

M

PORT DE
TARRAGONA

port de tarragona

SANTIAGO CASTELLÀ

President de l'Autoritat Portuària de Tarragona

«El Port ha de ser l'espai on els grans projectes de futur del territori es construeixin i siguin consensuats»

Castellà assumeix la presidència del Port amb la voluntat de convertir-lo en el punt de trobada on el territori debati i decideixi com afronta transformacions com la transició energètica, la reindustrialització o la descarbonització

Anna Ferran

Generar consens territorial, promoure el talent femení i fer créixer el Port, en tràfics i posicionament. Aquests els eixos que centraran el mandat de Santiago Castellà com a president de l'Autoritat Portuària de Tarragona. I tot sense oblidar la visió sostenible. «Volem un port verd per a una economia blava», assegura el nou president, marcant clarament quina serà la seva filosofia. Escoltar el territori i esdevenir un espai que articuli algunes de les grans transformacions de futur, com la descarbonització o la reindustrialització serà la base d'aquesta nova etapa, però, a la vegada, Castellà també aposta per a mirar enfora i impulsar la internacionalització del Port com a eina per a reforçar el paper del Port no només a l'Estat, sinó al conjunt d'Europa.

—Com encara aquesta nova etapa?

—Amb molta il·lusió. En general, m'apassio per tot allò que faig. I ja he pogut constatar que el món portuari enganxa. A mesura que el vas coneixent, i et vas apassionant del Port i de la seva gent. Vinc d'una experiència molt intensa com a Subdelegat del Govern; una etapa on principalment m'he dedicat a construir territori. I ara, veig aquesta etapa al capdavant del Port com la continuïtat lògica de la feina que havia endegat.

—En quins aspectes posarà l'accent?

—Vivim un moment polític molt interessant, on es podran fer moltes coses. La filosofia transversal de Salvador Illa permet que no només el govern, sinó el país es posi a treballar. Venim d'una etapa de molta paràlisi. Fa gairebé 10 anys que s'han anat deixant de fer moltes coses. Ara ens toca

prendre decisions i treballar amb una visió àmplia. El Port és la institució idònia per a generar consens al territori, perquè està implicat en molts dels projectes de futur del territori. El Port no ha d'anar per lliure, condicionant el territori, sinó que pot ser l'espai on els grans projectes de futur es construeixin i siguin consensuats.

—Quina mena de projectes?

—Des de l'hidrogen verd al model turístic passant per la reindustrialització del territori. Aquest últim és un tema bàsic. Han d'arribar indústries generadores de feina i de valor afegit. El Port, amb la seva Zona d'Activitats Logístiques, ha de ser clau en això. La descarbonització també ens implica de ple. D'una banda, perquè hem d'electrificar el Port, però també perquè hem de ser un motor de la transició energètica. I pel que fa a l'hidrogen verd, hem de tenir en compte que serem al costat de l'autopista de l'hidrogen que el farà arribar fins a Marsella, això ens permetrà crear una economia molt interessant, que inclogui la seva producció, però també la seva recerca.

—Mencionava la ZAL. Hi ha novetats sobre la seva comercialització?

—Hi ha un treball molt intens amb ACCIÓ, de la Generalitat, i amb altres actors. Ara incorporarem Casa Asia, perquè també ens pugui ajudar a trobar les millors instal·lacions industrials possibles.

—Primer es va plantejar que la ZAL acollís una gran implantació industrial, després es va considerar que era millor implantacions més petites. Quin és el seu parer?

—Estem oberts a diferents escenaris. Haurem d'aprofitar les oportunitats que arribin. Ara bé, el que cal tenir clar és que

Per al nou president, la ZAL jugarà un rol clau en la reindustrialització del territori. © TJERK VAN DER MEULEN

«Guanyar espai amb els terrenys de la Laboral no és una opció fàcil. Hem d'estudiar-ho i arribar a un acord amb la Generalitat i l'Ajuntament»

”

—La Laboral seria un dels terrenys compensables?

—Sí. Hauríem d'estudiar si els terrenys de la Laboral ens permetrien dur a terme les activitats que necessitem fer. Cal analitzar-ho i veure el seu preu de compra. A més, hau-

«És més important tenir la línia Reus-Roda a curt termini que no pas generar un gran debat que l'acabi fent impossible»

”

importantíssima, perquè el disseny futur de la ciutat l'ha de fer l'Ajuntament. Guanyar espai amb els terrenys de la Laboral no és una opció fàcil. A més, no és l'única possible. Hi ha altres terrenys que també es podrien estudiar.

—Una altra qüestió que també requerirà consens és el moviment de mercaderies per ferrocarril. Com avancen els estudis per a reorientar la seva sortida del Port?

—Tenim en estudi el projecte que ha de permetre que el ferrocarril deixi de passar pel mig

del Serrallo. Aquesta és una decisió ferma. La proposta que va fer l'enginyeria INECO, junt amb els tècnics del Port, planteja construir un pont paral·lel al pont mòbil, que tindria continuïtat amb un altre pont sobre el Francolí. És un projecte molt sòlid. Ara s'està elaborant l'estudi informatiu que ens indicarà tots els elements tècnics d'aquesta proposta i, a partir d'aquí, podrem prendre decisions.

—Aquesta seria la primera fase. I les següents?

—Haurem d'estudiar la sortida de mercaderies de la ZAL i trobar, entre Vila-seca i Tarragona, les possibilitats per a poder ordenar tots aquests tràfics. És complex. Ara bé, si la voluntat del territori és tenir un Port potent i vinculat a la indústria, hem d'acceptar que això comporta un moviment de mercaderies. A més, hem de fer un procés creixent de sortida per ferrocarril. No ens podem descarbonitzar si continuem traient les mercaderies per camió. Partint de tots aquests elements, buscarem les opcions que siguin possibles, però són difícils i poques.

—Les mercaderies han de sortir per l'interior?

—Sí. Donem ple suport a reconvertir la línia Reus-Roda en una nova línia de mercaderies per l'interior. És necessària, hem d'accelerar-la i que arribi al més aviat possible. La línia de costa ha de quedar principalment per a passatgers. L'esforç inversor que s'està fent per a renovar-la aprofitant els treballs del tercer fil farà que les incidències disminueixin molt i els passatgers tindrem una línia viable. Ara bé, actualment, aquesta línia ja està col·lapsada, i si li sumem els objectius del transport de mercaderies per ferrocarril, la línia de l'interior es converteix

port de tarragona

en una urgència. Cal un ràpid consens territorial i que tots demanem al Ministeri, de manera immediata que comencin les obres.

–Municipis afectats, com Perafort, el Morell, la Secuita o Roda, van mostrar la seva preocupació per la recuperació d'aquesta línia.

–Van transmetre que volien conèixer amb més detall l'estudi elaborat. Òbviament, en la decisió del traçat, els pobles per on passa la línia han de tenir veu i decisió. El que és segur és que el traçat passarà pels pobles de la química, perquè no podem treure mercaderies químiques sense passar per ells. Haurem de trobar en cada lloc les millors solucions. Però també haurem de saber trobar el consens, i això significa negociar i cedir. Ara bé, em sembla que tots els alcaldes i alcaldesses entenen que és més important tenir la línia Reus - Roda a curt termini, que no pas generar un gran debat que l'acabi fent impossible.

–Quina és la previsió de finalització de la terminal intermodal de Guadalajara?

–S'hi està treballant molt activament. S'estan construint les vies internes i un cop quedin enllestides, ja encararem la recta final. Preveiem que al juny de l'any vinent la terminal estigui finalitzada. Per nosaltres, té una importància estratègica altíssima, perquè ens donarà un posicionament estratègic tant al Corredor d'Henares com al Mediterrani, molt, molt potent.

–Com es gestionarà la terminal un cop es posi en marxa?

–El model de gestió encara s'ha de definir. Ho farem durant l'any vinent. Hem de veure el posicionament del conjunt del sistema portuari espanyol i quines oportunitats hi tenim, però sempre sent protagonistes d'aquesta gestió. Una opció és crear una empresa coparticipada per diversos actors. També podem trobar sinergies amb altres ports. Hi ha moltes possibilitats i ara les estudiarem per a trobar el model d'aliances que pot ser més estratègic pel Port.

–Ja han començat els treballs d'electrificació del moll de Balears?

–Sí, ja estan en marxa. Els treballs que estem fent afecten la terminal de creuers. En els pròxims quatre anys, farem una inversió de 16 milions d'euros,

que també inclou l'electrificació dels molls d'Andalusia i Cantàbria. Aquesta aposta és l'expressió d'una voluntat molt clara de Puertos del Estado, Generalitat i del Port de Tarragona per fer que la sostenibilitat no sigui un element més, sinó que cali tota l'activitat portuària.

–Continuant amb el moll de Balears. Tenen ja un calendari per a la seva ampliació?

–L'ampliació del Port té dues línies: l'ampliació de Balears i el contradic de Ponent. Pel que fa a Balears, tenim un treball de consultoria en marxa per estudiar les possibilitats de l'eòlica marina flotant i poder ser un dels ports on es construeixin aquests molins. Com a Port estem molt ben posicionats geogràficament, però hem de veure si les xifres ens diuen que aquest tipus d'operació pot funcionar.

–Hi ha altres ports que també s'està postulant per atreure els projectes de construcció dels aerogeneradors flotants. Quin posicionament té Tarragona?

–Com deia, geogràficament estem molt ben posicionats i el nostre paper a la Mediterrània ens dona un avantatge competitiu. A més, tindrem espais per a poder acollir aquesta activitat. Ara, hem d'estudiar com es mourà el mercat, quines necessitats hi haurà i si anirà a més. I a partir d'aquí, prendrem decisions que seran molt estratègiques.

–Mencionava el contradic de Ponent. Com avança la seva tramitació?

–En els pròxims sis mesos tindrem la Declaració d'Impacte Ambiental, que ens donarà les claus necessàries per tirar endavant el projecte. La voluntat de fer el contradic és total, perquè és el tancament del Port. Ens donarà molta fiabilitat i al mateix temps suposarà la possibilitat d'atraure activitats noves. És una gran oportunitat.

–Estaven pendents de rebre 27 milions dels fons CEF per al contradic. Els han obtingut?

