

AVALUACIÓ DEL GRAU D'AMENAÇA I DE L'INTERÈS DE CONSERVACIÓ DELS HÀBITATS DE CATALUNYA

INFORME SOBRE L'AVALUACIÓ DEL GRAU D'AMENAÇA I DE L'INTERÈS DE CONSERVACIÓ DELS DIFERENTS TIPUS D'HÀBITATS DE CATALUNYA

Proposta metodològica i avaluacions

Conveni de col·laboració entre el Departament de Territori i Sostenibilitat de la Generalitat de Catalunya i la Universitat de Barcelona

Autors: Jordi Carreras i Albert Ferré. Grup de Geobotànica i Cartografia de la Vegetació, Universitat de Barcelona ([GEOVEG](#))

Data d'elaboració: 2008 (revisat el 2012)

TAULA DE CONTINGUTS

1. Introducció
 2. L'estat de conservació (EC)
 - 2.1 Consideracions generals
 - 2.2 Proposta metodològica per a la valoració de l'estat de conservació dels hàbitats en un indret determinat
 3. Interès de conservació (IC)
 - 3.1 Consideracions generals
 - 3.2 Antecedents
 - 3.3 Paràmetres de valoració de l'interès de conservació
 - 3.3.1 Riquesa florística (biodiversitat)
 - 3.3.2 Raresa florística
 - 3.3.3 Forma d'implantació territorial
 - 3.3.4 Estadi successional (grau de maduresa)
 - 3.3.5 Valor biogeogràfic (endemicitat)
 - 3.3.6 Extensió territorial (freqüència dins el territori català)
 4. Grau d'amenaça
 5. Cap a un valor global d'interès de conservació
 6. Interès de conservació dels hàbitats marins
 7. Bibliografia
- Annex 1.** Interès de conservació (IC)
- Annex 2.** Grau d'amenaça
- Annex 3.** Categories UICN (espècies)
- Annex 4.** Estat de conservació (EC)

1. INTRODUCCIÓ

Per a la planificació territorial i en l'àmbit de la valoració del patrimoni natural és important conèixer determinades característiques dels hàbitats que aportin informació sobre el seu estat de conservació, el grau d'amenaça a què estan sotmesos o sobre el seu interès natural. Aquesta caracterització es pot abordar prenent en consideració un hàbitat de forma general en el conjunt del territori, o bé es pot considerar aquest mateix hàbitat en cadascun dels indrets on apareix.

L'interès de conservació és el concepte que més interessa en el supòsit que es volgués dedicar, de forma òptima, recursos a la conservació. Aquest interès de conservació depèn de molts factors. Per una banda de tota una sèrie de paràmetres que ens donen indicació del valor de l'hàbitat segons les seves característiques intrínseques (biodiversitat, raresa, maduresa...) o geobotàniques (distribució a Europa, forma d'implantació en el territori...). Per altra banda caldria considerar el seu estat de conservació actual (particular i general) i, finalment, el grau d'amenaça que suporten.

Aquest document ofereix:

- una metodologia per avaluar l'estat de conservació dels hàbitats en un indret determinat (apartat 2 i annex 4)
- una valoració de l'interès de conservació dels hàbitats CORINE de Catalunya a partir d'una proposta metodològica que té en compte diversos paràmetres qualificadors (apartat 3 i annex 1)
- una estimació del grau d'amenaça a què estan sotmesos els hàbitats en el conjunt del territori (apartat 4 i annex 2)
- una primera aproximació a l'avaluació de l'interès de conservació dels hàbitats marins (apartat 6)

2. L'ESTAT DE CONSERVACIÓ

2.1. Consideracions generals

L'estat de conservació (EC) és la situació en què es troba un hàbitat respecte allò que es considera el seu estat natural òptim. La valoració s'ha de fer comparant-lo amb l'estat que mostraria en una suposada situació teòrica (ideal) en què aquell hàbitat fos natural, no hagués estat influït per l'actuació directa de l'home o per altres pertorbacions i, per tant, la successió vegetal l'hagués fet evolucionar cap a un estat de màxima maduresa. La situació actual dels nostres hàbitats és, però, molt diferent a aquest estat de maduresa perquè, al nostre territori, l'actuació de l'home s'ha deixat sentir pràcticament a tot arreu i durant molts segles. Per això, actualment els hàbitats se'ns mostren com un mosaic de peces en un estadi evolutiu divers sotmeses a unes condicions ambientals probablement diferents de les teòricament primigènies i amb una pressió variable determinada, però mantinguda. Aquesta situació intermèdia en la successió no indica pas que el seu estat de conservació no pugui ser òptim.

Atès que la major part dels hàbitats CORINE han estat definits i acotats a partir de les comunitats vegetals, de l'observació de les taules d'inventaris de les associacions vegetals se'n pot arribar a deduir quina és la seva composició florística estàndard, i les principals condicions ambientals en què es fan. En tots els casos, però especialment en aquells hàbitats que no constitueixin comunitats vegetals madures, una bona aproximació per valorar el seu estat de conservació consistiria en la comparació amb aquest referent.

En un territori extens, l'estat de conservació que presenta un determinat hàbitat és molt difícil de generalitzar, ja que cal prendre en consideració la seva situació en cadascun dels indrets que ocupa. L'esforç que representa aquesta mesura és molt gran (personal, treball de camp, pressupost elevat...). Així, aconseguir una valoració de l'estat de conservació de tots els hàbitats en tot el territori pot ser un objectiu inassolible a curt termini, però cal establir una metodologia aplicable i valorar-ne el cost per unitat de territori per, d'aquesta manera, poder decidir amb criteri on, quan i en quins hàbitats es pot aplicar. A continuació presentem una proposta metodològica en aquesta direcció.

2.2. Proposta metodològica per a la valoració de l'estat de conservació (EC) dels hàbitats en un indret determinat

L'avaluació de l'estat de conservació en cada una de les localitats que ocupa un hàbitat es pot fer a partir d'uns criteris establerts a priori, que siguin tan objectius com sigui possible. Per a aquesta tasca proposem una metodologia que es detalla a l'[annex 4](#), i que es basa en altres treballs que han abordat la mateixa qüestió i que han estat desenvolupats principalment pel GAVRN de Navarra (García-Mijangos et al., 2004; Olano et al., 2003). Aquesta metodologia va ser posada en pràctica pel nostre equip de treball al projecte de cartografia a escala 1:25.000 dels L.I.C. *Forêt d'Iraty* i *Montagnes de Saint Jean Pied de Port* (Pirineus Atlàntics, França) (Carreras et al., 2006).

Alguns aspectes per dur a terme aquesta valoració són directament observables a les ortoimatges (densitat de les capçades, presència de pistes i camins, clarianes...). De tota manera, el treball de camp s'ha d'utilitzar en molts altres casos.

Segons aquest mètode, l'índex d'estat de conservació proposat pot prendre 4 valors:

3	ben conservat
2	mitjanament conservat
1	mal conservat
0	no procedeix l'avaluació

La validesa d'aquest índex queda restringida a la comparació entre diferents localitats del mateix hàbitat en un determinat territori. L'adjudicació d'un d'aquests quatre valors d'estat de conservació d'un hàbitat en un indret es basa en una sèrie de criteris objectius que s'exposen a l'[annex 4](#). Per obtenir valors objectius de l'estat de conservació de l'hàbitat en el conjunt del territori hauria de calcular-se a partir d'un nombre de dades locals estadísticament robusta. D'altra banda, seria interessant comparar les valoracions subjectives fetes a partir de criteri expert, i que abasten tot el territori, amb aquests mètodes objectius.

Aquest índex respon exclusivament a la necessitat de jerarquitzar entre els diferents polígons ocupats per un hàbitat en una àrea determinada, però no avalua l'estat dels processos ni de les estructures que en determinen el seu funcionament, elements aquests també molt importants per a la seva correcta gestió.

És important remarcar que estat de conservació i interès de conservació són conceptes diferents. L'estat de conservació és un dels elements que caldrien per obtenir l'interès de conservació dels hàbitats, a més d'altres (grau d'amenaça, interès natural...). A falta d'estudis més aprofundits (i més costosos), en aquest informe es proposa el càlcul de l'interès de conservació (IC) general dels hàbitats sense tenir en compte el seu l'estat de conservació (EC) general.

45.2162* Suredes amb sotabosc de brolla acidòfila, de l'extrem oriental dels Pirineus i dels territoris ruscínic i catalanídic septentrional [Montsoriu]

3. INTERÈS DE CONSERVACIÓ (IC)

3.1. Consideracions generals

L'objectiu d'establir un interès de conservació (IC) dels hàbitats és poder valorar, amb els coneixements a l'abast i de la manera més objectiva possible, el grau d'atenció que requereixen els hàbitats, en funció de la importància que tinguin com a elements naturals.

En el present document es proposen uns paràmetres que permetin valorar aquest interès dels hàbitats en el conjunt del territori. Cal tenir en compte, doncs, que **la valoració és general i no té en compte les particularitats territorials**. Així, pot donar-se el cas d'un determinat hàbitat que no tingui un interès gaire alt en conjunt però que requereixi molta atenció des del punt de vista de la conservació en un indret determinat a causa de l'existència d'una amenaça concreta o bé per tractar-se d'un element natural notable a escala local. Com s'ha dit a l'apartat precedent, una avaluació de l'estat de conservació dels hàbitats a cada indret on es troben és una tasca actualment inabastable.

La revisió d'altres treballs que han abordat aquesta mateixa qüestió posa de manifest que l'aproximació més utilitzada per tal d'obtenir un valor d'interès de conservació (IC) és a partir de la suma de diferents paràmetres. La combinació d'aquests paràmetres compensa les possibles disfuncions d'alguns d'ells per a determinats hàbitats, de manera que s'obté un valor general pretesament objectiu.

3.2. Antecedents

Des de fa uns anys, i lligat a la preocupació i la necessitat creixents per la conservació del territori, tant des de l'àmbit de la recerca com de la gestió s'ha treballat en la definició de variables d'avaluació del patrimoni natural i s'han proposat diferents paràmetres, que varien en funció de les característiques de les dades originals disponibles i dels objectius perseguits (a l'apartat de bibliografia es pot consultar la referència de diversos treballs que s'han ocupat d'aquesta temàtica).

Durant el desenvolupament primari d'aquest document es va assajar una primera aproximació al càlcul de l'interès de conservació a partir de les valoracions dels sis indicadors que hi ha al Manual dels Hàbitats de Catalunya (Vigo et al., 2005), que van ser fetes mitjançant judici expert. Aquests indicadors són:

- distribució general dins Europa
- freqüència dins el territori català
- forma d'implantació territorial
- diversitat florística (o biodiversitat)
- grau de maduresa
- amenaça

A la taula següent es mostren els 25 hàbitats més ben valorats segons aquesta aproximació, un cop ponderats tots els índexs sobre una mateixa escala (d'1 a 6) i sumats per a cada hàbitat. Els hàbitats marins no han estat presos en consideració en aquest assaig. Tenen una casuística diferent que els hàbitats terrestres en alguns dels paràmetres de valoració, de manera que haurien de ser tractats separatament.

Hàbitat	Valor
44.128* Gatel·ledes (boscos, generalment baixos, de <i>Salix atrocinerea</i>), amb <i>Equisetum telmateia</i> , <i>Carex pendula</i> ..., de fons de barrancs i depressions, amb sòl xop, al territori catalanídic	32,5
44.113* Salzedes de <i>Salix daphnoides</i> , dels codolars i arenys dels rius, als Pirineus centrals	32
41.774 Boscos de roure africà (<i>Quercus canariensis</i>), dels territoris catalanídic septentrional i olositànic	31,5
54.24 (+ 54.2A) Molleres alcalines dels Pirineus	31,3
15.1141 Salicornars herbacis de <i>Microcnemum coralloides</i> , de sòls salins, inundables, de les terres interiors àrides	31
36.121 Congesteres amb <i>Gnaphalium hoppeanum</i> , <i>Ranunculus alpestris</i> ..., de terrenys calcaris de l'estatge alpí dels Pirineus	31
41.714 Boscos de roures (<i>Quercus pubescens</i> , <i>Q. x cerrioides</i>), sovint amb alzines (<i>Q. ilex</i>), de terra baixa	30,8

44.3432* Vernedes (de vegades pollancredes) amb ortiga morta (<i>Lamium flexuosum</i>), de la terra baixa plujosa i de l'estatge submontà	30,8
15.63 Matollars de <i>Limoniastrum monopetalum</i> , de sòls salins, poc humits, del litoral (delta de l'Ebre)	30,5
41.291* Boscos de roure pènel (<i>Quercus robur</i>), higròfils i eutròfics, pirenaicocantàbrics	30,5
41.292* Boscos mixtos de roure pènel (<i>Quercus robur</i>), freixe (<i>Fraxinus excelsior</i>), tells (<i>Tilia</i> spp.)..., higròfils i eutròfics, pirenaicocantàbrics	30,5
41.2A* Boscos de roure sessiliflor (<i>Quercus petraea</i>), mesohigròfils, dels Pirineus i de les muntanyes catalanídiques septentrionals	30,5
41.4148* Boscos mixtos amb abundància d'auró blanc (<i>Acer campestre</i>), mesòfils i eutròfics, de la Catalunya central	30,5
41.B333* Boscos de bedolls (<i>Betula pubescens</i> , <i>B. pendula</i>), amb sotabosc de megafòrbies, dels estatsges altimontà i subalpí dels Pirineus	30,5
54.4242* Torberes d'esfagnes i <i>Carex nigra</i> pirinenques	30,3
54.452 Molleres de <i>Scirpus cespitosus</i> , àcides, pirinenques	30,3
15.611 Salicornars prostrats d' <i>Arthrocnemum perenne</i> , de sòls argilosos salins, sempre xops i sovint inundats, del litoral	30
22.342 Comunitats herbàcies amb <i>Preslia cervina</i> , d'aiguamolls temporers, al territori ruscínic	30
34.7135* Prats de <i>Festuca gautieri</i> , calcícoles, dels relleixos i peus de cingle més o menys ombrívols, de les muntanyes catalanídiques meridionals	30
42.124 Avetoses amb <i>Pulsatilla font-queri</i> , calcícoles, de l'estatge subalpí dels Pirineus	30
42.5B23* Boscos de pi roig (<i>Pinus sylvestris</i>), acidòfils i xeròfils, del territori catalanídic central	30
44.515* Lloredes o vernedes amb llor (<i>Laurus nobilis</i>) de la terra baixa catalana	30
18.132* Tenasses de <i>Lithophyllum byssoides</i> , de la zona mesolitoral de la Mediterrània	29,8
37.26* Herbassars amb cua de cavall (<i>Equisetum telmateia</i>) i càrexs (<i>Carex pendula</i> , <i>C. remota</i>)..., de fons de còrrecs i sòls xops, al territori catalanídic septentrional i central	29,8
44.3431* Vernedes (i pollancredes) amb <i>Circaea lutetiana</i> , de l'estatge montà, pirenaicocatalanes	29,6

44.113* Salzedes de *Salix daphnoides*, dels codolars i arenys dels rius, als Pirineus centrals [Bagergue]

Si en comptes de considerar tots els hàbitats tenim en compte només les agrupacions en subtipus de nivell 1 (un dígit després del punt) obtenim la següent taula:

Grups d'hàbitats	Valor		Valor
41.2 Boscos mixtos, o rouredes, higròfils	30,5	18.2 Penya-segats i costes rocoses amb vegetació vascular	25,3
44.5 Vernedes i lloredes meridionals	30	35.2 Pradells acidòfils medioeuropeus	25,2
44.3 Vernedes medioeuropees	29,6	36.3 Prats acidòfils d'alta muntanya	25,2
41.4 Boscos mixtos de vessants rostos i d'engorjats	29,2	21.2 Llacunes litorals amb vegetació vascular	25
41.3 Freixenedes	29	16.2 Dunes	24,9
54.2 Molleres alcalines	28,6	31.6 Matollars i bosquines mesohigròfils subalpines	24,9
23.1 Aigües salabroses o salines sense vegetació vascular	28,5	15.6 Matollars halòfils	24,8
23.2 Vegetació de les aigües salabroses o salines	28,5	31.7 Matollars xeroacàntics	24,8
54.4 Molleres àcides	28,5	34.7 Prats submediterranis	24,6
36.1 Congesteres	28,1	54.1 Fonts i rierols	24,6
54.3 Molleres fontinals articoalpines	28	37.8 Herbassars subalpines	24,5
15.8 Comunitats d'ensopegueres (<i>Limonium</i> spp.) i espartars halòfils	27,8	35.1 Prats atlàntics o subatlàntics	24,4
42.1 Avetoses	27,5	35.8* Prats xeròfils de la muntanya mitjana	24,3
53.3 Formacions de <i>Cladium mariscus</i>	27,3	38.3 Prats de dall altimontans i subalpines	24,3
41.7 Rouredes submediterrànies	27,1	31.4 Matollars baixos o prostrats d'alta muntanya	24,2
41.6 Rebollars	27	34.3 Prats medioeuropeus (o mediterranis) dominats per herbes perennes	24,1
44.A Boscos torbosos	27	41.1 Fagedes	24
15.1 Vegetació pionera de teròfits	26,9	61.2 Tarteres calcàries de llocs frescals	24
33.1 Matollars xeroacàntics dels caps de penya-segats de la Mediterrània occidental	26,5	22.4 Vegetació aquàtica	23,8
41.5 Rouredes acidòfiles de caràcter atlàntic	26,5	42.4 Boscos de pi negre	23,6
44.6 Alberedes i altres boscos de ribera mediterranis	26,5	53.2 Formacions de grans càrexes	23,6
41.B Bedollars	26,3	42.5 Boscos de pi roig	23,4
42.A Altres boscos de coníferes i teixedes	26,3	43 Boscos mixtos de caducifolis i coníferes	23,4
15.2 Espartinars	26	38.2 Prats de dall de terra baixa i de la muntanya mitjana	23,3
54.5 Molleres de transició	26	45.2 Suredes	23,3
44.1 Comunitats dominades per <i>Salix</i> spp.	25,9	61.3 Altres tarteres	23,3
36.4 Prats basòfils d'alta muntanya	25,8	32.6 Matollars submediterranis i mediterranis muntanyencs	23,2
37.2 Jonqueres i herbassars humits eutròfics, medioeuropeus	25,8	34.5 Pradells i prats secs mediterranis	23,2
21.1 Llacunes litorals sense vegetació vascular	25,7	61.1 Tarteres silícies de caràcter boreal	23,2
44.8 Bosquines mediterrànies de rambles i rieres o de llocs molt humits	25,7	15.5 Prats i jonqueres mediterranis	23
31.1 Landes humides	25,5	15.7 Matollars halonitròfils	23
		41.D Tremoledes	23
		34.6 Prats alts mediterranis	22,9

31.2 Landes seques	22,8	24.2 Codolars fluvials	20
22.3 Vegetació amfíbia	22,7	32.4 Bosquines i matollars calcícoles mediterranis	20
32.2 Bosquines i matollars termòfils mediterranis	22,6	34.8 Pradells subnitròfils mediterranis	19,6
35.3 Pradells acidòfils mediterranis	22,6	16.3 Zones interdunars	19,5
63.1 Congestes permanents o quasi.	22,5	42.8 Pinedes mediterrànies	19,5
34.1 Pradells medioeuropeus	22,3	34.4 Vorades herbàcies	19,25
37.3 Jonqueres i herbassars humits, oligotròfics, medioeuropeus	22,3	31.8 Bosquines, matollars i herbassars generalment preforestals o postforestals	19,2
53.4 Creixenars i formacions anàlogues	22,1	22.2 Fangars i codolars sense vegetació	19,1
32.3 Bosquines i matollars silícícoles mediterranis	22	14 Plans costaners hipersalins, sense vegetació vascular o gairebé	19
45.8 Grevoledes	22	24.1 Cursos d'aigua	19
37.1 Herbassars amb ulmària	21,8	41.9 Castanyedes	18,8
62.2 Cingles i penyals silícis	21,8	61.5* Terrers (badlands)	18,7
24.4 Vegetació submersa	21,7	32.A Ginestars de ginesta vera	18,1
42.6 Boscos de pinassa	21,7	62.4 Roques sense vegetació vascular	17,3
62.1 Cingles i penyals calcaris	21,7	37.4 Jonqueres mediterrànies	17,2
53.1 Banyissars i formacions anàlogues	21,6	24.5 Fangars fluvials	17,1
22.1 Aigües dolces estagnants	21,4	65.4 Coves i avencs	16,4
42.B* Boscos mixtos de coníferes	21,3	38.1 Pastures grasses	16,2
63.2 Glaceres rocalloses	21,3	16.1 Platges arenoses	15,5
45.3 Alzinars i carrascars	21,2	22.5 Basses i estanys temporers	15,2
62.5 Roques humides	21,1	62.7* Roques i murs amb vegetació subnitròfila	15,2
32.1 Màquies i altres bosquines altes	21	32.B* Bosquines de pi blanc (<i>Pinus halepensis</i>) procedents de colonització	15,1
62.3 Terraprimers i codines	20,8	17.1 Codolars litorals sense vegetació	14,7
15.9 Brolles i timonedes ibèriques de sòls guixencs	20,4	24.3 Arenys fluvials	13,9
37.7 Vorades herbàcies subnitròfiles	20,4	17.2 Codolars litorals amb vegetació nitròfila de teròfits	12,8
53.6 Banyars i formacions anàlogues	20,4	19 Illots i farallons	12,3
18.1 Penya-segats i costes rocoses sense vegetació vascular	20,1		
37.5 Prats humits mediterranis	20,1		

41.292* Boscos mixtos de roure pènel (*Quercus robur*), freixe (*Fraxinus excelsior*), tells (*Tilia* spp.)..., higròfils i eutròfics, pirenaicocantàbrics [Les]

Deixant de banda aquest primer assaig, el fet de disposar de cartografies i inventaris de flora, vegetació, hàbitats, usos del sòl, etc., de bona qualitat (tot i que encara insuficients en alguns àmbits i per a algunes finalitats) i a una escala apta per a l'avaluació a un nivell territorial mitjà (1:25.000 - 1:50.000), ha permès el desenvolupament i l'aplicació de diversos indicadors de valoració de l'interès natural dels hàbitats d'una forma més objectiva que la que acabem de presentar.

El Grup de Geobotànica i Cartografia de la Vegetació de la Universitat de Barcelona va iniciar a començaments del segle actual els treballs que havien de dur a la definició de diversos paràmetres de valoració dels hàbitats. En base a algunes propostes que ja s'havien fet sobre la valoració d'elements naturals (Díaz et al., 1997; Dumont, 1988; Loidi, 1994; Mallarach, 1999; Rameau, 1988; Richard, 1988), es va posar a punt una metodologia de valoració dels hàbitats, aplicada inicialment a l'àmbit del Parc Nacional d'Aigüestortes i Estany de Sant Maurici (Carrillo, 2003). Aquesta metodologia recollia bona part dels paràmetres comunament utilitzats pels autors consultats (naturalitat, diversitat/riquesa d'espècies, endemicitat, raresa, resiliència...), alhora que hi afegia alguns paràmetres obtinguts amb eines GIS a partir de la cartografia dels hàbitats a escala 1:50.000 (mida, densitat, constriccions topogràfiques...).

Aquesta metodologia, amb algunes variacions, s'ha aplicat posteriorment en altres àmbits, com ara el Principat d'Andorra (Ferré et al., 2003; Ferré et al. 2005), la Vall d'Aran (Ferré et al., 2004), la província de Barcelona (Carreras et al, 2007) o les Planes de Son (Ferré et al, 2010).

Bona part dels paràmetres de valoració elaborats van ser incorporats a la primera proposta d'**índex del valor del patrimoni natural de Catalunya (IVPN)**, resultat d'un treball realitzat conjuntament per Barcelona Regional, el CREAF i l'equip de la UB abans esmentat. Fruit d'aquesta col·laboració, els paràmetres de valoració dels hàbitats proposats van ser profundament revisats i justificats (Marull et al. 2003; Marull et al. 2004; Marull, 2005).

3.3. Paràmetres de valoració de l'interès de conservació (IC)

En el cas que ens ocupa, els elements que han de ser valorats són els hàbitats terrestres naturals i seminaturals de la Llista dels hàbitats CORINE de Catalunya. Els hàbitats marins són tractats de manera específica més endavant en un capítol a part. Com ja s'ha dit, la valoració es fa pel conjunt de cada hàbitat en el territori, sense tenir en consideració possibles peculiaritats locals que haurien de ser tingudes en compte a l'hora d'aplicar la valoració a escales de més detall o bé sobre àrees concretes.

Els paràmetres de valoració que es proposen han de ser aplicables a tots els hàbitats de la Llista. Això descarta aquells indicadors que s'havien utilitzat en altres propostes però que es basen en la cartografia dels hàbitats a escala 1:50.000 (diversitat topogràfica, agregació i excentricitat espacials, etc.).

Els paràmetres proposats són els mateixos que els utilitzats en l'**índex del valor del patrimoni natural de Catalunya (IVPN)**, llevat d'aquells que precisen de càlculs fets a partir de la cartografia (no disponible per a un nombre considerable d'hàbitats CORINE de la llista catalana). D'altra banda, el **grau d'amenaça** té un tractament específic i és abordat per separat més endavant en aquest mateix treball. En tots els casos, els valors que prenen els paràmetres van d'**1 (valor mínim)** a **4 (valor màxim)**. No s'han tractat els **hàbitats d'origen antròpic (grup 8)**. El resultat de l'avaluació pot consultar-se a les taules de l'**annex 1**. Com ja s'ha dit, els **hàbitats marins (grup 11)**, amb una complexitat i peculiaritat que requereix una metodologia pròpia, són avaluats en un altre capítol d'aquest document.

3.3.1. Riquesa florística (biodiversitat)

Apliquem el concepte de riquesa entès com a **nombre d'espècies per hàbitat**, sense tenir en compte l'equitabilitat, i basada en **plantes vasculares**. Això fa que determinats hàbitats que no estan definits per la seva vegetació vascular (com, per exemple, els illots i farallons marins, el tram de riu corresponent a la regió de les lloses, o les aigües dolces estagnants...) tinguin el valor més baix. Molt probablement, si tinguéssim en compte altres organismes, l'ordenació final que resulta d'aquest paràmetre seria una altra.

Hem fet una aproximació simple donant valors de 1 a 4, a partir del nombre d'espècies que es fan a les comunitats vegetals que es corresponen amb els hàbitats. La valoració s'ha fet elaborant les dades obtingudes a partir del Banc de Dades de Biodiversitat de Catalunya ([BDBC](#)), que ens dona informació detallada sobre els inventaris de vegetació de Catalunya. Aquesta vegetació, classificada en associacions, va ser correlacionada des de bon principi amb la llista dels hàbitats de Catalunya. De tota manera, no es pot fer una utilització estrictament directa i matemàtica d'aquestes dades, especialment en aquells hàbitats que inclouen més d'una associació, ja que la representativitat territorial de les mostres del BDBC està molt condicionada per la localització de les àrees més intensament mostrejades.

En el cas en què l'hàbitat correspon a una sola associació les dades del BDBC són utilitzables de manera força directa. Així, **la moda matemàtica del nombre d'espècies per inventari de cada comunitat vegetal és un bon indicador de la riquesa florística de l'associació.**

Els criteris per classificar els hàbitats en cadascuna de les 4 classes són els següents:

1

Els hàbitats amb valor de riquesa 1 són els que presenten normalment **menys de 10 espècies** (això no vol dir que hi hagi mostres que arribin a les 15 o fins i tot a les 20, però no és la situació més general). Solen ser hàbitats de condicions ambientals particulars (ambients rocosos, salabrosos, sorrencs...), on només hi poden créixer algunes espècies ben adaptades.

2

El valor 2 correspon als hàbitats que presenten una riquesa florística relativament baixa, **entre 10 i 20 espècies** (podem trobar mostres que sobrepassin les 20 però són menys freqüents). Solen ser matollars on hi ha una espècie dominant, hàbitats d'ambients especials però de condicions no tant desfavorables com en el cas

anterior (vegetació fissurícola de roques calcàries, vegetació de rereduna...), hàbitats de condicions climàtiques o edàfiques poc favorables (alguns prats alpins)...

3

El valor 3 l'hem adjudicat als hàbitats que presenten generalment **entre 20 i 30 espècies**. Solen ser un petit nombre de matollars, i la majoria de prats i boscos.

4

El màxim de diversitat, valor 4 (**més de 30 espècies**), el presenten alguns prats (pastures de jonça, pastures montanes de caràcter medioeuropeu, prats de dall...) i alguns boscos (boscos caducifolis mixtos, fagedes neutròfiles...); són hàbitats que fàcilment presenten 35, 40 i fins i tot 50 espècies per inventari.

Hem considerat la diversitat d'un hàbitat independentment de la variació territorial, és a dir, considerada per a un indret qualsevol de l'àrea de l'hàbitat en qüestió. Això té especial rellevància per aquells hàbitats que presenten una certa heterogeneïtat interna com per exemple els prats d'ussona i comunitats afins (hàbitat 36.434) o les pedrusques de la baixa muntanya mediterrània, catalanooccitanes (hàbitat 61.32).

Els hàbitats més ben valorats per aquest paràmetre són principalment les **pastures de la muntanya mitjana**, sigui quin sigui el substrat sobre el que es troben, a causa de l'elevat nombre d'espècies que s'hi fan. Hi destaquen també alguns hàbitats forestals d'ambients poc o molt humits, especialment rics en plantes (**fagedes higròfiles, boscos de roure pènol, vernedes, freixenedes**, etc.).

Com ja s'ha dit, en aquest paràmetre els hàbitats menys valorats són els que estan definits principalment pel medi abiòtic i no pas per les espècies que hi viuen (coves, glaceres rocalloses, roques, terrers) i també aquells en què predomina, de molt, una sola espècie (comunitats dominades per cesquera, per mansega, per càrexs diversos, canyars, canyissars, etc.), cosa que els fa molt pobres des d'un punt de vist de riquesa florística.

34.32611* Prats calcícoles i mesòfils, amb *Festuca nigrescens*, *Plantago media* (plantatge), *Galium verum* (espunyidella groga), *Cirsium acaule*..., de la muntanya mitjana i de l'estatge subalpí dels Pirineus i de les terres properes [Serra del Catllaràs]

3.3.2. Raresa florística

Aquest paràmetre considera la presència d'espècies endèmiques i de comunitats rares als hàbitats, en referència a Catalunya. Els hàbitats que en tenen més son més valorats que els que en tenen menys. A més, amb aquest paràmetre també es pretén modular els possibles efectes negatius derivats de la inespecificitat de la riquesa florística.

El recompte s'ha fet a partir de la llista de comunitats rares a Catalunya que es va elaborar per a l'Estratègia Catalana per a la Conservació de la Biodiversitat (ECB) i que comprèn 115 comunitats considerades molt rares a Catalunya, i de la llista de plantes rares, amenaçades i endèmiques (en sentit ampli) a Catalunya (Sáez, Roselló & Vigo, 1998; Sáez & Soriano, 2000), de la qual s'han considerat totes les espècies endèmiques (unes 270 espècies).

Per a les espècies, el càlcul s'ha fet a partir del document de relació comunitats - hàbitats, mitjançant la cerca al BIOCAT, espècie per espècie, per veure en quines comunitats és present i amb quina freqüència.

S'han establert 4 classes segons el nombre d'espècies i sintàxons rars i endèmics:

- | | |
|----------|-------------|
| 1 | cap |
| 2 | 1 o 2 |
| 3 | entre 3 i 7 |
| 4 | 8 o més |

Els hàbitats més valorats per aquest paràmetre es poden agrupar en tres conjunts. D'una banda, hi ha hàbitats propis d'ambients típicament mediterranis, principalment sobre substrat calcari (brolles de romaní, matollars xeroacàntics d'eriçó, joncedes...), que alberguen un cert nombre d'endemismes mediterranis. D'altra banda, trobem amb la màxima puntuació alguns hàbitats que contenen endemismes de l'alta muntanya pirinenca (pastures d'ussona, de festuca supina, herbassars megafòrbics...). Per últim, també estan molt valorats un altre grup que conté una proporció important d'endemismes, els hàbitats rupícoles.

Pel que fa als hàbitats menys valorats, que són la majoria, hi predominen els boscos i matollars de tota mena, molts hàbitats aquàtics (sovint les espècies que s'hi fan tenen una àrea de distribució molt àmplia) i també, és clar, hàbitats que no estan definits per la vegetació.

3.3.3. Forma d'implantació territorial

Aquest paràmetre parteix del supòsit, comunament acceptat, que com més petita és la mida amb què els hàbitats es troben en el paisatge més greus poden ser els efectes d'una actuació antròpica d'impacte territorial. Així, es valora de forma inversa la mida dels hàbitats, essent els més valorats aquells que es troben habitualment en superfícies molt reduïdes. La sobrevaloració dels hàbitats de mida petita però àmpliament estesos en el territori es compensa amb el paràmetre que els valora a partir de la seva extensió territorial (3.3.6).

Per valorar aquest paràmetre, s'aplica l'escala següent:

- 1 superfícies grans
- 2 superfícies mitjanes
- 3 superfícies petites
- 4 superfícies exigües

Pel que fa als hàbitats dels quals es disposa de cartografia (CHC50), es podria calcular la mida mitjana dels polígons representats en els mapes. Per a la resta, però, caldria basar-se en el coneixement expert, probablement prou ampli com per a estimar l'àrea d'implantació en una de les 4 classes proposades.

Els que tenen una puntuació més alta són, en general, hàbitats que creixen només sota unes condicions molt particulars, ja sigui d'innivació, de salinitat, d'inundació... (congesteres, salicornars, comunitats fontinals, mulleres, etc.), que es donen només en àrees reduïdes. També hi ha alguns boscos que de manera natural ocupen porcions petites de l'espai (teixedes, gatelledes, lloredes, etc.).

Els hàbitats que habitualment es presenten en el paisatge formant grans àrees són els menys valorats. Es tracta sobretot d'hàbitats forestals (alzinars, carrascars, pinedes, etc.), però també hi ha algunes pastures molt abundants a l'alta muntanya (prats d'ussona, gespets...).

34.111 + 36.2P Pradells de *Sedum album* i altres crespínells, de terraprimis i replans de roca, calcícoles, de la muntanya mitjana [Vilamitjana, Conca de Tremp]

3.3.4. Estadi successional (grau de maduresa)

Amb aquest paràmetre hem valorat, des del punt de vista de la successió vegetal, si un hàbitat està en una situació més o menys propera a la de l'hàbitat que es manté en equilibri amb els factors ambientals físics i biòtics del lloc on es troba (és a dir, amb l'hàbitat potencial d'aquell indret). L'anàlisi successional, quan estimem el conjunt d'hàbitats d'un territori, ens permet saber el seu grau d'alteració. Cal tenir en compte però, que una situació allunyada de la potencialitat del territori, és a dir, un estadi inicial o poc evolucionat de la successió, no indica sempre poc interès. Es pot donar el cas de que correspongui a un hàbitat ben interessant, sigui pel seu significat biogeogràfic (prat d'albellatge), per la seva diversitat (pradell d'annuals) o per mantenir espècies particulars (conreus de cereals).

Hem establert quatre nivells dins de la situació successional. L'assignació d'un nivell a cadascun dels hàbitats es basa en el coneixement que resulta dels treballs fets les darreres dècades sobre les sèries de vegetació presents al territori:

- 1** **inicial.** Especialment inestable i amb capacitat d'evolució molt alta: vegetació ruderal, llits dels rius amb vegetació herbàcia nitròfila, argelagars, repoblacions forestals sense sotabosc llenyós...
- 2** **poc madur.** Generalment mantingut amb accions pertorbadores (sobretot tala, foc i pastura): brolles, matollars, bardisses, prats mesòfils, prats de dall...
- 3** **força madur.** Proper a l'hàbitat potencial: boscos caducifolis i esclerofil·les amb pins (fagedes, rouredes i alzinars amb pins), pinedes secundàries amb sotabosc format per les espècies de l'hàbitat potencial, avellanoses, alguns matollars i màquies (arboçars...).
- 4** **madur.** Hàbitat constituït per una comunitat climàtica o permanent: alzinars, rouredes, fagedes, vernedes..., prats i matollars alpins, vegetació de sòls salins, vegetació de roques i tarteres, vegetació natural de platges i dunes, vegetació aquàtica...

Cal tenir present, en el moment de fer valoracions, que els hàbitats considerats com a estadis successional d'un hàbitat més madur (valors 1, 2 i 3) poden presentar-se, ocasionalment, com a hàbitat de caràcter permanent i, en aquest cas, els hi correspon el valor màxim (4).

3.3.5. Valor biogeogràfic (endemicitat)

En la valoració del patrimoni natural és freqüent l'ús de criteris basats en la distribució d'espècies i hàbitats (Mallarach, 1999; etc.). En aquest cas concret, el paràmetre d'endemicitat proposat valora els hàbitats tenint en compte la singularitat de la seva àrea de distribució.

Els criteris que s'han utilitzat per tal de valorar els hàbitats segons la seva distribució són els següents:

i) L'extensió territorial. Els que es troben estesos per grans àrees, o per àrees de significat divers (pluriregionals) són avaluats amb un valor baix, mentre que els que són propis de territoris petits, o molt petits, obtenen valors progressivament més alts.

ii) Situació de límit biogeogràfic. Dit d'una altra manera, es valora si les localitats catalanes de l'hàbitat representen un límit meridional, septentrional o d'altra mena, de manera clara i generalitzada. En aquestes situacions de límit, hem suplementat en 1 punt la valoració relativa a la mida de l'àrea de distribució de l'hàbitat. En els hàbitats d'àrea més restringida (endèmics de Catalunya, o quasi), com que sempre es dona una situació de límit, aquesta valoració suplementària l'hem aplicat només en cas que es tracti d'un límit de tipus zonal, o relatiu no només a aquell hàbitat, sinó a tot un conjunt d'hàbitats de significat similar (límit septentrional dels matollars xeroacàntics ibèrics, no simplement del tipus concret de matollar tractat, per exemple).

iii) Situacions particulars. La valoració dels hàbitats litorals i en general de tots aquells amb situacions de disjunció marcada també ha estat complementada. En comptades ocasions, també hem tingut en compte situacions de disjunció molt marcada, de dispersió o fragmentació, en el sentit de complementar la valoració.

El resultat obtingut és semblant en línies generals al calculat per àrees més petites en treballs precedents (Aigüestortes, a Carrillo et al., op cit.; Andorra, a Ferré et al., op. cit.). Tot i això, la valoració difereix una mica en algunes unitats, principalment a causa que aquí reservem la màxima puntuació (4) per a l'endemicitat d'àrea petita (un massís, un sector pirinenc...), mentre que en aquells altres treballs aquesta puntuació màxima corresponia a una àrea de distribució més gran (tots els Pirineus). D'altra banda, hem valorat alhora les situacions de límit biogeogràfic, que anteriorment no s'havien considerat.

L'escala de valoració i els criteris detallats són els següents:

1

Hàbitat pluriregional o bé propi d'una àmplia regió fitogeogràfica (mediterrani en sentit ampli, eurosiberià, latealpí...).

2

Hàbitat restringit a una província (boreomediterrani, submediterrani, atlàntic...) o a una altra àrea de mida comparable (Pirineus, Depressió de l'Ebre...). També, cas de valor 1 + situació de límit d'àrea més o menys clara.

3

Endemisme d'àrea mitjana o moderadament gran (Pirineus orientals en sentit ampli, muntanyes tarragonines, terres marítimes catalanes, línia litoral ibèrica...). També, cas de valor 2 + situació de límit tipus zonal més o menys clara.

4

Endemisme d'àrea petita. També, cas de valor 3 + situació de límit de tipus zonal més o menys clara.

Els hàbitats més ben valorats són un grup de matollars, pastures i boscos que tenen una àrea de distribució força reduïda, pràcticament limitada a Catalunya, o bé que la seva àrea de distribució, poc extensa, té el seu límit al principat. Es tracta, per exemple, dels matollars xeroacàntics de *Genista horrida*, dels estepars amb boix o amb tamborino, d'algunes pastures exclusives del Montseny, dels rebollars, dels boscos de roure africà, etc.

Pel que fa als menys valorats, hi destaca el nombrós grup dels hàbitats lligats a l'aigua, que molt sovint es troben àmpliament distribuïts a escala continental.

35.125* Prats acidòfils i mesòfils, amb *Festuca nigrescens*, *Antennaria dioica* (pota de gat), *Deschampsia flexuosa*..., de la zona culminal del Montseny [Matagalls]

3.3.6. Extensió territorial (freqüència dins el territori català)

La superfície relativa dels hàbitats és un indicador també àmpliament utilitzat en les valoracions dels elements naturals. Com que no disposem de cartografia de tots els hàbitats de la Llista i, per tant, no coneixem la superfície de cada hàbitat, hem de recórrer a una aproximació de l'extensió territorial dels hàbitats basant-nos en la seva àrea de distribució a Catalunya. Així, els hàbitats que es troben més àmpliament distribuïts pel territori són puntuats amb els valors més baixos mentre que els hàbitats d'àrea molt restringida són els més valorats. És clar que pot haver-hi hàbitats amb una àrea de distribució reduïda però que ocupin grans superfícies i, a la inversa, hàbitats amb poca superfície però ben representats en el territori, però aquestes anomalies queden compensades amb altres paràmetres de valoració.

Com a punt de referència per fer aquesta valoració es té en compte el nombre de comarques on és present l'hàbitat i l'escala és la següent:

- 1** comú (> 21 comarques)
- 2** bastant comú (11-20 comarques)
- 3** rar (5-10 comarques)
- 4** molt rar (< 5 comarques)

Per ajudar a interpretar més bé aquesta escala, observeu que hi ha els següents grups comarcals:

- **10 o 12 de pirinenques.** Un hàbitat molt estès pels Pirineus té un 3; un de limitat a una part dels Pirineus, un 3 o un 4
- **12 de litorals.** Un hàbitat litoral només pot tenir un 2 o més de 2
- **de 3 a 5 de mediterrànies continentals àrides** (territori sicòric i zones properes), de manera que un hàbitat estepari té un 4 (o un 3)
- **unes 10 de mediterrànies continentals** (territoris ausosegàrric i sicòric), que equivalen a un 3 o un 4
- **de 15 a 17 de mediterrànies marítimes.** Els hàbitats amb aquesta àrea tenen entre un 2 i un 4
- **de 26 a 28 de mediterrànies en sentit ampli.** Un hàbitat mediterrani molt difós té un 1.

La puntuació més alta per aquest paràmetre la tenen, d'una banda, el grup d'hàbitats lligats a les condicions particulars del litoral (salicornars, cadequers, savinoses, dunes), que només es troben en els pocs llocs on el medi ha estat poc alterat i s'han conservat les condicions naturals idònies per al seu desenvolupament. D'altra banda, hi trobem un bon nombre d'hàbitats aquàtics, que es troben només en comptades localitats (llacunes litorals, pradells d'isòets, d'utriculària, d'espigues d'aigua, etc.). També hi ha alguns matollars, dominats per espècies de distribució reduïda o d'ambients particulars (landes d'*Erica vagans*, d'*Erica cinerea*, de bruc d'aiguamoll, matollars de savina de muntanya, d'eriçó, bardisses amb coralet, amb espinavessa...). Hi trobem també força hàbitats presents només a les terres interiors àrides i continentals (espartars, salicornars, matollars de salats...). Per últim, també hi ha un grup important d'hàbitats que només es fan en determinats llocs de l'alta muntanya (tarteres amb julivert d'isard, amb *Saxifraga praetermissa*, congesteres, etc.).

Els hàbitats menys valorats són aquells que es troben àmpliament distribuïts per tot el territori (pinedes de pi blanc, fenassars, joncedes, argelagars, garrigues de coscoll, etc.).

18.222* Penya-segats litorals de la costa septentrional (fins al Maresme), amb pastanaga marina (*Daucus gingidium*) [Lloret de Mar]

4. GRAU D'AMENAÇA

El grau d'amença és un dels elements que ha d'intervenir en l'avaluació de l'interès de conservació dels hàbitats. Valora quina probabilitat té un hàbitat de patir pertorbacions (sovint d'origen antròpic, però també pertorbacions naturals) que posen en perill la seva estructura, la composició, l'equilibri i, en definitiva, la pervivència, actualment o en un futur proper. És un concepte fortament relacionat amb el de fragilitat (Mallarach, 1999).

És independent de l'estat de conservació i té les seves pròpies singularitats, tot i que també pot referir-se a un hàbitat en general o bé a un hàbitat en un indret concret. En aquest segon cas la valoració pot ser objectiva i els resultats d'indrets diferents fàcilment comparables. Cal, però, treball de camp, coneixement del territori i de les activitats econòmiques que s'hi fan, per poder valorar l'afectació que tenen sobre els hàbitats. Si ens referim a l'hàbitat en tot el territori, la valoració passa a ser subjectiva. Al Manual dels Hàbitats de Catalunya (Vigo et al., 2005) es va fer una primera aproximació del valor d'amença mitjançant criteri expert dels seus autors.

A continuació passem a desenvolupar una proposta a aquest concepte més objectiva que la que conté l'esmentat Manual.

Pel que fa als tàxons, la **Unió Internacional per la Conservació de la Natura (IUCN)** fa una classificació dels graus d'amença a què estan sotmesos i crea unes categories. Aquestes categories estan basades en el compliment d'uns criteris molt concrets. A l'[annex 3](#), a la figura 1 s'hi detallen les categories i, a la taula 1, les condicions que s'han de complir per fer part de cadascuna de les categories. Aquestes condicions van al voltant de diverses qüestions:

- reducció del nombre total d'individus madurs amb el pas del temps
- distribució geogràfica reduïda
- fragmentació de l'àrea de distribució
- anàlisi de viabilitat de poblacions

La possible aplicació d'aquestes categories i d'aquests criteris als hàbitats topa amb la realitat, ja que en els hàbitats no s'hi poden definir individus ni tampoc tenen un component genètic comparable al dels tàxons. Així, des de fa temps, la IUCN treballa en l'establiment de categories d'amença i de criteris per assignar-les als hàbitats, però encara no disposem de cap proposta definitiva (Rodríguez et al, 2011).

Amb la informació de què disposem, però, es pot bastir una metodologia que ens apropi a la definició d'unes categories i d'uns criteris que siguin el màxim possible d'objectivables i que permetin fer comparacions entre hàbitats. En qualsevol cas, per a l'objectiu que ens ocupa,

entenem que el més important és delimitar de la manera més precisa possible els hàbitats que tinguin el valor màxim de grau d'amenaça, sense menystenir les altres categories.

Així, proposem establir 4 categories per avaluar el grau d'amenaça dels hàbitats (a banda del valor 0: no procedeix l'estimació):

4

Valor 4 (màxim). El tenen els hàbitats que compleixin al menys una de les següents condicions:

- Hàbitats definits per la dominància d'un tàxon que estigui inclòs al Llibre Vermell de les plantes vasculares endèmiques i amenaçades de Catalunya (Sáez et al, 2010), en qualsevol categoria. Per exemple, com que *Cistus populifolius* té una categoria de **VU** a la llista vermella catalana, a l'hàbitat 32.343 ("Estepars dominats per *Cistus populifolius*, silicícules, de terra baixa al territori catalanídic central"), en tant que dominat per *Cistus populifolius*, li correspon el valor màxim d'amenaça.
- Hàbitats que contenen una sola associació fitocenològica, i aquesta ha estat qualificada com a molt rara o vulnerable a l'Estratègia catalana per a la conservació de la biodiversitat (ICHN, 1999). En uns pocs casos en contenen més d'una, però llavors totes són molt rares o vulnerables.
- Hàbitats forestals que tinguin una superfície total a Catalunya inferior a 500 ha (grup que correspon a una quarta part dels boscos). El procediment de càlcul ha consistit en calcular la superfície total dels hàbitats forestals a partir de la CHC50, tenint en compte la relació d'aquestes unitats amb els hàbitats elementals de la Llista.
- Hàbitats de la cartografia complementària que tinguin un nombre baix de localitats (< 20).
- Hàbitats higròfils no inclosos a cap apartat precedent, però molt rars a Catalunya (poques localitats).

3

Valor 3. El tenen els hàbitats que compleixin al menys una de les següents condicions:

- Hàbitats molt dependents de les condicions del medi on es fan (qualitat de l'aigua, salinitat, proximitat a la línia litoral, molleres, presència de guix al sòl, etc.) i que es troben globalment amenaçats, però que no facin part del grup 4 (en cas que ocupin poca superfície, passen a valor 4).
- Hàbitats forestals que tinguin una superfície total a Catalunya entre 500 i 4.000 ha.
- Hàbitats arbustius i pradencs, no catalogats amb valor 4, que tinguin una superfície a Catalunya de menys de 500 ha.
- Hàbitats de la cartografia complementària que tinguin un nombre baix de localitats (entre 20 i 100).
- Hàbitats molt rars (i amb poca superfície) a Catalunya, no inclosos al grup 4.

2

Valor 2. El tenen els hàbitats que compleixin al menys una de les següents condicions i que per altres raons no tinguin un valor de grau d'amenaça més gran:

- Hàbitats forestals que tinguin una superfície total a Catalunya entre 4.000 i 14.000 ha.
- Hàbitats arbustius (principalment secundaris) i pradencs que ocupin entre 500 i 4.000 ha a Catalunya

1

Valor 1. El tenen els hàbitats que compleixin al menys una de les següents condicions:

- Hàbitats sense amenaces evidents (vegetació de roques i tarteres sense tàxons amenaçats...), o bé de caràcter antropogènic que es podrien establir de nou sense problemes (replantacions forestals, per exemple).
- Hàbitats forestals que tinguin una superfície a Catalunya de més de 14.000 ha.
- Matollars de caràcter secundari (eventualment primaris), com ara avellanoses, bardisses, matollars de bàlec, gódua,

bruguerola, i hàbitats pradencs que no tenen cap amenaça concreta i que no estan molt localitzats al territori (superfícies de més de 4.000 ha).

0

Valor 0 (no constatat). En fan part tots els hàbitats dels epígrafs 8 (terres agrícoles i àrees antròpiques) i 9 (àrees talades i afectades per incendis forestals)

Finalment, s'ha adjudicat el valor d'amenaça mitjançant judici expert als pocs hàbitats que no queden recollits en els apartats precedents:

- Als prats de dall i comunitats relacionades se'ls ha adjudicat valors de 3 o 4 ja que són hàbitats amenaçats o fortament amenaçats en tots els casos.
- Als herbassars humits i jonqueres que no compleixin alguna de les condicions per tenir valor 4, se'ls ha atorgat un 1 o un 2, depenent de la raresa que tinguin al territori. En qualsevol cas sempre estan poc amenaçats.

A l'[annex 2](#) hi ha dues taules amb la relació completa dels hàbitats CORINE, ordenats pel codi a la primera i pel valor de grau d'amenaça a la segona (valor 4 –color rosat–, valor 3 –color carabassa–, valor 2 –color groc– i valor 1 –color verd clar).

5. CAP A UN VALOR GLOBAL D'INTERÈS DE CONSERVACIÓ

Com ja s'ha dit, la finalitat d'aquesta valoració és objectivar, fins allà on sigui possible, l'interès per a la conservació dels hàbitats (IC) per tal de disposar d'elements sòlids per a poder aplicar polítiques concretes, tot combinant el seu interès de conservació amb el grau d'amenaça a què estan sotmesos.

Els paràmetres utilitzats en l'IC, considerats individualment, no sempre ens indiquen quin és el valor real d'un hàbitat, ja que el fet que un hàbitat sigui molt valorat per a determinat paràmetre no sempre vol dir que el seu interès de conservació sigui elevat (i a l'inrevés, és clar). D'aquí ve la importància de combinar aquests paràmetres, per tal de compensar-los (Carrillo et al., 2003; Ferré et al, 2003, 2004, 2005; Marull et al., 2004). D'aquesta manera, els hàbitats que tenen un valor alt en la majoria de paràmetres seran els més valorats, ni que en algun d'ells no surtin ben parats (és el cas, per exemple, de la vegetació de les roques, que té una valoració escassa pel que fa a biodiversitat però aquest fet es compensa amb la resta de paràmetres). En el cas del grau d'amenaça, és important insistir que el grup que convé tenir més ben delimitat és el de valor més alt; el fet que un hàbitat estigui en un dels altres tres és més secundari atenent a l'objectiu que ens ocupa.

Com a conclusió hem elaborat una taula dels hàbitats CORINE amb el valor que prenen en tots els paràmetres que conformen l'interès de conservació, així com el grau d'amenaça ([annex 1](#)). Es podrien assajar mètodes per fer un únic índex de valoració global, ponderant particularment cadascun dels paràmetres que hi intervenen. Per a la finalitat d'aquest estudi, però, ens sembla que val més no fer aquesta fusió sinó seleccionar en primer lloc els hàbitats que tinguin un grau d'amenaça més gran i reordenar-los segons el valor de conservació (IC), obtingut a partir de la suma dels 6 paràmetres considerats. Així obtindrem la llista ordenada d'hàbitats que necessiten una especial atenció.

