
Ifj • r - R K V I S I ' A Dll G H Í O N A • * NÚM. ^I f i i;i:Nl,H-Vi:Hlii;ií 2 0 0 1 * t' REPORTATGE

Reporta tge

A,

ber
"tffBSP-

v.//n

rre'hy
guerra

Salvador Cargol

L'interrogant sobre el futur que s'ha de donar ais

terrenys que va ocupar l'estació transmissora Radio Liberty a

País és, sens dubte, un efecte col-lateral de la guerra freda.

Les antenes continúen sent el testimoni mes visible a Girona

de l'anomenada "política de blocs» que va regir la política

internacional des deis anys quaranta fins a la caiguda del Mur

de Bedín. Va ser TAdministració Clinton la que, ja els anys

noranta, va prendre la decisió de tancar les infraestructures

propagandístiques que els nord-americans havien instal-lat en

diferents paísos europeus perfer arribar la seva veu al cor de

l'antiga Unió Soviética. Des del punt de vista técnic, País era

un lloc excel-lent per ais seus interessos. Pero ara els nord-

americans ja no hi son. El que queda son mes de 300.000

metres quadrats de terreny verge davant la platja i 20 torres

transmissores que es comencen a rovellar. Qué cal fer en

aquests terrenys i amb les torres son les dues preguntes que,

des de l'any passat, están sobre la taula. Intentem veure qué

s'haditi qué s'hafet fins ara sobre la qijestió.tenint en comp-

te la dificultat que suposa escriure sobre un tema sotmés a

novetats i aportacions prácticament cada setmana.

Dublés sobre els terrenys

Per ais qui tinguin dubtes sobre la titularitat deis terrenys, cal

situar-se a mitjan década deis cinquanta. La Central

d'lntel-ligéncia Americana (CÍA) i l'Amerlcan Commitee for Libe­

ration from Bolchevique (Amcomlib) van posar els ulls sobre

uns terrenys de País registrats amb el nom d'Arenales del Mar,

propietat de la familia Coll Mundet. Un membre d'aquesta

familia vivía liavors a América del Nord, i a través d'ell, segons

REPORTATGE • p - R H V I S I A Dr. GiliONA •* NiJM. j . i í i t;i.:Nl-,ií-i-iiiiKLk 20u,i f- 17

sembla, es van fer els primers contactes. La zona era óptima

des del punt de vista técnic per ais interessos americans, que

hi volien instal-lar una estació transmissora per emetre propa­

ganda anticomunista a l'URSS. Com que la legislado franquis­

ta impedia que els estrangers adquirissin cap pam de sol

espanyol, la compra es va fera través de l'Estat. Era l'any 1957,

i pels terrenys es van pagar gairebé vuit milions de pessetes.

Josep Maria Llinás Lagrava, que ara té 72 anys, ho recorda per-

fectament perqué ell va ser el primer administrador de Radio

Liberty. «Jo llavors no sabia que alió era de la CÍA", explica. Els

diners procedien del Banco Exterior de España i l'operació la va

registrar un notari de Madrid. Ulnas Lagrava va portar a regis­

trar l'escriptura al Registre de la Propietat de la Bisbal. "Llavors

vuit milions eren molts diners!». L'Estat espanyol i la societat

Amcomlib van signar un conveni d'arrendament, que es va anar

prorrogan! fins al 1995. Aquest any es va obrir un procés que

va portar a transferir les instaMacions i el solar a RNE. Radio

Liberty va plegar, amb una última emissió el 31 d'octubre. a les

dotze de la nit. Van indemnitzarel personal i després va gestio­

nar l'estació roficina Internacional de Comunicació (IBB). A

partir del 3 de novembre, a les vuit del matí, no era Radio

Liberty que emetia, sino la mateixa IBB. L'emissora va deixar

d'emetre el 25 de maig de 2001. Pero el conveni tenia de ter-

mini l'any 2015.

