

ELS APROFITAMENTS DEL FRESER I AFLUENTS ENTRE EL 1871 I EL 1924

Joan Fort i Olivella

Els segles XIX i XX els nostres rius es veuen sotmesos a un gran aprofitament, industrial primer i hidroelèctric després, que ja van intentar regular les Corts de Cadis, amb una Reial Ordre de 14 de març de 1846 que fixa les regles per a les concessions administratives, ampliada els anys 1863 (concessió de cabals), 1866 (previsió dels mateixos), el mateix 1866 amb la Llei de 3 d'agost, i amb la Llei de 20 de febrer de 1870 amb el Reglament de 20 de desembre.

Arriba, per fi, la Llei de 13 de juny de 1879, que obre la via a l'expansió industrial de les ribes dels rius. Francesc Cambó, quan va ser Ministre de foment, l'any 1918, va limitar el període de les concessions.

Aquest treball es complementa amb un altre d'igual dedicat al Ter i al Ritort, que vaig presentar a la IX Assemblea d'Estudis del Comtat de Besalú, celebrada a Camprodon el 21 de setembre del 2002, i amb uns apèndixs de la Cerdanya i l'Alt Empordà.

És fruit del buidatge de la sèrie 4.1.4 "Usos i aprofitaments d'Aigües i ports" del fons del Govern civil de l'Arxiu Històric de Girona pel que fa a la part del Pirineu. Cal dir que en total la sèrie conté 498 expedients, que van del 1865 al 1924, 4 dels quals corresponen a Queralbs, 2 a Pardines, 1 a Toses, 25 a Ribes, 1 a Campelles, 15 a Campdevàrol, 1 a Gombrèn i 28 a Ripoll.

Ara bé, en realitat hi ha un buit de gairebé vint anys, del 1898 al 1917, que és molt important perquè coincideix amb la construcció de centrals elèctriques, i que he mirat d'omplir amb la documentació completa, que ara es troba a Barcelona, a l'arxiu de l'Agència Catalana de l'Aigua.

En alguns casos hi ha referències a concessions anteriors, que es remunten fins al segle XVIII, i en tot cas el que s'hi reflecteix és una lluita per l'aigua com a bé molt preuat, i també una lluita entre la gent que té molins i terres tocant al riu i els inversors de fora, que només hi veuen un mitjà de fer diners. Un altre aspecte és el que en diríem la conservació del cabal ecològic, ja que es preveia que n'havia de romandre una quarta part perquè el riu no quedés sec, però sovint, quan competien diversos projectes, es triava el més gros, perquè es considerava que portaria més riquesa.

El que no es conserven són els projectes presentats, els quals, segons que es diu en els expedients, anaven acompanyats dels plànols corresponents, que només s'han conservat en un cas, i encara perquè hi ha un litigi, i que són a Barcelona, però que no he pogut consultar.

Ara bé, en el primer període (1869- 1897) és quan es produeix una major pressió sobre els dos principals rius ripollesos, el Ter i el Freser, i hi ha una vertadera febre del tèxtil, a la qual seguirà una recerca de salts per a fer electricitat. El 1877 es demanen 4 aprofitaments a Ribes i 4 a Ripoll, i el 1896, 3 més a Ribes. Sumant les quantitats concedides, resulten un total de 30.685 l/s d'aigües del Freser i 54.228 l/s del Ter, 350 del Ritort, 400 l/s del Rigard, 400 l/s del torrent de Malatosca i 75 l/s de la riera del Merdàs.

Sumant els cabals concedits, entre el 1918 i el 1924 només es concedeixen 11.600 l/s del Freser, 9.060 del Ter, 800 del Rigard, 500 del Segadell, 350 del Ritort, 300 del torrent de les Dous i 550 de la riera d'Abella, perquè realment ja no quedava aigua.

Per altra part, sumant els aprofitaments del Freser construïts a partir del 1903, que recull Xavier Latorre (18 fins a Campdevànol més 8 del ramal A de la sèquia Molinar i els 8 del ramal B), donen 17.891 cv, mentre que els del Ter (16 fins a l'aiguabarreig amb el Freser i 9 fins a la Farga de Bebié), donen 24.060 cv, molts menys que en el primer període estudiant.

Els capitals per a la major part d'aquests projectes, molts dels quals no es degueren realitzar, si ho comparem amb la matrícula industrial dels municipis afectats, eren forans. Així, 8 dels peticionaris són de Barcelona, 1 de Manlleu, 1 de Girona, 1 de la parròquia de Besalú, 1 de Maià de Montcal, 1 d'Olot, 4 de Ripoll, 3 de Campdevànol, 2 de Sant Llorenç de Campdevànol, 1 de Campelles, 4 de Ribes, 1 francès domiciliat a Ribes i 1 de Toses; la resta són companyies, ajuntaments, o bé no es diu d'on són.

El 1918 hi ha un comunicat del Governador civil a la Diputació sobre la R.O. de 27 d'abril per la qual es considerava acabada l'aplicació de la de 14 d'agost de 1912, que suspenia totes les tramitacions d'expedients de sol·licitud d'aprofitament d'aigües a causa de les obres de l'Estat a Barcelona i Girona (D 4103/24), i que explica en part el buit existent.

Conté un exemplar del BOP de l'1 de juny de 1918 en el qual es diu que l'avantprojecte de petits pantans del Ter i Freser remès a la Comissió Hidràulica el 29 de juliol de 1913 preveia que sumessin 22 milions de metres cúbics i tenia un pressupost de 14 milions de pessetes, quantitats que es consideraven insuficient i excessiva respectivament.