Afegim a continuació una taula amb els hàbitats més ben valorats segons aquesta ordenació (grau d'amenaça –A– de valor 4 i interès de conservació –IC– igual o superior a 19). A l'[annex 1](#) es pot consultar la taula completa, ordenada segons el grau d'amenaça i segons el valor d'interès de conservació:

41.47* Boscos caducifolis mixtos, sovint amb erable (*Acer platanoides*), dels vessants pedregosos i ombrívols dels estatges altimontà i subalpí dels Pirineus centrals [Gerdar de Sorpe, Pallars]

Hàbitat	IC	A
34.7135* Prats de <i>Festuca gautieri</i> , calcícoles, dels relleixos i peus de cingle més o menys ombrívols, de les muntanyes catalanídiques meridionals	21	4
41.47* Boscos caducifolis mixtos, sovint amb erable (<i>Acer platanoides</i>), dels vessants pedregosos i ombrívols dels estatges altimontà i subalpí dels Pirineus centrals	21	4
41.291* Boscos de roure pèrol (<i>Quercus robur</i>), higròfils i eutròfics, pirenaicocantàbrics	20	4
41.292* Boscos mixtos de roure pèrol (<i>Quercus robur</i>), freixe (<i>Fraxinus excelsior</i>), tells (<i>Tilia</i> spp.)..., higròfils i eutròfics, pirenaicocantàbrics	20	4
41.4148* Boscos mixtos amb abundància d'auró blanc (<i>Acer campestre</i>), mesòfils i eutròfics, de la Catalunya central	20	4
41.63 Rebollars (boscos de <i>Quercus pyrenaica</i>), silicícoles, catalanovalencians	20	4
41.774 Boscos de roure africà (<i>Quercus canariensis</i>), dels territoris catalanídic septentrional i olositànic	20	4
41.B333* Boscos de bedolls (<i>Betula pubescens</i> , <i>B. pendula</i>), amb sotabosc de megafòrbies, dels estatges altimontà i subalpí dels Pirineus	20	4
61.344 Pedrusques i clapers calcaris, amb <i>Saxifraga praetermissa</i> ..., d'indrets llargament innivats de l'alta muntanya	20	4
18.221* Penya-segats litorals del cap de Creus, amb <i>Armeria ruscinnonensis</i> o <i>Plantago subulata</i>	19	4
31.12 Landes de bruc d'aiguamoll (<i>Erica tetralix</i>), sovint amb esfagnes (<i>Sphagnum</i> spp.), acidòfiles i higròfiles, de l'estatge subalpí dels Pirineus centrals	19	4
31.71 Matollars xeroacàntics de <i>Genista horrida</i> , calcícoles, de carenes i vessants pedregosos, ventosos, dels Pirineus centrals	19	4
36.344 Prats oberts de <i>Festuca borderi</i> i <i>Saxifraga bryoides</i> , de l'estatge subnivall dels Pirineus	19	4
41.B312* Bosquets de bedoll pubescent (<i>Betula pubescens</i>), de vegades amb pi negre (<i>Pinus uncinata</i>), moixera de guilla (<i>Sorbus aucuparia</i>)..., de l'estatge subalpí dels Pirineus	19	4
42.124 Avetoses amb <i>Pulsatilla font-queri</i> , calcícoles, de l'estatge subalpí dels Pirineus	19	4
44.3432* Vernedes (de vegades pollancredes) amb ortiga morta (<i>Lamium flexuosum</i>), de la terra baixa plujosa i de l'estatge submontà	19	4
44.811 Baladrars, de les rambles del territori catalanídic meridional (i central)	19	4
54.511 Formacions de <i>Carex lasiocarpa</i> amb moltes brunes, de tendència alcalina, de l'estatge subalpí	19	4
61.343 Clapers calcaris amb <i>Androsace ciliata</i> , <i>Saxifraga oppositifolia</i> ..., de l'estatge alpí dels Pirineus centrals	19	4

Per completar aquesta llista d'hàbitats pot ser útil també fer una anàlisi experta dels hàbitats que no queden entre els més valorats, per tal de detectar possibles casos en els que hi hagi algunes realitats, no detectades per la valoració, que faci que convingui prendre en consideració aquests hàbitats. Es troben en aquesta situació els següents:

- Tots els hàbitats del grup **16.2 –Dunes**.
- Tots els grups d'hàbitats lligats al medi aquàtic, especialment els que estan caracteritzats per la vegetació herbàcia (algun hàbitat elemental inclòs en aquests subtipus ja té una valoració alta):

21.2 Llacunes litorals amb vegetació vascular

22.1 Aigües dolces estagnants

22.3 Vegetació amfíbia

22.4 Vegetació aquàtica

22.5 Masses d'aigua temporeres

23 Aigües salabroses o salines, estagnants

24.1 Cursos d'aigua

24.4 Vegetació submersa

- **31.8C2 Avellanoses** (bosquines de *Corylus avellana*), amb *Polystichum setiferum...*, mesohigròfiles, dels barrancs i fondals molt ombrívols de terra baixa (i de l'estatge submontà)
- **34.634 Prats sabanoides d'albellatge** (*Hyparrhenia hirta*), de vessants solells de les contrades marítimes
- **Prats de dall: 38.112, 38.23, 38.24, 38.3**
- **45.2161 Suredes amb sotabosc clarament forestal**
- **65.4 Coves i avencs**

6. INTERÈS DE CONSERVACIÓ DELS HÀBITATS MARINS

Per completar aquest informe s'ha fet també una aproximació a l'interès de conservació dels hàbitats marins, menys elaborada que la proposada pels terrestres, atès principalment a la complexitat inherent a l'estudi dels sistemes subaquàtics. Per una banda, s'ha procedit, com en els hàbitats terrestres, a fer una aproximació al càlcul de l'interès de conservació a partir de les valoracions dels sis paràmetres que hi ha al Manual dels Hàbitats de Catalunya (Vigo et al., 2005), on l'hàbitat més ben valorat té un valor de 22. Posteriorment, l'ecòleg Enric Ballesteros (CEAB-CSIC, Blanes), excel·lent coneixedor del medi marí i especialista de reconeguda solvència en temes de conservació i funcionalisme d'hàbitats marins, ha fet una valoració experta independent d'aquells paràmetres. La seva proposta consisteix en una escala que va de l'1 al 25, amb les següents consideracions:

valor entre 20 i 25

- **11.2413⁺. Fons infralitorals calms, mitjanament il·luminats amb *Cystoseira*:** probablement extingit.
- **11.2415⁺. Fons infralitorals rocosos, calms, amb algues fucals:** rar a molt rar, està en franca regressió.
- **11.333⁺. Herbei de *Zostera marina*:** Molt probablement extingit.

valor 20

Hàbitats encara presents, però que ocupen poca extensió i es troben en regressió per causes diverses.

valor 19

Hàbitats constituïts per organismes/colònies/clons de vida llarga que tenen una distribució força àmplia, i que són molt vulnerables a les activitats antròpiques.

valor 18

Igual que els hàbitats de valor 19 però no tan vulnerables i amb una gran importància estructural.

valor 17

Grup d'hàbitats encara vulnerables i en regressió, i que ocupen superfícies reduïdes.

valor 16

Grup d'hàbitats menys vulnerables que els anteriors, però que ocupen superfícies reduïdes.

valor inferior a 16

Hàbitats que no estan en perill.

El doctor Enric Ballesteros considera que són imprescindibles **mesures de conservació** per als hàbitats amb un valor de 20 o més de 20, molt desitjables pels hàbitats que tenen valors de 18 i 19, i desitjables pels hàbitats valorats amb un 16 o un 17.

Hàbitats com ara els fons de grapissar, coral·lígens diversos o l'herbei de *Posidonia oceanica* (la majoria amb valors 18) són d'interès prioritari en la directiva Hàbitats (com és el cas de *Posidonia*) o bé estan protegits de la pesca (*Posidonia*, grapissars i coral·lígens) per l'ordre "APA/79/2006 del 19 de enero por la que se establece un plan integral de gestión para la conservación de los recursos pesqueros del Mediterráneo (BOE 22 del 26 de enero 2006)", que no és més que la transposició del Reglament (CE) nº 1967/2006 del Consell (Diari Oficial de la Unió Europea).

A continuació afegim la taula dels hàbitats marins, amb el resultat d'aplicar els dos índexs d'interès de conservació esmentats. La taula s'ha ordenat segons la valoració que resulta dels paràmetres continguts al Manual dels hàbitats, remarcant amb color els hàbitats que estan per sobre del valor 16 en l'avaluació efectuada pel doctor Enric Ballesteros:

18.14 Coves i desploms mediterrànies [Tamarit]

Hàbitat	*	**
11.2413* Fons infralitorals rocosos, calms, amb algues fucals	22	22
18.132 Tenasses de <i>Lithophyllum byssoides</i>	20	20
11.2415* Fons infralitorals rocosos, calms i mitjanament il·luminats, amb algues fucals	19	23
11.261* Coves i túnels submarins semifosc	19	19
11.2212* Fons de grapissar, circalitorals	18	18
11.2417* Fons infralitorals rocosos, afectats per corrents i mitjanament il·luminats	18	15
11.2420* Fons circalitorals rocosos, amb <i>Cystoseira</i>	18	20
11.2422* Fons circalitorals rocosos no concrecionats, colonitzats sobretot per animals	18	19
11.2512* Coral·ligen amb gorgònies, circalitoral	18	20
11.262* Coves submarines fosques	18	18
11.212* Fons de corall profunds	17	20
11.2418* Fons infralitorals rocosos, batuts per l'onatge i poc il·luminats	17	16
11.2411* Fons infralitorals rocosos, batuts per l'onatge, amb <i>Cystoseira</i>	16	17
11.2421* Fons circalitorals rocosos no concrecionats, dominats per algues, sense <i>Cystoseira</i>	16	15
11.2511* Coral·ligen sense gorgònies, circalitoral	16	18
11.332 Alguers de <i>Zostera noltii</i> , mediterranis	16	19
11.333* Alguers de <i>Zostera marina</i> , mediterranis	16	25
11.2414* Fons infralitorals rocosos, calms i ben il·luminats, sense algues fucals	15	15
11.2423* Fons rocosos de mar enfora, amb animals suspensívors	15	19
11.331 Alguers de <i>Cymodocea nodosa</i> , mediterranis	15	17
11.34 Alguers de <i>Posidonia oceanica</i> , mediterranis	15	18
11.2416* Fons infralitorals rocosos, calms i mitjanament il·luminats, sense algues fucals	14	14
11.2419* Fons infralitorals rocosos, calms i poc il·luminats	14	14
11.41 Comunitats marines de <i>Ruppia cirrhosa</i> , mediterrànies	14	14
18.12 Penya-segats i roques de la part inferior de la zona mediolitoral	14	15
18.14 Coves i desploms mediolitorals	14	14
11.122 Aigües costaneres llunyanes	13	10
11.123 Aigües sobre el talús continental	13	10
11.211* Fons fangosos batials	13	11
11.2211* Fons detrítics costaners	13	13
11.2224* Sorres infralitorals de llocs calms	13	12
11.2412* Fons infralitorals rocosos, batuts per l'onatge i ben il·luminats, sense <i>Cystoseira</i>	13	10

Hàbitat	*	**
11.253 Bancs marins formats per gastròpodes o poliquets, infralitorals	13	15
13.21* Sorres fangoses deltaïques, mediolitorals	13	13
18.11 Peña-segats i roques del límits inferior de la zona mediolitoral	13	13
18.131 Peña-segats i roques de la part superior de la zona mediolitoral	13	14
18.17 Basses excavades a les roques supralitorals, de salinitat molt variable	13	15
11.11 Aigües oceàniques (enllà de la plataforma continental)	12	10
11.23 Fons marins sublitorals de palets o còdols, colonitzats sobretot per invertebrats i algues anuals	12	10
11.121 Aigües costaneres properes	11	11
11.124 Corrents d'aflorament	11	10
11.2213* Fons detrítics enfangats, circalitorals	11	12
11.2214* Fangs terrígens costaners	11	12
11.2215* Fons detrítics de mar enfora	11	12
11.2216* Fons detrítics del talús continental	11	12
11.2221* Sorres fines infralitorals de llocs batuts per l'onatge	11	10
11.2222* Sorres grosses i graves infralitorals de llocs batuts per l'onatge	11	10
11.2225* Sorres fangoses infralitorals de llocs calms	11	11
11.254 Muscleres (comunitats de <i>Mytilus galloprovincialis</i>) de la Mediterrània	11	10
13.22* Sorres fangoses deltaïques, infralitorals	11	11
17.11 Codolars supralitorals sense vegetació	11	11
18.16 Peña-segats i roques de la franja supralitoral	11	11
11.2223* Sorres fines ben calibrades, infralitorals	10	10
11.2226* Sorres grosses i graves fines infralitorals afectades per corrents de fons	10	10
11.2227* Fons sedimentaris inestables, infralitorals	10	10
16.112 Sorres mediolitorals sense vegetació	10	12
17.12 Codolars mediolitorals sense vegetació	10	11
18.15 Basses excavades a les roques mediolitorals, permanentment salines	10	11
16.111 Platges arenoses supralitorals sense vegetació	9	12

* Valoració feta a partir dels indicadors d'interès de conservació del Manual d'hàbitats

** Valoració feta pel doctor Enric Ballesteros

17.12 Codolars mediolitorals sense vegetació [Blanes]

7. BIBLIOGRAFIA

- Andreassen, J.K., R.V. O'Neill, R. Noss i N.C. Slossner (2001). Considerations for a terrestrial index of ecological integrity. *Ecological Indicators*, 1: 21-35.
- Carreras, J., A. Ferré i E. Illa (2006). *Cartographie numérique à l'échelle 1:25 000 des habitats des sites Forêt d'Iraty et Montagnes de Saint Jean Pied de Port (Pyrénées Atlantiques, Aquitaine, France)*. Programa INTERREG IIIA. GAVRN, Conseil Général des Pyrénées Atlantiques i Universitat de Barcelona (informe inèdit).
- Carreras, J., A. Ferré i E. Illa (2007). *Generació d'informació ambiental digital per a la província de Barcelona a partir de la cartografia d'hàbitats CORINE*. Diputació de Barcelona (informe inèdit).
- Carrillo, E., A. Ferré, G. Granier i J.M. Ninot (2003). Evaluación del interés natural del Parque Nacional de Aigüestortes i Estany de Sant Maurici a partir de la cartografía de hábitats CORINE. *Acta Bot. Barc.* 49:357-374.
- Díaz, T.E. i J.A. Fernández (1997). Un nuevo método para la evaluación de la cubierta vegetal de un territorio. *Coll. Phytosoc.* 27: 727-739.
- Dumont, J.M. (1988). La conception, la réalisation et l'utilisation de la carte d'évaluation biologique de la Belgique. *Coll. Phytosoc.* 15: 117-126.
- Ferré, A., J. Carreras, E. Carrillo i J.M. Ninot (2003). Valoración del interés natural del territorio. Aplicación a partir de los hábitats CORINE de Andorra. *Actas del VII Congreso Nacional de la Asociación Española de Ecología Terrestre* (Bellaterra, 2003).
- Ferré, A., J. Carreras, E. Carrillo i J.M. Ninot (2005). Assessing the natural interest of the landscape of Andorra, a mountain country under contrasting change of land use. *Acta Botanica Gallica*, 152 (4): 443-455.
- Ferré, A., J. Carreras, E. Carrillo i J.M. Ninot (2005). Valoración del interés natural de los hábitats a partir de la cartografía y las herramientas de los SIG. *VII Taller de Sistemas de Información Geográfica y Teledetección en Ecología. Los SIG y la teledetección en la gestión y conservación del medio* (Alacant, 2005).
- Ferré, A., J. Carreras, J.M. Ninot i E. Carrillo (2004). Determinació i cartografia detallada (escala 1:10.000) de les zones d'alt interès natural del Baix Aran. Valoració dels hàbitats i creació d'una cobertura digital de zonificació. *Conselh Generau d'Aran* (informe inèdit).
- Ferré, A., A. Pérez-Haase, J.M. Ninot i E. Carrillo (2010). La vegetació de les Planes de Son i la mata de València: cartografia d'hàbitats i valoració naturalística. In: J. Germain (ed.), *Els sistemes naturals de les Planes de Son i la mata de València*: 327-378. *Treballs de la Institució Catalana d'Història Natural*, 16. Barcelona.

- García-Mijangos, I., I. Biurrun, A. Darquistade, M. Herrera i J. Loidi (2004). *Nueva cartografía de los hábitats en los Lugares de Interés Comunitario (L.I.C.) fluviales de Navarra. Manual de interpretación de los hábitats*. Informe técnico. Gestión Ambiental, Viveros y Repoblaciones de Navarra S.A. Universidad del País Vasco. Leioa.
- Institució Catalana d'Història Natural (autors diversos) (1999). *Estratègia catalana per a la conservació i l'ús sostenible de la diversitat biològica*. En línia: <http://ichn.iec.cat/EstrategiaCatalana/inici.htm> (consulta, febrer 2008).
- Justus, J. i S. Sarkar (2002). The principle of complementarity in the design of reserve networks to conserve biodiversity: a preliminary history. *Journal of Bioscience*, 27: 421-435.
- Kiester, A.R., M.J. Scott, B. Csuti, R.F. Noss, B. Butterfield, K. Sahr i D. White (1996). Conservation prioritization using GAP data. *Conservation Biology*, 10: 1332-1342.
- Loidi, J. (1994). Phytosociology applied to nature conservation and land management. In Y. SONG, H. DIERSCHKE & X. WANG (eds.). *Applied Vegetation Ecology*. Proceed. 35th Symposium IAVS: 17-30. Shangai. East China Normal Univ. Press.
- Mallarach, J.M. (1999). *Críteris i mètodes d'avaluació del patrimoni natural*. Documents del Quaderns de medi ambient 2. Dept. Medi Ambient, Generalitat de Catalunya, Barcelona, 106p.
- Marull J. (2005). Metodologies paramètriques para la evaluació ambiental estratègica. *Ecosistemas*. 2005/2.
- Marull, J., J. Pino, J. Carreras, A. Ferré, M.J. Cordobilla i J. Llinàs (2003). *L'índex de valoració del patrimoni natural. Fase I: desenvolupament conceptual i cartogràfic*. Memòria del projecte. Barcelona Regional - CREAF - UB (informe inèdit).
- Marull, J., J. Pino, J. Carreras, A. Ferré, M.J. Cordobilla, J. Llinàs, F. Rodà, E. Carrillo i J.M. Ninot (2004). Primera proposta d'índex del valor del patrimoni natural de Catalunya (IVPN), una eina cartogràfica per a l'avaluació ambiental estratègica. *Butll. Inst. Cat. Hist. Nat.*, 72: 115-138.
- Olano, J.M., V. Ferrer, F.J. Peralta, J.L. Remón, A. Berastegui i S. García (2003). Cartografía de los hábitats en los Lugares de Importancia Comunitaria (LICs) de Navarra (Red Natura 2000). 15 pp. *Actas del VII Congreso Nacional de la Asociación Española de Ecología Terrestre* en CD. Barcelona.
- Rameau J.C. i Ph. Bricault (1988). Phytosociologie et protection des milieux forestiers. Exemple: les plateaux calcaires du Nord-Est de la France. *Coll. Phytosoc.* 15: 35-64.
- Ratcliffe, D.A. (1971). Criteria for the selection of nature reserves. *Advances of Science*, 27:294-296.
- Richard L., S. Arquillière, J.M. Dorioz, P.H. Guillot i J.P. Party (1988). Les groupements végétaux indicateurs de sensibilité, application aux études d'impact en montagne. *Coll. Phytosoc.* 15: 127-155.

- Rodríguez, J.P., K.M. Rodríguez-Clark, J.E.M. Baillie, N. Ash, J. Benson, T. Boucher, C. Brown, N.D. Burgess, B. Collen, M. Jennings, D.A. Keith, E. Nicholson, C. Revenga, B. Reyers, M. Rouget, T. Smith, M. Spalding, A. Taber, M. Walpole, I. Zager i T. Zamin (2011). Definición de Categorías de UICN para Ecosistemas Amenazados. *Conservation Biology*, 25(2011): 21-29.
- Sáez, L., P. Aymerich i C. Blanché (2010). *Llibre Vermell de les plantes vasculares endèmiques i amenaçades de Catalunya*. Argania editio. Barcelona. 811 p.
- Sáez, L., J.A. Rosselló i J. Vigo (1998). Catàleg d'espècies rares, endèmiques o amenaçades de Catalunya. I. Tàxons endèmics. *Acta Botanica Barcinonensia*, 45 (Homenatge a Oriol de Bolòs): 309-321.
- Sáez, L. i I. Soriano (2000). Catàleg de plantes vasculares endèmiques, rares o amenaçades de Catalunya. II. Tàxons no endèmics en situació de risc. *Butlletí de la Institució Catalana d'Història Natural*, 68: 38-50.
- UICN. (2001). *Categorías y Criterios de la Lista Roja de la UICN: Versión 3.1*. Comisión de Supervivencia de Especies de la UICN. UICN, Gland, Suïssa i Cambridge, Regne Unit. ii + 33 pp.
- Vigo, J., Carreras, J. i Ferré, A. eds. (2005). *Manual dels hàbitats de Catalunya. Volum I. Introducció*. Departament de Medi Ambient Generalitat de Catalunya

Annex 1. INTERÈS DE CONSERVACIÓ

A la primera taula els hàbitats estan ordenats segons el codi CORINE i a la segona taula l'ordenació és segons el valor d'interès de conservació (IC), en ordre decreixent.

Taula 1 (annex 1) Valors d'interès de conservació (IC) i el grau d'amenaça (A) de tots els hàbitats terrestres naturals i seminaturals de Catalunya, ordenats pel codi CORINE.

Contingut de la taula:

IC1	riquesa florística (biodiversitat)
IC2	raresa florística
IC3	forma d'implantació territorial
IC4	estadi successional (grau de maduresa)
IC5	valor biogeogràfic (endemicitat)
IC6	extensió territorial (freqüència dins el territori català)
IC	interès de conservació
A	grau d'amenaça

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
14.1 Plans costaners hipersalins, sense vegetació vascular o gairebé	1	1	1	4	2	4	13	3
15.1131 Salicornars herbacis de <i>Salicornia emerici</i> , de sòls salins, llargament inundats, del litoral mediterrani	1	1	4	4	2	4	16	4
15.1133 Salicornars herbacis de <i>Salicornia patula</i> , de sòls salins, breument inundats, del litoral mediterrani	1	2	3	4	2	3	15	4
15.1141 Salicornars herbacis de <i>Microcnemum coralloides</i> , de sòls salins, inundables, de les terres interiors àrides	1	2	4	4	3	4	18	4
15.1142 Salicornars herbacis de <i>Salicornia patula</i> , de sòls salins, inundables, de les terres interiors àrides	1	2	3	4	3	4	17	4
15.12 Comunitats herbàcies de <i>Frankenia pulverulenta</i> , <i>Salsola soda</i> , <i>Hordeum marinum</i> ..., nitròfiles, de sòls salins	1	2	3	3	1	3	13	3
15.13 Pradells de teròfits, amb <i>Sagina maritima</i> , de sòls poc o molt salins del litoral	1	2	4	4	2	4	17	4

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
15.23* Herbassars junciformes de <i>Spartina versicolor</i> , de vores dels estanys, llargament inundades i poc salines, del litoral	1	1	3	4	3	4	16	3
15.51 Jonqueres de <i>Juncus maritimus</i> , de sòls poc salins, llargament inundats, del litoral i de les contrades interiors	1	2	3	4	2	3	15	3
15.52 Prats baixos, amb <i>Hordeum marinum</i> , <i>Carex divisa</i> , <i>Juncus gerardi</i> ..., de sòls salabrosos humits	1	2	2	4	2	4	15	4
15.53 Prats dominats per plantes carnoses (<i>Plantago crassifolia</i> ...) o junciformes (<i>Schoenus nigricans</i> , <i>Juncus acutus</i> ...), de sòls salins, generalment arenosos i poc humits	2	3	2	4	1	3	15	3
15.54 Prats amb <i>Aeluropus littoralis</i> ..., de depressions humides, salines, de les terres interiors àrides	1	1	3	2	3	4	14	4
15.55 Prats amb <i>Puccinellia festuciformis</i> i <i>Aeluropus littoralis</i> , de maresmes i sòls humits, salins, del litoral	1	1	3	3	2	3	13	3
15.56 Comunitats de soses i salats anuals (<i>Suaeda maritima</i> , <i>Salsola soda</i>), nitròfiles, de sòls salins humits i temporalment inundats	1	2	3	4	2	4	16	4
15.571* Comunitats i poblaments de donzell marí (<i>Artemisia gallica</i>), de sòls salabrosos poc humits	1	2	3	4	1	3	14	3
15.572* Prats d' <i>Elymus</i> spp.	1	2	3	3	1	4	14	4
15.58 Jonqueres de <i>Juncus subulatus</i> , de sòls salins humits	1	2	3	4	2	3	15	3
15.611 Salicornars prostrats d' <i>Arthrocnemum perenne</i> , de sòls argilosos salins, sempre xops i sovint inundats, del litoral	1	2	4	4	2	4	17	4
15.612 Salicornars (matollars d' <i>Arthrocnemum fruticosum</i>) de sòls argilosos salins, temporalment inundats, del litoral	1	1	2	4	2	4	14	3
15.613 Salicornars d' <i>Arthrocnemum macrostachyum</i> , de sòls argilosos fortament salins i moderadament humits	1	1	2	4	1	3	12	3
15.6151 Matollars de salat (<i>Suaeda vera</i> subsp. <i>braun-blanquetii</i>), de sòls argilosos molt salins, temporalment inundats, de les terres interiors àrides	1	2	3	4	3	4	17	3
15.616 Matollars baixos d' <i>Atriplex portulacooides</i> , de sòls argilosos molt salins, no gaire humits, del litoral	1	1	3	2	2	4	13	3
15.618* Matollars de salsona (<i>Inula crithmoides</i>), de sòls moderadament salins, no gaire humits	2	2	3	4	1	3	15	3
15.63 Matollars de <i>Limoniastrum monopetalum</i> , de sòls salins, poc humits, del litoral (delta de l'Ebre)	1	2	3	4	3	4	17	4
15.721 Matollars amb dominància de <i>Salsola vermiculata</i> (siscallars), botja pudent (<i>Artemisia herba-alba</i>), barrella terrera (<i>Kochia prostrata</i>), salat blanc (<i>Atriplex halimus</i>)..., halonitròfils, de sòls àrids de les contrades interiors	2	2	2	2	2	4	14	3
15.7231* Matollars de salat (<i>Suaeda fruticosa</i>), de sòls nitrificats, molt salins, del litoral	1	1	2	2	3	3	12	3

15.612 Salicornars (matollars d'*Arthrocnemum fruticosum*) de sòls argilosos salins, temporalment inundats, del litoral [Parc Natural dels Aiguamolls de l'Empordà]

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
15.7232* Matollars de siscall (<i>Salsola vermiculata</i>) i salat blanc (<i>Atriplex halimus</i>), halonitròfils, d'ambients molt secs del litoral	1	1	3	2	2	4	13	3
15.81 Comunitats d'ensopegueres (<i>Limonium</i> spp.), de sòls salins, molt secs a l'estiu	2	3	3	4	2	3	17	3
15.921 Brolles amb dominància de trincola (<i>Gypsophila hispanica</i>), de sòls guixencs, de les contrades interiors	2	2	2	4	3	3	16	3
15.922 Timonedes amb <i>Helianthemum squamatum</i> , de terraprimis i sòls compactes, guixencs, sovint amb crosta de guix superficial	2	2	2	4	2	4	16	3
15.923 Brolles de ruac (<i>Ononis tridentata</i>), de sòls argilosos guixencs	2	2	2	4	2	3	15	3
15.924* Timonedes de <i>Lepidium subulatum</i> , de sòls guixencs pulverulents, de les contrades interiors	2	1	3	4	2	4	16	3
16.111* Platges arenoses supralitorals sense vegetació	1	1	2	4	1	2	11	1
16.112* Sorres mediolitorals sense vegetació	1	1	2	4	1	2	11	1
16.12 Comunitats de teròfits, amb <i>Cakile maritima</i> (rave de mar), <i>Salsola kali</i> (barrella punxosa), <i>Euphorbia peplis</i> , <i>Atriplex tornabenei</i> ..., nitròfils, de les platges arenoses	1	2	3	3	2	3	14	3
16.2112 Dunes embrionàries amb comunitats obertes d' <i>Elymus farctus</i> (jull de platja), <i>Sporobolus pungens</i> ..., de les platges arenoses	1	1	2	4	2	3	13	4
16.2122 Dunes movents, amb comunitats de borro (<i>Ammophila arenaria</i>), de les platges arenoses	1	1	2	4	2	3	13	4
16.223 Dunes estabilitzades, amb comunitats de <i>Crucianella maritima</i> , <i>Ononis natrix</i> subsp. <i>ramosissima</i> (gavó marí), <i>Thymelaea hirsuta</i> (bufalaga marina)..., de les platges arenoses	2	1	2	4	3	3	15	4
16.228 Pradells de teròfits (<i>Medicago littoralis</i> , <i>Vulpia fasciculata</i> , <i>Desmazeria marina</i> ...), de les arenas carbonàtiques de rereduna, al litoral meridional (delta de l'Ebre)	2	1	4	4	2	4	17	3
16.229 Llistonars (prats de <i>Brachypodium retusum</i>) i altres prats secs amb teròfits, colonitzadors d'arenys marítims	2	2	3	3	2	4	16	3
16.271 Cadequers (bosquines o matollars de <i>Juniperus oxycedrus</i>) de dunes fixades del litoral	1	2	3	4	2	4	16	4
16.272 Savinoses (bosquines o matollars de <i>Juniperus phoenicea</i> subsp. <i>turbinata</i> de dunes fixades del litoral	1	1	2	4	2	4	14	3
16.28 Dunes residuals colonitzades per brolles o garrigues, al litoral	1	1	3	2	2	4	13	3
16.2982* + 16.2983* Dunes residuals plantades de pins (<i>Pinus pinea</i> , <i>P. pinaster</i>), al litoral	2	1	2	4	2	4	15	3
16.34 Jonqueres de jonc boval (<i>Scirpus holoschoenus</i> var. <i>australis</i>) i herbassars gramínoides de cesquera (<i>Saccharum ravennae</i>), de depressions humides de les interdunes litorals	2	1	2	4	1	4	14	4
17.11* Codolars supralitorals sense vegetació	1	1	2	4	2	3	13	1
17.12* Codolars mediolitorals sense vegetació	1	1	2	4	2	2	12	1
17.2 Codolars litorals, colonitzats per comunitats de teròfits - rave de mar (<i>Cakile maritima</i>), barrella punxosa (<i>Salsola kali</i>)..., nitròfils	1	1	2	2	1	3	10	3
18.11 Penya-segats i roques del límit inferior de la zona mesolitoral	1	1	3	4	2	1	12	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
18.12 Peña-segats i roques de la part inferior de la zona mesolitoral	1	1	3	4	2	1	12	1
18.131* Peña-segats i roques de la part superior de la zona mesolitoral	1	1	3	4	2	1	12	1
18.132* Tenasses de <i>Lithophyllum byssoides</i> , de la zona mesolitoral de la Mediterrània	1	1	4	4	2	3	15	1
18.14 Coves i desploms mesolitorals	1	1	3	4	2	3	14	1
18.15 Basses excavades a les roques mesolitorals, permanentment salines	1	1	3	4	2	1	12	1
18.16 Peña-segats i roques de la franja supralitoral, ocupats sobretot per líquens (<i>Verrucaria</i>)	1	1	3	4	2	1	12	1
18.17 Basses excavades a les roques supralitorals, de salinitat molt variable	1	1	3	2	2	3	12	1
18.221* Peña-segats litorals del cap de Creus, amb <i>Armeria ruscinonensis</i> o <i>Plantago subulata</i>	1	3	3	4	4	4	19	4
18.222* Peña-segats litorals de la costa septentrional (fins al Maresme), amb pastanaga marina (<i>Daucus gingidium</i>)	1	1	3	4	2	4	15	1
18.223* Peña-segats litorals de la costa central i meridional	1	3	3	4	3	3	17	1
19 Illots i farallons	1	3	3	4	1	3	15	1
21.11 Llacunes litorals sense poblaments de carofícies	1	1	2	4	1	4	13	3
21.12 Llacunes litorals amb poblacions de carofícies	1	1	3	4	1	4	14	3
21.211 Llacunes litorals amb comunitats submerges de <i>Ruppia</i> , <i>Potamogeton pectinatus</i> (espiga d'aigua)...	1	2	2	4	1	4	14	4
22.11 Aigües dolces estagnants oligotròfiques, pobres en calç	1	2	3	4	1	3	14	3
22.12 Aigües dolces estagnants mesotròfiques	1	2	3	4	1	3	14	3
22.13 Aigües dolces estagnants eutròfiques	1	1	3	2	1	1	9	3
22.14 Aigües dolces estagnants distròfiques	1	1	4	4	1	4	15	3
22.15 Aigües dolces estagnants oligomesotròfiques, riques en calç	1	1	4	4	1	4	15	3
22.21* Fangars dels fons o dels marges de les aigües dolces estagnants, sense vegetació	1	1	3	3	1	2	11	1
22.22* Codolars dels fons o dels marges de les aigües dolces estagnants, sense vegetació	1	1	3	4	1	2	12	1
22.3113 Pradells d'isòets (<i>Isoetes lacustris</i> , <i>I. echinospora</i>), submersos una gran part de l'any, d'estanys oligotròfics de l'alta muntanya	1	1	3	4	1	3	13	3
22.3114 Poblaments de <i>Sparganium angustifolium</i> , radicans i amb gran part del fullatge flotant, d'estanys oligotròfics de l'alta muntanya	1	1	3	4	3	3	15	3
22.313 Poblaments de <i>Juncus bulbosus</i> o <i>Potamogeton polygonifolius</i> o <i>Hypericum elodes</i> o <i>Ranunculus flammula</i> , de vores d'aigües somes, àcides	1	1	4	4	1	3	14	3
22.314 Poblaments de <i>Baldellia ranunculoides</i> , d'aiguamolls torbosos	1	1	4	3	1	4	14	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
22.3231 Jonqueroles de <i>Juncus bufonius</i> , de sòls temporalment inundats de l'estatge montà	2	1	3	3	1	2	12	3
22.3232 Pradells terofítics de petites serranes (<i>Cyperus flavescens</i> , <i>C. fuscus</i>), de sòls temporalment inundats de l'estatge montà	2	1	3	3	1	2	12	3
22.3233 Pradells de teròfits amb dominància d'altres plantes (<i>Scirpus setaceus</i> o <i>Juncus capitatus</i> o <i>Juncus pygmaeus</i> o <i>Lythrum</i> spp...), de sòls temporalment inundats de l'estatge montà	2	2	3	3	1	3	14	3
22.33 Comunitats de teròfits alts - <i>Bidens tripartita</i> , <i>Polygonum persicaria</i> (herba presseguera), <i>Ranunculus sceleratus</i> ...-, poc o molt nitròfiles, de sòls fangosos, inundables	1	1	1	2	1	1	7	3
22.3411 Pradells d' <i>Isoetes duriei</i> , de sots sorrencs temporalment inundats, de terra baixa, al territori catalanídric septentrional	2	1	4	4	1	4	16	3
22.3412 Pradells d'isòets (<i>Isoetes setacea</i> , <i>I. velata</i>), de basses fluctuants de terra baixa, al territori ruscínic	2	2	3	4	1	4	16	4
22.3414 Pradells terofítics de petites serranes (<i>Cyperus flavidus</i> , <i>C. fuscus</i> , <i>C. flavescens</i>), de sòls temporalment humits de terra baixa	2	1	3	3	1	3	13	3
22.3417 Comunitats amb <i>Anagallis tenella</i> o altres plantes lateatlàntiques, de vores de rierolets i de mulladius, de les contrades mediterrànies	2	1	3	3	2	3	14	3
22.3418 Altres comunitats de petites herbes (<i>Juncus bufonius</i> , <i>Lythrum</i> spp...), de llocs temporalment xops o humits de terra baixa	2	1	3	3	1	2	12	3
22.342 Comunitats herbàcies amb <i>Preslia cervina</i> , d'aiguamolls temporers, al territori ruscínic	2	1	3	2	2	4	14	3
22.343 Pradells amb <i>Crypsis schoenoides</i> , <i>C. aculeata</i> ..., halonitròfils, de sòls llargament inundats	1	2	2	2	1	3	11	4
22.411 Poblaments natants de <i>Lemna</i> spp. (lleties d'aigua), <i>Azolla caroliniana</i> o <i>Riccia</i> , d'aigües dolces estagnants, més o menys eutròfiques	1	2	3	4	1	1	12	3
22.412 Poblaments natants de xavos <i>Hydrocharis morsus-ranae</i> , d'aigües dolces estagnants, al territori ruscínic	1	1	4	3	1	4	14	4
22.414 Poblaments d' <i>Utricularia vulgaris</i> o <i>U. australis</i> , parcialment flotants, d'aigües dolces estagnants de terra baixa i de l'estatge montà	1	2	3	4	1	4	15	4
22.415 Poblaments natants de <i>Salvinia natans</i> , d'aigües dolces estagnants, eutròfiques, al territori ruscínic	1	1	3	2	1	4	12	3
22.421 Comunitats submerges d'espigues d'aigua grosses (<i>Potamogeton lucens</i> , <i>P. praelongus</i> , <i>P. perfoliatus</i>), arrelades dins aigües dolces estagnants	1	1	3	4	1	3	13	4
22.422 Comunitats submerges d'herbes petites o mitjanes (<i>Potamogeton densus</i> i altres espigues d'aigua, <i>Elodea</i> , <i>Najas</i> , <i>Zannichellia</i> , <i>Ceratophyllum</i> ...), d'aigües dolces estagnants	1	2	3	4	1	3	14	4
22.4311 Poblaments de nimfees (<i>Nymphaea alba</i>), radicants i amb fulles flotants, d'aigües dolces estagnants de terra baixa	1	2	3	4	1	4	15	4
22.4314 Poblaments d'espigues d'aigua radicants i amb fulles flotants amples (<i>Potamogeton natans</i> , <i>P. coloratus</i> , <i>P. nodosus</i>), d'aigües dolces de terra baixa i de la muntanya mitjana	1	1	3	4	1	2	12	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
22.4315 Poblaments de <i>Polygonum amphibium</i> , radicans i amb fulles flotants, d'aigües dolces estagnants o molt lentes, de terra baixa i de la muntanya mitjana	1	1	3	4	1	3	13	3
22.432 Comunitats d'herbes radicans amb fulles flotants o submerges (<i>Callitriche</i> , <i>Ranunculus gr. aquatilis</i>), d'aigües dolces estagnants, somes i de nivell fluctuant	1	2	3	4	1	2	13	4
22.433 Comunitats d'espigues d'aigua (<i>Potamogeton polygonifolius</i> , <i>P. gramineus</i> , <i>P. alpinus</i>) o altres herbes (<i>Luronium natans</i> , <i>Callitriche palustris</i>), radicans i amb fulles flotants, de basses i estanyols d'alta muntanya	1	1	3	4	1	3	13	4
22.441 Poblaments submersos d'asprelles (<i>Chara</i> spp.), de basses i estanys d'aigües carbonàtiques	1	1	3	4	1	1	11	3
22.442 Poblaments submersos de <i>Nitella</i> , de basses i estanys d'aigües clares	1	1	3	4	1	3	13	3
22.45 Poblaments flotants d'esfagnes (<i>Sphagnum</i> spp.), <i>Utricularia minor</i> ..., d'estanyols d'aigües àcides d'alta muntanya, als Pirineus centrals	1	1	3	4	2	4	15	3
22.5 Basses i estanys temporers	1	1	3	2	1	1	9	3
23.11 Aigües salabroses o salines, estagnants, sense poblacions d'asprelles (<i>Chara</i> spp.)	1	1	3	4	2	4	15	3
23.12 Aigües salabroses o salines, estagnants, amb poblacions submerges d'asprelles (<i>Chara</i> spp.)	1	1	3	4	2	4	15	3
23.211 Comunitats submerges de <i>Ruppia</i> ..., d'aigües salabroses	1	2	3	4	2	4	16	4
24.11 Regió crènica o dels rierolets de muntanya	1	1	2	4	1	1	10	3
24.12 Regió fluvial de muntanya o de les truites (<i>Salmo trutta</i>)	1	1	2	4	1	2	11	3
24.142* Regió fluvial mitjana i baixa o dels ciprínids	1	1	2	4	1	1	10	3
24.152* Regió fluvial inferior o dels mugílids	1	1	2	4	2	4	14	3
24.16 Cursos d'aigua intermitents	1	1	2	3	1	1	9	3
24.21 Codolars fluvials sense vegetació	1	1	3	1	1	1	8	1
24.223 Matollars de <i>Myricaria germanica</i> , dels codolars fluvials	1	1	2	3	2	4	13	3
24.224 Bosquines de salzes (<i>Salix</i> spp.), verns (<i>Alnus glutinosa</i>), bedolls (<i>Betula pendula</i>)..., de codolars de torrents, a l'estatge montà	2	1	3	1	1	4	12	3
24.225 Comunitats obertes de llonja (<i>Andryala ragusina</i>), cascals marí (<i>Glaucium flavum</i>)..., de codolars de rambles i rieres de terra baixa (i de la muntanya mitjana)	2	1	2	2	1	1	9	3
24.226 Codolars fluvials amb vegetació no especialitzada, sobretot a terra baixa	2	1	2	1	1	1	8	3
24.31 Arenys fluvials sense vegetació	1	1	2	1	1	1	7	1
24.32 Arenys fluvials amb vegetació esparsa	1	1	2	1	1	1	7	1
24.41 Comunitats submerges, amb <i>Myriophyllum alterniflorum</i> , <i>Callitriche</i> spp. ..., dels rius i rierols d'aigües àcides	1	1	3	4	1	4	14	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
24.42 Comunitats submerges, amb <i>Potamogeton coloratus</i> (espiga d'aigua), <i>Chara hispida</i> (asprella)..., de corrents d'aigua oligotròfics, calcaris	1	1	3	4	1	4	14	4
24.43 Comunitats submerges, amb <i>Potamogeton densus</i> (espiga d'aigua), <i>Callitriche stagnalis</i> ..., de corrents d'aigua mesotròfics	1	1	3	4	1	3	13	4
24.44 Comunitats submerges, amb <i>Potamogeton nodosus</i> (espiga d'aigua), <i>Zannichellia palustris</i> ..., de corrents d'aigua eutròfics	1	1	2	4	1	1	10	3
24.51 Fangars fluvials sense vegetació	1	1	3	1	1	1	8	1
24.52 Comunitats de teròfits alts - <i>Polygonum lapathifolium</i> (presseguera borda), <i>Chenopodium glaucum</i> (moll farinell), <i>Xanthium italicum</i> (llapassa borda), <i>Bidens frondosa</i> .. -, nitròfiles, de fangars de les vores de rius i embassaments	1	1	2	2	2	1	9	3
24.53 Gespes de <i>Polypogon viridis</i> , <i>Paspalum distichum</i> , <i>P. vaginatum</i> ..., nitròfiles, de fangars de les vores de riu i del litoral, a terra baixa	1	1	2	2	1	2	9	1
31.12 Landes de bruc d'aiguamoll (<i>Erica tetralix</i>), sovint amb esfagnes (<i>Sphagnum</i> spp.), acidòfiles i higròfiles, de l'estatge subalpí dels Pirineus centrals	3	2	3	4	3	4	19	4
31.215 Landes nanes de nabius (<i>Vaccinium</i> spp.) amb bruguerola (<i>Calluna vulgaris</i>), acidòfiles, de l'estatge montà, als Pirineus centrals	2	1	3	2	3	4	15	3
31.2261* Landes de bruguerola (<i>Calluna vulgaris</i>), sovint amb <i>Genista pilosa</i> , <i>Genista anglica</i> ..., silícicoles, dels estatges montà i subalpí dels Pirineus i de les muntanyes catalanídiques septentrionals	2	2	2	2	2	2	12	1
31.2262* Landes de bruguerola (<i>Calluna vulgaris</i>) amb <i>Chamaecytisus supinus</i> , sobre gresos calcaris, de la muntanya mitjana i de la terra baixa plujosa, als Prepirineus orientals i al territori olositànic	2	1	3	2	3	4	15	1
31.237 Landes d' <i>Erica vagans</i> , silícicoles, dels estatges altimontà i subalpí, als Pirineus centrals	2	1	2	2	3	4	14	4
31.411 Matollars prostrats (catifes) d'herba pedrera (<i>Loiseleuria procumbens</i>), sovint rics en líquens, acidòfils, d'indrets ventosos i freds de l'alta muntanya	2	2	3	4	3	4	18	3
31.412 Matollars nans de nabius (<i>Vaccinium uliginosum</i> , <i>V. myrtillus</i>), acidòfils, de l'alta muntanya	2	1	2	4	3	3	15	2
31.42 Neretars (matollars de <i>Rhododendron ferrugineum</i>), acidòfils, d'indrets ben innivats de l'alta muntanya	2	1	2	4	3	3	15	1
31.431 Matollars de ginebró (<i>Juniperus nana</i>), de vessants solells de l'estatge subalpí	2	1	2	3	2	3	13	2
31.432 Matollars prostrats de savina de muntanya (<i>Juniperus sabina</i>), de costers solells i rocosos, als estatges altimontà i subalpí	2	1	2	4	2	4	15	4
31.44 Matollars d' <i>Empetrum hermaphroditum</i> , <i>Vaccinium uliginosum</i> ..., acidòfils, d'indrets ben innivats de l'estatge alpí	2	1	3	4	3	4	17	4
31.471* Matollars prostrats (catifes) de boixerola (<i>Arctostaphylos uva-ursi</i>), de vessants rocosos secs, de l'alta muntanya pirinenca	2	1	2	3	3	3	14	2
31.472* Matollars prostrats (catifes) d' <i>Arctostaphylos alpina</i> , de vessants rocosos frescals, de l'alta muntanya pirinenca	3	2	3	4	2	4	18	3
31.491 Catifes de <i>Dryas octopetala</i> , calcícoles, d'obacs pedregosos, ben innivats, de l'alta muntanya	2	2	2	4	2	3	15	2