Ball de propostes

De llavors engá, les administracions central, autonómica i

municipal, així com entitats ecologistes i la mateixa universi-

tat, han comen^at a posar fil a l'agulla, amb diverses inlclati-

ves i propostes de futur, sovint enfrontades. El 17 d'agost de

2001, l'Ajuntament de País, govemat per CiU. convoca un

acte informatiu sobre el futur de la zona. Recorda que el pía

urbanístic permetria edificar un deu per cent deis terrenys, i

proposa construir-hi diverses infraestructures per facilitar

l'accés a la platja, Dos dies després, l'Ajuntament afirma que

no té intenció d'edificar-hi. L'equip de govern es nega a

incloure els terrenys en el Fia d'Espais d'lnterés Natural

\[

- -

V-o

tfí

1

1. i

0- f.

/ .

1 . 1 .

r

• ,' - 5 1

• M . H'

m "^•

ffi""'' •

I':;

]S <-lí^i;v[^TA DK CJiuüNA •* M M - - : K I C I M !i-n.imi K 2OU.I •• f- REPORTATGE

(PEIN), mentre que l'oposició {UPM) demana la inclusió en el

PEIN per evitar respeculació urbanística. El 12 de setembre

de 2001 el pie del Senat aprova una moció que insta el

govern estatal a iniciareis trámits per a la cessió deisterrenys

per a üs públic, La iniciativa padamentária la defensa el

senador de CiU per Girona Salvador Servia. La moció s'apro-

va amb una esmena del PP que matisa que la cessió ha de

condicionar-se al seu ús públic i no urbanístic. El 6 de marg

de 2002 el Parlament cátala insta el Govern a incloure la

zona de Radio Liberty en el PEIN, a no permetre un port al

Racó, i a iniciar el trámit per desmantellar les instal-lacions.

La proposició la presenten PSC-CpC, ICV, ERG i PP El 28 de

marg de 2002 el Padament insta el Govern a negociar mesu­

res amb el Govern de l'Estat perqué els 333.615 metres qua-

drats deis terrenys siguin cedits a l'Ajuntament de País, a la

Generalitat o a un possible consorci entre ambdues institu-

cions per garantir-ne l'ús públic i la preservado. També insta

a donar ais terrenys la figura de protecció mes adient entre

les definidos per la Llei d'espais naturals de Catalunya. Per la

seva part, el 9 de juliol de 2002, els Estats Units acorden

amb l'Estat espanyol la seva desvinculació total de les

instal-lacions. Rescindeixen el contráete d'arrendament que

tenienfinsal2015. L'l d'agostde2002 el consellerd'Econo-

mia, Francesc Homs, es mostra convengut que l'Estat cedirá

els terrenys a la Generalitat, la qual s'hauria de fer carree del

desmantellament de les instal-lacions. El Govern cátala

compta tancar el setembre del 2002 un acord amb RNE i

l'Estat per desmantellar les antenes, acord que no ha arribat.

Dos dies mes tard, el 10 d'agost, l'equip de govern de País

critica haver quedat al marge de les negociacions per decidir

el futur de l'estació transmissora. També proposa declarar els

terrenys «zona verda» i fer-hi "itineraris, árees de picnic,

zones d'aparcament i una carretera per connectar les dues

platges". El mateix dia. tres biólegs de la UdG publiquen un

article en qué defensen que la preservado natural d'aquesta

zona verge és incompatible amb l'afluéncia de gent i banyis-

tes, i en redamen un ús restringit. El 5 d'octubre el PP de

Girona defensa que ha de ser TEstat i no la Generalitat qui es

REPORTATGE «• Kl-VISIA D I ; CIllfONA * M M , :;|t> t.liNhlí-|li|i|U:l< 2uo i * - [y

Qué s'ha de fer amb els 300.000
metres quadrats de terreny disponible

i amb les 20 torres transmissores?