–Al juny, vam rebre la resolució que no s'havien atorgat. Vam estar a punt, però en l'avaluació, la part que sortia menys forta era la maduresa del projecte. Ara bé, segur que trobarem finançament, perquè és una obra estratègica i necessària no només per Tarragona, sinó per tota Europa. Fa dos setmanes vaig ser a Brussel·les i ja vam tenir primeres conver-

Castellà assegura que Tarragona té un bon posicionament per acollir la construcció d'eòlica flotant. © TJKR VAN DER MEULEN

ses. Farem una presentació del Port i de les seves potencialitats amb la representació espanyola i la delegació de la Generalitat a la Unió Europea i amb la direcció general de la Comissió. Com més es coneguin els nostres projectes, millor ens valoraran. Per tant, iniciem una tasca de diplomàcia de prestigi del Port.

–Com avancen els treballs als Prats d'Albinyana?

–Ara mateix, s'estan eliminant les espècies invasores i s'està preservant la fauna que s'hi està trobant. Es trasllada en viviers, per a reintroduir-la després. S'està fent una exploració del territori, com a feina prèvia abans que hi entrin les màquines, amb la idea que els treballs siguin el menys agressius possible. Els experts han pogut constatar que hi ha hagut una important regeneració espontània, a causa de tots els anys sense presència humana. S'hi han trobat poblacions de serps, de víbries i, fins i tot, espècies que no se sospitava que

«Iniciem una tasca de diplomàcia de prestigi del Port, per a explicar que projectes com el contradic són estratègics per a Europa»

«No podem perdre el talent femení. Farem un seguiment del Pla d'Igualtat i prestarem atenció a la violència de gènere»

«Aprofitarem la recuperació dels Tinglados 3 i 4 per a reorientar-los i programar-hi activitats culturals d'alt nivell vinculades a l'art modern»

clar és que volem un port verd per a una economia blava.

–A tots aquests projectes se li ha de sumar el Parc del Port.

–Exacte. És una proposta molt interessant, que, a més, no s'acaba amb el Parc pròpiament, sinó que tindrà una

hi eren com un tipus de papallona. Recuperar espais naturals i garantir la biodiversitat és una línia interessant que no s'acaba als Prats d'Albinyana.

–Hi ha altres projectes?

–Sí, n'hi ha un als Horts del Vinyet, a la desembocadura del Gaià, i un altre projecte a la desembocadura del Franco-lí. A més, tenim projectes de biòtops i la creació de l'anella blava, que permetrà regenerar la biodiversitat marina, cosa que serà una garantia per a l'activitat pesquera, però que a la vegada ens permetria compensar emissions de CO₂. Hem d'estudiar les seves possibilitats, perquè hi ha un gran espai a recórrer. El que tenim

segona fase amb la connexió amb la ciutat i la remodelació de la plaça dels Carros. Aquí, l'important serà trencar la barriera que hi ha actualment per a arribar al Port. A més, caldrà estudiar la sortida d'aigües d'aquesta zona i prendre mesures per a evitar inundacions.

–Van parlar de la plaça dels Carros ahir a la Taula de Treball Ajuntament - Port?

–Sí, va ser un dels temes que es van tractar, però no l'únic. Vam parlar de la regeneració de la Part Baixa, de la Vall de l'Hidrogen, de trobar solucions comunes per pal·liar la proliferació de coloms. Tant l'Ajuntament com nosaltres portàvem una llista de temes que requereixen consens i cooperació. A partir d'aquests temes, hem creat cinc grans grups de treball, que són Transició Ecològica, Medi Ambient, Urbanisme, Infraestructures i Port-ciutat. Farem reunions periòdiques que ens permetran trobar solucions tècniques perquè tots els temes es resolguin com més aviat millor. Engagar aquesta relació de treball conjunta era absolutament necessari.

–Quina previsió de tancament fan per al 2024, pel que fa a tràfics?

–Serà un any bo, ens mourem entre els 31 i 32 milions de tones. L'agroalimentari ha funcionat molt millor del que pensàvem. És un tràfic molt aleatori, que depèn molt de les condicions climàtiques i de la necessitat de més o menys gra. Tot i que enguany s'ha produ-

ït prou producte nacional, les importacions han funcionat molt bé. També ho han fet els líquids, sobretot els químics, que han duplicat xifres, perquè Tarragona ha tingut una funció de *hub*, sent la porta d'entrada per a altres pols químics, més enllà del nostre.

–El carbó ha experimentat una caiguda notòria.

–Efectivament, del 57%, però això vol dir que ens estem encaminant cap a la descarbonització. A més, s'ha compensat amb l'arribada de mineral de ferro, que és un tràfic nou als nostres molls. L'activitat comercial del port és intensa i està sempre atenta a noves oportunitats, aquí hem trobat una línia que pot ser molt sòlida en els pròxims anys.

–Explicava en la presa de possessió que vol posar l'accent en l'aposta pel talent femení en l'entorn portuari. Com?

–Primer, donarem molta importància a tractar el tema. Això comportarà fer un seguiment molt exhaustiu del Pla d'Igualtat i de totes les accions que es poden fer per avançar en aquesta línia. En el món portuari, l'equiparació de la dona ha estat una mica més lenta, però no ens podem permetre perdre el talent femení, perquè incorporar-lo comporta una mirada més humana i vivencial. No ens hem de mirar el Port només des del prisma de l'eficiència econòmica, sinó que hem d'incorporar la idea d'eficiència social i ambiental que habitualment va associada a la incorporació del talent femení. D'altra banda, vam plantejar amb el Comité de Solidaritat prestar una especial atenció a la violència masclista. Estudiarem amb les entitats la possibilitat d'establir algun punt lila o mecanismes protocol·litzats per a promoure una actuació ràpida.

–L'any vinent es recuperaran els Tinglados 3 i 4. Què s'hi farà?

–Port-Ciutat ha de ser un espai molt ciutadà, on la gent vingui a fer esport, a passejar, però també a gaudir de la cultura. Per això, volem aprofitar la recuperació d'aquests espais per a reorientar-los i programar-hi activitats culturals d'alt nivell vinculades a l'art modern. Volem portar exposicions potents i entrar en l'oferta cultural de qualitat del territori. M'agradaria que de cara a 2026 ja poguéssim acollir alguna exposició de referència.

port de tarragona

INFRAESTRUCTURES

Recta final dels treballs que faran realitat la ZAL i la terminal de Guadalajara

S'han completat tres dels quatre projectes d'accessos a la ZAL i a Guadalajara s'està instal·lant la via fèrria interna

Anna Ferran

La competitivitat present i futura del Port de Tarragona passa pel desenvolupament de diverses infraestructures clau, que li permetran guanyar espai i, sobretot, posicionament com a node logístic de referència al conjunt de l'Estat i també a la Mediterrània. Les infraestructures que jugaran aquest paper essencial són la Zona d'Activitats Logístiques (ZAL), la Port Tarragona Terminal Guadalajara Marchamalo i el futur contradic de Pontent. Les dues primeres es troben ja en una fase avançada d'execució, mentre que el contradic -un dels projectes més ambiciosos que promou el Port- està seguint el seu camí administratiu que és el pas previ perquè acabi sent una realitat.

Els accessos a la ZAL, a punt de finalitzar

La construcció dels accessos a la Zona d'Activitats Logístiques està encarant la recta final. Una de les fites importants es va assolir a l'estiu, quan es van finalitzar les obres del pas soterrat de la C-31b (la carretera que uneix Tarragona amb Salou). Aquest pas inferior d'ús exclusiu per a vehicles pesants connecta el vial dels Prats amb el vial perimetral de la ZAL, sense que els camions hagin de passar per la rotonda de la Piconadora. El projecte, que ha suposat una inversió de més de 5,25 milions d'euros, suposa una important millora en la circulació a la zona i, a la vegada, permet una connexió directa entre la ZAL i dues vies d'alta capacitat com són l'A-7 i l'AP-7.

Amb el pas soterrat ja finalitzat, s'han completat tres dels quatre projectes per a construir els accessos a la ZAL. El primer va ser el vial perimetral, que compta amb 1,3 quilòmetres de carretera, amb quatre carrils -dos per sentit- i dues rotondes. Va enllestir-se el febrer de 2023 i s'hi van invertir 3,3 milions d'euros. El segon projecte és el desviament d'un canal de drenatge d'aigües pluvials de Vila-seca i de les carre-

Un camió accedint al pas soterrat de la carretera C-31b, el tercer dels quatre projectes d'accessos a la ZAL que s'ha finalitzat. © CEDIDA

Vista dels treballs previs a la col·locació de les vies a la terminal de la Ciudad del Transporte. © CEDIDA

teres A-7, C-31b i TV-3146, que passava pel mig de la ZAL i dels Prats d'Albinyana. Els treballs, finalitzats el juny de 2023, van costar 1,2 milions d'euros.

Ara resta una darrera obra a executar: la construcció d'una rotonda a l'encreuament de les carreteres C31B i TV-3146, a l'alçada de les instal·lacions de Dow. La Generalitat, com a titular d'aquestes vies, va adjudicar aquesta primavera les obres de construcció de la

rotonda, que estan finançades pel Port de Tarragona. Els treballs també inclouran la construcció dels ramals de connexió i tasques complementàries i compten amb una inversió de 3,1 milions d'euros.

Quan es finalitzi aquest darrer projecte, la ZAL ja estarà a punt per a acollir implantacions logístiques i industrials. Amb prop d'un milió de metres quadrats, és un dels espais logístics més atractius de la

Mediterrània, gràcies a la seva connectivitat amb els molls del Port, la seva proximitat amb el ferrocarril i l'Estació Intermodal de la Boella i algunes de les principals vies de trànsit rodad, com l'A-7 i l'AP-7.

Es calcula que quan la ZAL estigui en ple rendiment tindrà un impacte econòmic de 154 milions d'euros anuals. Es preveu que generi uns 4.200 nous llocs de treball. A més, permetrà que els tràfics portuaris

creixin entre 2,7 i 4,6 milions de tones més a l'any.

En marxa la segona fase de la terminal de Puerta Centro

La ZAL no és l'única infraestructura que augmentarà de manera significativa els tràfics del Port de Tarragona. Hi ha un segon projecte que suposarà un important pas en matèria d'intermodalitat, a la vegada que permetrà que el Port amplii el seu hinterland fins al centre de la Península. Es tracta de la Port Tarragona Terminal Guadalajara Marchamalo.

