR DE FORTIFICACIÓ DE CASAVELLS
BCIN	Arquitectònic	115	Cruïlles, Monells i Sant Sadurní de l'Heura	ESGLÉSIA DE SANT MIQUEL DE CRUÏLLES
BCIN	Arquitectònic	800	Cruïlles, Monells i Sant Sadurní de l'Heura	CASTELL DE CRUÏLLES
BCIN	Arquitectònic	801	Cruïlles, Monells i Sant Sadurní de l'Heura	RESTES DE LES ANTIGUES MURALLES DE CRUÏLLES
BCIN	Arquitectònic	802	Cruïlles, Monells i Sant Sadurní de l'Heura	"EL CASTELL" DE SANT CEBRIÀ DELS ALLS
BCIN	Arquitectònic	803	Cruïlles, Monells i Sant Sadurní de l'Heura	CASTELL DE MONELLS
BCIN	Arquitectònic	804	Cruïlles, Monells i Sant Sadurní de l'Heura	MAS DE LA TORRE DE MONELLS
BCIN	Arquitectònic	908	Darnius	CASTELL DE MONT-ROIG
BCIN	Arquitectònic	125	Escala, l'	ALFOLÍ
BCIN	Arquitectònic	11445	Escala, l'	SANT MARTÍ D'EMPÚRIES
BCIN	Arquitectònic	268	Escala, l'	CEMENTIRI VELL DE L'ESCALA
BCIN	Arquitectònic	38360	Escala, l'	CONVENT SANTA MARIA DE GRÀCIA / MUSEU D'EMPÚRIES
BCIN	Arquitectònic	912	Escala, l'	TORRE D'EN MONTGÓ
BCIN	Arquitectònic	913	Escala, l'	TORRE DE DEFENSA
BCIN	Arquitectònic	914	Escala, l'	TORRE DEL PEDRÓ
BCIN	Arquitectònic	915	Escala, l'	TORRES DE DEFENSA DE LES CORTS
BCIN	Arquitectònic	1011	Escala, l'	CASTELL DE CINCLAU
BCIN	Arquitectònic	923	Espolla	CASTELL D'ESPOLLA
BCIN	Arquitectònic	936	Far d'Empordà, el	CASTELL DEL FAR
BCIN	Arquitectònic	937	Far d'Empordà, el	ESGLÉSIA DE SANT MARTÍ DEL FAR
BCIN	Arquitectònic	19598	Figueres	MUSEU DE L'EMPORDÀ
BCIN	Arquitectònic	19593	Figueres	PATRONAT DE LA CATEQUÍSTICA
BCIN	Arquitectònic	940	Figueres	TORRE GORGOT
BCIN	Arquitectònic	941	Figueres	CASTELL DE SANT FERRAN
BCIN	Arquitectònic	942	Figueres	ESGLÉSIA FORTIFICADA DE VILATENIM
BCIN	Arquitectònic	1185	Foixà	RECINTE FORTIFICAT DE FOIXÀ
BCIN	Arquitectònic	381	Foixà	CASTELL DE FOIXÀ
BCIN	Arquitectònic	952	Fontanilles	CASTELL DE FONTANILLES
BCIN	Arquitectònic	1170	Forallac	CASTELL DE PERATALLADA
BCIN	Arquitectònic	128	Forallac	CASTELL DE VULPELLAC
BCIN	Arquitectònic	6742	Forallac	PERATALLADA
BCIN	Arquitectònic	6745	Forallac	VULPELLAC
BCIN	Arquitectònic	7112	Forallac	ESGLÉSIA DE SANT JULIÀ I SANTA BASILISSA
BCIN	Arquitectònic	7105	Forallac	RECINTE FORTIFICAT DE VULPELLAC
BCIN	Arquitectònic	7113	Forallac	MURALLES DE PERATALLADA
BCIN	Arquitectònic	960	Forallac	CASTELL DE PERALTA
BCIN	Arquitectònic	961	Forallac	MAS COMES DEL BRUGAR
BCIN	Arquitectònic	965	Fortià	CASA DE LA REINA SIBIL·LA
BCIN	Arquitectònic	976	Garrigàs	CASTELL D'ARENYS

BCIN	Arquitectònic	977	Garrigàs	CASTELL DE VILAJOAN
BCIN	Arquitectònic	978	Garriguella	TORRE DE MALA VEÏNA
BCIN	Arquitectònic	1024	Gualta	MOLÍ DE GUALTA
BCIN	Arquitectònic	1050	Jafre	CASTELL DE JAFRE
BCIN	Arquitectònic	1051	Jonquera, la	CASTELL DE REQUESENS
BCIN	Arquitectònic	1052	Jonquera, la	CASTELL DE ROCABERTÍ
BCIN	Arquitectònic	1053	Jonquera, la	CASTELL DE CANADAL
BCIN	Arquitectònic	35552	Juià	CASTELL DE JUIÀ
BCIN	Arquitectònic	151	Lladó	ESGLÉSIA DE SANTA MARIA
BCIN	Arquitectònic	400	Lladó	MONESTIR DE SANTA MARIA DE LLADÓ
BCIN	Arquitectònic	149	Llagostera	CASA DE LES VÍDUES
BCIN	Arquitectònic	1069	Llagostera	CASTELL DE LLAGOSTERA
BCIN	Arquitectònic	1070	Llagostera	MONTAGUT
BCIN	Arquitectònic	1071	Llançà	TORRE
BCIN	Arquitectònic	1078	Llers	CASTELL DE LLERS
BCIN	Arquitectònic	1079	Llers	CASTELL D'HORTAL
BCIN	Arquitectònic	1080	Llers	CASAL A LA VALL. RUÏNES DEL CASTELL DE LA VALL
BCIN	Arquitectònic	1081	Llers	RUÏNES DEL CASTELL DE SARRAÍ
BCIN	Arquitectònic	1082	Llers	RUÏNES DEL CASTELL DEL GORG
BCIN	Arquitectònic	1101	Lloret de Mar	CASTELL DE SANT JOAN DE LLORET
BCIN	Arquitectònic	2061	Lloret de Mar	CAN GRASSOT, TORRE CONTRA LA PIRATERIA
BCIN	Arquitectònic	10933	Lloret de Mar	JARDINS DE SANTA CLOTILDE
BCIN	Arquitectònic	1103	Maçanet de Cabrenys	MURS DE DEFENSA
BCIN	Arquitectònic	1104	Maçanet de Cabrenys	CASTELL DE CABRERA
BCIN	Arquitectònic	1108	Madremanya	RECINTE EMMURALLAT
BCIN	Arquitectònic	1109	Madremanya	CASTELL DE MILLARS
BCIN	Arquitectònic	1131	Masarac	CASTELL DE VILARNADAL
BCIN	Arquitectònic	1217	Mont-ras	LA TORRE SIMONA
BCIN	Arquitectònic	1218	Mont-ras	TORRE DE CAN COLOM
BCIN	Arquitectònic	1231	Navata	CASTELL DE NAVATA
BCIN	Arquitectònic	1232	Navata	TORRE MIRONA
BCIN	Arquitectònic	1263	Ordis	MAS VILAR
BCIN	Arquitectònic	1282	Palafrugell	RESTES DE LA MURALLA MEDIEVAL
BCIN	Arquitectònic	1283	Palafrugell	TORRE DE CAN BOERA
BCIN	Arquitectònic	1284	Palafrugell	TORRE DEL MAS FINA
BCIN	Arquitectònic	1285	Palafrugell	CAN BORRULL
BCIN	Arquitectònic	1286	Palafrugell	TORRE ROJA
BCIN	Arquitectònic	1287	Palafrugell	TORRE DELS MOROS
BCIN	Arquitectònic	1288	Palafrugell	TORRE VILA-SECA
BCIN	Arquitectònic	1289	Palafrugell	TORRE DE SANT SEBASTIÀ
BCIN	Arquitectònic	1290	Palafrugell	TORRE DE CALELLA
BCIN	Arquitectònic	1291	Palafrugell	CASTELL DE CAP ROIG
BCIN	Arquitectònic	4148	Palafrugell	TORRE DE CAN MARIO
BCIN	Arquitectònic	10482	Palafrugell	PORT BÓ DE CALELLA
BCIN	Arquitectònic	1292	Palamós	CASTELL DE SANT ESTEVE DE MAR
BCIN	Arquitectònic	1293	Palamós	CASTELL DE VILA-ROMÀ
BCIN	Arquitectònic	1294	Palamós	MAS DE LA PIETAT
BCIN	Arquitectònic	1296	Palamós	LA TORRE MIRONA
BCIN	Arquitectònic	1297	Palamós	MAS AGUSTÍ
BCIN	Arquitectònic	1298	Palamós	MAS JUNY
BCIN	Arquitectònic	1299	Palamós	TORRE DEL MAS PEPÓ
BCIN	Arquitectònic	7177	Palamós	TORRE DEL MAS XEC

BCIN	Arquitectònic	7187	Palamós	BARRAQUES DE S'ALGUER PETIT
BCIN	Arquitectònic	10556	Palamós	CALA S'ALGUER
BCIN	Arquitectònic	1302	Palau de Santa Eulàlia	PALAU SARDIACA
BCIN	Arquitectònic	7211	Palau-sator	PALAU-SATOR
BCIN	Arquitectònic	1303	Palau-sator	CASTELL DE PALAU-SATOR
BCIN	Arquitectònic	1304	Palau-sator	TORRE PORTAL
BCIN	Arquitectònic	1305	Palau-sator	TORRE CILÍNDRICA A PANTALEU
BCIN	Arquitectònic	180	Palau-sator	ERMITA DE SANT JULIÀ DE BOADA
BCIN	Arquitectònic	6746	Palau-sator	NUCLI INTRAMURS DE LA VILA DE PALAU-SATOR
BCIN	Arquitectònic	7217	Palau-sator	MURALLES DE PALAU-SATOR
BCIN	Arquitectònic	1306	Palau-saverdera	CASTELL DE PALAU-SAVERDERA
BCIN	Arquitectònic	1309	Palau-saverdera	TORRE DEL VENT
BCIN	Arquitectònic	1310	Palau-saverdera	MAS DE LA TORRE
BCIN	Arquitectònic	1172	Pals	CASTELL DE PALS
BCIN	Arquitectònic	1173	Pals	MURALLES DE PALS
BCIN	Arquitectònic	1174	Pals	TORRE D'EN DERI
BCIN	Arquitectònic	1175	Pals	LA TORRE
BCIN	Arquitectònic	1176	Pals	MAS TOMASI
BCIN	Arquitectònic	1177	Pals	TORRE MORA
BCIN	Arquitectònic	184	Pals	PALS
BCIN	Arquitectònic	1344	Parlavà	ESGLÉSIA FORTIFICADA DE SANT FELIU
BCIN	Arquitectònic	1345	Parlavà	CASTELL DE FONOLLERES
BCIN	Arquitectònic	1346	Parlavà	CASAL FORTIFICAT MAS DE PUIG
BCIN	Arquitectònic	1347	Parlavà	MAS CROS. MAS RIBOT
BCIN	Arquitectònic	1352	Pau	"CASTELL" O CAL MARQUÈS
BCIN	Arquitectònic	1353	Pau	CASTELL DE VILAÜT
BCIN	Arquitectònic	1355	Pedret i Marzà	CASTELL DE MARZÀ
BCIN	Arquitectònic	1178	Pera, la	LA FORÇA DE LA PERA
BCIN	Arquitectònic	1180	Pera, la	MURALLES DE PÚBOL
BCIN	Arquitectònic	433	Pera, la	CASTELL DE PÚBOL I ESGLÉSIA DEL CASTELL
BCIN	Arquitectònic	1359	Peralada	RESTES DE MURALLES
BCIN	Arquitectònic	1360	Peralada	CASTELL PALAU DE PERALADA
BCIN	Arquitectònic	1361	Peralada	CASTELL DE VALLGORNERA
BCIN	Arquitectònic	1362	Peralada	MURS MEDIEVALS A VILANOVA DE LA MUGA
BCIN	Arquitectònic	1363	Peralada	MAS DE LES TORRES
BCIN	Arquitectònic	185	Peralada	CLAUSTRE DE SANT DOMÈNEC
BCIN	Arquitectònic	1447	Pont de Molins	CASTELL DE MOLINS
BCIN	Arquitectònic	1448	Pont de Molins	CASTELL DE MONTMARÍ
BCIN	Arquitectònic	1457	Pontós	CASTELL DE PONTÓS
BCIN	Arquitectònic	1458	Pontós	TORRE DE L'ÀNGEL
BCIN	Arquitectònic	1459	Pontós	MAS EL CASTELL
BCIN	Arquitectònic	1469	Port de la Selva, el	CASTELL DE VERDERA
BCIN	Arquitectònic	1471	Port de la Selva, el	TORRE DE SANT BALDIRI
BCIN	Arquitectònic	196	Port de la Selva, el	MONESTIR DE SANT PERE DE RODES
BCIN	Arquitectònic	12854	Port de la Selva, el	ESGLÉSIA DE SANTA HELENA DE RODES
BCIN	Arquitectònic	30602	Portbou	CASTELL I TORRE DE QUERROIG
BCIN	Arquitectònic	1513	Quart	CASTELL DE PALOL
BCIN	Arquitectònic	188	Rabós	MONESTIR DE SANT QUIRZE DE COLERA
BCIN	Arquitectònic	1519	Regencós	RECINTE FORTIFICAT
BCIN	Arquitectònic	1482	Roses	CASTELL DE LA TRINITAT
BCIN	Arquitectònic	1483	Roses	CASTELL DE BUFALARANYA
BCIN	Arquitectònic	1485	Roses	CASTELL DE LA GARRIGA