He completat la informació que em donaven els expedients amb la que faciliten Gonçal Cutrina i Sorinas a *Les arts tèxtils a Ripoll i a la comarca* (Ripoll, 1986) i a *El Ripollès. Molins fariners* (Ripoll, 1993), Xavier Latorre i Piedrafita a *Història de l'aigua a Catalunya* (Barcelona, 1995), al capítol "Aprofitaments hidrològics a les fàbriques tèxtils

(a partir del mapa de la Cambra Oficial d'Indústria de Barcelona, vers el 1920)" de la *Història Econòmica de la Catalunya Contemporània* dirigida per Jordi Nadal Oller, vol. 3, *Indústria, transports i finances* (Barcelona, 1991), pp. 52-83, i sobretot Agustí Dalmau i Font al projecte Alba-Ter (Salt, 2000) i Frederic Sau personalment.

A l'esmentat mapa s'hi veuen, a més de les que ja esmento en el text, les fàbriques de la Vda. de A. Costa, amb 310 HP i 180 obrers, de Comas Hermanos y Batllori (50 HP i 167 obrers), de Ballvé S. en C. (250 HP i 168 obrers), de J. Comas (166 HP i 155 obrers), de Hilados Torras SA (240 HP i 90 obrers) i Antonio Perarnau (220 HP i 280 obrers)

Queralbs

Hi ha 4 expedients, 3 per a aprofitar l'aigua del Freser, un dels quals és negatiu, i un que vol aprofitar el Freser i altres torrents de la zona de Coma de Vaca per a fer electricitat.

1887 D 3131/50 Informe de la sol·licitud d'Eugeni Bonnier, veí de Barcelona, i Miquel Cirera, veí de Girona, **d'aprofitament de 1.000 i 1.200 l/s d'aigua del Freser respectivament per a sengles fàbriques per al benefici de minerals**, en el sentit que només es poden concedir 1.000 l a la Sociedad Aurífera de los Pirineos Orientales B. de la Chapelle y Cia., constituïda el 30 de maig de 1885.

1919 D 4103/3 Expedient informatiu de la sol·licitud de Manuel i Anna Girona **d'aprofitament d'aigües de la riera del Freser a la Farga.**

Donat que el 6 de febrer de 1906 ja els havia estat concedit un aprofitament en el tram entre el desguàs de la Farga i la confluència amb el torrent Tossa, i que el 25 d'octubre de 1907 se'ls va concedir una reforma d'aquell aprofitament, ara volen substituir el sifó, que com a canal de sortida de l'aprofitament de la Farga i d'entrada del molí unificava els aprofitaments en el projecte de 1906, per una presa, fent-los independents.

L'informe és favorable sempre que el pla de coronació de la presa estigui enrasat a 0,08 m pel damunt de l'arrencada de la volta del canal de desguàs de l'aprofitament de la Farga en el seu extrem.

Es tracta de la **resclosa del Molí**, que segons la fitxa d'Agustí Dalmau i Font fa 1,80 m d'alt per 27 de llarg, i alimenta la central de Rialb.

1919 D 4103/4 Informe negatiu de la sol·licitud d'Alfred Viñas, gerent de la Societat Espanyola Hidràulica del Freser, de **pròrroga per 5 anys per a les obres de concessió d'aprofitament d'aigües del Freser.**

Havien obtingut la primera concessió el 24 de febrer de 1912 i demanat una pròrroga de 3 anys el 3 de febrer de 1915.

1920 D 4103/41 Informe dels expedients en competència promoguts el 1912 per Joan Matabosch Bassols, Pere Barroya a nom de Societat Espanyola Hidràulica del Freser i Josep Bassols Pelegrí, per a l'aprofitament de les aigües del Freser i dels seus afluents al paratge de Coma de Vaca per a usos industrials.

Es desestima el primer projecte, que resulta estar redactat per la mateixa mà que el del senyor Bassols, per no haver-se'n fet efectiu l'import a la pagadoria d'Obres Públiques en el termini assenyalat.

El Negociat informa que la concessió l'hauria de fer el Ministeri de Foment en subhasta pública, i s'inclina per la proposta de la Societat Hidroelèctrica del Freser d'aprofitar les aigües dels rius Freser i Coma d'Orri i dels torrents núm. 1 i Martinell per a fer energia elèctrica, amb un cabal màxim de 800 l/s (450 l el riu Freser, 150 l a Coma de Vaca i 200 l del torrent Martinell), enrasant la presa 71 m per damunt d'una roca situada a la confluència dels rius Freser i Coma de Vaca, amb un termini de tres anys per executar les obres.

O si no el de Josep Bassols, que proposa i podrà aprofitar un màxim de 1.250 l/s dels mateixos rius (700 l del Freser, 250 l del riu de Coma de Vaca, 175 l del torrent núm. 1, i 125 l del torrent Martinell) per a fer una fàbrica de filats i produir energia elèctrica, enrasant la presa 86,67 m per damunt de la pedra esmentada.

Però el secretari diu que s'ha d'atorgar a Josep Bassols Pelegrí, excepte si es justifica que l'ocupació dels terrenys nacionals de Queralbs hagués quedat sense efecte per manca d'algun requisit, cas en el qual s'hauria d'atorgar a la Societat Espanyola Hidràulica del Freser.

No fou fins molts anys més tard que es van construir les preses de Daió de Dalt i de Baix, a la confluència del Freser amb el riu de Núria.