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
31.6214 Matollars baixos de <i>Salix pyrenaica</i> , calcícoles (de vegades amb el sòl acidificat), d'obacs ben innivats de l'alta muntanya	3	3	2	4	2	3	17	2
31.6215* Bosquines de salzes de muntanya (sobretot <i>Salix bicolor</i>), amb un estrat inferior de megafòrbies, de les vores de torrents de l'estatge subalpí	2	2	2	4	4	4	18	4
31.71 Matollars xeroacàntics de <i>Genista horrida</i> , calcícoles, de carenes i vessants pedregosos, ventosos, dels Pirineus centrals	2	3	2	4	4	4	19	4
31.744 Matollars xeroacàntics d'eriçó (<i>Erinacea anthyllis</i>), calcícoles, de carenes i vessants ventosos, amb sòl esquelètic, dels Prepirineus i de les muntanyes catalanídiques centrals i meridionals	3	4	3	4	3	4	21	2
31.7E Matollars nans d' <i>Astragalus sempervirens</i> subsp. <i>catalaunicus</i> , calcícoles, de vessants solells, pedregosos, de l'alta muntanya pirinenca	3	1	3	2	2	4	15	4
31.8111 Bardisses amb esbarzers (<i>Rubus</i> spp.), aranyoners (<i>Prunus spinosa</i>)..., mesòfiles, lligades a fagedes i a d'altres boscos mesohigròfils, de la muntanya mitjana plujosa	2	1	3	1	1	4	12	1
31.8122 Bardisses amb esbarzer (<i>Rubus ulmifolius</i>), aranyoner (<i>Prunus spinosa</i>), gavarreres (<i>Rosa</i> spp.)..., mesoxeròfiles, lligades a boscos més aviat secs, de la muntanya mitjana poc plujosa	2	1	3	1	1	2	10	1
31.8123 Matollars de corner (<i>Amelanchier ovalis</i>), boix (<i>Buxus sempervirens</i>), espina cervina (<i>Rhamnus saxatilis</i>)..., calcícoles, de costers rocosos, secs, de la muntanya mitjana	2	2	3	3	2	3	15	1
31.8127* Saücars (bosquines de <i>Sambucus nigra</i>), amb vidalba (<i>Clematis vitalba</i>), esbarzer (<i>Rubus ulmifolius</i>)..., higròfils i subnitròfils, lligats sobretot als boscos de ribera	2	1	3	1	1	3	11	3
31.8128* Bardisses amb púdol (<i>Rhamnus alpinus</i>), gavarreres de muntanya (<i>Rosa vosagiaca</i> , <i>R. pimpinellifolia</i> , <i>R. mollis</i> ...)..., dels estatges altimontà i subalpí dels Pirineus	2	1	3	2	4	4	16	3
31.82 Bardisses amb abundància de boix (<i>Buxus sempervirens</i>), calcícoles, de la muntanya mitjana poc plujosa, sobretot als Prepirineus	2	1	3	2	1	2	11	1
31.8414 Landes de gòdua (<i>Sarothamnus scoparius</i>), acidòfiles i mesòfiles, de la muntanya mitjana plujosa (i de terra baixa)	2	1	1	2	3	3	12	1
31.84221* Blegars (matollars de <i>Genista balansae</i>), silicícoles, d'indrets secs, sovint solells, de l'estatge montà	2	1	2	2	2	2	11	1
31.84222* Blegars (matollars de <i>Genista balansae</i>), silicícoles, de vessants solells de l'alta muntanya	2	1	2	3	3	2	13	1
31.861 Falgars (poblaments de <i>Pteridium aquilinum</i>), mesohigròfils i acidòfils, de la muntanya mitjana (i de l'estatge subalpí)	2	1	2	2	1	3	11	1
31.863 Falgars (poblaments de <i>Pteridium aquilinum</i>), xeromesòfils, de la muntanya mitjana (i de terra baixa)	2	1	3	1	1	2	10	1
31.8711 Herbassars d' <i>Epilobium angustifolium</i> , <i>Digitalis purpurea</i> (digital)..., de clarianes forestals, en sòls àcids, als estatges subalpí i montà	2	1	3	1	1	3	11	1
31.8712 Herbassars de belladona (<i>Atropa belladonna</i>), bleneres (<i>Verbascum</i> spp.)..., de clarianes forestals, en sòls eutròfics, als estatges montà i subalpí	2	1	3	1	1	3	11	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
31.872 Bosquines de saüc racemós (<i>Sambucus racemosa</i>), gatell (<i>Salix caprea</i>), gerdera (<i>Rubus idaeus</i>)..., de les clarianes forestals, a l'estatge subalpí (i al montà)	2	1	3	2	2	2	12	1
31.881 Ginebreds de <i>Juniperus communis</i> , poc o molt denses, colonitzant pastures de la muntanya mitjana	2	1	2	1	1	3	10	1
31.882 Ginebreds de <i>Juniperus communis</i> , poc o molt denses, colonitzant landes de gòdua o de bruguerola	2	1	3	1	1	4	12	1
31.891 Bardisses amb roldor (<i>Coriaria myrtifolia</i>), esbarzer (<i>Rubus ulmifolius</i>)..., de terra baixa (i de l'estatge montà)	1	1	3	1	2	1	9	1
31.893 Bardisses amb coralet (<i>Berberis vulgaris</i> subsp. <i>seroi</i>), mesoxeròfiles, de les muntanyes catalanídiques centrals i meridionals	1	2	3	2	3	4	15	4
31.895* Bardisses d'espinafressa (<i>Paliurus spina-christi</i>), d'ambients secs de terra baixa, al territori ruscínic	1	1	3	3	4	4	16	1
31.8C1* Avellanoses (bosquines de <i>Corylus avellana</i>), mesohigròfiles, d'ambients frescals de la muntanya mitjana	4	1	2	3	2	2	14	1
31.8C2* Avellanoses (bosquines de <i>Corylus avellana</i>), amb <i>Polystichum setiferum</i> ..., mesohigròfiles, dels barrancs i fondals molt ombrívols de terra baixa (i de l'estatge submontà)	3	1	3	4	3	3	17	1
31.8C3* Avellanoses (bosquines de <i>Corylus avellana</i>), mesòfiles o mesoxeròfiles, d'ambients secs de la muntanya mitjana	3	1	2	3	1	2	12	1
31.8D Bosquines d'arbres caducifolis joves, procedents de rebrot o de colonització, estadis inicials del bosc	2	1	2	3	1	2	11	1
31.8F Bosquines mixtes d'arbres caducifolis i aciculifolis joves, procedents de rebrot o de colonització, estadis inicials del bosc	2	1	2	2	1	2	10	1
31.8G Bosquines d'arbres aciculifolis joves, procedents de colonització, estadis inicials dels boscos montans o subalpins	2	1	2	3	1	2	11	1
32.1121* Màquies d'alzina (<i>Quercus ilex</i>), acidòfiles, de terra baixa i de la muntanya mediterrània	3	1	2	3	2	2	13	1
32.1124* Màquies de carrasca (<i>Quercus rotundifolia</i>), acidòfiles, de les contrades mediterrànies i de l'estatge submontà	2	1	2	3	2	3	13	1
32.1131* Màquies d'alzina (<i>Quercus ilex</i>), calcícoles, de terra baixa i de la muntanya mediterrània	3	1	2	3	2	2	13	1
32.1134* Màquies de carrasca (<i>Quercus rotundifolia</i>), calcícoles, de les contrades mediterrànies i de l'estatge submontà	2	1	2	3	2	1	11	1
32.1151* Màquies amb barreja de carrasca (<i>Quercus rotundifolia</i>) i roure (<i>Quercus</i> spp.), de les terres mediterrànies	2	1	2	3	2	2	12	1
32.1152* Màquies amb barreja d'alzina (<i>Quercus ilex</i>) i roures (<i>Quercus</i> spp.), de les terres mediterrànies	2	1	2	3	2	2	12	1
32.11611* Màquies denses d'alzina (<i>Quercus ilex</i>) amb aspecte de bosc menut	2	1	3	3	2	2	13	1
32.11614* Màquies denses de carrasca (<i>Quercus rotundifolia</i>) amb aspecte de bosc menut	2	1	3	3	2	1	12	1
32.123 Màquies de llentiscle (<i>Pistacia lentiscus</i>), de terra baixa	2	1	3	4	1	3	14	1
32.1311 Cadequers (màquies o garrigues amb abundància de <i>Juniperus oxycedrus</i> arborescent), no litorals	2	1	2	3	1	2	11	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
32.1312 Cadequers (màquies o garrigues amb abundància de <i>Juniperus oxycedrus</i> arborescent), de les costes rocoses del litoral	2	2	3	4	3	4	18	4
32.1321 Savinoses (màquies o garrigues amb abundància de <i>Juniperus phoenicea</i> subsp. <i>phoenicea</i> arborescent), calcícoles, de les contrades mediterrànies no litorals	2	1	2	4	1	2	12	1
32.1322 Savinoses (màquies o garrigues amb abundància de <i>Juniperus phoenicea</i> subsp. <i>turbinata</i> arborescent), de les costes rocoses del litoral	2	2	3	4	3	4	18	4
32.136 Bosquines amb abundància de savina turífera (<i>Juniperus thurifera</i>) de les valls continentals dels Pirineus	3	2	2	4	2	4	17	4
32.141 Màquies o garrigues amb pinastres (<i>Pinus pinaster</i>), esparsos	2	1	2	2	2	3	12	1
32.142 Màquies o garrigues amb pins pinyers (<i>Pinus pinea</i>), esparsos	2	1	2	2	1	1	9	1
32.143 Màquies o garrigues amb pins blancs (<i>Pinus halepensis</i>), esparsos	2	1	2	2	1	1	9	1
32.145 Màquies o garrigues amb pins roigs (<i>Pinus sylvestris</i>) o pinasses (<i>Pinus nigra</i> subsp. <i>salzmannii</i>), esparsos	2	1	2	2	1	2	10	1
32.18 Màquies amb llor (<i>Laurus nobilis</i>)	3	1	3	4	1	4	16	4
32.1B* Arboçars (formacions d' <i>Arbutus unedo</i>), calcícoles, de terra baixa i de les muntanyes mediterrànies	3	1	2	3	2	3	14	2
32.211 Garrigues d'ullastre (<i>Olea europaea</i> var. <i>sylvestris</i>) i llentiscle (<i>Pistacia lentiscus</i>), de les terres mediterrànies càlides	2	2	3	3	2	4	16	4
32.214 Garrigues dominades per llentiscle (<i>Pistacia lentiscus</i>), de les contrades mediterrànies càlides	2	1	3	2	1	3	12	1
32.215 Garrigues dominades per argelaga negra (<i>Calicotome spinosa</i>), de les contrades mediterrànies càlides.	2	1	3	2	1	4	13	4
32.218 Murtars (garrigues de <i>Myrtus communis</i>), de les contrades mediterrànies càlides	2	1	3	4	2	3	15	3
32.2191 Garrigues de coscoll (<i>Quercus coccifera</i>), de les contrades mediterrànies càlides	2	2	2	3	2	3	14	1
32.21C Matollars dominats per ginestó (<i>Osyris alba</i>), de les contrades mediterrànies càlides	2	1	3	2	1	1	10	3
32.21I Savinoses (matollars de <i>Juniperus phoenicea</i>) o cadequers (matollars de <i>Juniperus oxycedrus</i>) prostrats, de les contrades marítimes càlides	2	1	3	3	2	3	14	4
32.22 Poblaments de lleteresa arbòria (<i>Euphorbia dendroides</i>), de les contrades marítimes càlides, al territori ruscínic	2	1	3	4	2	4	16	3
32.23 Brolles o garrigues envaïdes per càrritx (<i>Ampelodesmos mauritanica</i>), de les contrades mediterrànies càlides	2	1	2	2	2	4	13	2
32.24 Garrigues amb abundància de margalló (<i>Chamaerops humilis</i>), de les contrades mediterrànies càlides	2	1	2	3	2	3	13	2
32.261 Ginestars oberts de ginesta vimenera (<i>Retama sphaerocarpa</i>), de les contrades mediterrànies interiors àrides	2	1	2	4	3	3	15	3
32.2D* Altres menes de garrigues de les contrades mediterrànies càlides	2	1	2	2	1	3	11	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
32.311 Arboçars (formacions d' <i>Arbutus unedo</i>) i altres bosquines silícicoles, de les contrades mediterrànies occidentals	3	1	2	3	2	3	14	2
32.321* Bruguerars amb dominància o abundància de bruc d'escombres (<i>Erica scoparia</i>), silícicoles, dels sòls profunds i poc secs de terra baixa (i de l'estatge montà)	2	1	2	4	2	3	14	2
32.322* Bruguerars dominats per bruc boal (<i>Erica arborea</i>), silícicoles, dels costers i dels sòls secs de les contrades mediterrànies marítimes	3	2	2	2	1	2	12	2
32.323* Bruguerars amb dominància o abundància de bruc vermell (<i>Erica cinerea</i>), silícicoles, de les contrades mediterrànies plujoses	2	1	2	2	3	4	14	3
32.335* Estepars de <i>Cistus ladanifer</i> , silícicoles, d'indrets secs de terra baixa	1	1	3	2	3	4	14	4
32.341 Estepars dominats per estepa negra (<i>Cistus monspeliensis</i>), silícicoles, de les contrades mediterrànies marítimes	2	2	2	2	1	2	11	1
32.342 Estepars dominats per estepa borrera (<i>Cistus salvifolius</i>), silícicoles, de les contrades mediterrànies marítimes	2	2	2	2	1	2	11	1
32.343 Estepars dominats per <i>Cistus populifolius</i> , silícicoles, de terra baixa, al territori catalanídic central	1	1	3	2	3	4	14	4
32.3441* Estepars d'estepa de muntanya (<i>Cistus laurifolius</i>) i tamborino (<i>Lavandula pedunculata</i>), acidòfils, del territori catalanídic central	2	1	3	2	4	4	16	4
32.3442* Estepars d'estepa de muntanya (<i>Cistus laurifolius</i>), acidòfils, dels Pirineus i del territori catalanídic septentrional	2	1	3	2	2	4	14	3
32.3443* Estepars d'estepa de muntanya (<i>Cistus laurifolius</i>) amb boix (<i>Buxus sempervirens</i>), neutroacidòfils, dels Pirineus	2	1	3	2	4	4	16	3
32.346 Estepars de <i>Cistus crispus</i> , silícicoles i xeròfils, de les contrades mediterrànies marítimes	2	1	2	2	2	3	12	4
32.348 Estepars d'estepa blanca (<i>Cistus albidus</i>), silícicoles, de terra baixa	2	1	3	2	2	2	12	1
32.351 Matollars de tomaní (<i>Lavandula stoechas</i>), silícicoles, de sòls secs de terra baixa	2	1	3	1	2	3	12	2
32.36 Brolles baixes i obertes d'estepes (<i>Cistus</i> spp.), brucs (<i>Erica</i> spp.)..., silícicoles, de terra baixa	2	1	2	2	1	2	10	1
32.374* Brolles dominades per ginestell (<i>Sarothamnus catalaunicus</i>), silícicoles, de les contrades marítimes plujoses, als territoris ruscínic i catalanídic septentrional	2	2	3	2	3	3	15	1
32.375* Brolles dominades per argelaga negra (<i>Calicotome spinosa</i>), silícicoles, de les contrades mediterrànies marítimes	2	1	3	2	2	3	13	2
32.376* Brolles amb escruixidor (<i>Adenocarpus telonensis</i>), silícicoles, de les contrades mediterrànies marítimes, al territori catalanídic septentrional i central	2	1	2	2	3	4	14	3
32.377* Brolles amb <i>Genista linifolia</i> , silícicoles, de les contrades mediterrànies marítimes, al territori catalanídic septentrional	2	1	2	2	3	4	14	4
32.378* Brolles dominades per albada (<i>Anthyllis cytisoides</i>), silícicoles, dels terrenys poc àcids de terra baixa	2	1	2	2	3	3	13	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
32.379* Brolles amb abundància d'altres lleguminoses (<i>Genista triflora</i> , <i>Genista monspessulana</i>), silícioles, de les contrades mediterrànies marítimes	2	1	2	2	1	3	11	3
32.41 Garrigues de coscoll (<i>Quercus coccifera</i>), sense plantes termòfiles o gairebé	2	1	2	3	2	1	11	1
32.42 Brolles dominades per romaní (<i>Rosmarinus officinalis</i>), calcícoles, de terra baixa	3	4	2	2	2	1	14	1
32.431 Estepars dominats per estepa blanca (<i>Cistus albidus</i>), calcícoles, de terra baixa	3	1	2	2	2	2	12	1
32.432 Estepars dominats per esteperola (<i>Cistus clusii</i>), calcícoles, de les contrades mediterrànies càlides	3	1	2	2	2	3	13	1
32.433 Brolles amb abundància d'estepa borrera (<i>Cistus salvifolius</i>), calcícoles, de terra baixa	3	1	3	2	2	3	14	1
32.45 Brolles baixes dominades per càdec (<i>Juniperus oxycedrus</i>), calcícoles, de terra baixa	3	1	2	2	1	1	10	1
32.461 Poblaments d'espígol mascle (<i>Lavandula latifolia</i>), calcícoles, sovint envaint prats o conreus abandonats, de terra baixa i de l'estatge submontà	3	1	4	2	2	2	14	1
32.47 Timonedes (brolles baixes) dominades per timó (<i>Thymus</i> spp.), sajolida (<i>Satureja montana</i>), esparbonella (<i>Sideritis scordioides</i>) o altres labiades (llevat d'espígols), calcícoles, de terra baixa	3	3	3	2	2	1	14	3
32.4811* Argelagars (matollars de <i>Genista scorpius</i>), calcícoles, de terra baixa i de la muntanya mitjana	3	1	2	1	2	1	10	1
32.4812* Matollars d'argelagó (<i>Genista hispanica</i>), calcícoles, de terra baixa i de la muntanya mitjana	3	1	4	2	2	1	13	1
32.4A11* Timonedes dominades per <i>Helichrysum stoechas</i> (sempreviva) o <i>Staehelina dubia</i> (pinzell) o <i>Phagnalon rupestre...</i> , d'indrets secs de terra baixa i de l'estatge submontà	2	2	4	2	2	2	14	1
32.4A12* Matollars d'esperrallac (<i>Santolina chamaecyparissus</i>), xeròfils i subnitròfils, de terra baixa	2	1	3	1	2	3	12	1
32.4A2 Matollars d'artemisa (<i>Artemisia</i> spp.), de terra baixa i de la muntanya mitjana	2	1	4	1	2	1	11	1
32.4A3 Matollars d'olivarda (<i>Inula viscosa</i>), dels camps abandonats, llits de rambles i rieres, terres remogudes..., de terra baixa	2	1	3	1	2	1	10	1
32.4B + 32.2121 Brolles amb dominància o abundància de bruc d'hivern (<i>Erica multiflora</i>), calcícoles, de les contrades marítimes	3	2	2	2	2	2	13	1
32.4C Brolles dominades per foixarda (<i>Globularia alypum</i>), calcícoles, de terra baixa	3	1	3	2	2	2	13	1
32.4D Timonedes dominades per cistàcies baixes (<i>Helianthemum syriacum</i> , <i>H. hirtum...</i> , <i>Fumana ericoides</i> , <i>F. thymifolia...</i>), calcícoles, d'indrets secs de terra baixa	3	1	3	2	2	2	13	1
32.4E Timonedes dominades per sanguinària blava (<i>Lithospermum fruticosum</i>), calcícoles, de terra baixa	3	1	3	2	2	2	13	1
32.4F Brolles amb abundància de bufalaga (<i>Thymelaea tinctoria</i>), calcícoles, de terra baixa	3	1	2	2	3	1	12	1
32.4G Bosquines dominades per matabou (<i>Bupleurum fruticosum</i>), sovint fent el mantell marginal d'alzinars, de terra baixa	2	1	3	2	2	2	12	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
32.4H + 32.274 Brolles dominades per gatosa (<i>Ulex parviflorus</i>), calcícoles, de les contrades mediterrànies	3	1	2	1	2	2	11	1
32.4J Brolles dominades per albada (<i>Anthyllis cytisoides</i>), calcícoles, de les contrades marítimes	3	1	2	2	2	3	13	1
32.4K Comunitats de gitam (<i>Dictamnus hispanicus</i>), de sòls calcaris pedregosos, de terra baixa i de la muntanya mediterrània, a les contrades meridionals	2	1	4	2	3	4	16	4
32.4L* Brolles amb dominància o abundància de <i>Genista biflora</i> , calcícoles, de les contrades mediterrànies seques i poc fredes, sobretot a les terres interiors àrides	3	1	2	2	4	4	16	2
32.4M* Matollars de gessamí groc (<i>Jasminum fruticans</i>), de sòls calcaris, profunds, de terra baixa (i de la muntanya mitjana), a les contrades interiors	2	1	3	2	1	3	12	4
32.61 Matollars d'espígol (<i>Lavandula angustifolia</i>), sovint amb boix (<i>Buxus sempervirens</i>), ginestell (<i>Genista cinerea</i>)..., calcícoles, de la muntanya mitjana poc plujosa	3	1	2	2	2	3	13	3
32.62 Matollars de <i>Genista cinerea</i> , calcícoles, de la muntanya mitjana poc plujosa	3	1	3	2	2	4	15	3
32.631* Timonedes o brolles baixes amb abundància de sàlvia (<i>Salvia lavandulifolia</i>), espernellac (<i>Santolina chamaecyparissus</i>) i altres mates xeròfiles, calcícoles, de les muntanyes poc plujoses (i de terra baixa)	3	2	2	2	2	2	13	1
32.641* Boixedes (matollars de <i>Buxus sempervirens</i>) de la muntanya mitjana (i de les contrades mediterrànies)	2	3	1	3	2	1	12	1
32.642* Matollars d' <i>Ononis fruticosa</i> , sovint amb <i>Buxus sempervirens</i> (boix), calcícoles, de la muntanya mitjana poc plujosa i de les contrades interiors	2	1	3	2	3	4	15	4
32.643* Matollars d' <i>Ononis aragonensis</i> amb <i>Buxus sempervirens</i> (boix), de l'estatge montà poc plujós, als Prepirineus i al territori catalanídic meridional	2	1	3	3	3	3	15	4
32.66* Matollars prostrats (catifes) de boixerola (<i>Arctostaphylos uva-ursi</i>), de l'estatge montà, als Prepirineus i a les muntanyes catalanídiques centrals i meridionals	2	1	2	3	2	2	12	1
32.A Ginestars de ginesta vera (<i>Spartium junceum</i>), de les contrades mediterrànies (sobretot les marítimes)	2	1	2	1	1	2	9	1
32.B* Bosquines de pi blanc (<i>Pinus halepensis</i>) procedents de colonització	2	1	2	2	1	2	10	1
33.15 Matollars xeroàcantics amb <i>Astragalus tragacantha</i> , dels caps de penya-segats del territori ruscínic	2	3	2	4	3	4	18	4
34.111 + 36.2p Pradells de <i>Sedum album</i> i altres crespinnells, de terraprimis i replans de roca, calcícoles, de la muntanya mitjana	3	1	4	4	1	3	16	3
34.114 Pradells dominats per teròfits, calcícoles, de terraprimis de la muntanya mitjana	3	1	4	3	1	3	15	4
34.323L* Prats calcícoles i mesòfils, amb dominància de <i>Brachypodium pinnatum</i> , dels estatges montà i subalpí dels Pirineus centrals	3	1	2	2	3	4	15	3
34.325L* Prats calcícoles i mesoxeròfils, amb <i>Sesleria coerulea</i> , <i>Primula veris</i> subsp. <i>columnae</i> , <i>Carex humilis</i> ..., dels estatges montà i subalpí dels Pirineus	4	2	2	2	3	4	17	2

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
34.32611* 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	4	3	1	2	3	3	16	1
34.32612* Prats calcícoles i mesoxeròfils, amb abundància de <i>Bromus erectus</i> i <i>Cirsium tuberosum</i> ..., de la muntanya mitjana poc seca, als territoris catalanídics meridional i central i al Montsec	4	2	3	2	3	4	18	1
34.32613* Prats amb <i>Festuca spadicea</i> (sudorn), <i>Leuzea centauroides</i> ..., calcícoles i mesoxeròfils, de vessants solells de l'estatge subalpí dels Pirineus	4	2	3	2	3	4	18	3
34.32614* Prats calcícoles i mesoxeròfils, amb <i>Astragalus sempervirens</i> subsp. <i>catalaunicus</i> , <i>Sideritis hyssopifolia</i> (herba del bàlsam), <i>Festuca ovina</i> , <i>Avenula pratensis</i> ..., de l'estatge subalpí (i del montà) dels Pirineus	4	1	2	2	3	4	16	2
34.332G1* Prats basòfils i xeròfils, amb <i>Festuca ovina</i> , <i>Avenula iberica</i> , <i>Bromus erectus</i> , <i>Brachypodium phoenicoides</i> , <i>Seseli montanum</i> , <i>Teucrium pyrenaicum</i> (angelins)..., de l'estatge montà dels Pirineus	4	4	2	2	3	2	17	1
34.36 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	3	1	3	2	1	1	11	1
34.37* Prats o poblaments de <i>Plantago albicans</i> , de sòls argilosos secs de terra baixa	2	1	3	2	1	3	12	4
34.41 Vorades herbàcies xeròfiles (lligades a les rouredes i altres boscos poc humits), amb <i>Origanum vulgare</i> (orenga), <i>Geranium sanguineum</i> , <i>Tanacetum corymbosum</i> , <i>Oryzopsis paradoxa</i> ..., de la muntanya mitjana i de les contrades mediterrànies plujoses	3	3	3	2	1	2	14	3
34.42 Vorades herbàcies mesòfiles (lligades a les fagedes, freixenedes i altres boscos humits), amb <i>Trifolium medium</i> , <i>Trifolium ochroleucon</i> , <i>Valeriana officinalis</i> (valeriana)..., de la muntanya mitjana	3	2	3	2	1	1	12	3
34.511 Llistonars (prats secs de <i>Brachypodium retusum</i>) amb teròfits, calcícoles, de terra baixa	3	1	2	2	2	2	12	1
34.5131 Prats de teròfits, calcícoles, de terra baixa, a la Mediterrània occidental	3	3	4	2	2	1	15	1
34.5133 Pradells d'annuals amb <i>Campanula fastigiata</i> , dels terrenys guixencs, llimosos, ibèrics	2	2	4	3	3	4	18	4
34.61 Espartars de <i>Stipa tenacissima</i> , de la terra baixa àrida, al territori catalanídics meridional	3	2	4	2	3	4	18	4
34.621 Espartars d'albardí (<i>Lygeum spartum</i>), de les terres interiors àrides	3	2	3	2	3	4	17	2
34.6321* Prats oberts amb dominància de ripoll (<i>Oryzopsis miliacea</i>), dels camps abandonats, terres remogudes..., de terra baixa	2	1	4	1	1	1	10	1
34.6322* Prats, sovint emmatats, de pelaguers (<i>Stipa offneri</i> , <i>S. pennata</i> , <i>S. capillata</i>) amb teròfits, calcícoles i xeròfils, de terra baixa (i de l'estatge submontà)	4	2	3	2	1	2	14	3
34.633 Poblaments de càrritx (<i>Ampelodesmos mauritanica</i>), de les contrades marítimes càlides	2	1	2	1	2	4	12	1
34.634 Prats sabanoides d'bellatge (<i>Hyparrhenia hirta</i>), de vessants solells de les contrades marítimes	3	1	2	2	1	3	12	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
34.712 Prats de <i>Sesleria coerulea</i> , amb <i>Carex humilis</i> , <i>Lavandula angustifolia</i> (espígol)..., calcícoles, d'obacs dels estatges submontà i montà, als Prepirineus i a les muntanyes catalanídiques centrals	3	2	2	3	3	3	16	3
34.7133 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	3	3	3	2	3	2	16	1
34.7134* Prats de sudorn (<i>Festuca spadicea</i>) amb cornera (<i>Cotoneaster integerrimus</i>), calcícoles, d'obacs altimontans dels Prepirineus centrals	2	2	2	2	4	4	16	3
34.7135* Prats de <i>Festuca gautieri</i> , calcícoles, dels relleixos i peus de cingle més o menys ombrívols, de les muntanyes catalanídiques meridionals	3	3	4	3	4	4	21	4
34.721 Joncedes (prats, sovint emmatats, d' <i>Aphyllanthes monspeliensis</i>), calcícoles, de les contrades mediterrànies i de la muntanya mitjana poc plujosa	4	4	2	2	2	1	15	1
34.722 Prats, sovint emmatats, de pelaguers (<i>Stipa pennata</i>), calcícoles i xeròfils, de la muntanya mitjana poc plujosa	3	1	3	2	2	3	14	3
34.81 Prats subnitrofils 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	3	2	3	2	1	2	13	1
35.11 Prats de pèl caní (<i>Nardus stricta</i>), acidòfils, de l'estatge montà (i subalpí) de la Vall d'Aran	3	1	2	2	2	3	13	2
35.122* Prats silicícules i mesòfils, amb <i>Agrostis capillaris</i> , <i>Festuca nigrescens</i> , <i>Anthoxanthum odoratum</i> (gram d'olor), <i>Galium verum</i> (espunyidella groga), <i>Genistella sagittalis</i> (gijol)..., dels estatges montà i subalpí dels Pirineus	4	3	2	2	1	2	14	1
35.123* Prats silicícules i mesòfils, amb <i>Agrostis capillaris</i> i <i>Genista tinctoria</i> , de l'estatge montà dels Pirineus	3	1	3	2	1	4	14	1
35.124* Prats acidòfils i mesòfils, amb <i>Agrostis capillaris</i> i <i>Potentilla montana</i> , de l'estatge montà del Montseny	3	1	3	2	4	4	17	3
35.125* Prats acidòfils i mesòfils, amb <i>Festuca nigrescens</i> , <i>Antennaria dioica</i> (pota de gat), <i>Deschampsia flexuosa</i> ..., de la zona culminal del Montseny	2	2	2	3	4	4	17	3
35.126* Prats acidòfils i mesòfils, amb <i>Festuca nigrescens</i> , <i>Deschampsia flexuosa</i> , <i>Primula intricata</i> , <i>Gentiana acaulis</i> ..., generalment en terreny calcari, de l'estatge subalpí dels Prepirineus orientals	4	2	2	2	3	4	17	3
35.21 Pradells de teròfits (<i>Aira caryophyllea</i> , <i>Vulpia myuros</i> , <i>Filago minima</i> , <i>Trifolium arvense</i> ...), silicícules i sovint de sòls arenosos, de la muntanya mitjana	2	3	4	4	2	3	18	3
35.23 Comunitats de <i>Corynephorus canescens</i> , de sòls arenosos de l'estatge montà	2	2	4	3	2	4	17	4
35.31* Pradells de teròfits (<i>Helianthemum guttatum</i> , <i>Tolpis barbata</i> , <i>Crassula tillaea</i> , <i>Silene gallica</i> , <i>Aira cupaniana</i> ...), sovint amb <i>Sedum</i> spp. (crespinells), silicícules, de terra baixa	4	3	4	2	2	3	18	2
35.32* Llistonars (prats secs de <i>Brachypodium retusum</i>), amb teròfits, silicícules, de terra baixa	4	1	3	2	2	3	15	1
35.81* Prats silicícules 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	4	3	2	2	3	3	17	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
36.1111 Congesteres amb dominància de moltes, de terrenys àcids de l'estatge alpi	1	1	4	4	2	4	16	2
36.1112 Congesteres amb dominància de <i>Salix herbacea</i> , de terrenys àcids de l'estatge alpi	2	2	3	4	2	3	16	2
36.1113 Congesteres amb <i>Sedum candollei</i> i <i>Gnaphalium supinum</i> , de terrenys àcids de l'estatge alpi dels Pirineus	2	2	4	4	2	3	17	2
36.121 Congesteres amb <i>Gnaphalium hoppeanum</i> , <i>Ranunculus alpestris</i> ..., de terrenys calcaris de l'estatge alpi dels Pirineus	2	2	4	4	2	4	18	4
36.122 Congesteres amb dominància de salzes nans (<i>Salix reticulata</i> , <i>S. pyrenaica</i> ...), de terrenys calcaris de l'estatge alpi	2	2	3	4	2	3	16	2
36.311 Prats de pèl caní (<i>Nardus stricta</i>) mesòfils, de l'alta muntanya pirinenca	2	3	3	3	2	3	16	1
36.312 Prats de pèl caní (<i>Nardus stricta</i>) higròfils, de l'alta muntanya pirinenca	2	2	3	4	2	3	16	1
36.313 Prats d' <i>Alopecurus alpinus</i> , <i>Trifolium alpinum</i> (regalèssia de muntanya)..., de llocs ben innivats, de l'estatge alpi dels Pirineus	2	3	3	4	2	3	17	3
36.314 Gespets (prats de <i>Festuca eskia</i>) tancats, de l'alta muntanya pirinenca	2	3	1	4	2	3	15	1
36.315 Prats de <i>Bellardiochloa variegata</i> , de l'estatge subalpi dels Pirineus	2	2	2	2	2	3	13	2
36.317* Prats silícioles i mesòfils, amb dominància de <i>Deschampsia flexuosa</i> i <i>Festuca gautieri</i> (ussona), de les canals obagues de la zona culminal del Montseny	3	1	3	2	4	4	17	3
36.3311 Prats de sudorn (<i>Festuca paniculata</i>), silícioles, dels indrets arrecerats, sovint en vessants rocosos, de l'estatge subalpi dels Pirineus	3	1	2	3	2	3	14	2
36.3312 Prats de sudorn (<i>Festuca spadicea</i> , de terrenys carbonàtics i sòls descalcificats, dels indrets arrecerats de l'estatge subalpi dels Pirineus	4	2	3	2	2	4	17	2
36.332 Gespets (prats de <i>Festuca eskia</i>) esglaonats, dels vessants solells, rostos, de l'alta muntanya pirinenca	3	2	2	4	3	3	17	1
36.341 Prats de <i>Carex curvula</i> , acidòfils, de l'estatge alpi	2	3	3	4	2	4	18	2
36.3431* Prats de <i>Festuca airoides</i> , de l'estatge alpi dels Pirineus	3	4	2	4	3	3	19	1
36.3432* Prats de <i>Festuca yvesii</i> , dels vessants ventosos, secs, de l'alta muntanya pirinenca	3	3	2	4	2	3	17	3
36.344 Prats oberts de <i>Festuca borderi</i> i <i>Saxifraga bryoides</i> , de l'estatge subnivall dels Pirineus	3	3	3	4	2	4	19	4
36.4112 Prats de <i>Sesleria coerulea</i> , <i>Carex sempervirens</i> , <i>Ranunculus thora</i> ..., calcícoles i mesòfils, d'indrets frescals de l'estatge subalpi dels Pirineus	4	3	3	3	3	3	19	3
36.4142 Prats amb <i>Trifolium thalii</i> , <i>Festuca nigrescens</i> , <i>Ranunculus gouanii</i> ..., calcícoles i mesòfils, de l'estatge subalpi superior dels Pirineus	3	2	2	4	2	3	16	2
36.422 Prats de <i>Kobresia myosuroides</i> , calcícoles, de l'estatge alpi dels Pirineus	3	3	2	4	2	3	17	2

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
36.434 Prats d'ussona (<i>Festuca gautieri</i>) i comunitats anàlogues, calcícoles i mesoxeròfils, de l'alta muntanya pirinenca	3	4	1	3	2	3	16	1
37.1 Herbassars amb ulmària (<i>Filipendula ulmaria</i>) higròfils, i comunitats anàlogues, dels estatges montà i submontà	2	1	3	2	1	3	12	1
37.212 Herbassars amb <i>Cirsium rivulare</i> , <i>Chaerophyllum hirsutum</i> ..., molt higròfils i eutròfics, i comunitats anàlogues, dels estatges montà i subalpí	2	2	4	4	2	3	17	2
37.217 Jonqueres de <i>Juncus effusus</i> , molt higròfiles, dels estatges montà i subalpí	2	1	4	4	2	3	16	1
37.21A* Herbassars megafòrbics amb <i>Valeriana pyrenaica</i> , fortament higròfils, de les vores de rierols pirinencs	2	2	4	4	2	4	18	2
37.21B* Herbassars de <i>Carex paniculata</i> , molt higròfils, dels sòls entollats de l'estatge montà superior	2	1	3	4	2	4	16	2
37.22 Jonqueres de <i>Juncus acutiflorus</i> , acidòfiles, de l'estatge montà	2	1	3	4	2	3	15	2
37.241 Jonqueres subnitròfiles, de sòls calcigats i temporalment inundats, de la muntanya mitjana	2	1	4	2	1	3	13	1
37.242 Prats i herbassars subnitròfils, de sòls calcigats i temporalment inundats, de la muntanya mitjana	2	1	3	2	2	3	13	3
37.26* Herbassars amb cua de cavall (<i>Equisetum telmateia</i>) i càrexs (<i>Carex pendula</i> , <i>C. remota</i>)..., de fons de còrrecs i sòls xops, al territori catalanidic septentrional i central	2	1	3	3	3	3	15	3
37.311 Herbassars gramínoides amb alba roja (<i>Molinia coerulea</i>), higròfils i basòfils, de la muntanya mitjana	2	1	3	4	1	3	14	1
37.312 Herbassars gramínoides amb alba roja (<i>Molinia coerulea</i>), higròfils i neutroacidòfils, de la muntanya mitjana	2	1	3	4	1	3	14	1
37.4 Jonqueres de jonc boval (<i>Scirpus holoschoenus</i>) i herbassars gramínoides, higròfils, de terra baixa (i de la muntanya mitjana)	3	2	3	4	1	1	14	3
37.5 Prats i gespes de sòls argil-lomargosos, temporalment inundats, de terra baixa	2	1	2	2	2	2	11	3
37.71 Herbassars i vels de plantes enfiladisses, subnitròfils, de les vores d'aigua	2	1	2	2	1	2	10	3
37.72 Herbassars subnitròfils de marges i clarianes forestals, en indrets ombrejats i frescals de la muntanya mitjana	2	3	3	2	1	2	13	1
37.82 Herbassars gramínoides, sovint dominats per <i>Calamagrostis arundinacea</i> , de vessants solells de l'estatge subalpí	2	2	3	4	2	4	17	4
37.83 Herbassars megafòrbics de l'estatge subalpí dels Pirineus i del Montseny	3	4	4	4	3	3	21	2
37.88 Sarronars (comunitats dominades per <i>Chenopodium bonus-henricus</i>) i altres herbassars nitròfils d'alta muntanya	1	2	4	2	2	3	14	1
37.89* Herbassars de rovell d'ou (<i>Trollius europaeus</i>), bistorta (<i>Polygonum bistorta</i>)..., no dallats, de l'estatge subalpí	2	2	3	2	2	3	14	4
38.112 Prats amb <i>Cynosurus cristatus</i> , mesòfils, intensament pasturats	3	1	2	1	1	1	9	3
38.23 Prats dalladors amb fromental (<i>Arrhenatherum elatius</i>) dels estatges submontà i montà	4	1	1	2	1	2	11	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
38.24* Prats dalladors, generalment amb <i>Gaudinia fragilis</i> , de la terra baixa plujosa	4	1	3	2	3	4	17	4
38.3 Prats dalladors, mesohigròfils, principalment altimontans (i subalpins)	4	1	2	2	2	3	14	3
41.141 Fagedes higròfiles pirinenques	4	2	2	4	3	4	19	3
41.142 Fagedes mesòfiles latepirinenques	3	1	2	4	2	3	15	1
41.15 Fagedes subalpines	4	2	2	4	2	4	18	4
41.172 Fagedes acidòfiles pirenaicoocitanes	2	1	2	4	2	3	14	2
41.1751 Fagedes calcícoles, xeromesòfiles, de la muntanya mitjana poc plujosa	3	2	2	4	3	3	17	1
41.291* Boscos de roure pènel (<i>Quercus robur</i>), higròfils i eutròfics, pirenaicocantàbrics	4	2	3	4	3	4	20	4
41.292* Boscos mixtos de roure pènel (<i>Quercus robur</i>), freixe (<i>Fraxinus excelsior</i>), tells (<i>Tilia</i> spp.)..., higròfils i eutròfics, pirenaicocantàbrics	4	2	3	4	3	4	20	4
41.2A* Boscos de roure sessiliflor (<i>Quercus petraea</i>), mesohigròfils, dels Pirineus i de les muntanyes catalanídiques septentrionals	3	1	3	4	3	4	18	3
41.33 Freixenedes dels Pirineus i de les muntanyes catalanídiques septentrionals	4	2	3	4	3	4	20	2
41.4148* Boscos mixtos amb abundància d'auró blanc (<i>Acer campestre</i>), mesòfils i eutròfics, de la Catalunya central	4	1	3	4	4	4	20	4
41.44 Boscos caducifolis mixtos, sovint amb tells (<i>Tilia</i> spp.), dels engorjats i dels vessants ombrívols, pirenaicocantàbrics	3	1	3	4	3	3	17	4
41.47* Boscos caducifolis mixtos, sovint amb erable (<i>Acer platanoides</i>), dels vessants pedregosos i ombrívols dels estatges altimontà i subalpí dels Pirineus centrals	4	2	3	4	4	4	21	4
41.5611 Boscos de roure sessiliflor (<i>Quercus petraea</i>), de vegades amb altres caducifolis (<i>Betula pendula</i> ...), acidòfils i xeromesòfils, pirinencs i del territori catalanídic septentrional	3	2	2	4	3	4	18	3
41.5612 Boscos de roure sessiliflor (<i>Quercus petraea</i>), sovint amb bedolls (<i>Betula pendula</i>), acidòfils i higròfils, pirinencs	3	2	2	4	2	4	17	3
41.63 Rebollars (boscos de <i>Quercus pyrenaica</i>), silicícoles, catalanovalencians	3	2	3	4	4	4	20	4
41.7131* Boscos de roure martinenc (<i>Quercus pubescens</i>), calcícoles, de la muntanya mitjana, i comunitats equivalents	3	1	2	4	3	2	15	1
41.7132* Boscos de roures (<i>Quercus pubescens</i> o híbrids), silicícoles, de la muntanya mitjana	3	2	2	4	3	3	17	2
41.714 Boscos de roures (<i>Quercus pubescens</i> , <i>Q. x cerruoides</i>), sovint amb alzines (<i>Q. ilex</i>), de terra baixa	3	1	3	4	2	3	16	2
41.7713 Boscos de roure valencià (<i>Quercus faginea</i> o híbrids), calcícoles, de la muntanya mitjana poc plujosa (i de terra baixa)	3	2	3	4	3	3	18	1
41.774 Boscos de roure africà (<i>Quercus canariensis</i>), dels territoris catalanídic septentrional i olositànic	3	2	3	4	4	4	20	4
41.9 Castanyedes, acidòfiles, de la muntanya mitjana i de terra baixa	2	1	3	3	1	3	13	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
41.B312 ⁺ Bosquets de bedoll pubescent (<i>Betula pubescens</i>), de vegades amb pi negre (<i>Pinus uncinata</i>), moixera de guilla (<i>Sorbus aucuparia</i>)..., de l'estatge subalpí dels Pirineus	3	1	3	4	4	4	19	4
41.B331 ⁺ Bedollars higròfils, acidòfils, dels Pirineus	3	1	2	4	4	4	18	3
41.B332 ⁺ Altres bedollars, sovint secundaris, pirinencs (i del territori catalanídic septentrional)	3	1	2	3	3	3	15	3
41.B333 ⁺ Boscos de bedolls (<i>Betula pubescens</i> , <i>B. pendula</i>), amb sotabosc de megafòrbies, dels estatges altimontà i subalpí dels Pirineus	4	2	3	4	3	4	20	4
41.D3 Tremoledes (bosquets de <i>Populus tremula</i>) mesohigròfils, de l'estatge montà dels Pirineus	3	1	3	3	2	3	15	3
41.D4 Tremoledes (bosquets de <i>Populus tremula</i>) mesòfils, sovint sense sotabosc forestal, de la muntanya mitjana (i del país dels boscos esclerofil·les)	3	1	3	3	2	2	14	3
42.112 Avetoses del territori de les fagedes, neutròfils	3	2	2	4	2	4	17	4
42.113 Avetoses dels Pirineus interiors, acidòfils	2	1	2	4	2	4	15	2
42.122 Avetoses del territori de les fagedes, calcícoles	3	1	2	4	2	3	15	4
42.124 Avetoses amb <i>Pulsatilla font-queri</i> , calcícoles, de l'estatge subalpí dels Pirineus	2	2	3	4	4	4	19	4
42.132 Avetoses del territori de les fagedes, acidòfils	2	1	3	4	2	4	16	2
42.1331 Avetoses amb neret (<i>Rhododendron ferrugineum</i>), acidòfils, de l'estatge subalpí dels Pirineus	3	1	2	4	3	3	16	3
42.413 Boscos de pi negre (<i>Pinus uncinata</i>) generalment amb neret (<i>Rhododendron ferrugineum</i>), acidòfils i mesòfils, dels obacs pirinencs	2	1	1	4	3	2	13	1
42.4241 Boscos de pi negre (<i>Pinus uncinata</i>), acidòfils i xeròfils, dels solells pirinencs	2	1	2	4	3	3	15	2
42.4242 Boscos de pi negre (<i>Pinus uncinata</i>), calcícoles i xeròfils, dels solells pirinencs	2	1	3	4	3	3	16	3
42.425 Boscos de pi negre (<i>Pinus uncinata</i>), calcícoles i mesòfils, dels obacs pirinencs	3	2	2	4	3	4	18	2
42.43 Pinedes de pi negre (<i>Pinus uncinata</i>), o repoblacions, sense sotabosc forestal	1	1	2	2	2	3	11	1
42.561 Boscos de pi roig (<i>Pinus sylvestris</i>), calcícoles i mesòfils, dels obacs de l'estatge montà dels Pirineus	3	1	2	4	3	3	16	1
42.562 Boscos de pi roig (<i>Pinus sylvestris</i>), acidòfils i mesòfils, dels obacs de l'estatge montà (i del submontà) dels Pirineus	3	1	1	4	3	3	15	2
42.5921 ⁺ Boscos de pi roig (<i>Pinus sylvestris</i>), calcícoles i xeròfils, dels Pirineus	3	1	2	4	3	3	16	1
42.5922 ⁺ Boscos de pi roig (<i>Pinus sylvestris</i>), neutrobasòfils i mesòfils, dels Pirineus i de les contrades septentrionals	3	1	1	3	3	2	13	1
42.5A23 ⁺ Boscos de pi roig (<i>Pinus sylvestris</i>), calcícoles, meridionals	3	2	2	4	2	4	17	2
42.5B11 ⁺ Boscos de pi roig (<i>Pinus sylvestris</i>), acidòfils i xeròfils, dels estatges montà i submontà	2	1	2	4	3	3	15	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
42.5B23* Boscos de pi roig (<i>Pinus sylvestris</i>), acidòfils i xeròfils, del territori catalanidic central	2	1	3	4	4	4	18	4
42.5E Pinedes de pi roig (<i>Pinus sylvestris</i>), o repoblacions, sense sotabosc forestal	1	1	3	2	1	2	10	1
42.5F* Pinedes de pi roig (<i>Pinus sylvestris</i>), amb sotabosc de màquies o brolles mediterrànies	3	1	3	3	2	4	16	2
42.632 Boscos de pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>) dels Prepirineus, el territori ausosegàrric i les muntanyes mediterrànies septentrionals (fins a l'alt Gaià)	3	2	2	4	3	2	16	1
42.637* Boscos de pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>) de les muntanyes mediterrànies meridionals (de Prades i el Montsant al Port)	3	2	2	4	3	3	17	2
42.67 Pinedes de pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>), o repoblacions, sense sotabosc forestal	1	1	2	2	1	2	9	1
42.8217 Pinedes de pinastre (<i>Pinus pinaster</i>), amb sotabosc de brolles o de bosquines acidòfiles, de la terra baixa catalana	2	1	2	2	2	3	12	2
42.827* Pinedes de pinastre (<i>Pinus pinaster</i>), o repoblacions, sense sotabosc llenyós	1	1	3	2	1	3	11	1
42.8315 Pinedes de pi pinyer (<i>Pinus pinea</i>), sovint amb sotabosc de brolles o de bosquines acidòfiles, de la terra baixa catalana	2	1	3	3	2	3	14	1
42.8411* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de màquies o garrigues amb ullastre (<i>Olea europaea</i> var. <i>sylvestris</i>), margalló (<i>Chamaerops humilis</i>)..., de les contrades marítimes càlides	2	1	2	3	2	3	13	1
42.8412* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de garrigues de coscoll (<i>Quercus coccifera</i>), de les terres mediterrànies	2	1	3	3	2	2	13	1
42.8413* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de màquies o garrigues d'alzinar o de carrascar	3	1	2	3	2	1	12	1
42.8414* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de brolles calcícoles, de les contrades marítimes	3	1	1	2	2	2	11	1
42.8415* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de brolles calcícoles, de les contrades interiors	3	1	2	2	2	3	13	1
42.8416* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de brolles silícícoles, de terra baixa	2	1	1	2	1	1	8	2
42.8417* Pinedes de pi blanc (<i>Pinus halepensis</i>) sense sotabosc llenyós	1	1	2	2	1	1	8	1
42.8418* Pinedes de pi blanc (<i>Pinus halepensis</i>) amb sotabosc de càrritx (<i>Ampelodesmos mauritanica</i>)	2	1	2	2	3	4	14	4
42.A27 Formacions boscoses amb abundància de savina turífera (<i>Juniperus thurifera</i>), dels Pirineus	2	2	3	4	3	4	18	4
42.A75 Teixedes ibèriques	2	1	4	4	2	3	16	4
42.B1* Boscos mixtos d'abet (<i>Abies alba</i>) i pi negre (<i>Pinus uncinata</i>)	3	1	3	4	2	3	16	3
42.B2* Boscos mixtos d'abet (<i>Abies alba</i>) i pi roig (<i>Pinus sylvestris</i>)	3	1	3	3	2	3	15	3
42.B3* Boscos mixtos de pi roig (<i>Pinus sylvestris</i>) i pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>)	3	1	3	4	1	3	15	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
42.B4* Boscos mixtos de pi blanc (<i>Pinus halepensis</i>) i pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>)	3	1	3	2	2	2	13	2
42.B5* Altres boscos mixtos de coníferes	2	1	3	2	1	2	11	3
43.141 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i avet (<i>Abies alba</i>), higròfils, pirinencs	3	2	3	4	3	3	18	3
43.142 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i pi roig (<i>Pinus sylvestris</i>), mesòfils, latepirinencs	3	1	2	4	2	3	15	2
43.172 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i avet (<i>Abies alba</i>), acidòfils, pirenaicooccitans	3	1	3	4	2	3	16	2
43.1751 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i pi roig (<i>Pinus sylvestris</i>), calcícoles, xeromesòfils, de la muntanya mitjana poc plujosa	3	1	2	4	3	3	16	2
43.63 Boscos mixtos de roure reboll (<i>Quercus pyrenaica</i>) i pi roig (<i>Pinus sylvestris</i>), catalanovalencians	2	1	3	4	3	4	17	4
43.7131* Boscos mixtos de roure martinenc (<i>Quercus pubescens</i>) i pi roig (<i>Pinus sylvestris</i>), calcícoles, de la muntanya mitjana	3	1	1	3	3	2	13	1
43.7132* Boscos mixtos de roure martinenc (<i>Quercus pubescens</i>) i pi roig (<i>Pinus sylvestris</i>), silicícoles, de la muntanya mitjana	3	1	1	3	3	2	13	3
43.7713 Boscos mixtos de roure valencià (<i>Quercus faginea</i> o híbrids) i pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>) o pi roig (<i>Pinus sylvestris</i>), calcícoles, de la muntanya mitjana poc plujosa (i de terra baixa)	3	1	3	4	3	3	17	2
43.H Altres boscos mixtos de caducifolis i coníferes	3	1	3	3	1	2	13	3
44.111 Sargars (de <i>Salix purpurea</i> , <i>S. elaeagnos</i> ...) amb <i>Myricaria germanica</i> de sòls argilosos	3	1	3	4	2	4	17	4
44.113* Salzedes de <i>Salix daphnoides</i> , dels codolars i arenys dels rius, als Pirineus centrals	2	1	4	4	2	4	17	4
44.122 Sargars de terra baixa	3	2	3	3	2	2	15	3
44.124 Sargars i gatelledes muntanyencs	3	1	3	4	2	2	15	3
44.128* Gatelledes (boscos, generalment baixos, de <i>Salix atrocinerea</i>), amb <i>Equisetum telmateia</i> , <i>Carex pendula</i> ..., de fons de barrancs i depressions, amb sòl xop, al territori catalanídic	3	1	4	3	3	4	18	4
44.1412 Salzedes (sobretot de <i>Salix alba</i>) de terra baixa i de la muntanya mitjana	3	1	3	4	1	1	13	3
44.316* Vernedes amb <i>Carex remota</i> , que es fan a tocar de l'aigua o en sòls molt xops, a la muntanya mitjana pirinenca i al territori catalanídic septentrional	4	1	3	4	2	4	18	4
44.3431* Vernedes (i pollancredes) amb <i>Circaea lutetiana</i> , de l'estatge montà, pirenaicocatalanes	4	1	3	4	3	2	17	4
44.3432* Vernedes (de vegades pollancredes) amb ortiga morta (<i>Lamium flexuosum</i>), de la terra baixa plujosa i de l'estatge submontà	4	1	3	4	4	3	19	4
44.515* Lloredes o vernedes amb llor (<i>Laurus nobilis</i>) de la terra baixa catalana	2	1	4	4	2	4	17	4
44.6111* Alberedes (i pollancredes) amb vinca (<i>Vinca difformis</i>), de la terra baixa (i de la muntanya mitjana)	3	1	3	4	2	2	15	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
44.6112* Alberedes (i pollancredes) amb roja (<i>Rubia tinctorum</i>), del territori sicòric (i les àrees properes)	3	1	3	4	2	4	17	4
44.612 Alberedes (i pollancredes) amb lliri pudent (<i>Iris foetidissima</i>), del territori ruscínic i dels Prepirineus centrals	3	2	3	4	2	3	17	4
44.62 Omedes de terra baixa	2	1	3	4	1	2	13	4
44.637* Freixenedes de <i>Fraxinus angustifolia</i> , de terra baixa	3	1	3	4	2	1	14	3
44.811 Baladrars, de les rambles del territori catalanídic meridional (i central)	3	2	3	4	3	4	19	4
44.812 Alocars, de les rieres i rambles de les contrades marítimes	3	2	3	4	2	3	17	4
44.8131 Tamarigars, de sòls salabrosos	3	1	3	4	2	2	15	4
44.81341 Poblaments de <i>Tamarix boveana</i> , de sòls hipersalins, al delta de l'Ebre	1	2	3	4	3	4	17	4
44.A3 Boscos torbosos de pi negre (<i>Pinus uncinata</i>)	2	1	3	4	2	4	16	4
45.2161* Suredes amb sotabosc clarament forestal	2	2	2	4	3	3	16	1
45.2162* Suredes amb sotabosc de brolla acidòfila, de l'extrem oriental dels Pirineus i dels territoris ruscínic i catalanídic septentrional	2	2	1	4	3	3	15	1
45.2163* Boscos mixtos de surera (<i>Quercus suber</i>) i pins (<i>Pinus</i> spp.)	2	2	1	3	2	3	13	2
45.3121* Alzinars de terra baixa, catalanooccitans	3	1	1	4	2	2	13	1
45.3122* Alzinars amb roures (<i>Quercus faginea</i> , <i>Q. pubescens</i> ...), de terra baixa i de l'estatge submontà	3	1	1	4	2	2	13	2
45.3123* Alzinars amb pins (<i>Pinus</i> spp.) de terra baixa	3	1	1	3	2	2	12	1
45.3131* Alzinars muntanyencs en terreny silici, catalanooccitans	3	1	1	4	2	2	13	1
45.3132* Alzinars muntanyencs en terreny calcari, dels Pirineus orientals i dels territoris ruscínic, olositànic i catalanídic	3	1	1	4	2	2	13	1
45.3133* Alzinars muntanyencs amb pins (<i>Pinus</i> spp.)	3	1	1	3	2	2	12	1
45.321 Bosquets d'alzines (<i>Quercus ilex</i>) que colonitzen ambients calents i sovint rocosos de la muntanya mitjana	2	1	3	4	2	3	15	1
45.3411 Carrascars iberoorientals, de les contrades interiors, a terra baixa	2	1	2	4	2	2	13	1
45.3415* Carrascars muntanyencs, pirinencs	2	1	2	4	2	3	14	1
45.3416* Carrascars amb roures (<i>Quercus faginea</i> , <i>Q. pubescens</i> ...), de terra baixa i de l'estatge submontà	2	1	1	4	2	2	12	2
45.3417* Carrascars amb pins (<i>Pinus</i> spp.)	2	1	1	3	2	2	11	2
45.345 Boscos i màquies de carrasques (<i>Quercus rotundifolia</i>) amb <i>Rubia longifolia</i> , de les terres marítimes, als territoris ruscínic i catalanídic central i meridional	2	1	3	4	3	4	17	3
45.8 Grevoledes	3	1	3	4	2	4	17	4
53.111 Canyissars sempre inundats	1	1	2	4	1	1	10	3
53.112 Canyissars de sòls rarament inundats	1	1	2	3	1	1	9	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
53.113 Canyissars de <i>Phragmites australis</i> subsp. <i>chrysanthus</i>	1	1	2	4	2	4	14	3
53.12 Herbassars gramínoides de jonca d'estany (<i>Scirpus lacustris</i>)	1	1	3	4	1	3	13	3
53.13 Poblaments de balques (<i>Typha</i> spp.)	1	1	3	4	1	1	11	3
53.142 + 53.143 Poblaments de bova borda (<i>Sparganium erectum</i> s.l.)	1	1	3	4	1	3	13	3
53.147 Poblaments d' <i>Equisetum fluviatile</i> , generalment inundats, dels estatges subalpí i altimontà dels Pirineus centrals (Vall d'Aran)	1	1	3	4	2	4	15	4
53.149 Poblaments d' <i>Hippuris vulgaris</i> , submergits	1	1	3	4	2	4	15	4
53.14A Poblaments de jonquet (<i>Eleocharis palustris</i>), de sòls inundats de terra baixa i de l'estatge montà	1	1	3	4	1	2	12	3
53.16 Poblaments de <i>Phalaris arundinacea</i> , purs o gairebé	1	1	3	4	1	3	13	3
53.17 Poblaments de jonques (<i>Scirpus</i> spp.), d'aigües salabroses	1	1	3	4	1	3	13	3
53.18* Comunitats de <i>Iris pseudacorus</i> (lliri groc), <i>Polygonum salicifolium</i> ..., de les vores d'aigua de terra baixa	2	2	3	4	1	4	16	4
53.211 Poblaments de <i>Carex disticha</i> , de sòls argilosos humits, pirinencs	1	1	3	4	2	3	14	3
53.2121 Comunitats dominades per <i>Carex acuta</i> , d'aiguamolls i de sòls llargament inundats, alcalins o poc àcids, de terra baixa	1	1	2	4	2	4	14	4
53.2122 Comunitats dominades per <i>Carex acutiformis</i> , de sòls molt humits i eventualment inundats, alcalins o feblement àcids, de la terra baixa i de la muntanya mitjana	1	1	2	4	2	3	13	4
53.2127* Comunitats dominades per <i>Carex hispida</i> , de vores d'aigua i de sòls xops, alcalins i sovint salabrosos, de la terra baixa i de l'estatge submontà	1	1	3	4	2	3	14	3
53.213 Comunitats dominades per <i>Carex riparia</i> , d'aiguamolls i de prats llargament inundats, de terra baixa i de la muntanya mitjana	1	1	3	4	1	2	12	3
53.214 Comunitats de <i>Carex rostrata</i> o <i>C. vesicaria</i> de vores d'aigua i aiguamolls àcids, de l'alta muntanya (i de l'estatge montà)	1	1	3	4	1	3	13	4
53.2192 Comunitats dominades per <i>Carex cuprina</i> , de vores d'aigua i llocs humits, de la terra baixa i de la muntanya mitjana	1	1	3	4	1	2	12	2
53.33 Comunitats dominades per mansega (<i>Cladium mariscus</i>), de vores d'aigua carbonàtiques o salabroses, de terra baixa	1	1	3	4	1	3	13	3
53.4 Creixenars i comunitats anàlogues (amb <i>Glyceria</i> spp....), de fonts i vores de rierols	1	3	3	4	1	2	14	2
53.61 Comunitats de cesquera (<i>Saccharum ravennae</i>), de sòls arenosos humits	1	1	3	3	1	3	12	3
53.62 Canyars (d' <i>Arundo donax</i>), de vores d'aigua	1	1	2	1	2	1	8	1
54.111 Comunitats fontinals, dominades per briòfits, àcidòfiles, de l'alta muntanya	1	1	4	4	2	3	15	4
54.112 Comunitats fontinals sovint dominades per cardàmines (<i>Cardamine</i> spp.)..., d'aigües blanques, sovint ombrejades, dels estatges montà i subalpí	2	2	3	4	1	2	14	3
54.114* Comunitats fontinals dominades per <i>Saxifraga aquatica</i> , de les deus cabaloses i d'aigua blana, de l'alta muntanya pirinenca	2	2	3	4	2	3	16	4

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
54.12 Comunitats fontinals d'aigües dures, sovint formadores de tosca	1	2	4	4	1	2	14	4
54.24 (+ 54.2A) Molleres alcalines dels Pirineus	3	2	3	4	2	3	17	3
54.26 Molleres de <i>Carex nigra</i> , de tendència alcalina	2	2	3	4	2	3	16	4
54.2E Molleres de <i>Scirpus cespitosus</i> poc àcides o gens	3	1	4	4	2	4	18	4
54.35* Comunitats de <i>Carex frigida</i> d'indrets molt humits, pirinenques	2	1	4	4	2	4	17	4
54.4241* Molleres de <i>Carex nigra</i> , àcides, pirinenques	2	3	3	4	3	3	18	3
54.4242* Torberes d'esfagnes i <i>Carex nigra</i> pirinenques	2	2	4	4	3	3	18	4
54.4243* Poblaments d'esfagnes, residuals, de territoris extrapirinenques	2	1	4	4	2	4	17	4
54.4244* Torberes dominades per bruguerola (<i>Calluna vulgaris</i>)	2	1	4	4	2	4	17	4
54.4245* Comunitats amb dominància de <i>Narthecium ossifragum</i> , dels Pirineus centrals	1	1	4	4	2	4	16	4
54.452 Molleres de <i>Scirpus cespitosus</i> , àcides, pirinenques	2	3	4	4	3	3	19	3
54.46 Molleres dominades per cotonera (<i>Eriophorum angustifolium</i>), generalment amb esfagnes, acidòfiles	2	2	4	4	1	3	16	3
54.511 Formacions de <i>Carex lasiocarpa</i> amb molses brunes, de tendència alcalina, de l'estatge subalpí	2	3	4	4	2	4	19	4
54.512 Catifes d'esfagnes amb <i>Carex lasiocarpa</i> , de l'estatge subalpí	2	1	3	4	2	4	16	4
54.531 Catifes tremoladisses d'esfagnes (<i>Sphagnum</i> spp.). amb <i>Carex rostrata</i> ..., acidòfiles, de l'estatge subalpí	1	1	3	4	2	4	15	4
54.59 Catifes flotants de trèvol d'aigua (<i>Menyanthes trifoliata</i>)..., de l'alta muntanya	1	1	3	4	2	4	15	4
54.5B Catifes de molses brunes, inundables, poc àcides	1	1	4	4	2	4	16	4
61.1113 Tarteres silícies amb <i>Oxyria digyna</i> , poc mòbils, dels obacs dels estatges alpí i subnival	2	1	3	4	2	4	16	4
61.12 Pedrusques i clapers silícies, amb <i>Epilobium collinum</i> , <i>Galeopsis</i> spp. ..., de l'estatge montà	2	2	2	4	1	3	14	1
61.231 Tarteres calcàries, amb <i>Petasites paradoxus</i> , <i>Gymnocarpium robertianum</i> ..., d'indrets frescals de l'estatge subalpí	2	2	3	4	2	4	17	4
61.311 Pedrusques calcàries, amb <i>Stipa calamagrostis</i> , <i>Rumex scutatus</i> ..., de l'estatge montà poc plujós	2	3	2	4	2	3	16	1
61.32 Pedrusques de la baixa muntanya mediterrània, catalanooccitanes	2	3	3	4	2	2	16	1
61.331* Pedrusques silícies, amb <i>Poa cenisia</i> , <i>Carduus carlinoides</i> ..., càlides i seques, de l'estatge alpí inferior (i del subalpí)	2	3	2	4	2	3	16	1
61.332* Tarteres silícies, amb herba blanca (<i>Senecio leucophyllus</i>), julivert d'isard (<i>Xatardia scabra</i>)..., fredes, de l'estatge alpí	2	3	2	4	3	4	18	4
61.341 Pedrusques i clapers calcaris o esquistosos, amb <i>Iberis spathulata</i> , <i>Viola diversifolia</i> ..., de l'estatge alpí	2	3	2	4	2	3	16	1
61.342 Tarteres calcàries, amb <i>Crepis pygmaea</i> , de vessants rostos de l'alta muntanya	2	2	2	4	2	3	15	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
61.343 Clapers calcaris amb <i>Androsace ciliata</i> , <i>Saxifraga oppositifolia</i> ..., de l'estatge alpi dels Pirineus centrals	2	2	3	4	4	4	19	4
61.344 Pedrusques i clapers calcaris, amb <i>Saxifraga praetermissa</i> ..., d'indrets llargament innivats de l'alta muntanya	2	3	3	4	4	4	20	4
61.345 Tarteres calcàries, amb <i>Xatardia scabra</i> (julivert d'isard) o <i>Cirsium glabrum</i> ..., poc mòbils, de l'estatge subalpí	2	3	3	4	3	4	19	1
61.371* Caos de blocs silícis, colonitzats per falgueres, de l'alta muntanya	1	1	2	4	2	3	13	1
61.51* Terrers (badlands) calcaris, generalment margosos o bé guixencs, amb vegetació molt esparsa o quasi nus	1	1	2	4	1	2	11	1
61.52* Terrers (badlands) silícis, argilosos o gresencs, amb vegetació molt esparsa o quasi nus	1	1	2	4	1	3	12	1
62.1111 Roques calcàries amb vegetació casmofítica, termòfila, de les contrades mediterrànies	1	3	3	4	2	1	14	1
62.1115 Roques calcàries ombrejades, amb vegetació comofítica de molses i falgueres, de les contrades mediterrànies	1	1	3	4	2	2	13	1
62.12 Roques calcàries, amb <i>Saxifraga media</i> , <i>Potentilla nivalis</i> , <i>P. alchemilloidis</i> ..., de l'alta muntanya pirinenca	2	4	2	4	2	3	17	1
62.151 Roques calcàries, amb <i>Potentilla caulescens</i> , <i>Saxifraga longifolia</i> , <i>Asplenium fontanum</i> ..., de l'estatge montà i de les muntanyes mediterrànies	2	4	2	4	2	2	16	1
62.152 Roques calcàries ombrejades i sovint humides, amb diverses falgueres <i>Cystopteris fragilis</i> ..., dels estatges montà i subalpí	1	1	3	4	2	4	15	1
62.1C* Roques calcàries ombrejades, amb vegetació comofítica de molses i falgueres, de l'estatge montà i de la muntanya mediterrània	1	2	3	4	1	3	14	1
62.211 Roques silícies, amb <i>Androsace vandellii</i> ..., de l'alta muntanya	2	4	2	4	2	3	17	1
62.26 Roques silícies, amb asarina (<i>Antirrhinum asarina</i>)..., de l'estatge montà plujós (i dels llocs frescals de terra baixa)	2	3	2	4	2	3	16	1
62.28 Roques silícies, càlides i seques (amb <i>Cheilanthes tinaei</i>), de les contrades mediterrànies	2	1	3	4	3	4	17	1
62.2A* Roques silícies ombrejades, amb vegetació comofítica de molses i falgueres, de l'estatge montà	2	2	3	4	1	3	15	1
62.2B* Roques silícies ombrejades, amb vegetació comofítica de molses i falgueres, de les contrades mediterrànies	2	1	3	4	1	3	14	1
62.31* + 36.2p Vegetació pionera, amb matafocs (<i>Sempervivum</i> spp.) i crespinelles (<i>Sedum</i> spp.), de terraprimers silícis dels estatges montà i subalpí	2	2	2	4	3	3	16	4
62.32* Codines amb caragoles (<i>Erodium rupestre</i> , <i>E. glandulosum</i>), <i>Arenaria aggregata</i> , <i>Allium senescens</i> ..., en terrenys calcaris o conglomeràtics, a la muntanya mitjana poc plujosa i a les serres catalanídiques	2	3	2	4	3	3	17	4
62.41 Roques calcàries colonitzades per líquens, no litorals	1	1	2	4	1	1	10	1
62.42 Roques silícies colonitzades per líquens, no litorals	1	1	2	4	1	1	10	1
62.51 Roques calcàries humides i degotalls, amb falzia (<i>Adiantum capillus-veneris</i>), de les contrades mediterrànies	1	2	2	4	1	2	12	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
62.7* Roques i murs amb vegetació subnitròfila	2	1	3	2	1	1	10	1
63.1 Congestes permanents o quasi	1	1	3	4	2	4	15	1
63.2 Glaceres rocalloses	1	1	2	4	2	3	13	1
65.4 Coves i avencs	1	1	2	4	1	1	10	1

63.1 Congestes permanents o quasi [Massís de Besiberri]

Taula 2 (annex 1) Valors d'interès de conservació (IC) i grau d'amenaça (A) dels hàbitats terrestres naturals i seminaturals de Catalunya, ordenats per l'interès de conservació (IC).