BCIN	Arquitectònic	1486	Roses	TORRE DEL SASTRE
BCIN	Arquitectònic	1487	Roses	TORRE DE CAN FIGA
BCIN	Arquitectònic	191	Roses	POBLAT VISIGÒTIC DEL PUIG ROM
BCIN	Arquitectònic	198	Roses	CIUTADELLA I MONESTIR DE SANTA MARIA
BCIN	Arquitectònic	2914	Roses	CASA ROZES
BCIN	Arquitectònic	1502	Rupià	CASTELL DE RUPIÀ
BCIN	Arquitectònic	1503	Rupià	MURALLES DE RUPIÀ
BCIN	Arquitectònic	1182	Sant Feliu de Guíxols	CASTELL DE SANT ELM
BCIN	Arquitectònic	206	Sant Feliu de Guíxols	MONESTIR DE SANT FELIU
BCIN	Arquitectònic	211	Sant Feliu de Guíxols	NOU CASINO DE LA CONSTÀNCIA
BCIN	Arquitectònic	37601	Sant Feliu de Guíxols	MURALLA DE SANT FELIU
BCIN	Arquitectònic	1687	Sant Llorenç de la Muga	CASTELL DE SANT LLORENÇ
BCIN	Arquitectònic	1688	Sant Llorenç de la Muga	TORRE DE GUAITA
BCIN	Arquitectònic	1907	Sant Llorenç de la Muga	FORTIFICACIONS A SANT LLORENÇ DE LA MUGA
BCIN	Arquitectònic	219	Sant Miquel de Fluvià	ESGLÉSIA DE SANT MIQUEL DE FLUVIÀ
BCIN	Arquitectònic	1712	Sant Mori	CASTELL DE SANT MORI
BCIN	Arquitectònic	1729	Sant Pere Pescador	CASA CARAMANY
BCIN	Arquitectònic	1730	Sant Pere Pescador	MURALLES DE SANT PERE PESCADOR
BCIN	Arquitectònic	1574	Santa Cristina d'Aro	CASTELL DE SOLIUS
BCIN	Arquitectònic	2071	Saus, Camallera i Llampaiès	ESGLÉSIA FORTIFICADA DE SANT MARTÍ DE LLAMPAIÈS
BCIN	Arquitectònic	458	Saus, Camallera i Llampaiès	ESGLÉSIA DE SANTA EUGÈNIA DE SAUS
BCIN	Arquitectònic	1753	Selva de Mar, la	RESTES D'ANTIGUES MURALLES
BCIN	Arquitectònic	1762	Serra de Daró	CASTELL DE SANT ISCLE
BCIN	Arquitectònic	1763	Serra de Daró	EL MAS CUNYÀ
BCIN	Arquitectònic	1764	Serra de Daró	MAS SERRALLERS
BCIN	Arquitectònic	1774	Siurana	CASTELL DE SIURANA
BCIN	Arquitectònic	1634	Tallada d'Empordà, la	CASTELL DE LA TALLADA
BCIN	Arquitectònic	2074	Tallada d'Empordà, la	ESGLÉSIA DE LA TALLADA
BCIN	Arquitectònic	1823	Terrades	CASTELL TERRADES
BCIN	Arquitectònic	1824	Terrades	CASTELL DE PALAU-SURROCA
BCIN	Arquitectònic	1859	Torrent	CASTELL DE TORRENT
BCIN	Arquitectònic	1638	Torroella de Fluvià	LA FORÇA
BCIN	Arquitectònic	1861	Torroella de Fluvià	RECINTE FORTIFICAT DE VILACOLUM
BCIN	Arquitectònic	20367	Torroella de Fluvià	ESGLÉSIA DE L'ANTIC PRIORAT DE SANT TOMÀS DE FLUVIÀ
BCIN	Arquitectònic	1862	Torroella de Montgrí	CASTELL DE MONTGRÍ
BCIN	Arquitectònic	1863	Torroella de Montgrí	RECINTE MURAT DE TORROELLA
BCIN	Arquitectònic	1864	Torroella de Montgrí	LA TORRE MORATXA
BCIN	Arquitectònic	1865	Torroella de Montgrí	TORRE GRAN
BCIN	Arquitectònic	1866	Torroella de Montgrí	TORRE BEGURA
BCIN	Arquitectònic	1867	Torroella de Montgrí	TORRE MARTINA
BCIN	Arquitectònic	1868	Torroella de Montgrí	LA QUINTANETA
BCIN	Arquitectònic	1870	Torroella de Montgrí	TORRE FERRANA
BCIN	Arquitectònic	1871	Torroella de Montgrí	TORRE PONÇA
BCIN	Arquitectònic	7490	Torroella de Montgrí	MAS RAL
BCIN	Arquitectònic	36446	Torroella de Montgrí	TORRE DELS MOSCATS
BCIN	Arquitectònic	1894	Tossa de Mar	MAS SALIONÇ
BCIN	Arquitectònic	239	Tossa de Mar	HOSPITAL DE SANT MIQUEL
BCIN	Arquitectònic	252	Tossa de Mar	RECINTE EMMURALLAT I CASTELL DE TOSSA
BCIN	Arquitectònic	27157	Tossa de Mar	MUSEU MUNICIPAL DE TOSSA DE MAR
BCIN	Arquitectònic	1183	Ullastret	CASTELL D'ULLASTRET
BCIN	Arquitectònic	1184	Ullastret	CASTELL DE SANT ANDREU
BCIN	Arquitectònic	6744	Ullastret	LA VILA D'ULLASTRET

BCIN	Arquitectònic	40161	Ullastret	MUSEU MONOGRÀFIC D'ULLASTRET
BCIN	Arquitectònic	1875	Ultramort	CASTELL DE FINESTRES
BCIN	Arquitectònic	1939	Ventalló	CASTELL DE PELACALÇ
BCIN	Arquitectònic	1940	Ventalló	CASA DEL DELME
BCIN	Arquitectònic	1941	Ventalló	PALAU DELS MARGARIT
BCIN	Arquitectònic	1943	Ventalló	TORRE A CAL FERRER
BCIN	Arquitectònic	7939	Ventalló	PORTA I MURS DE VENTALLÓ
BCIN	Arquitectònic	20380	Ventalló	MAS PERRAMON
BCIN	Arquitectònic	1945	Verges	CASTELL DE VERGES
BCIN	Arquitectònic	1946	Verges	RECINTE FORTIFICAT DE VERGES
BCIN	Arquitectònic	1947	Verges	MASIA CAL REI
BCIN	Arquitectònic	1948	Verges	MASIA CAN MASSELLER
BCIN	Arquitectònic	257	Vilabertran	CANÒNICA DE SANTA MARIA DE VILABERTRAN
BCIN	Arquitectònic	1962	Viladamat	CASTELL DE SANT FELIU DE LA GARRIGA
BCIN	Arquitectònic	1963	Viladamat	PORTAL I RESTES DE MUR
BCIN	Arquitectònic	1975	Vilafant	CASTELL DE PALOL SABALDÒRIA I ESGLÉSIA DE SANT MIQUEL
BCIN	Arquitectònic	1979	Vilajuïga	CASTELL DE QUERMANÇÓ
BCIN	Arquitectònic	1980	Vilajuïga	CASTELL DE MIRALLES
BCIN	Arquitectònic	1986	Vilamacolum	TORRE I ESGLÉSIA FORTIFICADA
BCIN	Arquitectònic	1987	Vilamalla	L'ABADIA
BCIN	Arquitectònic	1988	Vilamaniscle	EL CASTELL
BCIN	Arquitectònic	1989	Vilanant	CASTELL DELS MOROS
BCIN	Arquitectònic	1990	Vilanant	CASAL FORTIFICAT
BCIN	Arquitectònic	1991	Vilanant	RÜINES D'UN EDIFICI FORTIFICAT
BCIN	Arquitectònic	2015	Vila-sacra	CASTELL DE VILA-SACRA
BCIN	Arquitectònic	2052	Vila-sacra	ESGLÉSIA DE SANT ESTEVE
BCIN	Arquitectònic	2032	Vilaür	ANTIGA MURALLA
BCIN	Arquitectònic	2037	Vilopriu	CASTELL DE VILOPRIU
BCIN	Arquitectònic	2038	Vilopriu	L'ALMOINA
BCIN	Arquitectònic	2039	Vilopriu	CASTELL DE VALLDAVIÀ
BCIL	Arqueològic	13511	Palafrugell	PEDRA DE RAPINYA
BCIL	Arqueològic	13512	Palafrugell	COVA DEL MAS ESTELA
BCIL	Arqueològic	14794	Palafrugell	C/XALOC, ISAAC PERAL, MONTURIOL, PELLA FORGAS, RASCASSA I SIRENA (LLAFRANC)
BCIL	Arqueològic	17980	Palafrugell	CARRER MONTURIOL, 45 (LLAFRANC)
BCIL	Arqueològic	12546	Palafrugell	ERMEDÀS
BCIL	Arqueològic	12548	Palafrugell	ESGLÉSIA DE PALAFRUGELL
BCIL	Arqueològic	12550	Palafrugell	FARENA
BCIL	Arqueològic	12554	Palafrugell	LES PASTERES
BCIL	Arqueològic	12557	Palafrugell	LLOFRIU
BCIL	Arqueològic	12558	Palafrugell	POLÍGON NORD-OEST
BCIL	Arqueològic	1712	Palafrugell	EL GOLFET
BCIL	Arqueològic	1713	Palafrugell	LLAFRANC
BCIL	Arqueològic	1714	Palafrugell	PRAT XIRLO
BCIL	Arqueològic	1715	Palafrugell	EL PUIG D'EN PEIA
BCIL	Arqueològic	1716	Palafrugell	PUIG RODÓ
BCIL	Arqueològic	1717	Palafrugell	SES ARTIGUES
BCIL	Arqueològic	1718	Palafrugell	SANT SEBASTIÀ DE LA GUARDA
BCIL	Arqueològic	1719	Palafrugell	TORRENTS, ELS
BCIL	Arqueològic	1720	Palafrugell	CAN MINA DELS TORRENTS
BCIL	Arqueològic	1721	Palafrugell	VEÏNAT DE VILA-SECA
BCIL	Arqueològic	1722	Palafrugell	VEÏNAT DE VILARNAU O SANTA MARGARIDA
BCIL	Arquitectònic	44869	Palafrugell	CAN PAIRET I CAN FELIP

BCIL	Arquitectònic	44872	Palafrugell	FONDA L'ESTRELLA
BCIL	Arquitectònic	44874	Palafrugell	CASA AL CARRER DE LA CARITAT, 54
BCIL	Arquitectònic	44875	Palafrugell	CAN MASCORT DEL CAP DE VILA
BCIL	Arquitectònic	44883	Palafrugell	CAN FELIU
BCIL	Arquitectònic	44884	Palafrugell	CASA MARCÓ
BCIL	Arquitectònic	44885	Palafrugell	CAN SAGRERA - CAL PILOT
BCIL	Arquitectònic	44886	Palafrugell	CASA JOANOLA
BCIL	Arquitectònic	44899	Palafrugell	CAN MÀRIO - LA BÒBILA VELLA
BCIL	Arquitectònic	44900	Palafrugell	CASA AL CARRER PI I MARGALL, 46
BCIL	Arquitectònic	44901	Palafrugell	POU DEL PEDRÓ GRAN
BCIL	Arquitectònic	44902	Palafrugell	ASIL D'ANCIANS - LLAR DE NOSTRA SENYORA DE MONTSERRAT
BCIL	Arquitectònic	44903	Palafrugell	POU D'EN BONET
BCIL	Arquitectònic	44918	Palafrugell	MAS OLIVER
BCIL	Arquitectònic	44919	Palafrugell	MOLÍ DE RODA I TANCA
BCIL	Arquitectònic	44920	Palafrugell	CAN CARLES - HORTA D'EN CARLES
BCIL	Arquitectònic	44925	Palafrugell	CEMENTIRI MUNICIPAL DE PALAFRUGELL
BCIL	Arquitectònic	44927	Palafrugell	MAS BUVI I CASAL DEL SEGLE XIX
BCIL	Arquitectònic	44928	Palafrugell	CAN POL - CASA GALLART DEL BRUGUEROL
BCIL	Arquitectònic	44929	Palafrugell	HORTES I MOLINS DE SORRELL I LA FENEIA
BCIL	Arquitectònic	44931	Palafrugell	SANTA MARGARIDA DE VILARNAU - SANT PONÇ
BCIL	Arquitectònic	44944	Palafrugell	CASA DEL CARRER BOFILL I CODINA, 1
BCIL	Arquitectònic	44945	Palafrugell	CAN COSME - CASA ROCAMORA
BCIL	Arquitectònic	44949	Palafrugell	CEMENTIRI DE CALELLA DE PALAFRUGELL
BCIL	Arquitectònic	44950	Palafrugell	LA MARINEDA
BCIL	Arquitectònic	44970	Palafrugell	CAN VERDERA: MOLÍ RESCLOSA D'EN VERDERA
BCIL	Arquitectònic	44973	Palafrugell	CEMENTIRI DE LLOFRIU
BCIL	Arquitectònic	44975	Palafrugell	MAS PRATS
BCIL	Arquitectònic	44976	Palafrugell	MAS JOFRE - MAS LLAUSÀS I PORXO
BCIL	Arquitectònic	44977	Palafrugell	MAS BARRIS - MAS D'EN TRILL
BCIL	Arquitectònic	44978	Palafrugell	MOLÍ DEL MAS BARRIS - MAS D'EN TRILL
BCIL	Arquitectònic	44979	Palafrugell	CASA ROMAGUERA I HOTEL SANT ROC
BCIL	Arquitectònic	44980	Palafrugell	LA BARANDILLA
BCIL	Arquitectònic	44981	Palafrugell	L'ENERGIA
BCIL	Arquitectònic	44982	Palafrugell	CASA AL CARRER TORRES JONAMA, 25: LLINDA
BCIL	Arquitectònic	44983	Palafrugell	CASA AL CARRER PI I MARGALL, 9: APARADOR
BCIL	Arquitectònic	44984	Palafrugell	MASIA AL CARRER DE PALS, 38-50
BCIL	Arquitectònic	44985	Palafrugell	CAN SAGRERA
BCIL	Arquitectònic	44986	Palafrugell	BULLIDORS
BCIL	Arquitectònic	45005	Palafrugell	CASA AUVIGNONE
BCIL	Arquitectònic	45006	Palafrugell	CASA GUERIN
BCIL	Arquitectònic	45007	Palafrugell	CASA DOCTOR CASTANERA
BCIL	Arquitectònic	45008	Palafrugell	CASA RAVENTÓS
BCIL	Arquitectònic	45009	Palafrugell	HOTEL ALGA
BCIL	Arquitectònic	45010	Palafrugell	CASA PLAJA
BCIL	Arquitectònic	45013	Palafrugell	MAS ROSTEI
BCIL	Arquitectònic	45014	Palafrugell	CASA AL CARRER GARRIGA, 8
BCIL	Arquitectònic	45015	Palafrugell	MASIA AL CARRER NÚRIA, 1
BCIL	Arquitectònic	45016	Palafrugell	CAN PONT
BCIL	Arquitectònic	45028	Palafrugell	CA SENNA
BCIL	Arquitectònic	45029	Palafrugell	CAN RENABRES
BCIL	Arquitectònic	45030	Palafrugell	MAS GRAS
BCIL	Arquitectònic	45031	Palafrugell	CAN ROQUÉ