Pardines

1923 D 4103/76 Informe favorable de la sol·licitud de Joan Freixa Barceló de concessió d'aprofitament de 200 l/s d'aigua del riu Segadell, i 50 al **torrent coll de Baco torrent Vilaró**, per a usos industrials.

1923 D 4103/77 Informe favorable de la sol·licitud de Joan Freixa Barceló de concessió d'aprofitament de 300 l/s d'aigua del riu Segadell, per a producció d'energia elèctrica, **entre el molí de Roca i la presa d'Angelets** (l'expedient diu "de Gilet").

Toses

1922 D 4103/63 Informe de la denúncia de Pere Icart i Picart a l'Ajuntament

sol·licitant la destrucció d'un **dipòsit d'aigües** que Pere Camprubí i Felisat, Pere Cosp i Alabau i Josep Bonal i Teixidor han construït en el camí públic que va al mas Verdaguer de Nevà, propietat de la seva muller, per no haver-ho acordat encara l'Ajuntament.

Es pronuncia en el sentit que s'espera que aquest acord es produeixi.

Ribes de Freser

Entre 1874 i 1896 s'accepten 14 sol·licituds d'aprofitaments del Freser per a fàbriques de filats i teixits de cotó, 2 de paper, 1 molí fariner, 1 molí draper i 1 d'electricitat, i també 2 per a fàbriques de filats i teixits de cotó al Rigard i 1 per a electricitat i manteniment del balneari Montagut al torrent Roig, mentre que se'n rebutja una altra per a un molí fariner i fàbrica de teixits mecànics, establiment de banys i regadiu de terrenys, i també per a l'aprofitament de dues fonts per a fer arribar l'aigua potable al poble.

Els anys 1918 i 1919 hi ha dues peticions de canvi de nom d'aprofitaments d'aigua del Freser, una per a una fàbrica de teixits i l'altra per a una fàbrica de paper, i una demanda de caducitat, que són acceptades. El 1921 el balneari Montagut i la Companya Elèctrica de Ripoll demanen l'aprofitament del torrent Roig i l'ampliació de l'aprofitament del Freser, que també s'accepten.

Sumades les peticions favorables del període 1874–1896 sobre el Freser fan un total de 22.750 l, mentre que les de 1918 a 1924 fan 10.800 l, i les del Rigard 400 i 800 l respectivament.

1870 D 3128/42 Informe de la sol·licitud de Josep Pernau **d'aprofitament d'aigua del Freser, que li havia estat concedit per a un molí fariner, per al projecte de fàbrica de filats i teixits, a Armàncies** (Ribes de Freser). Ell té la facultat de valer-se de les aigües del Freser des del pont de la Corba fins al límit de la seva propietat, i les pot prendre des d'un lloc dit **els Arquets**, més amunt de dit pont, fins al torrent dit del Vilar, en virtut d'una concessió feta pel General de l'exèrcit de Catalunya i amb carta precari del Reial Patrimoni al seu besavi el 22 de març de 1750, renovada al seu avi el 22 de desembre de 1800, canviant la direcció de la sèquia i el desguàs de la mateixa, prenent-ne només un metre cúbic.

Segons el mapa de cap al 1920 de la Cambra, Antoni Perarnau tenia 30 HP i 27 obrers.

1874 D 3129/54 Informe positiu de la sol·licitud de Francesc Espondellà, veí de Manlleu, **d'aprofitament d'un salt d'aigua de 2.400 l del riu Freser a 0,5 km de la vila de Ribes, per a la construcció d'unes fàbriques industrials al marge dret del riu, entre aquest i la carretera de Barcelona a Ribes.**

1876 D 3129/42 Informe negatiu de la demanda de Maria Coma de Tord **d'a-**

profitament de 410 l d'aigua del riu Rigard per a un molí fariner i fàbrica de teixits mecànics, establiment de banys i reg de terrenys, ja que compta amb l'oposició de Jaume i Agustí Pi, que ja havien demanat un aprofitament de dites aigües i diuen que no és factible.

1876 D 3129/51 Expedient informatiu de la sol·licitud de Jaume i Agustí Pi, **d'aprofitament d'aigües del riu Rigard per a una fàbrica de teixits**, mitjançant un salt de 6 m i un cabal de 400 l/s. Acompanyen una anàlisi del catedràtic de la Universitat de Barcelona Vicens Munner i Valls negant que l'aigua del Rigard tingui cap especial propietat medicinal, i l'informe és favorable.

1877 D 3129/8 Informe positiu de la demanda de Francesc Espondellà **d'aprofitament de 1.760 l d'aigües del Freser per a una fàbrica de filats en el tram comprès entre un punt 116 m aigües avall de l'embocadura del torrent Formiguera i un altre marcat amb una creu en una paret en la roca que forma el marge del riu 200 m aigües avall de l'origen del prat dit del Rumí, amb una presa de 20 m d'alt 100 m més amunt del torrent de Clutons.**

1877 D 3129/20 Informe favorable de la demanda del francès Santiago Goucy, propietari ribetà, **d'aprofitament de 1760 l/s d'aigua del riu Freser per a una fàbrica de filats en un indret situat entre un punt 34 m aigües amunt de l'embocadura del torrent de Jula i un altre 116 m aigües avall del torrent de Formiguera, amb la presa que s'eleva 1,40 m. Arrencarà del davant de l'esmentada embocadura del torrent de Jula, uns 300 m aigües avall de Ribes.** La fàbrica tindria 300 telers mecànics i 7.250 fusos de filatura de cotó i la faria davant de la seva casa i establiment d'aigües termals del districte de Ribes.