Aquesta terminal intermodal està situada a la Ciudad del Transporte, a escassos 60 quilòmetres de Madrid, però fora de l'anella més pròxima a la capital que està altament congestionada. El seu gran atractiu és que permetrà plantar qualsevol càrrega que arribi als molls tarragonins al centre de la Península en poc

més de sis hores; un temps altament competitiu que permetrà atreure més i nous tràfics, tant de càrrega general com de càrrega conteneritzada, dos dels àmbits on el Port de Tarragona té més capacitat de creixement.

Els treballs de construcció de la terminal ja es troben en la segona fase. Actualment, s'està finalitzant la instal·lació de 2.200 metres lineals reparatits en tres vies formigonades que permetran la càrrega i descàrrega de contenidors. Així mateix, en aquest moment s'estan acabant els treballs previs per a la construcció de la resta de vies de la terminal. En total, aquest port sec tindrà cinc quilòmetres de vies, que permetran que hi operin trens de fins a 750 metres de llarg. En el que queda d'any també quedarà enllestida la pavimentació dels 25.000 m² d'esplanada on s'emmagatzemaran els contenidors. Els darrers treballs seran la connexió de les vies internes de la terminal amb la línia general ferroviària Madrid-Saragossa-Tarragona-Barcelona. Es preveu que la terminal estigui enllestida durant la primera meitat de 2025.

Les passes prèvies al contradic de Pontent

La darrera de les grans infraestructures que el Port està impulsant és el futur contradic de Pontent. Aquest nou espai portuari permetrà tancar el Port per flanc sud, millorant la seguretat del recinte, a la vegada que ajudarà a estabilitzar la platja de la Pineda. El contradic, que està inclòs dins del Pla Director d'Infraestructures, comptarà amb molls adossats on es duran

a terme operatives diverses. Actualment, s'està tramitant la seva Declaració d'Impacte Ambiental i l'any vinent se sabrà el resultat.

Es calcula que la ZAL en ple rendiment tindrà un impacte econòmic de 154 MEUR a l'any

La terminal de Guadalajara Marchamalo es finalitzarà durant la primera meitat de 2025

port de tarragona

MEDI AMBIENT

El Port fa un gir verd amb la restauració d'ecosistemes i la creació d'espais naturals

A l'octubre, es va donar el tret de sortida als treballs de restauració dels Prats d'Albinyana i a les obres del Parc del Port

Anna Ferran

El Port de Tarragona ha viscut, en els darrers temps, un important gir verd. I és que en un context on l'emergència climàtica és un fet, els projectes que permetin no només descarbonitzar, sinó també protegir el medi ambient i la biodiversitat són crucials. En aquest sentit, l'Autoritat Portuària de Tarragona ha donat en les darreres setmanes el tret de sortida a dues intervencions que suposaran un punt d'inflexió en la seva transformació sostenible. Parlem de l'inici dels treballs de recuperació dels Prats d'Albinyana i del tret de sortida als treballs de creació del Parc del Port.

Recuperar l'hàbitat d'espècies en risc

Els Prats d'Albinyana, una àrea humida protegida situada entre la futura ZAL i la Pineda i inclosa dins de la Xarxa Natura 2000, està cada cop més a prop de recuperar tot el seu esplendor natural. El passat mes d'octubre es va donar el tret de sortida als treballs de recuperació d'aquest paratge de gairebé 38 hectàrees. Els treballs, que estan pressupostats en 2,3 milions d'euros, s'allargaran tot un any. Un cop acabades, s'haurà recuperat un espai natural singular, que suposa la zona humida més gran que hi ha a la façana litoral catalana entre els deltes de l'Ebre i del Llobregat.

La recuperació dels Prats d'Albinyana serà el projecte de restauració ambiental més gran que s'ha fet a Catalunya en els últims 30 anys. Només cal fer una ullada al projecte per a visualitzar la seva magnitud. Al centre de les 38 hectàrees, s'hi formarà una llacuna de grans dimensions, que permetrà acollir nombroses espècies. Al bell mig de la llacuna, s'hi formarà una illa de 27.000 m², que permetrà atreure diverses d'aus, com la gavina corsa, que ja nidifica dins del recinte portuari. El bosc de ribera que es crearà al voltant de la llacuna també tindrà aquesta funció, gràcies als més de 13.000 arbres que s'hi plantaran. Es pre-

Prats d'Albinyana - actualitat

Prats d'Albinyana - futur

Obres a l'entorn de la seu APT - actualitat

Parc del Port - futur

veu que el bosc millori l'hàbitat d'aus que ja són presents a la zona, com els ratpenats.

El projecte contemplava la plantada de més de 45.000 plantes i arbusts petits característics dels ecosistemes humits. Ara bé, després d'anys sense presència humana, l'espai ha viscut una gran recuperació espontània de la seva flora, de manera que és probable que la xifra final es redueixi.

Tot plegat, permetrà la protecció i recuperació d'una gran varietat d'espècies de flora i fauna, algunes d'ells amb un alt risc d'extinció. Aquest és el cas de la bivia tridàctila, un petit sauri amb potes molt reduïdes, adaptat a les praderies humides, que a Catalunya és molt escàs i a la costa està quasi extingit, o l'escarabat blau, una espècie vulnerable que ja habita aquest paratge i que és un indicador del seu estat de conservació.

Un pulmó verd a tocar del mar

El segon dels projectes que

s'ha engegat recentment és el Parc del Port. Es tracta d'una actuació al voltant de l'entorn de la seu de l'Autoritat Portuària que suposarà la creació d'un gran parc així com la pacificació de l'entorn.

Amb la creació del parc, les superfícies verdes dins del recinte portuari augmentaran un 64%, passant dels 7.000 m² actuals als 11.500 m² un cop les obres estiguin enllestides d'aquí a un any. La renaturalització d'aquest espai suposarà la creació d'un bosc mediterrani, amb espècies autòctones resistentes a la salinitat.

Així mateix, la proximitat amb el mar li permetrà augmentar la biodiversitat i actuar com una frontissa natural entre l'entorn urbà i l'entorn marí. A més, el fet

d'augmentar la vegetació en aquesta zona i de reduir l'asfalt, faran que el Parc del Port esdevingui un refugi climàtic.

Més enllà de la creació d'una zona verda, la intervenció suposarà una reordenació de la mobilitat a la zona, donant prioritat als vianants i a les bicicletes. El projecte manté les connexions actuals per al trànsit rodat tant en sentit passeig del Miracle com cap al vial de la Mar, si bé passaran a ser de plataforma única, invertint la prioritat, que serà dels vianants.

El projecte, que compta amb un pressupost de 3,25 milions d'euros, comportarà l'obertura d'una gran escalinata al mur del dic de Llevant per a construir un accés entre el moll de Costa i la futura plaça de l'APT.

Amb la restauració dels Prats d'Albinyana es recuperaran espècies quasi extingides

El Parc del Port pacificarà l'entorn i actuarà com una frontissa natural entre l'entorn urbà i el mar

EN DETALL

Restablir la zona del Pla del Vinyet i integrar-la a l'entorn verd de Tarragona

A banda dels projectes de recuperació mediambiental que duu a terme dins del recinte portuari, l'APT participa en altres projectes alineats amb els seus objectius com és el cas de la restauració ecològica del Pla del Vinyet, a la desembocadura al Gaià. Aquesta intervenció s'emmarca en el Programa d'Infraestructura Verda de Catalunya, una iniciativa impulsada per la Generalitat que té com a objectiu protegir i millorar els espais naturals en àrees urbanitzades i vol transformar i preservar entorns naturals de gran valor ecològic a través d'accions de conservació, restauració i manteniment.

Aquest espai d'1,5 hectàrees està destinat a reempla-

çar altres àrees amb un alt nivell d'antropització, com ara la Llacuna de la Laboral, una zona artificial que no posseeix valor ecològic destacable a causa de la seva proximitat a les instal·lacions del Port de Tarragona i la via del ferrocarril.

Al Pla del Vinyet, l'APT hi durà a terme accions d'enderrocament d'estructures i de neteja de materials potencialment contaminants com el fibrociment, així com la gestió de residus sòlids i l'eliminació d'espècies vegetals invasores, amb l'objectiu de restablir l'estat natural de l'àrea, on hi havia hagut l'antiga fàbrica del Vinyet, i preparar-la per la seva integració en l'entorn verd de Tarragona.

port de tarragona

DESCARBONITZACIÓ

Electrificació i renovables, les primeres accions envers la transició energètica portuària

Ja ha començat l'electrificació del moll de Balears i, paral·lelament, s'està instal·lant més fotovoltaica

Anna Ferran

Com podem reduir la nostra petjada de carboni? Respondre a aquesta pregunta s'ha convertit en una de les prioritats per a molts organismes i institucions, tant de l'àmbit públic com de l'àmbit privat. El Port de Tarragona fa anys que treballa per a ser un port sostenible, però en els darrers temps ha intensificat el seu compromís amb la descarbonització, entenent-la des de múltiples perspectives. I és que són molts els àmbits en els quals es pot incidir per a reduir emissions i ajudar a pal·liar els efectes de l'emergència climàtica. Des d'una aposta per a la reforestació, creant nous espais verds, a polítiques de sensibilització dirigides a públics clau, passant per iniciatives que potenciïn els ecosistemes marins, són diverses les accions que està promovent l'Autoritat Portuària. Una de les més destacades és l'impuls a la transició energètica.

Electrificar és el camí

L'electrificació suposarà un canvi en la manera d'operar en molts àmbits; també en el portuari. Fins ara, els vaixells que estan atracats als molls de qualsevol port continuen amb els motors en marxa, per a continuar disposant d'energia a

La coberta del Museu del Port és un dels espais que compta amb una instal·lació solar fotovoltaica per autoabastir-se. © CEDIDA

bord, amb la generació d'emissions en el recinte portuari que això comporta. Amb la idea d'eliminar aquestes emissions, s'està desenvolupant tecnologia que permetrà que els vaixells es connectin a la xarxa elèctrica un cop atraquin, com si s'endollessin, de manera que el moll els subministrarà l'energia que necessiten mentre fan la seva escala.