BCIL	Arquitectònic	45032	Palafrugell	CAN BONET
BCIL	Arquitectònic	45033	Palafrugell	MAS VERMELL
BCIL	Arquitectònic	45034	Palafrugell	MAS D'EN MASSONI
BCIL	Arquitectònic	45035	Palafrugell	CAN MARXANT - CAN MULÀ
BCIL	Arquitectònic	45036	Palafrugell	CAN MONASTRELL - CAN BALLUC
BCIL	Arquitectònic	45043	Palafrugell	ESTACIÓ ELEVADORA D'AIGUA
BCIL	Arquitectònic	45044	Palafrugell	MOLÍ DEL CAMÍ DELS PLANS
BCIL	Arquitectònic	45045	Palafrugell	DUES BARRAQUES DE CALA PEDROSA
BCIL	Arquitectònic	45046	Palafrugell	BARRACA DE CALA DEL CAU
BCIL	Arquitectònic	45047	Palafrugell	TRES BARRAQUES D'AIGUA XELIDA
BCIL	Arquitectònic	44866	Palafrugell	CAN MORAGUES
BCIL	Arquitectònic	44867	Palafrugell	ANTIGA CASA ESTRABAU
BCIL	Arquitectònic	44881	Palafrugell	CASA GENÍS
BCIL	Arquitectònic	44880	Palafrugell	CAN MEDIR i altres
BCIL	Arquitectònic	44868	Palafrugell	CAN PERXÉS - CAN PRATS DEL RAVAL
BCIL	Arquitectònic	44882	Palafrugell	CAL CARDENAL
BCIL	Arquitectònic	44963	Palafrugell	CAN SABRIÀ
BCIL	Arquitectònic	44965	Palafrugell	CAN BASSA
BCIL	Arquitectònic	44966	Palafrugell	VEÏNAT DE ROMA: MAS LA ROMA - CA LA NATÀLIA - MAS PI - MAS CLIMENT
BCIL	Arquitectònic	44968	Palafrugell	MOLÍ, RESCLOSA, PONT I FONT D'EN BUSQUETA
BCIL	Arquitectònic	44987	Palafrugell	FÀBRICA AL CARRER SANT SEBASTIÀ, 9
BCIL	Arquitectònic	44988	Palafrugell	FÀBRICA AL CARRER DEL VILAR, 80
BCIL	Arquitectònic	44989	Palafrugell	GUARDA BOTS AL CARRER FRANCESC ESTRABAU, 2-6
BCIL	Arquitectònic	44990	Palafrugell	GUARDA BOTS AL CARRER FRANCESC ESTRABAU, 3
BCIL	Arquitectònic	44991	Palafrugell	GUARDA BOTS AL CARRER FRANCESC ESTRABAU, 5-35
BCIL	Arquitectònic	44992	Palafrugell	GUARDA BOTS AL PASSEIG DE CANADELL, 2-36
BCIL	Arquitectònic	44993	Palafrugell	GUARDA BOTS AL CARRER VILLAAMIL, 9-13
BCIL	Arquitectònic	44994	Palafrugell	GUARDA BOTS AL CARRER PRIMITIU GURÍ, 4-6
BCIL	Arquitectònic	44865	Palafrugell	CASA DEL SOMETENT
BCIL	Arquitectònic	44870	Palafrugell	FARMÀCIA J. SUNYER - ANTIGA FARMÀCIA MATAS
BCIL	Arquitectònic	44873	Palafrugell	RECTORIA - ANTIGA CASA JONAMA
BCIL	Arquitectònic	44876	Palafrugell	CASES CARRER DE LA FONT, 12-14
BCIL	Arquitectònic	44877	Palafrugell	FONT VELLA - FANAL
BCIL	Arquitectònic	44878	Palafrugell	CASA I FÀBRICA ESTEVA "CALO" - FÀBRICA GENÍS
BCIL	Arquitectònic	44879	Palafrugell	CASA LA PREVISIÓ OBRERA
BCIL	Arquitectònic	44889	Palafrugell	CAN FERRER
BCIL	Arquitectònic	44890	Palafrugell	CASES AL CARRER SANT SEBASTIÀ, 18, 20-24, 26
BCIL	Arquitectònic	44891	Palafrugell	CAN PLAJA AL CARRER SANT RAMON, 7
BCIL	Arquitectònic	44895	Palafrugell	CAN CASADEVALL
BCIL	Arquitectònic	44905	Palafrugell	CASA AL CARRER NOU, 7-9
BCIL	Arquitectònic	44906	Palafrugell	CAN PLA
BCIL	Arquitectònic	44907	Palafrugell	CAN CAMA
BCIL	Arquitectònic	44908	Palafrugell	CAN ROCAS
BCIL	Arquitectònic	44909	Palafrugell	CASA BECH - CAL NOI LAN
BCIL	Arquitectònic	44910	Palafrugell	CASA DALMAU - CASA MASSONI
BCIL	Arquitectònic	44911	Palafrugell	CASES AL CARRER TORRES JONAMA, 93 i 95
BCIL	Arquitectònic	44913	Palafrugell	FÀBRICA VIGAS
BCIL	Arquitectònic	44914	Palafrugell	RESTES D'UNA MASIA
BCIL	Arquitectònic	44915	Palafrugell	CAN FINA

BCIL	Arquitectònic	44916	Palafrugell	CAN CORREDOR
BCIL	Arquitectònic	44917	Palafrugell	HORTA D'EN CAIXA I AQÜEDUCTE
BCIL	Arquitectònic	44936	Palafrugell	CAN CODINA
BCIL	Arquitectònic	44937	Palafrugell	CAN ROIG - CAN CARLOS
BCIL	Arquitectònic	44938	Palafrugell	MAS XINXER
BCIL	Arquitectònic	44939	Palafrugell	FONT D'EN MASCORT I FONT D'EN PLAJA
BCIL	Arquitectònic	44941	Palafrugell	POU DELS VEÏNS
BCIL	Arquitectònic	44942	Palafrugell	BANYS D'EN CAIXA - CASA VERDAGUER
BCIL	Arquitectònic	44943	Palafrugell	SA PEROLA
BCIL	Arquitectònic	44955	Palafrugell	ORATORI DE SANT BALDIRI
BCIL	Arquitectònic	44957	Palafrugell	ORATORI DE LA DIVINA PASTORA
BCIL	Arquitectònic	44958	Palafrugell	BARRACA ELS LLIRIS
BCIL	Arquitectònic	44959	Palafrugell	CASA MEDIR
BCIL	Arquitectònic	44960	Palafrugell	LA MUSCLERA
BCIL	Arquitectònic	44961	Palafrugell	LA PERICA
BCIL	Arquitectònic	44962	Palafrugell	CAL SABATER
BCIL	Arquitectònic	44974	Palafrugell	MAS RIERA
BCIL	Arquitectònic	44995	Palafrugell	CASA AL CARRER DE CHOPITEA, 10
BCIL	Arquitectònic	44996	Palafrugell	CASA AL PASSEIG DEL CANADELL, 1
BCIL	Arquitectònic	44997	Palafrugell	SALÍ DE CALELLA
BCIL	Arquitectònic	44998	Palafrugell	SALÍ DE TAMARIU
BCIL	Arquitectònic	44999	Palafrugell	CAN CATALANET - CASA REGÀS - BELVEDERE GEORGINA
BCIL	Arquitectònic	45000	Palafrugell	CASA PETIN - CASA CAMPS
BCIL	Arquitectònic	45001	Palafrugell	APARTAMENTS GOIG
BCIL	Arquitectònic	45002	Palafrugell	CASA ANDRESS
BCIL	Arquitectònic	45003	Palafrugell	CASA BARTI
BCIL	Arquitectònic	45004	Palafrugell	CASA PIRIÚ
BCIL	Arquitectònic	45012	Palafrugell	MASIA AL CARRER GIRONA, 95-101
BCIL	Arquitectònic	45049	Palafrugell	CASA AL CARRER SANT SEBASTIÀ, 36
BCIL	Arquitectònic	45050	Palafrugell	CASA AL PASSEIG DEL CANADELL, 1
BCIL	Arquitectònic	45051	Palafrugell	FORTIFICACIONS DE LA GUERRA CIVIL DE 1936-39
BCIL	Arquitectònic	44893	Palafrugell	CASA AL CARRER SANT SEBASTIÀ, 36
BCIL	Arquitectònic	44887	Palafrugell	FÀBRICA GALLART
BCIL	Arquitectònic	44888	Palafrugell	COL·LEGI PÚBLIC TORRES JONAMA
BCIL	Arquitectònic	45017	Palafrugell	CAN PAULÍ
BCIL	Arquitectònic	45018	Palafrugell	CAN FRIGOLA
BCIL	Arquitectònic	45019	Palafrugell	CA LES ESTANYOLES
BCIL	Arquitectònic	45020	Palafrugell	MAS D'EN BANYETA
BCIL	Arquitectònic	45021	Palafrugell	MAS DE LES HEURES - CAN COMA
BCIL	Arquitectònic	45022	Palafrugell	MAS SABRIÀ
BCIL	Arquitectònic	45023	Palafrugell	MAS DE LA FANGA
BCIL	Arquitectònic	45025	Palafrugell	CA L'ESTELA
BCIL	Arquitectònic	45026	Palafrugell	CAN GAY - CAN GARRIGA
BCIL	Arquitectònic	36693	Palafrugell	SAFAREIG DE LA FONT
BCIL	Arquitectònic	4198	Palafrugell	CAL GANXÓ
BCIL	Arquitectònic	4199	Palafrugell	CASA UNIFAMILIAR AL CARRER SANT RAMON, 5
BCIL	Arquitectònic	4201	Palafrugell	CASA BOFILL - CA L'AMBRÓS
BCIL	Arquitectònic	4202	Palafrugell	CAN GENOVER
BCIL	Arquitectònic	4213	Palafrugell	CAN TORROELLA
BCIL	Arquitectònic	4214	Palafrugell	CASA CASADEVALL
BCIL	Arquitectònic	4215	Palafrugell	CASA SERRA

BCIL	Arquitectònic	4217	Palafrugell	CONVENT I COL·LEGI DE LES GERMANES CARMELITES
BCIL	Arquitectònic	4218	Palafrugell	ANTIGUES ESCOLES PÚBLIQUES
BCIL	Arquitectònic	4219	Palafrugell	CASAL POPULAR
BCIL	Arquitectònic	4220	Palafrugell	CASA PEYA
BCIL	Arquitectònic	4222	Palafrugell	CASA BRAVO - GUBERT
BCIL	Arquitectònic	4223	Palafrugell	CASA SAGRERA
BCIL	Arquitectònic	4224	Palafrugell	CASA BERTRAN
BCIL	Arquitectònic	4226	Palafrugell	MAS PETIT D'EN CAIXA
BCIL	Arquitectònic	4227	Palafrugell	CASA I JARDÍ D'EDUARD ROSA
BCIL	Arquitectònic	4229	Palafrugell	CAN JANOHER I FÀBRICA FRIGOLA
BCIL	Arquitectònic	4230	Palafrugell	TORRE DE CAN VILÀ I CAN FERRER - CAN FIEGO
BCIL	Arquitectònic	4231	Palafrugell	TORRE DE SANTA MARGARIDA - MAS ESPANYOL
BCIL	Arquitectònic	4232	Palafrugell	TORRE DEL MAS SUREDA - CAL TUPÍ I EDIFICACIÓ ANNEXA
BCIL	Arquitectònic	4108	Palafrugell	ESGLÉSIA PARROQUIAL DE SANT MARTÍ
BCIL	Arquitectònic	4144	Palafrugell	CASA DE LA VILA
BCIL	Arquitectònic	4145	Palafrugell	CENTRE FRATERNAL
BCIL	Arquitectònic	4146	Palafrugell	CERCLE MERCANTIL - CERCLE DELS SENYORS
BCIL	Arquitectònic	4147	Palafrugell	Fàbrica ARMSTRONG CORK ESPAÑA, S.A.
BCIL	Arquitectònic	4149	Palafrugell	HOSPITAL MUNICIPAL
BCIL	Arquitectònic	4152	Palafrugell	MAGATZEMS CASA GRANÉS
BCIL	Arquitectònic	4153	Palafrugell	MERCAT COBERT
BCIL	Arquitectònic	4155	Palafrugell	CASA MIQUEL, VINKE I MEYER
BCIL	Arquitectònic	4157	Palafrugell	COOPERATIVA "L'ECONÒMICA PALAFRUGELLENCIA"
BCIL	Arquitectònic	4158	Palafrugell	MUSEU DEL SURO DE PALAFRUGELL
BCIL	Arquitectònic	4159	Palafrugell	ESGLÉSIA DE SANT RAMON D'ERMEDÀS
BCIL	Arquitectònic	4160	Palafrugell	ESGLÉSIA PARROQUIAL DE SANT FRUITÓS
BCIL	Arquitectònic	4161	Palafrugell	CAN FRIGOLET / ANTIGA CASA POU / CASA POUPLANA
BCIL	Arquitectònic	4191	Palafrugell	FAR DE SANT SEBASTIÀ
BCIL	Arquitectònic	4192	Palafrugell	CA L'ESCOLÀSTICA
BCIL	Arquitectònic	4193	Palafrugell	CAN PLAJA
BCIL	Arquitectònic	4194	Palafrugell	ESGLÉSIA DE SANTA ROSA DE LIMA
BCIL	Arquitectònic	4195	Palafrugell	ESGLÉSIA DE SANT PERE DE CALELLA DE PALAFRUGELL
BCIL	Arquitectònic	4196	Palafrugell	CASES ESTEVA
BCIL	Arquitectònic	4156	Palafrugell	ESCORXADOR MUNICIPAL
BCIL	Arquitectònic	4162	Palafrugell	MAS PLA
BCIL	Arquitectònic	4197	Palafrugell	CASA PUIG - FORN DE SANT JAUME
BCIL	Arquitectònic	4216	Palafrugell	CASA ROSA I JARDÍ
BCIL	Arquitectònic	4221	Palafrugell	CASA DE LES ESCALES DE GARBÍ I PLAÇA MARINADA
BCIL	Arquitectònic	4225	Palafrugell	CASA VILA
BCIL	Arquitectònic	4233	Palafrugell	CAN ROSÉS
BCIL	Arqueològic	9834	Calonge i Sant Antoni	MENHIR DEL MAS MONT
BCIL	Arqueològic	19554	Calonge i Sant Antoni	NOSTRA SENYORA DEL COLLET
BCIL	Arqueològic	12533	Calonge i Sant Antoni	COLLET EST, EL (SANT ANTONI DE CALONGE)
BCIL	Arqueològic	14062	Calonge i Sant Antoni	ESGLÉSIA DE SANT MARTÍ DE CALONGE
BCIL	Arqueològic	1634	Calonge i Sant Antoni	CARRER DELS SASTRES
BCIL	Arqueològic	1646	Calonge i Sant Antoni	COVA DE CAN MONT
BCIL	Arqueològic	1649	Calonge i Sant Antoni	COVA DE LA ROCA ESQUERDADA
BCIL	Arqueològic	1654	Calonge i Sant Antoni	COVA D'EN SARDINETA
BCIL	Arqueològic	1664	Calonge i Sant Antoni	ROCA CRIADORA