1877 D 3129/21 Informe favorable de dues demandes de Valentí Mayol **d'aprofitament de 1.480 l/s d'aigua del Freser per a una fàbrica de filats i teixits que intenta construir en el camp dit del Jula, comprès entre el desguàs del molí de Ribes i un punt 34 m aigües amunt de l'embocadura del torrent de Jula, amb una presa de 5 m, i una altra de 1860 l/s d'aigua per a una fàbrica de filats al prat de Torroella, de 162 telers mecànics i 14.000 fusos de filatura de cotó.**

1877 D 3129/25 Informe favorable de la demanda de Joaquim Ribó i Narcís Ramírez, veïns de Barcelona, per establir i **ampliar un salt d'aigua de 1.180 l/s al Freser, per a fàbrica de teixits i filats, i per a una altra de paper.**

Compta amb l'oposició de Gabriel Pi i Mata, veí de Ribes, fundant-se en el fet que el Reial Patrimoni, amb escriptura del 21 de gener de 1875, va confirmar a Pere de Pastors la facultat d'usar les aigües del riu Freser per al moviment d'un molí bataner, però se li contesta que només té dret a una part de les aigües.

1878 D 3130/17 Informe favorable de la sol·licitud de Pau Casabona, veí de la

parròquia de Besalú, **d'aprofitament d'aigües del Freser mitjançant un salt ja existent de 10,20 m i un cabal de 2.000 l/s d'aigua per a una fàbrica de filats i teixits de cotó situada al mas Estegalella**, i de perllongament del canal de desguàs i la utilització d'un nou salt de 3 m per a un molí fariner.

1879 D 3130/9 Informe positiu de la sol·licitud de Narcís Ramírez i Joaquim Ribó, veïns de Barcelona, de **legalitzar l'aprofitament de 1.180 l/s d'aigua del Freser** per a una fàbrica de paper ja existent, i que es declari caducada la concessió atorgada a ell mateix i a Joaquim Ribó el 19 d'abril de 1877 per al mateix fi.

1883 D 3131/12 Informe favorable de la demanda de Ramon Jordana i Rovirola de concessió d'una **pròrroga per acabar les obres** d'aprofitament de l'aigua del Freser per a una fàbrica de filats i teixits concedida l'any 1872.

1884 D 3131/33 Informe favorable de la sol·licitud de Nicolàs Vilageliu, propietari i veí de Ribes, **d'aprofitament de 1.480 l/s d'aigua del Freser** per a una fàbrica de filats i teixits. En realitat es tractava d'una fàbrica de pastes.

1886 D 3131/43 Informe favorable de la sol·licitud de Climent Bonshoms i Martí, veí de Campelles, **d'aprofitament de 1.670 l** d'aigües del Freser per a una fàbrica de filats i teixits al prat del Rector.

1886 D 3131/52 Informe negatiu de la sol·licitud d'autorització de l'Ajuntament de Ribes de Freser, per realitzar la **conducció d'aigües al poble, procedents de les fonts Margarida i Prat del Rei** mitjançant expropiació forçosa, dient que aquesta només procedeix si no n'hi ha de cap altra mena.

1887 D 3131/51 Informe favorable de la sol·licitud d'Eudald Sadurní i Ragner, veí de Ripoll, **d'aprofitament de 1.100 l/s d'aigua del Freser** per a un molí fariner, desestimant l'oposició de Ramon Jordana i Rovirosa, que té un altre molí.

1888 D 4090/10 Expedient de la demanda contenciosa administrativa presentada per l'empresa Peyra Pàrnies i Companyia, de Barcelona, contra la denegació del Governador civil del permís per a realitzar obres de **reforma de l'aprofitament d'aigües del Freser ja existent per a treure'n 300 l/s per al Molí Draper**.

S'al·lega que el riu no porta prou aigua i que la concessió no pot ser superior a la que el 1879 es va fer a Narcís Ramírez.

Es considera procedent la via contenciosa administrativa.

1894 D 3133/31 Expedient informatiu de la sol·licitud de Josep Nadeu **d'aprofitament de 1.500 l d'aigua del Freser, per a una fàbrica de filats i teixits, mitjançant un salt no aprofitat de 6,19 m al prat dels Nodis o de la Fàbrica**, comprès entre el desguàs de la fàbrica dita de Ramírez i la presa de la de paper de Josep Vidal.

L'informe és favorable.

1896 D 3134/28 Expedient informatiu de la sol·licitud de la societat Bartomeu Recolons i fills, **d'aprofitament de 1.300 l d'aigua del Freser mitjançant un salt de 87 m que hi ha entre la font de Rialp, en terme de Queralbs, i la coronació de la presa de la vídua i hereus de Narcís Ramírez.**

L'informe és favorable, sempre que es respecti els drets dels regants.

Segons el mapa de la Cambra Oficial d'Indústria de Barcelona de cap al 1920, la fàbrica de Mariano Recolons tenia 600 HP i 500 obrers.

1896 D 3134/29 Expedient informatiu de la sol·licitud de Tomàs Montagut, veí de Ribes, **d'aprofitament de 960 l/s d'aigua del Freser, per a enllumenat elèctric del balneari de Ribes, mitjançant una presa d'1,50 m d'altura.**

L'informe és favorable.