quedi els terrenys i desmantelli les instal-lacions. El 23 d'octu-

bre, la Comissió de Medi Ambient del Congrés aprova procedir

al desmantellament «al mes aviat possible», i portar a terme

les actuacions necessáries per garantir, en coordinació amb la

Generaiitat, l'accés al domini pOblic maritimoterrestre amb la

«máxima preservado» de l'entorn natural. El 31 d'octubre el pie

de TAjuntament de País aprova per 5 vots a favor (CiU} i 4 en

contra (UPIVl) un canvi de qualificació deis terrenys de Radio

Liberty. Fins ara eren "Urbanitzables no programat", amb un

10% d'aprofitament, i passen a ser «zona verda». S'hi presen­

ten dues al-legacions que no es teñen en compte, Tuna de

l'oposició, partidaria d'incloure la zona en el PEIN, i l'altra de

Rosa Coll Uac, mare de Baltasar Parera -propietari del Club de

Golf de País-, en representado de la familia expropietária deis

terrenys (familia Coll Mundet). Aquesta part reclama la restitu-

ció deis terrenys a la seva propietat i ai-leguen que i'any 1957

"els van forgar a vendré». Parera diu que ho pot demostrar. L'l l

de novembre el ministre de Medi Ambient, Jaume Matas,

sol-licita a la direcció general de Patrimoni de l'Estatla incorpo-

ració deis terrenys al domini públic maritimoterrestre. Es tracta

d'una finca afectada per la Llei de Costes.

Una «illa vergel*

Si en una qüestió hi ha coincidencia és que la instal-lació

nord-americana ha permés conservar verge una illa de

terreny enmig d'una zona molt urbanitzada. Tenint en compte

el que ha passat en altres indrets de la Costa Brava, s'entén

el pessimisme d'alguns. Josep Comas (UPM) no és optimista:

"Mosaltres demanem que s'inclogui en el PEIN perqué amb

Tactual govern (CiU) els grups de pressió d'aquest sector son

espantosos». Malgrat les diferents resolucions aprovades

que demanen la protecció de la zona, Comas veu «una mica

difícil" preservar els terrenys. Defensa que la qualificació de

«zona verdaii de l'Ajuntament ha d'incorporar un pía d'usos,

que preveu convertir els terrenys en un "pare de mar», amb

una zona lúdlca i una serie d'intervencions que suposen

"transformarla zona».

flñblÓ LiKRTY
Wt*í . [M:wy CÍUTT D
OeiTMUNirn II iWCMllKlKH OanTCH
•Mso lAHc H a. ocnuiun

Wc are pleascd to verify your
recepiionof

RFE - RL- RFA muismission

Daic: 15

Frcquency:

Transmlttcrsiic:
Biblls/Gemanjr
Gloria / Pomisal

lÍK41x

Pttmi shows iraiumlDCT suüoo in
PlB^ de Píls/Spain - 4I.59N 03.12E

To:

Holzkirchcn / Gcnnany
Maxoquelra / Poctugal

Lamperthclm / acimany
Pals/SpaiD

'~TD BEEK. RÉCEME ANDftVART DFDnLUTKMMODEAS-nEaARDlfSSCF FnCNHERS.'
M w i M D K I V U S I ot HuTun ItigMi

r"
RADIO LIBERTY

Abril Tí J|H-=- m^áí

1 B 3 4
6 e 7 8 g 10 11

1& 13 14 15 IB 17 IB
IBSa B1S2B3B4a5
E6E7aeBg3D

."

fM wiitaMhk-
itit\' • > * ' ^ ^

••^ ijj v\ tu

^
^
i

R j V ^ H n l
is ep m

^ y V.
« « • > • •

'̂ ^̂ 1

R1 ^ ^ 1

; a
í j ^H —'

íi

¿}í

•lí'

4
1

RADIO FRGG 6URQPe
RADIO LIBGRTY

20 -F- [Í^BVISTA DIZ GmONA •» NÚM. 216 (;hNi:i i- l IÍUIÍI.ÍH 2003 J»» t' REPORTATGC

Radio Libertyr per dins

Per motius técnics que teñen a veure amb el rebot del se-

nyal radiofonic, País era un lloc idoni, que permetia emetre

informado proamericana al bloc comunista. Les ones de

Radio Liberty arribaven a l'URSS, cobrien mes de la meitat

de Sibéria i enviaven rúltim rebot a Alaska.