Perquè aquesta aposta sigui una realitat caldrà que tant els vaixells com els molls comptin amb les connexions necessàries. I és aquesta una de les apostes que està fent l'Autoritat Portuària de Tarragona. Es preveu una inversió de 50,7 milions d'euros d'aquí al 2028 per a impulsar diversos projectes d'electrificació.

D'aquests 50,7 milions d'euros,

15,6 milions es destinen a l'electrificació dels molls de Balears, Andalusia i Cantàbria. El primer que s'electrificarà és Balears, ja que es va deixar preparat per a aquest procés quan es va construir el 2021. Ara està fent una inversió de

Des d'enguany i fins al 2028, s'ha previst una inversió de 50,7 MEUR en electrificació

10.250.000 euros, que ja ha començat i s'executarà en dos anys, fins al 2026. Quan es finalitzi l'electrificació de Balears començarà la del moll d'Andalusia, on s'invertiran 4.125.000 euros i, paral·lelament la del moll de Cantàbria al qual es destinaran

1.250.000 euros. Ambdós projectes s'executaran durant de dos anys i es preveu que estiguin llestos el 2028.

Electrificar els molls perquè puguin subministrar energia als vaixells, però, no és l'única acció que es pot dur a terme per a reduir les emissions a peu de moll. Una segona actuació, a la qual el Port de Tarragona, també hi està destinant un esforç inversor, és l'electrificació de les grues que mouen les mercaderies. En concret, en aquesta primera fase, s'electrificaran les grues dels molls de Castella i d'Aragó, dedicats al tràfic de cereals i de siderúrgics. Aquesta actuació compta amb una inversió de 7,7 milions d'euros, dels quals, 3.300.000 d'euros es destinen a Castella i 4.400.000 a Aragó. La primera inversió s'està duent a terme entre enguany i l'any vinent i el 2025 mentre que, la segona, tindrà lloc entre el 2026 i el 2027.

Avançar en autoconsum

La transició energètica també està estretament relacionada amb un altre concepte: l'autoconsum. En els darrers anys, l'Autoritat Portuària ha fet inversions en instal·lacions fotovoltaïques en diversos edificis de la seva titularitat. En aquestes últimes setmanes, s'està duent a terme la instal·lació de panells solars a l'edifici de la Policia Portuària. Amb una inversió de 144.000 euros, s'instal·larà una potència total de 90 Kw, 50 dels quals a la coberta de l'edifici i els 40 restants a les pèrgoles de la zona d'aparcament de vehicles. Altres edificis que ja són productors d'energia elèctrica són la seu administrativa de l'APT, el Punt d'Inspecció Fronteres, les dependències de Duanes, la Confraria de Pescadors, el Museu del Port, el Club de Rem i el Refugi 1 del Moll de Costa.

ic inspectia & control services

SEGURETAT

INSPECCIÓ INDUSTRIAL

AUDIOVISUALS

inspectia@inspectia.eu

www.inspectia.eu

port de tarragona

L'atrill

FUTUR

Un any de creixement i consolidació per Apportt

Aquest any 2024 Apportt ha experimentat un creixement significatiu i ha consolidat la seva posició com una agrupació influent en constant ascens. Aquest èxit no ha estat producte de l'atzar, sinó el resultat d'un esforç col·lectiu de moltes persones al llarg dels anys, que en molts casos han tingut una visió clara i un compromís infrangible en els valors i objectius de l'agrupació.

Des de mitjans de l'any passat, però sobretot al llarg d'aquest any 2024, l'agrupació ha tingut un creixement aproximat d'un 25% dels seus associats, molt a prop de superar el centenar. Aquest fet també ens afegeix pressió a l'hora de fer el possible per resultar útils, i que les iniciatives que surten des d'Apportt es percebin interessants i innovadores.

Les col·laboracions estratègiques també han estat clau en el nostre creixement. En associar-nos amb altres importants actors territorials i líders de la indústria, hem ampliat el nostre abast i potenciat les nostres capacitats, cosa que ens ha permès creure que podem assolir metes encara més ambicioses.

Apportt mira cap al futur, comptant amb una base sòlida adquirida al llarg de 32 anys de trajectòria i esperant sumar encara més integrants, posicionant-se per continuar en aquesta direcció ascendent en els propers anys, amb la voluntat de servei als seus socis que caracteritza la nostra agrupació, però alhora volent ser un actor rellevant en una reindustrialització i transformació energètica de Tarragona, que també ha de ser una oportunitat per tot el seu teixit empresarial. Expectants per les oportunitats que el futur ens ofereix, però alhora sabent que sense una feina constant al darrere, la confiança i proactivitat de tots els nostres socis, difícilment ho veuríem com un objectiu possible. Confiam que amb el mateix esperit d'innovació, qualitat i col·laboració, continuarem aconseguint noves fites.

En associar-nos amb altres importants actors territorials, hem ampliat el nostre abast i potenciat les nostres capacitats, cosa que ens ha permès creure que podem assolir metes més ambicioses

Marc Roca
Gerent d'APPORTT

Tarragona es posiciona a la Mediterrània per a ser el hub d'eòlica marina flotant

S'invertiran 60 MEUR en ampliar el moll de Balears per acollir aquests projectes

Anna Ferran

Calen renovables. És un fet sabut per tothom. Si no s'augmenta la producció d'energia verda, serà impossible arribar a la neutralitat climàtica. Són diverses les opcions que es contemplan per a augmentar la potència instal·lada de renovables. Una d'aquestes és l'eòlica marina flotant. El Port de Tarragona s'està posicionant per a esdevenir el port de referència a la Mediterrània occidental per al seu desenvolupament i invertirà 60 milions d'euros en ampliar el moll de Balears per a acollir la construcció d'aquests aerogeneradors.

Per entendre el rol que pot tenir Tarragona en els plans d'expansió de l'eòlica marina flotant, primer cal conèixer com funciona aquest tipus de renovable. Com el seu nom indica, es tracta d'instal·lar aerogeneradors a alta mar que, en lloc de tenir la torre fixada al fons marí, floten i estan subjectats per uns punts d'ancoratge. Això suposa dos avantatges. D'una banda, permet instal·lar parcs a alta mar, en ubicacions amb molta profunditat. De l'altra, redueix l'impacte ambiental en el fons marí, a la vegada que la plataforma flotant s'acaba convertint en una mena de biòtop, afavorint la regeneració de la biodiversitat marina.

L'eòlica marina està cridada

Imatge virtual de la construcció d'un aerogenerador flotant. © CEDIDA

a marcar un abans i un després en la producció de renovables a Europa. Cal tenir en compte que a alta mar la velocitat del vent és superior, però, a la vegada és més constant, ja que no té impediments que el frenin, com edificacions o muntanyes. La constància és, justament, un dels reptes que presenten les renovables i que, en aquest cas, es minimitzaria.

Tot plegat fa que tant la Unió Europea com el govern espanyol hagin inclòs l'eòlica marina flotant com una de les palanques que traccionaran la transició energètica. De fet, es calcula que de cara al 2030, la capacitat d'instal·lació anual d'eòlica marina podria superar ja la terrestre i es preveu que

subministri el 14% de la demanda d'electricitat de la UE.

Nous molls

Per assolir aquestes xifres, primer cal disposar de parcs eòlics marins i, per tant, dels aerogeneradors que els conformen. Es tracta d'estructures gegants que es produeixen a terra i es transporten amb vaixell fins al seu punt d'instal·lació. Per a facilitar-ne la construcció i càrrega, el lloc idoni on produir-los són els ports. I és aquí on Tarragona pot esdevenir un actor essencial.

L'experiència prèvia en project cargo, juntament amb el know how que hi ha al territori a l'hora de treballar en projectes de construcció de grans es-

tructures, posiciona Tarragona com un dels ports amb més potencial per a acollir aquesta mena de projectes. Així mateix, diverses empreses de la comunitat portuària ja estan promovent projectes vinculats amb l'eòlica flotant.

L'ambició del Port de Tarragona és esdevenir un hub d'eòlica marina flotant. Per ser-ho, cal disposar d'espais portuaris que puguin ser ocupats durant un període de temps considerable. És per això que el Port ha replantejat les seves inversions de cara als pròxims dos anys i destinarà 60 milions d'euros per a construir la segona fase del moll de Balears.

Aquesta nova infraestructura sumará 19 hectàrees que, mentre duri la construcció dels aerogeneradors, es destinaran en exclusiva a aquesta activitat i, un cop acabat, es destinaran a operacions de sòlids a lloure. Per a fer més competitiva la inversió, s'aprofitaran les obres per aprofundir dos metres el calat. Això convertirà el de Tarragona en un dels ports amb més calat de la Mediterrània i en el port amb més calat de tot l'Estat, junt amb Gijón.

L'aposta del Port per l'eòlica marina flotant, però, no acaba aquí. I és que es preveu, a mig termini, dedicar un dels molls adossats al contradic de Ponent a aquesta activitat, donant resposta a les demandes d'un sector de futur.

APPORTT, des de 1992 al servei dels seus **associats**, dels interessos del **Port de Tarragona**, i de tot el **territori**.

www.apportt.com
apportt@apportt.com

APPORTT

AGRUPACIÓ PER A LA PROMOCIÓ DEL PORT DE TARRAGONA, A.I.E.

Promoció
Jornades divulgatives
Energia
Innovació

port de tarragona

DESCARBONITZACIÓ

El ferrocarril es va consolidant com l'opció intermodal més sostenible

De gener a octubre, s'han mogut 1.549 combois al Port, principalment de vehicles, cereals i productes siderúrgics

Anna Ferran

Créixer en intermodalitat ferroportuària. Aquest és un dels grans objectius que el Port de Tarragona té pel davant. El ferrocarril jugarà un paper clau en el món logístic gràcies a la seva competitivitat, especialment quan es tracta de distàncies mitges i llargues, i de la seva facilitat per a descarbonitzar-se i operar com un transport zero emissions. És per això que d'un temps ençà l'Autoritat Portuària està treballant des de múltiples àmbits amb un propòsit clar: augmentar any rere any la xifra de combois que circulen per les seves instal·lacions i incrementar el volum de tones que entra o surt dels molls tarragonins via tren.

En aquests primers 10 mesos de l'any, el Port ha registrat un moviment de 1.549 combois, amb un total de 21.875 vagons que han transportat 825.604 tones de mercaderies. Des de l'1 de gener fins al 31 d'octubre, han entrat 607 combois i n'han sortit 942 de les instal·lacions portuàries tarragonines, d'aquests 369 eren de cotxes, 374 de cereals i 479 de siderúrgics.