Segons la fitxa d'Agustí Dalmau i Font de la **resclosa de Montagut** de dalt del projecte Alba-Ter, Tomàs Montagut va obtenir el 1909 la unificació dels aprofitaments concedits el 1896 i el 1901 en un de sol. Montagut traspassà l'aprofitament a La Eléctrica el 1920. L'any 1924 es va malmetre la resclosa, que es va reconstruir i allargar entre els anys 1942 i 1944. Es troba situada entre dos municipis, Ribes de Freser a la banda esquerra i Campelles a la dreta, on hi havia hagut la Colònia Fàbregas, i fa 25 m de llargada per 1,5 d'alçada.

1896 D 3134/30 Expedient informatiu de les sol·licituds d'aprofitament d'aigües del Freser: dels senyors Orriols, pare i fill, per a una fàbrica de filats i teixits de cotó a Bruguera; d'Eudald Morell, per a una central elèctrica al terme de Campelles, a 86 m de la fita del km 115 de la carretera de Barcelona a Ribes, traient 2.000 l/s i desaiguant a 60 m aigües amunt de la presa dels senyors Herand, a Sant Llorenç de Campdevàrol, i de Pau Casabona, propietari i veí de Maià de Montcal, per a l'ampliació del projecte aprovat el 1878 de dos salts per a una fàbrica de filats i teixits de cotó i un molí fariner en el terme de Ribes.

L'informe aconsella concedir a Eudald Morell **l'aprofitament de 2.000 l/s d'aigua del riu Freser a Sant Llorenç de Campdevàrol amb un salt de 34 m** per a la producció elèctrica, desestimant els projectes dels senyors Orriols i Casabona, i declarant caducada la concessió que es va atorgar a aquest darrer el 28 de desembre de 1878.

Segons la fitxa de la **resclosa del Carbur o de Perramon**, feta per Agustí Dalmau i Font per al projecte Alba-Ter, Eudald Morell i Tenas, veí de Campdevàrol i concessionari d'un aprofitament atorgat l'any 1896, va demanar el 1905 permís per captar més aigua, 3.000 l/s. L'autorització fou aprovada el novembre del 1906, i les obres comportaren canvis en la llargada i amplada del canal. L'aiguat del 1940 la va malmetre i calgué refer-la. Ara mesura 2,50 m d'alçada per 22 m de llargada, i agafa aigua per al salt de la Cabreta.

1918 D 4103/22 Informe favorable de la sol·licitud de Frederic Sau Casadellà, veí de Ribes, perquè li sigui traspassat el **registre de l'aprofitament d'aigües del Freser de Josep Vidal Poch**, amb un salt de 8 m d'altura i un cabal de 6.000 l/s, per a la fàbrica de paper que va comprar el 2 de novembre de 1918.

Antoni Josep de Montellà la posseïa per concessió del Reial Patrimoni des d'època remota. Juana Racho Hernández l'hi va comprar el 23 de novembre de 1881, i la va vendre a Josep Vidal el 6 de juny de 1883, qui la va donar al seu fill Antoni Vidal i Ferrer el 17 de maig de 1889. Aquest la va vendre a Joan Vidal i Valls, Francesc Valls i Vidal i Rosalia Vidal i Ferrer el 12 d'octubre de 1908, i d'aquests la va adquirir el sol·licitant.

1919 D 4103/9 Informe favorable de la sol·licitud d'Antoni Planas Bofill que es declari la **caducitat de l'aprofitament de 800 l/s d'aigua del riu Rigard concedit a Josep Bardolet el 9 de juny de 1905**.

1919 D 4103/30 Informe favorable de la sol·licitud de Frederic Sau Casadellà, veí de Ribes, que li sigui traspassada una **inscripció d'aprofitament del salt d'aigua del Freser que hi ha entre el desguàs de la fàbrica de Nicolau Vilageliu i la coronació de la presa de Bronshoms**, i també de tota l'aigua que discorre pel punt d'emplaçament de la presa, aforada pel peticionari en 1.800 l/s, feta a Lluís Portabella i Tor l'11 d'abril de 1902.

El 15 d'abril de 1918 Lluís Portabella i Tor, Emmanuel Joan Morer i Pellicer i Agustí Martí i Soler, com a únics socis de la societat Portabella i Cia., domiciliada a Ribes de Freser, van vendre al peticionari l'establiment industrial de producció elèctrica per a l'enllumenat de la vila de Ribes, amb l'aprofitament d'aigües inclòs, aprofitament que encara és vigent.

1921 D 4103/43 Informe favorable de la sol·licitud de Tomàs Montagut Bosch, veí de Ribes, de **concessió d'aprofitament de 25 i 0,21 l d'aigua del torrent Roig**, per a usos domèstics i per al subministrament del Balneari de Ribes.

1921 D 4103/45 Informe favorable de la sol·licitud de la Companyia Elèctrica de Ripoll **d'autorització per augmentar el cabal d'aigua** del seu aprofitament del Freser, atorgat a Tomàs Montagut i transferit a dita societat el 10 d'abril de 1920, de 2.000 a 3.000 l/s. Es tracta de la **central d'en Gouzi**.

Campdevàrol

Entre els anys 1877 i 1897 s'aproven 2 sol·licituds d'aprofitaments del Freser per a fàbriques de filats i teixits i regadiu, 2 més per a fàbriques de ciment i electricitat, 2 per a un molí fariner, i 2 per a molins de guix a la riera del Merdàs, mentre que es rebutja una demanda contenciosa administrativa contra una concessió per a una fàbrica de filats i tei-

xits al Freser. L'any 1919 s'accepta un canvi de nom en l'enregistrament de l'aigua del Freser i la construcció d'un pont, i el 1924 un canvi en l'aprofitament per a fer llum.