Des de 1959 Antoni Castejón s'ocupava del manteni-

ment deis transmissors, i amb els anys va arribar a dirigir

diversos departaments, «Els programes es feíen a Munici', i

cada dia s'enviaven les cintes, «uns rotlles enormes», a

Barcelona. A País es confeccionava la programado en els

diferents idiomes: rus, bielorús, ucrania, kyrgyz, tajik,

uzbek, estonia, lituá, turkmev, tatar-bashkim, latuain i fins

a 13 llengües.

El govern franquista demanava la traducdó de tot el

que felá referencia a Espanya. La programado incloTa un

espai cultural, un de religiós i informatius. Les notídes arri­

baven Via teléfon. Peí que fa a l'ambient laboral, Castejón

assegura que allá dins no esvivia l'ambient de la Guerra

Freda. «Hi havia gent molt diversa, des de persones que

havien estat a la División Azul fins a comunistes». Alguns

d'aquests eren espanyols que de petits havien anat a Rus-

sia i havien tornat, aixo sí, amb un alt grau de formado.

D'altres eren dissidents convertits en locutors, i d'altres

duien a ('esquena un passat de camps de concentrado. En

contra del que pugui semblar, «no hi havia gaires ameri-

cans, només un 10% de les 280 persones que hi treballa-

ven ho eren».

Jaume Ferrer també es va encarregar un temps del man-

teniment de les emissores. «Havíem de canviar de freqüéncia

i d'idioma en fundó de la pauta decidida des deis estudis de

l'emissora, que estrobaven a Munic^

Fen-er explica que els locutors utilitzaven molts idiomes.

«Nosaltres no enteníem res, pero sí que recordó que el locutor

rus sempre feia la sensadó que esteva escridassant algú.

Nosaltres sentíem si el so era distorsionat o no, pero no entení­

em res del que deien». Entre idiomes de paísos tan llunyans,

Ferrer recorda que algunes instruccions técniques per fer el

seguiment de les emissores estaven escrites en cátala.

REPDRTATGE ' * * • R t lV lSTA Dl i C i iUÜNA • * M J M . _;iri (; i ;Nl :H-| - i ; i iHI 'H 20CIÍ •f' 21

La instaMacíó nord-americana
ha permés conservar verge una illa

enmig d'una zona molt urbanitzada

El senador de CiU Salvador Servia, en canví, assegura

que la postura de l'Ajuntament de País «no s'ha mogut», i és la

de donar "ús públic» ais terrenys i preservar-los com a zona

verda, aixó sí, sense edificar-hi.

Per la seva part la diputada del PP Alicia Sánchez Cama-

cho ha recordat que el Congrés ha aprovat una proposició no

de llei per la qual s'insta a dur a terme al mes rápidanient pos-

sible el desmantellament de les estructures i les InstaMacions

i a «dura terme les actuacionsnecessáries per garantir l'accés

al domini públic maritimoterrestre amb la máxima preservado

de l'entom natural». El PP gironí defensa que les antenes no

teñen «cap futur» i s'han d'enderrocar.

Uuís Vilar, del Grup de Recerca de Rora i Vegetado de la

Universitat de Girona.és autor amb J.GestiiJ.Fontd'unartide

titulat «Radio Liberty, rúnica platja sorrenca verge del litoral

gironí", on es defensa que «el manteniment del paisal^e natu­

ra! existentes incompatible amb qualsevol ús que comporti el

trepig i la presénda de banyistesi^. És a dir, és incompatible

amb «l'ús públic» generalitzat. L'article reivindica la necessitat

de «preservar un paratge tan singular i del qual ja no en queda

cap mes retall ben conservat a les platges». També critica les

intendonsde l'Ajuntament de País perqué«hi ha moltes altres

platges peranara prendre el sol i banyar-se». I hi afegeix: «En el

futur, que esperem proper, quan la consciéncia per a la protec-

dó del medi ambient augmenti i la moda de bronzejar-se vagi

de balxa, de ben segur que es recuperaran moltes platges per

tal que hi torni a créixer la vegetado primitiva». Tots tres autors

son partidaris de Taccés restringit a la zona, «Iliure de cotxes i

de banyistes" i proposen la construcció de passeres de fusta

pera visites guiades. Perdescomptat, demanen el desmante­

llament de les antenes «amb molta cura».