Si es comparen amb les da-

des del mateix període de l'any passat, les xifres són lleugerament inferiors (1.665 el 2023). Ara bé, des de l'Autoritat Portuària expliquen que «aquesta variació es deu a les obres per a la construcció del Corredor del Mediterrani, que han impactat temporalment en l'operativa ferroviària del Port». En aquest sentit, afegeixen que «aquestes millores, un cop finalitzades, reforçaran la capacitat i competitivitat del Port de Tarragona, en una aposta per un model logístic més sostenible».

Infraestructures per a créixer

El Corredor del Mediterrani serà, sens dubte, un dels grans revulsius que permetrà el creixement, en general, de la logística ferroviària. Més enllà del que pugui suposar el Corredor quan estigui definitivament en funcionament, el Port de Tarragona fa temps que està desenvolupant una estratègia pròpia que li permetrà atraure operatives intermodals i promoure el ferrocarril, a la vegada que incrementa el tràfic

de mercaderies que es mouen pels seus molls.

Aquesta estratègia es vehicula mitjançant tres infraestructures clau: la Zona d'Activitats Logístiques, la Port Tarragona Terminal Guadalajara Marchamalo, a la Ciudad del Transporte i la Terminal Intermodal de la Boella. Totes tres permetran atreure nous tràfics, principalment de càrrega general i

de contenidors, dos dels àmbits on el Port tarragoní té més capacitat de creixement.

Tant la ZAL com la terminal a Guadalajara estan en execució, mentre que la terminal de la Boella fa anys que està en funcionament. Aquesta terminal, situada dins del recinte portuari, entre els molls de Cantàbria i d'Andalusia, disposa de vuit vies, electrificades fins a la capçalera, amb ample de via mixt i una longitud de 750 metres. Aquestes característiques tècniques asseguren que pot acollir una àmplia varietat de trens i tipus de càrrega. De fet, actualment, té capacitat per a operar més de 50.000 TEUs a l'any.

La terminal de la Boella i la futura terminal de Guadalajara potenciaran el ferrocarril

Una operativa de trens a la Terminal Intermodal de la Boella, el passat setembre. © CEDIDA

EN DETALL

La proposta per treure els trens del Moll de Costa i del Serrallo i encaminar-los cap a l'interior

La posada en marxa del Corredor del Mediterrani suposarà un augment del nombre de combois que circulen pel traçat de costa. La línia, que també dona servei al servei de passatgers i que ja viu una situació de sobresaturació, especialment en el tram entre Tarragona i Barcelona, corre el risc de col·lapsar. És per això que el Port de Tarragona aposta per derivar les mercaderies per l'interior.

Fa anys que l'Autoritat Portuària dona suport i col·labora amb la Plataforma Mercaderies per l'Interior. Així mateix, està treballant per a crear un nou Pla Director d'accessos ferroviaris al Port que organitzi l'entrada i sortida de les mercaderies, amb l'objectiu de treure-les de la línia de costa i derivar-les cap a l'interior.

A més, l'APT ha obert una

oficina tècnica amb INECO (Ingeniería y Economía del Transporte SA) per a elaborar un estudi de comunicacions per ferrocarril que permeti eliminar les maniobres a dins de la ciutat de Tarragona, permeti la sortida de ferrocarrils pel sud del Port i permeti treure un major volum de mercaderies per tren.

La solució plantejada es divideix en tres fases. La primera ha de permetre que tots els combois que procedeixen de molls adjacents al Dic de Llevant ja no hagin de passar pel Moll de Costa ni a prop del Serrallo. Per aconseguir-ho, proposa la construcció d'un segon pont, paral·lel al pont mòbil per a camions, per al pas dels combois. Aquesta fase també comportaria la construcció d'un viaducte per sobre del Francolí, de forma que els trens ja enllaçari-

en amb la via de Salou-PortAventura o amb la de València i l'estació de Classificació.

La segona fase passa per obrir una segona connexió des de la Terminal de la Boella fins a connectar amb l'antiga via a València que ara dona servei a PortAventura. Aquesta acció permetria connectar la terminal en direcció sud, ampliant el seu potencial, ja que actualment només té sortida en direcció nord.

La tercera fase proposa convertir la via que enllaça Tarragona i Salou en una via industrial, ja que aquesta discorre pel mig del polígon sud i registra pocs trens de passatgers. L'objectiu d'aquesta solució és construir un nou ramal des de l'estació de Salou-PortAventura a la xarxa general de ferrocarril, és a dir, la via que enllaça Móra amb Tarragona, a través de Reus.

Innovem amb tu, millorant la conservació dels aliments i dissenyant el packaging sostenible del futur

aeqtonline.com

port de tarragona

EDUARDO SAÑUDO

Director General de VOPAK TERQUIMSA

«Des de 2016 i amb la nova ampliació, sumarem 90.000 m³ de capacitat i una inversió de 70 MEUR»

L'empresa, una de les concessionàries del moll de la Química, està treballant en l'ampliació de les seves instal·lacions i en guanyar posicionament en projectes de transició energètica

Anna Ferran

La logística de químics i hidrocarburs és un dels pilars de l'activitat del Port de Tarragona. Un dels actors claus en aquest sector és Vopak Terquimsa. Aquesta empresa, una de les tres concessionàries del moll de la Química, està apostant fermament per Tarragona i mostra d'això és el seu projecte d'ampliació, que sumarà 40.000 m³ més d'emmagatzematge. Parlem amb el seu director general, Eduardo Sañudo, de les xifres de 2024, les previsions per a l'any vinent i els projectes de futur relacionats amb la transició energètica.

—Com està anant 2024 i quines previsions de tancament tenen?

—2024 serà un any bo. El nostre volum d'activitat creixerà entre un 10 i 12% respecte a l'any passat. Aquest increment s'ha registrat principalment en hidrocarburs. Els químics han tingut unes xifres força estables, i això és una bona notícia, tenint en compte el panorama del sector a Europa. Però a Espanya, i en concret a Tarragona, el comportament està sent una mica millor.

—Per quins motius?

—En primer lloc, perquè la crisi energètica derivada de la situació a Ucraïna i de les importacions de gas i cru rus ens ha afectat menys. En segon lloc, si comparem salaris, a Espanya tenim cert avantatge competitiu. Per últim, en el cas concret de Tarragona, hem de tenir en compte que és un pol químic molt integrat, on molta de la producció es consumeix internament entre les diverses empreses.

—Mencionava Ucraïna, quin impacte estan tenint totes les tensions geopolítiques que estem vivint?

—Des del punt de vista logístic, l'inici del conflicte va tenir un impacte. Igual com l'ha tingut la situació al canal de Suez i la necessitat que els vaixells hagin de fer una ruta alternativa. En el cas d'Ucraïna, si bé energèticament no ens afecta, sí que ho ha fet a les economies europees, que són el nostre principal mercat exportador. I si la seva economia no creix i això es manté, acabarà afectant la demanda que tenen les empreses espanyoles. Tot plegat fa que les previsions de cara a 2025 siguin incertes.

—Com es presenta 2025?

—Plantegem un any força pla respecte a enguany, cosa que és un escenari optimista. La nostra activitat va en consonància amb el comportament de les empreses productives. En conjunt, la indústria química europea està perdent competitivitat i això fa que estiguin apareixent nous *players*.

—Quins serien aquests nous actors?

—Determinades produccions, especialment tot el que són *comodities*, desapareixeran d'Europa i s'acabaran fabricant en indrets on la mà d'obra i l'energia siguin més barates, com per exemple, els Estats Units, Orient Mitjà o l'Àsia. A Europa haurem de centrar-nos en productes d'especialitats, que tenen més valor afegit. A mesura que determinades produccions vagin desapareixent d'aquí, arribaran com a importacions que necessitaran terminals com la nostra. En aquest sentit, nosaltres tenim un millor panorama que la indústria productiva, perquè les necessitats logístiques hi continuaran sent. Tot plegat, fa que ja comencin a aparèixer aquests nous *players*, empreses asiàtiques o nord-americanes, que venen per a començar a agafar quota de mercat.

Sañudo explica que enguany esperen un creixement del 10%. © CEDIDA

—Aquest panorama reforça la possibilitat que Tarragona es converteixi en un hub de químics al Mediterrani?

—Al món hi ha tres grans hubs químics: Houston, ARA (Anvers-Rotterdam-Amsterdam) i Singapur. Té molt de sentit que el sud d'Europa pugui tenir un hub de químics i Tarragona podria ser-ho, si bé tenim certa competència amb Huelva. Cal dir que nosaltres, a la terminal de Tarragona, ja estem tenint aquesta mena de fluxos.

—Per exemple?

—Enguany, hem rebut un flux de producte originari de Qatar, que abans es descarregava tot a Hamburg i d'allí es distribuïa a la resta d'Europa. Ara, aquest vaixell fa una parada a Tarragona i des d'aquí se serveix a Espanya, sud de França, Itàlia i nord d'Àfrica. Creiem que és una estratègia que té recor-

en dues fases, la meitat de la capacitat en cadascuna d'elles. Amb aquest projecte, completarem tota l'ampliació que van iniciar després de l'ampliació del moll de la Química. Des de 2016 i amb aquest nou projecte, haurem sumat 90.000m³ nous de capacitat i haurem fet una inversió d'uns 70 milions d'euros a Tarragona.

—A què es destinarà el nou emmagatzematge?

—Serà un mix, entre necessitats del pol químic i tràfics amb funció hub. I tot en unes instal·lacions que no generaran cap mena d'emissió, ni de CO₂ ni de partícules volàtils.

—L'ampliació els permetrà atreure nous tràfics derivats de la transició energètica?

—Sí. Productes relacionats amb projectes de circularitat podran tenir-hi encaix. Per a altres vectors, com el CO₂ o l'amoníac com a *carrier* d'hidrogen, segurament no, perquè necessiten una infraestructura que requereix més espai del que hi ha disponible.

—El Port s'ha quedat petit?

—El moll de la Química està tot concessionat. Els projectes de transició energètica necessiten més espai. Les empreses concessionàries com la nostra han d'invertir per a allargar els períodes de concessió. Si no tenim espai per a créixer, tenim data de caducitat. Ja hem fet aquesta petició a l'Autoritat Portuària i ara necessitem que el Pla Director del Port ho contempli.