BCIL	Arquitectònic	43581	Calonge i Sant Antoni	CASA AL CARRER ANSELM CLAVÉ, 13
BCIL	Arquitectònic	43582	Calonge i Sant Antoni	MAS ROSSELLÓ
BCIL	Arquitectònic	43572	Calonge i Sant Antoni	CAL PANYERO
BCIL	Arquitectònic	43573	Calonge i Sant Antoni	CASA AL CARRER DE LA CREU, 21
BCIL	Arquitectònic	43574	Calonge i Sant Antoni	CAN PATRICI
BCIL	Arquitectònic	43575	Calonge i Sant Antoni	CAN BENET
BCIL	Arquitectònic	43576	Calonge i Sant Antoni	MAS DESCAIRE
BCIL	Arquitectònic	43577	Calonge i Sant Antoni	MAS SICARS
BCIL	Arquitectònic	43578	Calonge i Sant Antoni	CAN PAGÈS
BCIL	Arquitectònic	43585	Calonge i Sant Antoni	MOLÍ DE VENT JACINT VERDAGUER
BCIL	Arquitectònic	43586	Calonge i Sant Antoni	MOLÍ DE VENT DEL CARRER NOU
BCIL	Arquitectònic	43587	Calonge i Sant Antoni	MOLÍ DE VENT DE LA PLAÇA QUATRE CAMINS
BCIL	Arquitectònic	43588	Calonge i Sant Antoni	MOLÍ DEL DIMONI
BCIL	Arquitectònic	43589	Calonge i Sant Antoni	BÚNQUER DE LA TORRE VALENTINA
BCIL	Arquitectònic	43590	Calonge i Sant Antoni	TRINXERES DE PUIG CABRÉ
BCIL	Arquitectònic	43591	Calonge i Sant Antoni	MOLÍ DE VENT DE L'HORT DE CAN EMILI
BCIL	Arquitectònic	42660	Calonge i Sant Antoni	ANTIC COL·LEGI GERMANS DOCTRINA CRISTIANA
BCIL	Arquitectònic	43569	Calonge i Sant Antoni	CAN PONT JOAN DE VILA
BCIL	Arquitectònic	43570	Calonge i Sant Antoni	CASA AL CARRER DEL MIG, 15
BCIL	Arquitectònic	43571	Calonge i Sant Antoni	CAN PIBERNAT - CAN ROTLLAN
BCIL	Arquitectònic	43579	Calonge i Sant Antoni	MAS FALET
BCIL	Arquitectònic	43580	Calonge i Sant Antoni	CASA AL CARRER JOSEP M. VILASECA, 41
BCIL	Arquitectònic	42642	Calonge i Sant Antoni	CARRER NOU
BCIL	Arquitectònic	42643	Calonge i Sant Antoni	CARRER DEL CAMP DE LA LLEBRE
BCIL	Arquitectònic	42644	Calonge i Sant Antoni	CARRER DE L'ILLA
BCIL	Arquitectònic	42645	Calonge i Sant Antoni	CARRER DE L'ARPA
BCIL	Arquitectònic	42646	Calonge i Sant Antoni	CARRER DE LA FARMÀCIA
BCIL	Arquitectònic	42647	Calonge i Sant Antoni	CARRER DEL PEDRÓ
BCIL	Arquitectònic	42648	Calonge i Sant Antoni	CARRER DE LA PESADESA
BCIL	Arquitectònic	42649	Calonge i Sant Antoni	CARRER BITLLER
BCIL	Arquitectònic	42650	Calonge i Sant Antoni	CARRER SANT JOAN
BCIL	Arquitectònic	42651	Calonge i Sant Antoni	PLAÇA DEL XATO - CARRER HOSPITAL
BCIL	Arquitectònic	42652	Calonge i Sant Antoni	CARRER DE LA CREU
BCIL	Arquitectònic	42653	Calonge i Sant Antoni	CARRER PUIGTAVELL
BCIL	Arquitectònic	42654	Calonge i Sant Antoni	CARRER TORD
BCIL	Arquitectònic	42655	Calonge i Sant Antoni	CARRER SANT NAZARI
BCIL	Arquitectònic	42656	Calonge i Sant Antoni	BARRI DE SANT DANIEL
BCIL	Arquitectònic	42661	Calonge i Sant Antoni	MAS PONJOAN
BCIL	Arquitectònic	42638	Calonge i Sant Antoni	PLAÇA MAJOR
BCIL	Arquitectònic	42639	Calonge i Sant Antoni	CARRER MAJOR
BCIL	Arquitectònic	42640	Calonge i Sant Antoni	CARRER POMPEU FABRA
BCIL	Arquitectònic	42641	Calonge i Sant Antoni	CARRER GENÍS PONJOAN
BCIL	Arquitectònic	43584	Calonge i Sant Antoni	MOLÍ DE VENT DE LA CARRETERA DE ROMANYÀ
BCIL	Arquitectònic	20935	Calonge i Sant Antoni	CASA DEL SENYOR DEL MAL ÚS
BCIL	Arquitectònic	6959	Calonge i Sant Antoni	ESCORXADOR MUNICIPAL
BCIL	Arquitectònic	6972	Calonge i Sant Antoni	CAN PALLIMONJO
BCIL	Arquitectònic	43583	Calonge i Sant Antoni	MOLÍ DE VENT DE MAS SICARS
BCIL	Arquitectònic	6946	Calonge i Sant Antoni	ESGLÉSIA DE SANT MARTÍ
BCIL	Arquitectònic	6953	Calonge i Sant Antoni	CAN SAVALLS
BCIL	Arquitectònic	6954	Calonge i Sant Antoni	MAS ROTLLANT DE LES ROQUES
BCIL	Arquitectònic	6955	Calonge i Sant Antoni	CAN OLIVER
BCIL	Arquitectònic	6957	Calonge i Sant Antoni	CASAL DE VILANOVA DE CABANYES

BCIL	Arquitectònic	6958	Calonge i Sant Antoni	TORRE ROURA - TORRE ROURE
BCIL	Arquitectònic	6960	Calonge i Sant Antoni	CAPELLA DEL COMTAT DE SANT JORDI
BCIL	Arquitectònic	6961	Calonge i Sant Antoni	CAN CANOTS
BCIL	Arquitectònic	6963	Calonge i Sant Antoni	PLAÇA DOMA - CARRER CÀLCUL - CARRER ÀNGEL GUIMERÀ - CARRER CERVANTES
BCIL	Arquitectònic	6964	Calonge i Sant Antoni	MONESTIR DE SANTA MARIA DEL MAR O DEL COLLET
BCIL	Arquitectònic	6965	Calonge i Sant Antoni	CINEMA FONTOVA
BCIL	Arquitectònic	6967	Calonge i Sant Antoni	ESGLÉSIA DE SANT ANTONI
BCIL	Arquitectònic	6968	Calonge i Sant Antoni	CEMENTIRI NOU DE CALONGE
BCIL	Arquitectònic	6969	Calonge i Sant Antoni	MOLÍ DE PUIG ROSSELL
BCIL	Arquitectònic	6970	Calonge i Sant Antoni	CAN XIFRÓ
BCIL	Arquitectònic	6973	Calonge i Sant Antoni	CAN JOFRE
BCIL	Arquitectònic	6974	Calonge i Sant Antoni	CASA VILASECA
BCIL	Arquitectònic	6975	Calonge i Sant Antoni	CAPELLA DE LES GERMANES CARMELITES
BCIL	Arquitectònic	6976	Calonge i Sant Antoni	ANTIC HOSPITAL
BCIL	Arquitectònic	6978	Calonge i Sant Antoni	ERMITA DE SANT DANIEL
BCIL	Arquitectònic	6979	Calonge i Sant Antoni	CAN VILAR DE LA MUTXADA
BCIL	Arqueològic	8039	Llers	SANT QUIRZE D'OLMELLS
BCIL	Arquitectònic	43638	Llers	BARRACA DE PEDRA SECA DE LES CLOTES - 22
BCIL	Arquitectònic	43639	Llers	BARRACA DE PEDRA SECA DE LES CLOTES - 23
BCIL	Arquitectònic	43640	Llers	BARRACA DE PEDRA SECA DE LES CLOTES - 27
BCIL	Arquitectònic	43641	Llers	BARRACA DE PEDRA SECA DE LES CLOTES - 28
BCIL	Arquitectònic	43642	Llers	BARRACA DE PEDRA SECA DEL PLA DE VINYERS - 32
BCIL	Arquitectònic	43661	Llers	BARRACA DE PEDRA SECA DE TERRES BLANQUES- ELS AVALLS - 86
BCIL	Arquitectònic	43662	Llers	BARRACA DE PEDRA SECA DEL PUIG - 100
BCIL	Arquitectònic	43663	Llers	BARRACA DE PEDRA SECA DEL PUIG - 103
BCIL	Arquitectònic	43664	Llers	BARRACA DE PEDRA SECA DE LES BOÏGUES - 111
BCIL	Arquitectònic	43665	Llers	BARRACA DE PEDRA SECA DEL MAS CARRERAS - 116
BCIL	Arquitectònic	43666	Llers	BARRACA DE PEDRA SECA DEL MAS CARRERAS - 117
BCIL	Arquitectònic	43667	Llers	BARRACA DE PEDRA SECA DEL MAS CARRERAS - 120
BCIL	Arquitectònic	43668	Llers	BARRACA DE PEDRA SECA DE TERRES BLANQUES - ELS AVALLS - 140
BCIL	Arquitectònic	43670	Llers	BARRACA DE PEDRA SECA DE PUIG D'EN CLOS - 141
BCIL	Arquitectònic	43671	Llers	BARRACA DE PEDRA SECA DE TERRES BLANQUES - ELS AVALLS - 144
BCIL	Arquitectònic	43672	Llers	BARRACA DE PEDRA SECA DE PUIG DEL CLOS - 145
BCIL	Arquitectònic	43673	Llers	BARRACA DE PEDRA SECA DE PUIG DEL CLOS - 150
BCIL	Arquitectònic	43674	Llers	BARRACA DE PEDRA SECA DE PUIG DEL CLOS - 151
BCIL	Arquitectònic	43675	Llers	BARRACA DE PEDRA SECA DE PUIG DEL CLOS - 152
BCIL	Arquitectònic	43636	Llers	BARRACA DE PEDRA SECA DE LES CLOTES - 20
BCIL	Arquitectònic	43631	Llers	BARRACA DE PEDRA SECA DE LES BRUGUERES 1
BCIL	Arquitectònic	43632	Llers	BARRACA DE PEDRA SECA DE LES GUIXERES - 7
BCIL	Arquitectònic	43633	Llers	BARRACA DE PEDRA SECA DE LES GUIXERES - 9
BCIL	Arquitectònic	43634	Llers	BARRACA DE PEDRA SECA DE LES GUIXERES - 10

BCIL	Arquitectònic	43635	Llers	BARRACA DE PEDRA SECA DE LES GUIXERES - 11
BCIL	Arquitectònic	43637	Llers	BARRACA DE PEDRA SECA DE LES CLOTES - 21
BCIL	Arquitectònic	43643	Llers	BARRACA DE PEDRA SECA DEL PLA DE VINYERS - 35
BCIL	Arquitectònic	43644	Llers	BARRACA DE PEDRA SECA DEL PLA DE VINYERS - 37
BCIL	Arquitectònic	43645	Llers	BARRACA DE PEDRA SECA DEL PLA DE VINYERS - 38
BCIL	Arquitectònic	43646	Llers	BARRACA DE PEDRA SECA DEL PLA DE VINYERS - 42
BCIL	Arquitectònic	43647	Llers	BARRACA DE PEDRA SECA DEL PLA DE VINYERS - 47
BCIL	Arquitectònic	43648	Llers	BARRACA DE PEDRA SECA DEL PLA DE VINYERS - 49
BCIL	Arquitectònic	43649	Llers	BARRACA DE PEDRA SECA DEL PLA DE VINYERS - 50
BCIL	Arquitectònic	43650	Llers	BARRACA DE PEDRA SECA DEL PLA DE VINYERS - 52
BCIL	Arquitectònic	43651	Llers	BARRACA DE PEDRA SECA DEL PLA DE VINYERS - 53
BCIL	Arquitectònic	43652	Llers	BARRACA DE PEDRA SECA DE LES BRUGUERES - 57
BCIL	Arquitectònic	43653	Llers	BARRACA DE PEDRA SECA DEL PLA DE VINYERS - TERRES BLANQUES - 66
BCIL	Arquitectònic	43654	Llers	BARRACA DE PEDRA SECA DE LES COSTES - TERRES BLANQUES - 72
BCIL	Arquitectònic	43655	Llers	BARRACA DE PEDRA SECA DE LES COSTES - TERRES BLANQUES - 75
BCIL	Arquitectònic	43656	Llers	BARRACA DE PEDRA SECA DE LES COSTES - TERRES BLANQUES - 76
BCIL	Arquitectònic	43659	Llers	BARRACA DE PEDRA SECA DE PLA DE VINYERS - TERRES BLANQUES - 81
BCIL	Arquitectònic	43657	Llers	BARRACA DE PEDRA SECA DE LES COSTES - TERRES BLANQUES - 77
BCIL	Arquitectònic	43660	Llers	BARRACA DE PEDRA SECA DE PLA DE VINYERS - ORATORI - 83
BCIL	Arquitectònic	43677	Llers	BARRACA DE PEDRA SECA DE PUIG DEL CLOS - 154
BCIL	Arquitectònic	43678	Llers	BARRACA DE PEDRA SECA DE PUIG DE LES GUIXERES - 160
BCIL	Arquitectònic	43679	Llers	BARRACA DE PEDRA SECA DE PUIG DE LES TERRES BLANQUES- 163
BCIL	Arquitectònic	43680	Llers	BARRACA DE PEDRA SECA DE PUIG DE LA BORRASSA - 167
BCIL	Arquitectònic	43681	Llers	BARRACA DE PEDRA SECA DE TERRES ALTES - ELS AVALLS - 169
BCIL	Arquitectònic	43682	Llers	BARRACA DE PEDRA SECA DE MAS CARRERAS - 177
BCIL	Arquitectònic	43683	Llers	BARRACA DE PEDRA SECA DE LES BOÏGUES - 184
BCIL	Arquitectònic	43684	Llers	BARRACA DE PEDRA SECA DE LES BOÏGUES - 193
BCIL	Arquitectònic	43685	Llers	BARRACA DE PEDRA SECA DE LES BOÏGUES - 195
BCIL	Arquitectònic	35995	Llers	ESGLÉSIA DE SANT QUIRZE D'OLMELLS
BCIL	Arqueològic	5736	Roses	CAU DE LES GUILLES
BCIL	Arqueològic	5738	Roses	REC DE LA GALERA
BCIL	Arqueològic	5739	Roses	NECRÒPOLIS DE PUIG ALT
BCIL	Arqueològic	5740	Roses	SANT TOMÀS DE PUIG ALT
BCIL	Arqueològic	5741	Roses	COVA DE LA LLOBA I
BCIL	Arqueològic	5764	Roses	GARRIGA, LA

BCIL	Arqueològic	5772	Roses	LLIT DE LA GENERALA
BCIL	Arqueològic	5774	Roses	TOMBA DEL GENERAL
BCIL	Arqueològic	5786	Roses	CISTA DEL PUIG RODÓ
BCIL	Arqueològic	5778	Roses	CAP DE L'HOME
BCIL	Arqueològic	5779	Roses	PARATGE DE LA CASA CREMADA
BCIL	Arqueològic	5783	Roses	PUIG DE LES ÀLIGUES
BCIL	Arqueològic	5833	Roses	CORRAL DEL MAS D'EN FIGA
BCIL	Arqueològic	8019	Roses	PLA DE LA REGULLOSA
BCIL	Arqueològic	22007	Roses	MAS DE LA LLOBATERA
BCIL	Arqueològic	5788	Roses	COVA DE LA LLOBA III
BCIL	Arqueològic	5793	Roses	COVA DE LA LLOBA II
BCIL	Arqueològic	8864	Roses	DOLMEN DEL PUIG SAQUERA
BCIL	Arqueològic	19649	Roses	PLA D'EN SENIQUEDA
BCIL	Arquitectònic	448	Roses	CASA MALLOL - CASA CAMBÓ
BCIL	Arquitectònic	20170	Roses	ESGLÉSIA PARROQUIAL DE SANTA MARIA DE ROSES
BCIL	Arquitectònic	20174	Roses	CASA DEL MARQUÈS DE LLINÀS - CAN JORDÀ
BCIL	Arquitectònic	20181	Roses	MAS D'EN COLL
BCIL	Arquitectònic	20187	Roses	FAR DE ROSES
BCIL	Arquitectònic	20239	Roses	CEMENTIRI MUNICIPAL DE ROSES
BCIL	Arquitectònic	23109	Roses	TORRE QUIMETA
BCIL	Arquitectònic	23110	Roses	TORRE CALSINA
BCIL	Arquitectònic	37665	Roses	MAS DE LES FIGUERES
BCIL	Arquitectònic	37667	Roses	BARRACA DE L'ALMADRAVA
BCIL	Arquitectònic	37668	Roses	BATERIA DE SANT ANTONI
BCIL	Arquitectònic	37669	Roses	BÚNQUERS DEL FAR
BCIL	Arquitectònic	37671	Roses	CASA AL CARRER CANYELLES, 70-74
BCIL	Arquitectònic	37675	Roses	CASA RAMON RAHOLA
BCIL	Arquitectònic	37684	Roses	CASA MATES
BCIL	Arquitectònic	37686	Roses	REFUGI ANTIAERI
BCIL	Arquitectònic	37819	Roses	BÚNQUERS DE PUNTA FALCONERA
BCIL	Arquitectònic	37820	Roses	CASA CAMPRUBÍ
BCIL	Arquitectònic	20154	Roses	TORRE DE NORFEU
BCIL	Arquitectònic	20159	Roses	LA TORRETA
BCIL	Arquitectònic	20175	Roses	COVA DE LES ERMITES
BCIL	Arquitectònic	20176	Roses	LA GUARDIOLA
BCIL	Arquitectònic	20179	Roses	MAS MARÈS
BCIL	Arquitectònic	20180	Roses	MAS MONTJOI DE BAIX
BCIL	Arquitectònic	45385	Roses	CONSTRUCCIONS DEL PLA DE LES GATES
BCIL	Arquitectònic	20199	Roses	PONT DES BARRAL
BCIL	Arquitectònic	20206	Roses	BARRACA DE CALA PELOSA
BCIL	Arquitectònic	20230	Roses	BARRACA DE JÓNCOLS
BCIL	Arquitectònic	35738	Roses	CAMP DE PRESONERS DE LA PELOSA
BCIL	Arquitectònic	35739	Roses	EDIFICI DE LA CASA CREMADA
BCIL	Arquitectònic	35740	Roses	EDIFICI DE LA FARELLA
BCIL	Arqueològic	13553	Tossa de Mar	SES ALZINES
BCIL	Arqueològic	2253	Tossa de Mar	PARADOLMEN DE PEDRA SOBRE ALTRA
BCIL	Arqueològic	2257	Tossa de Mar	VIL·LA ROMANA DELS AMETLLERS
BCIL	Arqueològic	2258	Tossa de Mar	MAS CARBOTÍ
BCIL	Arquitectònic	33518	Tossa de Mar	CAN GANGA - CAN LEANDRO
BCIL	Arquitectònic	27131	Tossa de Mar	ESGLÉSIA DE SANT VICENÇ
BCIL	Arquitectònic	27134	Tossa de Mar	HABITATGE AL CARRER SANT MIQUEL, 32
BCIL	Arquitectònic	27135	Tossa de Mar	HABITATGE DEL CARRER SANT ANTONI, 10