En total, entre el 1877 i el 1897 es concedeixen 4.200 l/s del Freser i 75 l/s de la riera del Merdàs.

1877 D 3129/10 Informe favorable de la demanda de Josep Casellas i Jaume Martí, hisendats i veïns del poble de Sant Llorenç de Campdevàrol, d'**aprofitament d'aigües del Freser per a una fàbrica de filats i teixits i per a regar, que té al desguàs en el de la riera del Merdàs.**

1884 D 3131/23 Informe favorable de la sol·licitud de Joaquim Brugués i Pau Casabona, de Maià, d'aprofitament de 75 l/s d'aigua de la riera del Merdàs, per a un **molí de guix.**

1884-1885 D 4090/7 Expedient de la demanda contenciosa administrativa presentada per Joan Ribalaigua i Fort, veí de Barcelona, contra la providència del Governador civil de concedir a Carmel Sanmartí l'**aprofitament de les aigües del Freser per a una fàbrica de filats i teixits**, que ja havien estat concedides pel Reial Patrimoni el 1634 a Joan Rollan per a una farga i un martinet de batre ferro. Conté plànol, en el qual es veu que la sèquia alimenta primer les fàbriques de teixits de Joaquim Soler i de Pere Martí, després el molí fariner de la casa Grau, i finalment la fàbrica del mateix Camil Sanmartí.

El 14 d'abril de 1888 la comissió declara caducada la demanda.

1884 D 3131/29 Informe favorable de la sol·licitud de Josep Casellas i Jaume Martí, veïns de Sant Cristòfol de Campdevàrol, d'**aprofitament de 1.000 l/s d'aigua del Freser per a una fàbrica de filats i teixits** del primer i de 16 cm³/s per a regadiu de 16 àrees de terreny del segon.

Ja disposaven d'una concessió del 17 de maig de 1877.

1886 D 3131/40 Informe favorable de la sol·licitud de Pau Casabona, veí de Maià, de continuar amb l'**aprofitament d'aigües de la riera del Merdàs per a un molí de guix**, desestimant les reclamacions de diversos veïns.

1892 D 3133/12 Expedient informatiu de la sol·licitud d'Eugeni Herand, veí de Ripoll, d'**aprofitament de 2.000 l/s d'aigua del Freser, en el tram entre el pont de la Cabreta i la presa de Josep Pernau, per a una fàbrica de ciment i producció d'electricitat** per a les poblacions properes, a Sant Llorenç de Campdevàrol.

L'informe és favorable.

El 1885 Eugeni Herand havia fet una fàbrica de teixits.

Segons la fitxa d'Agustí Dalmau del projecte Alba-Ter, Eugeni Herand, veí de Ripoll, demanà l'any 1891 poder aprofitar 2.000 l/s per crear força per a una fàbrica de ciment. La resclosa, que faria 3,60 m d'amplada a la base, 1,50 m a la part superior, i 3,75 m d'alçada estaria feta de "pilotes y mamposteria hidráulica". El Govern Civil autoritzà l'aprofitament el juny de 1892. No obstant això, el 1896 demanà dividir el salt en dos, cosa que se li concedí el 1897.

1892 D 3133/9 Expedient informatiu de les sol·licituds dels senyors Noguera, de Barcelona, i Eudald Morell, de Sant Cristòfol de Campdevàrol, **d'aprofitament de 1.200 l/s d'aigua del Freser, per a una fàbrica de filats i teixits a Ripoll, al costat de la que ja tenen, al marge esquerre del riu, i d'una altra fàbrica de filats de cotó i un molí fariner, a Sant Cristòfor de Campdevàrol, al marge dret del riu, entre el desguàs de l'aprofitament de Santmartí i la presa d'aigües del molí de ciment del senyor Martí**, i mitjançant un salt de 7,90 m, desaiguant a 20 m aigües amunt sobre la presa de Frederic Martí

L'informe és favorable a la segona proposta, perquè entre altres coses la dels Srs. Noguera proposa un cable transmissor.

Segons la fitxa d'Agustí Dalmau i Font del projecte Alba-Ter referida a la **resclosa Noguera**, que es troba més avall del pont Nou de Campdevàrol, la societat Noguera padre e hijo sol·licità, el 1890, autorització per a captar 1.200 l/s per mitjà d'una resclosa de fusta de 90 cm d'alçada. El Govern Civil donà permís el setembre del 1892, i el ratificà el juny del 1895. L'aiguat del 1940 la va malmetre, cosa que obligà a refer-la. Hilaturas Noguera SA en demanà, l'any 1944, la legalització per prescripció del salt. L'actual resclosa recull aigua per a dues turbines i fa 4 m d'alt per 22 de llarg.

El mapa de la Cambra diu que Eudaldo Morell Tenas tenia 110 HP i 90 obrers, i Hilaturas Noguera, SA 180 HP i 137 obrers.

1896 D 3134/27 Expedient informatiu de la sol·licitud de Climent Noguera, veí de Barcelona, gerent de la raó social Noguera pare i fill, per **modificar un canal d'aprofitament d'aigües del Freser**, a Campdevàrol, concedit el 6 de juliol de 1895.

L'informe és favorable. (vegeu la fitxa de Ripoll)

1897 D 3134/38 Expedient informatiu de la sol·licitud d'Eugeni Herand, de **modificació de les condicions de concessió d'aprofitament d'aigües del Freser, a Sant Llorenç de Campdevàrol, el 18 de juny de 1892**, dividint el salt en dos i prorrogant l'execució de les obres un any, fins el 18 de juny de 1897.