Vilar fa un pas mes. Afirma que els ajuntaments «no

teñen cap sensibilitat i només pensen a augmentar el nom­

bre d'habitants i fer mes cases. No teñen en compte que hi ha

zones que no s'han d'urbanitzar». Creu que la dedaració de

"Zona verda» será contraproduent perqué, en general, «quan

un bióleg et parla d'una zona verda testa parlant de plantes

autoctones; quan un regidor et paria de "zona verda", t'está

parlant de camps de golf".

póüdincKÍondlcí voliD,
n ñ f l Ealfikfii vdoJot ir ^ . ' • ' " ^
ASma vtdmu un v6cu, V ~ - N J
orí luÜMmburgMu
WouOfFranconiai.

iination6\a vaUtl,
kutO runfi vOdwkte lu ,
franlcoiwkÑlv,
raloromdnuvalodá u i .
pilnTgdi t i d x t i f t j ^ i ponwto

. - " V -

^^

/ • N̂

li, fcopó op 5 mffi., chivo
Spflnifé. VolKÍo fljvo ipAnu
volodai, katow^lam ir p loM i
volodoi pi«ili»tal«i>a.
N«Joiíái ¿ilvo Olí FroiKÍiñ,
U\ir ria^ibu moifiV

21 f-lí.nvis-]"A D I ; C ' T I H O N A - * N i \ i . 2 i6 C , I , M ; I Í - I i:nNi:ií ^ d o í - » T- REPORTATGE

El que els tres biólegs demanen preservar és un ecosiste­

ma amb dos ambients: la cresta de la duna, amb el borró,

una planta d'arrels llargues, i la rereduna. on domina la cru-

cianel-la marítima. També hi destaca la presencia, a la rere-

duna, de l'estaquis marítima, que només es pot localitzar a

Sant Pere Pescador,

La posició de l'Associació de Naturalistas de Girona no és

igual. Per a Enric Pardo (IVC), fins fa poc responsable de Tasso-

ciació, cal buscar un «punt intermedi» entre les intencions de

rAjuntamentielPEIN.'iElmésimporiíantésprotegirlesdunesila

zona boscosa", afimia. Pardo posa Texemple del que s'ha fet a

Empúries, és a dir, la protecció de les dunas, amb una zona

museítzada amb una passera de fusta. Pero no és partidari de

situar els terrenys en el PEIN, Considera suficient la declaració de

"Zona verda" sempre que hi hagi una cláusula que invalidi qual-

sevoi altre ús que no siguí l'establert pera zona verda protegida.

A mes, opina que el centre emissor es podria conservar, fins i tot

les antenes, pero recorda que aixó requeriría un manteniment.

Unmuseuúnical món

També és partidari de conservar les antenes i el centre emis­

sor el rector de la UdG, Joan Batlle, que ha advertit que des-

mantellar-les será «un error greu». perqué es tracta «d'un

museu víu únic al món». Batlle creu que és compatible la cre-

ació d'un centre internacional d'estudi de les comunicacions

radiofóniques amb la protecció máxima de l'entorn i també

l'estudi de l'ecosistema, Diferents sectors ecologistes criti­

quen la seva proposta de mantenir les antenes, per Timpacte

visual que representa. Batlle argumenta que hi ha mes

impacte visual a llocs com Uoret.

Entre els partidaris de preservar l'ecosistema de la zona hi

ha treballadors de Radio Liberty, que recorden el respecte que

els nord-americans tenien per aquell entorn, En aixo coincidei-

xen Albert Castejón i Jaume Ferrer. Castejón, enginyer técnic

que va treballar a Temissora des del 1959 fins al 2001, explica

que hi ha 20 torres, la mes alta de les quals fa 166 metres i la

mes baixa, 51 metres. Recorda que cada torre era sotmesa a

un treball de manteniment molt rigores i costos, i si ara no es

pot fer aquest manteniment, es mostra partidari de desmante-

llar-les. Castejón és probablement la persona que millor coneix

les instaMacions Radio Liberty, i també apunta que, en cas de

procedir al desmantellament, cal teñir en compte que a sota de

cada torre hi ha una base de ciment de grans dimensions.