—Quins serien aquests espais?

—Hi ha espais dins del recinte

portuari que estan concessionats, però que no s'utilitzen completament. Aquí poden passar dues coses. O bé que l'Autoritat Portuària impulsi un procés de reconversió o bé que nosaltres promovem aliances amb alguns d'aquests concessionaris. No és una necessitat immediata, però els processos són llargs. Molt relacionat amb això, hi ha un tema que s'ha de resoldre que és la ubicació de la Laboral. La seva ubicació limita molt les activitats que es poden dur a terme en determinades zones del port, perquè determinats tipus d'instal·lacions han de tenir un perímetre de seguretat molt gran.

—Com s'estan preparant per a donar resposta a les necessitats logístiques de la transició energètica?

—Estem construint aliances.

«El tercer fil ens permetrà potenciar la funció de hub de químics al Mediterrani i competir amb el nord d'Europa»

«Cal més espai al Port per als projectes de transició energètica. Si no tenim espai per a créixer, tenim data de caducitat»

És una carrera a llarg termini i ara toca posicionar-nos. Estem treballant en projectes de metanol, d'amoníac, de CO₂. També hi ha projectes de *bunkering* en col·laboració amb l'Autoritat Portuària per a subministrar combustibles alternatius a vaixells.

—Per acabar, Vopak Terquimsa té un ferm compromís amb el territori. En quins projectes estan vinculats actualment?

—Col·laborem amb l'Ajuntament, amb associacions de veïns, entitats socials i esportives. Creiem fermament en els valors de l'esport i en potenciar el talent jove. Per això, vam començar a patrocinar les pedreres del Nàstic i del CBT. I ara també som patrocinadors dels equips professionals, en tots dos clubs. En l'àmbit social, col·laborem amb la Fundació Onada. Enguany hem participat en el projecte Camins d'inserció, que ajuda a integrar joves en risc d'exclusió que han estat tutelats. Personal de l'empresa ha estat mentor d'aquests joves i els ha ajudat durant tot un any a encaminar el seu futur, orientant-los. Més enllà de les aportacions econòmiques, el que busquem és la implicació de la nostra gent a l'hora de promoure una tasca social.

port de tarragona

TRÀFIC

2024 es tancarà amb un moviment de mercaderies que superarà els 31 milions de tones

Si es confirmen les previsions, aquest serà el desè any amb més tràfic de la història del Port

Anna Ferran

El Port de Tarragona preveu tancar 2024 amb un moviment d'entre 31 i 32 milions de tones. El passat mes d'octubre va ser el segon millor de l'any amb un tràfic de 2,93 milions de tones. L'acumulat en aquests primers 10 mesos de l'any ascendeix a 26,6 milions de tones. Si les previsions per als dos darrers mesos de l'any es compleixen i es tanca l'exercici amb uns tràfics d'entre 31 i 32 milions de tones, 2024 entrarà al rànquing dels 10 millors anys de la història de la infraestructura tarragonina.

Els productes petroquímics i els agroalimentaris es consoliden, mes rere, mes, com els dos principals motors del Port. Amb tot, les xifres registrades permeten observar els bons resultats que està donant l'estratègia de diversificació que, des de fa uns anys, està promovent l'Autoritat Portuària, juntament amb la resta de la comunitat portuària.

Els químics, a l'alça

Un dels punts forts dels tràfics a l'octubre va ser el rendiment dels líquids a doll, que van moure un total d'1.909.321 tones. Dins d'aquest grup, en destaca especialment el comportament dels productes químics que es va triplicar si es compara amb el mateix període de l'any passat, passant de 110.984 tones l'octubre de 2023 a 350.881 tones aquest octubre passat. De fet, el d'enguany és el millor octubre en el moviment de químics i el segon millor mes de la història.

Aquest comportament, però, no va ser un pic puntual d'activitat, sinó que s'ha anat registrant durant tot l'any. De fet, l'acumulat de productes químics en aquests 10 mesos ascendeix a 2,94 milions de tones, una xifra que duplica l'assolit l'any passat. Aquestes bones dades dels productes químics s'expliquen, en gran

Els productes químics estan registrant xifres de rècord, triplicant les del mateix període de l'any passat. © CEDIDA

Enguany és el tercer millor any en moviment de vehicles. © CEDIDA

mesura, pel fet que el moll de la Química està reforçant cada vegada més el seu rol com a hub de químics a la Mediterrània, de manera que no tots els

productes que es mouen per aquest moll tenen com a destinació el pol químic tarragoní, sinó que arriben al Port de Tarragona per a ser distribuïts

posteriorment cap a altres destinacions.

Si s'analitzen les dades de l'acumulat entre gener a octubre també és destacable el comportament del petroli així com de determinats tipus de combustible, com el gas-oli o la benzina i el querosè. Pel que fa al petroli, va acumular un creixement del 2,2% amb unes xifres absolutes que passaven dels 8,2 milions de tones de l'any passat als gairebé 8,4 milions d'enguany, refermant-se novament com el principal tràfic del Port de Tarragona.

En el cas dels combustibles,

El de 2024 ha estat el millor octubre en el moviment de químics de tota la història del Port

A l'agost es va estrenar una nova ruta comercial per a importar mineral de ferro des del Brasil

el gasoil experimentava un creixement de l'11,8% en l'acumulat de gener a octubre, superant els 1,3 milions de tones, sent aquest el seu segon millor any. Menció especial s'ha de fer a la benzina que gairebé va multiplicar per sis els seus registres acumulats, passant de 101.037 el 2023 a 678.559 tones enguany.

El mineral de ferro, la gran novetat de 2024

La principal novetat als molls del Port de Tarragona enguany són les operatives de descàrrega de mineral de ferro. El

passat 29 d'agost s'inaugurava una nova ruta que importarà des del Brasil aquest mineral amb el qual es fabrica acer. L'empresa minera Vale escollia Tarragona i Euroports per a desenvolupar la seva logística d'abastiment de mineral de ferro per a les empreses del sector de l'acer al conjunt de la Mediterrània. Les instal·lacions, el calat del port i les inversions en matèria d'operatives i de sostenibilitat feien que Vale finalment es descantés per Tarragona com a port des d'on fer els transbords i la distribució del seu mineral de ferro al mercat europeu.

En l'acumulat de l'any, s'han mogut gairebé mig milió de tones de mineral de ferro, quan l'any passat, de gener a octubre, se n'havien mogut només 9.811.

El mineral de ferro, però no és l'únic tràfic siderometal·lúrgic que registra xifres notables. Els productes siderúrgics sumen un total de 561.723 tones durant els deu primers mesos de l'any, cosa que fan de 2024, el segon millor any en siderúrgics de la història del Port de Tarragona.

El carbó en disminució constant

Les operatives de mineral de ferro són especialment rellevants per Tarragona, ja que aquest tràfic ha arribat com a substitut del carbó. Enguany, s'han descarregat als molls tarragonins 616 mil tones de carbó i coc de petroli; la meitat del

port de tarragona

Des de finals d'agost i fins a l'octubre, s'han mogut mig milió de tones de mineral de ferro. CEDIDA

que es va registrar l'any passat, que superava els 1,2 milions de tones. De fet, aquesta important reducció del carbó és el motiu que explica, en gran mesura, els resultats globals de tràfic d'enguany siguin lleu-

gerament inferiors als de l'any passat (-1,7%).

Malgrat suposar una reducció de les xifres de tràfics, l'Autoritat Portuària de Tarragona es mostra satisfeta amb l'eliminació progressiva del carbó

dels seus molls, ja que suposa un pas endavant en matèria de sostenibilitat i descarbonització, no només de la seva activitat, sinó també dels productes que es mouen dins del recinte portuari. Cal recordar que

anys enrere, el 2014, es movien 4,4 milions de tones de carbó, sent un dels principals tràfics del Port.

Tercer millor any en automòbils

Les xifres de vehicles també registren dades positives i consoliden el creixement experimentat l'any passat. De fet, aquest 2024 està sent, de moment el tercer millor any pel que fa a les operatives d'automòbils al Port. En total, a l'octubre es van moure 16.761 cotxes, cosa que suposa un increment del 3,1% respecte al mateix mes de l'any anterior. En l'acumulat des de gener s'han mogut pels molls tarragonins 180.421 unitats.

Grans registres d'agroalimentaris

Un altre aspecte positiu que es desprèn de les xifres d'octubre és la fortlesa dels cereals, que malgrat un descens de l'11,3% respecte a l'any anterior, produït principalment per una millor collita nacional, continua mostrant una activitat notable. Amb un moviment de 659 mil tones a l'octubre, es converteix en el cinquè mes amb més tràfic de cereals de la història.

EN DETALL

El millor port de l'Estat per a la logística de vehicles

El Port de Tarragona ha estat escollit com el millor port per a dur-hi a terme operatives logístiques de vehicles acabats. L'Associació Espanyola de Fabricants d'Automòbils i Camions (ANFAC) li ha donat una valoració de 4,5 sobre 5 en el seu estudi anual, cosa que ha col·locat el Port tarragoní en la primera posició del rànquing; una fita que ha aconseguit per primera vegada. El següent són els ports de Santander i Sagunt, que han obtingut un 4,4 i un 4,2 respectivament.

Respecte a la valoració de 2022, el Port de Tarragona ha millorat tres dècimes, passa d'un 4,2 a un 4,5. Els aspectes més ben valorats per les marques són la proactivitat per part de l'Autoritat Portuària, la gestió dels tràmits duaners i l'accessibilitat al Port mitjançant el ferrocarril. Els fabricants també han destacat la millora sobre la manipulació dels vehicles

durant l'operativa, especialment en el cas de la càrrega i descàrrega de camions i trens.

L'alta puntuació, 4,5, sobre 5, de la infraestructura tarragonina ha fet que lideri en solitari la classificació, superant als ports de Santander, Sagunt, Pasaia, València, Vigo, Barcelona i Màlaga.

Les instal·lacions portuàries tarragonines compten amb tres terminals dedicades al tràfic de vehicles gestionades per Bergé Marítima, Noatum Terminal Tarragona i Ceva Logistics. El de Tarragona és un port essencialment importador per a la seva posterior distribució per la península.