Contingut de la taula:

- IC1** riquesa florística (biodiversitat)
- IC2** raresa florística
- IC3** forma d'implantació territorial
- IC4** estadi successional (grau de maduresa)
- IC5** valor biogeogràfic (endemicitat)
- IC6** extensió territorial (freqüència dins el territori català)
- IC** interès de conservació
- A** grau d'amenaça

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
31.744 Matollars xeroacàntics d'erició (<i>Erinacea anthyllis</i>), calcícoles, de carenes i vessants ventosos, amb sòl esquelètic, dels Prepirineus i de les muntanyes catalanídiques centrals i meridionals	3	4	3	4	3	4	21	2
34.7135* Prats de <i>Festuca gautieri</i> , calcícoles, dels relleixos i peus de cingle més o menys ombrívols, de les muntanyes catalanídiques meridionals	3	3	4	3	4	4	21	4
37.83 Herbassars megafòrbics de l'estatge subalpí dels Pirineus i del Montseny	3	4	4	4	3	3	21	2
41.47* Boscos caducifolis mixtos, sovint amb erable (<i>Acer platanoides</i>), dels vessants pedregosos i ombrívols dels estatges altimontà i subalpí dels Pirineus centrals	4	2	3	4	4	4	21	4
41.291* Boscos de roure pènel (<i>Quercus robur</i>), higròfils i eutròfics, pirenaicocantàbrics	4	2	3	4	3	4	20	4
41.292* Boscos mixtos de roure pènel (<i>Quercus robur</i>), freixe (<i>Fraxinus excelsior</i>), tells (<i>Tilia</i> spp.)..., higròfils i eutròfics, pirenaicocantàbrics	4	2	3	4	3	4	20	4
41.33 Freixenedes dels Pirineus i de les muntanyes catalanídiques septentrionals	4	2	3	4	3	4	20	2
41.4148* Boscos mixtos amb abundància d'auró blanc (<i>Acer campestre</i>), mesòfils i eutròfics, de la Catalunya central	4	1	3	4	4	4	20	4
41.63 Rebollars (boscos de <i>Quercus pyrenaica</i>), silicícoles, catalanivalencians	3	2	3	4	4	4	20	4

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
41.774 Boscos de roure africà (<i>Quercus canariensis</i>), dels territoris catalanídics septentrional i olositànic	3	2	3	4	4	4	20	4
41.B333* Boscos de bedolls (<i>Betula pubescens</i> , <i>B. pendula</i>), amb sotabosc de megafòrbies, dels estatges altimontà i subalpí dels Pirineus	4	2	3	4	3	4	20	4
61.344 Pedrusques i clapers calcaris, amb <i>Saxifraga praetermissa...</i> , d'indrets llargament innivats de l'alta muntanya	2	3	3	4	4	4	20	4
18.221* Penya-segats litorals del cap de Creus, amb <i>Armeria ruscinonensis</i> o <i>Plantago subulata</i>	1	3	3	4	4	4	19	4
31.12 Landes de bruc d'aiguamoll (<i>Erica tetralix</i>), sovint amb esfagnes (<i>Sphagnum</i> spp.), acidòfiles i higròfiles, de l'estatge subalpí dels Pirineus centrals	3	2	3	4	3	4	19	4
31.71 Matollars xeroacàntics de <i>Genista horrida</i> , calcícoles, de carenes i vessants pedregosos, ventosos, dels Pirineus centrals	2	3	2	4	4	4	19	4
36.3431* Prats de <i>Festuca airoides</i> , de l'estatge alpí dels Pirineus	3	4	2	4	3	3	19	1
36.344 Prats oberts de <i>Festuca borderi</i> i <i>Saxifraga bryoides</i> , de l'estatge subnivall dels Pirineus	3	3	3	4	2	4	19	4
36.4112 Prats de <i>Sesleria coerulea</i> , <i>Carex sempervirens</i> , <i>Ranunculus thora...</i> , calcícoles i mesòfils, d'indrets frescals de l'estatge subalpí dels Pirineus	4	3	3	3	3	3	19	3
41.141 Fagedes higròfiles pirinenques	4	2	2	4	3	4	19	3
41.B312* Bosquets de bedoll pubescent (<i>Betula pubescens</i>), de vegades amb pi negre (<i>Pinus uncinata</i>), moixera de guilla (<i>Sorbus aucuparia</i>)..., de l'estatge subalpí dels Pirineus	3	1	3	4	4	4	19	4
42.124 Avetoses amb <i>Pulsatilla font-queri</i> , calcícoles, de l'estatge subalpí dels Pirineus	2	2	3	4	4	4	19	4
44.3432* Vernedes (de vegades pollancredes) amb ortiga morta (<i>Lamium flexuosum</i>), de la terra baixa plujosa i de l'estatge submontà	4	1	3	4	4	3	19	4
44.811 Baladrars, de les rambles del territori catalanídics meridional (i central)	3	2	3	4	3	4	19	4
54.452 Molleres de <i>Scirpus cespitosus</i> , àcides, pirinenques	2	3	4	4	3	3	19	3
54.511 Formacions de <i>Carex lasiocarpa</i> amb molses brunes, de tendència alcalina, de l'estatge subalpí	2	3	4	4	2	4	19	4
61.343 Clapers calcaris amb <i>Androsace ciliata</i> , <i>Saxifraga oppositifolia...</i> , de l'estatge alpí dels Pirineus centrals	2	2	3	4	4	4	19	4
61.345 Tarteres calcàries, amb <i>Xatardia scabra</i> (julivert d'isard) o <i>Cirsium glabrum...</i> , poc mòbils, de l'estatge subalpí	2	3	3	4	3	4	19	1
15.1141 Salicornars herbacis de <i>Microcnemum coralloides</i> , de sòls salins, inundables, de les terres interiors àrides	1	2	4	4	3	4	18	4
31.411 Matollars prostrats (catifes) d'herba pedrera (<i>Loiseleuria procumbens</i>), sovint rics en líquens, acidòfils, d'indrets ventosos i freds de l'alta muntanya	2	2	3	4	3	4	18	3
31.472* Matollars prostrats (catifes) d' <i>Arctostaphylos alpina</i> , de vessants rocosos frescals, de l'alta muntanya pirinenca	3	2	3	4	2	4	18	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
31.6215* Bosquines de salzes de muntanya (sobretot <i>Salix bicolor</i>), amb un estrat inferior de megafòrbies, de les vores de torrents de l'estatge subalpí	2	2	2	4	4	4	18	4
32.1312 Cadequers (màquies o garrigues amb abundància de <i>Juniperus oxycedrus</i> arborescent), de les costes rocoses del litoral	2	2	3	4	3	4	18	4
32.1322 Savinoses (màquies o garrigues amb abundància de <i>Juniperus phoenicea</i> subsp. <i>turbinata</i> arborescent), de les costes rocoses del litoral	2	2	3	4	3	4	18	4
33.15 Matollars xeroàcantics amb <i>Astragalus tragacantha</i> , dels caps de penya-segats del territori ruscínic	2	3	2	4	3	4	18	4
34.32612* Prats calcícoles i mesoxeròfils, amb abundància de <i>Bromus erectus</i> i <i>Cirsium tuberosum</i> ..., de la muntanya mitjana poc seca, als territoris catalanídics meridional i central i al Montsec	4	2	3	2	3	4	18	1
34.32613* Prats amb <i>Festuca spadicæa</i> (sudorn), <i>Leuzea centauroides</i> ..., calcícoles i mesoxeròfils, de vessants solells de l'estatge subalpí dels Pirineus	4	2	3	2	3	4	18	3
34.5133 Pradells d'annuals amb <i>Campanula fastigiata</i> , dels terrenys guixencs, llimosos, ibèrics	2	2	4	3	3	4	18	4
34.61 Espartars de <i>Stipa tenacissima</i> , de la terra baixa àrida, al territori catalanídics meridional	3	2	4	2	3	4	18	4
35.21 Pradells de teròfits (<i>Aira caryophyllea</i> , <i>Vulpia myuros</i> , <i>Filago minima</i> , <i>Trifolium arvense</i> ...), silicícoles i sovint de sòls arenosos, de la muntanya mitjana	2	3	4	4	2	3	18	3
35.31* Pradells de teròfits (<i>Helianthemum guttatum</i> , <i>Tolpis barbata</i> , <i>Crassula tillaea</i> , <i>Silene gallica</i> , <i>Aira cupaniana</i> ...), sovint amb <i>Sedum</i> spp. (crespinells), silicícoles, de terra baixa	4	3	4	2	2	3	18	2
36.121 Congesteres amb <i>Gnaphalium hoppeanum</i> , <i>Ranunculus alpestris</i> ..., de terrenys calcaris de l'estatge alpí dels Pirineus	2	2	4	4	2	4	18	4
36.341 Prats de <i>Carex curvula</i> , acidòfils, de l'estatge alpí	2	3	3	4	2	4	18	2
37.21A* Herbassars megafòrbics amb <i>Valeriana pyrenaica</i> , fortament higròfils, de les vores de rierols pirinencs	2	2	4	4	2	4	18	2
41.15 Fagedes subalpines	4	2	2	4	2	4	18	4
41.2A* Boscos de roure sessiliflor (<i>Quercus petraea</i>), mesohigròfils, dels Pirineus i de les muntanyes catalanídiques septentrionals	3	1	3	4	3	4	18	3
41.5611 Boscos de roure sessiliflor (<i>Quercus petraea</i>), de vegades amb altres caducifolis (<i>Betula pendula</i> ...), acidòfils i xeromesòfils, pirinencs i del territori catalanídics septentrional	3	2	2	4	3	4	18	3
41.7713 Boscos de roure valencià (<i>Quercus faginea</i> o híbrids), calcícoles, de la muntanya mitjana poc plujosa (i de terra baixa)	3	2	3	4	3	3	18	1
41.B331* Bedollars higròfils, acidòfils, dels Pirineus	3	1	2	4	4	4	18	3
42.425 Boscos de pi negre (<i>Pinus uncinata</i>), calcícoles i mesòfils, dels obacs pirinencs	3	2	2	4	3	4	18	2
42.5B23* Boscos de pi roig (<i>Pinus sylvestris</i>), acidòfils i xeròfils, del territori catalanídics central	2	1	3	4	4	4	18	4
42.A27 Formacions boscoses amb abundància de savina turífera (<i>Juniperus thurifera</i>), dels Pirineus	2	2	3	4	3	4	18	4

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
43.141 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i avet (<i>Abies alba</i>), higròfils, pirinencs	3	2	3	4	3	3	18	3
44.128* Gatelledes (boscos, generalment baixos, de <i>Salix atrocinerea</i>), amb <i>Equisetum telmateia</i> , <i>Carex pendula</i> ..., de fons de barrancs i depressions, amb sòl xop, al territori catalanídic	3	1	4	3	3	4	18	4
44.316* Vernedes amb <i>Carex remota</i> , que es fan a tocar de l'aigua o en sòls molt xops, a la muntanya mitjana pirinenca i al territori catalanídic septentrional	4	1	3	4	2	4	18	4
54.2E Molleres de <i>Scirpus cespitosus</i> poc àcides o gens	3	1	4	4	2	4	18	4
54.4241* Molleres de <i>Carex nigra</i> , àcides, pirinencs	2	3	3	4	3	3	18	3
54.4242* Torberes d'esfagnes i <i>Carex nigra</i> pirinencs	2	2	4	4	3	3	18	4
61.332* Tarteres silícies, amb herba blanca (<i>Senecio leucophyllus</i>), julivert d'isard (<i>Xatardia scabra</i>)..., fredes, de l'estatge alpí	2	3	2	4	3	4	18	4
15.1142 Salicornars herbacis de <i>Salicornia patula</i> , de sòls salins, inundables, de les terres interiors àrides	1	2	3	4	3	4	17	4
15.13 Pradells de teròfils, amb <i>Sagina maritima</i> , de sòls poc o molt salins del litoral	1	2	4	4	2	4	17	4
15.611 Salicornars prostrats d' <i>Arthrocnemum perenne</i> , de sòls argilosos salins, sempre xops i sovint inundats, del litoral	1	2	4	4	2	4	17	4
15.6151 Matollars de salat (<i>Suaeda vera</i> subsp. <i>braun-blauquetii</i>), de sòls argilosos molt salins, temporalment inundats, de les terres interiors àrides	1	2	3	4	3	4	17	3
15.63 Matollars de <i>Limoniastrum monopetalum</i> , de sòls salins, poc humits, del litoral (delta de l'Ebre)	1	2	3	4	3	4	17	4
15.81 Comunitats d'ensopegueres (<i>Limonium</i> spp.), de sòls salins, molt secs a l'estiu	2	3	3	4	2	3	17	3
16.228 Pradells de teròfils (<i>Medicago littoralis</i> , <i>Vulpia fasciculata</i> , <i>Desmazeria marina</i> ...), de les arenes carbonàtiques de rereduna, al litoral meridional (delta de l'Ebre)	2	1	4	4	2	4	17	3
18.223* Peña-segats litorals de la costa central i meridional	1	3	3	4	3	3	17	1
31.44 Matollars d' <i>Empetrum hermaphroditum</i> , <i>Vaccinium uliginosum</i> ..., acidòfils, d'indrets ben innivats de l'estatge alpí	2	1	3	4	3	4	17	4
31.6214 Matollars baixos de <i>Salix pyrenaica</i> , calcícoles (de vegades amb el sòl acidificat), d'obacs ben innivats de l'alta muntanya	3	3	2	4	2	3	17	2
31.8C2* Avellanoses (bosquines de <i>Corylus avellana</i>), amb <i>Polystichum setiferum</i> ..., mesohigròfils, dels barrancs i fondals molt ombrívols de terra baixa (i de l'estatge submontà)	3	1	3	4	3	3	17	1
32.136 Bosquines amb abundància de savina turífera (<i>Juniperus thurifera</i>) de les valls continentals dels Pirineus	3	2	2	4	2	4	17	4
34.325L* Prats calcícoles i mesoxeròfils, amb <i>Sesleria coerulea</i> , <i>Primula veris</i> subsp. <i>columnae</i> , <i>Carex humilis</i> ..., dels estatges montà i subalpí dels Pirineus	4	2	2	2	3	4	17	2
34.332G1* Prats basòfils i xeròfils, amb <i>Festuca ovina</i> , <i>Avenula iberica</i> , <i>Bromus erectus</i> , <i>Brachypodium phoenicoides</i> , <i>Seseli montanum</i> , <i>Teucrium pyrenaicum</i> (angelins)..., de l'estatge montà dels Pirineus	4	4	2	2	3	2	17	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
34.621 Espartars d'albardí (<i>Lygeum spartum</i>), de les terres interiors àrides	3	2	3	2	3	4	17	2
35.124* Prats acidòfils i mesòfils, amb <i>Agrostis capillaris</i> i <i>Potentilla montana</i> , de l'estatge montà del Montseny	3	1	3	2	4	4	17	3
35.125* Prats acidòfils i mesòfils, amb <i>Festuca nigrescens</i> , <i>Antennaria dioica</i> (pota de gat), <i>Deschampsia flexuosa</i> ..., de la zona culminal del Montseny	2	2	2	3	4	4	17	3
35.126* Prats acidòfils i mesòfils, amb <i>Festuca nigrescens</i> , <i>Deschampsia flexuosa</i> , <i>Primula intricata</i> , <i>Gentiana acaulis</i> ..., generalment en terreny calcari, de l'estatge subalpí dels Prepirineus orientals	4	2	2	2	3	4	17	3
35.23 Comunitats de <i>Corynephorus canescens</i> , de sòls arenosos de l'estatge montà	2	2	4	3	2	4	17	4
35.81* 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	4	3	2	2	3	3	17	1
36.1113 Congesteres amb <i>Sedum candollei</i> i <i>Gnaphalium supinum</i> , de terrenys àcids de l'estatge alpí dels Pirineus	2	2	4	4	2	3	17	2
36.313 Prats d' <i>Alopecurus alpinus</i> , <i>Trifolium alpinum</i> (regalèssia de muntanya)..., de llocs ben innivats, de l'estatge alpí dels Pirineus	2	3	3	4	2	3	17	3
36.317* Prats silicícoles i mesòfils, amb dominància de <i>Deschampsia flexuosa</i> i <i>Festuca gautieri</i> (ussona), de les canals obagues de la zona culminal del Montseny	3	1	3	2	4	4	17	3
36.3312 Prats de sudorn (<i>Festuca spadicea</i> , de terrenys carbonàtics i sòls descalcificats, dels indrets arrecerats de l'estatge subalpí dels Pirineus	4	2	3	2	2	4	17	2
36.332 Gespets (prats de <i>Festuca eskia</i>) esglaonats, dels vessants solells, rostos, de l'alta muntanya pirinenca	3	2	2	4	3	3	17	1
36.3432* Prats de <i>Festuca yvesii</i> , dels vessants ventosos, secs, de l'alta muntanya pirinenca	3	3	2	4	2	3	17	3
36.422 Prats de <i>Kobresia myosuroides</i> , calcícoles, de l'estatge alpí dels Pirineus	3	3	2	4	2	3	17	2
37.212 Herbassars amb <i>Cirsium rivulare</i> , <i>Chaerophyllum hirsutum</i> ..., molt higròfils i eutròfics, i comunitats anàlogues, dels estatges montà i subalpí	2	2	4	4	2	3	17	2
37.82 Herbassars gramínoides, sovint dominats per <i>Calamagrostis arundinacea</i> , de vessants solells de l'estatge subalpí	2	2	3	4	2	4	17	4
38.24* Prats dalladors, generalment amb <i>Gaudinia fragilis</i> , de la terra baixa plujosa	4	1	3	2	3	4	17	4
41.1751 Fagedes calcícoles, xeromesòfiles, de la muntanya mitjana poc plujosa	3	2	2	4	3	3	17	1
41.44 Boscos caducifolis mixtos, sovint amb tells (<i>Tilia</i> spp.), dels engorjats i dels vessants ombrívols, pirenaicocantàbrics	3	1	3	4	3	3	17	4
41.5612 Boscos de roure sessiliflor (<i>Quercus petraea</i>), sovint amb bedolls (<i>Betula pendula</i>), acidòfils i higròfils, pirinencs	3	2	2	4	2	4	17	3
41.7132* Boscos de roures (<i>Quercus pubescens</i> o híbrids), silicícoles, de la muntanya mitjana	3	2	2	4	3	3	17	2

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
42.112 Avetoses del territori de les fagedes, neutròfiles	3	2	2	4	2	4	17	4
42.5A23* Boscos de pi roig (<i>Pinus sylvestris</i>), calcícoles, meridionals	3	2	2	4	2	4	17	2
42.637* Boscos de pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>) de les muntanyes mediterrànies meridionals (de Prades i el Montsant al Port)	3	2	2	4	3	3	17	2
43.63 Boscos mixtos de roure reboll (<i>Quercus pyrenaica</i>) i pi roig (<i>Pinus sylvestris</i>), catalanovalencians	2	1	3	4	3	4	17	4
43.7713 Boscos mixtos de roure valencià (<i>Quercus faginea</i> o híbrids) i pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>) o pi roig (<i>Pinus sylvestris</i>), calcícoles, de la muntanya mitjana poc plujosa (i de terra baixa)	3	1	3	4	3	3	17	2
44.111 Sargars (de <i>Salix purpurea</i> , <i>S. elaeagnos</i> ...) amb <i>Myricaria germanica</i> de sòls argilosos	3	1	3	4	2	4	17	4
44.113* Salzedes de <i>Salix daphnoides</i> , dels codolars i arenys dels rius, als Pirineus centrals	2	1	4	4	2	4	17	4
44.3431* Vernedes (i pollancredes) amb <i>Circaea lutetiana</i> , de l'estatge montà, pirenaicocatalanes	4	1	3	4	3	2	17	4
44.515* Lloredes o vernedes amb llor (<i>Laurus nobilis</i>) de la terra baixa catalana	2	1	4	4	2	4	17	4
44.6112* Alberedes (i pollancredes) amb roja (<i>Rubia tinctorum</i>), del territori sicòric (i les àrees properes)	3	1	3	4	2	4	17	4
44.612 Alberedes (i pollancredes) amb lliri pudent (<i>Iris foetidissima</i>), del territori ruscínic i dels Prepirineus centrals	3	2	3	4	2	3	17	4
44.812 Alocars, de les rieres i rambles de les contrades marítimes	3	2	3	4	2	3	17	4
44.81341 Poblaments de <i>Tamarix boveana</i> , de sòls hipersalins, al delta de l'Ebre	1	2	3	4	3	4	17	4
45.345 Boscos i màquies de carrasques (<i>Quercus rotundifolia</i>) amb <i>Rubia longifolia</i> , de les terres marítimes, als territoris ruscínic i catalanídic central i meridional	2	1	3	4	3	4	17	3
45.8 Grevoledes	3	1	3	4	2	4	17	4
54.24 (+ 54.2A) Molleres alcalines dels Pirineus	3	2	3	4	2	3	17	3
54.35* Comunitats de <i>Carex frigida</i> d'indrets molt humits, pirinenques	2	1	4	4	2	4	17	4
54.4243* Poblaments d'esfagnes, residuals, de territoris extrapirinenques	2	1	4	4	2	4	17	4
54.4244* Torberes dominades per bruguerola (<i>Calluna vulgaris</i>)	2	1	4	4	2	4	17	4
61.231 Tarteres calcàries, amb <i>Petasites paradoxus</i> , <i>Gymnocarpium robertianum</i> ..., d'indrets frescals de l'estatge subalpi	2	2	3	4	2	4	17	4
62.12 Roques calcàries, amb <i>Saxifraga media</i> , <i>Potentilla nivalis</i> , <i>P. alchemilloidis</i> ..., de l'alta muntanya pirinenca	2	4	2	4	2	3	17	1
62.211 Roques silícies, amb <i>Androsace vandellii</i> ..., de l'alta muntanya	2	4	2	4	2	3	17	1
62.28 Roques silícies, càlides i seques (amb <i>Cheilanthes tinaei</i>), de les contrades mediterrànies	2	1	3	4	3	4	17	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
62.32* Codines amb caragoles (<i>Erodium rupestre</i> , <i>E. glandulosum</i>), <i>Arenaria aggregata</i> , <i>Allium senescens</i> ..., en terrenys calcaris o conglomeràtics, a la muntanya mitjana poc plujosa i a les serres catalanídiques	2	3	2	4	3	3	17	4
15.1131 Salicornars herbacis de <i>Salicornia emerici</i> , de sòls salins, llargament inundats, del litoral mediterrani	1	1	4	4	2	4	16	4
15.23* Herbassars junciformes de <i>Spartina versicolor</i> , de vores dels estanys, llargament inundades i poc salines, del litoral	1	1	3	4	3	4	16	3
15.56 Comunitats de soses i salats anuals (<i>Suaeda maritima</i> , <i>Salsola soda</i>), nitròfiles, de sòls salins humits i temporalment inundats	1	2	3	4	2	4	16	4
15.921 Brolles amb dominància de trincola (<i>Gypsophila hispanica</i>), de sòls guixencs, de les contrades interiors	2	2	2	4	3	3	16	3
15.922 Timonedes amb <i>Helianthemum squamatum</i> , de terraprims i sòls compactes, guixencs, sovint amb crosta de guix superficial	2	2	2	4	2	4	16	3
15.924* Timonedes de <i>Lepidium subulatum</i> , de sòls guixencs pulverulents, de les contrades interiors	2	1	3	4	2	4	16	3
16.229 Llistonars (prats de <i>Brachypodium retusum</i>) i altres prats secs amb teròfits, colonitzadors d'arenys marítims	2	2	3	3	2	4	16	3
16.271 Cadequers (bosquines o matollars de <i>Juniperus oxycedrus</i>) de dunes fixades del litoral	1	2	3	4	2	4	16	4
22.3411 Pradells d' <i>Isoetes duriei</i> , de sots sorrencs temporalment inundats, de terra baixa, al territori catalanídic septentrional	2	1	4	4	1	4	16	3
22.3412 Pradells d'isòets (<i>Isoetes setacea</i> , <i>I. velata</i>), de basses fluctuants de terra baixa, al territori ruscínic	2	2	3	4	1	4	16	4
23.211 Comunitats submereses de <i>Ruppia</i> ..., d'aigües salabroses	1	2	3	4	2	4	16	4
31.8128* Bardisses amb púdol (<i>Rhamnus alpinus</i>), gavarrereres de muntanya (<i>Rosa vosagiaca</i> , <i>R. pimpinellifolia</i> , <i>R. mollis</i> ...)..., dels estatges altimontà i subalpí dels Pirineus	2	1	3	2	4	4	16	3
31.895* Bardisses d'espina-verda (<i>Paliurus spina-christi</i>), d'ambients secs de terra baixa, al territori ruscínic	1	1	3	3	4	4	16	1
32.18 Màquies amb llor (<i>Laurus nobilis</i>)	3	1	3	4	1	4	16	4
32.211 Garrigues d'ullastre (<i>Olea europaea</i> var. <i>sylvestris</i>) i llentiscle (<i>Pistacia lentiscus</i>), de les terres mediterrànies càlides	2	2	3	3	2	4	16	4
32.22 Poblaments de lleteresa arbòria (<i>Euphorbia dendroides</i>), de les contrades marítimes càlides, al territori ruscínic	2	1	3	4	2	4	16	3
32.3441* Estepars d'estepa de muntanya (<i>Cistus laurifolius</i>) i tamborino (<i>Lavandula pedunculata</i>), acidòfils, del territori catalanídic central	2	1	3	2	4	4	16	4
32.3443* Estepars d'estepa de muntanya (<i>Cistus laurifolius</i>) amb boix (<i>Buxus sempervirens</i>), neutroacidòfils, dels Pirineus	2	1	3	2	4	4	16	3
32.4K Comunitats de gitam (<i>Dictamnus hispanicus</i>), de sòls calcaris pedregosos, de terra baixa i de la muntanya mediterrània, a les contrades meridionals	2	1	4	2	3	4	16	4
32.4L* Brolles amb dominància o abundància de <i>Genista biflora</i> , calcícoles, de les contrades mediterrànies seques i poc fredes, sobretot a les terres interiors àrides	3	1	2	2	4	4	16	2

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
34.111 + 36.2p Pradells de <i>Sedum album</i> i altres crespínells, de terraprimis i replans de roca, calcícoles, de la muntanya mitjana	3	1	4	4	1	3	16	3
34.32611* 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	4	3	1	2	3	3	16	1
34.32614* Prats calcícoles i mesoxeròfils, amb <i>Astragalus sempervirens</i> subsp. <i>catalaunicus</i> , <i>Sideritis hyssopifolia</i> (herba del bàlsam), <i>Festuca ovina</i> , <i>Avenula pratensis</i> ..., de l'estatge subalpí (i del montà) dels Pirineus	4	1	2	2	3	4	16	2
34.712 Prats de <i>Sesleria coerulea</i> , amb <i>Carex humilis</i> , <i>Lavandula angustifolia</i> (espígol)..., calcícoles, d'obacs dels estatges submontà i montà, als Prepirineus i a les muntanyes catalanídiques centrals	3	2	2	3	3	3	16	3
34.7133 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	3	3	3	2	3	2	16	1
34.7134* Prats de sudorn (<i>Festuca spadicea</i>) amb cornera (<i>Cotoneaster integerrimus</i>), calcícoles, d'obacs altimontans dels Prepirineus centrals	2	2	2	2	4	4	16	3
36.1111 Congesteres amb dominància de molses, de terrenys àcids de l'estatge alpí	1	1	4	4	2	4	16	2
36.1112 Congesteres amb dominància de <i>Salix herbacea</i> , de terrenys àcids de l'estatge alpí	2	2	3	4	2	3	16	2
36.122 Congesteres amb dominància de salzes nans (<i>Salix reticulata</i> , <i>S. pyrenaica</i> ...), de terrenys calcaris de l'estatge alpí	2	2	3	4	2	3	16	2
36.311 Prats de pèl caní (<i>Nardus stricta</i>) mesòfils, de l'alta muntanya pirinenca	2	3	3	3	2	3	16	1
36.312 Prats de pèl caní (<i>Nardus stricta</i>) higròfils, de l'alta muntanya pirinenca	2	2	3	4	2	3	16	1
36.4142 Prats amb <i>Trifolium thalii</i> , <i>Festuca nigrescens</i> , <i>Ranunculus gouanii</i> ..., calcícoles i mesòfils, de l'estatge subalpí superior dels Pirineus	3	2	2	4	2	3	16	2
36.434 Prats d'ussona (<i>Festuca gautieri</i>) i comunitats anàlogues, calcícoles i mesoxeròfils, de l'alta muntanya pirinenca	3	4	1	3	2	3	16	1
37.217 Jonqueres de <i>Juncus effusus</i> , molt higròfiles, dels estatges montà i subalpí	2	1	4	4	2	3	16	1
37.218* Herbassars de <i>Carex paniculata</i> , molt higròfils, dels sòls entollats de l'estatge montà superior	2	1	3	4	2	4	16	2
41.714 Boscos de roures (<i>Quercus pubescens</i> , <i>Q. x cerrioides</i>), sovint amb alzines (<i>Q. ilex</i>), de terra baixa	3	1	3	4	2	3	16	2
42.132 Avetoses del territori de les fagedes, acidòfiles	2	1	3	4	2	4	16	2
42.1331 Avetoses amb neret (<i>Rhododendron ferrugineum</i>), acidòfiles, de l'estatge subalpí dels Pirineus	3	1	2	4	3	3	16	3
42.4242 Boscos de pi negre (<i>Pinus uncinata</i>), calcícoles i xeròfils, dels solells pirinencs	2	1	3	4	3	3	16	3
42.561 Boscos de pi roig (<i>Pinus sylvestris</i>), calcícoles i mesòfils, dels obacs de l'estatge montà dels Pirineus	3	1	2	4	3	3	16	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
42.5921* Boscos de pi roig (<i>Pinus sylvestris</i>), calcícoles i xeròfils, dels Pirineus	3	1	2	4	3	3	16	1
42.5F* Pinedes de pi roig (<i>Pinus sylvestris</i>), amb sotabosc de màquies o brolles mediterrànies	3	1	3	3	2	4	16	2
42.632 Boscos de pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>) dels Prepireneus, el territori ausosegàrric i les muntanyes mediterrànies septentrionals (fins a l'alt Gaià)	3	2	2	4	3	2	16	1
42.A75 Teixedes ibèriques	2	1	4	4	2	3	16	4
42.B1* Boscos mixtos d'abet (<i>Abies alba</i>) i pi negre (<i>Pinus uncinata</i>)	3	1	3	4	2	3	16	3
43.172 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i abet (<i>Abies alba</i>), acidòfils, pirenaicooccitans	3	1	3	4	2	3	16	2
43.1751 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i pi roig (<i>Pinus sylvestris</i>), calcícoles, xeromesòfils, de la muntanya mitjana poc plujosa	3	1	2	4	3	3	16	2
44.A3 Boscos torbosos de pi negre (<i>Pinus uncinata</i>)	2	1	3	4	2	4	16	4
45.2161* Suredes amb sotabosc clarament forestal	2	2	2	4	3	3	16	1
53.18* Comunitats de <i>Iris pseudacorus</i> (lliri groc), <i>Polygonum salicifolium</i> ..., de les vores d'aigua de terra baixa	2	2	3	4	1	4	16	4
54.114* Comunitats fontinals dominades per <i>Saxifraga aquatica</i> , de les deus cabaloses i d'aigua blana, de l'alta muntanya pirinenca	2	2	3	4	2	3	16	4
54.26 Molleres de <i>Carex nigra</i> , de tendència alcalina	2	2	3	4	2	3	16	4
54.4245* Comunitats amb dominància de <i>Narthecium ossifragum</i> , dels Pirineus centrals	1	1	4	4	2	4	16	4
54.46 Molleres dominades per cotonera (<i>Eriophorum angustifolium</i>), generalment amb esfagnes, acidòfiles	2	2	4	4	1	3	16	3
54.512 Catifes d'esfagnes amb <i>Carex lasiocarpa</i> , de l'estatge subalpí	2	1	3	4	2	4	16	4
54.5B Catifes de molses brunes, inundables, poc àcides	1	1	4	4	2	4	16	4
61.1113 Tarteres silícies amb <i>Oxyria digyna</i> , poc mòbils, dels obacs dels estatges alpí i subnival	2	1	3	4	2	4	16	4
61.311 Pedrusques calcàries, amb <i>Stipa calamagrostis</i> , <i>Rumex scutatus</i> ..., de l'estatge montà poc plujós	2	3	2	4	2	3	16	1
61.32 Pedrusques de la baixa muntanya mediterrània, catalanooccitanes	2	3	3	4	2	2	16	1
61.331* Pedrusques silícies, amb <i>Poa cenisia</i> , <i>Carduus carlinoides</i> ..., càlides i seques, de l'estatge alpí inferior (i del subalpí)	2	3	2	4	2	3	16	1
61.341 Pedrusques i clapers calcaris o esquistosos, amb <i>Iberis spathulata</i> , <i>Viola diversifolia</i> ..., de l'estatge alpí	2	3	2	4	2	3	16	1
62.151 Roques calcàries, amb <i>Potentilla caulescens</i> , <i>Saxifraga longifolia</i> , <i>Asplenium fontanum</i> ..., de l'estatge montà i de les muntanyes mediterrànies	2	4	2	4	2	2	16	1
62.26 Roques silícies, amb asarina (<i>Antirrhinum asarina</i>)..., de l'estatge montà plujós (i dels llocs frescals de terra baixa)	2	3	2	4	2	3	16	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
62.31* + 36.2p Vegetació pionera, amb matafocs (<i>Sempervivum</i> spp.) i crespinel·ls (<i>Sedum</i> spp.), de terraprimers silícis dels estatges montà i subalpi	2	2	2	4	3	3	16	4
15.1133 Salicornars herbacis de <i>Salicornia patula</i> , de sòls salins, breument inundats, del litoral mediterrani	1	2	3	4	2	3	15	4
15.51 Jonqueres de <i>Juncus maritimus</i> , de sòls poc salins, llargament inundats, del litoral i de les contrades interiors	1	2	3	4	2	3	15	3
15.52 Prats baixos, amb <i>Hordeum marinum</i> , <i>Carex divisa</i> , <i>Juncus gerardi</i> ..., de sòls salabrosos humits	1	2	2	4	2	4	15	4
15.53 Prats dominats per plantes carnoses (<i>Plantago crassifolia</i> ...) o junciformes (<i>Schoenus nigricans</i> , <i>Juncus acutus</i> ...), de sòls salins, generalment arenosos i poc humits	2	3	2	4	1	3	15	3
15.58 Jonqueres de <i>Juncus subulatus</i> , de sòls salins humits	1	2	3	4	2	3	15	3
15.618* Matollars de salsona (<i>Inula crithmoides</i>), de sòls moderadament salins, no gaire humits	2	2	3	4	1	3	15	3
15.923 Brolles de ruac (<i>Ononis tridentata</i>), de sòls argilosos guixencs	2	2	2	4	2	3	15	3
16.223 Dunes estabilitzades, amb comunitats de <i>Crucianella maritima</i> , <i>Ononis natrix</i> subsp. <i>ramosissima</i> (gavó marí), <i>Thymelaea hirsuta</i> (bufalaga marina)..., de les platges arenoses	2	1	2	4	3	3	15	4
16.2982* + 16.2983* Dunes residuals plantades de pins (<i>Pinus pinea</i> , <i>P. pinaster</i>), al litoral	2	1	2	4	2	4	15	3
18.132* Tenasses de <i>Lithophyllum byssoïdes</i> , de la zona mesolitoral de la Mediterrània	1	1	4	4	2	3	15	1
18.222* Penya-segats litorals de la costa septentrional (fins al Maresme), amb pastanaga marina (<i>Daucus gingidium</i>)	1	1	3	4	2	4	15	1
19 Illots i farallons	1	3	3	4	1	3	15	1
22.14 Aigües dolces estagnants distròfiques	1	1	4	4	1	4	15	3
22.15 Aigües dolces estagnants oligomesotròfiques, riques en calç	1	1	4	4	1	4	15	3
22.3114 Poblaments de <i>Sparganium angustifolium</i> , radicants i amb gran part del fullatge flotant, d'estanyols oligotròfics de l'alta muntanya	1	1	3	4	3	3	15	3
22.414 Poblaments d' <i>Utricularia vulgaris</i> o <i>U. australis</i> , parcialment flotants, d'aigües dolces estagnants de terra baixa i de l'estatge montà	1	2	3	4	1	4	15	4
22.4311 Poblaments de nimfees (<i>Nymphaea alba</i>), radicants i amb fulles flotants, d'aigües dolces estagnants de terra baixa	1	2	3	4	1	4	15	4
22.45 Poblaments flotants d'esfagnes (<i>Sphagnum</i> spp.), <i>Utricularia minor</i> ..., d'estanyols d'aigües àcides d'alta muntanya, als Pirineus centrals	1	1	3	4	2	4	15	3
23.11 Aigües salabroses o salines, estagnants, sense poblacions d'asprelles (<i>Chara</i> spp.)	1	1	3	4	2	4	15	3
23.12 Aigües salabroses o salines, estagnants, amb poblacions submerges d'asprelles (<i>Chara</i> spp.)	1	1	3	4	2	4	15	3
31.215 Landes nanes de nabius (<i>Vaccinium</i> spp.) amb bruguerola (<i>Calluna vulgaris</i>), acidòfiles, de l'estatge montà, als Pirineus centrals	2	1	3	2	3	4	15	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
31.2262* Landes de bruguerola (<i>Calluna vulgaris</i>) amb <i>Chamaecytisus supinus</i> , sobre gresos calcaris, de la muntanya mitjana i de la terra baixa plujosa, als Prepirineus orientals i al territori olositànic	2	1	3	2	3	4	15	1
31.412 Matollars nans de nabius (<i>Vaccinium uliginosum</i> , <i>V. myrtillus</i>), acidòfils, de l'alta muntanya	2	1	2	4	3	3	15	2
31.42 Neretars (matollars de <i>Rhododendron ferrugineum</i>), acidòfils, d'indrets ben innivats de l'alta muntanya	2	1	2	4	3	3	15	1
31.432 Matollars prostrats de savina de muntanya (<i>Juniperus sabina</i>), de costers solells i rocosos, als estatges altimontà i subalpí	2	1	2	4	2	4	15	4
31.491 Catifes de <i>Dryas octopetala</i> , calcícoles, d'obacs pedregosos, ben innivats, de l'alta muntanya	2	2	2	4	2	3	15	2
31.7E Matollars nans d' <i>Astragalus sempervirens</i> subsp. <i>catalaunicus</i> , calcícoles, de vessants solells, pedregosos, de l'alta muntanya pirinenca	3	1	3	2	2	4	15	4
31.8123 Matollars de corner (<i>Amelanchier ovalis</i>), boix (<i>Buxus sempervirens</i>), espina cervina (<i>Rhamnus saxatilis</i>)..., calcícoles, de costers rocosos, secs, de la muntanya mitjana	2	2	3	3	2	3	15	1
31.893 Bardisses amb coralet (<i>Berberis vulgaris</i> subsp. <i>seroi</i>), mesoxeròfiles, de les muntanyes catalanídiques centrals i meridionals	1	2	3	2	3	4	15	4
32.218 Murtars (garrigues de <i>Myrtus communis</i>), de les contrades mediterrànies càlides	2	1	3	4	2	3	15	3
32.261 Ginestars oberts de ginesta vimenera (<i>Retama sphaerocarpa</i>), de les contrades mediterrànies interiors àrides	2	1	2	4	3	3	15	3
32.374* Brolles dominades per ginestell (<i>Sarothamnus catalaunicus</i>), silícioles, de les contrades marítimes plujoses, als territoris ruscinic i catalanídic septentrional	2	2	3	2	3	3	15	1
32.62 Matollars de <i>Genista cinerea</i> , calcícoles, de la muntanya mitjana poc plujosa	3	1	3	2	2	4	15	3
32.642* Matollars d' <i>Ononis fruticosa</i> , sovint amb <i>Buxus sempervirens</i> (boix), calcícoles, de la muntanya mitjana poc plujosa i de les contrades interiors	2	1	3	2	3	4	15	4
32.643* Matollars d' <i>Ononis aragonensis</i> amb <i>Buxus sempervirens</i> (boix), de l'estatge montà poc plujós, als Prepirineus i al territori catalanídic meridional	2	1	3	3	3	3	15	4
34.114 Pradells dominats per teròfits, calcícoles, de terraprimis de la muntanya mitjana	3	1	4	3	1	3	15	4
34.323L* Prats calcícoles i mesòfils, amb dominància de <i>Brachypodium pinnatum</i> , dels estatges montà i subalpí dels Pirineus centrals	3	1	2	2	3	4	15	3
34.5131 Prats de teròfits, calcícoles, de terra baixa, a la Mediterrània occidental	3	3	4	2	2	1	15	1
34.721 Joncedes (prats, sovint emmatats, d' <i>Aphyllanthes monspeliensis</i>), calcícoles, de les contrades mediterrànies i de la muntanya mitjana poc plujosa	4	4	2	2	2	1	15	1
35.32* Llistonars (prats secs de <i>Brachypodium retusum</i>), amb teròfits, silícioles, de terra baixa	4	1	3	2	2	3	15	1
36.314 Gespets (prats de <i>Festuca eskia</i>) tancats, de l'alta muntanya pirinenca	2	3	1	4	2	3	15	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
37.22 Jonqueres de <i>Juncus acutiflorus</i> , acidòfiles, de l'estatge montà	2	1	3	4	2	3	15	2
37.26* Herbassars amb cua de cavall (<i>Equisetum telmateia</i>) i càrexes (<i>Carex pendula</i> , <i>C. remota</i>)..., de fons de còrrecs i sòls xops, al territori catalanídic septentrional i central	2	1	3	3	3	3	15	3
41.142 Fagedes mesòfiles latepirinenques	3	1	2	4	2	3	15	1
41.7131* Boscos de roure martinenc (<i>Quercus pubescens</i>), calcícoles, de la muntanya mitjana, i comunitats equivalents	3	1	2	4	3	2	15	1
41.B332* Altres bedollars, sovint secundaris, pirinencs (i del territori catalanídic septentrional)	3	1	2	3	3	3	15	3
41.D3 Tremoledes (bosquets de <i>Populus tremula</i>) mesohigròfiles, de l'estatge montà dels Pirineus	3	1	3	3	2	3	15	3
42.113 Avetoses dels Pirineus interiors, acidòfiles	2	1	2	4	2	4	15	2
42.122 Avetoses del territori de les fagedes, calcícoles	3	1	2	4	2	3	15	4
42.4241 Boscos de pi negre (<i>Pinus uncinata</i>), acidòfils i xeròfils, dels solells pirinencs	2	1	2	4	3	3	15	2
42.562 Boscos de pi roig (<i>Pinus sylvestris</i>), acidòfils i mesòfils, dels obacs de l'estatge montà (i del submontà) dels Pirineus	3	1	1	4	3	3	15	2
42.5B11* Boscos de pi roig (<i>Pinus sylvestris</i>), acidòfils i xeròfils, dels estatges montà i submontà	2	1	2	4	3	3	15	1
42.B2* Boscos mixtos d'abet (<i>Abies alba</i>) i pi roig (<i>Pinus sylvestris</i>)	3	1	3	3	2	3	15	3
42.B3* Boscos mixtos de pi roig (<i>Pinus sylvestris</i>) i pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>)	3	1	3	4	1	3	15	1
43.142 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i pi roig (<i>Pinus sylvestris</i>), mesòfils, latepirinencs	3	1	2	4	2	3	15	2
44.122 Sargars de terra baixa	3	2	3	3	2	2	15	3
44.124 Sargars i gatelledes muntanyencs	3	1	3	4	2	2	15	3
44.6111* Alberedes (i pollancredes) amb vinca (<i>Vinca difformis</i>), de la terra baixa (i de la muntanya mitjana)	3	1	3	4	2	2	15	3
44.8131 Tamarigars, de sòls salabrosos	3	1	3	4	2	2	15	4
45.2162* Suredes amb sotabosc de brolla acidòfila, de l'extrem oriental dels Pirineus i dels territoris ruscínic i catalanídic septentrional	2	2	1	4	3	3	15	1
45.321 Bosquets d'alzines (<i>Quercus ilex</i>) que colonitzen ambients calents i sovint rocosos de la muntanya mitjana	2	1	3	4	2	3	15	1
53.147 Poblaments d' <i>Equisetum fluviatile</i> , generalment inundats, dels estatges subalpí i altimontà dels Pirineus centrals (Vall d'Aran)	1	1	3	4	2	4	15	4
53.149 Poblaments d' <i>Hippuris vulgaris</i> , submergits	1	1	3	4	2	4	15	4
54.111 Comunitats fontinals, dominades per briòfits, àcidòfiles, de l'alta muntanya	1	1	4	4	2	3	15	4
54.531 Catifes tremoladisses d'esfagnes (<i>Sphagnum</i> spp.) amb <i>Carex rostrata</i> ..., acidòfiles, de l'estatge subalpí	1	1	3	4	2	4	15	4