BCIL	Arquitectònic	27136	Tossa de Mar	CAFÈ BERLÍN
BCIL	Arquitectònic	27137	Tossa de Mar	CAN DIONÍS
BCIL	Arquitectònic	27138	Tossa de Mar	CASA VICENS MACIÀ
BCIL	Arquitectònic	27139	Tossa de Mar	CASA DANIEL
BCIL	Arquitectònic	27140	Tossa de Mar	HABITATGE DEL CARRER DE LA GUÀRDIA, 10
BCIL	Arquitectònic	27143	Tossa de Mar	CAN MONT
BCIL	Arquitectònic	27145	Tossa de Mar	HABITATGE DEL CARRER DEL SOCORS, 16
BCIL	Arquitectònic	27146	Tossa de Mar	CAN CAMILO TORRELLAS
BCIL	Arquitectònic	27147	Tossa de Mar	CAN SANS
BCIL	Arquitectònic	27148	Tossa de Mar	HABITATGE AL CARRER SANT MIQUEL, 28 - CARRER NOU, 22
BCIL	Arquitectònic	27149	Tossa de Mar	CAN SAURA
BCIL	Arquitectònic	27150	Tossa de Mar	HABITATGE AL CARRER MARE DE DÉU DELS SOCORS, 6
BCIL	Arquitectònic	27151	Tossa de Mar	CAPELLA DELS SOCORS
BCIL	Arquitectònic	27152	Tossa de Mar	CAN FERRER
BCIL	Arquitectònic	27153	Tossa de Mar	CAN MACADÀ
BCIL	Arquitectònic	33539	Tossa de Mar	HABITATGE AL CARRER PORTAL, 9
BCIL	Arquitectònic	27155	Tossa de Mar	CAN RAMONET
BCIL	Arquitectònic	27158	Tossa de Mar	HABITATGE AL C/ DEL COMTE MIRÓ, 1
BCIL	Arquitectònic	27159	Tossa de Mar	CAN PERE RUAIX
BCIL	Arquitectònic	27160	Tossa de Mar	ESGLÉSIA VELLA DE SANT VICENÇ
BCIL	Arquitectònic	27161	Tossa de Mar	CREU DE TERME
BCIL	Arquitectònic	27162	Tossa de Mar	CASA A LA PLAÇA D'ARMES
BCIL	Arquitectònic	27163	Tossa de Mar	CAN CANALS
BCIL	Arquitectònic	27164	Tossa de Mar	APARTAMENTS "EL BÚNQUER"
BCIL	Arquitectònic	27165	Tossa de Mar	MINERVA - PALAS ATENEA
BCIL	Arquitectònic	27166	Tossa de Mar	CAL RULL
BCIL	Arquitectònic	27167	Tossa de Mar	MAS D'EN FERRO
BCIL	Arquitectònic	27168	Tossa de Mar	MOLÍ LLUNY - CAN PERICÀS
BCIL	Arquitectònic	27169	Tossa de Mar	CAPELLA DE SANT BENET
BCIL	Arquitectònic	27170	Tossa de Mar	CAN GARRIGA
BCIL	Arquitectònic	27171	Tossa de Mar	CAN SECA
BCIL	Arquitectònic	27172	Tossa de Mar	SANTUARI I MASIA DE SANT GRAU
BCIL	Arquitectònic	27173	Tossa de Mar	CAN COURE
BCIL	Arquitectònic	27174	Tossa de Mar	HABITATGE AL CARRER ROQUETA, 14
BCIL	Arquitectònic	27175	Tossa de Mar	HABITATGE AL CARRER ROQUETA, 16
BCIL	Arquitectònic	27177	Tossa de Mar	CAN MAGÍ
BCIL	Arquitectònic	27176	Tossa de Mar	CAN GIG - CAN GICH
BCIL	Arquitectònic	27178	Tossa de Mar	TORRE DES MOROS
BCIL	Arquitectònic	43534	Tossa de Mar	CA L'ACERBI
BCIL	Arqueològic	21359	Figueres	CONVENT DE CAPUTXINS
BCIL	Arquitectònic	19661	Figueres	ASIL VILALLONGA
BCIL	Arquitectònic	39223	Figueres	CASA AL CARRER SANT PAU 34
BCIL	Arquitectònic	20484	Figueres	TORRE DE SANT PAU DE LA CALÇADA
BCIL	Arquitectònic	37718	Figueres	ANTIGA FÀBRICA DE GEL
BCIL	Arquitectònic	37720	Figueres	CONJUNT CARRER RUBAUDONADÉU
BCIL	Arquitectònic	39354	Figueres	CEMENTIRI DE FIGUERES
BCIL	Arquitectònic	37672	Figueres	ANTIGA FUNDICIÓ FÈLIX JAUME
BCIL	Arquitectònic	37689	Figueres	CASA AL CARRER COL.LEGI 27
BCIL	Arquitectònic	37694	Figueres	CASA MARTORI
BCIL	Arquitectònic	37699	Figueres	CONJUNT CARRER BARCELONETA
BCIL	Arquitectònic	37700	Figueres	CONJUNT CARRER CONCEPCIÓ-PLAÇA DEL GRA-PLAÇA DE LA PALMERA

BCIL	Arquitectònic	37701	Figueres	CONJUNT CARRER DE LA JONQUERA
BCIL	Arquitectònic	37702	Figueres	CONJUNT CARRER NOU
BCIL	Arquitectònic	37703	Figueres	CONJUNT CARRER PEP VENTURA
BCIL	Arquitectònic	37704	Figueres	CONJUNT CARRER PERALADA
BCIL	Arquitectònic	37705	Figueres	CONJUNT CARRER PI I MARGALL
BCIL	Arquitectònic	37706	Figueres	CONJUNT CARRER PROGRÉS
BCIL	Arquitectònic	37707	Figueres	CONJUNT CARRER SANT LLÀTZER
BCIL	Arquitectònic	37708	Figueres	CONJUNT CARRER SANT PAU
BCIL	Arquitectònic	37709	Figueres	CONJUNT CARRER TAPIS
BCIL	Arquitectònic	37710	Figueres	CONJUNT CARRER VILAFANT
BCIL	Arquitectònic	37711	Figueres	CONJUNT PLAÇA PALMERA-CAAMAÑO-MONTURIOL
BCIL	Arquitectònic	37712	Figueres	CONVENT DELS CAPUTXINS
BCIL	Arquitectònic	37713	Figueres	EDIFICI FÀBRICA DE GAS
BCIL	Arquitectònic	37715	Figueres	HOSPITAL
BCIL	Arquitectònic	19676	Figueres	CINEMA EDISON
BCIL	Arquitectònic	19677	Figueres	CONVENT DE LES RELIGIOSES DE SANT JOSEP - CONVENT DE SANT LLORENÇ
BCIL	Arquitectònic	19678	Figueres	CAN DALFO
BCIL	Arquitectònic	19684	Figueres	CASA NOUVILES
BCIL	Arquitectònic	19551	Figueres	CINE TEATRE JARDÍ
BCIL	Arquitectònic	19557	Figueres	CASA BOFILL
BCIL	Arquitectònic	19563	Figueres	CLÍNICA CATALUNYA
BCIL	Arquitectònic	19567	Figueres	CASA JAUME GUSTÀ
BCIL	Arquitectònic	19615	Figueres	INSTITUT RAMON MUNTANER
BCIL	Arquitectònic	19612	Figueres	PARC-BOSC MUNICIPAL
BCIL	Arquitectònic	19642	Figueres	PLAÇA DEL GRA
BCIL	Arquitectònic	19645	Figueres	HABITATGE DEL CARRER SANT PAU 23
BCIL	Arquitectònic	19623	Figueres	CENTRE DE PREVENTIUS - PRESÓ DE FIGUERES
BCIL	Arquitectònic	19629	Figueres	CONVENT DE LES FRANCESES - COL·LEGI JOSEP PALLACH
BCIL	Arquitectònic	19632	Figueres	CASA GALTER
BCIL	Arquitectònic	19651	Figueres	COL·LEGI DELS GERMANS DE LA SALLE
BCIL	Arquitectònic	39455	Figueres	CASA RAMBLA 28 - CAFÈ ROYAL
BCIL	Arquitectònic	37714	Figueres	ESGLÉSIA DE SANT ANTONI
BCIL	Arquitectònic	37716	Figueres	PLAÇA DE BRAUS
BCIL	Arquitectònic	37717	Figueres	TORRE BLAVA
BCIL	Arqueològic	20468	Castell-Platja d'Aro	PEDRA DE FENALS D'ARO
BCIL	Arqueològic	19947	Castell-Platja d'Aro	CARRER PUJADA DE L'ESGLÉSIA, 11
BCIL	Arqueològic	1672	Castell-Platja d'Aro	MENHIR DEL MAS ROS
BCIL	Arqueològic	1674	Castell-Platja d'Aro	COVA DELS MOROS
BCIL	Arqueològic	1675	Castell-Platja d'Aro	PLATJA DE N'ARTIGUES/PLA DE PALOL
BCIL	Arqueològic	1765	Castell-Platja d'Aro	MENHIR DEL MAS DE LA FONT
BCIL	Arquitectònic	41141	Castell-Platja d'Aro	XALET ENSESA O SENYA BLANCA
BCIL	Arquitectònic	41142	Castell-Platja d'Aro	XALET FAIXAT
BCIL	Arquitectònic	41143	Castell-Platja d'Aro	CASA RAFAEL MASÓ
BCIL	Arquitectònic	41144	Castell-Platja d'Aro	XALET CRUZ
BCIL	Arquitectònic	41145	Castell-Platja d'Aro	CASA SANTIAGO MASÓ
BCIL	Arquitectònic	41146	Castell-Platja d'Aro	XALET GUAL VILLALBÍ
BCIL	Arquitectònic	41138	Castell-Platja d'Aro	MAS TORRE BOSCA
BCIL	Arquitectònic	41139	Castell-Platja d'Aro	PÈRGOLES DE LA PLAÇA DEL ROSERAR
BCIL	Arquitectònic	6991	Castell-Platja d'Aro	ESGLÉSIA VELLA DE SANTA MARIA DE FENALS
BCIL	Arquitectònic	41148	Castell-Platja d'Aro	XALET BUFALÀ
BCIL	Arquitectònic	41147	Castell-Platja d'Aro	CASA DURAN I REYNALS

BCIL	Arquitectònic	41149	Castell-Platja d'Aro	ANTIGA CASA NIUBÓ
BCIL	Arquitectònic	6989	Castell-Platja d'Aro	ERMITA DEL REMEI
BCIL	Arquitectònic	6999	Castell-Platja d'Aro	CAL BLINCO - CA LA CINTETA
BCIL	Arquitectònic	6984	Castell-Platja d'Aro	CASA BONET
BCIL	Arquitectònic	6986	Castell-Platja d'Aro	NOSTRA SENYORA DE L'ESPERANÇA
BCIL	Arquitectònic	6987	Castell-Platja d'Aro	HOSTAL DE LA GAVINA
BCIL	Arquitectònic	6988	Castell-Platja d'Aro	LOGGIA DE SENYA BLANCA
BCIL	Arquitectònic	6990	Castell-Platja d'Aro	ESGLÉSIA DE SANTA MARIA DE FANALS
BCIL	Arquitectònic	6992	Castell-Platja d'Aro	ESGLÉSIA DE SANTA MARIA DE CASTELL D'ARO
BCIL	Arquitectònic	6994	Castell-Platja d'Aro	CASA GORINA - LES ARCADES
BCIL	Arquitectònic	6995	Castell-Platja d'Aro	CAMÍ DE RONDA
BCIL	Arquitectònic	7015	Castell-Platja d'Aro	CASA SIBILS - DOMUS NOSTRUM
BCIL	Arquitectònic	41135	Castell-Platja d'Aro	MAS OLIVERES
BCIL	Arquitectònic	41136	Castell-Platja d'Aro	CAN CANDELL
BCIL	Arquitectònic	41137	Castell-Platja d'Aro	MAS VALLBANERA
BCIL	Arquitectònic	31284	Blanes	CA L'ORENCH
BCIL	Arquitectònic	43431	Blanes	HABITATGE AL CARRER AMPLE, 7
BCIL	Arquitectònic	43432	Blanes	HABITATGE AL CARRER AMPLE, 11 - CASA DE OMS
BCIL	Arquitectònic	31287	Blanes	CAN CREUS AL CARRER AMPLE, 10
BCIL	Arquitectònic	31282	Blanes	CAN MIRALBELL
BCIL	Arquitectònic	31281	Blanes	CAN BALLIU
BCIL	Arquitectònic	31311	Blanes	VOLTES DEL CARRER AMPLE
BCIL	Arquitectònic	31300	Blanes	CEMENTIRI MUNICIPAL DE BLANES
BCIL	Arquitectònic	26660	Blanes	ERMITA DE NOSTRA SENYORA DE L'ANTIGA
BCIL	Arquitectònic	43528	Blanes	MIRADOR DE CALA SA FORCANERA
BCIL	Arquitectònic	26672	Blanes	CA L'AMADO CARRERAS
BCIL	Arquitectònic	31283	Blanes	CAN MAÑAC
BCIL	Arquitectònic	26668	Blanes	L'ANTIQUARI
BCIL	Arquitectònic	26674	Blanes	CA L'OLIVERAS
BCIL	Arquitectònic	26669	Blanes	CASA DEL POBLE
BCIL	Arquitectònic	26670	Blanes	CAN TORDERA
BCIL	Arquitectònic	26666	Blanes	CASA DE LA VILA
BCIL	Arquitectònic	31301	Blanes	ELS TERRASSANS
BCIL	Arquitectònic	26662	Blanes	ERMITA DE SANT FRANCESC
BCIL	Arquitectònic	26673	Blanes	CASA FOLGUERAS
BCIL	Arquitectònic	26661	Blanes	ERMITA DE LA MARE DE DÉU DE L'ESPERANÇA
BCIL	Arquitectònic	26664	Blanes	CAPELLA I HOSPITAL DE SANT JAUME
BCIL	Arquitectònic	26678	Blanes	SANTUARI DE LA MARE DE DÉU DEL VILAR
BCIL	Arquitectònic	31305	Blanes	MAS FERRER DEL PUIG
BCIL	Arquitectònic	31288	Blanes	CAN GIRBAU
BCIL	Arquitectònic	31309	Blanes	CAN CARBÓ - CAN NAVINÉS
BCIL	Arquitectònic	26675	Blanes	CASA SALADRIGAS
BCIL	Arquitectònic	43531	Blanes	MAS DE S'AGÜIA
BCIL	Arquitectònic	26663	Blanes	CAPELLA DE LA SALUT
BCIL	Arquitectònic	31308	Blanes	EL CONVENT
BCIL	Arquitectònic	26679	Blanes	ERMITA DE SANT JOAN BAPTISTA
BCIL	Arquitectònic	26665	Blanes	PLAÇA DE LA VERGE MARIA, PORXOS i PORTAL
BCIL	Arqueològic	8328	Pont de Molins	SANTA MARIA DEL ROURE
BCIL	Arquitectònic	43625	Pont de Molins	BARRACA DE PEDRA SECA AL PLA DEL ROURE 23
BCIL	Arquitectònic	39351	Pont de Molins	FORN DE CALÇ
BCIL	Arquitectònic	19982	Pont de Molins	ESGLÉSIA DE SANT SEBASTIÀ DE MOLINS
BCIL	Arquitectònic	19983	Pont de Molins	CASA ROMAGUERA