L'informe és favorable.

1919 D 4103/11 Dictamen favorable de la sol·licitud de Llorenç Suñer, Joan Folcrà, i Eudald Illa de **traspasar al seu nom la inscripció al registre d'aprofitament**

d'aigües del Freser d'Eugeni Herand, feta el 17 de juny de 1892.

Van comprar aquest aprofitament a la vídua, Rosa Fernández, el 12 i 13 de febrer de 1918.

1919 D 4103/25 Informe favorable de la sol·licitud de la societat Illa i Companyia **d'autorització per construir un pont sobre el Freser**.

1924 D 4103/89 Informe favorable de la sol·licitud de la Societat d'enllumenat per acetilè, per **reformar un aprofitament d'aigües del Freser**.

Ripoll

Entre el 1872 i el 1897 hi ha un expedient referit a un pont sobre el Freser, a més de 7 informes d'aprofitaments del Freser per a fàbriques de filats i teixits i 3 per a reformes de la sèquia Molinar.

En total, entre el 1872 i el 1897 es concedeixen 24.700 l del Ter i 2.735 del Freser.

A l'ACA també hi ha constància de la Providència Governativa de 15-11-1903 sobre **un cabal de 800 l/s i un salt de 8,20 m de la sèquia Molinar**, i també la primitiva inscripció, provisional, per Concessió Governativa de 3 de novembre de 1904, a nom de Forcada Vidal i Cia, i de la Transferència per O.M. de 10-10-1955 a La Preparación Textil, S.A, del **salt del Molí l'Arquer**, amb un cabal de 1.300 l/s i un salt brut de 3,13 m per a força motriu.

1871 D 3128/56 Informe favorable de la sol·licitud de diversos veïns de Ripoll perquè es **modifiqui la presa i la sèquia Molinar**.

1872 D 3128/31 Informe positiu sobre la sol·licitud de Ramon Jordana per a l'**aprofitament d'aigües del Freser per a projecte de fàbrica de filats i teixits a Ripoll, al mas Sorribes**.

El 1884 li han de concedir una pròrroga d'un any perquè encara no té acabat el canal.

Es tracta de la **resclosa Jordana, coneguda també com resclosa Rocafiguera o FAHIALSA**. Segons la fitxa d'Agustí Dalmau i Font del projecte Alba-Ter, Ramon Jordana, veí de Barcelona, demanà, el 1871, autorització per a aprofitar aigües del riu per a una fàbrica de filats i teixits de cotó. El Govern Civil aprovà l'aprofitament el 1872. En no acabar les obres en el termini establert li fou caducada la concessió l'any 1887. Aquest mateix any tornà a demanar l'aprofitament. El Govern Civil, el desembre del 1888, autoritzà la captació de 1.200 l/s, amb una resclosa de 1,32 m d'alçada que estarà formada "por un tablestacado defendido por un muro de fàbrica de mampostería hidráulica, de forma circular".

1878 D 3130/14 Informe favorable de la sol·licitud de Francesc Casadesús d'a-

profitament de 1.000 l/s d'aigua del Freser als prats de Molinou per a una fàbrica de filats de cotó.

La fitxa de l'ACA només diu que la primitiva concessió atorgada per providència governativa de 4-8-1878 era a favor de Francisco Casadesús i Oro i el titular actual Gabriel Platón Martín, amb un cabal de 1.000 l/s (?) i un salt màxim de 6,13 m per a ús industrial.

1878 D 3130/25 Informe positiu de la sol·licitud de Joan Ribalaigua d'**aprofitament d'aigües del Freser entre els Arquets, en el terme de Campdevàrol, fins al torrent dit del Vilar, al terme de Ripoll, al prat de la Teularia, en terres del mas Bager, per a una fàbrica de filats i teixits de cotó**, aprofitant tot el salt que existeix des del desguàs de la fàbrica de Josep Pernau fins al rabeig de la presa actual de propietat del recurrent, malgrat l'oposició de Gabriel Francesc Piellas, veí de Barcelona.

1881 D 3130/35 Informe favorable de la sol·licitud de Francesc Vives i Eudald Rodergas, veïns de Ripoll, de **canviar el curs de la sèquia Molinar, de Ripoll**.

1884 D 3131/26 Informe favorable de la sol·licitud d'Eudald Morell Tenas i Salvador Puigcorbé, veïns de Sant Martí d'Armàncies, d'**aprofitament d'aigües del Freser un quilòmetre més avall de Campdevàrol per a una fàbrica de filats de cotó, en terme de Ripoll**.

1888 D 3132/12 Expedient informatiu de la sol·licitud de Ramon Jordana Rovirosa, veí de Barcelona, d'**ampliació de la concessió de 31 d'agost de 1878 d'aprofitament d'aigües del Freser per a una fàbrica de filats i teixits amb l'aprofitament de tot el cabal, és a dir, 1.200 l/s**, amb un salt de 8,20 m d'alçada.

Amb tot, el 8 d'abril de 1893 adreça una carta a l'Ajuntament dient que no ha funcionat fins avui. Actualment és el **canal de la Hispano o de FAHIALSA**.