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
54.59 Catifes flotants de trèvol d'aigua (<i>Menyanthes trifoliata</i>)..., de l'alta muntanya	1	1	3	4	2	4	15	4
61.342 Tarteres calcàries, amb <i>Crepis pygmaea</i> , de vessants rostos de l'alta muntanya	2	2	2	4	2	3	15	1
62.152 Roques calcàries ombrejades i sovint humides, amb diverses falgueres <i>Cystopteris fragilis</i> ..., dels estatges montà i subalpí	1	1	3	4	2	4	15	1
62.2A ⁺ Roques silícies ombrejades, amb vegetació comofítica de molses i falgueres, de l'estatge montà	2	2	3	4	1	3	15	1
63.1 Congestes permanents o quasi	1	1	3	4	2	4	15	1
15.54 Prats amb <i>Aeluropus litoralis</i> ..., de depressions humides, salines, de les terres interiors àrides	1	1	3	2	3	4	14	4
15.571 [*] Comunitats i poblaments de donzell marí (<i>Artemisia gallica</i>), de sòls salabrosos poc humits	1	2	3	4	1	3	14	3
15.572 [*] Prats d' <i>Elymus</i> spp.	1	2	3	3	1	4	14	4
15.612 Salicornars (matollars d' <i>Arthrocnemum fruticosum</i>) de sòls argilosos salins, temporalment inundats, del litoral	1	1	2	4	2	4	14	3
15.721 Matollars amb dominància de <i>Salsola vermiculata</i> (siscallars), botja pudent (<i>Artemisia herba-alba</i>), barrella terrera (<i>Kochia prostrata</i>), salat blanc (<i>Atriplex halimus</i>)..., halonitròfils, de sòls àrids de les contrades interiors	2	2	2	2	2	4	14	3
16.12 Comunitats de teròfits, amb <i>Cakile maritima</i> (rave de mar), <i>Salsola kali</i> (barrella punxosa), <i>Euphorbia peplis</i> , <i>Atriplex tornabenei</i> ..., nitròfiles, de les platges arenoses	1	2	3	3	2	3	14	3
16.272 Savinoses (bosquines o matollars de <i>Juniperus phoenicea</i> subsp. <i>turbinata</i> de dunes fixades del litoral	1	1	2	4	2	4	14	3
16.34 Jonqueres de jonc boval (<i>Scirpus holoschoenus</i> var. <i>australis</i>) i herbassars graminoides de cesquera (<i>Saccharum ravennae</i>), de depressions humides de les interdunes litorals	2	1	2	4	1	4	14	4
18.14 Coves i desploms mesolitorals	1	1	3	4	2	3	14	1
21.12 Llacunes litorals amb poblacions de carofícies	1	1	3	4	1	4	14	3
21.211 Llacunes litorals amb comunitats submerges de <i>Ruppia</i> , <i>Potamogeton pectinatus</i> (espiga d'aigua)...	1	2	2	4	1	4	14	4
22.11 Aigües dolces estagnants oligotròfiques, pobres en calç	1	2	3	4	1	3	14	3
22.12 Aigües dolces estagnants mesotròfiques	1	2	3	4	1	3	14	3
22.313 Poblaments de <i>Juncus bulbosus</i> o <i>Potamogeton polygonifolius</i> o <i>Hypericum elodes</i> o <i>Ranunculus flammula</i> , de vores d'aigües somes, àcides	1	1	4	4	1	3	14	3
22.314 Poblaments de <i>Baldellia ranunculoides</i> , d'aiguamolls torbosos	1	1	4	3	1	4	14	3
22.323 Pradells de teròfits amb dominància d'altres plantes (<i>Scirpus setaceus</i> o <i>Juncus capitatus</i> o <i>Juncus pygmaeus</i> o <i>Lythrum</i> spp...), de sòls temporalment inundats de l'estatge montà	2	2	3	3	1	3	14	3
22.3417 Comunitats amb <i>Anagallis tenella</i> o altres plantes lateatlàntiques, de vores de rieroles i de mulladius, de les contrades mediterrànies	2	1	3	3	2	3	14	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
22.342 Comunitats herbàcies amb <i>Preslia cervina</i> , d'aiguamolls temporers, al territori ruscínic	2	1	3	2	2	4	14	3
22.412 Poblaments natants de xavos <i>Hydrocharis morsus-ranae</i> , d'aigües dolces estagnants, al territori ruscínic	1	1	4	3	1	4	14	4
22.422 Comunitats submerges d'herbes petites o mitjanes (<i>Potamogeton densus</i> i altres espigues d'aigua, <i>Elodea</i> , <i>Najas</i> , <i>Zannichellia</i> , <i>Ceratophyllum</i> ...), d'aigües dolces estagnants	1	2	3	4	1	3	14	4
24.152* Regió fluvial inferior o dels mugílids	1	1	2	4	2	4	14	3
24.41 Comunitats submerges, amb <i>Myriophyllum alterniflorum</i> , <i>Callitriche</i> spp. ..., dels rius i riols d'aigües àcides	1	1	3	4	1	4	14	3
24.42 Comunitats submerges, amb <i>Potamogeton coloratus</i> (espiga d'aigua), <i>Chara hispida</i> (asprella)..., de corrents d'aigua oligotròfics, calcaris	1	1	3	4	1	4	14	4
31.237 Landes d' <i>Erica vagans</i> , silícicoles, dels estatges altimontà i subalpí, als Pirineus centrals	2	1	2	2	3	4	14	4
31.471* Matollars prostrats (catifes) de boixerola (<i>Arctostaphylos uva-ursi</i>), de vessants rocosos secs, de l'alta muntanya pirinenca	2	1	2	3	3	3	14	2
31.8C1* Avellanoses (bosquines de <i>Corylus avellana</i>), mesohigròfiles, d'ambients frescals de la muntanya mitjana	4	1	2	3	2	2	14	1
32.123 Màquies de llentiscle (<i>Pistacia lentiscus</i>), de terra baixa	2	1	3	4	1	3	14	1
32.1B* Arboçars (formacions d' <i>Arbutus unedo</i>), calcícoles, de terra baixa i de les muntanyes mediterrànies	3	1	2	3	2	3	14	2
32.2191 Garrigues de coscoll (<i>Quercus coccifera</i>), de les contrades mediterrànies càlides	2	2	2	3	2	3	14	1
32.21I Savinoses (matollars de <i>Juniperus phoenicea</i>) o cadequers (matollars de <i>Juniperus oxycedrus</i>) prostrats, de les contrades marítimes càlides	2	1	3	3	2	3	14	4
32.311 Arboçars (formacions d' <i>Arbutus unedo</i>) i altres bosquines silícicoles, de les contrades mediterrànies occidentals	3	1	2	3	2	3	14	2
32.321* Bruguerars amb dominància o abundància de bruc d'escombres (<i>Erica scoparia</i>), silícicoles, dels sòls profunds i poc secs de terra baixa (i de l'estatge montà)	2	1	2	4	2	3	14	2
32.323* Bruguerars amb dominància o abundància de bruc vermell (<i>Erica cinerea</i>), silícicoles, de les contrades mediterrànies plujoses	2	1	2	2	3	4	14	3
32.335* Estepars de <i>Cistus ladanifer</i> , silícicoles, d'indrets secs de terra baixa	1	1	3	2	3	4	14	4
32.343 Estepars dominats per <i>Cistus populifolius</i> , silícicoles, de terra baixa, al territori catalanídic central	1	1	3	2	3	4	14	4
32.3442* Estepars d'estepa de muntanya (<i>Cistus laurifolius</i>), acidòfils, dels Pirineus i del territori catalanídic septentrional	2	1	3	2	2	4	14	3
32.376* Brolles amb escruixidor (<i>Adenocarpus telonensis</i>), silícicoles, de les contrades mediterrànies marítimes, al territori catalanídic septentrional i central	2	1	2	2	3	4	14	3
32.377* Brolles amb <i>Genista linifolia</i> , silícicoles, de les contrades mediterrànies marítimes, al territori catalanídic septentrional	2	1	2	2	3	4	14	4

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
32.42 Brolles dominades per romaní (<i>Rosmarinus officinalis</i>), calcícoles, de terra baixa	3	4	2	2	2	1	14	1
32.433 Brolles amb abundància d'estepa borrera (<i>Cistus salvifolius</i>), calcícoles, de terra baixa	3	1	3	2	2	3	14	1
32.461 Poblaments d'espígol mascle (<i>Lavandula latifolia</i>), calcícoles, sovint envaint prats o conreus abandonats, de terra baixa i de l'estatge submontà	3	1	4	2	2	2	14	1
32.47 Timonedes (brolles baixes) dominades per timó (<i>Thymus</i> spp.), sajolida (<i>Satureja montana</i>), esparbonella (<i>Sideritis scordioides</i>) o altres labiades (llevat d'espígols), calcícoles, de terra baixa	3	3	3	2	2	1	14	3
32.4A11* Timonedes dominades per <i>Helichrysum stoechas</i> (sempreviva) o <i>Staehelina dubia</i> (pinzell) o <i>Phagnalon rupestre</i> ..., d'indrets secs de terra baixa i de l'estatge submontà	2	2	4	2	2	2	14	1
34.41 Vorades herbàcies xeròfiles (lligades a les rouredes i altres boscos poc humits), amb <i>Origanum vulgare</i> (orenga), <i>Geranium sanguineum</i> , <i>Tanacetum corymbosum</i> , <i>Oryzopsis paradoxa</i> ..., de la muntanya mitjana i de les contrades mediterrànies plujoses	3	3	3	2	1	2	14	3
34.6322* Prats, sovint emmatats, de pelaguers (<i>Stipa offneri</i> , <i>S. pennata</i> , <i>S. capillata</i>) amb teròfits, calcícoles i xeròfils, de terra baixa (i de l'estatge submontà)	4	2	3	2	1	2	14	3
34.722 Prats, sovint emmatats, de pelaguers (<i>Stipa pennata</i>), calcícoles i xeròfils, de la muntanya mitjana poc plujosa	3	1	3	2	2	3	14	3
35.122* Prats silicícules i mesòfils, amb <i>Agrostis capillaris</i> , <i>Festuca nigrescens</i> , <i>Anthoxanthum odoratum</i> (gram d'olor), <i>Galium verum</i> (espunyidella groga), <i>Genistella sagittalis</i> (gijol)..., dels estatges montà i subalpí dels Pirineus	4	3	2	2	1	2	14	1
35.123* Prats silicícules i mesòfils, amb <i>Agrostis capillaris</i> i <i>Genista tinctoria</i> , de l'estatge montà dels Pirineus	3	1	3	2	1	4	14	1
36.3311 Prats de sudorn (<i>Festuca paniculata</i>), silicícules, dels indrets arrecerats, sovint en vessants rocosos, de l'estatge subalpí dels Pirineus	3	1	2	3	2	3	14	2
37.311 Herbassars graminoides amb alba roja (<i>Molinia coerulea</i>), higròfils i basòfils, de la muntanya mitjana	2	1	3	4	1	3	14	1
37.312 Herbassars graminoides amb alba roja (<i>Molinia coerulea</i>), higròfils i neutroacidòfils, de la muntanya mitjana	2	1	3	4	1	3	14	1
37.4 Jonqueres de jonc boval (<i>Scirpus holoschoenus</i>) i herbassars graminoides, higròfils, de terra baixa (i de la muntanya mitjana)	3	2	3	4	1	1	14	3
37.88 Sarronars (comunitats dominades per <i>Chenopodium bonus-henricus</i>) i altres herbassars nitròfils d'alta muntanya	1	2	4	2	2	3	14	1
37.89* Herbassars de rovell d'ou (<i>Trollius europaeus</i>), bistorta (<i>Polygonum bistorta</i>)..., no dallats, de l'estatge subalpí	2	2	3	2	2	3	14	4
38.3 Prats dalladors, mesohigròfils, principalment altimontans (i subalpins)	4	1	2	2	2	3	14	3
41.172 Fagedes acidòfiles pirenaicoocitanes	2	1	2	4	2	3	14	2
41.D4 Tremoledes (bosquets de <i>Populus tremula</i>) mesòfiles, sovint sense sotabosc forestal, de la muntanya mitjana (i del país dels boscos esclerofil·les)	3	1	3	3	2	2	14	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
42.8315 Pinedes de pi pinyer (<i>Pinus pinea</i>), sovint amb sotabosc de brolles o de bosquines acidòfiles, de la terra baixa catalana	2	1	3	3	2	3	14	1
42.8418* Pinedes de pi blanc (<i>Pinus halepensis</i>) amb sotabosc de càrritx (<i>Ampelodesmos mauritanica</i>)	2	1	2	2	3	4	14	4
44.637* Freixenedes de <i>Fraxinus angustifolia</i> , de terra baixa	3	1	3	4	2	1	14	3
45.3415* Carrascars muntanyencs, pirinencs	2	1	2	4	2	3	14	1
53.113 Canyissars de <i>Phragmites australis</i> subsp. <i>chrysanthus</i>	1	1	2	4	2	4	14	3
53.211 Poblaments de <i>Carex disticha</i> , de sòls argilosos humits, pirinencs	1	1	3	4	2	3	14	3
53.2121 Comunitats dominades per <i>Carex acuta</i> , d'aiguamolls i de sòls llargament inundats, alcalins o poc àcids, de terra baixa	1	1	2	4	2	4	14	4
53.2127* Comunitats dominades per <i>Carex hispida</i> , de vores d'aigua i de sòls xops, alcalins i sovint salabrosos, de la terra baixa i de l'estatge submontà	1	1	3	4	2	3	14	3
53.4 Creixenars i comunitats anàlogues (amb <i>Glyceria</i> spp....), de fonts i vores de rierols	1	3	3	4	1	2	14	2
54.112 Comunitats fontinals sovint dominades per cardàmines (<i>Cardamine</i> spp.)..., d'aigües blanques, sovint ombrejades, dels estatges montà i subalpí	2	2	3	4	1	2	14	3
54.12 Comunitats fontinals d'aigües dures, sovint formadores de tosca	1	2	4	4	1	2	14	4
61.12 Pedrusques i clapers silícis, amb <i>Epilobium collinum</i> , <i>Galeopsis</i> spp. ..., de l'estatge montà	2	2	2	4	1	3	14	1
62.1111 Roques calcàries amb vegetació casmofítica, termòfila, de les contrades mediterrànies	1	3	3	4	2	1	14	1
62.1C* Roques calcàries ombrejades, amb vegetació comofítica de molses i falgueres, de l'estatge montà i de la muntanya mediterrània	1	2	3	4	1	3	14	1
62.2B* Roques silícies ombrejades, amb vegetació comofítica de molses i falgueres, de les contrades mediterrànies	2	1	3	4	1	3	14	1
14.1 Plans costaners hipersalins, sense vegetació vascular o gairebé	1	1	1	4	2	4	13	3
15.12 Comunitats herbàcies de <i>Frankenia pulverulenta</i> , <i>Salsola soda</i> , <i>Hordeum marinum</i> ..., nitròfiles, de sòls salins	1	2	3	3	1	3	13	3
15.55 Prats amb <i>Puccinellia festuciformis</i> i <i>Aeluropus litoralis</i> , de maresmes i sòls humits, salins, del litoral	1	1	3	3	2	3	13	3
15.616 Matollars baixos d' <i>Atriplex portulacoides</i> , de sòls argilosos molt salins, no gaire humits, del litoral	1	1	3	2	2	4	13	3
15.7232* Matollars de siscall (<i>Salsola vermiculata</i>) i salat blanc (<i>Atriplex halimus</i>), halonitròfils, d'ambients molt secs del litoral	1	1	3	2	2	4	13	3
16.2112 Dunes embrionàries amb comunitats obertes d' <i>Elymus farctus</i> (jull de platja), <i>Sporobolus pungens</i> ..., de les platges arenoses	1	1	2	4	2	3	13	4
16.2122 Dunes movents, amb comunitats de borro (<i>Ammophila arenaria</i>), de les platges arenoses	1	1	2	4	2	3	13	4
16.28 Dunes residuals colonitzades per brolles o garrigues, al litoral	1	1	3	2	2	4	13	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
17.11* Codolars supralitorals sense vegetació	1	1	2	4	2	3	13	1
21.11 Llacunes litorals sense poblaments de carofícies	1	1	2	4	1	4	13	3
22.3113 Pradells d'isòets (<i>Isoetes lacustris</i> , <i>I. echinospora</i>), submersos una gran part de l'any, d'estanys oligotròfics de l'alta muntanya	1	1	3	4	1	3	13	3
22.3414 Pradells terofítics de petites serranes (<i>Cyperus flavidus</i> , <i>C. fuscus</i> , <i>C. flavescens</i>), de sòls temporalment humits de terra baixa	2	1	3	3	1	3	13	3
22.421 Comunitats submerges d'espigues d'aigua grosses (<i>Potamogeton lucens</i> , <i>P. praelongus</i> , <i>P. perfoliatus</i>), arrelades dins aigües dolces estagnants	1	1	3	4	1	3	13	4
22.4315 Poblaments de <i>Polygonum amphibium</i> , radicans i amb fulles flotants, d'aigües dolces estagnants o molt lentes, de terra baixa i de la muntanya mitjana	1	1	3	4	1	3	13	3
22.432 Comunitats d'herbes radicans amb fulles flotants o submerges (<i>Callitriche</i> , <i>Ranunculus</i> gr. <i>aquatilis</i>), d'aigües dolces estagnants, somes i de nivell fluctuant	1	2	3	4	1	2	13	4
22.433 Comunitats d'espigues d'aigua (<i>Potamogeton polygonifolius</i> , <i>P. gramineus</i> , <i>P. alpinus</i>) o altres herbes (<i>Luronium natans</i> , <i>Callitriche palustris</i>), radicans i amb fulles flotants, de basses i estanyols d'alta muntanya	1	1	3	4	1	3	13	4
22.442 Poblaments submersos de <i>Nitella</i> , de basses i estanys d'aigües clares	1	1	3	4	1	3	13	3
24.223 Matollars de <i>Myricaria germanica</i> , dels codolars fluvials	1	1	2	3	2	4	13	3
24.43 Comunitats submerges, amb <i>Potamogeton densus</i> (espiga d'aigua), <i>Callitriche stagnalis</i> ..., de corrents d'aigua mesotròfics	1	1	3	4	1	3	13	4
31.431 Matollars de ginebró (<i>Juniperus nana</i>), de vessants solells de l'estatge subalpí	2	1	2	3	2	3	13	2
31.84222* Blegars (matollars de <i>Genista balansae</i>), silicícules, de vessants solells de l'alta muntanya	2	1	2	3	3	2	13	1
32.1121* Màquies d'alzina (<i>Quercus ilex</i>), acidòfiles, de terra baixa i de la muntanya mediterrània	3	1	2	3	2	2	13	1
32.1124* Màquies de carrasca (<i>Quercus rotundifolia</i>), acidòfiles, de les contrades mediterrànies i de l'estatge submontà	2	1	2	3	2	3	13	1
32.1131* Màquies d'alzina (<i>Quercus ilex</i>), calcícules, de terra baixa i de la muntanya mediterrània	3	1	2	3	2	2	13	1
32.11611* Màquies denses d'alzina (<i>Quercus ilex</i>) amb aspecte de bosc menut	2	1	3	3	2	2	13	1
32.215 Garrigues dominades per argelaga negra (<i>Calicotome spinosa</i>), de les contrades mediterrànies càlides.	2	1	3	2	1	4	13	4
32.23 Brolles o garrigues envaïdes per càrritx (<i>Ampelodesmos mauritanica</i>), de les contrades mediterrànies càlides	2	1	2	2	2	4	13	2
32.24 Garrigues amb abundància de margalló (<i>Chamaerops humilis</i>), de les contrades mediterrànies càlides	2	1	2	3	2	3	13	2
32.375* Brolles dominades per argelaga negra (<i>Calicotome spinosa</i>), silicícules, de les contrades mediterrànies marítimes	2	1	3	2	2	3	13	2
32.378* Brolles dominades per albada (<i>Anthyllis cytisoides</i>), silicícules, dels terrenys poc àcids de terra baixa	2	1	2	2	3	3	13	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
32.432 Estepars dominats per esteperola (<i>Cistus clusii</i>), calcícoles, de les contrades mediterrànies càlides	3	1	2	2	2	3	13	1
32.4812* Matollars d'argelagó (<i>Genista hispanica</i>), calcícoles, de terra baixa i de la muntanya mitjana	3	1	4	2	2	1	13	1
32.4B + 32.2121 Brolles amb dominància o abundància de bruc d'hivern (<i>Erica multiflora</i>), calcícoles, de les contrades marítimes	3	2	2	2	2	2	13	1
32.4C Brolles dominades per foixarda (<i>Globularia alypum</i>), calcícoles, de terra baixa	3	1	3	2	2	2	13	1
32.4D Timonedes dominades per cistàcies baixes (<i>Helianthemum syriacum</i> , <i>H. hirtum</i> ..., <i>Fumana ericoides</i> , <i>F. thymifolia</i> ...), calcícoles, d'indrets secs de terra baixa	3	1	3	2	2	2	13	1
32.4E Timonedes dominades per sanguinària blava (<i>Lithospermum fruticosum</i>), calcícoles, de terra baixa	3	1	3	2	2	2	13	1
32.4J Brolles dominades per albada (<i>Anthyllis cytisoides</i>), calcícoles, de les contrades marítimes	3	1	2	2	2	3	13	1
32.61 Matollars d'espigol (<i>Lavandula angustifolia</i>), sovint amb boix (<i>Buxus sempervirens</i>), ginestell (<i>Genista cinerea</i>)..., calcícoles, de la muntanya mitjana poc plujosa	3	1	2	2	2	3	13	3
32.631* Timonedes o brolles baixes amb abundància de sàlvia (<i>Salvia lavandulifolia</i>), espernellac (<i>Santolina chamaecyparissus</i>) i altres mates xeròfiles, calcícoles, de les muntanyes poc plujoses (i de terra baixa)	3	2	2	2	2	2	13	1
34.81 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	3	2	3	2	1	2	13	1
35.11 Prats de pèl caní (<i>Nardus stricta</i>), acidòfils, de l'estatge montà (i subalpí) de la Vall d'Aran	3	1	2	2	2	3	13	2
36.315 Prats de <i>Bellardiocloa variegata</i> , de l'estatge subalpí dels Pirineus	2	2	2	2	2	3	13	2
37.241 Jonqueres subnitròfiles, de sòls calcigats i temporalment inundats, de la muntanya mitjana	2	1	4	2	1	3	13	1
37.242 Prats i herbassars subnitròfils, de sòls calcigats i temporalment inundats, de la muntanya mitjana	2	1	3	2	2	3	13	3
37.72 Herbassars subnitròfils de marges i clarianes forestals, en indrets ombrejats i frescals de la muntanya mitjana	2	3	3	2	1	2	13	1
41.9 Castanyedes, acidòfiles, de la muntanya mitjana i de terra baixa	2	1	3	3	1	3	13	1
42.413 Boscos de pi negre (<i>Pinus uncinata</i>) generalment amb neret (<i>Rhododendron ferrugineum</i>), acidòfils i mesòfils, dels obacs pirinencs	2	1	1	4	3	2	13	1
42.5922* Boscos de pi roig (<i>Pinus sylvestris</i>), neutrobasòfils i mesòfils, dels Pirineus i de les contrades septentrionals	3	1	1	3	3	2	13	1
42.8411* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de màquies o garrigues amb ullastre (<i>Olea europaea</i> var. <i>sylvestris</i>), margalló (<i>Chamaerops humilis</i>)..., de les contrades marítimes càlides	2	1	2	3	2	3	13	1
42.8412* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de garrigues de coscoll (<i>Quercus coccifera</i>), de les terres mediterrànies	2	1	3	3	2	2	13	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
42.8415* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de brolles calcícoles, de les contrades interiors	3	1	2	2	2	3	13	1
42.B4* Boscos mixtos de pi blanc (<i>Pinus halepensis</i>) i pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>)	3	1	3	2	2	2	13	2
43.7131* Boscos mixtos de roure martinenc (<i>Quercus pubescens</i>) i pi roig (<i>Pinus sylvestris</i>), calcícoles, de la muntanya mitjana	3	1	1	3	3	2	13	1
43.7132* Boscos mixtos de roure martinenc (<i>Quercus pubescens</i>) i pi roig (<i>Pinus sylvestris</i>), silicícoles, de la muntanya mitjana	3	1	1	3	3	2	13	3
43.H Altres boscos mixtos de caducifolis i coníferes	3	1	3	3	1	2	13	3
44.1412 Salzedes (sobretot de <i>Salix alba</i>) de terra baixa i de la muntanya mitjana	3	1	3	4	1	1	13	3
44.62 Omedes de terra baixa	2	1	3	4	1	2	13	4
45.2163* Boscos mixtos de surera (<i>Quercus suber</i>) i pins (<i>Pinus</i> spp.)	2	2	1	3	2	3	13	2
45.3121* Alzinars de terra baixa, catalanooccitans	3	1	1	4	2	2	13	1
45.3122* Alzinars amb roures (<i>Quercus faginea</i> , <i>Q. pubescens</i> ...), de terra baixa i de l'estatge submontà	3	1	1	4	2	2	13	2
45.3131* Alzinars muntanyencs en terreny silici, catalanooccitans	3	1	1	4	2	2	13	1
45.3132* Alzinars muntanyencs en terreny calcari, dels Pirineus orientals i dels territoris ruscínic, olositànic i catalanidic	3	1	1	4	2	2	13	1
45.3411 Carrascars iberoorientals, de les contrades interiors, a terra baixa	2	1	2	4	2	2	13	1
53.12 Herbassars gramínoides de jonca d'estany (<i>Scirpus lacustris</i>)	1	1	3	4	1	3	13	3
53.142 + 53.143 Poblaments de bova borda (<i>Sparganium erectum</i> s.l.)	1	1	3	4	1	3	13	3
53.16 Poblaments de <i>Phalaris arundinacea</i> , purs o gairebé	1	1	3	4	1	3	13	3
53.17 Poblaments de jonques (<i>Scirpus</i> spp.), d'aigües salabroses	1	1	3	4	1	3	13	3
53.2122 Comunitats dominades per <i>Carex acutiformis</i> , de sòls molt humits i eventualment inundats, alcalins o feblement àcids, de la terra baixa i de la muntanya mitjana	1	1	2	4	2	3	13	4
53.214 Comunitats de <i>Carex rostrata</i> o <i>C. vesicaria</i> de vores d'aigua i aigüamolls àcids, de l'alta muntanya (i de l'estatge montà)	1	1	3	4	1	3	13	4
53.33 Comunitats dominades per mansega (<i>Cladium mariscus</i>), de vores d'aigua carbonàtiques o salabroses, de terra baixa	1	1	3	4	1	3	13	3
61.371* Caos de blocs silicis, colonitzats per falgueres, de l'alta muntanya	1	1	2	4	2	3	13	1
62.1115 Roques calcàries ombrejades, amb vegetació comofítica de molses i falgueres, de les contrades mediterrànies	1	1	3	4	2	2	13	1
63.2 Glaceres rocalloses	1	1	2	4	2	3	13	1
15.613 Salicornars d' <i>Arthrocnemum macrostachyum</i> , de sòls argilosos fortament salins i moderadament humits	1	1	2	4	1	3	12	3
15.7231* Matollars de salat (<i>Suaeda fruticosa</i>), de sòls nitrificats, molt salins, del litoral	1	1	2	2	3	3	12	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
17.12* Codolars mediolitorals sense vegetació	1	1	2	4	2	2	12	1
18.11 Penya-segats i roques del límit inferior de la zona mesolitoral	1	1	3	4	2	1	12	1
18.12 Penya-segats i roques de la part inferior de la zona mesolitoral	1	1	3	4	2	1	12	1
18.131* Penya-segats i roques de la part superior de la zona mesolitoral	1	1	3	4	2	1	12	1
18.15 Basses excavades a les roques mesolitorals, permanentment salines	1	1	3	4	2	1	12	1
18.16 Penya-segats i roques de la franja supralitoral, ocupats sobretot per líquens (<i>Verrucaria</i>)	1	1	3	4	2	1	12	1
18.17 Basses excavades a les roques supralitorals, de salinitat molt variable	1	1	3	2	2	3	12	1
22.22* Codolars dels fons o dels marges de les aigües dolces estagnants, sense vegetació	1	1	3	4	1	2	12	1
22.3231 Jonquieroles de <i>Juncus bufonius</i> , de sòls temporalment inundats de l'estatge montà	2	1	3	3	1	2	12	3
22.3232 Pradells terofítics de petites serranes (<i>Cyperus flavescens</i> , <i>C. fuscus</i>), de sòls temporalment inundats de l'estatge montà	2	1	3	3	1	2	12	3
22.3418 Altres comunitats de petites herbes (<i>Juncus bufonius</i> , <i>Lythrum</i> spp....), de llocs temporalment xops o humits de terra baixa	2	1	3	3	1	2	12	3
22.411 Poblaments natants de <i>Lemna</i> spp. (lleties d'aigua), <i>Azolla caroliniana</i> o <i>Riccia</i> , d'aigües dolces estagnants, més o menys eutròfiques	1	2	3	4	1	1	12	3
22.415 Poblaments natants de <i>Salvinia natans</i> , d'aigües dolces estagnants, eutròfiques, al territori ruscínic	1	1	3	2	1	4	12	3
22.4314 Poblaments d'espigues d'aigua radicants i amb fulles flotants amples (<i>Potamogeton natans</i> , <i>P. coloratus</i> , <i>P. nodosus</i>), d'aigües dolces de terra baixa i de la muntanya mitjana	1	1	3	4	1	2	12	3
24.224 Bosquines de salzes (<i>Salix</i> spp.), verns (<i>Alnus glutinosa</i>), bedolls (<i>Betula pendula</i>)..., de codolars de torrents, a l'estatge montà	2	1	3	1	1	4	12	3
31.2261* Landes de bruguerola (<i>Calluna vulgaris</i>), sovint amb <i>Genista pilosa</i> , <i>Genista anglica</i> ..., silícicoles, dels estatges montà i subalpí dels Pirineus i de les muntanyes catalanídiques septentrionals	2	2	2	2	2	2	12	1
31.8111 Bardisses amb esbarzers (<i>Rubus</i> spp.), aranyoners (<i>Prunus spinosa</i>)..., mesòfiles, lligades a fagedes i a d'altres boscos mesohigròfils, de la muntanya mitjana plujosa	2	1	3	1	1	4	12	1
31.8414 Landes de gòdua (<i>Sarothamnus scoparius</i>), acidòfiles i mesòfiles, de la muntanya mitjana plujosa (i de terra baixa)	2	1	1	2	3	3	12	1
31.872 Bosquines de saüc racemós (<i>Sambucus racemosa</i>), gatell (<i>Salix caprea</i>), gerdera (<i>Rubus idaeus</i>)..., de les clarïanes forestals, a l'estatge subalpí (i al montà)	2	1	3	2	2	2	12	1
31.882 Ginebreds de <i>Juniperus communis</i> , poc o molt denses, colonitzant landes de gòdua o de bruguerola	2	1	3	1	1	4	12	1
31.8C3* Avellanoses (bosquines de <i>Corylus avellana</i>), mesòfiles o mesoxeròfiles, d'ambients secs de la muntanya mitjana	3	1	2	3	1	2	12	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
32.1151* Màquies amb barreja de carrasca (<i>Quercus rotundifolia</i>) i roure (<i>Quercus</i> spp.), de les terres mediterrànies	2	1	2	3	2	2	12	1
32.1152* Màquies amb barreja d'alzina (<i>Quercus ilex</i>) i roures (<i>Quercus</i> spp.), de les terres mediterrànies	2	1	2	3	2	2	12	1
32.11614* Màquies denses de carrasca (<i>Quercus rotundifolia</i>) amb aspecte de bosc menut	2	1	3	3	2	1	12	1
32.1321 Savinoses (màquies o garrigues amb abundància de <i>Juniperus phoenicea</i> subsp. <i>phoenicea</i> arborescent), calcícoles, de les contrades mediterrànies no litorals	2	1	2	4	1	2	12	1
32.141 Màquies o garrigues amb pinastres (<i>Pinus pinaster</i>), esparsos	2	1	2	2	2	3	12	1
32.214 Garrigues dominades per llentiscle (<i>Pistacia lentiscus</i>), de les contrades mediterrànies càlides	2	1	3	2	1	3	12	1
32.322* Bruguerars dominats per bruc boal (<i>Erica arborea</i>), silicícoles, dels costers i dels sòls secs de les contrades mediterrànies marítimes	3	2	2	2	1	2	12	2
32.346 Estepars de <i>Cistus crispus</i> , silicícoles i xeròfils, de les contrades mediterrànies marítimes	2	1	2	2	2	3	12	4
32.348 Estepars d'estepa blanca (<i>Cistus albidus</i>), silicícoles, de terra baixa	2	1	3	2	2	2	12	1
32.351 Matollars de tomaní (<i>Lavandula stoechas</i>), silicícoles, de sòls secs de terra baixa	2	1	3	1	2	3	12	2
32.431 Estepars dominats per estepa blanca (<i>Cistus albidus</i>), calcícoles, de terra baixa	3	1	2	2	2	2	12	1
32.4A12* Matollars d'espornallac (<i>Santolina chamaecyparissus</i>), xeròfils i subnitròfils, de terra baixa	2	1	3	1	2	3	12	1
32.4F Brolles amb abundància de bufalaga (<i>Thymelaea tinctoria</i>), calcícoles, de terra baixa	3	1	2	2	3	1	12	1
32.4G Bosquines dominades per matabou (<i>Bupleurum fruticosum</i>), sovint fent el mantell marginal d'alzinars, de terra baixa	2	1	3	2	2	2	12	1
32.4M* Matollars de gessamí groc (<i>Jasminum fruticans</i>), de sòls calcaris, profunds, de terra baixa (i de la muntanya mitjana), a les contrades interiors	2	1	3	2	1	3	12	4
32.641* Boixedes (matollars de <i>Buxus sempervirens</i>) de la muntanya mitjana (i de les contrades mediterrànies)	2	3	1	3	2	1	12	1
32.66* Matollars prostrats (catifes) de boixerola (<i>Arctostaphylos uva-ursi</i>), de l'estatge montà, als Prepirineus i a les muntanyes catalanídiques centrals i meridionals	2	1	2	3	2	2	12	1
34.37* Prats o poblaments de <i>Plantago albicans</i> , de sòls argilosos secs de terra baixa	2	1	3	2	1	3	12	4
34.42 Vorades herbàcies mesòfiles (lligades a les fagedes, freixenedes i altres boscos humits), amb <i>Trifolium medium</i> , <i>Trifolium ochroleucon</i> , <i>Valeriana officinalis</i> (valeriana)..., de la muntanya mitjana	3	2	3	2	1	1	12	3
34.511 Llistonars (prats secs de <i>Brachypodium retusum</i>) amb teròfits, calcícoles, de terra baixa	3	1	2	2	2	2	12	1
34.633 Poblaments de càrritx (<i>Ampelodesmos mauritanica</i>), de les contrades marítimes càlides	2	1	2	1	2	4	12	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
34.634 Prats sabanoides d'albellatge (<i>Hyparrhenia hirta</i>), de vessants soells de les contrades marítimes	3	1	2	2	1	3	12	1
37.1 Herbassars amb ulmària (<i>Filipendula ulmaria</i>) higròfils, i comunitats anàlogues, dels estatges montà i submontà	2	1	3	2	1	3	12	1
42.8217 Pinedes de pinastre (<i>Pinus pinaster</i>), amb sotabosc de brolles o de bosquines acidòfiles, de la terra baixa catalana	2	1	2	2	2	3	12	2
42.8413* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de màquies o garrigues d'alzinar o de carrascar	3	1	2	3	2	1	12	1
45.3123* Alzinars amb pins (<i>Pinus</i> spp.) de terra baixa	3	1	1	3	2	2	12	1
45.3133* Alzinars muntanyencs amb pins (<i>Pinus</i> spp.)	3	1	1	3	2	2	12	1
45.3416* Carrascars amb roures (<i>Quercus faginea</i> , <i>Q. pubescens</i> ...), de terra baixa i de l'estatge submontà	2	1	1	4	2	2	12	2
53.14A Poblaments de jonquet (<i>Eleocharis palustris</i>), de sòls inundats de terra baixa i de l'estatge montà	1	1	3	4	1	2	12	3
53.213 Comunitats dominades per <i>Carex riparia</i> , d'aiguamolls i de prats llargament inundats, de terra baixa i de la muntanya mitjana	1	1	3	4	1	2	12	3
53.2192 Comunitats dominades per <i>Carex cuprina</i> , de vores d'aigua i llocs humits, de la terra baixa i de la muntanya mitjana	1	1	3	4	1	2	12	2
53.61 Comunitats de cesquera (<i>Saccharum ravennae</i>), de sòls arenosos humits	1	1	3	3	1	3	12	3
61.52* Terrers (badlands) silícis, argilosos o gresencs, amb vegetació molt esparsa o quasi nus	1	1	2	4	1	3	12	1
62.51 Roques calcàries humides i degotalls, amb falzia (<i>Adiantum capillus-veneris</i>), de les contrades mediterrànies	1	2	2	4	1	2	12	1
16.111* Platges arenoses supralitorals sense vegetació	1	1	2	4	1	2	11	1
16.112* Sorres mediolitorals sense vegetació	1	1	2	4	1	2	11	1
22.21* Fangars dels fons o dels marges de les aigües dolces estagnants, sense vegetació	1	1	3	3	1	2	11	1
22.343 Pradells amb <i>Crypsis schoenoides</i> , <i>C. aculeata</i> ..., halonitròfils, de sòls llargament inundats	1	2	2	2	1	3	11	4
22.441 Poblaments submersos d'asprelles (<i>Chara</i> spp.), de basses i estanys d'aigües carbonàtiques	1	1	3	4	1	1	11	3
24.12 Regió fluvial de muntanya o de les truites (<i>Salmo trutta</i>)	1	1	2	4	1	2	11	3
31.8127* Saücars (bosquines de <i>Sambucus nigra</i>), amb vidalba (<i>Clematis vitalba</i>), esbarzer (<i>Rubus ulmifolius</i>)..., higròfils i subnitròfils, lligats sobretot als boscos de ribera	2	1	3	1	1	3	11	3
31.82 Bardisses amb abundància de boix (<i>Buxus sempervirens</i>), calcícoles, de la muntanya mitjana poc plujosa, sobretot als Prepirineus	2	1	3	2	1	2	11	1
31.84221* Blegars (matollars de <i>Genista balansae</i>), silícícoles, d'indrets secs, sovint soells, de l'estatge montà	2	1	2	2	2	2	11	1
31.861 Falgars (poblaments de <i>Pteridium aquilinum</i>), mesohigròfils i acidòfils, de la muntanya mitjana (i de l'estatge subalpí)	2	1	2	2	1	3	11	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
31.8711 Herbassars d' <i>Epilobium angustifolium</i> , <i>Digitalis purpurea</i> (digital)..., de clarianes forestals, en sòls àcids, als estatges subalpí i montà	2	1	3	1	1	3	11	1
31.8712 Herbassars de belladonna (<i>Atropa belladonna</i>), bleneres (<i>Verbascum</i> spp.)..., de clarianes forestals, en sòls eutròfics, als estatges montà i subalpí	2	1	3	1	1	3	11	3
31.8D Bosquines d'arbres caducifolis joves, procedents de rebrot o de colonització, estadis inicials del bosc	2	1	2	3	1	2	11	1
31.8G Bosquines d'arbres aciculifolis joves, procedents de colonització, estadis inicials dels boscos montans o subalpins	2	1	2	3	1	2	11	1
32.1134* Màquies de carrasca (<i>Quercus rotundifolia</i>), calcícoles, de les contrades mediterrànies i de l'estatge submontà	2	1	2	3	2	1	11	1
32.1311 Cadequers (màquies o garrigues amb abundància de <i>Juniperus oxycedrus</i> arborescent), no litorals	2	1	2	3	1	2	11	1
32.2D* Altres menes de garrigues de les contrades mediterrànies càlides	2	1	2	2	1	3	11	1
32.341 Estepars dominats per estepa negra (<i>Cistus monspeliensis</i>), silicícoles, de les contrades mediterrànies marítimes	2	2	2	2	1	2	11	1
32.342 Estepars dominats per estepa borrera (<i>Cistus salvifolius</i>), silicícoles, de les contrades mediterrànies marítimes	2	2	2	2	1	2	11	1
32.379* Brolles amb abundància d'altres lleguminoses (<i>Genista triflora</i> , <i>Genista monspessulana</i>), silicícoles, de les contrades mediterrànies marítimes	2	1	2	2	1	3	11	3
32.41 Garrigues de coscoll (<i>Quercus coccifera</i>), sense plantes termòfiles o gairebé	2	1	2	3	2	1	11	1
32.4A2 Matollars d'artemisa (<i>Artemisia</i> spp.), de terra baixa i de la muntanya mitjana	2	1	4	1	2	1	11	1
32.4H + 32.274 Brolles dominades per gatosa (<i>Ulex parviflorus</i>), calcícoles, de les contrades mediterrànies	3	1	2	1	2	2	11	1
34.36 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	3	1	3	2	1	1	11	1
37.5 Prats i gespes de sòls argil-lomargosos, temporalment inundats, de terra baixa	2	1	2	2	2	2	11	3
38.23 Prats dalladors amb fromental (<i>Arrhenatherum elatius</i>) dels estatges submontà i montà	4	1	1	2	1	2	11	3
42.43 Pinedes de pi negre (<i>Pinus uncinata</i>), o repoblacions, sense sotabosc forestal	1	1	2	2	2	3	11	1
42.827* Pinedes de pinastre (<i>Pinus pinaster</i>), o repoblacions, sense sotabosc llenyós	1	1	3	2	1	3	11	1
42.8414* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de brolles calcícoles, de les contrades marítimes	3	1	1	2	2	2	11	1
42.B5* Altres boscos mixtos de coníferes	2	1	3	2	1	2	11	3
45.3417* Carrascars amb pins (<i>Pinus</i> spp.)	2	1	1	3	2	2	11	2
53.13 Poblaments de balques (<i>Typha</i> spp.)	1	1	3	4	1	1	11	3

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
61.51* Terrers (badlands) calcaris, generalment margosos o bé guixencs, amb vegetació molt esparsa o quasi nus	1	1	2	4	1	2	11	1
17.2 Codolars litorals, colonitzats per comunitats de teròfits - rave de mar (<i>Cakile maritima</i>), barrella punxosa (<i>Salsola kali</i>)..., nitròfiles	1	1	2	2	1	3	10	3
24.11 Regió crènica o dels rierolets de muntanya	1	1	2	4	1	1	10	3
24.142* Regió fluvial mitjana i baixa o dels ciprínids	1	1	2	4	1	1	10	3
24.44 Comunitats submerges, amb <i>Potamogeton nodosus</i> (espiga d'aigua), <i>Zannichellia palustris</i> ..., de corrents d'aigua eutròfics	1	1	2	4	1	1	10	3
31.8122 Bardisses amb esbarzer (<i>Rubus ulmifolius</i>), aranyoner (<i>Prunus spinosa</i>), gavarreres (<i>Rosa</i> spp.)..., mesoxeròfiles, lligades a boscos més aviat secs, de la muntanya mitjana poc plujosa	2	1	3	1	1	2	10	1
31.863 Falgars (poblaments de <i>Pteridium aquilinum</i>), xeromesòfils, de la muntanya mitjana (i de terra baixa)	2	1	3	1	1	2	10	1
31.881 Ginebreds de <i>Juniperus communis</i> , poc o molt denses, colonitzant pastures de la muntanya mitjana	2	1	2	1	1	3	10	1
31.8F Bosquines mixtes d'arbres caducifolis i aciculifolis joves, procedents de rebrot o de colonització, estadis inicials del bosc	2	1	2	2	1	2	10	1
32.145 Màquies o garrigues amb pins roigs (<i>Pinus sylvestris</i>) o pinasses (<i>Pinus nigra</i> subsp. <i>salzmannii</i>), esparsos	2	1	2	2	1	2	10	1
32.21C Matollars dominats per ginestó (<i>Osyris alba</i>), de les contrades mediterrànies càlides	2	1	3	2	1	1	10	3
32.36 Brolles baixes i obertes d'estepes (<i>Cistus</i> spp.), brucs (<i>Erica</i> spp.)..., silícioles, de terra baixa	2	1	2	2	1	2	10	1
32.45 Brolles baixes dominades per càdec (<i>Juniperus oxycedrus</i>), calcícoles, de terra baixa	3	1	2	2	1	1	10	1
32.4811* Argelagars (matollars de <i>Genista scorpius</i>), calcícoles, de terra baixa i de la muntanya mitjana	3	1	2	1	2	1	10	1
32.4A3 Matollars d'olivarda (<i>Inula viscosa</i>), dels camps abandonats, llits de rambles i rieres, terres remogudes..., de terra baixa	2	1	3	1	2	1	10	1
32.B* Bosquines de pi blanc (<i>Pinus halepensis</i>) procedents de colonització	2	1	2	2	1	2	10	1
34.6321* Prats oberts amb dominància de ripoll (<i>Oryzopsis miliacea</i>), dels camps abandonats, terres remogudes..., de terra baixa	2	1	4	1	1	1	10	1
37.71 Herbassars i vels de plantes enfiladisses, subnitròfils, de les vores d'aigua	2	1	2	2	1	2	10	3
42.5E Pinedes de pi roig (<i>Pinus sylvestris</i>), o repoblacions, sense sotabosc forestal	1	1	3	2	1	2	10	1
53.111 Canyissars sempre inundats	1	1	2	4	1	1	10	3
62.41 Roques calcàries colonitzades per líquens, no litorals	1	1	2	4	1	1	10	1
62.42 Roques silícies colonitzades per líquens, no litorals	1	1	2	4	1	1	10	1
62.7* Roques i murs amb vegetació subnitròfila	2	1	3	2	1	1	10	1
65.4 Coves i avencs	1	1	2	4	1	1	10	1

Hàbitat	IC1	IC2	IC3	IC4	IC5	IC6	IC	A
22.13 Aigües dolces estagnants eutròfiques	1	1	3	2	1	1	9	3
22.5 Basses i estanys temporers	1	1	3	2	1	1	9	3
24.16 Cursos d'aigua intermitents	1	1	2	3	1	1	9	3
24.225 Comunitats obertes de llonga (<i>Andryala ragusina</i>), cascall marí (<i>Glaucium flavum</i>)..., de codolars de rambles i rieres de terra baixa (i de la muntanya mitjana)	2	1	2	2	1	1	9	3
24.52 Comunitats de teròfits alts - <i>Polygonum lapathifolium</i> (presseguera borda), <i>Chenopodium glaucum</i> (moll farinell), <i>Xanthium italicum</i> (llapassa borda), <i>Bidens frondosa</i> .. -, nitròfiles, de fangars de les vores de rius i embassaments	1	1	2	2	2	1	9	3
24.53 Gespes de <i>Polygonum viridis</i> , <i>Paspalum distichum</i> , <i>P. vaginatum</i> ..., nitròfiles, de fangars de les vores de riu i del litoral, a terra baixa	1	1	2	2	1	2	9	1
31.891 Bardisses amb roldor (<i>Coriaria myrtifolia</i>), esbarzer (<i>Rubus ulmifolius</i>)..., de terra baixa (i de l'estatge montà)	1	1	3	1	2	1	9	1
32.142 Màquies o garrigues amb pins pinyers (<i>Pinus pinea</i>), esparsos	2	1	2	2	1	1	9	1
32.143 Màquies o garrigues amb pins blancs (<i>Pinus halepensis</i>), esparsos	2	1	2	2	1	1	9	1
32.A Ginestars de ginesta vera (<i>Spartium junceum</i>), de les contrades mediterrànies (sobretot les marítimes)	2	1	2	1	1	2	9	1
38.112 Prats amb <i>Cynosurus cristatus</i> , mesòfils, intensament pasturats	3	1	2	1	1	1	9	3
42.67 Pinedes de pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>), o repoblacions, sense sotabosc forestal	1	1	2	2	1	2	9	1
53.112 Canyissars de sòls rarament inundats	1	1	2	3	1	1	9	3
24.21 Codolars fluvials sense vegetació	1	1	3	1	1	1	8	1
24.226 Codolars fluvials amb vegetació no especialitzada, sobretot a terra baixa	2	1	2	1	1	1	8	3
24.51 Fangars fluvials sense vegetació	1	1	3	1	1	1	8	1
42.8416* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de brolles silícicoles, de terra baixa	2	1	1	2	1	1	8	2
42.8417* Pinedes de pi blanc (<i>Pinus halepensis</i>) sense sotabosc llenyós	1	1	2	2	1	1	8	1
53.62 Canyars (d' <i>Arundo donax</i>), de vores d'aigua	1	1	2	1	2	1	8	1
22.33 Comunitats de teròfits alts - <i>Bidens tripartita</i> , <i>Polygonum persicaria</i> (herba presseguera), <i>Ranunculus sceleratus</i> ...-, poc o molt nitròfiles, de sòls fangosos, inundables	1	1	1	2	1	1	7	3
24.31 Arenys fluvials sense vegetació	1	1	2	1	1	1	7	1
24.32 Arenys fluvials amb vegetació esparsa	1	1	2	1	1	1	7	1

31.744 Matollars xeroacàntics d'erició (*Erinacea anthyllis*), calcícoles, de carenes i vessants ventosos, amb sòl esquelètic, dels Prepirineus i de les muntanyes catalanídiques centrals i meridionals [Montsec d'Ares]

Annex 2. GRAU D'AMENAÇA

A la primera taula els hàbitats estan ordenats segons el codi CORINE i a la segona taula l'ordenació és segons el valor del grau d'amenaça, en ordre decreixent.

Taula 1 (annex 2) Valors del grau d'amenaça de tots els hàbitats CORINE terrestres naturals i seminaturals, calculats segons s'explica al text, **ordenats pel codi CORINE**.