BCIL	Arquitectònic	19984	Pont de Molins	CA LA PASTORA
BCIL	Arquitectònic	19985	Pont de Molins	CANÒNICA A SANTA MARIA DEL ROURE
BCIL	Arquitectònic	19988	Pont de Molins	FARINERA DE SANT LLUÍS
BCIL	Arquitectònic	19989	Pont de Molins	PONT VELL
BCIL	Arquitectònic	38816	Pont de Molins	MOLÍ D'EN CALVET
BCIL	Arquitectònic	43624	Pont de Molins	BARRACA DE PEDRA SECA AL PLA DEL ROURE 21
BCIL	Arquitectònic	43629	Pont de Molins	BARRACA DE PEDRA SECA AL MAS DEL COTÓ 47
BCIL	Arquitectònic	43630	Pont de Molins	BARRACA DE PEDRA SECA AL MAS DEL COTÓ 60
BCIL	Arquitectònic	43626	Pont de Molins	BARRACA DE PEDRA SECA DEL PLA DEL ROURE 24
BCIL	Arquitectònic	43627	Pont de Molins	BARRACA DE PEDRA SECA DEL PLA DEL ROURE 26
BCIL	Arquitectònic	45921	Pont de Molins	CAN GRIDA
BCIL	Arquitectònic	45925	Pont de Molins	SANTUARI DE LA MARE DE DÉU DEL ROURE
BCIL	Arquitectònic	43628	Pont de Molins	BARRACA DE PEDRA SECA AL DIPÒSIT D'AIGUA 36
BCIL	Arquitectònic	38877	Pont de Molins	ESCOLES
BCIL	Arquitectònic	39114	Pont de Molins	CAN MAS NOU
BCIL	Arquitectònic	39466	Pont de Molins	CEMENTIRI MUNICIPAL DE PONT DE MOLINS
BCIL	Arquitectònic	39092	Pont de Molins	CASA AL CARRER DEL PONT 10
BCIL	Arquitectònic	39208	Pont de Molins	CASA AL CARRER DEL PONT 20
BCIL	Arquitectònic	39209	Pont de Molins	MAS D'EN SOT
BCIL	Arquitectònic	39210	Pont de Molins	CASA SAGRERA
BCIL	Arquitectònic	39211	Pont de Molins	MOLÍ-FARINERA D'EN JORDÀ
BCIL	Arquitectònic	39327	Pont de Molins	CAN CUFÍ, CASA JOAQUIM FIGUERAS
BCIL	Arquitectònic	39328	Pont de Molins	CASA AL CARRER DEL PONT 8
BCIL	Arquitectònic	39329	Pont de Molins	CAN NEI
BCIL	Arquitectònic	39331	Pont de Molins	RECTORIA
BCIL	Arquitectònic	39332	Pont de Molins	CAN JORDÀ
BCIL	Arquitectònic	43709	Vilant	BARRACA DE PEDRA SECA A LA SOLANA DEL RISSEC - 14
BCIL	Arquitectònic	43729	Vilant	BARRACA DE PEDRA SECA DE MAS XIBEQUES - 104
BCIL	Arquitectònic	43730	Vilant	BARRACA DE PEDRA SECA A PECES DE L'ALMAR - 120
BCIL	Arquitectònic	43731	Vilant	BARRACA DE PEDRA SECA A PECES DE L'ALMAR - 122
BCIL	Arquitectònic	43732	Vilant	BARRACA DE PEDRA SECA A ROCA MATLLERA - 136
BCIL	Arquitectònic	43734	Vilant	BARRACA DE PEDRA SECA A BELLAIRE - 138
BCIL	Arquitectònic	43735	Vilant	BARRACA DE PEDRA SECA A BELLAIRE - 143
BCIL	Arquitectònic	43736	Vilant	BARRACA DE PEDRA SECA A EL CLOT - 154
BCIL	Arquitectònic	43737	Vilant	BARRACA DE PEDRA SECA A LA ROCA MATLLERA - 156
BCIL	Arquitectònic	43738	Vilant	BARRACA DE PEDRA SECA A LA ROCA MATLLERA - 157
BCIL	Arquitectònic	43739	Vilant	BARRACA DE PEDRA SECA A BELLAIRE - 159
BCIL	Arquitectònic	43711	Vilant	BARRACA DE PEDRA SECA A LES PLACETES - 30
BCIL	Arquitectònic	43712	Vilant	BARRACA DE PEDRA SECA A LES PLACETES - 32
BCIL	Arquitectònic	43713	Vilant	BARRACA DE PEDRA SECA DE COMAFORCADA - 39
BCIL	Arquitectònic	43844	Vilant	TRULL DEL FUSTER
BCIL	Arquitectònic	43715	Vilant	BARRACA DE PEDRA SECA DE COMAFORCADA - 47
BCIL	Arquitectònic	43716	Vilant	BARRACA DE PEDRA SECA DE COMAFORCADA - 51

BCIL	Arquitectònic	43717	Vilanant	BARRACA DE PEDRA SECA DE COMAFORCADA - 52
BCIL	Arquitectònic	43718	Vilanant	BARRACA DE PEDRA SECA DE COMAFORCADA - 57
BCIL	Arquitectònic	43719	Vilanant	BARRACA DE PEDRA SECA DE COMAFORCADA - 60
BCIL	Arquitectònic	43720	Vilanant	BARRACA DE PEDRA SECA DE BELLAIRE - 77
BCIL	Arquitectònic	43721	Vilanant	BARRACA DE PEDRA SECA DE BELLAIRE - 78
BCIL	Arquitectònic	43722	Vilanant	BARRACA DE PEDRA SECA A LES PLACETES - 80
BCIL	Arquitectònic	43723	Vilanant	BARRACA DE PEDRA SECA DE BELLAIRE - 84
BCIL	Arquitectònic	43725	Vilanant	BARRACA DE PEDRA SECA DEL PLA DE VINYERS - 92
BCIL	Arquitectònic	43724	Vilanant	BARRACA DE PEDRA SECA DEL CLOT - 88
BCIL	Arquitectònic	43726	Vilanant	BARRACA DE PEDRA SECA DEL PLA DE VINYERS - 95
BCIL	Arquitectònic	43727	Vilanant	BARRACA DE PEDRA SECA DELS OVells - 96
BCIL	Arquitectònic	43728	Vilanant	BARRACA DE PEDRA SECA DELS OVells - 98
BCIL	Arquitectònic	43710	Vilanant	BARRACA DE PEDRA SECA A LES MONTIEL.LES - 25
BCIL	Arquitectònic	43714	Vilanant	BARRACA DE PEDRA SECA DE COMAFORCADA - 44
BCIL	Arquitectònic	38251	Rupià	MAS CARBÓ
BCIL	Arquitectònic	38253	Rupià	CAN BACH
BCIL	Arquitectònic	38252	Rupià	MAS FONT
BCIL	Arquitectònic	38244	Rupià	INDRET DE LA FONT
BCIL	Arquitectònic	38245	Rupià	ABEURADOR DEL NOU CAMI A L'ATALAIA I BASSA DELS HORTS
BCIL	Arquitectònic	38250	Rupià	CAN JEPÀ
BCIL	Arquitectònic	38246	Rupià	CAN BRANCÓS
BCIL	Arquitectònic	38247	Rupià	MAS LLORÀ PETIT
BCIL	Arquitectònic	38248	Rupià	CAN GUSÓ
BCIL	Arquitectònic	38249	Rupià	CAN CERDÀ
BCIL	Arquitectònic	7293	Rupià	CAN CATALÀ
BCIL	Arquitectònic	7294	Rupià	CAN GÜELL
BCIL	Arquitectònic	7295	Rupià	MAS GUÀRDIA
BCIL	Arquitectònic	7296	Rupià	MAS LLORÀ
BCIL	Arquitectònic	7297	Rupià	CAN NATÓ
BCIL	Arquitectònic	7301	Rupià	ESGLÉSIA PARROQUIAL DE SANT VICENÇ DE RUPIÀ
BCIL	Arquitectònic	7303	Rupià	CAN VALLS
BCIL	Arquitectònic	38229	Rupià	CAN PASTOR
BCIL	Arquitectònic	38230	Rupià	CAN CARBÓ - CA L'ABADAL
BCIL	Arquitectònic	38231	Rupià	MASOVERIA DEL MAS RUPIANA
BCIL	Arquitectònic	38233	Rupià	MAS VALLS DE LA BASSA
BCIL	Arquitectònic	38232	Rupià	MAS RUPIANA - MAS SOLERS - MAS SOLÉS - CAN RIBOT
BCIL	Arquitectònic	38239	Rupià	MAS ISERN I CAPELLA ROMÀNICA
BCIL	Arquitectònic	38234	Rupià	MAS PAGES - CAN SARDA
BCIL	Arquitectònic	38240	Rupià	MAS SOLÉS FALGUERAS - CAN SALA
BCIL	Arquitectònic	38235	Rupià	MAS CATALÀ DEL CANDELL
BCIL	Arquitectònic	38236	Rupià	MAS PERNAU
BCIL	Arquitectònic	38237	Rupià	CAN MENGOL
BCIL	Arquitectònic	38238	Rupià	MAS BANYERES
BCIL	Arquitectònic	38242	Rupià	MAS DE CAN GRAU
BCIL	Arquitectònic	38243	Rupià	EL MAS NOU
BCIL	Arquitectònic	38364	Ventalló	ESCOLES

BCIL	Arquitectònic	38365	Ventalló	CA LA MAGDALENA
BCIL	Arquitectònic	38366	Ventalló	FONT DE LA PLAÇA DE LA FONT
BCIL	Arquitectònic	38368	Ventalló	CAN RIBAS
BCIL	Arquitectònic	38369	Ventalló	RECTORIA DE SALDET
BCIL	Arquitectònic	20384	Ventalló	ESGLÉSIA PARROQUIAL DE SANT SADURNÍ DE MONTIRÓ
BCIL	Arquitectònic	20387	Ventalló	SANTUARI DE SANTA MARIA DE L'OM
BCIL	Arquitectònic	20388	Ventalló	CAPELLA DE L'ASSUMPTA
BCIL	Arquitectònic	20389	Ventalló	CAN PICÓ
BCIL	Arquitectònic	20390	Ventalló	CAN JOANMIQUEL
BCIL	Arquitectònic	38840	Ventalló	LA CEIBA
BCIL	Arquitectònic	38849	Ventalló	MOLÍ DE L'ARBRE SEC
BCIL	Arquitectònic	39709	Ventalló	ANTIC MOLÍ DE VILA-ROBAU
BCIL	Arquitectònic	20381	Ventalló	CAN SASTREGENER
BCIL	Arquitectònic	20382	Ventalló	LLINDES PORTES D'ACCÉS HABITATGES
BCIL	Arquitectònic	20392	Ventalló	ESGLÉSIA PARROQUIAL DE SANTA EUGÈNIA DE SALDET
BCIL	Arquitectònic	20393	Ventalló	MAS CLARÀ
BCIL	Arquitectònic	20395	Ventalló	ESGLÉSIA DE SANT VICENÇ DE VALVERALLA
BCIL	Arquitectònic	20396	Ventalló	CAN MARISCH
BCIL	Arquitectònic	20400	Ventalló	ESGLÉSIA PARROQUIAL DE SANT ANDREU
BCIL	Arquitectònic	20401	Ventalló	ESGLÉSIA VELLA DE SANT ANDREU
BCIL	Arquitectònic	20379	Ventalló	ESGLÉSIA PARROQUIAL DE SANT MIQUEL
BCIL	Arquitectònic	41078	Ventalló	CAL FERRER
BCIL	Arquitectònic	41079	Ventalló	CAN GATIUS VELL
BCIL	Arquitectònic	41080	Ventalló	MAS GROS
BCIL	Arquitectònic	41081	Ventalló	CADIRAT
BCIL	Arquitectònic	41082	Ventalló	POU DE GEL VILA-ROBAU
BCIL	Arquitectònic	41076	Ventalló	FONT XICOMENUT
BCIL	Arquitectònic	41077	Ventalló	FONT PEREGRINA
BCIL	Arquitectònic	19871	Maçanet de Cabrenys	ESGLÉSIA DE SANT MARTÍ
BCIL	Arquitectònic	19881	Maçanet de Cabrenys	LA UNIÓ MAÇANENCA
BCIL	Arquitectònic	19885	Maçanet de Cabrenys	MAS LA COSTA DE BAIX
BCIL	Arquitectònic	19886	Maçanet de Cabrenys	CAN DUC
BCIL	Arquitectònic	19889	Maçanet de Cabrenys	ERMITA DE SANT ANDREU D'OLIVEDA
BCIL	Arquitectònic	19890	Maçanet de Cabrenys	MAS VINYES
BCIL	Arquitectònic	38734	Maçanet de Cabrenys	CAN SABARRÉS
BCIL	Arquitectònic	38872	Maçanet de Cabrenys	MAS DURAN
BCIL	Arquitectònic	38729	Maçanet de Cabrenys	MAS SUNYER
BCIL	Arquitectònic	38731	Maçanet de Cabrenys	MAS CAN COLL
BCIL	Arquitectònic	38741	Maçanet de Cabrenys	MAS CAN CARDONA
BCIL	Arquitectònic	19884	Maçanet de Cabrenys	LES CASOTES
BCIL	Arquitectònic	38745	Maçanet de Cabrenys	CAN PERICOT
BCIL	Arquitectònic	38746	Maçanet de Cabrenys	CAN SALABERT
BCIL	Arquitectònic	38747	Maçanet de Cabrenys	MOLÍ DE L'OLIVET
BCIL	Arquitectònic	38750	Maçanet de Cabrenys	MAS EL BACH
BCIL	Arquitectònic	38751	Maçanet de Cabrenys	MAS OLIVET
BCIL	Arquitectònic	38728	Maçanet de Cabrenys	CAN GRAU
BCIL	Arquitectònic	19887	Maçanet de Cabrenys	MAS LLAONA
BCIL	Arquitectònic	19888	Maçanet de Cabrenys	MAS SAGUER
BCIL	Arquitectònic	19891	Maçanet de Cabrenys	ESGLÉSIA DE SANT BRIÇ DE TAPIS
BCIL	Arquitectònic	38727	Maçanet de Cabrenys	PONT DEL CARRER DE LA PLAÇA
BCIL	Arquitectònic	38742	Maçanet de Cabrenys	ESGLÉSIA DE SANT SEBASTIÀ
BCIL	Arquitectònic	38743	Maçanet de Cabrenys	ESGLÉSIA DE SANT MIQUEL DE FONTFREDA