L'estudi d'ANFAC, publicat a finals d'octubre, analitza les operatives logístiques de 2023. Durant tot l'any passat, el Port de Tarragona va créixer un 21,7%, movent un total de 205.586 vehicles.

Conscious Storage

Solo avanzamos si cuidamos de nuestro entorno.

Descubre cómo en nuestra web vopakterquimsa.com

Storing vital products with care

port de tarragona

ALBERT HIDALGO

Responsable dels serveis d'inspecció d'INSPECTIA & CONTROL SERVICES

«Amb els drons podem controlar estocs i monitorar actius de forma ràpida i àgil»

Inspectia és referent en l'ús de drons en inspeccions i verificacions de processos i productes

Anna Ferran

Amb 10 anys de trajectòria en el camp de la inspecció i verificació de processos i productes, Inspectia & Control Services ha esdevingut una referència en l'ús de drons per a oferir solucions de control visual per a sectors diversos, entre ells el portuari. Parlem amb Albert Hidalgo, responsable dels serveis tècnics d'inspecció.

Hidalgo, en una operativa amb dron al Port de Tarragona. © CEDIDA

–Quins serveis ofereixen?

–Els dividim en tres grans divisions: els serveis audiovisuals, els serveis de seguretat i emergències, que inclouen controls d'accessos i d'aforaments, gestió de flotes i formació de pilots, i, els serveis d'inspecció.

–Quins usos es donen als enregistraments audiovisuals i fotografies

que fan en entorns portuaris?

–S'utilitzen en l'àmbit de comunicació. Enregistrem una operativa ordinària i fem fotos. Un cop tenim els materials, els editem i el client els fa servir per a promocionar-se.

–Quines mena d'inspeccions fan?

–En fem de visuals, termogràfiques, controls per volumetries, ortofotos.

–En què consisteix la volumetria?

–S'utilitza per a fer control d'estocs i

monitoratge d'actius. Per fer-ho, disposem de dues tecnologies la fotogrametria i el Lidar. La fotogrametria reconstrueix un volum sobreposant moltes imatges i un software fa els càlculs.

–I el LiDAR?

–És una tecnologia làser. Disparem un feix de llum i calculem quant triga el retorn, això ens permet saber distàncies i georeferenciar punts.

–Hi ha contextos en què sigui més adient utilitzar l'una o l'altre?

–El principal avantatge del LiDAR és la velocitat d'execució, però és una tecnologia més cara. L'usarem, per exemple, quan treballem en línies d'alta tensió, perquè són molts quilòmetres a inspeccionar. Ara bé,

quan fem inspeccions més detallades, som partidaris d'utilitzar la fotogrametria, perquè dona més detall. Al Port, les dues tecnologies són vàlides, perquè ens permeten fer una foto de la realitat de l'estiba en un moment en concret. Poder monitorar de manera ràpida i àgil els volums de totes les matèries és el més important en aquest cas, perquè, com sembla, informació és poder.

–Quines altres inspeccions fan?

–Són molt habituals les inspeccions visuals. La immediatesa d'aquesta eina et permet conèixer en temps real quin és l'estat del cap d'una grua o d'una teulada. Amb el dron tens una visió directa i sense que calguin bastides ni posar persones en alçada.

–Cap a on anirà l'ús dels drons?

–Els Ports estan digitalitzant tots els actius, amb la creació dels bessons digitals. Nosaltres fem els models 3D de tota la infraestructura portuària que utilitzen en aquestes plataformes. Un altre àmbit de creixement són les inspeccions termogràfiques a les instal·lacions fotovoltaïques. Les aplicacions dels drons són infinites. És una eina que no te l'acabes.

– INSPECTIA & CONTROL SERVICES –

L'atrill

Infraestructures de transport i la ciutat de Tarragona

Recentment, l'alcalde de Tarragona va manifestar un cert malestar. Tarragona suporta infraestructures que són necessàries per al trànsit de mercaderies, moltes d'elles químiques i ADR, amb origen i destí al Port i als Polígons Industrials situats al voltant.

Algunes d'aquests Polígons, els més importants pel volum de mercaderia que generen, són fora del terme de Tarragona, però els seus efectes són importants a la nostra ciutat, i a la resta del territori.

És evident que tant l'A-27 com les línies ferroviàries, que canalitzen els trànsits són indispensables i no poden deixar de prestar els serveis de transport, malgrat

les intencions de l'Ajuntament, ja que no són infraestructures urbanes i Tarragona ciutat no té la titularitat.

No obstant això, l'Alcalde té raó en posar de manifest que Tarragona aviat no ingressarà cap import derivat de l'existència del pol industrial petroquímic, mentre facilita la seva operativa i suporta els seus inconvenients. Així doncs, és correcte el tractament actual, segons el qual només tenen dret als ingressos de les químiques els municipis on són les factories?

Si ens fixem en la creació del fons que ha de facilitar un millor futur al territori, un cop es tanquin les centrals nuclears, no s'ha seguit aquest criteri, sinó que, per contra, reparteix el dret a rebre aquests ingressos més àmpliament. Així es fa justícia al fet que determinades indústries no només generen efectes, sovint perjudicials, en el terme on són, sinó que la seva repercussió va més enllà, i és just que la compensació en forma de contribucions i tributs sigui també feta amb criteris d'equitat.

Si es fa justícia al fet que determinades indústries no només generen efectes en el terme municipal on són, és just que la compensació sigui feta amb criteris d'equitat

Josep Lluís Aymat
Director de FEAT - Federació Empresarial d'Autotransport de Tarragona

Federació Empresarial d'Autotransport de Tarragona
C. de Jaume I, 29, entresòl 2-3
43005 Tarragona
Telf. 977 21 21 54 - 609 14 99 74
feat@feat.es

www.feat.cat

Et proporcionem la formació que necessites

La Federació Empresarial d'Autotransport de la província de Tarragona (FEAT) t'ofereix cursos de:

- Conductors ADR
- Conducció en simulador
- Tacògraf digital
- Formació contínua CAP
- Documentació del transport de mercaderies
- Conseller de Seguretat

i molts d'altres, a les nostres instal·lacions del polígon Riuciar, on també hi tenim un simulador de conducció que ens permet fer tota mena de cursos de capacitació i perfeccionament.

Fes-te soci i descobreix tot allò que et podem oferir.

#EnsMovemPerTu

Actuació subvencionada per la
Generalitat de Catalunya
Departament de Territori

port de tarragona

CREUERS

Els creuers recuperen les xifres de 2019 i la temporada finalitza amb 63 escales

L'estrena de la nova terminal ha marcat un abans i un després en les operatives de passatgers

Anna Ferran

La temporada de creuers tanca 2024 recuperant les xifres de rècord de l'any 2019 amb un total de 63 escales. Això suposa tres escales més de les que es tenien previstes a l'inici de temporada. Si bé les dades de passatgers encara no estan disponibles i es faran públiques en les pròximes setmanes, tot apunta que superaran les previsions i també assoliran nivells pre-pandèmia. Aquestes xifres suposen el tancament d'un any especialment positiu per a l'activitat de creuers, que ha estat marcat per la inauguració i l'inici de les operatives a la nova terminal, gestionada per Global Ports Holding.

Les dades d'octubre, les últimes disponibles, quantifiquen en 114.353 el nombre total de creueristes que han passat pels moll de Balears des de l'inici de la temporada a l'abril. La xifra, però, creixerà, ja que durant el novembre hi ha hagut un total de cinc escales, dues de les quals han estat el MSC Poesia, amb capacitat per a 2.550 passatgers, i el Costa Fortuna, amb capacitat per a 3.740 passatgers. Aquest últim, de fet, era l'encarregat de tancar la temporada el passat divendres.

D'abril a octubre, els mesos que han registrat més passatgers són agost, amb 19.337; setembre, amb 18.629; i octubre amb 18.173. En el cas de l'agost,

Vista aèria de la terminal i l'MSC Fantasia, el creuer que ha tingut una escala setmanal a la ciutat entre abril i octubre. © CEDIDA

hi va haver únicament les cinc escales de l'itinerari regular setmanal de l'MSC Fantasia, que ha estat atracant a la ciutat els divendres des de l'abril. La xifra de passatgers evidencia que el vaixell, amb capacitat per a 4.000 passatgers, va fregar la plena ocupació en el punt àlgid de tota la seva temporada a Tarragona.

Pel que fa al setembre i a l'octubre, les bones xifres són

fruit de les operatives d'MSC, però també de Costa i de navilieres del sector prèmium, que han arribat a la ciutat amb vaixells més petits però amb un passatge, principalment originari del nord d'Europa, amb més poder adquisitiu. Aquesta mena de vaixells, de fet, van

D'abril a octubre, van arribar 114.353 creueristes; una xifra que creixerà amb les 5 escales de novembre

ser els que van establir les bases del projecte de creuers al territori ja fa uns anys. Si bé aquest ha evolucionat i s'ha aconseguit atreure l'atenció

d'algunes de les principals companyies del món, aquest perfil de creuerista es manté, en una clara aposta per a diver-

sificar i treure el màxim partit a les opcions que ofereix el moll de Balears i la nova terminal de creuers. Tant setembre com octubre van ser els dos mesos amb més escales de creuers al Port, amb un total de 12 en cadascun.

L'estrena de la terminal, la gran fita de l'any

Més enllà de la recuperació de les xifres pre-pandèmia, que

suposa una gran fita pel Port de Tarragona, 2024 serà especialment recordat, en l'àmbit dels creuers, per a la inauguració de la terminal de creuers de Global Ports Holding. La concessionària de tota l'operativa creuerística en els molls tarragonins feia una inversió de 5,5 milions d'euros per a la construcció d'una terminal eficient i sostenible de 2.200 m² que suposa un salt qualitatiu tant per als passatgers, que ara poden fer les seves operatives d'embarcament, desembarcament o trànsit amb molta més comoditat, com per a la destinació, que suma punts i reforça el seu posicionament a la Mediterrània Occidental.

La nova terminal destaca per un disseny interior ampli i diàfan, fet a partir d'una estructura modular que permet gestionar els espais en funció de les necessitats actuals i futures que sorgeixin, cosa que permet gestionar millor el flux de passatgers, adaptant la terminal a cada context. S'ha posat el focus en la funcionalitat, l'ecoeficiència i el confort dels passatgers, gràcies a un disseny ergonòmic i d'avantguarda i a uns serveis d'alta qualitat. S'han implementat mesures de seguretat avançades i s'han creat espais accessibles per a garantir que tots els passatgers, incloses les persones amb mobilitat reduïda, puguin gaudir d'una experiència còmoda i segura al seu pas per Tarragona.