Valors que pot prendre el grau d'amenaça:

4 - molt amenaçat

3 - amenaçat

2 - poc amenaçat

1 - sense amenaça

Hàbitat

14.1 Plans costaners hipersalins, sense vegetació vascular o gairebé	3
15.1131 Salicornars herbacis de <i>Salicornia emerici</i> , de sòls salins, llargament inundats, del litoral mediterrani	4
15.1133 Salicornars herbacis de <i>Salicornia patula</i> , de sòls salins, breument inundats, del litoral mediterrani	4
15.1141 Salicornars herbacis de <i>Microcnemum coralloides</i> , de sòls salins, inundables, de les terres interiors àrides	4
15.1142 Salicornars herbacis de <i>Salicornia patula</i> , de sòls salins, inundables, de les terres interiors àrides	4
15.12 Comunitats herbàcies de <i>Frankenia pulverulenta</i> , <i>Salsola soda</i> , <i>Hordeum marinum</i> ..., nitròfiles, de sòls salins	3
15.13 Pradells de teròfits, amb <i>Sagina maritima</i> , de sòls poc o molt salins del litoral	4
15.23* Herbassars junciformes de <i>Spartina versicolor</i> , de vores dels estanys, llargament inundades i poc salines, del litoral	3
15.51 Jonqueres de <i>Juncus maritimus</i> , de sòls poc salins, llargament inundats, del litoral i de les contrades interiors	3

Hàbitat

15.52 Prats baixos, amb <i>Hordeum marinum</i> , <i>Carex divisa</i> , <i>Juncus gerardi</i> ..., de sòls salabrosos humits	4
15.53 Prats dominats per plantes carnoses (<i>Plantago crassifolia</i> ...) o junciformes (<i>Schoenus nigricans</i> , <i>Juncus acutus</i> ...), de sòls salins, generalment arenosos i poc humits	3
15.54 Prats amb <i>Aeluropus littoralis</i> ..., de depressions humides, salines, de les terres interiors àrides	4
15.55 Prats amb <i>Puccinellia festuciformis</i> i <i>Aeluropus littoralis</i> , de maresmes i sòls humits, salins, del litoral	3
15.56 Comunitats de soses i salats anuals (<i>Suaeda maritima</i> , <i>Salsola soda</i>), nitròfiles, de sòls salins humits i temporalment inundats	4
15.571* Comunitats i poblaments de donzell marí (<i>Artemisia gallica</i>), de sòls salabrosos poc humits	3
15.572* Prats d' <i>Elymus</i> spp.	4
15.58 Jonqueres de <i>Juncus subulatus</i> , de sòls salins humits	3
15.611 Salicornars prostrats d' <i>Arthrocnemum perenne</i> , de sòls argilosos salins, sempre xops i sovint inundats, del litoral	4

Hàbitat

15.612 Salicornars (matollars d' <i>Arthrocnemum fruticosum</i>) de sòls argilosos salins, temporalment inundats, del litoral	3
15.613 Salicornars d' <i>Arthrocnemum macrostachyum</i> , de sòls argilosos fortament salins i moderadament humits	3
15.6151 Matollars de salat (<i>Suaeda vera</i> subsp. <i>braun-blanquetii</i>), de sòls argilosos molt salins, temporalment inundats, de les terres interiors àrides	3
15.616 Matollars baixos d' <i>Atriplex portulacoides</i> , de sòls argilosos molt salins, no gaire humits, del litoral	3
15.618* Matollars de salsona (<i>Inula crithmoides</i>), de sòls moderadament salins, no gaire humits	3
15.63 Matollars de <i>Limoniastrum monopetalum</i> , de sòls salins, poc humits, del litoral (delta de l'Ebre)	4
15.721 Matollars amb dominància de <i>Salsola vermiculata</i> (siscallars), botja pudent (<i>Artemisia herba-alba</i>), barrella terrera (<i>Kochia prostrata</i>), salat blanc (<i>Atriplex halimus</i>)..., halonitròfils, de sòls àrids de les contrades interiors	3
15.7231* Matollars de salat (<i>Suaeda fruticosa</i>), de sòls nitrificats, molt salins, del litoral	3
15.7232* Matollars de siscall (<i>Salsola vermiculata</i>) i salat blanc (<i>Atriplex halimus</i>), halonitròfils, d'ambients molt secs del litoral	3
15.81 Comunitats d'ensopegueres (<i>Limonium</i> spp.), de sòls salins, molt secs a l'estiu	3
15.921 Brolles amb dominància de trincola (<i>Gypsophila hispanica</i>), de sòls guixencs, de les contrades interiors	3
15.922 Timonedes amb <i>Helianthemum squamatum</i> , de terraprim i sòls compactes, guixencs, sovint amb crosta de guix superficial	3
15.923 Brolles de ruac (<i>Ononis tridentata</i>), de sòls argilosos guixencs	3
15.924* Timonedes de <i>Lepidium subulatum</i> , de sòls guixencs pulverulents, de les contrades interiors	3
16.111* Platges arenoses supralitorals sense vegetació	1
16.112* Sorres mediolitorals sense vegetació	1
16.12 Comunitats de teròfits, amb <i>Cakile maritima</i> (rave de mar), <i>Salsola kali</i> (barrella punxosa), <i>Euphorbia peplis</i> , <i>Atriplex tornabenei</i> ..., nitròfiles, de les platges arenoses	3

Hàbitat

16.2112 Dunes embrionàries amb comunitats obertes d' <i>Elymus farctus</i> (jull de platja), <i>Sporobolus pungens</i> ..., de les platges arenoses	4
16.2122 Dunes movents, amb comunitats de borro (<i>Ammophila arenaria</i>), de les platges arenoses	4
16.223 Dunes estabilitzades, amb comunitats de <i>Crucianella maritima</i> , <i>Ononis natrix</i> subsp. <i>ramosissima</i> (gavó marí), <i>Thymelaea hirsuta</i> (bufalaga marina)..., de les platges arenoses	4
16.228 Pradells de teròfits (<i>Medicago littoralis</i> , <i>Vulpia fasciculata</i> , <i>Desmazeria marina</i> ...), de les arenas carbonàtiques de rereduna, al litoral meridional (delta de l'Ebre)	3
16.229 Llistonars (prats de <i>Brachypodium retusum</i>) i altres prats secs amb teròfits, colonitzadors d'arenys marítims	3
16.271 Cadequers (bosquines o matollars de <i>Juniperus oxycedrus</i>) de dunes fixades del litoral	4
16.272 Savinoses (bosquines o matollars de <i>Juniperus phoenicea</i> subsp. <i>turbinata</i> de dunes fixades del litoral	3
16.28 Dunes residuals colonitzades per brolles o garrigues, al litoral	3
16.2982* + 16.2983* Dunes residuals plantades de pins (<i>Pinus pinea</i> , <i>P. pinaster</i>), al litoral	3
16.34 Jonqueres de jonc boval (<i>Scirpus holoschoenus</i> var. <i>australis</i>) i herbassars graminoides de cesquera (<i>Saccharum ravennae</i>), de depressions humides de les interdunes litorals	4
17.11* Codolars supralitorals sense vegetació	1
17.12* Codolars mediolitorals sense vegetació	1
17.2 Codolars litorals, colonitzats per comunitats de teròfits - rave de mar (<i>Cakile maritima</i>), barrella punxosa (<i>Salsola kali</i>)..., nitròfiles	3
18.11 Peña-segats i roques del límit inferior de la zona mesolitoral	1
18.12 Peña-segats i roques de la part inferior de la zona mesolitoral	1
18.131* Peña-segats i roques de la part superior de la zona mesolitoral	1
18.132* Tenasses de <i>Lithophyllum byssoides</i> , de la zona mesolitoral de la Mediterrània	1
18.14 Coves i desploms mesolitorals	1

Hàbitat

18.15 Basses excavades a les roques mesolitorals, permanentment salines	1
18.16 Peña-segats i roques de la franja supralitoral, ocupats sobretot per líquens (<i>Verrucaria</i>)	1
18.17 Basses excavades a les roques supralitorals, de salinitat molt variable	1
18.221* Peña-segats litorals del cap de Creus, amb <i>Armeria ruscinnensis</i> o <i>Plantago subulata</i>	4
18.222* Peña-segats litorals de la costa septentrional (fins al Maresme), amb pastanaga marina (<i>Daucus gingidium</i>)	1
18.223* Peña-segats litorals de la costa central i meridional	1
19 Illots i farallons	1
21.11 Llacunes litorals sense poblaments de carofícies	3
21.12 Llacunes litorals amb poblacions de carofícies	3
21.211 Llacunes litorals amb comunitats submerges de <i>Ruppia</i> , <i>Potamogeton pectinatus</i> (espiga d'aigua)...	4
22.11 Aigües dolces estagnants oligotròfiques, pobres en calç	3
22.12 Aigües dolces estagnants mesotròfiques	3
22.13 Aigües dolces estagnants eutròfiques	3
22.14 Aigües dolces estagnants distròfiques	3
22.15 Aigües dolces estagnants oligomesotròfiques, riques en calç	3
22.21* Fangars dels fons o dels marges de les aigües dolces estagnants, sense vegetació	1
22.22* Codolars dels fons o dels marges de les aigües dolces estagnants, sense vegetació	1
22.3113 Pradells d'isòets (<i>Isoetes lacustris</i> , <i>I. echinospora</i>), submersos una gran part de l'any, d'estanys oligotròfics de l'alta muntanya	3
22.3114 Poblaments de <i>Sparganium angustifolium</i> , radicants i amb gran part del fullatge flotant, d'estanys oligotròfics de l'alta muntanya	3
22.313 Poblaments de <i>Juncus bulbosus</i> o <i>Potamogeton polygonifolius</i> o <i>Hypericum elodes</i> o <i>Ranunculus flammula</i> , de vores d'aigües somes, àcides	3

Hàbitat

22.314 Poblaments de <i>Baldellia ranunculoides</i> , d'aiguamolls torbosos	3
22.3231 Jonqueroles de <i>Juncus bufonius</i> , de sòls temporalment inundats de l'estatge montà	3
22.3232 Pradells teròfitics de petites serranes (<i>Cyperus flavescens</i> , <i>C. fuscus</i>), de sòls temporalment inundats de l'estatge montà	3
22.3233 Pradells de teròfits amb dominància d'altres plantes (<i>Scirpus setaceus</i> o <i>Juncus capitatus</i> o <i>Juncus pygmaeus</i> o <i>Lythrum</i> spp...), de sòls temporalment inundats de l'estatge montà	3
22.33 Comunitats de teròfits alts - <i>Bidens tripartita</i> , <i>Polygonum persicaria</i> (herba presseguera), <i>Ranunculus sceleratus</i> ...-, poc o molt nitròfiles, de sòls fangosos, inundables	3
22.3411 Pradells d' <i>Isoetes duriei</i> , de sots sorrencs temporalment inundats, de terra baixa, al territori catalanídic septentrional	3
22.3412 Pradells d'isòets (<i>Isoetes setacea</i> , <i>I. velata</i>), de basses fluctuants de terra baixa, al territori ruscínic	4
22.3414 Pradells teròfitics de petites serranes (<i>Cyperus flavidus</i> , <i>C. fuscus</i> , <i>C. flavescens</i>), de sòls temporalment humits de terra baixa	3
22.3417 Comunitats amb <i>Anagallis tenella</i> o altres plantes lateatlàntiques, de vores de rierolets i de mulladius, de les contrades mediterrànies	3
22.3418 Altres comunitats de petites herbes (<i>Juncus bufonius</i> , <i>Lythrum</i> spp...), de llocs temporalment xops o humits de terra baixa	3
22.342 Comunitats herbàcies amb <i>Preslia cervina</i> , d'aiguamolls temporers, al territori ruscínic	3
22.343 Pradells amb <i>Crypsis schoenoides</i> , <i>C. aculeata</i> ..., halonitròfils, de sòls llargament inundats	4
22.411 Poblaments natants de <i>Lemna</i> spp. (lenties d'aigua), <i>Azolla caroliniana</i> o <i>Riccia</i> , d'aigües dolces estagnants, més o menys eutròfiques	3
22.412 Poblaments natants de xavos <i>Hydrocharis morsus-ranae</i>), d'aigües dolces estagnants, al territori ruscínic	4
22.414 Poblaments d' <i>Utricularia vulgaris</i> o <i>U. australis</i> , parcialment flotants, d'aigües dolces estagnants de terra baixa i de l'estatge montà	4
22.415 Poblaments natants de <i>Salvinia natans</i> , d'aigües dolces estagnants, eutròfiques, al territori ruscínic	3

Hàbitat

22.421 Comunitats submerges d'espigues d'aigua grosses (<i>Potamogeton lucens</i> , <i>P. praelongus</i> , <i>P. perfoliatus</i>), arrelades dins aigües dolces estagnants	4
22.422 Comunitats submerges d'herbes petites o mitjanes (<i>Potamogeton densus</i> i altres espigues d'aigua, <i>Elodea</i> , <i>Najas</i> , <i>Zannichellia</i> , <i>Ceratophyllum</i> ...), d'aigües dolces estagnants	4
22.4311 Poblaments de nimfees (<i>Nymphaea alba</i>), radicants i amb fulles flotants, d'aigües dolces estagnants de terra baixa	4
22.4314 Poblaments d'espigues d'aigua radicants i amb fulles flotants amples (<i>Potamogeton natans</i> , <i>P. coloratus</i> , <i>P. nodosus</i>), d'aigües dolces de terra baixa i de la muntanya mitjana	3
22.4315 Poblaments de <i>Polygonum amphibium</i> , radicants i amb fulles flotants, d'aigües dolces estagnants o molt lentes, de terra baixa i de la muntanya mitjana	3
22.432 Comunitats d'herbes radicants amb fulles flotants o submerges (<i>Callitriche</i> , <i>Ranunculus</i> gr. <i>aquatilis</i>), d'aigües dolces estagnants, somes i de nivell fluctuant	4
22.433 Comunitats d'espigues d'aigua (<i>Potamogeton polygonifolius</i> , <i>P. gramineus</i> , <i>P. alpinus</i>) o altres herbes (<i>Luronium natans</i> , <i>Callitriche palustris</i>), radicants i amb fulles flotants, de basses i estanyols d'alta muntanya	4
22.441 Poblaments submersos d'asprelles (<i>Chara</i> spp.), de basses i estanys d'aigües carbonàtiques	3
22.442 Poblaments submersos de <i>Nitella</i> , de basses i estanys d'aigües clares	3
22.45 Poblaments flotants d'esfagnes (<i>Sphagnum</i> spp.), <i>Utricularia minor</i> ..., d'estanyols d'aigües àcides d'alta muntanya, als Pirineus centrals	3
22.5 Basses i estanys temporers	3
23.11 Aigües salabroses o salines, estagnants, sense poblacions d'asprelles (<i>Chara</i> spp.)	3
23.12 Aigües salabroses o salines, estagnants, amb poblacions submerges d'asprelles (<i>Chara</i> spp.)	3
23.211 Comunitats submerges de <i>Ruppia</i> ..., d'aigües salabroses	4
24.11 Regió crènica o dels rierolets de muntanya	3
24.12 Regió fluvial de muntanya o de les truites (<i>Salmo trutta</i>)	3
24.142* Regió fluvial mitjana i baixa o dels ciprinids	3

Hàbitat

24.152* Regió fluvial inferior o dels mugílids	3
24.16 Cursos d'aigua intermitents	3
24.21 Codolars fluvials sense vegetació	1
24.223 Matollars de <i>Myricaria germanica</i> , dels codolars fluvials	3
24.224 Bosquines de salzes (<i>Salix</i> spp.), verns (<i>Alnus glutinosa</i>), bedolls (<i>Betula pendula</i>)..., de codolars de torrents, a l'estatge montà	3
24.225 Comunitats obertes de llonja (<i>Andryala ragusina</i>), cascall marí (<i>Glaucium flavum</i>)..., de codolars de rambles i rieres de terra baixa (i de la muntanya mitjana)	3
24.226 Codolars fluvials amb vegetació no especialitzada, sobretot a terra baixa	3
24.31 Arenys fluvials sense vegetació	1
24.32 Arenys fluvials amb vegetació esparsa	1
24.41 Comunitats submerges, amb <i>Myriophyllum alterniflorum</i> , <i>Callitriche</i> spp. ..., dels rius i rierols d'aigües àcides	3
24.42 Comunitats submerges, amb <i>Potamogeton coloratus</i> (espiga d'aigua), <i>Chara hispida</i> (asprella)..., de corrents d'aigua oligotròfics, calcaris	4
24.43 Comunitats submerges, amb <i>Potamogeton densus</i> (espiga d'aigua), <i>Callitriche stagnalis</i> ..., de corrents d'aigua mesotròfics	4
24.44 Comunitats submerges, amb <i>Potamogeton nodosus</i> (espiga d'aigua), <i>Zannichellia palustris</i> ..., de corrents d'aigua eutròfics	3
24.51 Fangars fluvials sense vegetació	1
24.52 Comunitats de teròfits alts - <i>Polygonum lapathifolium</i> (presseguera borda), <i>Chenopodium glaucum</i> (moll farinell), <i>Xanthium italicum</i> (llapassa borda), <i>Bidens frondosa</i> ... -, nitròfiles, de fangars de les vores de rius i embassaments	3
24.53 Gespes de <i>Polypogon viridis</i> , <i>Paspalum distichum</i> , <i>P. vaginatum</i> ..., nitròfiles, de fangars de les vores de riu i del litoral, a terra baixa	1
31.12 Landes de bruc d'aiguamoll (<i>Erica tetralix</i>), sovint amb esfagnes (<i>Sphagnum</i> spp.), acidòfiles i higròfiles, de l'estatge subalpí dels Pirineus centrals	4
31.215 Landes nanes de nabius (<i>Vaccinium</i> spp.) amb bruguerola (<i>Calluna vulgaris</i>), acidòfiles, de l'estatge montà, als Pirineus centrals	3

Hàbitat

31.2261* Landes de bruguerola (<i>Calluna vulgaris</i>), sovint amb <i>Genista pilosa</i> , <i>Genista anglica</i> ..., silicicoles, dels estatges montà i subalpí dels Pirineus i de les muntanyes catalanídiques septentrionals	1
31.2262* Landes de bruguerola (<i>Calluna vulgaris</i>) amb <i>Chamaecytisus supinus</i> , sobre gresos calcaris, de la muntanya mitjana i de la terra baixa plujosa, als Prepirineus orientals i al territori olositànic	1
31.237 Landes d' <i>Erica vagans</i> , silicicoles, dels estatges altimontà i subalpí, als Pirineus centrals	4
31.411 Matollars prostrats (catifes) d'herba pedrera (<i>Loiseleuria procumbens</i>), sovint rics en líquens, acidòfils, d'indrets ventosos i freds de l'alta muntanya	3
31.412 Matollars nans de nabius (<i>Vaccinium uliginosum</i> , <i>V. myrtillus</i>), acidòfils, de l'alta muntanya	2
31.42 Neretars (matollars de <i>Rhododendron ferrugineum</i>), acidòfils, d'indrets ben innivats de l'alta muntanya	1
31.431 Matollars de ginebró (<i>Juniperus nana</i>), de vessants solells de l'estatge subalpí	2
31.432 Matollars prostrats de savina de muntanya (<i>Juniperus sabina</i>), de costers solells i rocosos, als estatges altimontà i subalpí	4
31.44 Matollars d' <i>Empetrum hermaphroditum</i> , <i>Vaccinium uliginosum</i> ..., acidòfils, d'indrets ben innivats de l'estatge alpí	4
31.471* Matollars prostrats (catifes) de boixerola (<i>Arctostaphylos uva-ursi</i>), de vessants rocosos secs, de l'alta muntanya pirinenca	2
31.472* Matollars prostrats (catifes) d' <i>Arctostaphylos alpina</i> , de vessants rocosos frescals, de l'alta muntanya pirinenca	3
31.491 Catifes de <i>Dryas octopetala</i> , calcícoles, d'obacs pedregosos, ben innivats, de l'alta muntanya	2
31.6214 Matollars baixos de <i>Salix pyrenaica</i> , calcícoles (de vegades amb el sòl acidificat), d'obacs ben innivats de l'alta muntanya	2
31.6215* Bosquines de salzes de muntanya (sobretot <i>Salix bicolor</i>), amb un estrat inferior de megafòrbies, de les vores de torrents de l'estatge subalpí	4
31.71 Matollars xeroacàntics de <i>Genista horrida</i> , calcícoles, de carenes i vessants pedregosos, ventosos, dels Pirineus centrals	4

Hàbitat

31.744 Matollars xeroacàntics d'erició (<i>Erinacea anthyllis</i>), calcícoles, de carenes i vessants ventosos, amb sòl esquelètic, dels Prepirineus i de les muntanyes catalanídiques centrals i meridionals	2
31.7E Matollars nans d' <i>Astragalus sempervirens</i> subsp. <i>catalaunicus</i> , calcícoles, de vessants solells, pedregosos, de l'alta muntanya pirinenca	4
31.8111 Bardisses amb esbarzers (<i>Rubus</i> spp.), aranyoners (<i>Prunus spinosa</i>)..., mesòfiles, lligades a fagedes i a d'altres boscos mesohigròfils, de la muntanya mitjana plujosa	1
31.8122 Bardisses amb esbarzer (<i>Rubus ulmifolius</i>), aranyoner (<i>Prunus spinosa</i>), gavarres (<i>Rosa</i> spp.)..., mesoxeròfiles, lligades a boscos més aviat secs, de la muntanya mitjana poc plujosa	1
31.8123 Matollars de corner (<i>Amelanchier ovalis</i>), boix (<i>Buxus sempervirens</i>), espina cervina (<i>Rhamnus saxatilis</i>)..., calcícoles, de costers rocosos, secs, de la muntanya mitjana	1
31.8127* Saücars (bosquines de <i>Sambucus nigra</i>), amb vidalba (<i>Clematis vitalba</i>), esbarzer (<i>Rubus ulmifolius</i>)..., higròfils i subnitrofils, lligats sobretot als boscos de ribera	4
31.8128* Bardisses amb púdol (<i>Rhamnus alpinus</i>), gavarres de muntanya (<i>Rosa vosagiaca</i> , <i>R. pimpinellifolia</i> , <i>R. mollis</i> ...)..., dels estatges altimontà i subalpí dels Pirineus	3
31.82 Bardisses amb abundància de boix (<i>Buxus sempervirens</i>), calcícoles, de la muntanya mitjana poc plujosa, sobretot als Prepirineus	1
31.8414 Landes de gòdua (<i>Sarothamnus scoparius</i>), acidòfiles i mesòfiles, de la muntanya mitjana plujosa (i de terra baixa)	1
31.84221* Blegars (matollars de <i>Genista balansae</i>), silicicoles, d'indrets secs, sovint solells, de l'estatge montà	1
31.84222* Blegars (matollars de <i>Genista balansae</i>), silicicoles, de vessants solells de l'alta muntanya	1
31.861 Falgars (poblaments de <i>Pteridium aquilinum</i>), mesohigròfils i acidòfils, de la muntanya mitjana (i de l'estatge subalpí)	1
31.863 Falgars (poblaments de <i>Pteridium aquilinum</i>), xeromesòfils, de la muntanya mitjana (i de terra baixa)	1
31.8711 Herbassars d' <i>Epilobium angustifolium</i> , <i>Digitalis purpurea</i> (digital)..., de clarianes forestals, en sòls àcids, als estatges subalpí i montà	1

Hàbitat

31.8712 Herbassars de belladona (<i>Atropa belladonna</i>), bleneres (<i>Verbascum</i> spp.)..., de clarianes forestals, en sòls eutròfics, als estatges montà i subalpí	3
31.872 Bosquines de saüc racemós (<i>Sambucus racemosa</i>), gatell (<i>Salix caprea</i>), gerdera (<i>Rubus idaeus</i>)..., de les clarianes forestals, a l'estatge subalpí (i al montà)	1
31.881 Ginebreds de <i>Juniperus communis</i> , poc o molt denses, colonitzant pastures de la muntanya mitjana	1
31.882 Ginebreds de <i>Juniperus communis</i> , poc o molt denses, colonitzant landes de gòdua o de bruguerola	1
31.891 Bardisses amb roldor (<i>Coriaria myrtifolia</i>), esbarzer (<i>Rubus ulmifolius</i>)..., de terra baixa (i de l'estatge montà)	1
31.893 Bardisses amb coralet (<i>Berberis vulgaris</i> subsp. <i>seroi</i>), mesoxeròfiles, de les muntanyes catalanídiques centrals i meridionals	4
31.895* Bardisses d'espinafressa (<i>Paliurus spinachristi</i>), d'ambients secs de terra baixa, al territori ruscínic	1
31.8C1* Avellanoses (bosquines de <i>Corylus avellana</i>), mesohigròfiles, d'ambients frescals de la muntanya mitjana	1
31.8C2* Avellanoses (bosquines de <i>Corylus avellana</i>), amb <i>Polystichum setiferum</i> ..., mesohigròfiles, dels barrancs i fondals molt ombrívols de terra baixa (i de l'estatge submontà)	1
31.8C3* Avellanoses (bosquines de <i>Corylus avellana</i>), mesòfiles o mesoxeròfiles, d'ambients secs de la muntanya mitjana	1
31.8D Bosquines d'arbres caducifolis joves, procedents de rebrot o de colonització, estadis inicials del bosc	1
31.8F Bosquines mixtes d'arbres caducifolis i aciculifolis joves, procedents de rebrot o de colonització, estadis inicials del bosc	1
31.8G Bosquines d'arbres aciculifolis joves, procedents de colonització, estadis inicials dels boscos montans o subalpins	1
32.1121* Màquies d'alzina (<i>Quercus ilex</i>), acidòfiles, de terra baixa i de la muntanya mediterrània	1
32.1124* Màquies de carrasca (<i>Quercus rotundifolia</i>), acidòfiles, de les contrades mediterrànies i de l'estatge submontà	1
32.1131* Màquies d'alzina (<i>Quercus ilex</i>), calcícoles, de terra baixa i de la muntanya mediterrània	1

Hàbitat

32.1134* Màquies de carrasca (<i>Quercus rotundifolia</i>), calcícoles, de les contrades mediterrànies i de l'estatge submontà	1
32.1151* Màquies amb barreja de carrasca (<i>Quercus rotundifolia</i>) i roure (<i>Quercus</i> spp.), de les terres mediterrànies	1
32.1152* Màquies amb barreja d'alzina (<i>Quercus ilex</i>) i roures (<i>Quercus</i> spp.), de les terres mediterrànies	1
32.11611* Màquies denses d'alzina (<i>Quercus ilex</i>) amb aspecte de bosc menut	1
32.11614* Màquies denses de carrasca (<i>Quercus rotundifolia</i>) amb aspecte de bosc menut	1
32.123 Màquies de llentiscle (<i>Pistacia lentiscus</i>), de terra baixa	1
32.1311 Cadequers (màquies o garrigues amb abundància de <i>Juniperus oxycedrus</i> arborescent), no litorals	1
32.1312 Cadequers (màquies o garrigues amb abundància de <i>Juniperus oxycedrus</i> arborescent), de les costes rocoses del litoral	4
32.1321 Savinoses (màquies o garrigues amb abundància de <i>Juniperus phoenicea</i> subsp. <i>phoenicea</i> arborescent), calcícoles, de les contrades mediterrànies no litorals	1
32.1322 Savinoses (màquies o garrigues amb abundància de <i>Juniperus phoenicea</i> subsp. <i>turbinata</i> arborescent), de les costes rocoses del litoral	4
32.136 Bosquines amb abundància de savina turífera (<i>Juniperus thurifera</i>) de les valls continentals dels Pirineus	4
32.141 Màquies o garrigues amb pinastres (<i>Pinus pinaster</i>), esparsos	1
32.142 Màquies o garrigues amb pins pinyers (<i>Pinus pinea</i>), esparsos	1
32.143 Màquies o garrigues amb pins blancs (<i>Pinus halepensis</i>), esparsos	1
32.145 Màquies o garrigues amb pins roigs (<i>Pinus sylvestris</i>) o pinasses (<i>Pinus nigra</i> subsp. <i>salzmannii</i>), esparsos	1
32.18 Màquies amb llor (<i>Laurus nobilis</i>)	4
32.1B* Arboçars (formacions d' <i>Arbutus unedo</i>), calcícoles, de terra baixa i de les muntanyes mediterrànies	2
32.211 Garrigues d'ullastre (<i>Olea europaea</i> var. <i>sylvestris</i>) i llentiscle (<i>Pistacia lentiscus</i>), de les terres mediterrànies càlides	4

Hàbitat

32.214 Garrigues dominades per llentiscle (<i>Pistacia lentiscus</i>), de les contrades mediterrànies càlides	1
32.215 Garrigues dominades per argelaga negra (<i>Calicotome spinosa</i>), de les contrades mediterrànies càlides.	4
32.218 Murtars (garrigues de <i>Myrtus communis</i>), de les contrades mediterrànies càlides	3
32.2191 Garrigues de coscoll (<i>Quercus coccifera</i>), de les contrades mediterrànies càlides	1
32.21C Matollars dominats per ginestó (<i>Osyris alba</i>), de les contrades mediterrànies càlides	3
32.211 Savinoses (matollars de <i>Juniperus phoenicea</i>) o cadequers (matollars de <i>Juniperus oxycedrus</i>) prostrats, de les contrades marítimes càlides	4
32.22 Poblaments de lleteresa arbòria (<i>Euphorbia dendroides</i>), de les contrades marítimes càlides, al territori ruscínic	3
32.23 Brolles o garrigues envaïdes per càrritx (<i>Ampelodesmos mauritanica</i>), de les contrades mediterrànies càlides	2
32.24 Garrigues amb abundància de margalló (<i>Chamaerops humilis</i>), de les contrades mediterrànies càlides	2
32.261 Ginestars oberts de ginesta vimenera (<i>Retama sphaerocarpa</i>), de les contrades mediterrànies interiors àrides	3
32.2D* Altres menes de garrigues de les contrades mediterrànies càlides	1
32.311 Arboçars (formacions d' <i>Arbutus unedo</i>) i altres bosquines silícicoles, de les contrades mediterrànies occidentals	2
32.321* Bruguerars amb dominància o abundància de bruc d'escombres (<i>Erica scoparia</i>), silícicoles, dels sòls profunds i poc secs de terra baixa (i de l'estatge montà)	2
32.322* Bruguerars dominats per bruc boal (<i>Erica arborea</i>), silícicoles, dels costers i dels sòls secs de les contrades mediterrànies marítimes	2
32.323* Bruguerars amb dominància o abundància de bruc vermell (<i>Erica cinerea</i>), silícicoles, de les contrades mediterrànies plujoses	3
32.335* Estepars de <i>Cistus ladanifer</i> , silícicoles, d'indrets secs de terra baixa	4
32.341 Estepars dominats per estepa negra (<i>Cistus monspeliensis</i>), silícicoles, de les contrades mediterrànies marítimes	1

Hàbitat

32.342 Estepars dominats per estepa borrera (<i>Cistus salvifolius</i>), silícicoles, de les contrades mediterrànies marítimes	1
32.343 Estepars dominats per <i>Cistus populifolius</i> , silícicoles, de terra baixa, al territori catalanídic central	4
32.3441* Estepars d'estepa de muntanya (<i>Cistus laurifolius</i>) i tamborino (<i>Lavandula pedunculata</i>), acidòfils, del territori catalanídic central	4
32.3442* Estepars d'estepa de muntanya (<i>Cistus laurifolius</i>), acidòfils, dels Pirineus i del territori catalanídic septentrional	3
32.3443* Estepars d'estepa de muntanya (<i>Cistus laurifolius</i>) amb boix (<i>Buxus sempervirens</i>), neutroacidòfils, dels Pirineus	3
32.346 Estepars de <i>Cistus crispus</i> , silícicoles i xeròfils, de les contrades mediterrànies marítimes	4
32.348 Estepars d'estepa blanca (<i>Cistus albidus</i>), silícicoles, de terra baixa	1
32.351 Matollars de tomaní (<i>Lavandula stoechas</i>), silícicoles, de sòls secs de terra baixa	2
32.36 Brolles baixes i obertes d'estepes (<i>Cistus</i> spp.), brucs (<i>Erica</i> spp.)..., silícicoles, de terra baixa	1
32.374* Brolles dominades per ginestell (<i>Sarothamnus catalaunicus</i>), silícicoles, de les contrades marítimes plujoses, als territoris ruscínic i catalanídic septentrional	1
32.375* Brolles dominades per argelaga negra (<i>Calicotome spinosa</i>), silícicoles, de les contrades mediterrànies marítimes	2
32.376* Brolles amb escruixidor (<i>Adenocarpus telonensis</i>), silícicoles, de les contrades mediterrànies marítimes, al territori catalanídic septentrional i central	3
32.377* Brolles amb <i>Genista linifolia</i> , silícicoles, de les contrades mediterrànies marítimes, al territori catalanídic septentrional	4
32.378* Brolles dominades per albada (<i>Anthyllis cytisoides</i>), silícicoles, dels terrenys poc àcids de terra baixa	3
32.379* Brolles amb abundància d'altres lleguminoses (<i>Genista triflora</i> , <i>Genista monspessulana</i>), silícicoles, de les contrades mediterrànies marítimes	3
32.41 Garrigues de coscoll (<i>Quercus coccifera</i>), sense plantes termòfiles o gairebé	1
32.42 Brolles dominades per romaní (<i>Rosmarinus officinalis</i>), calcícoles, de terra baixa	1

Hàbitat

32.431 Estepars dominats per estepa blanca (<i>Cistus albidus</i>), calcícoles, de terra baixa	1
32.432 Estepars dominats per esteperola (<i>Cistus clusii</i>), calcícoles, de les contrades mediterrànies càlides	1
32.433 Brolles amb abundància d'estepa borrera (<i>Cistus salvifolius</i>), calcícoles, de terra baixa	1
32.45 Brolles baixes dominades per càdec (<i>Juniperus oxycedrus</i>), calcícoles, de terra baixa	1
32.461 Poblaments d'espígol mascle (<i>Lavandula latifolia</i>), calcícoles, sovint envaint prats o conreus abandonats, de terra baixa i de l'estatge submontà	1
32.47 Timonedes (brolles baixes) dominades per timó (<i>Thymus</i> spp.), sajolida (<i>Satureja montana</i>), esparbonella (<i>Sideritis scordioides</i>) o altres labiades (llevat d'espígols), calcícoles, de terra baixa	3
32.4811* Argelagars (matollars de <i>Genista scorpius</i>), calcícoles, de terra baixa i de la muntanya mitjana	1
32.4812* Matollars d'argelagó (<i>Genista hispanica</i>), calcícoles, de terra baixa i de la muntanya mitjana	1
32.4A11* Timonedes dominades per <i>Helichrysum stoechas</i> (sempreviva) o <i>Stachelina dubia</i> (pinzell) o <i>Phagnalon rupestre</i> ..., d'indrets secs de terra baixa i de l'estatge submontà	1
32.4A12* Matollars d'espernallac (<i>Santolina chamaecyparissus</i>), xeròfils i subnitròfils, de terra baixa	1
32.4A2 Matollars d'artemisa (<i>Artemisia</i> spp.), de terra baixa i de la muntanya mitjana	1
32.4A3 Matollars d'olivarda (<i>Inula viscosa</i>), dels camps abandonats, llits de rambles i rieres, terres remogudes..., de terra baixa	1
32.4B + 32.2121 Brolles amb dominància o abundància de bruc d'hivern (<i>Erica multiflora</i>), calcícoles, de les contrades marítimes	1
32.4C Brolles dominades per foixarda (<i>Globularia alypum</i>), calcícoles, de terra baixa	1
32.4D Timonedes dominades per cistàcies baixes (<i>Helianthemum syriacum</i> , <i>H. hirtum</i> ..., <i>Fumana ericoides</i> , <i>F. thymifolia</i> ...), calcícoles, d'indrets secs de terra baixa	1
32.4E Timonedes dominades per sanguinària blava (<i>Lithospermum fruticosum</i>), calcícoles, de terra baixa	1

Hàbitat

32.4F Brolles amb abundància de bufalaga (<i>Thymelaea tinctoria</i>), calcícoles, de terra baixa	1
32.4G Bosquines dominades per matabou (<i>Bupleurum fruticosum</i>), sovint fent el mantell marginal d'alzinars, de terra baixa	1
32.4H + 32.274 Brolles dominades per gatosa (<i>Ulex parviflorus</i>), calcícoles, de les contrades mediterrànies	1
32.4J Brolles dominades per albada (<i>Anthyllis cytisoides</i>), calcícoles, de les contrades marítimes	1
32.4K Comunitats de gitam (<i>Dictamnus hispanicus</i>), de sòls calcaris pedregosos, de terra baixa i de la muntanya mediterrània, a les contrades meridionals	4
32.4L* Brolles amb dominància o abundància de <i>Genista biflora</i> , calcícoles, de les contrades mediterrànies seques i poc fredes, sobretot a les terres interiors àrides	2
32.4M* Matollars de gessamí groc (<i>Jasminum fruticans</i>), de sòls calcaris, profunds, de terra baixa (i de la muntanya mitjana), a les contrades interiors	4
32.61 Matollars d'espígol (<i>Lavandula angustifolia</i>), sovint amb boix (<i>Buxus sempervirens</i>), ginestell (<i>Genista cinerea</i>)..., calcícoles, de la muntanya mitjana poc plujosa	3
32.62 Matollars de <i>Genista cinerea</i> , calcícoles, de la muntanya mitjana poc plujosa	3
32.631* Timonedes o brolles baixes amb abundància de sàlvia (<i>Salvia lavandulifolia</i>), espernellac (<i>Santolina chamaecyparissus</i>) i altres mates xeròfiles, calcícoles, de les muntanyes poc plujoses (i de terra baixa)	1
32.641* Boixedes (matollars de <i>Buxus sempervirens</i>) de la muntanya mitjana (i de les contrades mediterrànies)	1
32.642* Matollars d' <i>Ononis fruticosa</i> , sovint amb <i>Buxus sempervirens</i> (boix), calcícoles, de la muntanya mitjana poc plujosa i de les contrades interiors	4
32.643* Matollars d' <i>Ononis aragonensis</i> amb <i>Buxus sempervirens</i> (boix), de l'estatge montà poc plujós, als Prepirineus i al territori catalanídic meridional	4
32.66* Matollars prostrats (catifes) de boixerola (<i>Arctostaphylos uva-ursi</i>), de l'estatge montà, als Prepirineus i a les muntanyes catalanídiques centrals i meridionals	1
32.A Ginestars de ginesta vera (<i>Spartium junceum</i>), de les contrades mediterrànies (sobretot les marítimes)	1

Hàbitat

32.B* Bosquines de pi blanc (<i>Pinus halepensis</i>) procedents de colonització	1
33.15 Matollars xeroàcantics amb <i>Astragalus tragacantha</i> , dels caps de penya-segats del territori ruscínic	4
34.111 + 36.2p Pradells de <i>Sedum album</i> i altres crespínells, de terraprimis i replans de roca, calcícoles, de la muntanya mitjana	3
34.114 Pradells dominats per teròfits, calcícoles, de terraprimis de la muntanya mitjana	4
34.323L* Prats calcícoles i mesòfils, amb dominància de <i>Brachypodium pinnatum</i> , dels estatges montà i subalpí dels Pirineus centrals	3
34.325L* Prats calcícoles i mesoxeròfils, amb <i>Sesleria coerulea</i> , <i>Primula veris</i> subsp. <i>columnae</i> , <i>Carex humilis</i> ..., dels estatges montà i subalpí dels Pirineus	2
34.32611* 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	1
34.32612* Prats calcícoles i mesoxeròfils, amb abundància de <i>Bromus erectus</i> i <i>Cirsium tuberosum</i> ..., de la muntanya mitjana poc seca, als territoris catalanídics meridional i central i al Montsec	1
34.32613* Prats amb <i>Festuca spadicea</i> (sudorn), <i>Leuzea centauroides</i> ..., calcícoles i mesoxeròfils, de vessants solells de l'estatge subalpí dels Pirineus	3
34.32614* Prats calcícoles i mesoxeròfils, amb <i>Astragalus sempervirens</i> subsp. <i>catalaunicus</i> , <i>Sideritis hyssopifolia</i> (herba del bàlsam), <i>Festuca ovina</i> , <i>Avenula pratensis</i> ..., de l'estatge subalpí (i del montà) dels Pirineus	2
34.332G1* Prats basòfils i xeròfils, amb <i>Festuca ovina</i> , <i>Avenula iberica</i> , <i>Bromus erectus</i> , <i>Brachypodium phoenicoides</i> , <i>Seseli montanum</i> , <i>Teucrium pyrenaicum</i> (angelins)..., de l'estatge montà dels Pirineus	1
34.36 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	1
34.37* Prats o poblaments de <i>Plantago albicans</i> , de sòls argilosos secs de terra baixa	4

Hàbitat

34.41 Vorades herbàcies xeròfiles (lligades a les rouredes i altres boscos poc humits), amb <i>Origanum vulgare</i> (orenga), <i>Geranium sanguineum</i> , <i>Tanacetum corymbosum</i> , <i>Oryzopsis paradoxa</i> ..., de la muntanya mitjana i de les contrades mediterrànies plujoses	3
34.42 Vorades herbàcies mesòfiles (lligades a les fagedes, freixenedes i altres boscos humits), amb <i>Trifolium medium</i> , <i>Trifolium ochroleucon</i> , <i>Valeriana officinalis</i> (valeriana)..., de la muntanya mitjana	3
34.511 Llistonars (prats secs de <i>Brachypodium retusum</i>) amb teròfits, calcícoles, de terra baixa	1
34.5131 Prats de teròfits, calcícoles, de terra baixa, a la Mediterrània occidental	1
34.5133 Pradells d'annuals amb <i>Campanula fastigiata</i> , dels terrenys guixencs, llimosos, ibèrics	4
34.61 Espartars de <i>Stipa tenacissima</i> , de la terra baixa àrida, al territori catalanídic meridional	4
34.621 Espartars d'albardí (<i>Lygeum spartum</i>), de les terres interiors àrides	2
34.6321* Prats oberts amb dominància de ripoll (<i>Oryzopsis miliacea</i>), dels camps abandonats, terres remogudes..., de terra baixa	1
34.6322* Prats, sovint emmatats, de pelaguers (<i>Stipa offneri</i> , <i>S. pennata</i> , <i>S. capillata</i>) amb teròfits, calcícoles i xeròfils, de terra baixa (i de l'estatge submontà)	3
34.633 Poblaments de càrritx (<i>Ampelodesmos mauritanica</i>), de les contrades marítimes càlides	1
34.634 Prats sabanoïdes d'bellatge (<i>Hyparrhenia hirta</i>), de vessants solells de les contrades marítimes	1
34.712 Prats de <i>Sesleria coerulea</i> , amb <i>Carex humilis</i> , <i>Lavandula angustifolia</i> (espígol)..., calcícoles, d'obacs dels estatges submontà i montà, als Prepirineus i a les muntanyes catalanídiques centrals	3
34.7133 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
34.7134* Prats de sudorn (<i>Festuca spadicea</i>) amb cornera (<i>Cotoneaster integerrimus</i>), calcícoles, d'obacs altimontans dels Prepirineus centrals	3
34.7135* Prats de <i>Festuca gautieri</i> , calcícoles, dels relleixos i peus de cingle més o menys ombrívols, de les muntanyes catalanídiques meridionals	4

Hàbitat

34.721 Joncedes (prats, sovint emmatats, d' <i>Aphyllanthes monspeliensis</i>), calcícoles, de les contrades mediterrànies i de la muntanya mitjana poc plujosa	1
34.722 Prats, sovint emmatats, de pelaguers (<i>Stipa pennata</i>), calcícoles i xeròfils, de la muntanya mitjana poc plujosa	3
34.81 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	1
35.11 Prats de pèl caní (<i>Nardus stricta</i>), acidòfils, de l'estatge montà (i subalpi) de la Vall d'Aran	2
35.122* Prats silicícoles i mesòfils, amb <i>Agrostis capillaris</i> , <i>Festuca nigrescens</i> , <i>Anthoxanthum odoratum</i> (gram d'olor), <i>Galium verum</i> (espunyidella groga), <i>Genistella sagittalis</i> (gijol)..., dels estatges montà i subalpi dels Pirineus	1
35.123* Prats silicícoles i mesòfils, amb <i>Agrostis capillaris</i> i <i>Genista tinctoria</i> , de l'estatge montà dels Pirineus	1
35.124* Prats acidòfils i mesòfils, amb <i>Agrostis capillaris</i> i <i>Potentilla montana</i> , de l'estatge montà del Montseny	3
35.125* Prats acidòfils i mesòfils, amb <i>Festuca nigrescens</i> , <i>Antennaria dioica</i> (pota de gat), <i>Deschampsia flexuosa</i> ..., de la zona culminal del Montseny	3
35.126* Prats acidòfils i mesòfils, amb <i>Festuca nigrescens</i> , <i>Deschampsia flexuosa</i> , <i>Primula intricata</i> , <i>Gentiana acaulis</i> ..., generalment en terreny calcari, de l'estatge subalpi dels Prepirineus orientals	3
35.21 Pradells de teròfits (<i>Aira caryophyllea</i> , <i>Vulpia myuros</i> , <i>Filago minima</i> , <i>Trifolium arvense</i> ...), silicícoles i sovint de sòls arenosos, de la muntanya mitjana	3
35.23 Comunitats de <i>Corynephorus canescens</i> , de sòls arenosos de l'estatge montà	4
35.31* Pradells de teròfits (<i>Helianthemum guttatum</i> , <i>Tolpis barbata</i> , <i>Crassula tillaea</i> , <i>Silene gallica</i> , <i>Aira cupaniana</i> ...), sovint amb <i>Sedum</i> spp. (crespinells), silicícoles, de terra baixa	2
35.32* Llistonars (prats secs de <i>Brachypodium retusum</i>), amb teròfits, silicícoles, de terra baixa	1
35.81* 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	1
36.1111 Congesteres amb dominància de molses, de terrenys àcids de l'estatge alpi	2

Hàbitat

36.1112 Congesteres amb dominància de <i>Salix herbacea</i> , de terrenys àcids de l'estatge alpi	2
36.1113 Congesteres amb <i>Sedum candollei</i> i <i>Gnaphalium supinum</i> , de terrenys àcids de l'estatge alpi dels Pirineus	2
36.121 Congesteres amb <i>Gnaphalium hoppeanum</i> , <i>Ranunculus alpestris</i> ..., de terrenys calcaris de l'estatge alpi dels Pirineus	4
36.122 Congesteres amb dominància de salzes nans (<i>Salix reticulata</i> , <i>S. pyrenaica</i> ...), de terrenys calcaris de l'estatge alpi	2
36.311 Prats de pèl caní (<i>Nardus stricta</i>) mesòfils, de l'alta muntanya pirinenca	1
36.312 Prats de pèl caní (<i>Nardus stricta</i>) higròfils, de l'alta muntanya pirinenca	1
36.313 Prats d' <i>Alopecurus alpinus</i> , <i>Trifolium alpinum</i> (regalèssia de muntanya)..., de llocs ben innivats, de l'estatge alpi dels Pirineus	3
36.314 Gespets (prats de <i>Festuca eskia</i>) tancats, de l'alta muntanya pirinenca	1
36.315 Prats de <i>Bellardiochloa variegata</i> , de l'estatge subalpi dels Pirineus	2
36.317* Prats silicícoles i mesòfils, amb dominància de <i>Deschampsia flexuosa</i> i <i>Festuca gautieri</i> (ussona), de les canals obagues de la zona culminal del Montseny	3
36.3311 Prats de sudorn (<i>Festuca paniculata</i>), silicícoles, dels indrets arrecerats, sovint en vessants rocosos, de l'estatge subalpi dels Pirineus	2
36.3312 Prats de sudorn (<i>Festuca spadicea</i> , de terrenys carbonàtics i sòls descalcificats, dels indrets arrecerats de l'estatge subalpi dels Pirineus	2
36.332 Gespets (prats de <i>Festuca eskia</i>) esglaonats, dels vessants solells, rostos, de l'alta muntanya pirinenca	1
36.341 Prats de <i>Carex curvula</i> , acidòfils, de l'estatge alpi	2
36.3431* Prats de <i>Festuca airoides</i> , de l'estatge alpi dels Pirineus	1
36.3432* Prats de <i>Festuca yvesii</i> , dels vessants ventosos, secs, de l'alta muntanya pirinenca	3
36.344 Prats oberts de <i>Festuca borderi</i> i <i>Saxifraga bryoides</i> , de l'estatge subnival dels Pirineus	4
36.4112 Prats de <i>Sesleria coerulea</i> , <i>Carex sempervirens</i> , <i>Ranunculus thora</i> ..., calcícoles i mesòfils, d'indrets frescals de l'estatge subalpi dels Pirineus	3

Hàbitat

36.4142 Prats amb <i>Trifolium thalii</i> , <i>Festuca nigrescens</i> , <i>Ranunculus gouanii</i> ..., calcícoles i mesòfils, de l'estatge subalpí superior dels Pirineus	2
36.422 Prats de <i>Kobresia myosuroides</i> , calcícoles, de l'estatge alpí dels Pirineus	2
36.434 Prats d'ussona (<i>Festuca gautieri</i>) i comunitats anàlogues, calcícoles i mesoxeròfils, de l'alta muntanya pirinenca	1
37.1 Herbassars amb ulmària (<i>Filipendula ulmaria</i>) higròfils, i comunitats anàlogues, dels estatges montà i submontà	1
37.212 Herbassars amb <i>Cirsium rivulare</i> , <i>Chaerophyllum hirsutum</i> ..., molt higròfils i eutròfics, i comunitats anàlogues, dels estatges montà i subalpí	2
37.217 Jonqueres de <i>Juncus effusus</i> , molt higròfiles, dels estatges montà i subalpí	1
37.21A* Herbassars megafòrbics amb <i>Valeriana pyrenaica</i> , fortament higròfils, de les vores de rierols pirinencs	2
37.21B* Herbassars de <i>Carex paniculata</i> , molt higròfils, dels sòls entollats de l'estatge montà superior	2
37.22 Jonqueres de <i>Juncus acutiflorus</i> , acidòfiles, de l'estatge montà	2
37.241 Jonqueres subnitròfiles, de sòls calcigats i temporalment inundats, de la muntanya mitjana	1
37.242 Prats i herbassars subnitròfils, de sòls calcigats i temporalment inundats, de la muntanya mitjana	3
37.26* Herbassars amb cua de cavall (<i>Equisetum telmateia</i>) i càrexs (<i>Carex pendula</i> , <i>C. remota</i>)..., de fons de còrrecs i sòls xops, al territori catalanídic septentrional i central	3
37.311 Herbassars graminoides amb alba roja (<i>Molinia coerulea</i>), higròfils i basòfils, de la muntanya mitjana	1
37.312 Herbassars graminoides amb alba roja (<i>Molinia coerulea</i>), higròfils i neutroacidòfils, de la muntanya mitjana	1
37.4 Jonqueres de jonc boval (<i>Scirpus holoschoenus</i>) i herbassars graminoides, higròfils, de terra baixa (i de la muntanya mitjana)	3
37.5 Prats i gespes de sòls argil-lomargosos, temporalment inundats, de terra baixa	3
37.71 Herbassars i vels de plantes enfiladisses, subnitròfils, de les vores d'aigua	3

Hàbitat

37.72 Herbassars subnitròfils de marges i clarianes forestals, en indrets ombrejats i frescals de la muntanya mitjana	1
37.82 Herbassars graminoides, sovint dominats per <i>Calamagrostis arundinacea</i> , de vessants solells de l'estatge subalpí	4
37.83 Herbassars megafòrbics de l'estatge subalpí dels Pirineus i del Montseny	2
37.88 Sarronars (comunitats dominades per <i>Chenopodium bonus-henricus</i>) i altres herbassars nitròfils d'alta muntanya	1
37.89* Herbassars de rovell d'ou (<i>Trollius europaeus</i>), bistorta (<i>Polygonum bistorta</i>)..., no dallats, de l'estatge subalpí	4
38.112 Prats amb <i>Cynosurus cristatus</i> , mesòfils, intensament pasturats	3
38.23 Prats dalladors amb fromental (<i>Arrhenatherum elatius</i>) dels estatges submontà i montà	3
38.24* Prats dalladors, generalment amb <i>Gaudinia fragilis</i> , de la terra baixa plujosa	4
38.3 Prats dalladors, mesohigròfils, principalment altimontans (i subalpins)	3
41.141 Fagedes higròfiles pirinenques	3
41.142 Fagedes mesòfiles latepirinenques	1
41.15 Fagedes subalpines	4
41.172 Fagedes acidòfiles pirenaicooccitanes	2
41.1751 Fagedes calcícoles, xeromesòfiles, de la muntanya mitjana poc plujosa	1
41.291* Boscos de roure pèrol (<i>Quercus robur</i>), higròfils i eutròfics, pirenaicocantàbrics	4
41.292* Boscos mixtos de roure pèrol (<i>Quercus robur</i>), freixe (<i>Fraxinus excelsior</i>), tells (<i>Tilia</i> spp.)..., higròfils i eutròfics, pirenaicocantàbrics	4
41.2A* Boscos de roure sessiliflor (<i>Quercus petraea</i>), mesohigròfils, dels Pirineus i de les muntanyes catalanídiques septentrionals	3
41.33 Freixenedes dels Pirineus i de les muntanyes catalanídiques septentrionals	2
41.4148* Boscos mixtos amb abundància d'auró blanc (<i>Acer campestre</i>), mesòfils i eutròfics, de la Catalunya central	4
41.44 Boscos caducifolis mixtos, sovint amb tells (<i>Tilia</i> spp.), dels engorjats i dels vessants ombrívols, pirenaicocantàbrics	4

Hàbitat

41.47* Boscos caducifolis mixtos, sovint amb erable (<i>Acer platanoides</i>), dels vessants pedregosos i ombrívols dels estatges altimontà i subalpí dels Pirineus centrals	4
41.5611 Boscos de roure sessiliflor (<i>Quercus petraea</i>), de vegades amb altres caducifolis (<i>Betula pendula</i> ...), acidòfils i xeromesòfils, pirinencs i del territori catalanídic septentrional	3
41.5612 Boscos de roure sessiliflor (<i>Quercus petraea</i>), sovint amb bedolls (<i>Betula pendula</i>), acidòfils i higròfils, pirinencs	3
41.63 Rebollars (boscos de <i>Quercus pyrenaica</i>), silícicoles, catalanovalencians	4
41.7131* Boscos de roure martinenc (<i>Quercus pubescens</i>), calcícoles, de la muntanya mitjana, i comunitats equivalents	1
41.7132* Boscos de roures (<i>Quercus pubescens</i> o híbrids), silícicoles, de la muntanya mitjana	2
41.714 Boscos de roures (<i>Quercus pubescens</i> , <i>Q. x cerrioides</i>), sovint amb alzines (<i>Q. ilex</i>), de terra baixa	2
41.7713 Boscos de roure valencià (<i>Quercus faginea</i> o híbrids), calcícoles, de la muntanya mitjana poc plujosa (i de terra baixa)	1
41.774 Boscos de roure africà (<i>Quercus canariensis</i>), dels territoris catalanídic septentrional i olositànic	4
41.9 Castanyedes, acidòfiles, de la muntanya mitjana i de terra baixa	1
41.B312* Bosquets de bedoll pubescent (<i>Betula pubescens</i>), de vegades amb pi negre (<i>Pinus uncinata</i>), moixera de guilla (<i>Sorbus aucuparia</i>)..., de l'estatge subalpí dels Pirineus	4
41.B331* Bedollars higròfils, acidòfils, dels Pirineus	3
41.B332* Altres bedollars, sovint secundaris, pirinencs (i del territori catalanídic septentrional)	3
41.B333* Boscos de bedolls (<i>Betula pubescens</i> , <i>B. pendula</i>), amb sotabosc de megafòrbies, dels estatges altimontà i subalpí dels Pirineus	4
41.D3 Tremoledes (bosquets de <i>Populus tremula</i>) mesohigròfiles, de l'estatge montà dels Pirineus	3
41.D4 Tremoledes (bosquets de <i>Populus tremula</i>) mesòfiles, sovint sense sotabosc forestal, de la muntanya mitjana (i del país dels boscos esclerofil·les)	3
42.112 Avetoses del territori de les fagedes, neutròfiles	4

Hàbitat

42.113 Avetoses dels Pirineus interiors, acidòfiles	2
42.122 Avetoses del territori de les fagedes, calcícoles	4
42.124 Avetoses amb <i>Pulsatilla font-queri</i> , calcícoles, de l'estatge subalpí dels Pirineus	4
42.132 Avetoses del territori de les fagedes, acidòfiles	2
42.1331 Avetoses amb neret (<i>Rhododendron ferrugineum</i>), acidòfiles, de l'estatge subalpí dels Pirineus	3
42.413 Boscos de pi negre (<i>Pinus uncinata</i>) generalment amb neret (<i>Rhododendron ferrugineum</i>), acidòfils i mesòfils, dels obacs pirinencs	1
42.4241 Boscos de pi negre (<i>Pinus uncinata</i>), acidòfils i xeròfils, dels solells pirinencs	2
42.4242 Boscos de pi negre (<i>Pinus uncinata</i>), calcícoles i xeròfils, dels solells pirinencs	3
42.425 Boscos de pi negre (<i>Pinus uncinata</i>), calcícoles i mesòfils, dels obacs pirinencs	2
42.43 Pinedes de pi negre (<i>Pinus uncinata</i>), o repoblacions, sense sotabosc forestal	1
42.561 Boscos de pi roig (<i>Pinus sylvestris</i>), calcícoles i mesòfils, dels obacs de l'estatge montà dels Pirineus	1
42.562 Boscos de pi roig (<i>Pinus sylvestris</i>), acidòfils i mesòfils, dels obacs de l'estatge montà (i del submontà) dels Pirineus	2
42.5921* Boscos de pi roig (<i>Pinus sylvestris</i>), calcícoles i xeròfils, dels Pirineus	1
42.5922* Boscos de pi roig (<i>Pinus sylvestris</i>), neutrobasòfils i mesòfils, dels Pirineus i de les contrades septentrionals	1
42.5A23* Boscos de pi roig (<i>Pinus sylvestris</i>), calcícoles, meridionals	2
42.5B11* Boscos de pi roig (<i>Pinus sylvestris</i>), acidòfils i xeròfils, dels estatges montà i submontà	1
42.5B23* Boscos de pi roig (<i>Pinus sylvestris</i>), acidòfils i xeròfils, del territori catalanídic central	4
42.5E Pinedes de pi roig (<i>Pinus sylvestris</i>), o repoblacions, sense sotabosc forestal	1
42.5F* Pinedes de pi roig (<i>Pinus sylvestris</i>), amb sotabosc de màquies o brolles mediterrànies	2
42.632 Boscos de pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>) dels Prepirineus, el territori ausosegàrric i les muntanyes mediterrànies septentrionals (fins a l'alt Gaià)	1

Hàbitat

42.637* Boscos de pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>) de les muntanyes mediterrànies meridionals (de Prades i el Montsant al Port)	2
42.67 Pinedes de pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>), o repoblacions, sense sotabosc forestal	1
42.8217 Pinedes de pinastre (<i>Pinus pinaster</i>), amb sotabosc de brolles o de bosquines acidòfiles, de la terra baixa catalana	2
42.827* Pinedes de pinastre (<i>Pinus pinaster</i>), o repoblacions, sense sotabosc llenyós	1
42.8315 Pinedes de pi pinyer (<i>Pinus pinea</i>), sovint amb sotabosc de brolles o de bosquines acidòfiles, de la terra baixa catalana	1
42.8411* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de màquies o garrigues amb ullastre (<i>Olea europaea</i> var. <i>sylvestris</i>), margalló (<i>Chamaerops humilis</i>)..., de les contrades marítimes càlides	1
42.8412* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de garrigues de coscoll (<i>Quercus coccifera</i>), de les terres mediterrànies	1
42.8413* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de màquies o garrigues d'alzinar o de carrascar	1
42.8414* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de brolles calcícoles, de les contrades marítimes	1
42.8415* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de brolles calcícoles, de les contrades interiors	1
42.8416* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de brolles silícícoles, de terra baixa	2
42.8417* Pinedes de pi blanc (<i>Pinus halepensis</i>) sense sotabosc llenyós	1
42.8418* Pinedes de pi blanc (<i>Pinus halepensis</i>) amb sotabosc de càrritx (<i>Ampelodesmos mauritanica</i>)	4
42.A27 Formacions boscoses amb abundància de savina turífera (<i>Juniperus thurifera</i>), dels Pirineus	4
42.A75 Teixedes ibèriques	4
42.B1* Boscos mixtos d'abet (<i>Abies alba</i>) i pi negre (<i>Pinus uncinata</i>)	3
42.B2* Boscos mixtos d'abet (<i>Abies alba</i>) i pi roig (<i>Pinus sylvestris</i>)	3