BCIL	Arquitectònic	38749	Maçanet de Cabrenys	SANTUARI DE LES SALINES
BCIL	Arquitectònic	20411	Viladamat	ESGLÉSIA DE SANT QUIRZE
BCIL	Arquitectònic	20412	Viladamat	CAN PONÇ - CAN BRIOLF
BCIL	Arquitectònic	20413	Viladamat	MAS ESCOT - CAN BRAVA
BCIL	Arquitectònic	20414	Viladamat	MAS TROBAT - CAN CARRERES
BCIL	Arquitectònic	20415	Viladamat	MAS FALGÓS - CAN MASARAC
BCIL	Arquitectònic	20417	Viladamat	ESGLÉSIA DE SANTA EULÀLIA
BCIL	Arquitectònic	20418	Viladamat	MAS DEL BATLLE
BCIL	Arquitectònic	20420	Viladamat	ESGLÉSIA PARROQUIAL DE SANT FELIU DE LA GARRIGA
BCIL	Arquitectònic	38782	Viladamat	MAS BRIOLF
BCIL	Arquitectònic	38783	Viladamat	CAN TOMÀS VERDOLET
BCIL	Arquitectònic	38784	Viladamat	CAN POCH
BCIL	Arquitectònic	38786	Viladamat	MAS DIANA
BCIL	Arquitectònic	38866	Viladamat	CASA AL CARRER ALBONS, 1
BCIL	Arquitectònic	39711	Viladamat	ANTIC AJUNTAMENT
BCIL	Arquitectònic	39712	Viladamat	FORN DE CALÇ DE PALAU BORRELL
BCIL	Arquitectònic	38785	Viladamat	CASA A LA PLAÇA CATALUNYA, 6
BCIL	Arquitectònic	38787	Viladamat	CASA AL CARRER DE LES CASES NOVES, 6
BCIL	Arquitectònic	38788	Viladamat	CAN RUENSA
BCIL	Arquitectònic	38857	Viladamat	CASA YLLA - CAN BONANY
BCIL	Arquitectònic	38858	Viladamat	SALA DE BALL - LA SOCIETAT - CAN CATOI
BCIL	Arquitectònic	38859	Viladamat	CASA AL CARRER CINC CLAUS 4 - CAL BURRO
BCIL	Arquitectònic	38860	Viladamat	CAL CARTER
BCIL	Arquitectònic	38861	Viladamat	CEMENTIRI
BCIL	Arquitectònic	20416	Viladamat	PALAU BORRELL
BCIL	Arquitectònic	39644	Forallac	CARRER DE SANT JOAN
BCIL	Arquitectònic	39645	Forallac	CARRER DE SANTA BASILISA
BCIL	Arquitectònic	39646	Forallac	CARRER DE SANT ANTONI
BCIL	Arquitectònic	39647	Forallac	CARRER DE LA TORRE
BCIL	Arquitectònic	39638	Forallac	CAN SOLÀ
BCIL	Arquitectònic	39640	Forallac	FONT I POU PÚBLICS
BCIL	Arquitectònic	39639	Forallac	CAN VILAHUR
BCIL	Arquitectònic	39641	Forallac	FORN DE CALÇ
BCIL	Arquitectònic	39642	Forallac	CONJUNT DEL CARRER NOU
BCIL	Arquitectònic	39643	Forallac	CARRER NOU - CASA, 28
BCIL	Arquitectònic	37620	Forallac	SANTA COLOMA DE FITOR
BCIL	Arquitectònic	7110	Forallac	ESGLÉSIA DE SANTA SUSANNA DE PERALTA
BCIL	Arquitectònic	7115	Forallac	SANT ESTEVE DE PERATALLADA
BCIL	Arquitectònic	7117	Forallac	ESGLÉSIA DE SANT ESTEVE DE CANAPOST
BCIL	Arquitectònic	39633	Forallac	CAN PLAJA
BCIL	Arquitectònic	39634	Forallac	CAN TORROELLA
BCIL	Arquitectònic	39635	Forallac	CAN PUIG
BCIL	Arquitectònic	39636	Forallac	CAN CALÇ
BCIL	Arquitectònic	39649	Forallac	PLAÇA DE LA FONT
BCIL	Arquitectònic	7108	Forallac	CAN BATLLEM
BCIL	Arquitectònic	7111	Forallac	ESGLÉSIA DE SANTA MARIA DE FONTETA
BCIL	Arquitectònic	7119	Forallac	CARRER NOU
BCIL	Arquitectònic	7120	Forallac	ESGLÉSIA VELLA DEL MAS VIDAL
BCIL	Arquitectònic	39648	Forallac	PLAÇA LLARGA
BCIL	Arquitectònic	16772	Avinyonet de Puigventós	ERMITA DE SANTA EUGÈNIA D'AVINYONET DE PUIGVENTÓS
BCIL	Arquitectònic	43698	Avinyonet de Puigventós	BARRACA DE PEDRA SECA AL CÒRREC DE LES COSTES - 115

BCIL	Arquitectònic	43699	Avinyonet de Puigventós	BARRACA DE PEDRA SECA AL CÒRREC DE LES COSTES- 110
BCIL	Arquitectònic	43700	Avinyonet de Puigventós	BARRACA DE PEDRA SECA AL CÒRREC DE LES COSTES - 118
BCIL	Arquitectònic	43701	Avinyonet de Puigventós	BARRACA DE PEDRA SECA AL CÒRREC DE LES COSTES - 119
BCIL	Arquitectònic	43703	Avinyonet de Puigventós	BARRACA DE PEDRA SECA AL CÒRREC DE LES COSTES - 150
BCIL	Arquitectònic	43704	Avinyonet de Puigventós	BARRACA DE PEDRA SECA A PUIGVENTÓS - 160
BCIL	Arquitectònic	43705	Avinyonet de Puigventós	BARRACA DE PEDRA SECA A PUIGVENTÓS - 164
BCIL	Arquitectònic	43706	Avinyonet de Puigventós	BARRACA DE PEDRA SECA A PUIGVENTÓS - 170
BCIL	Arquitectònic	43707	Avinyonet de Puigventós	BARRACA DE PEDRA SECA A PUIGVENTÓS - 176
BCIL	Arquitectònic	43708	Avinyonet de Puigventós	BARRACA DE PEDRA SECA A PUIGVENTÓS - 178
BCIL	Arquitectònic	43686	Avinyonet de Puigventós	BARRACA DE PEDRA SECA AL PLA DE VINYERS - 2
BCIL	Arquitectònic	43687	Avinyonet de Puigventós	BARRACA DE PEDRA SECA AL PLA DE VINYERS - 9
BCIL	Arquitectònic	43688	Avinyonet de Puigventós	BARRACA DE PEDRA SECA A COMAFORCADA - 18
BCIL	Arquitectònic	43689	Avinyonet de Puigventós	BARRACA DE PEDRA SECA A LA DEVESA D'EN COMELLAS - 30
BCIL	Arquitectònic	43690	Avinyonet de Puigventós	BARRACA DE PEDRA SECA A LA DEVESA D'EN COMELLAS - 31
BCIL	Arquitectònic	43691	Avinyonet de Puigventós	BARRACA DE PEDRA SECA A LA DEVESA D'EN COMELLAS - 44
BCIL	Arquitectònic	43692	Avinyonet de Puigventós	BARRACA DE PEDRA SECA AL CÒRREC DE LES COSTES - 66
BCIL	Arquitectònic	43693	Avinyonet de Puigventós	BARRACA DE PEDRA SECA A LA GARRIGUETA - 68
BCIL	Arquitectònic	43694	Avinyonet de Puigventós	BARRACA DE PEDRA SECA A LA GARRIGUETA - 72
BCIL	Arquitectònic	43695	Avinyonet de Puigventós	BARRACA DE PEDRA SECA A LA GARRIGUETA - 77
BCIL	Arquitectònic	43696	Avinyonet de Puigventós	BARRACA DE PEDRA SECA A LA GARRIGUETA - 79
BCIL	Arquitectònic	43697	Avinyonet de Puigventós	BARRACA DE PEDRA SECA A LA GARRIGUETA - 73
BCIL	Arquitectònic	45923	Palau-saverdera	CASA RURAL CA L'ENRIC
BCIL	Arquitectònic	45924	Palau-saverdera	HABITATGE DEL CARRER MONTSENY
BCIL	Arquitectònic	37742	Palau-saverdera	MAS BONET
BCIL	Arquitectònic	37768	Palau-saverdera	COOPERATIVA AGRÍCOLA
BCIL	Arquitectònic	37890	Palau-saverdera	PONT DEL MAS ORIOL
BCIL	Arquitectònic	37891	Palau-saverdera	CASA LA PALMA
BCIL	Arquitectònic	37892	Palau-saverdera	MAS SAURINA
BCIL	Arquitectònic	19938	Palau-saverdera	ESGLÉSIA DE SANT JOAN DE PALAU-SAVERDERA
BCIL	Arquitectònic	19939	Palau-saverdera	SANTUARI DE SANT ONOFRE
BCIL	Arquitectònic	19940	Palau-saverdera	BAR SPORT
BCIL	Arquitectònic	19943	Palau-saverdera	LA FONT DE DALT
BCIL	Arquitectònic	37646	Palau-saverdera	ANTIGUES ESCOLES
BCIL	Arquitectònic	37647	Palau-saverdera	MAS OLIVA
BCIL	Arquitectònic	37648	Palau-saverdera	MAS ISAAC
BCIL	Arquitectònic	37650	Palau-saverdera	CAN MUNÍ
BCIL	Arquitectònic	37651	Palau-saverdera	CAN SIBEQUES
BCIL	Arquitectònic	37728	Palau-saverdera	MAS ORIOL
BCIL	Arquitectònic	37741	Palau-saverdera	EDIFICI DEL CARRER ROSES, 13
BCIL	Arquitectònic	19944	Palau-saverdera	FONT DEL MAS ISAAC
BCIL	Arquitectònic	38115	Palau-saverdera	CASA CARRER CAP DE CREUS, 3

BCIL	Arquitectònic	38171	Palau-saverdera	CAL FERRER
BCIL	Arquitectònic	38182	Palau-saverdera	CELLER D'OLI - TRULL D'OLI DE CAN MALLOL
BCIL	Arquitectònic	41097	Sant Feliu de Guíxols	AJUNTAMENT DE SANT FELIU DE GUÍXOLS
BCIL	Arquitectònic	7304	Sant Feliu de Guíxols	EDIFICI "LA CAIXA
BCIL	Arquitectònic	7305	Sant Feliu de Guíxols	CASA PATXOT
BCIL	Arquitectònic	7313	Sant Feliu de Guíxols	HOSPITAL MUNICIPAL
BCIL	Arquitectònic	7314	Sant Feliu de Guíxols	EL SALVAMENT
BCIL	Arquitectònic	7318	Sant Feliu de Guíxols	CASA MARUNY
BCIL	Arquitectònic	7321	Sant Feliu de Guíxols	CASA DE LA CAMPANA - HOTEL MIAMI
BCIL	Arquitectònic	7322	Sant Feliu de Guíxols	MERCAT COBERT
BCIL	Arquitectònic	7323	Sant Feliu de Guíxols	ESTACIÓ DEL TREN
BCIL	Arquitectònic	7330	Sant Feliu de Guíxols	CAPELLA DE SANT AMANÇ
BCIL	Arquitectònic	7334	Sant Feliu de Guíxols	CASA CASES
BCIL	Arquitectònic	7338	Sant Feliu de Guíxols	CASA DOMÈNECH-GIRBAU
BCIL	Arquitectònic	7340	Sant Feliu de Guíxols	CASA ESTRADA
BCIL	Arquitectònic	7341	Sant Feliu de Guíxols	ASIL SURÍS
BCIL	Arquitectònic	7345	Sant Feliu de Guíxols	BANYS DE SANT ELM
BCIL	Arquitectònic	7349	Sant Feliu de Guíxols	CASA LLORET
BCIL	Arquitectònic	41095	Sant Feliu de Guíxols	CASA MARQUESA
BCIL	Arquitectònic	41096	Sant Feliu de Guíxols	CASA MAINEGRE
BCIL	Arquitectònic	7320	Sant Feliu de Guíxols	CASES PECHER
BCIL	Arquitectònic	7324	Sant Feliu de Guíxols	CEMENTIRI DE SANT FELIU DE GUÍXOLS
BCIL	Arquitectònic	7329	Sant Feliu de Guíxols	CAPELLA DE SANT ELM
BCIL	Arquitectònic	6997	Sant Feliu de Guíxols	TAVERNA DEL MAR I ANTICS BANYS DE SANT POL
BCIL	Arquitectònic	17894	Biure	BIURE
BCIL	Arquitectònic	39291	Biure	CASA LA FRATERNITAT
BCIL	Arquitectònic	43612	Biure	BARRACA DE PEDRA SECA AL REGATÓ NEGRE 1
BCIL	Arquitectònic	43613	Biure	BARRACA DE PEDRA SECA AL REGATÓ NEGRE 4
BCIL	Arquitectònic	43614	Biure	BARRACA DE PEDRA SECA A LES MOLERES 6
BCIL	Arquitectònic	43615	Biure	BARRACA DE PEDRA SECA A PASSAMILANS 7
BCIL	Arquitectònic	43616	Biure	BARRACA DE PEDRA SECA AL CLOT DE LES BARRAQUES 12
BCIL	Arquitectònic	43617	Biure	BARRACA DE PEDRA SECA AL CLOT DE LES BARRAQUES 13
BCIL	Arquitectònic	43618	Biure	BARRACA DE PEDRA SECA ALS FORNS DE L'ELOI 17
BCIL	Arquitectònic	43619	Biure	BARRACA DE PEDRA SECA ALS FORNS DE L'ELOI 21
BCIL	Arquitectònic	43620	Biure	BARRACA DE PEDRA SECA A ELS TIPANYS 26
BCIL	Arquitectònic	43621	Biure	BARRACA DE PEDRA SECA A PROP DEL CEMENTIRI 31
BCIL	Arquitectònic	43622	Biure	BARRACA DE PEDRA SECA AL CLOT DE LES BARRAQUES 35
BCIL	Arquitectònic	43623	Biure	BARRACA DE PEDRA SECA A L'HOSTAL NOU 62
BCIL	Arquitectònic	45906	Biure	CAN MACHACAU
BCIL	Arquitectònic	45907	Biure	CAN GALLART
BCIL	Arquitectònic	17895	Biure	ESGLÉSIA DE SANT ESTEVE DE BIURE
BCIL	Arqueològic	1819	Vall-llobrega	VILAR, EL
BCIL	Arquitectònic	7525	Vall-llobrega	ESGLÉSIA VELLA DE SANT MATEU
BCIL	Arquitectònic	7526	Vall-llobrega	ESGLÉSIA DE SANT MATEU
BCIL	Arquitectònic	7527	Vall-llobrega	RAVAL DE DALT
BCIL	Arquitectònic	7528	Vall-llobrega	RAVAL DE BAIX
BCIL	Arquitectònic	45951	Vall-llobrega	MAS GARBA
BCIL	Arquitectònic	45953	Vall-llobrega	MAS THORN