OBJETIVOS DE DESARROLLO SOSTENIBLE

www.un.org/sustainable

FCC Construcción

Moll Balears (Port Tarragona)

MÁS DE 120 AÑOS
UNIDOS A TI

port de tarragona

PORT-CIUTAT

Tot l'entorn del Moll de Costa tornarà a lluir una il·luminació especial i es crearà El Passeig dels Estels als laterals dels quatre tinglados. © CEDIDA

El Moll de Costa i el Serrallo s'omplen de propostes festives amb una nova edició de 'Nadal de Somni'

El tret de sortida de la programació nadalenca del Port de Tarragona es durà a terme demà a la tarda, a partir de dos quarts de set, amb l'encesa dels llums i una festa al Serrallo

Anna Ferran

El Serrallo i el Moll de Costa seran un any més un dels principals escenaris on celebrar Nadal a la ciutat de Tarragona. El Port ha preparat un ampli programa d'actes, amb desenes d'activitats totes gratuïtes, que busca atreure a un públic familiar. L'acte encarregat d'inaugurar la programació nadalenca del Port, com ja és habitual, serà la tradicional Festa de l'Encesa, que se celebrarà demà a la tarda, a partir de dos quarts de 7, a la plaça de l'Església.

La Festa de l'Encesa, oberta a tot el públic i organitzada en col·laboració entre Port

i Associació del Veïnat del Serrallo, inclourà diverses actuacions i algunes propostes tradicionals. Així doncs, s'ha programat l'espectacle *El Tió de Nadal: Un Nadal compartit* de l'Estudi de Dansa Art i Flamenc de Meritxell Puvill, i del mapatge *La llum dels desitjos* projectat a la façana de l'església del Serrallo. Les persones que assisteixen podran gaudir de la tradicional xocolata calenta amb melindros, coca i cava per gaudir d'un dels moments més simbòlics de la ciutat.

Nadal de somni

L'encesa de l'enllumenat nadalenca marcarà el tret de sortida

als actes nadalencs programats pel Moll de Costa, la marca cultural del Port de Tarragona. El programa, que farà públic avui mateix, inclou desenes de propostes des de demà i fins al 6 de gener. «La programació està dissenyada per oferir una experiència única que combina ambientació festiva, activitats familiars i sostenibilitat», expliquen des del Port.

Un dels grans atractius serà, novament, El Passeig dels Estels, ubicat als laterals dels Tinglados, tant per la part interior, com tocant a l'aigua. Aquest espai es caracteritza per la il·luminació que s'hi instal·la, que forma una coberta lumínica al llarg del recorregut, cre-

ant una atmosfera totalment nadalenca.

El passeig del Moll de Costa i el Serrallo, però, no seran els únics espais on es desenvolupin les activitats de Nadal de Somni. El Museu i l'Arxiu del Port, el Teatre del Serrallo, l'Escala Reial o l'interior dels Tinglados seran els escenaris on es duran a terme la majoria de les propostes que s'han preparat.

El programa inclou esdeveniments culturals, com concerts, espectacles de dansa i tallers creatius, així com inici-

atives per fomentar la reutilització i el reciclatge en la creació de decoracions i joguines. També s'hi sumen activitats gastronòmiques i mercats artesanals que promouen productes locals. Més enllà de dinamitzar la façana marítima i d'atraure visitants als espais culturals i d'oci del Port, la voluntat d'Un Nadal de Somni

és transmetre valors com la cooperació, la creativitat i el respecte pel medi ambient, especialment a la canalla, però també als adults que participin en les activitats organitzades.

Programa d'actes

La Festa de l'Encesa

Actuació de la Coral el Serrallo
Plaça del Bisbe Bonet.

Espectacle: *El Tió de Nadal: Un Nadal compartit*.

Plaça del Bisbe Bonet.

A càrrec de l'Estudi de Dansa, Art i Flamenc de Meritxell Puvill

Mapatge: *La llum dels desitjos*.

Plaça del Bisbe Bonet.

El mapatge es realitzarà a sobre de la façana de l'Església de Sant Pere del Serrallo.

Encesa de l'Arbre

Plaça del Bisbe Bonet.

Actuació dels Gegants del Serrallo.

Plaça del Bisbe Bonet i pèrgola del Serrallo.

A càrrec de Marcel Ferré, actor.

Lliurament de Vesc

Plaça del Bisbe Bonet.

Coca i Xocolata

Pèrgola del Serrallo

L'Associació de Veïns del Serrallo repartirà xocolata calenta amb melindros, coca i cava per a tots els assistents.

port de tarragona

PORT-CIUTAT

La marina per a grans iots assoleix la plena ocupació per segon any consecutiu

Tarragona s'ha consolidat com a destinació de referència a la tardor i l'hivern per a fer el manteniment d'aquests vaixells

Anna Ferran

Tots aquells que hagin fet, en les darreres setmanes, una passejada pel Moll de Costa hauran pogut comprovar com desenes de iots, velers i altres embarcacions hi estan atracats. És habitual veure'n sempre, però no tants com n'hi ha ara. I és que coincidint amb l'inici de la temporada d'hivern són molts els grans iots que venen a passar unes setmanes o mesos a Tarragona per a fer-hi tasques de manteniment i de posada a punt. Els molls per a iots, gesti-

onats per Port Tarraco, s'estan consolidant en el panorama internacional com a destinació de referència per a aquesta mena de treballs. Tant és així, que enguany, per segon any consecutiu, la marina assolirà la plena ocupació.

En total, s'espera l'arribada de fins a 30 embarcacions d'alt nivell, amb la presència de més de 600 tripulants i 150 tècnics especialitzats, que donaran suport en les tasques tècniques que s'hi duran a terme. La marina, i, per extensió, el Port de Tarragona, han aconseguit consolidar-se com una des-

tinació preferida per a grans iots gràcies a les seves instal·lacions d'avantguarda i serveis de qualitat internacional. La seva ubicació estratègica, combinada amb la capacitat de gestionar embarcacions de fins a 160 metres de llarg, la converteixen en una de les marines més ben valorades per professionals del sector nàutic.

Canvi d'ubicació

Paral·lelament al pic d'activitat que s'està registrant als molls, Port Tarraco està treballant en el trasllat de les seves oficines. Fa uns mesos es va aprovar

Una trentena d'embarcacions, amb més de 600 tripulants i 150 tècnics, passaran pels molls per a iots. © CEDIDA

l'ampliació de la concessió de la marina, per a sumar l'espai de la Duaneta. La construcció s'està rehabilitant i, a la part posterior, s'hi construirà un nou edifici, connectat amb la Duaneta, que acollirà les noves oficines de Port Tarraco. Es preveu que de cara a mitjans de l'any vinent, els treballs ja

Port Tarraco traslladarà les seves oficines a la Duaneta i a un edifici annex que s'està construint

estiguin enllestits i que la concessionària ja s'hagi traslladat a la nova ubicació.

Recuperar els Tinglados 3 i 4

Aquest moviment suposa que el Tinglado 3, que des de 2003 acull les oficines de Port Tarraco, quedi lliure de nou. Això també passarà amb el Tinglado 4, que en

els últims anys ha estat la seu temporal del MNAT. L'any vinent, el Museu tornarà al seu emplaçament original, alliberant el tinglado on es troba.

Coincidint amb la recuperació dels dos espais, l'Autoritat Portuària planteja una reorientació d'aquests dos espais del Moll de Costa perquè puguin acollir propostes culturals d'alt nivell vinculades a l'art modern i que així es converteixin en un nou atractiu.

SERVEI RECOMANAT

City Net: qualitat, persones i medi ambient

Aquesta empresa de neteges i manteniments compta amb tres segells ISO que l'acrediten

Qualitat, seguretat i protecció del medi ambient. Aquests són els tres elements que defineixen l'ADN de City Net. Aquesta empresa ofereix un servei integral de neteja i manteniment per a empreses i particulars. La professionalitat del seu equip, la cerca de solucions personalitzades per a cada client i l'ús de productes amb segell ecofriendly són els pilars que millor defineixen el seu servei. Bona mostra d'això són les certificacions i els segells que han obtingut recentment per part d'organismes independents.

Així doncs, els serveis de City Net compten amb tres segells ISO. D'una

banda, han aconseguit l'ISO 9001, que acredita la qualitat del seu servei. Així mateix, l'Organització Internacional per a l'Estandardització també els ha dis-

tingit amb l'ISO 14001, que valida pel compromís amb la protecció del medi ambient. Per últim, cal destacar que han obtingut també l'ISO 45011, referent a la seguretat i a la salut dels treballadors. I és que per a City Net el seu equip humà és la base del seu servei.

Les certificacions que han rebut evidencien el compromís amb la feina ben feta en tots els àmbits on treballen: oficines, comunitats de veïns, centres educatius, restauració i hoteleria, centres mèdics i assistencials, comerços i indústries. De fet, alguns dels seus principals clients són concessionàries del Port de Tarragona. A. Ferran

El seu equip humà és la base del servei que ofereixen. © CEDIDA

~ CITY NET ~

Personal qualificat | Solucions personalitzades | Productes de primeres marques | Experiència | Professionalitat | Qualitat

*Gràcies per la feina ben feta.
El nostre equip és el pilar que ens fa seguir endavant.*

City Net

SERVIS INTEGRALS DE NETEJA, S.L.

C/San Sebastián, nº 35 bxs. 1er 110, La Canonja. Tarragona 977 556 769 / 610 414 813. citynet@citynet.cat

Port Tarragona

HUB PER A LA INDÚSTRIA
EÒLICA MARINA

Port Tarragona es posiciona com a hub logístic per la construcció i muntatge d'aerogeneradors flotants al Mediterrani occidental, contribuint així a la descarbonització de l'economia i la societat.

#RumbEcoPort2027

2026. 2a fase del Moll de Balears. 20 hectàrees

2027. Contradic de Ponent. Nous molls adossats

El port compta amb experiència en projectes de grans dimensions, àmplies superfícies, meteorologia benigna, bons calats, zones d'abric i mà d'obra especialitzada