Hàbitat

42.B3* Boscos mixtos de pi roig (<i>Pinus sylvestris</i>) i pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>)	1
42.B4* Boscos mixtos de pi blanc (<i>Pinus halepensis</i>) i pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>)	2
42.B5* Altres boscos mixtos de coníferes	3
43.141 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i avet (<i>Abies alba</i>), higròfils, pirinencs	3
43.142 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i pi roig (<i>Pinus sylvestris</i>), mesòfils, latepirinencs	2
43.172 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i avet (<i>Abies alba</i>), acidòfils, pirenaicooccitans	2
43.1751 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i pi roig (<i>Pinus sylvestris</i>), calcícoles, xeromesòfils, de la muntanya mitjana poc plujosa	2
43.63 Boscos mixtos de roure reboll (<i>Quercus pyrenaica</i>) i pi roig (<i>Pinus sylvestris</i>), catalanovalencians	4
43.7131* Boscos mixtos de roure martinenc (<i>Quercus pubescens</i>) i pi roig (<i>Pinus sylvestris</i>), calcícoles, de la muntanya mitjana	1
43.7132* Boscos mixtos de roure martinenc (<i>Quercus pubescens</i>) i pi roig (<i>Pinus sylvestris</i>), silícícoles, de la muntanya mitjana	3
43.7713 Boscos mixtos de roure valencià (<i>Quercus faginea</i> o híbrids) i pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>) o pi roig (<i>Pinus sylvestris</i>), calcícoles, de la muntanya mitjana poc plujosa (i de terra baixa)	2
43.H Altres boscos mixtos de caducifolis i coníferes	3
44.111 Sargars (de <i>Salix purpurea</i> , <i>S. elaeagnos</i> ...) amb <i>Myricaria germanica</i> de sòls argilosos	4
44.113* Salzedes de <i>Salix daphnoides</i> , dels codolars i arenys dels rius, als Pirineus centrals	4
44.122 Sargars de terra baixa	3
44.124 Sargars i gatelledes muntanyencs	3
44.128* Gatelledes (boscos, generalment baixos, de <i>Salix atrocinerea</i>), amb <i>Equisetum telmateia</i> , <i>Carex pendula</i> ..., de fons de barrancs i depressions, amb sòl xop, al territori catalanídic	4

Hàbitat

44.1412 Salzedes (sobretot de <i>Salix alba</i>) de terra baixa i de la muntanya mitjana	3
44.316 ⁺ Vernedes amb <i>Carex remota</i> , que es fan a tocar de l'aigua o en sòls molt xops, a la muntanya mitjana pirinenca i al territori catalanídic septentrional	4
44.3431 ⁺ Vernedes (i pollancredes) amb <i>Circaea lutetiana</i> , de l'estatge montà, pirenaicocatalanes	4
44.3432 ⁺ Vernedes (de vegades pollancredes) amb ortiga morta (<i>Lamium flexuosum</i>), de la terra baixa plujosa i de l'estatge submontà	4
44.515 ⁺ Lloredes o vernedes amb llor (<i>Laurus nobilis</i>) de la terra baixa catalana	4
44.6111 ⁺ Alberedes (i pollancredes) amb vinca (<i>Vinca difformis</i>), de la terra baixa (i de la muntanya mitjana)	3
44.6112 ⁺ Alberedes (i pollancredes) amb roja (<i>Rubia tinctorum</i>), del territori sicòric (i les àrees properes)	4
44.612 Alberedes (i pollancredes) amb lliri pudent (<i>Iris foetidissima</i>), del territori ruscínic i dels Prepirineus centrals	4
44.62 Omedes de terra baixa	4
44.637 ⁺ Freixenedes de <i>Fraxinus angustifolia</i> , de terra baixa	3
44.811 Baladrars, de les rambles del territori catalanídic meridional (i central)	4
44.812 Alocars, de les rieres i rambles de les contrades marítimes	4
44.8131 Tamarigars, de sòls salabrosos	4
44.81341 Poblaments de <i>Tamarix boveana</i> , de sòls hipersalins, al delta de l'Ebre	4
44.A3 Boscos torbosos de pi negre (<i>Pinus uncinata</i>)	4
45.2161 ⁺ Suredes amb sotabosc clarament forestal	1
45.2162 ⁺ Suredes amb sotabosc de brolla acidòfila, de l'extrem oriental dels Pirineus i dels territoris ruscínic i catalanídic septentrional	1
45.2163 ⁺ Boscos mixtos de surera (<i>Quercus suber</i>) i pins (<i>Pinus</i> spp.)	2
45.3121 ⁺ Alzinars de terra baixa, catalanooccitans	1
45.3122 ⁺ Alzinars amb roures (<i>Quercus faginea</i> , <i>Q. pubescens</i> ...), de terra baixa i de l'estatge submontà	2

Hàbitat

45.3123 ⁺ Alzinars amb pins (<i>Pinus</i> spp.) de terra baixa	1
45.3131 ⁺ Alzinars muntanyencs en terreny silici, catalanooccitans	1
45.3132 ⁺ Alzinars muntanyencs en terreny calcari, dels Pirineus orientals i dels territoris ruscínic, olositànic i catalanídic	1
45.3133 ⁺ Alzinars muntanyencs amb pins (<i>Pinus</i> spp.)	1
45.321 Bosquets d'alzines (<i>Quercus ilex</i>) que colonitzen ambients calents i sovint rocosos de la muntanya mitjana	1
45.3411 Carrascars iberoorientals, de les contrades interiors, a terra baixa	1
45.3415 ⁺ Carrascars muntanyencs, pirinencs	1
45.3416 ⁺ Carrascars amb roures (<i>Quercus faginea</i> , <i>Q. pubescens</i> ...), de terra baixa i de l'estatge submontà	2
45.3417 ⁺ Carrascars amb pins (<i>Pinus</i> spp.)	2
45.345 Boscos i màquies de carrasques (<i>Quercus rotundifolia</i>) amb <i>Rubia longifolia</i> , de les terres marítimes, als territoris ruscínic i catalanídic central i meridional	3
45.8 Grevoledes	4
53.111 Canyissars sempre inundats	3
53.112 Canyissars de sòls rarament inundats	3
53.113 Canyissars de <i>Phragmites australis</i> subsp. <i>chrysanthus</i>	3
53.12 Herbassars gramínoides de jonca d'estany (<i>Scirpus lacustris</i>)	3
53.13 Poblaments de balques (<i>Typha</i> spp.)	3
53.142 + 53.143 Poblaments de bova borda (<i>Sparganium erectum</i> s.l.)	3
53.147 Poblaments d' <i>Equisetum fluviatile</i> , generalment inundats, dels estatges subalpí i altimontà dels Pirineus centrals (Vall d'Aran)	4
53.149 Poblaments d' <i>Hippuris vulgaris</i> , submergits	4
53.14A Poblaments de jonquet (<i>Eleocharis palustris</i>), de sòls inundats de terra baixa i de l'estatge montà	3
53.16 Poblaments de <i>Phalaris arundinacea</i> , purs o gairebé	3

Hàbitat

53.17 Poblaments de jonques (<i>Scirpus</i> spp.), d'aigües salabroses	3
53.18* Comunitats de <i>Iris pseudacorus</i> (lliri groc), <i>Polygonum salicifolium</i> ..., de les vores d'aigua de terra baixa	4
53.211 Poblaments de <i>Carex disticha</i> , de sòls argilosos humits, pirinencs	3
53.2121 Comunitats dominades per <i>Carex acuta</i> , d'aiguamolls i de sòls llargament inundats, alcalins o poc àcids, de terra baixa	4
53.2122 Comunitats dominades per <i>Carex acutiformis</i> , de sòls molt humits i eventualment inundats, alcalins o feblement àcids, de la terra baixa i de la muntanya mitjana	4
53.2127* Comunitats dominades per <i>Carex hispida</i> , de vores d'aigua i de sòls xops, alcalins i sovint salabrosos, de la terra baixa i de l'estatge submontà	3
53.213 Comunitats dominades per <i>Carex riparia</i> , d'aiguamolls i de prats llargament inundats, de terra baixa i de la muntanya mitjana	3
53.214 Comunitats de <i>Carex rostrata</i> o <i>C. vesicaria</i> de vores d'aigua i aiguamolls àcids, de l'alta muntanya (i de l'estatge montà)	4
53.2192 Comunitats dominades per <i>Carex cuprina</i> , de vores d'aigua i llocs humits, de la terra baixa i de la muntanya mitjana	2
53.33 Comunitats dominades per mansega (<i>Cladium mariscus</i>), de vores d'aigua carbonàtiques o salabroses, de terra baixa	3
53.4 Creixenars i comunitats anàlogues (amb <i>Glyceria</i> spp....), de fonts i vores de rierols	2
53.61 Comunitats de cesquera (<i>Saccharum ravennae</i>), de sòls arenosos humits	3
53.62 Banyars (d' <i>Arundo donax</i>), de vores d'aigua	1
54.111 Comunitats fontinals, dominades per briòfits, acidòfiles, de l'alta muntanya	4
54.112 Comunitats fontinals sovint dominades per cardàmines (<i>Cardamine</i> spp.)..., d'aigües blanques, sovint ombrejades, dels estatsges montà i subalpí	3
54.114* Comunitats fontinals dominades per <i>Saxifraga aquatica</i> , de les deus cabaloses i d'aigua blana, de l'alta muntanya pirinenca	4
54.12 Comunitats fontinals d'aigües dures, sovint formadores de tosca	4
54.24 (+ 54.2A) Molleres alcalines dels Pirineus	3

Hàbitat

54.26 Molleres de <i>Carex nigra</i> , de tendència alcalina	4
54.2E Molleres de <i>Scirpus cespitosus</i> poc àcides o gens	4
54.35* Comunitats de <i>Carex frigida</i> d'indrets molt humits, pirinencs	4
54.4241* Molleres de <i>Carex nigra</i> , àcides, pirinencs	3
54.4242* Torberes d'esfagnes i <i>Carex nigra</i> pirinencs	4
54.4243* Poblaments d'esfagnes, residuals, de territoris extrapirinencs	4
54.4244* Torberes dominades per bruguerola (<i>Calluna vulgaris</i>)	4
54.4245* Comunitats amb dominància de <i>Narthecium ossifragum</i> , dels Pirineus centrals	4
54.452 Molleres de <i>Scirpus cespitosus</i> , àcides, pirinencs	3
54.46 Molleres dominades per cotonera (<i>Eriophorum angustifolium</i>), generalment amb esfagnes, acidòfiles	3
54.511 Formacions de <i>Carex lasiocarpa</i> amb molses brunes, de tendència alcalina, de l'estatge subalpí	4
54.512 Catifes d'esfagnes amb <i>Carex lasiocarpa</i> , de l'estatge subalpí	4
54.531 Catifes tremoladisses d'esfagnes (<i>Sphagnum</i> spp.) amb <i>Carex rostrata</i> ..., acidòfiles, de l'estatge subalpí	4
54.59 Catifes flotants de trèvol d'aigua (<i>Menyanthes trifoliata</i>)..., de l'alta muntanya	4
54.5B Catifes de molses brunes, inundables, poc àcides	4
61.1113 Tarteres silícies amb <i>Oxyria digyna</i> , poc mòbils, dels obacs dels estatsges alpí i subnival	4
61.12 Pedrusques i clapers silícies, amb <i>Epilobium collinum</i> , <i>Galeopsis</i> spp. ..., de l'estatge montà	1
61.231 Tarteres calcàries, amb <i>Petasites paradoxus</i> , <i>Gymnocarpium robertianum</i> ..., d'indrets frescals de l'estatge subalpí	4
61.311 Pedrusques calcàries, amb <i>Stipa calamagrostis</i> , <i>Rumex scutatus</i> ..., de l'estatge montà poc plujós	1
61.32 Pedrusques de la baixa muntanya mediterrània, catalanooccitanes	1

Hàbitat

61.331* Pedrusques silícies, amb <i>Poa cenisia</i> , <i>Carduus carlinoides</i> ..., càlides i seques, de l'estatge alpi inferior (i del subalpi)	1
61.332* Tarteres silícies, amb herba blanca (<i>Senecio leucophyllus</i>), julivert d'isard (<i>Xatardia scabra</i>)..., fredes, de l'estatge alpi	4
61.341 Pedrusques i clapers calcaris o esquistosos, amb <i>Iberis spathulata</i> , <i>Viola diversifolia</i> ..., de l'estatge alpi	1
61.342 Tarteres calcàries, amb <i>Crepis pygmaea</i> , de vessants rostos de l'alta muntanya	1
61.343 Clapers calcaris amb <i>Androsace ciliata</i> , <i>Saxifraga oppositifolia</i> ..., de l'estatge alpi dels Pirineus centrals	4
61.344 Pedrusques i clapers calcaris, amb <i>Saxifraga praetermissa</i> ..., d'indrets llargament innivats de l'alta muntanya	4
61.345 Tarteres calcàries, amb <i>Xatardia scabra</i> (julivert d'isard) o <i>Cirsium glabrum</i> ..., poc mòbils, de l'estatge subalpi	1
61.371* Caos de blocs silícis, colonitzats per falgueres, de l'alta muntanya	1
61.51* Terrers (badlands) calcaris, generalment margosos o bé guixencs, amb vegetació molt esparsa o quasi nus	1
61.52* Terrers (badlands) silícis, argilosos o gresencs, amb vegetació molt esparsa o quasi nus	1
62.1111 Roques calcàries amb vegetació casmofítica, termòfila, de les contrades mediterrànies	1
62.1115 Roques calcàries ombrejades, amb vegetació comofítica de moltes i falgueres, de les contrades mediterrànies	1
62.12 Roques calcàries, amb <i>Saxifraga media</i> , <i>Potentilla nivalis</i> , <i>P. alchemilloidis</i> ..., de l'alta muntanya pirinenca	1
62.151 Roques calcàries, amb <i>Potentilla caulescens</i> , <i>Saxifraga longifolia</i> , <i>Asplenium fontanum</i> ..., de l'estatge montà i de les muntanyes mediterrànies	1
62.152 Roques calcàries ombrejades i sovint humides, amb diverses falgueres <i>Cystopteris fragilis</i> ..., dels estatges montà i subalpi	1

Hàbitat

62.1C* Roques calcàries ombrejades, amb vegetació comofítica de moltes i falgueres, de l'estatge montà i de la muntanya mediterrània	1
62.211 Roques silícies, amb <i>Androsace vandellii</i> ..., de l'alta muntanya	1
62.26 Roques silícies, amb asarina (<i>Antirrhinum asarina</i>)..., de l'estatge montà plujós (i dels llocs frescals de terra baixa)	1
62.28 Roques silícies, càlides i seques (amb <i>Cheilanthes tinai</i>), de les contrades mediterrànies	1
62.2A* Roques silícies ombrejades, amb vegetació comofítica de moltes i falgueres, de l'estatge montà	1
62.2B* Roques silícies ombrejades, amb vegetació comofítica de moltes i falgueres, de les contrades mediterrànies	1
62.31* + 36.2p Vegetació pionera, amb matafocs (<i>Sempervivum</i> spp.) i crespinnells (<i>Sedum</i> spp.), de terraprimers silícis dels estatges montà i subalpi	4
62.32* Codines amb caragoles (<i>Erodium rupestre</i> , <i>E. glandulosum</i>), <i>Arenaria aggregata</i> , <i>Allium senescens</i> ..., en terrenys calcaris o conglomeràtics, a la muntanya mitjana poc plujosa i a les serres catalanídiques	4
62.41 Roques calcàries colonitzades per líquens, no litorals	1
62.42 Roques silícies colonitzades per líquens, no litorals	1
62.51 Roques calcàries humides i degotalls, amb falzia (<i>Adiantum capillus-veneris</i>), de les contrades mediterrànies	1
62.7* Roques i murs amb vegetació subnitròfila	1
63.1 Congestes permanents o quasi	1
63.2 Glaceres rocalloses	1
65.4 Coves i avencs	1

62.32* Codines amb caragoles (*Erodium rupestre*, *E. glandulosum*), *Arenaria aggregata*, *Allium senescens*..., en terrenys calcaris o conglomeràtics, a la muntanya mitjana poc plujosa i a les serres catalanídiques [Comiols]

Taula 2 (annex 2) Valors del grau d'amenaça de tots els hàbitats CORINE terrestres naturals i seminaturals, calculats segons s'explica al text, ordenats pel valor d'amenaça.

Valors que pot prendre el grau d'amenaça:

4 - molt amenaçat

3 - amenaçat

2 - poc amenaçat

1 - sense amenaça

Hàbitat

15.1131 Salicornars herbacis de <i>Salicornia emerici</i> , de sòls salins, llargament inundats, del litoral mediterrani	4
15.1133 Salicornars herbacis de <i>Salicornia patula</i> , de sòls salins, breument inundats, del litoral mediterrani	4
15.1141 Salicornars herbacis de <i>Microcnemum coralloides</i> , de sòls salins, inundables, de les terres interiors àrides	4
15.1142 Salicornars herbacis de <i>Salicornia patula</i> , de sòls salins, inundables, de les terres interiors àrides	4
15.13 Pradells de teròfits, amb <i>Sagina maritima</i> , de sòls poc o molt salins del litoral	4
15.52 Prats baixos, amb <i>Hordeum marinum</i> , <i>Carex divisa</i> , <i>Juncus gerardi</i> ..., de sòls salabrosos humits	4
15.54 Prats amb <i>Aeluropus litoralis</i> ..., de depressions humides, salines, de les terres interiors àrides	4
15.56 Comunitats de soses i salats anuals (<i>Suaeda maritima</i> , <i>Salsola soda</i>), nitròfiles, de sòls salins humits i temporalment inundats	4
15.572* Prats d' <i>Elymus</i> spp.	4
15.611 Salicornars prostrats d' <i>Arthrocnemum perenne</i> , de sòls argilosos salins, sempre xops i sovint inundats, del litoral	4
15.63 Matollars de <i>Limoniastrum monopetalum</i> , de sòls salins, poc humits, del litoral (delta de l'Ebre)	4
16.2112 Dunes embrionàries amb comunitats obertes d' <i>Elymus farctus</i> (jull de platja), <i>Sporobolus pungens</i> ..., de les platges arenoses	4

Hàbitat

16.2122 Dunes movents, amb comunitats de borró (<i>Ammophila arenaria</i>), de les platges arenoses	4
16.223 Dunes estabilitzades, amb comunitats de <i>Crucianella maritima</i> , <i>Ononis natrix</i> subsp. <i>ramosissima</i> (gavó marí), <i>Thymelaea hirsuta</i> (bufalaga marina)..., de les platges arenoses	4
16.271 Cadequers (bosquines o matollars de <i>Juniperus oxycedrus</i>) de dunes fixades del litoral	4
16.34 Jonqueres de jonc boval (<i>Scirpus holoschoenus</i> var. <i>australis</i>) i herbassars graminoides de cesquera (<i>Saccharum ravennae</i>), de depressions humides de les interdunes litorals	4
18.221* Penya-segats litorals del cap de Creus, amb <i>Armeria ruscinnensis</i> o <i>Plantago subulata</i>	4
21.211 Llacunes litorals amb comunitats submerges de <i>Ruppia</i> , <i>Potamogeton pectinatus</i> (espiga d'aigua)...	4
22.3412 Pradells d'isòets (<i>Isoetes setacea</i> , <i>I. velata</i>), de basses fluctuants de terra baixa, al territori ruscínic	4
22.343 Pradells amb <i>Crypsis schoenoides</i> , <i>C. aculeata</i> ..., halonitròfils, de sòls llargament inundats	4
22.412 Poblaments natants de xavos <i>Hydrocharis morsus-ranae</i> , d'aigües dolces estagnants, al territori ruscínic	4
22.414 Poblaments d' <i>Utricularia vulgaris</i> o <i>U. australis</i> , parcialment flotants, d'aigües dolces estagnants de terra baixa i de l'estatge montà	4
22.421 Comunitats submerges d'espigues d'aigua grosses (<i>Potamogeton lucens</i> , <i>P. praelongus</i> , <i>P. perfoliatus</i>), arrelades dins aigües dolces estagnants	4

Hàbitat

22.422 Comunitats submerges d'herbes petites o mitjanes (<i>Potamogeton densus</i> i altres espigues d'aigua, <i>Elodea</i> , <i>Najas</i> , <i>Zannichellia</i> , <i>Ceratophyllum</i> ...), d'aigües dolces estagnants	4
22.4311 Poblaments de nimfees (<i>Nymphaea alba</i>), radicants i amb fulles flotants, d'aigües dolces estagnants de terra baixa	4
22.432 Comunitats d'herbes radicants amb fulles flotants o submerges (<i>Callitriche</i> , <i>Ranunculus</i> gr. <i>aquatilis</i>), d'aigües dolces estagnants, somes i de nivell fluctuant	4
22.433 Comunitats d'espigues d'aigua (<i>Potamogeton polygonifolius</i> , <i>P. gramineus</i> , <i>P. alpinus</i>) o altres herbes (<i>Luronium natans</i> , <i>Callitriche palustris</i>), radicants i amb fulles flotants, de basses i estanyols d'alta muntanya	4
23.211 Comunitats submerges de <i>Ruppia</i> ..., d'aigües salabroses	4
24.42 Comunitats submerges, amb <i>Potamogeton coloratus</i> (espiga d'aigua), <i>Chara hispida</i> (asprella)..., de corrents d'aigua oligotròfics, calcaris	4
24.43 Comunitats submerges, amb <i>Potamogeton densus</i> (espiga d'aigua), <i>Callitriche stagnalis</i> ..., de corrents d'aigua mesotròfics	4
31.12 Landes de bruc d'aiguamoll (<i>Erica tetralix</i>), sovint amb esfagnes (<i>Sphagnum</i> spp.), acidòfiles i higròfiles, de l'estatge subalpí dels Pirineus centrals	4
31.237 Landes d' <i>Erica vagans</i> , silicícoles, dels estatges altimontà i subalpí, als Pirineus centrals	4
31.432 Matollars prostrats de savina de muntanya (<i>Juniperus sabina</i>), de costers solells i rocosos, als estatges altimontà i subalpí	4
31.44 Matollars d' <i>Empetrum hermaphroditum</i> , <i>Vaccinium uliginosum</i> ..., acidòfils, d'indrets ben innivats de l'estatge alpí	4
31.6215* Bosquines de salzes de muntanya (sobretot <i>Salix bicolor</i>), amb un estrat inferior de megafòrbies, de les vores de torrents de l'estatge subalpí	4
31.71 Matollars xeroacàntics de <i>Genista horrida</i> , calcícoles, de carenes i vessants pedregosos, ventosos, dels Pirineus centrals	4
31.7E Matollars nans d' <i>Astragalus sempervirens</i> subsp. <i>catalaunicus</i> , calcícoles, de vessants solells, pedregosos, de l'alta muntanya pirinenca	4
31.8127* Saücars (bosquines de <i>Sambucus nigra</i>), amb vidalba (<i>Clematis vitalba</i>), esbarzer (<i>Rubus ulmifolius</i>)..., higròfils i subnitrofils, lligats sobretot als boscos de ribera	4

Hàbitat

31.893 Bardisses amb coralet (<i>Berberis vulgaris</i> subsp. <i>seroi</i>), mesoxeròfiles, de les muntanyes catalanídiques centrals i meridionals	4
32.1312 Cadequers (màquies o garrigues amb abundància de <i>Juniperus oxycedrus</i> arborescent), de les costes rocoses del litoral	4
32.1322 Savinoses (màquies o garrigues amb abundància de <i>Juniperus phoenicea</i> subsp. <i>turbinata</i> arborescent), de les costes rocoses del litoral	4
32.136 Bosquines amb abundància de savina turífera (<i>Juniperus thurifera</i>) de les valls continentals dels Pirineus	4
32.18 Màquies amb llor (<i>Laurus nobilis</i>)	4
32.211 Garrigues d'ullastre (<i>Olea europaea</i> var. <i>sylvestris</i>) i llentiscle (<i>Pistacia lentiscus</i>), de les terres mediterrànies càlides	4
32.215 Garrigues dominades per argelaga negra (<i>Calicotome spinosa</i>), de les contrades mediterrànies càlides.	4
32.211 Savinoses (matollars de <i>Juniperus phoenicea</i>) o cadequers (matollars de <i>Juniperus oxycedrus</i>) prostrats, de les contrades marítimes càlides	4
32.335* Estepars de <i>Cistus ladanifer</i> , silicícoles, d'indrets secs de terra baixa	4
32.343 Estepars dominats per <i>Cistus populifolius</i> , silicícoles, de terra baixa, al territori catalanídic central	4
32.3441* Estepars d'estepa de muntanya (<i>Cistus laurifolius</i>) i tamborino (<i>Lavandula pedunculata</i>), acidòfils, del territori catalanídic central	4
32.346 Estepars de <i>Cistus crispus</i> , silicícoles i xeròfils, de les contrades mediterrànies marítimes	4
32.377* Brolles amb <i>Genista linifolia</i> , silicícoles, de les contrades mediterrànies marítimes, al territori catalanídic septentrional	4
32.4K Comunitats de gitam (<i>Dictamnus hispanicus</i>), de sòls calcaris pedregosos, de terra baixa i de la muntanya mediterrània, a les contrades meridionals	4
32.4M* Matollars de gessamí groc (<i>Jasminum fruticans</i>), de sòls calcaris, profunds, de terra baixa (i de la muntanya mitjana), a les contrades interiors	4
32.642* Matollars d' <i>Ononis fruticosa</i> , sovint amb <i>Buxus sempervirens</i> (boix), calcícoles, de la muntanya mitjana poc plujosa i de les contrades interiors	4

Hàbitat

32.643* Matollars d' <i>Ononis aragonensis</i> amb <i>Buxus sempervirens</i> (boix), de l'estatge montà poc plujós, als Prepirineus i al territori catalanidic meridional	4
33.15 Matollars xeroàcantics amb <i>Astragalus tragacantha</i> , dels caps de penya-segats del territori ruscínic	4
34.114 Pradells dominats per teròfits, calcícoles, de terraprims de la muntanya mitjana	4
34.37* Prats o poblaments de <i>Plantago albicans</i> , de sòls argilosos secs de terra baixa	4
34.5133 Pradells d'annuals amb <i>Campanula fastigiata</i> , dels terrenys guixencs, llimosos, ibèrics	4
34.61 Espartars de <i>Stipa tenacissima</i> , de la terra baixa àrida, al territori catalanidic meridional	4
34.7135* Prats de <i>Festuca gautieri</i> , calcícoles, dels relleixos i peus de cingle més o menys ombrívols, de les muntanyes catalanídiques meridionals	4
35.23 Comunitats de <i>Corynephorus canescens</i> , de sòls arenosos de l'estatge montà	4
36.121 Congesteres amb <i>Gnaphalium hoppeanum</i> , <i>Ranunculus alpestris</i> ..., de terrenys calcaris de l'estatge alpí dels Pirineus	4
36.344 Prats oberts de <i>Festuca borderi</i> i <i>Saxifraga bryoides</i> , de l'estatge subnival dels Pirineus	4
37.82 Herbassars gramínoides, sovint dominats per <i>Calamagrostis arundinacea</i> , de vessants solells de l'estatge subalpí	4
37.89* Herbassars de rovell d'ou (<i>Trollius europaeus</i>), bistorta (<i>Polygonum bistorta</i>)..., no dallats, de l'estatge subalpí	4
38.24* Prats dalladors, generalment amb <i>Gaudinia fragilis</i> , de la terra baixa plujosa	4
41.15 Fagedes subalpines	4
41.291* Boscos de roure pènel (<i>Quercus robur</i>), hígròfils i eutròfics, pirenaicocantàbrics	4
41.292* Boscos mixtos de roure pènel (<i>Quercus robur</i>), freixe (<i>Fraxinus excelsior</i>), tells (<i>Tilia</i> spp.)..., hígròfils i eutròfics, pirenaicocantàbrics	4
41.4148* Boscos mixtos amb abundància d'auró blanc (<i>Acer campestre</i>), mesòfils i eutròfics, de la Catalunya central	4

Hàbitat

41.44 Boscos caducifolis mixtos, sovint amb tells (<i>Tilia</i> spp.), dels engorjats i dels vessants ombrívols, pirenaicocantàbrics	4
41.47* Boscos caducifolis mixtos, sovint amb erable (<i>Acer platanoides</i>), dels vessants pedregosos i ombrívols dels estatges altimontà i subalpí dels Pirineus centrals	4
41.63 Rebollars (boscos de <i>Quercus pyrenaica</i>), silicícoles, catalanovalencians	4
41.774 Boscos de roure africà (<i>Quercus canariensis</i>), dels territoris catalanidic septentrional i olositànic	4
41.B312* Bosquets de bedoll pubescent (<i>Betula pubescens</i>), de vegades amb pi negre (<i>Pinus uncinata</i>), moixera de guilla (<i>Sorbus aucuparia</i>)..., de l'estatge subalpí dels Pirineus	4
41.B333* Boscos de bedolls (<i>Betula pubescens</i> , <i>B. pendula</i>), amb sotabosc de megafòrbies, dels estatges altimontà i subalpí dels Pirineus	4
42.112 Avetoses del territori de les fagedes, neutròfiles	4
42.122 Avetoses del territori de les fagedes, calcícoles	4
42.124 Avetoses amb <i>Pulsatilla font-queri</i> , calcícoles, de l'estatge subalpí dels Pirineus	4
42.5B23* Boscos de pi roig (<i>Pinus sylvestris</i>), acidòfils i xeròfils, del territori catalanidic central	4
42.8418* Pinedes de pi blanc (<i>Pinus halepensis</i>) amb sotabosc de càrritx (<i>Ampelodesmos mauritanica</i>)	4
42.A27 Formacions boscoses amb abundància de savina turífera (<i>Juniperus thurifera</i>), dels Pirineus	4
42.A75 Teixedes ibèriques	4
43.63 Boscos mixtos de roure reboll (<i>Quercus pyrenaica</i>) i pi roig (<i>Pinus sylvestris</i>), catalanovalencians	4
44.111 Sargars (de <i>Salix purpurea</i> , <i>S. elaeagnos</i> ...) amb <i>Myricaria germanica</i> de sòls argilosos	4
44.113* Salzedes de <i>Salix daphnoides</i> , dels codolars i arenys dels rius, als Pirineus centrals	4
44.128* Gatelledes (boscos, generalment baixos, de <i>Salix atrocinerea</i>), amb <i>Equisetum telmateia</i> , <i>Carex pendula</i> ..., de fons de barrancs i depressions, amb sòl xop, al territori catalanidic	4

Hàbitat

44.316* Vernedes amb <i>Carex remota</i> , que es fan a tocar de l'aigua o en sòls molt xops, a la muntanya mitjana pirinenca i al territori catalanídic septentrional	4
44.3431* Vernedes (i pollancredes) amb <i>Circaea lutetiana</i> , de l'estatge montà, pirenaicocatalanes	4
44.3432* Vernedes (de vegades pollancredes) amb ortiga morta (<i>Lamium flexuosum</i>), de la terra baixa plujosa i de l'estatge submontà	4
44.515* Lloredes o vernedes amb llor (<i>Laurus nobilis</i>) de la terra baixa catalana	4
44.6112* Alberedes (i pollancredes) amb roja (<i>Rubia tinctorum</i>), del territori sicòric (i les àrees properes)	4
44.612 Alberedes (i pollancredes) amb lliri pudent (<i>Iris foetidissima</i>), del territori ruscínic i dels Prepirineus centrals	4
44.62 Omedes de terra baixa	4
44.811 Baladrars, de les rambles del territori catalanídic meridional (i central)	4
44.812 Alocars, de les rieres i rambles de les contrades marítimes	4
44.8131 Tamarigars, de sòls salabrosos	4
44.81341 Poblaments de <i>Tamarix boveana</i> , de sòls hipersalins, al delta de l'Ebre	4
44.A3 Boscos torbosos de pi negre (<i>Pinus uncinata</i>)	4
45.8 Grevoledes	4
53.147 Poblaments d' <i>Equisetum fluviatile</i> , generalment inundats, dels estatges subalpí i altimontà dels Pirineus centrals (Vall d'Aran)	4
53.149 Poblaments d' <i>Hippuris vulgaris</i> , submergits	4
53.18* Comunitats de <i>Iris pseudacorus</i> (lliri groc), <i>Polygonum salicifolium</i> ..., de les vores d'aigua de terra baixa	4
53.2121 Comunitats dominades per <i>Carex acuta</i> , d'aiguamolls i de sòls llargament inundats, alcalins o poc àcids, de terra baixa	4
53.2122 Comunitats dominades per <i>Carex acutiformis</i> , de sòls molt humits i eventualment inundats, alcalins o feblement àcids, de la terra baixa i de la muntanya mitjana	4
53.214 Comunitats de <i>Carex rostrata</i> o <i>C. vesicaria</i> de vores d'aigua i aiguamolls àcids, de l'alta muntanya (i de l'estatge montà)	4

Hàbitat

54.111 Comunitats fontinals, dominades per briòfits, àcidòfiles, de l'alta muntanya	4
54.114* Comunitats fontinals dominades per <i>Saxifraga aquatica</i> , de les deus cabaloses i d'aigua blana, de l'alta muntanya pirinenca	4
54.12 Comunitats fontinals d'aigües dures, sovint formadores de toasca	4
54.26 Molleres de <i>Carex nigra</i> , de tendència alcalina	4
54.2E Molleres de <i>Scirpus cespitosus</i> poc àcides o gens	4
54.35* Comunitats de <i>Carex frigida</i> d'indrets molt humits, pirinenques	4
54.4242* Torberes d'esfagnes i <i>Carex nigra</i> pirinenques	4
54.4243* Poblaments d'esfagnes, residuals, de territoris extrapirineus	4
54.4244* Torberes dominades per bruguerola (<i>Calluna vulgaris</i>)	4
54.4245* Comunitats amb dominància de <i>Narthecium ossifragum</i> , dels Pirineus centrals	4
54.511 Formacions de <i>Carex lasiocarpa</i> amb molses brunes, de tendència alcalina, de l'estatge subalpí	4
54.512 Catifes d'esfagnes amb <i>Carex lasiocarpa</i> , de l'estatge subalpí	4
54.531 Catifes tremoladisses d'esfagnes (<i>Sphagnum</i> spp.) amb <i>Carex rostrata</i> ..., àcidòfiles, de l'estatge subalpí	4
54.59 Catifes flotants de trèvol d'aigua (<i>Menyanthes trifoliata</i>)..., de l'alta muntanya	4
54.5B Catifes de molses brunes, inundables, poc àcides	4
61.1113 Tarteres silícies amb <i>Oxyria digyna</i> , poc mòbils, dels obacs dels estatges alpí i subnival	4
61.231 Tarteres calcàries, amb <i>Petasites paradoxus</i> , <i>Gymnocarpium robertianum</i> ..., d'indrets frescals de l'estatge subalpí	4
61.332* Tarteres silícies, amb herba blanca (<i>Senecio leucophyllus</i>), julivert d'isard (<i>Xatardia scabra</i>)..., fredes, de l'estatge alpí	4
61.343 Clapers calcaris amb <i>Androsace ciliata</i> , <i>Saxifraga oppositifolia</i> ..., de l'estatge alpí dels Pirineus centrals	4
61.344 Pedrusques i clapers calcaris, amb <i>Saxifraga praetermissa</i> ..., d'indrets llargament innivats de l'alta muntanya	4

Hàbitat

62.31* + 36.2p Vegetació pionera, amb matafocs (<i>Sempervivum</i> spp.) i crespinelles (<i>Sedum</i> spp.), de terraprimis silicis dels estatges montà i subalpí	4
62.32* Codines amb caragoles (<i>Erodium rupestre</i> , <i>E. glandulosum</i>), <i>Arenaria aggregata</i> , <i>Allium senescens</i> ..., en terrenys calcaris o conglomeràtics, a la muntanya mitjana poc plujosa i a les serres catalanídiques	4
14.1 Plans costaners hipersalins, sense vegetació vascular o gairebé	3
15.12 Comunitats herbàcies de <i>Frankenia pulverulenta</i> , <i>Salsola soda</i> , <i>Hordeum marinum</i> ..., nitròfiles, de sòls salins	3
15.23* Herbassars junciformes de <i>Spartina versicolor</i> , de vores dels estanys, llargament inundades i poc salines, del litoral	3
15.51 Jonqueres de <i>Juncus maritimus</i> , de sòls poc salins, llargament inundats, del litoral i de les contrades interiors	3
15.53 Prats dominats per plantes carnoses (<i>Plantago crassifolia</i> ...) o junciformes (<i>Schoenus nigricans</i> , <i>Juncus acutus</i> ...), de sòls salins, generalment arenosos i poc humits	3
15.55 Prats amb <i>Puccinellia festuciformis</i> i <i>Aeluropus littoralis</i> , de maresmes i sòls humits, salins, del litoral	3
15.571* Comunitats i poblaments de donzell marí (<i>Artemisia gallica</i>), de sòls salabrosos poc humits	3
15.58 Jonqueres de <i>Juncus subulatus</i> , de sòls salins humits	3
15.612 Salicornars (matollars d' <i>Arthrocnemum fruticosum</i>) de sòls argilosos salins, temporalment inundats, del litoral	3
15.613 Salicornars d' <i>Arthrocnemum macrostachyum</i> , de sòls argilosos fortament salins i moderadament humits	3
15.6151 Matollars de salat (<i>Suaeda vera</i> subsp. <i>braun-blanquetii</i>), de sòls argilosos molt salins, temporalment inundats, de les terres interiors àrides	3
15.616 Matollars baixos d' <i>Atriplex portulacoides</i> , de sòls argilosos molt salins, no gaire humits, del litoral	3
15.618* Matollars de salsona (<i>Inula crithmoides</i>), de sòls moderadament salins, no gaire humits	3

Hàbitat

15.721 Matollars amb dominància de <i>Salsola vermiculata</i> (siscallars), botja pudent (<i>Artemisia herba-alba</i>), barrella terrera (<i>Kochia prostrata</i>), salat blanc (<i>Atriplex halimus</i>)..., halonitròfils, de sòls àrids de les contrades interiors	3
15.7231* Matollars de salat (<i>Suaeda fruticosa</i>), de sòls nitrificats, molt salins, del litoral	3
15.7232* Matollars de siscall (<i>Salsola vermiculata</i>) i salat blanc (<i>Atriplex halimus</i>), halonitròfils, d'ambients molt secs del litoral	3
15.81 Comunitats d'ensopegueres (<i>Limonium</i> spp.), de sòls salins, molt secs a l'estiu	3
15.921 Brolles amb dominància de trincola (<i>Gypsophila hispanica</i>), de sòls guixencs, de les contrades interiors	3
15.922 Timonedes amb <i>Helianthemum squamatum</i> , de terraprimis i sòls compactes, guixencs, sovint amb crosta de guix superficial	3
15.923 Brolles de ruac (<i>Ononis tridentata</i>), de sòls argilosos guixencs	3
15.924* Timonedes de <i>Lepidium subulatum</i> , de sòls guixencs pulverulents, de les contrades interiors	3
16.12 Comunitats de teròfits, amb <i>Cakile maritima</i> (rave de mar), <i>Salsola kali</i> (barrella punxosa), <i>Euphorbia peplis</i> , <i>Atriplex tornabenei</i> ..., nitròfiles, de les platges arenoses	3
16.228 Pradells de teròfits (<i>Medicago littoralis</i> , <i>Vulpia fasciculata</i> , <i>Desmazeria marina</i> ...), de les arenas carbonàtiques de rereduna, al litoral meridional (delta de l'Ebre)	3
16.229 Llistonars (prats de <i>Brachypodium retusum</i>) i altres prats secs amb teròfits, colonitzadors d'arenys marítims	3
16.272 Savinoses (bosquines o matollars de <i>Juniperus phoenicea</i> subsp. <i>turbinata</i> de dunes fixades del litoral	3
16.28 Dunes residuals colonitzades per brolles o garrigues, al litoral	3
16.2982* + 16.2983* Dunes residuals plantades de pins (<i>Pinus pinea</i> , <i>P. pinaster</i>), al litoral	3
17.2 Codolars litorals, colonitzats per comunitats de teròfits - rave de mar (<i>Cakile maritima</i>), barrella punxosa (<i>Salsola kali</i>)..., nitròfiles	3
21.11 Llacunes litorals sense poblaments de carofícies	3
21.12 Llacunes litorals amb poblacions de carofícies	3

Hàbitat

22.11 Aigües dolces estagnants oligotròfiques, pobres en calç	3
22.12 Aigües dolces estagnants mesotròfiques	3
22.13 Aigües dolces estagnants eutròfiques	3
22.14 Aigües dolces estagnants distròfiques	3
22.15 Aigües dolces estagnants oligomesotròfiques, riques en calç	3
22.3113 Pradells d'isòets (<i>Isoetes lacustris</i> , <i>I. echinospora</i>), submersos una gran part de l'any, d'estanys oligotròfics de l'alta muntanya	3
22.3114 Poblaments de <i>Sparganium angustifolium</i> , radicants i amb gran part del fullatge flotant, d'estanys oligotròfics de l'alta muntanya	3
22.313 Poblaments de <i>Juncus bulbosus</i> o <i>Potamogeton polygonifolius</i> o <i>Hypericum elodes</i> o <i>Ranunculus flammula</i> , de vores d'aigües somes, àcides	3
22.314 Poblaments de <i>Baldellia ranunculoides</i> , d'aiguamolls torbosos	3
22.3231 Jonqueroles de <i>Juncus bufonius</i> , de sòls temporalment inundats de l'estatge montà	3
22.3232 Pradells terofítics de petites serranes (<i>Cyperus flavescens</i> , <i>C. fuscus</i>), de sòls temporalment inundats de l'estatge montà	3
22.3233 Pradells de terofits amb dominància d'altres plantes (<i>Scirpus setaceus</i> o <i>Juncus capitatus</i> o <i>Juncus pygmaeus</i> o <i>Lythrum</i> spp...), de sòls temporalment inundats de l'estatge montà	3
22.33 Comunitats de terofits alts - <i>Bidens tripartita</i> , <i>Polygonum persicaria</i> (herba presseguera), <i>Ranunculus sceleratus</i> ...-, poc o molt nitròfiles, de sòls fangosos, inundables	3
22.3411 Pradells d' <i>Isoetes duriei</i> , de sots sorrencs temporalment inundats, de terra baixa, al territori catalanídic septentrional	3
22.3414 Pradells terofítics de petites serranes (<i>Cyperus flavidus</i> , <i>C. fuscus</i> , <i>C. flavescens</i>), de sòls temporalment humits de terra baixa	3
22.3417 Comunitats amb <i>Anagallis tenella</i> o altres plantes lateatlàntiques, de vores de rierols i de mulladius, de les contrades mediterrànies	3
22.3418 Altres comunitats de petites herbes (<i>Juncus bufonius</i> , <i>Lythrum</i> spp...), de llocs temporalment xops o humits de terra baixa	3

Hàbitat

22.342 Comunitats herbàcies amb <i>Preslia cervina</i> , d'aiguamolls temporers, al territori ruscinic	3
22.411 Poblaments natants de <i>Lemna</i> spp. (lenties d'aigua), <i>Azolla caroliniana</i> o <i>Riccia</i> , d'aigües dolces estagnants, més o menys eutròfiques	3
22.415 Poblaments natants de <i>Salvinia natans</i> , d'aigües dolces estagnants, eutròfiques, al territori ruscinic	3
22.4314 Poblaments d'espigues d'aigua radicants i amb fulles flotants amples (<i>Potamogeton natans</i> , <i>P. coloratus</i> , <i>P. nodosus</i>), d'aigües dolces de terra baixa i de la muntanya mitjana	3
22.4315 Poblaments de <i>Polygonum amphibium</i> , radicants i amb fulles flotants, d'aigües dolces estagnants o molt lentes, de terra baixa i de la muntanya mitjana	3
22.441 Poblaments submersos d'asprelles (<i>Chara</i> spp.), de basses i estanys d'aigües carbonàtiques	3
22.442 Poblaments submersos de <i>Nitella</i> , de basses i estanys d'aigües clares	3
22.45 Poblaments flotants d'esfagnes (<i>Sphagnum</i> spp.), <i>Utricularia minor</i> ..., d'estanyols d'aigües àcides d'alta muntanya, als Pirineus centrals	3
22.5 Basses i estanys temporers	3
23.11 Aigües salabroses o salines, estagnants, sense poblacions d'asprelles (<i>Chara</i> spp.)	3
23.12 Aigües salabroses o salines, estagnants, amb poblacions submerses d'asprelles (<i>Chara</i> spp.)	3
24.11 Regió crènica o dels rierols de muntanya	3
24.12 Regió fluvial de muntanya o de les truites (<i>Salmo trutta</i>)	3
24.142* Regió fluvial mitjana i baixa o dels ciprínids	3
24.152* Regió fluvial inferior o dels mugílids	3
24.16 Cursos d'aigua intermitents	3
24.223 Matollars de <i>Myricaria germanica</i> , dels codolars fluvials	3
24.224 Bosquines de salzes (<i>Salix</i> spp.), verns (<i>Alnus glutinosa</i>), bedolls (<i>Betula pendula</i>)..., de codolars de torrents, a l'estatge montà	3

Hàbitat

24.225 Comunitats obertes de llongja (<i>Andryala ragusina</i>), cascall marí (<i>Glaucium flavum</i>)..., de codolars de rambles i rieres de terra baixa (i de la muntanya mitjana)	3
24.226 Codolars fluvials amb vegetació no especialitzada, sobretot a terra baixa	3
24.41 Comunitats submerges, amb <i>Myriophyllum alterniflorum</i> , <i>Callitriche</i> spp. ..., dels rius i rierols d'aigües àcides	3
24.44 Comunitats submerges, amb <i>Potamogeton nodosus</i> (espiga d'aigua), <i>Zannichellia palustris</i> ..., de corrents d'aigua eutròfics	3
24.52 Comunitats de teròfits alts - <i>Polygonum lapathifolium</i> (presseguera borda), <i>Chenopodium glaucum</i> (moll farinell), <i>Xanthium italicum</i> (llapassa borda), <i>Bidens frondosa</i> ... -, nitròfiles, de fangars de les vores de rius i embassaments	3
31.215 Landes nanes de nabius (<i>Vaccinium</i> spp.) amb bruguerola (<i>Calluna vulgaris</i>), acidòfiles, de l'estatge montà, als Pirineus centrals	3
31.411 Matollars prostrats (catifes) d'herba pedrera (<i>Loiseleuria procumbens</i>), sovint rics en líquens, acidòfils, d'indrets ventosos i freds de l'alta muntanya	3
31.472* Matollars prostrats (catifes) d' <i>Arctostaphylos alpina</i> , de vessants rocosos frescals, de l'alta muntanya pirinenca	3
31.8128* Bardisses amb púdol (<i>Rhamnus alpinus</i>), gavarreres de muntanya (<i>Rosa vosagiaca</i> , <i>R. pimpinellifolia</i> , <i>R. mollis</i> ...)..., dels estatges altimontà i subalpí dels Pirineus	3
31.8712 Herbassars de belladonna (<i>Atropa belladonna</i>), bleneres (<i>Verbascum</i> spp.)..., de clarianes forestals, en sòls eutròfics, als estatges montà i subalpí	3
32.218 Murtars (garrigues de <i>Myrtus communis</i>), de les contrades mediterrànies càlides	3
32.21C Matollars dominats per ginestó (<i>Osyris alba</i>), de les contrades mediterrànies càlides	3
32.22 Poblaments de lleteresa arbòria (<i>Euphorbia dendroides</i>), de les contrades marítimes càlides, al territori ruscínic	3
32.261 Ginestars oberts de ginesta vimenera (<i>Retama sphaerocarpa</i>), de les contrades mediterrànies interiors àrides	3
32.323* Bruguerars amb dominància o abundància de bruc vermell (<i>Erica cinerea</i>), silicícules, de les contrades mediterrànies plujoses	3

Hàbitat

32.3442* Estepars d'estepa de muntanya (<i>Cistus laurifolius</i>), acidòfils, dels Pirineus i del territori catalanídic septentrional	3
32.3443* Estepars d'estepa de muntanya (<i>Cistus laurifolius</i>) amb boix (<i>Buxus sempervirens</i>), neutroacidòfils, dels Pirineus	3
32.376* Brolles amb escruixidor (<i>Adenocarpus telonensis</i>), silicícules, de les contrades mediterrànies marítimes, al territori catalanídic septentrional i central	3
32.378* Brolles dominades per albada (<i>Anthyllis cytisoides</i>), silicícules, dels terrenys poc àcids de terra baixa	3
32.379* Brolles amb abundància d'altres lleguminoses (<i>Genista triflora</i> , <i>Genista monspessulana</i>), silicícules, de les contrades mediterrànies marítimes	3
32.47 Timonedes (brolles baixes) dominades per timó (<i>Thymus</i> spp.), sajolida (<i>Satureja montana</i>), esparbonella (<i>Sideritis scordioides</i>) o altres labiades (llevat d'espígols), calcícules, de terra baixa	3
32.61 Matollars d'espígol (<i>Lavandula angustifolia</i>), sovint amb boix (<i>Buxus sempervirens</i>), ginestell (<i>Genista cinerea</i>)..., calcícules, de la muntanya mitjana poc plujosa	3
32.62 Matollars de <i>Genista cinerea</i> , calcícules, de la muntanya mitjana poc plujosa	3
34.111 + 36.2p Pradells de <i>Sedum album</i> i altres crespínells, de terraprimis i replans de roca, calcícules, de la muntanya mitjana	3
34.323L* Prats calcícules i mesòfils, amb dominància de <i>Brachypodium pinnatum</i> , dels estatges montà i subalpí dels Pirineus centrals	3
34.32613* Prats amb <i>Festuca spadicea</i> (sudorn), <i>Leuzea centauroides</i> ..., calcícules i mesoxeròfils, de vessants solells de l'estatge subalpí dels Pirineus	3
34.41 Vorades herbàcies xeròfiles (lligades a les rouredes i altres boscos poc humits), amb <i>Origanum vulgare</i> (orenga), <i>Geranium sanguineum</i> , <i>Tanacetum corymbosum</i> , <i>Oryzopsis paradoxa</i> ..., de la muntanya mitjana i de les contrades mediterrànies plujoses	3
34.42 Vorades herbàcies mesòfiles (lligades a les fagedes, freixenedes i altres boscos humits), amb <i>Trifolium medium</i> , <i>Trifolium ochroleucon</i> , <i>Valeriana officinalis</i> (valeriana)..., de la muntanya mitjana	3
34.6322* Prats, sovint emmatats, de pelaguers (<i>Stipa offneri</i> , <i>S. pennata</i> , <i>S. capillata</i>) amb teròfits, calcícules i xeròfils, de terra baixa (i de l'estatge submontà)	3

Hàbitat

34.712 Prats de <i>Sesleria coerulea</i> , amb <i>Carex humilis</i> , <i>Lavandula angustifolia</i> (espígol)..., calcícoles, d'obacs dels estatges submontà i montà, als Prepirineus i a les muntanyes catalanídiques centrals	3
34.7134* Prats de sudorn (<i>Festuca spadicea</i>) amb cornera (<i>Cotoneaster integerrimus</i>), calcícoles, d'obacs altimontans dels Prepirineus centrals	3
34.722 Prats, sovint emmatats, de pelaguers (<i>Stipa pennata</i>), calcícoles i xeròfils, de la muntanya mitjana poc plujosa	3
35.124* Prats acidòfils i mesòfils, amb <i>Agrostis capillaris</i> i <i>Potentilla montana</i> , de l'estatge montà del Montseny	3
35.125* Prats acidòfils i mesòfils, amb <i>Festuca nigrescens</i> , <i>Antennaria dioica</i> (pota de gat), <i>Deschampsia flexuosa</i> ..., de la zona culminal del Montseny	3
35.126* Prats acidòfils i mesòfils, amb <i>Festuca nigrescens</i> , <i>Deschampsia flexuosa</i> , <i>Primula intricata</i> , <i>Gentiana acaulis</i> ..., generalment en terreny calcari, de l'estatge subalpí dels Prepirineus orientals	3
35.21 Pradells de teròfils (<i>Aira caryophyllea</i> , <i>Vulpia myuros</i> , <i>Filago minima</i> , <i>Trifolium arvense</i> ...), silicícoles i sovint de sòls arenosos, de la muntanya mitjana	3
36.313 Prats d' <i>Alopecurus alpinus</i> , <i>Trifolium alpinum</i> (regalèssia de muntanya)..., de llocs ben innivats, de l'estatge alpí dels Pirineus	3
36.317* Prats silicícoles i mesòfils, amb dominància de <i>Deschampsia flexuosa</i> i <i>Festuca gautieri</i> (ussona), de les canals obagues de la zona culminal del Montseny	3
36.3432* Prats de <i>Festuca yvesii</i> , dels vessants ventosos, secs, de l'alta muntanya pirinenca	3
36.4112 Prats de <i>Sesleria coerulea</i> , <i>Carex sempervirens</i> , <i>Ranunculus thora</i> ..., calcícoles i mesòfils, d'indrets frescals de l'estatge subalpí dels Pirineus	3
37.242 Prats i herbassars subnitròfils, de sòls calcigats i temporalment inundats, de la muntanya mitjana	3
37.26* Herbassars amb cua de cavall (<i>Equisetum telmateia</i>) i càrexs (<i>Carex pendula</i> , <i>C. remota</i>)..., de fons de còrrecs i sòls xops, al territori catalanídic septentrional i central	3
37.4 Jonqueres de jonc boval (<i>Scirpus holoschoenus</i>) i herbassars graminoides, higròfils, de terra baixa (i de la muntanya mitjana)	3
37.5 Prats i gespes de sòls argil·lomargosos, temporalment inundats, de terra baixa	3