BCIL	Arquitectònic	45955	Vall-llobrega	MAS VIDAL
BCIL	Arquitectònic	45957	Vall-llobrega	MAS MANEYO
BCIL	Arquitectònic	45958	Vall-llobrega	MAS MUSSOL
BCIL	Arquitectònic	45959	Vall-llobrega	MAS GAFAROT
BCIL	Arquitectònic	45960	Vall-llobrega	CAN SABAT
BCIL	Arquitectònic	45961	Vall-llobrega	MAS MAÇA
BCIL	Arquitectònic	45963	Vall-llobrega	MAS CABRÉ
BCIL	Arquitectònic	45964	Vall-llobrega	DOLMEN DE MONTAGUT
BCIL	Arquitectònic	41009	Vall-llobrega	PONT DE LA CREU
BCIL	Arquitectònic	20257	Sant Llorenç de la Muga	NUCLI HISTÒRIC DE SANT LLORENÇ DE LA MUGA
BCIL	Arquitectònic	39127	Sant Llorenç de la Muga	CAPELLA DE SANT JORDI
BCIL	Arquitectònic	39128	Sant Llorenç de la Muga	CARRER DEL BARRI
BCIL	Arquitectònic	45938	Sant Llorenç de la Muga	SOCIETAT LA FRATERNITAT
BCIL	Arquitectònic	20262	Sant Llorenç de la Muga	MOLÍ
BCIL	Arquitectònic	20258	Sant Llorenç de la Muga	TORRE "FARLINGU" I MURALLA
BCIL	Arquitectònic	20263	Sant Llorenç de la Muga	CASA CADAMONT
BCIL	Arquitectònic	20264	Sant Llorenç de la Muga	ERMITA DE PALAU
BCIL	Arquitectònic	20265	Sant Llorenç de la Muga	ERMITA DE SANT ANTONI
BCIL	Arquitectònic	20267	Sant Llorenç de la Muga	CAPELLA DE SANT ANDREU
BCIL	Arquitectònic	20268	Sant Llorenç de la Muga	ESGLÉSIA I CAMPANAR DE SANT LLORENÇ DE LA MUGA
BCIL	Arquitectònic	20269	Sant Llorenç de la Muga	PONT VELL
BCIL	Arquitectònic	20271	Sant Llorenç de la Muga	PONT DE SANT ANTONI
BCIL	Arquitectònic	38756	Sant Llorenç de la Muga	SISTEMA DE REGADIU
BCIL	Arquitectònic	38892	Sant Llorenç de la Muga	MOLÍ DE CAN CADAMONT
BCIL	Arquitectònic	6910	Bisbal d'Empordà, la	LES VOLTES DE LA BISBAL
BCIL	Arquitectònic	6917	Bisbal d'Empordà, la	RECTORIA
BCIL	Arquitectònic	6926	Bisbal d'Empordà, la	CAN VEÍ
BCIL	Arquitectònic	6911	Bisbal d'Empordà, la	ESGLÉSIA DE SANTA MARIA
BCIL	Arquitectònic	6914	Bisbal d'Empordà, la	CASA MIQUEL
BCIL	Arquitectònic	6915	Bisbal d'Empordà, la	CASA CARAMANY
BCIL	Arquitectònic	6916	Bisbal d'Empordà, la	CAN LLAC
BCIL	Arquitectònic	6920	Bisbal d'Empordà, la	PONT VELL
BCIL	Arquitectònic	6923	Bisbal d'Empordà, la	ESGLÉSIA DE LA PIETAT
BCIL	Arquitectònic	6924	Bisbal d'Empordà, la	LES VOLTES D'EN GALÍ
BCIL	Arquitectònic	6927	Bisbal d'Empordà, la	CALS AMERICANOS
BCIL	Arquitectònic	6929	Bisbal d'Empordà, la	CINEMA MUNDIAL
BCIL	Arquitectònic	6934	Bisbal d'Empordà, la	CONVENT DE SANT SEBASTIÀ
BCIL	Arquitectònic	6938	Bisbal d'Empordà, la	ESGLÉSIA DELS DOLORS
BCIL	Arquitectònic	6939	Bisbal d'Empordà, la	HOSPITAL
BCIL	Arquitectònic	38176	Escala, l'	HOSTAL EMPÚRIES
BCIL	Arquitectònic	19507	Escala, l'	CAN MARANGES
BCIL	Arquitectònic	19508	Escala, l'	CASA ALBERT
BCIL	Arquitectònic	19509	Escala, l'	ESGLÉSIA PARROQUIAL DE SANT PERE
BCIL	Arquitectònic	19511	Escala, l'	CLOS DEL PASTOR
BCIL	Arquitectònic	19513	Escala, l'	ESGLÉSIA DE SANTA REPARADA
BCIL	Arquitectònic	19516	Escala, l'	EL MOLÍ D'EN DOU
BCIL	Arquitectònic	19526	Escala, l'	CAN JEPOT
BCIL	Arquitectònic	19527	Escala, l'	CAN REDRINC
BCIL	Arquitectònic	19529	Escala, l'	ESGLÉSIA PARROQUIAL DE SANT MARTÍ D'EMPÚRIES
BCIL	Arquitectònic	19535	Escala, l'	MAS VILANERA
BCIL	Arquitectònic	37919	Escala, l'	ESCORXADOR NOU

BCIL	Arquitectònic	38116	Escala, l'	MONESTIR I ESSLÉSIA DE SANTA MARIA DE VILANERA
BCIL	Arquitectònic	364	Castelló d'Empúries	PONT VELL
BCIL	Arquitectònic	42450	Castelló d'Empúries	CLUB NÀUTIC EMPURIABRAVA
BCIL	Arquitectònic	42451	Castelló d'Empúries	CONJUNT ESCULTÒRIC TAPIOLA
BCIL	Arquitectònic	42452	Castelló d'Empúries	CONJUNT EDIFICIS D'ESTIL MEDITERRANI A LA PLATJA D'EMPURIABRAVA
BCIL	Arquitectònic	37642	Castelló d'Empúries	CAPELLA DE SANT ANTONI
BCIL	Arquitectònic	37721	Castelló d'Empúries	RENTADOR PÚBLIC
BCIL	Arquitectònic	37727	Castelló d'Empúries	RESIDÈNCIA TORIBI DURAN
BCIL	Arqueològic	2253	Llagostera	PARADOLMEN DE PEDRA SOBRE ALTRA
BCIL	Arqueològic	6228	Llagostera	PLA DE LA MAIENA
BCIL	Arqueològic	6235	Llagostera	TRANQUINELL
BCIL	Arqueològic	6251	Llagostera	CAN FONT
BCIL	Arqueològic	6252	Llagostera	CAN NADAL
BCIL	Arqueològic	6257	Llagostera	CAN CRISPINS
BCIL	Arqueològic	6889	Llagostera	SANT LLORENÇ
BCIL	Arquitectònic	36778	Palau de Santa Eulàlia	CREU DE TERME DE L'ESTANYOL
BCIL	Arquitectònic	39377	Palau de Santa Eulàlia	CAN BATLLE
BCIL	Arquitectònic	45927	Palau de Santa Eulàlia	MAS PEIRE
BCIL	Arquitectònic	19936	Palau de Santa Eulàlia	ESGLÉSIA DE SANTA EULÀLIA
BCIL	Arquitectònic	19937	Palau de Santa Eulàlia	HABITATGE AL CARRER DE BAIX, 4
BCIL	Arquitectònic	36766	Palau de Santa Eulàlia	CAN CASALS
BCIL	Arquitectònic	46130	Juià	SANTUARI DE SANT JOAN SALERM O DE L'ERM
BCIL	Arquitectònic	30403	Juià	ESGLÉSIA PARROQUIAL DE SANT PERE
BCIL	Arquitectònic	30404	Juià	CARRER DE LES HERES
BCIL	Arquitectònic	30405	Juià	MAS SUARDELL
BCIL	Arquitectònic	30406	Juià	CAN MASSOT
BCIL	Arquitectònic	30407	Juià	MOLÍ DE VENT DE CAN GOU
BCIL	Arquitectònic	37788	Pontós	CAN CLOS
BCIL	Arquitectònic	37789	Pontós	CAN FARAS
BCIL	Arquitectònic	37827	Pontós	ESGLÉSIA DE SANT MEDIR DE ROMANYÀ
BCIL	Arquitectònic	37828	Pontós	MAS CASTELLAR
BCIL	Arquitectònic	37829	Pontós	MAS ROCA
BCIL	Arquitectònic	7130	Gualta	PONT DE GUALTA
BCIL	Arquitectònic	7133	Gualta	ESGLÉSIA DE SANTA MARIA DE GUALTA
BCIL	Arquitectònic	40208	Gualta	CONSTRUCCIONS PEDRA SECA AL PUIG DE LA FONT PASQUALA O DELS FORMICS
BCIL	Arquitectònic	36307	Gualta	REC DEL MOLÍ DE GUALTA
BCIL	Arquitectònic	40804	Celrà	ATENEU DE CELRÀ
BCIL	Arquitectònic	40805	Celrà	FÀBRICA PAGANS
BCIL	Arquitectònic	20937	Celrà	ESGLÉSIA PARROQUIAL DE SANT FELIU
BCIL	Arquitectònic	20956	Celrà	MAS ESPOLLA
BCIL	Arquitectònic	40076	Madremanya	PONT GRAN DE PEDRA DE LA FONT PICANT
BCIL	Arquitectònic	46142	Madremanya	CAN PEBROT DE MILLÀS
BCIL	Arquitectònic	21600	Madremanya	ESGLÉSIA PARROQUIAL DE SANT ESTEVE
BCIL	Arquitectònic	21603	Madremanya	MAS TORRENT
BCIL	Arqueològic	8308	Colera	CASTELL DE MOLINÀS
BCIL	Arqueològic	20106	Jonquera, la	MURALLA DE LA FORÇA
BCIL	Arqueològic	16942	Port de la Selva, el	SANT BALDIRI DE TABALLERA
BCIL	Arqueològic	8331	Port de la Selva, el	POBLAT DE SANTA CREU DE RODES I ESSLÉSIA DE SANTA HELENA DE RODES
BCIL	Arquitectònic	15154	Colera	TORRE CASTELL DE MOLINÀS
BCIL	Arquitectònic	19477	Colera	ESGLÉSIA PARROQUIAL DE SANT MIQUEL

BCIL	Arquitectònic	16914	Jonquera, la	TORRE DEL SERRAT DE LA PLAÇA
BCIL	Arquitectònic	16915	Jonquera, la	TORRE DE CARMANXEL
BCIL	Arquitectònic	20045	Port de la Selva, el	SANT BALDIRI DE TABALLERA
BCIL	Arquitectònic	30621	Vilamalla	CREU COMMEMORATIVA A VILAMALLA
BCIL	Arquitectònic	39086	Vilamalla	CAN PEIX
BCIL	Arquitectònic	20453	Vilamalla	ESGLÉSIA PARROQUIAL DE SANT VICENÇ
BCIL	Arquitectònic	7430	Tallada d'Empordà, la	ESGLÉSIA DE SANT MATEU
BCIL	Arquitectònic	7431	Tallada d'Empordà, la	ESGLÉSIA DE SANT CLIMENT
BCIL	Arquitectònic	7432	Tallada d'Empordà, la	ESGLÉSIA DE SANT ESTEVE DE MARENYÀ
BCIL	Arqueològic	6262	Quart	PUIG D'EN ROVIRA
BCIL	Arqueològic	6263	Quart	SANT MATEU DE MONTNEGRE
BCIL	Arqueològic	6264	Quart	CASTELLAR DE LA SELVA
BCIL	Arqueològic	8019	Cadaqués	PLA DE LA REGULLOSA
BCIL	Arqueològic	8341	Sant Pere Pescador	ESGLÉSIA DE SANT PERE PESCADOR
BCIL	Arquitectònic	43610	Cadaqués	EDIFICI DEL BOIA
BCIL	Arquitectònic	20288	Sant Pere Pescador	ESGLÉSIA PARROQUIAL DE SANT PERE PESCADOR
BCIL	Arquitectònic	31132	Verges	MOLÍ DE VERGES - REC DEL MOLÍ
BCIL	Arquitectònic	7538	Verges	ESGLÉSIA PARROQUIAL DE SANT JULIÀ
BCIL	Arquitectònic	19740	Garriguella	CAN TROBAT
BCIL	Arquitectònic	40531	Lladó	CAN KIKO
BCIL	Arquitectònic	17673	Mollet de Peralada	ESGLÉSIA PARROQUIAL DE SANT CEBRIÀ DE MOLLET
BCIL	Arquitectònic	30599	Portbou	ESGLÉSIA DE SANTA MARIA DE PORTBOU
BCIL	Arquitectònic	15424	Vajol, la	ESGLÉSIA DE SANT MARTÍ
BCIL	Arquitectònic	16916	Vilafant	ESGLÉSIA DE SANT CEBRIÀ DE VILAFANT
BCIL	Arqueològic	1765	Santa Cristina d'Aro	MENHIR DEL MAS DE LA FONT
BCIL	Arquitectònic	6900	Begur	BARRAQUES DE PESCADORS LA CALA D'AIGUABLAVA
BCIL	Arquitectònic	6905	Bellcaire d'Empordà	ESGLÉSIA DE SANT JOAN DE BEDENGA DE BELLCAIRE D'EMPORDÀ
BCIL	Arquitectònic	31202	Colomers	RESCLOSA I BRAMADOR DEL REC DEL MOLÍ
BCIL	Arquitectònic	42637	Mont-ras	CASETES DE PESCADORS A LA CALA DEL CRIT - CASETA D'EN MASSONI CAP ROIG
BCIL	Arquitectònic	40693	Torroella de Montgrí	MINA D'AIGUA DEL PALAU LO MIRADOR - CAN QUINTANA
BCIL	Arquitectònic	37860	Ultramort	DIPÒSIT D'AIGUA D'ULTRAMORT
BCIL	Arquitectònic	20897	Cassà de la Selva	CASA TRINXERIA
EPA	Arqueològic	14456	Escala, l'	HORTA VELLA
EPA	Arqueològic	8212	Escala, l'	CONJUNT ARQUEOLÒGIC DE VILANERA
EPA	Arqueològic	11757	Foixà	SANT ROMÀ DE SIDILLÀ

Font: Departament de Cultura