Ferrer. enginyer técnic, va treballar a l'emissora entre els anys

1984 i 1989. Está convengut que la instal-lació de Radio

Liberty ha permés -salvar 1,5 o 2 quilómetres de platja». Recor­

da la "consciéncia ecológica» tant per part deis treballadors

com de la direcció. «Allá hi ha plantes que només vaig veure en

aquella zona», explica Ferrer, que il-lustra aquest ambient amb

una imatge: «Mentre estaves dinant podies veure els esquirols

a l'altre costat de la finestra». També els nombrosos pins que hi

havia ais terrenys eren objecte de protecció, i una part del per­

sonal feia anualment la recollida de pinyes i a canvi es compro-

metien a netejar el bosc de l'emissora. Castejón, per la seva

part, comenta que respectaven fins i tot les serps, entre altres

coses perqué impedien que els conills i les rates roseguessin

els cables de coure, Tots dos adverteixen que a hores d'ara les

torres de la Platja de País constitueixen un problema desegure-

tat, ja que no teñen manteniment i, al costat del mar, es

comencen a rovellar molt de presa.

Ferunportesportiu?

Maria Antonia Humbert, de la plataforma de País Salvem la

Platja, pensa que rere el desmantellament de les antenes "hi

ha negoci". Humbert mostra el seu temor que, tot i les parau-

lesd'uns i altres, al final els terrenys puguin sucumbir ais inte-

ressos "especulatius». «Aquí pot passar de tot», lamenta. Es

REPOHTATGE <• Ri;v[STA DE; GiliONA •» M'M. 21(1 ui.Ni:ii-i rnniiu jnio; «. 23

No hi ha acord, sino opinions enfrontadesr
sobre la preservado deis terrenys
de País i la seva destinació futura

refereix, també, al fet que a País s'ha parlat de la possibilitat

de construir un port a la zona. En aquest sentit. hi ha una

moratoria que no permet construir ports fins al 2005. Per a

Josep Comas (UPM), aquesta és "la mare deis ous», Fa dos

anys, explica, la Generalitat va impulsar un nou Pía de Ports

de Catalunya, que va canviar algunes qualificacions. En el

litoral de País "es va rebaixar el grau de protecció, que va

passar de P2 a P3». El grau P3 és ei que deixa la porta oberta

a construir un port esportiu. Comas no entén perqué es va

prendre aquesta decisió, pero es pregunta qué passará quan

acabi la moratoria.

Convé afegir, pero, que el Pariament ha aprovat incloure

un sector proper a les instal-lacions des de la platja del Racó

en el Pía de Ports (P-l), per prohibir-h¡ la construcció d'un

port esportiu.

Recuperar la propietat

Per la seva part, els expropietaris deis terrenys, representáis

per Baltasar Parera, han mostrat interés a recuperar la pro­

pietat 45 anys després. Al-leguen, segons ha explicat el

mateix Parera, que la familia «va rebre pressions» per vendré

i que «va ser una operado forjada, aixó era públic i notori".

Parera assegura que la xifra que es va pagar pels 333.615

metres quadrats (prop de S milions de pessetes de l'any

1957), traslladada a preus vigents, <ino arriba ni a 1.000

pessetes el metre quadrat, i a primera línia de mar-, un preu

que considera injust. Parera és soci majoritari del Club de

Golf de País i propietari deis terrenys que ocupa el camp,

que están al costat deis que ha ocupat Radio Liberty durant

45 anys. Per documentar les suposades pressions, Parera

al-ludeix a Josep Pía. Una carta entre Tescriptor i el seu

germá, inclosa en el Ilibre Caries a Pere, fa referencia a la

resistencia de la familia Coll Mundet a vendré els terrenys,

explica. En línia amb aixó. la mare de Baltasar Parera, Rosa

Coll Llac, ha presentat una al-legació a la requalificació deis

terrenys en «zona verda».

Salvador Cargol