Hàbitat

37.71 Herbassars i vels de plantes enfiladisses, subnitròfils, de les vores d'aigua	3
38.112 Prats amb <i>Cynosurus cristatus</i> , mesòfils, intensament pasturats	3
38.23 Prats dalladors amb fromental (<i>Arrhenatherum elatius</i>) dels estatges submontà i montà	3
38.3 Prats dalladors, mesohigròfils, principalment altimontans (i subalpins)	3
41.141 Fagedes higròfiles pirinenques	3
41.2A* Boscos de roure sessiliflor (<i>Quercus petraea</i>), mesohigròfils, dels Pirineus i de les muntanyes catalanídiques septentrionals	3
41.5611 Boscos de roure sessiliflor (<i>Quercus petraea</i>), de vegades amb altres caducifolis (<i>Betula pendula</i> ...), acidòfils i xeromesòfils, pirinencs i del territori catalanídic septentrional	3
41.5612 Boscos de roure sessiliflor (<i>Quercus petraea</i>), sovint amb bedolls (<i>Betula pendula</i>), acidòfils i higròfils, pirinencs	3
41.B331* Bedollars higròfils, acidòfils, dels Pirineus	3
41.B332* Altres bedollars, sovint secundaris, pirinencs (i del territori catalanídic septentrional)	3
41.D3 Tremoledes (bosquets de <i>Populus tremula</i>) mesohigròfiles, de l'estatge montà dels Pirineus	3
41.D4 Tremoledes (bosquets de <i>Populus tremula</i>) mesòfiles, sovint sense sotabosc forestal, de la muntanya mitjana (i del país dels boscos esclerofil·les)	3
42.1331 Avetoses amb neret (<i>Rhododendron ferrugineum</i>), acidòfiles, de l'estatge subalpí dels Pirineus	3
42.4242 Boscos de pi negre (<i>Pinus uncinata</i>), calcícoles i xeròfils, dels solells pirinencs	3
42.B1* Boscos mixtos d'avet (<i>Abies alba</i>) i pi negre (<i>Pinus uncinata</i>)	3
42.B2* Boscos mixtos d'avet (<i>Abies alba</i>) i pi roig (<i>Pinus sylvestris</i>)	3
42.B5* Altres boscos mixtos de coníferes	3
43.141 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i avet (<i>Abies alba</i>), higròfils, pirinencs	3
43.7132* Boscos mixtos de roure martinenc (<i>Quercus pubescens</i>) i pi roig (<i>Pinus sylvestris</i>), silicícoles, de la muntanya mitjana	3

Hàbitat

43.H Altres boscos mixtos de caducifolis i coníferes	3
44.122 Sargars de terra baixa	3
44.124 Sargars i gatelles muntanyencs	3
44.1412 Salzedes (sobretot de <i>Salix alba</i>) de terra baixa i de la muntanya mitjana	3
44.6111* Alberedes (i pollancredes) amb vinca (<i>Vinca difformis</i>), de la terra baixa (i de la muntanya mitjana)	3
44.637* Freixenedes de <i>Fraxinus angustifolia</i> , de terra baixa	3
45.345 Boscos i màquies de carrasques (<i>Quercus rotundifolia</i>) amb <i>Rubia longifolia</i> , de les terres marítimes, als territoris ruscínic i catalanídic central i meridional	3
53.111 Canyissars sempre inundats	3
53.112 Canyissars de sòls rarament inundats	3
53.113 Canyissars de <i>Phragmites australis</i> subsp. <i>chrysanthus</i>	3
53.12 Herbassars gramínoides de jonca d'estany (<i>Scirpus lacustris</i>)	3
53.13 Poblaments de balques (<i>Typha</i> spp.)	3
53.142 + 53.143 Poblaments de bova borda (<i>Sparganium erectum</i> s.l.)	3
53.14A Poblaments de jonquet (<i>Eleocharis palustris</i>), de sòls inundats de terra baixa i de l'estatge montà	3
53.16 Poblaments de <i>Phalaris arundinacea</i> , purs o gairebé	3
53.17 Poblaments de jonques (<i>Scirpus</i> spp.), d'aigües salabroses	3
53.211 Poblaments de <i>Carex disticha</i> , de sòls argilosos humits, pirinencs	3
53.2127* Comunitats dominades per <i>Carex hispida</i> , de vores d'aigua i de sòls xops, alcalins i sovint salabrosos, de la terra baixa i de l'estatge submontà	3
53.213 Comunitats dominades per <i>Carex riparia</i> , d'aiguamolls i de prats llargament inundats, de terra baixa i de la muntanya mitjana	3
53.33 Comunitats dominades per mansega (<i>Cladium mariscus</i>), de vores d'aigua carbonàtiques o salabroses, de terra baixa	3
53.61 Comunitats de cesquera (<i>Saccharum ravennae</i>), de sòls arenosos humits	3

Hàbitat

54.112 Comunitats fontinals sovint dominades per cardàmines (<i>Cardamine</i> spp.)..., d'aigües blanques, sovint ombrejades, dels estatges montà i subalpí	3
54.24 (+ 54.2A) Molleres alcalines dels Pirineus	3
54.4241* Molleres de <i>Carex nigra</i> , àcides, pirinenques	3
54.452 Molleres de <i>Scirpus cespitosus</i> , àcides, pirinenques	3
54.46 Molleres dominades per cotonera (<i>Eriophorum angustifolium</i>), generalment amb esfagnes, acidòfiles	3
31.412 Matollars nans de nabius (<i>Vaccinium uliginosum</i> , <i>V. myrtillus</i>), acidòfils, de l'alta muntanya	2
31.431 Matollars de ginebró (<i>Juniperus nana</i>), de vessants solells de l'estatge subalpí	2
31.471* Matollars prostrats (catifes) de boixerola (<i>Arctostaphylos uva-ursi</i>), de vessants rocosos secs, de l'alta muntanya pirinenca	2
31.491 Catifes de <i>Dryas octopetala</i> , calcícoles, d'obacs pedregosos, ben innivats, de l'alta muntanya	2
31.6214 Matollars baixos de <i>Salix pyrenaica</i> , calcícoles (de vegades amb el sòl acidificat), d'obacs ben innivats de l'alta muntanya	2
31.744 Matollars xeroacàntics d'eriçó (<i>Erinacea anthyllis</i>), calcícoles, de carenes i vessants ventosos, amb sòl esquelètic, dels Prepirineus i de les muntanyes catalanídiques centrals i meridionals	2
32.1B* Arboçars (formacions d' <i>Arbutus unedo</i>), calcícoles, de terra baixa i de les muntanyes mediterrànies	2
32.23 Brolles o garrigues envaïdes per càrritx (<i>Ampelodesmos mauritanica</i>), de les contrades mediterrànies càlides	2
32.24 Garrigues amb abundància de margalló (<i>Chamaerops humilis</i>), de les contrades mediterrànies càlides	2
32.311 Arboçars (formacions d' <i>Arbutus unedo</i>) i altres bosquines silicícules, de les contrades mediterrànies occidentals	2
32.321* Bruguerars amb dominància o abundància de bruc d'escombres (<i>Erica scoparia</i>), silicícules, dels sòls profunds i poc secs de terra baixa (i de l'estatge montà)	2
32.322* Bruguerars dominats per bruc boal (<i>Erica arborea</i>), silicícules, dels costers i dels sòls secs de les contrades mediterrànies marítimes	2

Hàbitat

32.351 Matollars de tomaní (<i>Lavandula stoechas</i>), silicícules, de sòls secs de terra baixa	2
32.375* Brolles dominades per argelaga negra (<i>Calicotome spinosa</i>), silicícules, de les contrades mediterrànies marítimes	2
32.4L* Brolles amb dominància o abundància de <i>Genista biflora</i> , calcícules, de les contrades mediterrànies seques i poc fredes, sobretot a les terres interiors àrides	2
34.325L* Prats calcícules i mesoxeròfils, amb <i>Sesleria coerulea</i> , <i>Primula veris</i> subsp. <i>columnae</i> , <i>Carex humilis</i> ..., dels estatges montà i subalpí dels Pirineus	2
34.32614* Prats calcícules i mesoxeròfils, amb <i>Astragalus sempervirens</i> subsp. <i>catalanicus</i> , <i>Sideritis hyssopifolia</i> (herba del bàlsam), <i>Festuca ovina</i> , <i>Avenula pratensis</i> ..., de l'estatge subalpí (i del montà) dels Pirineus	2
34.621 Espartars d'albardí (<i>Lygeum spartum</i>), de les terres interiors àrides	2
35.11 Prats de pèl caní (<i>Nardus stricta</i>), acidòfils, de l'estatge montà (i subalpí) de la Vall d'Aran	2
35.31* Pradells de teròfits (<i>Helianthemum guttatum</i> , <i>Tolpis barbata</i> , <i>Crassula tillaea</i> , <i>Silene gallica</i> , <i>Aira cupaniana</i> ...), sovint amb <i>Sedum</i> spp. (crespinells), silicícules, de terra baixa	2
36.1111 Congesteres amb dominància de molses, de terrenys àcids de l'estatge alpí	2
36.1112 Congesteres amb dominància de <i>Salix herbacea</i> , de terrenys àcids de l'estatge alpí	2
36.1113 Congesteres amb <i>Sedum candollei</i> i <i>Gnaphalium supinum</i> , de terrenys àcids de l'estatge alpí dels Pirineus	2
36.122 Congesteres amb dominància de salzes nans (<i>Salix reticulata</i> , <i>S. pyrenaica</i> ...), de terrenys calcaris de l'estatge alpí	2
36.315 Prats de <i>Bellardiochloa variegata</i> , de l'estatge subalpí dels Pirineus	2
36.3311 Prats de sudorn (<i>Festuca paniculata</i>), silicícules, dels indrets arrecerats, sovint en vessants rocosos, de l'estatge subalpí dels Pirineus	2
36.3312 Prats de sudorn (<i>Festuca spadicea</i> , de terrenys carbonàtics i sòls descalcificats, dels indrets arrecerats de l'estatge subalpí dels Pirineus	2
36.341 Prats de <i>Carex curvula</i> , acidòfils, de l'estatge alpí	2

Hàbitat

36.4142 Prats amb <i>Trifolium thalii</i> , <i>Festuca nigrescens</i> , <i>Ranunculus gouanii</i> ..., calcícules i mesòfils, de l'estatge subalpí superior dels Pirineus	2
36.422 Prats de <i>Kobresia myosuroides</i> , calcícules, de l'estatge alpí dels Pirineus	2
37.212 Herbassars amb <i>Cirsium rivulare</i> , <i>Chaerophyllum hirsutum</i> ..., molt higròfils i eutròfics, i comunitats anàlogues, dels estatges montà i subalpí	2
37.21A* Herbassars megafòrbics amb <i>Valeriana pyrenaica</i> , fortament higròfils, de les vores de rierols pirinencs	2
37.21B* Herbassars de <i>Carex paniculata</i> , molt higròfils, dels sòls entollats de l'estatge montà superior	2
37.22 Jonqueres de <i>Juncus acutiflorus</i> , acidòfiles, de l'estatge montà	2
37.83 Herbassars megafòrbics de l'estatge subalpí dels Pirineus i del Montseny	2
41.172 Fagedes acidòfiles pirenaicoocitanes	2
41.33 Freixenedes dels Pirineus i de les muntanyes catalanídiques septentrionals	2
41.7132* Boscos de roures (<i>Quercus pubescens</i> o híbrids), silicícules, de la muntanya mitjana	2
41.714 Boscos de roures (<i>Quercus pubescens</i> , <i>Q. x cerrioides</i>), sovint amb alzines (<i>Q. ilex</i>), de terra baixa	2
42.113 Avetoses dels Pirineus interiors, acidòfiles	2
42.132 Avetoses del territori de les fagedes, acidòfiles	2
42.4241 Boscos de pi negre (<i>Pinus uncinata</i>), acidòfils i xeròfils, dels solells pirinencs	2
42.425 Boscos de pi negre (<i>Pinus uncinata</i>), calcícules i mesòfils, dels obacs pirinencs	2
42.562 Boscos de pi roig (<i>Pinus sylvestris</i>), acidòfils i mesòfils, dels obacs de l'estatge montà (i del submontà) dels Pirineus	2
42.5A23* Boscos de pi roig (<i>Pinus sylvestris</i>), calcícules, meridionals	2
42.5F* Pinedes de pi roig (<i>Pinus sylvestris</i>), amb sotabosc de màquies o brolles mediterrànies	2
42.637* Boscos de pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>) de les muntanyes mediterrànies meridionals (de Prades i el Montsant al Port)	2
42.8217 Pinedes de pinastre (<i>Pinus pinaster</i>), amb sotabosc de brolles o de bosquines acidòfiles, de la terra baixa catalana	2

Hàbitat

42.8416* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de brolles silícicoles, de terra baixa	2
42.B4* Boscos mixtos de pi blanc (<i>Pinus halepensis</i>) i pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>)	2
43.142 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i pi roig (<i>Pinus sylvestris</i>), mesòfils, latepirinencs	2
43.172 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i avet (<i>Abies alba</i>), acidòfils, pirenaicooccitans	2
43.1751 Boscos mixtos de faig (<i>Fagus sylvatica</i>) i pi roig (<i>Pinus sylvestris</i>), calcícoles, xeromesòfils, de la muntanya mitjana poc plujosa	2
43.7713 Boscos mixtos de roure valencià (<i>Quercus faginea</i> o híbrids) i pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>) o pi roig (<i>Pinus sylvestris</i>), calcícoles, de la muntanya mitjana poc plujosa (i de terra baixa)	2
45.2163* Boscos mixtos de surera (<i>Quercus suber</i>) i pins (<i>Pinus</i> spp.)	2
45.3122* Alzinars amb roures (<i>Quercus faginea</i> , <i>Q. pubescens</i> ...), de terra baixa i de l'estatge submontà	2
45.3416* Carrascars amb roures (<i>Quercus faginea</i> , <i>Q. pubescens</i> ...), de terra baixa i de l'estatge submontà	2
45.3417* Carrascars amb pins (<i>Pinus</i> spp.)	2
53.2192 Comunitats dominades per <i>Carex cuprina</i> , de vores d'aigua i llocs humits, de la terra baixa i de la muntanya mitjana	2
53.4 Creixenars i comunitats anàlogues (amb <i>Glyceria</i> spp....), de fonts i vores de rierols	2
16.111* Platges arenoses supralitorals sense vegetació	1
16.112* Sorres mediolitorals sense vegetació	1
17.11* Codolars supralitorals sense vegetació	1
17.12* Codolars mediolitorals sense vegetació	1
18.11 Penya-segats i roques del límit inferior de la zona mesolitoral	1
18.12 Penya-segats i roques de la part inferior de la zona mesolitoral	1
18.131* Penya-segats i roques de la part superior de la zona mesolitoral	1
18.132* Tenasses de <i>Lithophyllum byssoides</i> , de la zona mesolitoral de la Mediterrània	1

Hàbitat

18.14 Coves i desploms mesolitorals	1
18.15 Basses excavades a les roques mesolitorals, permanentment salines	1
18.16 Penya-segats i roques de la franja supralitoral, ocupats sobretot per líquens (<i>Verrucaria</i>)	1
18.17 Basses excavades a les roques supralitorals, de salinitat molt variable	1
18.222* Penya-segats litorals de la costa septentrional (fins al Maresme), amb pastanaga marina (<i>Daucus gingidium</i>)	1
18.223* Penya-segats litorals de la costa central i meridional	1
19 Illots i farallons	1
22.21* Fangars dels fons o dels marges de les aigües dolces estagnants, sense vegetació	1
22.22* Codolars dels fons o dels marges de les aigües dolces estagnants, sense vegetació	1
24.21 Codolars fluvials sense vegetació	1
24.31 Arenys fluvials sense vegetació	1
24.32 Arenys fluvials amb vegetació esparsa	1
24.51 Fangars fluvials sense vegetació	1
24.53 Gespes de <i>Polypogon viridis</i> , <i>Paspalum distichum</i> , <i>P. vaginatum</i> ..., nitròfils, de fangars de les vores de riu i del litoral, a terra baixa	1
31.2261* Landes de bruguerola (<i>Calluna vulgaris</i>), sovint amb <i>Genista pilosa</i> , <i>Genista</i> anglica..., silícicoles, dels estatges montà i subalpí dels Pirineus i de les muntanyes catalanídiques septentrionals	1
31.2262* Landes de bruguerola (<i>Calluna vulgaris</i>) amb <i>Chamaecytisus supinus</i> , sobre gresos calcaris, de la muntanya mitjana i de la terra baixa plujosa, als Prepirineus orientals i al territori olositànic	1
31.42 Neretars (matollars de <i>Rhododendron ferrugineum</i>), acidòfils, d'indrets ben innivats de l'alta muntanya	1
31.8111 Bardisses amb esbarzers (<i>Rubus</i> spp.), aranyoners (<i>Prunus spinosa</i>)..., mesòfils, lligades a fagedes i a d'altres boscos mesohigròfils, de la muntanya mitjana plujosa	1

Hàbitat

31.8122 Bardisses amb esbarzer (<i>Rubus ulmifolius</i>), aranyoner (<i>Prunus spinosa</i>), gavarreses (<i>Rosa</i> spp.)..., mesoxeròfiles, lligades a boscos més aviat secs, de la muntanya mitjana poc plujosa	1
31.8123 Matollars de corner (<i>Amelanchier ovalis</i>), boix (<i>Buxus sempervirens</i>), espina cervina (<i>Rhamnus saxatilis</i>)..., calcícoles, de costers rocosos, secs, de la muntanya mitjana	1
31.82 Bardisses amb abundància de boix (<i>Buxus sempervirens</i>), calcícoles, de la muntanya mitjana poc plujosa, sobretot als Prepirineus	1
31.8414 Landes de gòdua (<i>Sarothamnus scoparius</i>), acidòfiles i mesòfiles, de la muntanya mitjana plujosa (i de terra baixa)	1
31.84221* Blegars (matollars de <i>Genista balansae</i>), silicícoles, d'indrets secs, sovint solells, de l'estatge montà	1
31.84222* Blegars (matollars de <i>Genista balansae</i>), silicícoles, de vessants solells de l'alta muntanya	1
31.861 Falgars (poblaments de <i>Pteridium aquilinum</i>), mesohigròfils i acidòfils, de la muntanya mitjana (i de l'estatge subalpí)	1
31.863 Falgars (poblaments de <i>Pteridium aquilinum</i>), xeromesòfils, de la muntanya mitjana (i de terra baixa)	1
31.8711 Herbassars d' <i>Epilobium angustifolium</i> , <i>Digitalis purpurea</i> (digital)..., de clarianes forestals, en sòls àcids, als estatsges subalpí i montà	1
31.872 Bosquines de saüc racemós (<i>Sambucus racemosa</i>), gatell (<i>Salix caprea</i>), gerdera (<i>Rubus idaeus</i>)..., de les clarianes forestals, a l'estatge subalpí (i al montà)	1
31.881 Ginebreds de <i>Juniperus communis</i> , poc o molt denses, colonitzant pastures de la muntanya mitjana	1
31.882 Ginebreds de <i>Juniperus communis</i> , poc o molt denses, colonitzant landes de gòdua o de bruguera	1
31.891 Bardisses amb roldor (<i>Coriaria myrtifolia</i>), esbarzer (<i>Rubus ulmifolius</i>)..., de terra baixa (i de l'estatge montà)	1
31.895* Bardisses d'espina-verda (<i>Paliurus spinachristi</i>), d'ambients secs de terra baixa, al territori ruscínic	1
31.8C1* Avellanoses (bosquines de <i>Corylus avellana</i>), mesohigròfiles, d'ambients frescals de la muntanya mitjana	1

Hàbitat

31.8C2* Avellanoses (bosquines de <i>Corylus avellana</i>), amb <i>Polystichum setiferum</i> ..., mesohigròfiles, dels barrancs i fondals molt ombrívols de terra baixa (i de l'estatge submontà)	1
31.8C3* Avellanoses (bosquines de <i>Corylus avellana</i>), mesòfiles o mesoxeròfiles, d'ambients secs de la muntanya mitjana	1
31.8D Bosquines d'arbres caducifolis joves, procedents de rebrot o de colonització, estadis inicials del bosc	1
31.8F Bosquines mixtes d'arbres caducifolis i aciculifolis joves, procedents de rebrot o de colonització, estadis inicials del bosc	1
31.8G Bosquines d'arbres aciculifolis joves, procedents de colonització, estadis inicials dels boscos montans o subalpins	1
32.1121* Màquies d'alzina (<i>Quercus ilex</i>), acidòfiles, de terra baixa i de la muntanya mediterrània	1
32.1124* Màquies de carrasca (<i>Quercus rotundifolia</i>), acidòfiles, de les contrades mediterrànies i de l'estatge submontà	1
32.1131* Màquies d'alzina (<i>Quercus ilex</i>), calcícoles, de terra baixa i de la muntanya mediterrània	1
32.1134* Màquies de carrasca (<i>Quercus rotundifolia</i>), calcícoles, de les contrades mediterrànies i de l'estatge submontà	1
32.1151* Màquies amb barreja de carrasca (<i>Quercus rotundifolia</i>) i roure (<i>Quercus</i> spp.), de les terres mediterrànies	1
32.1152* Màquies amb barreja d'alzina (<i>Quercus ilex</i>) i roures (<i>Quercus</i> spp.), de les terres mediterrànies	1
32.11611* Màquies denses d'alzina (<i>Quercus ilex</i>) amb aspecte de bosc menut	1
32.11614* Màquies denses de carrasca (<i>Quercus rotundifolia</i>) amb aspecte de bosc menut	1
32.123 Màquies de llentiscle (<i>Pistacia lentiscus</i>), de terra baixa	1
32.1311 Cadequers (màquies o garrigues amb abundància de <i>Juniperus oxycedrus</i> arborescent), no litorals	1
32.1321 Savinoses (màquies o garrigues amb abundància de <i>Juniperus phoenicea</i> subsp. <i>phoenicea</i> arborescent), calcícoles, de les contrades mediterrànies no litorals	1
32.141 Màquies o garrigues amb pinastres (<i>Pinus pinaster</i>), esparsos	1
32.142 Màquies o garrigues amb pins pinyers (<i>Pinus pinea</i>), esparsos	1

Hàbitat

32.143 Màquies o garrigues amb pins blancs (<i>Pinus halepensis</i>), esparsos	1
32.145 Màquies o garrigues amb pins roigs (<i>Pinus sylvestris</i>) o pinasses (<i>Pinus nigra</i> subsp. <i>salzmannii</i>), esparsos	1
32.214 Garrigues dominades per llentiscle (<i>Pistacia lentiscus</i>), de les contrades mediterrànies càlides	1
32.2191 Garrigues de coscoll (<i>Quercus coccifera</i>), de les contrades mediterrànies càlides	1
32.2D* Altres menes de garrigues de les contrades mediterrànies càlides	1
32.341 Estepars dominats per estepa negra (<i>Cistus monspeliensis</i>), silícicoles, de les contrades mediterrànies marítimes	1
32.342 Estepars dominats per estepa borrera (<i>Cistus salvifolius</i>), silícicoles, de les contrades mediterrànies marítimes	1
32.348 Estepars d'estepa blanca (<i>Cistus albidus</i>), silícicoles, de terra baixa	1
32.36 Brolles baixes i obertes d'estepes (<i>Cistus</i> spp.), brucs (<i>Erica</i> spp.)..., silícicoles, de terra baixa	1
32.374* Brolles dominades per ginestell (<i>Sarothamnus catalaunicus</i>), silícicoles, de les contrades marítimes plujoses, als territoris ruscinic i catalanídic septentrional	1
32.41 Garrigues de coscoll (<i>Quercus coccifera</i>), sense plantes termòfiles o gairebé	1
32.42 Brolles dominades per romaní (<i>Rosmarinus officinalis</i>), calcícoles, de terra baixa	1
32.431 Estepars dominats per estepa blanca (<i>Cistus albidus</i>), calcícoles, de terra baixa	1
32.432 Estepars dominats per esteperola (<i>Cistus clusii</i>), calcícoles, de les contrades mediterrànies càlides	1
32.433 Brolles amb abundància d'estepa borrera (<i>Cistus salvifolius</i>), calcícoles, de terra baixa	1
32.45 Brolles baixes dominades per càdec (<i>Juniperus oxycedrus</i>), calcícoles, de terra baixa	1
32.461 Poblaments d'espígol mascle (<i>Lavandula latifolia</i>), calcícoles, sovint envaint prats o conreus abandonats, de terra baixa i de l'estatge submontà	1
32.4811* Argelagars (matollars de <i>Genista scorpius</i>), calcícoles, de terra baixa i de la muntanya mitjana	1

Hàbitat

32.4812* Matollars d'argelagó (<i>Genista hispanica</i>), calcícoles, de terra baixa i de la muntanya mitjana	1
32.4A11* Timonedes dominades per <i>Helichrysum stoechas</i> (sempreviva) o <i>Staezelina dubia</i> (pinzell) o <i>Phagnalon rupestre</i> ..., d'indrets secs de terra baixa i de l'estatge submontà	1
32.4A12* Matollars d'espernallac (<i>Santolina chamaecyparissus</i>), xeròfils i subnitrofils, de terra baixa	1
32.4A2 Matollars d'artemisa (<i>Artemisia</i> spp.), de terra baixa i de la muntanya mitjana	1
32.4A3 Matollars d'olivarda (<i>Inula viscosa</i>), dels camps abandonats, llits de rambles i rieres, terres remogudes..., de terra baixa	1
32.4B + 32.2121 Brolles amb dominància o abundància de bruc d'hivern (<i>Erica multiflora</i>), calcícoles, de les contrades marítimes	1
32.4C Brolles dominades per foixarda (<i>Globularia alypum</i>), calcícoles, de terra baixa	1
32.4D Timonedes dominades per cistàcies baixes (<i>Helianthemum syriacum</i> , <i>H. hirtum</i> ..., <i>Fumana ericoides</i> , <i>F. thymifolia</i> ...), calcícoles, d'indrets secs de terra baixa	1
32.4E Timonedes dominades per sanguinària blava (<i>Lithospermum fruticosum</i>), calcícoles, de terra baixa	1
32.4F Brolles amb abundància de bufalaga (<i>Thymelaea tinctoria</i>), calcícoles, de terra baixa	1
32.4G Bosquines dominades per matabou (<i>Bupleurum fruticosum</i>), sovint fent el mantell marginal d'alzinars, de terra baixa	1
32.4H + 32.274 Brolles dominades per gatosa (<i>Ulex parviflorus</i>), calcícoles, de les contrades mediterrànies	1
32.4J Brolles dominades per albada (<i>Anthyllis cytisoides</i>), calcícoles, de les contrades marítimes	1
32.631* Timonedes o brolles baixes amb abundància de sàlvia (<i>Salvia lavandulifolia</i>), espernellac (<i>Santolina chamaecyparissus</i>) i altres mates xeròfiles, calcícoles, de les muntanyes poc plujoses (i de terra baixa)	1
32.641* Boixedes (matollars de <i>Buxus sempervirens</i>) de la muntanya mitjana (i de les contrades mediterrànies)	1
32.66* Matollars prostrats (catifes) de boixerola (<i>Arctostaphylos uva-ursi</i>), de l'estatge montà, als Prepirineus i a les muntanyes catalanídiques centrals i meridionals	1

Hàbitat

32.A Ginestars de ginesta vera (<i>Spartium junceum</i>), de les contrades mediterrànies (sobretot les marítimes)	1
32.B ⁺ Bosquines de pi blanc (<i>Pinus halepensis</i>) procedents de colonització	1
34.32611 ⁺ 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	1
34.32612 ⁺ Prats calcícoles i mesoxeròfils, amb abundància de <i>Bromus erectus</i> i <i>Cirsium tuberosum</i> ..., de la muntanya mitjana poc seca, als territoris catalanídics meridional i central i al Montsec	1
34.332G1 ⁺ Prats basòfils i xeròfils, amb <i>Festuca ovina</i> , <i>Avenula iberica</i> , <i>Bromus erectus</i> , <i>Brachypodium phoenicoides</i> , <i>Seseli montanum</i> , <i>Teucrium pyrenaicum</i> (angelins)..., de l'estatge montà dels Pirineus	1
34.36 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	1
34.511 Llistonars (prats secs de <i>Brachypodium retusum</i>) amb teròfits, calcícoles, de terra baixa	1
34.5131 Prats de teròfits, calcícoles, de terra baixa, a la Mediterrània occidental	1
34.6321 ⁺ Prats oberts amb dominància de ripoll (<i>Oryzopsis miliacea</i>), dels camps abandonats, terres remogudes..., de terra baixa	1
34.633 Poblaments de càrritx (<i>Ampelodesmos mauritanica</i>), de les contrades marítimes càlides	1
34.634 Prats sabanoïdes d'abellatge (<i>Hyparrhenia hirta</i>), de vessants solells de les contrades marítimes	1
34.7133 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
34.721 Joncedes (prats, sovint emmatats, d' <i>Aphyllanthes monspeliensis</i>), calcícoles, de les contrades mediterrànies i de la muntanya mitjana poc plujosa	1
34.81 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	1

Hàbitat

35.122 ⁺ Prats silicícoles i mesòfils, amb <i>Agrostis capillaris</i> , <i>Festuca nigrescens</i> , <i>Anthoxanthum odoratum</i> (gram d'olor), <i>Galium verum</i> (espunyidella groga), <i>Genistella sagittalis</i> (gijol)..., dels estatges montà i subalpí dels Pirineus	1
35.123 ⁺ Prats silicícoles i mesòfils, amb <i>Agrostis capillaris</i> i <i>Genista tinctoria</i> , de l'estatge montà dels Pirineus	1
35.32 ⁺ Llistonars (prats secs de <i>Brachypodium retusum</i>), amb teròfits, silicícoles, de terra baixa	1
35.81 ⁺ 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	1
36.311 Prats de pèl caní (<i>Nardus stricta</i>) mesòfils, de l'alta muntanya pirinenca	1
36.312 Prats de pèl caní (<i>Nardus stricta</i>) higròfils, de l'alta muntanya pirinenca	1
36.314 Gespets (prats de <i>Festuca eskia</i>) tancats, de l'alta muntanya pirinenca	1
36.332 Gespets (prats de <i>Festuca eskia</i>) esglaonats, dels vessants solells, rostos, de l'alta muntanya pirinenca	1
36.3431 ⁺ Prats de <i>Festuca airoides</i> , de l'estatge alpí dels Pirineus	1
36.434 Prats d'ussona (<i>Festuca gautieri</i>) i comunitats anàlogues, calcícoles i mesoxeròfils, de l'alta muntanya pirinenca	1
37.1 Herbassars amb ulmària (<i>Filipendula ulmaria</i>) higròfils, i comunitats anàlogues, dels estatges montà i submontà	1
37.217 Jonqueres de <i>Juncus effusus</i> , molt higròfiles, dels estatges montà i subalpí	1
37.241 Jonqueres subnitròfiles, de sòls calcigats i temporalment inundats, de la muntanya mitjana	1
37.311 Herbassars graminoides amb alba roja (<i>Molinia coerulea</i>), higròfils i basòfils, de la muntanya mitjana	1
37.312 Herbassars graminoides amb alba roja (<i>Molinia coerulea</i>), higròfils i neutroacidòfils, de la muntanya mitjana	1
37.72 Herbassars subnitròfils de marges i clarianes forestals, en indrets ombrejats i frescals de la muntanya mitjana	1
37.88 Sarronars (comunitats dominades per <i>Chenopodium bonus-henricus</i>) i altres herbassars nitròfils d'alta muntanya	1
41.142 Fagedes mesòfiles latepirinenques	1

Hàbitat

41.1751 Fagedes calcícoles, xeromesòfiles, de la muntanya mitjana poc plujosa	1
41.7131* Boscos de roure martinenc (<i>Quercus pubescens</i>), calcícoles, de la muntanya mitjana, i comunitats equivalents	1
41.7713 Boscos de roure valencià (<i>Quercus faginea</i> o híbrids), calcícoles, de la muntanya mitjana poc plujosa (i de terra baixa)	1
41.9 Castanyedes, acidòfiles, de la muntanya mitjana i de terra baixa	1
42.413 Boscos de pi negre (<i>Pinus uncinata</i>) generalment amb neret (<i>Rhododendron ferrugineum</i>), acidòfils i mesòfils, dels obacs pirinencs	1
42.43 Pinedes de pi negre (<i>Pinus uncinata</i>), o repoblacions, sense sotabosc forestal	1
42.561 Boscos de pi roig (<i>Pinus sylvestris</i>), calcícoles i mesòfils, dels obacs de l'estatge montà dels Pirineus	1
42.5921* Boscos de pi roig (<i>Pinus sylvestris</i>), calcícoles i xeròfils, dels Pirineus	1
42.5922* Boscos de pi roig (<i>Pinus sylvestris</i>), neutrobàsòfils i mesòfils, dels Pirineus i de les contrades septentrionals	1
42.5B11* Boscos de pi roig (<i>Pinus sylvestris</i>), acidòfils i xeròfils, dels estatsges montà i submontà	1
42.5E Pinedes de pi roig (<i>Pinus sylvestris</i>), o repoblacions, sense sotabosc forestal	1
42.632 Boscos de pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>) dels Prepirineus, el territori ausossegàrric i les muntanyes mediterrànies septentrionals (fins a l'alt Gaià)	1
42.67 Pinedes de pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>), o repoblacions, sense sotabosc forestal	1
42.827* Pinedes de pinastre (<i>Pinus pinaster</i>), o repoblacions, sense sotabosc llenyós	1
42.8315 Pinedes de pi pinyer (<i>Pinus pinea</i>), sovint amb sotabosc de brolles o de bosquines acidòfiles, de la terra baixa catalana	1
42.8411* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de màquies o garrigues amb ullastre (<i>Olea europaea</i> var. <i>sylvestris</i>), margalló (<i>Chamaerops humilis</i>)..., de les contrades marítimes càlides	1
42.8412* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de garrigues de coscoll (<i>Quercus coccifera</i>), de les terres mediterrànies	1

Hàbitat

42.8413* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de màquies o garrigues d'alzinar o de carrascar	1
42.8414* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de brolles calcícoles, de les contrades marítimes	1
42.8415* Pinedes de pi blanc (<i>Pinus halepensis</i>), amb sotabosc de brolles calcícoles, de les contrades interiors	1
42.8417* Pinedes de pi blanc (<i>Pinus halepensis</i>) sense sotabosc llenyós	1
42.B3* Boscos mixtos de pi roig (<i>Pinus sylvestris</i>) i pinassa (<i>Pinus nigra</i> subsp. <i>salzmannii</i>)	1
43.7131* Boscos mixtos de roure martinenc (<i>Quercus pubescens</i>) i pi roig (<i>Pinus sylvestris</i>), calcícoles, de la muntanya mitjana	1
45.2161* Suredes amb sotabosc clarament forestal	1
45.2162* Suredes amb sotabosc de brolla acidòfila, de l'extrem oriental dels Pirineus i dels territoris ruscínic i catalanídic septentrional	1
45.3121* Alzinars de terra baixa, catalanooccitans	1
45.3123* Alzinars amb pins (<i>Pinus</i> spp.) de terra baixa	1
45.3131* Alzinars muntanyencs en terreny silici, catalanooccitans	1
45.3132* Alzinars muntanyencs en terreny calcari, dels Pirineus orientals i dels territoris ruscínic, olositànic i catalanídic	1
45.3133* Alzinars muntanyencs amb pins (<i>Pinus</i> spp.)	1
45.321 Bosquets d'alzines (<i>Quercus ilex</i>) que colonitzen ambients calents i sovint rocosos de la muntanya mitjana	1
45.3411 Carrascars iberoorientals, de les contrades interiors, a terra baixa	1
45.3415* Carrascars muntanyencs, pirinencs	1
53.62 Canyars (d' <i>Arundo donax</i>), de vores d'aigua	1
61.12 Pedrusques i clapers silícis, amb <i>Epilobium collinum</i> , <i>Galeopsis</i> spp. ..., de l'estatge montà	1
61.311 Pedrusques calcàries, amb <i>Stipa calamagrostis</i> , <i>Rumex scutatus</i> ..., de l'estatge montà poc plujós	1

Hàbitat

61.32 Pedrusques de la baixa muntanya mediterrània, catalanooccitanes	1
61.331* Pedrusques silícies, amb <i>Poa cenisia</i> , <i>Carduus carlinoides</i> ..., càlides i seques, de l'estatge alpí inferior (i del subalpí)	1
61.341 Pedrusques i clapers calcaris o esquistosos, amb <i>Iberis spathulata</i> , <i>Viola diversifolia</i> ..., de l'estatge alpí	1
61.342 Tarteres calcàries, amb <i>Crepis pygmaea</i> , de vessants rostos de l'alta muntanya	1
61.345 Tarteres calcàries, amb <i>Xatardia scabra</i> (julivert d'isard) o <i>Cirsium glabrum</i> ..., poc mòbils, de l'estatge subalpí	1
61.371* Caos de blocs silícis, colonitzats per falgueres, de l'alta muntanya	1
61.51* Terrers (badlands) calcaris, generalment margosos o bé guixencs, amb vegetació molt esparsa o quasi nus	1
61.52* Terrers (badlands) silícis, argilosos o gresencs, amb vegetació molt esparsa o quasi nus	1
62.1111 Roques calcàries amb vegetació casmofítica, termòfila, de les contrades mediterrànies	1
62.1115 Roques calcàries ombrejades, amb vegetació comofítica de moltes i falgueres, de les contrades mediterrànies	1
62.12 Roques calcàries, amb <i>Saxifraga media</i> , <i>Potentilla nivalis</i> , <i>P. alchemilloidis</i> ..., de l'alta muntanya pirinenca	1
62.151 Roques calcàries, amb <i>Potentilla caulescens</i> , <i>Saxifraga longifolia</i> , <i>Asplenium fontanum</i> ..., de l'estatge montà i de les muntanyes mediterrànies	1
62.152 Roques calcàries ombrejades i sovint humides, amb diverses falgueres <i>Cystopteris fragilis</i> ..., dels estatges montà i subalpí	1

Hàbitat

62.1C* Roques calcàries ombrejades, amb vegetació comofítica de moltes i falgueres, de l'estatge montà i de la muntanya mediterrània	1
62.211 Roques silícies, amb <i>Androsace vandellii</i> ..., de l'alta muntanya	1
62.26 Roques silícies, amb asarina (<i>Antirrhinum asarina</i>)..., de l'estatge montà plujós (i dels llocs frescals de terra baixa)	1
62.28 Roques silícies, càlides i seques (amb <i>Cheilanthes tinaei</i>), de les contrades mediterrànies	1
62.2A* Roques silícies ombrejades, amb vegetació comofítica de moltes i falgueres, de l'estatge montà	1
62.2B* Roques silícies ombrejades, amb vegetació comofítica de moltes i falgueres, de les contrades mediterrànies	1
62.41 Roques calcàries colonitzades per líquens, no litorals	1
62.42 Roques silícies colonitzades per líquens, no litorals	1
62.51 Roques calcàries humides i degotalls, amb falzia (<i>Adiantum capillus-veneris</i>), de les contrades mediterrànies	1
62.7* Roques i murs amb vegetació subnitròfila	1
63.1 Congestes permanents o quasi	1
63.2 Glaceres rocalloses	1
65.4 Coves i avencs	1

62.7* Roques i murs amb vegetació subnitròfila [Alòs d'Isil]

Annex 3. CATEGORIES UICN (espècies)

Figura 1 (annex 3) Estructura de les categories de la Unió Internacional per a la Conservació de la Natura (IUCN) per avaluar l'estat de conservació de les espècies (versió 3.1, any 2001).

Taula 1 (annex 3) Resum dels criteris proposats per la Unió Internacional per a la Conservació de la Natura per avaluar l'estat de conservació de les espècies (versió 3.1, any 2001).

Tabla 1. Resumen de los criterios y subcriterios utilizados para adjudicar las categorías UICN (2001)

CRITERIOS (A-E)	EN PELIGRO CRÍTICO	EN PELIGRO	VULNERABLE
A. Reducción del contingente total de individuos maduros			
1. Reducción reversible y detenida	> 90% en 10 años o 3 generaciones	> 70% en 10 años o 3 generaciones	> 50% en 10 años o 3 generaciones
2. Reducción en curso	> 80% en los últimos 10 años o 3 generaciones	> 50% en los últimos 10 años o 3 generaciones	> 30% en los últimos 10 años o 3 generaciones
3. Reducción proyectada	> 80% en los últimos 10 años o 3 generaciones	> 50% en los últimos 10 años o 3 generaciones	> 30% en los últimos 10 años o 3 generaciones
4. Reducción en curso y proyectada	> 80% en los últimos 10 años o 3 generaciones, incluyendo tiempo pasado y futuro	> 50% en los últimos 10 años o 3 generaciones, incluyendo tiempo pasado y futuro	> 30% en los últimos 10 años o 3 generaciones, incluyendo tiempo pasado y futuro
Estos cuatro subcriterios han de basarse en alguno de los siguientes elementos: (a) observación directa; (b) índice de abundancia apropiado para el taxón; (c) reducción del área de ocupación; (d) niveles de explotación reales o potenciales; (e) efecto de taxones introducidos, hibridación, patógenos, contaminantes, competidores o parásitos.			
B. Distribución geográfica reducida (*)			
1. Extensión de presencia	< 100 km ²	< 5.000 km ²	< 20.000 km ²
2. Área de ocupación	< 10 km ²	< 500 km ²	< 2.000 km ²
Y al menos dos de los siguientes subcriterios:			
(a) Fragmentación severa o	1 sola localidad	No más de 5 localidades	No más de 10 localidades
(b) Disminución continua basada en: (i) extensión de presencia; (ii) área de ocupación; (iii) área, extensión y/o calidad del hábitat; (iv) número de localidades o poblaciones; (v) número de individuos maduros.			
(c) Fluctuación extrema basada en: (i) extensión de presencia; (ii) área de ocupación; (iii) número de localidades o poblaciones; (iv) número de individuos maduros.			
C. Número de individuos maduros y disminución continua			
	<250	<2.500	<10.000
Y alguno de los siguientes subcriterios:			
1. Disminución continua	25% en 3 años o 1 generación	20% en 5 años o 2 generaciones	10% en 10 años o 3 generaciones
2. Disminución continua observada, proyectada o inferida y una de las siguientes características:			
(a) Estructura de la población en una de las dos opciones siguientes			
(i) Ninguna población contiene más de:			
	50 individuos	250 individuos	1.000 individuos
(ii) Está en algunas población al menos el:			
	90% de los individuos	95% de los individuos	100% de los individuos
(b) Fluctuaciones extremas en el número de individuos maduros			
D. Número de individuos maduros			
	<50	<2.500	1. <1.000 2. Área de ocupación <20 km ² o menos de 5 localidades, con amenazas constatables
E. Análisis cuantitativo que señale la probabilidad de extinción			
	50% en 10 años o 3 generaciones	20% en 20 años o 5 generaciones	10% en 100 años

(*) Extensión de presencia es el área contenida en el polígono dibujado con los puntos periféricos que unen los lugares donde se presenta un taxón. Área de ocupación es el área donde realmente se encuentra el taxón, ya que la extensión de presencia puede incluir zonas donde no se encuentre o donde el hábitat no sea el adecuado.

Annex 4. ESTAT DE CONSERVACIÓ (EC)

Metodologia proposada per avaluar l'estat de conservació dels hàbitats (EC), basada en altres treballs que han abordat la mateixa qüestió i que han estat desenvolupats principalment pel GAVRN de Navarra (García-Mijangos et al., 2004; Olano et al., 2003). Alguns aspectes per dur a terme aquesta valoració són directament observables a les ortoimatges (densitat de les capçades, presència de pistes i camins, clarianes...). De tota manera, el treball de camp s'ha d'utilitzar en molts altres casos.

Els criteris per a valorar l'estat de conservació s'han establert considerant 4 grans tipus d'hàbitats (als hàbitats en què hi domini la vegetació nitròfila o les construccions humanes es qualificaran amb un 0 –no procedeix l'avaluació–):

- **A. Boscos**
- **B. Matollars**
- **C. Pastures**
- **D. Altres tipus d'hàbitats**

Criteris per a adjudicar un valor d'estat de conservació (EC) a un hàbitat concret en un indret determinat:

A. BOSCOS

Es consideren boscos les formacions forestals en què el recobriment de l'estrat arbori (fracció de cabuda coberta –Fcc–) és superior al 20% ($F_{cc} > 20\%$).

EC = 3 quan s'acompleixin **tots** els criteris següents:

- Criteris verificables a partir de la cartografia:
 - 1 - Fcc superior al **60%**, excepte quan el bosc es desenvolupi sobre afloraments rocosos o altres condicions naturals que impliquin Fcc més petites.
 - 2 - Recobriment de les espècies arbòries principals de l'hàbitat superior al **75%**.
 - 3 - Absència d'indicis d'explotació intensa en més del **75%** del polígon.
 - 4 - Recobriment d'espècies forestals exòtiques inferior al **10%**.

- Altres criteris a considerar si hi ha informació

5 - Classes d'edat: existència evident de diferents classes d'edat ben representades.

6 - Presència de fusta morta.

7 - Presència d'arbres vells o d'arbres aptes per a refugi de fauna.

8 - Estructura i composició florística del sotabosc pròpia de l'hàbitat

EC < 3 (Bosc amb signes evidents d'alteracions antròpiques)

- Criteris verificables a partir de la cartografia:

1 - Camins forestals, vies per treure fusta.

2 - Aclarides (Fcc < 60%, sempre que no sigui propi de l'hàbitat).

3 - Estat del bosc en boscos joves i densos.

4 - Erosió del sòl a causa del bestiar.

- Altres criteris a considerar si hi ha informació:

5 - Absència de regeneració per pastura de fulles i brots tendres.

6 - Corriols generats per la pastura (en boscos densos).

7 - Presència d'arbres podats.

8 - Matollar arbrat (explotació per llenya i carbó).

9 - Rels dels arbres al descobert per erosió antròpica.

10 - Troncs i rels cremades, cendres al sòl.

11 - Estructura (mida i recobriment) i composició florística del sotabosc diferent a l'òptima, segons les condicions ecològiques.

12 - Classes d'edat homogènies.

13 - Absència de fusta morta, arbres vells o arbres aptes per a refugi de fauna.

EC = 2 — Si es dóna un criteri amb intensitat mitjana (entre el 25 y el 50 % del bosc)

EC = 1 — Si es dóna un sol criteri amb intensitat alta (> 50% del polígon cartografiat)

EC = 1 — Si es donen dos o més criteris amb intensitat mitjana o alta

EC = 2 — Recobriment d'espècies forestals exòtiques entre el 10% i el 30%

EC = 2 — Recobriment d'espècies forestals exòtiques superior al 30%

Exemples:

- Polígon amb espècies exòtiques >10% y < 30%: **EC = 2**
- Polígon amb espècies exòtiques >10% y < 30% en bosc jove: **EC = 1**
- Polígon amb camins forestals en el 30% de la superfície i clarianes en el 60%: **EC = 1**

B. MATOLLARS

Es consideren matollars les formacions arbustives en què el recobriment d'espècies llenyoses és superior al 20%

EC = 3 quan s'acompleixin **tots** els criteris següents:

- Criteris verificables a partir de la cartografia:
 - 1 - Matollar dens (recobriment superior al **60%**, excepte quan es desenvolupi sobre afloraments rocosos o altres condicions naturals que impliquin densitats menors).
 - 2 - Absència d'indícis d'explotació intensa en més del **75%** del polígon.
- Altres criteris a considerar si hi ha informació:
 - 3 - Estructura i composició florística pròpia de l'hàbitat.

EC < 3 (matollars amb signes evidents d'alteracions antròpiques)

- Criteris verificables a partir de la cartografia:
 - 1 - Sòl erosionat a causa de la sobrepastura o a altres factors.
 - 2 - Evidències d'incendis.
 - 3 - Desbrossades no recents.
- Altres criteris a considerar si hi ha informació:
 - 4 - Pastura de branques i fulles excessiva.
 - 5 - Presència d'arbres disseminats.
 - 6 - Estructura (talla i recobriment) i composició florística diferent a l'òptima segons les condicions ecològiques.
 - 7 - Altres evidències de cremes (branques inferiors cremades, cendres al sòl...).

EC = 2 — Si es dóna un sol criteri, amb intensitat mitjana (menys del 50% del polígon)

EC = 1 — Si es dóna un sol criteri, amb intensitat alta (més del 50% del polígon)

EC = 1 — Si es donen dos o més criteris, amb intensitat mitjana o alta

EC = 2 — Polígon amb un 50% - 75% de recobriment de matollar en un estat òptim

EC = 1 — Polígon amb un 25% - 50% de recobriment de matollar en un estat òptim

C. PASTURES

Es consideren pastures les formacions herbàcies on el recobriment de plantes llenyoses és inferior al 20%. Els prats de dall i altres hàbitats afins del grup de codi 38 no s'inclouen en aquest apartat

EC = 3 quan s'acompleixin **tots** els criteris següents:

- Criteris verificables a partir de la cartografia:
 - 1 - Absència d'indicis d'explotació intensa en més del **75%** del polígon.
- Altres criteris a considerar si hi ha informació:
 - 2 - Estructura i composició florística pròpia de l'hàbitat.

EC < 3 (pastures amb signes evidents d'alteracions antròpiques)

- Criteris verificables a partir de la cartografia:
 - 1 - Roderes de cotxes.
 - 2 - Proliferació de camins produïts pel bestiar.
 - 3 - Punts d'acumulació de bestiar (vora basses, fonts, cledes...).
- Altres criteris a considerar si hi ha informació:
 - 4 - Sòls erosionats.
 - 5 - Presència d'espècies indicadores de sobrepastura.
 - 6 - Disminució del recobriment d'espècies característiques de l'hàbitat.
 - 7 - Adobats i ressembres freqüents.
 - 8 - Cremes reiterades.

EC = 2 — Si es dóna un sol criteri, amb intensitat mitjana (menys del 50% del polígon)

EC = 1 — Si es dóna un sol criteri, amb intensitat alta (més del 50% del polígon)

EC = 1 — Si es donen dos o més criteris, amb intensitat mitjana o alta

D. ALTRES TIPUS D'HÀBITATS

SALZEDES

L'estat de conservació s'avalua a partir del recobriment (C) i la densitat (D) de l'estrat superior. Pel que fa a la densitat, està directament relacionada amb l'edat dels salzes; així, de manera general, les salzedes constituïdes per exemplars joves són més denses que les formacions madures.

valor	recobriment (C)	densitat (D)
1	< 60%	Densitat alta, exemplars molt joves i molt junts, tots de la mateixa edat
2	entre 60% i 75%	Densitat mitjana, exemplars de diferents edats, amb més distància entre ells
3	> 75%	Densitat baixa, exemplars madurs amb individus relativament separats

L'Estat de Conservació (EC) s'obté de la següent manera:

$$\mathbf{EC = 1} - C + D \leq 2$$

$$\mathbf{EC = 2} - 3 < C + D < 4$$

$$\mathbf{EC = 3} - C + D \geq 5$$

BARDISSES

L'estat de conservació s'avalua a partir del recobriment (C) de l'estrat arbustiu i de l'estructura (E) de l'hàbitat. Pel que fa a l'estructura, es té en compte el desenvolupament dels diferents arbustos, la presència de lianes i la seva impenetrabilitat.

valor	recobriment (C)	estructura (E)
1	< 60% o arbustos aïllats dispersos	Estructura simple: arbusts joves, absència de lianes
2	entre 60% i 75% o arbustos fent grups més o menys dispersos	Estructura de complexitat mitjana: arbusts més desenvolupats barrejats, presència de lianes
3	> 75% o arbustos fent grups amb continuïtat entre ells	Estructura complexa

L'Estat de Conservació (EC) s'obté de la següent manera:

$$EC = 1 - C + E \leq 2$$

$$EC = 2 - 3 < C + E < 4$$

$$EC = 3 - C + E \geq 5$$

MOLLERES

Es prendran en consideració especialment els següents factors:

- 1 - Sobrepastura (plantes menjades, presència d'espècies nitròfiles i de les pastures circumdants, alta presència de defecacions)
- 2 - Presència de camins o corriols
- 3 - Trepig excessiu per part del bestiar
- 4 - Àrees erosionades

Amb presència d'algun d'aquests factors, **EC < 3**. Segons la intensitat, **EC = 2** o **EC = 1**

HÀBITATS RUPÍCOLES O GLAREÍCOLES

En condicions normals, **EC = 3**, excepte si hi ha senyals de sobrepastura (plantes menjades, nitrificació...) que llavors el valor serà **EC = 2**.

PRATS DE DALL I HÀBITATS AFINS

Es tindran en compte els següents factors:

- 1 - Superfície ben definida (marges) y homogènia
- 2 - Presència d'espècies pròpies i amb presència escassa d'espècies banals
- 3 - Recobriment del sòl completa (sense àrees amb sòl exposat)
- 4 - Evidència de que estiguin en actiu (adobats, dallats...)

Si es donen **totes** aquestes condicions, **EC = 3**

FALGUERARS

Es tindran en compte els següents factors:

- 1 - Superfície ben definida i aspecte homogeni
- 2 - Continuitat espacial. Poca presència d'arbusts o fragments de pastura (<25%)
- 3 - Sense evidències de cremes recents
- 4 - Sense evidència de pastura

Amb **totes** aquestes condicions, **EC = 3**. Amb una o dues condicions sense complir, **EC = 2**. Amb més de dues condicions sense complir, **EC = 1**.