La fitxa de l'ACA del **Salt Surribas** diu que la primitiva concessió a Ramon Jordana és per Ordre Governativa de 16-10-1888, la transferència i ampliació de cabal per resolució de de DGOH del MOP del 7-5-1958 a favor de Hilados y Torcidos Ficena, SA (4.000 l/s), la Transferència i canvi de les característiques per resolució de la DOGH del MOP de 3-3-1974 a favor de FAHIAL, SA (salt i 3.000 l/s), i la Resolució de la Junta d'Aigües de Catalunya, de transferència provisional, del 30-3-1999 a l'actual titular Manufacturas e Industrias Textiles Agrupadas, SA, amb un cabal de 3.000 l/s (?) i un salt de 12,40 m.

1888 D 3132/13 Expedient informatiu de la sol·licitud d'Eudald Sadurní Roquer, d'**aprofitament d'aigües del Freser per a un molí fariner**, que compta amb un informe negatiu per incompatibilitat amb el del senyor Jordana.

1889 D 3132/27 Expedient informatiu de la sol·licitud de Noguera, pare i fill, veïns de Barcelona, d'**aprofitament d'aigües del Freser per a una fàbrica de filats i teixits de cotó, a la Parròquia de Ripoll, mitjançant la canalització de les rieres del**

Merdàs i del torrent de Baups fins al canal de desguàs de la fàbrica del senyor Martí i una presa de 24 m de longitud i 0,748 m d'alt, amb un cabal de 535 l/s.

Segons la fitxa d'Agustí Dalmau i Font del projecte Alba-Ter, la fàbrica s'havia inaugurat a mitjan setembre de 1883. Es legalitzà el 1889-90, amb 1.000 ptes. El 1885 els havien concedit un primer canal de 1.200 l/s.

L'informe és favorable.

Segons la fitxa de l'ACA, la providència governativa de 24-10-1889 els atorgava un cabal de 540 l/s i un salt de 5 m, la de 6-6-1895 un cabal de 1.200 l/s i un salt de 7,90 m a Climent Noguera i Senties. Per Transferència Providència Governativa de 15-8-1907 passava a Hijos de Clemente Noguera i per Transferència d'O.M. de 22-11-1949 a l'actual usuari Hilaturas Noguera, SA per a força motriu, amb un cabal de 1.740 l/s i un salt màxim de 6,53 m. Ara fa 0,50 m d'alt per 22 m de llarg i es troba sota la Colònia Noguera.

1892 D 3133/9 Expedient informatiu de les sol·licituds dels senyors Noguera, de Barcelona, i Eudald Morell, de Sant Cristòfol de Campdevàrol, **d'aprofitament de 1.200 l/s d'aigua del Freser, per a una fàbrica de filats i teixits a Ripoll, al costat de la que ja tenen, al marge esquerre del riu, i d'una altra fàbrica de filats de cotó i un molí fariner, a Sant Cristòfor de Campdevàrol, al marge dret del riu, entre el desguàs de l'aprofitament de Santmartí i la presa d'aigües del molí de ciment del senyor Martí, i mitjançant un salt de 7,90 m, desaiquant a 20 m aigües amunt sobre la presa de Frederic Martí.**

L'informe és favorable a la segona proposta, perquè entre d'altres coses la dels senyors Noguera proposa un cable transmissor.

Segons el mapa de cap al 1920 de la Cambra Oficial de Comerç de Barcelona, Eudaldo Morell Tenas tenia 110 HP i 90 obrers.

1892 D 3133/10 II Expedient informatiu sobre la instància de l'Ajuntament de Ripoll, per sol·licitar autorització per **reconstruir un pont sobre el Freser** per comunicar amb el barri del Raval.

L'informe és favorable.

Es coneix com a **pont del Raval** i segons Agustí Dalmau i Font (Projecte Alba-Ter), del pont construït al segle XIV en resten les arrencades i la ubicació. Era un tipus de pont semblant al de la Cabreta o el de Camprodon. L'any 1585 s'esfondrà una part del pont, i fou reconstruït per paletes vinguts de Solsona. L'any 1839 els carlins, a les ordres del Comte d'Espanya, aterren el pont. El 1844 s'instal·la una palanca de fusta que durà fins el 1853, quan una riuada se l'endugué. El substituïu una altra palanca de fusta que els anys 1891-1892 dona pas a l'actual pont.

1897 D 3134/41 Expedient informatiu de la sol·licitud de Joan Sirvent Comas, per **canviar la canalització de la seva concessió d'aprofitament d'aigües de la sèquia Molinar, pel que fa al seu tram final de desguàs al Ter a Ripoll.**

L'informe és favorable, i li concedeix un termini de 6 mesos.

Segons Cutrinas, el 1895 canvia dos salts per un, i a finals de 1899 s'aprova l'acta per edificar, i segons el mapa de la Cambra Oficial de Comerç de Barcelona de cap al 1920 la fàbrica de J. Comas tenia 166 HP i 155 obrers.

Gombrèn

1876 D 3129/1 Informe positiu sobre la sol·licitud de Josep Puig Boadella **d'aprofitament d'aigües de la riera de Gombrèn per a molí fariner**, tot i que mana la construcció de dos murs i de la presa 12 m més amunt.

S'hi oposen l'Ajuntament de Gombrèn, Ramon Casadessús i Pere Palomeras, veïns d'aquell poble i propietaris del molí de Baix, situat a la mateixa riera, el primer per perjudicis que causaria a la palanca de la riera en les seves crescudes, el segon perquè perjudicaria el seu hort, i el tercer perquè la presa s'estableix 40 m aigües avall del desguàs de l'exposant, donat que en aquell lloc la riera té molt poc desnivell.