

La fundació del Banc de Tortosa (1881)

Emili LLORENTE

RESUM

Estudi sobre els accionistes fundadors del Banc de Tortosa l'any 1881, amb explicació de la influència decisiva que va tenir Manuel Porcar i Tió en la fundació del banc, dels càrrecs polítics exercits per part d'alguns accionistes fundadors en l'etapa inicial de la Restauració, tant a l'Ajuntament de Barcelona com a l'Ajuntament de Tortosa, de l'origen català del capital social i de la importància de Barcelona, des del punt de vista econòmic i polític, en el procés de creació del banc.

També s'explica la relació entre els primers propietaris de la finca on actualment té la seu la Cambra de Comerç de Tortosa (Casa Brunet) i el Banc de Tortosa.

RESUMEN

Estudio referente a los accionistas fundadores del Banc de Tortosa (1881), que explica la decisiva influencia de Manuel Porcar i Tió en la fundación del banco, los cargos políticos ejercidos por parte de algunos de los accionistas fundadores en la etapa inicial de la Restauración, tanto en el ayuntamiento de Barcelona como en el de Tortosa, el origen catalán del capital social, y la importancia de Barcelona des de el punto de vista económico y político en el proceso de creación del banco.

También se explica la relación entre los primeros propietarios de la finca donde actualmente tiene la sede la Cámara de Comercio de Tortosa (casa Brunet) y el Banc de Tortosa

ABSTRACT

Article on the founder shareholders of the Bank of Tortosa (1881) which highlights the decisive influence exercised by Manuel Porcar i Tió on its foundation. Information about the political offices held by some of the founders in the first period of the *Restauració*, both in the Barcelona and Tortosa councils, the Catalan origin of the equity capital, and the importance of Barcelona from a political and economical point of view, in the process of the creation of the bank, is also provided. Furthermore, the author explains the relationship between the first owners of the lot where stands the present headquarters of the Cambra de Comerç de Tortosa (Brunet's House), and the Bank of Tortosa.

Presentació de l'article

L'any 1881 es va constituir a Tortosa un banc en forma de societat anònima amb el nom de Banc de Tortosa. El dia 29 de setembre de 1881 se signa l'escriptura de constitució, a la notaria de Ramon Malla Grané. La societat durarà fins al 19 de juliol de 1956, en què la Direcció General de Banca i Borsa donà de baixa el Banc de Tortosa en el Registre de Bancs i Banquers. El capital subscrit va ser de cinc milions de pessetes. En aquests setanta-cinc anys d'existència el banc va ser dirigit per persones vinculades als grans afers econòmics i polítics de cada moment. Així en el moment del naixement, que en aquest article analitzem, el seu president va ser Manuel Porcar i Tió, futur alcalde de Barcelona; a partir de 1886 va ser-ne president Tomàs Garcia Coma, fins a la seva mort al juliol de 1892. Des d'aquest any fins al 1920 en seran presidents el Marquès de Bellet, primer el pare i després el fill. A partir de 1920 els presidents seran els reusencs Evarist Fàbregas i Francesc Recasens, els impulsors d'una gran banca catalana, i entrà així a l'òrbita, com a banc associat, del Banc de Catalunya. Al 1931, després de la suspensió de pagaments del Banc de Catalunya i els bancs associats, queda en mans de capital tortosí, essent-ne el president Just Celma i Comas i vicepresident Victorià Peralta i Beltri. Acabada la guerra el nou president serà Joaquín Bau Nolla i vicepresident Just Celma i Comas. Des del 1951 el control de banc pertany al Banco Central, el qual vendrà l'oficina de Tortosa al Banco Popular Espanyol.

La intervenció del banc va ser bastant important en els seus inicis per a la ciutat de Tortosa; a més de fer les tasques d'intermediació bancària més usuals, va participar, entre altres projectes, en el finançament i construcció del mercat, en la instal·lació de la l'electricitat, en el desenvolupament urbanístic de l'eixample, en l'estació de mercaderies. També es van fer gestions per a la construcció del pantà d'Ulldecona. En notícia del 5 de novembre de 1883 llegim al diari La Verdad: *“Mañana deben salir para Ulldecona y la Cenia el ingeniero Señor Broca con el correspondiente personal facultativo, a fin de formar un proyecto de pantano en las inmediaciones de este último pueblo, para facilitar el riego a la riquísima vega de Ulldecona, Alcanar y otras poblaciones.*

Con el señor Broca debe salir una comisión del Banco de Tortosa que asociado de otra respetable Sociedad de Crédito de Barcelona es la que lleva la iniciativa en este asunto. También va Don José Franquet y Dara, que aparte de ser el propietario en toda la zona regable, ha heredado también los especiales conocimientos y vasta ilustración que su señor padre Don Cirilo poseía en esta materia.

El pantano se proyecta emplazarlo en las inmediaciones de la Cenia a 400 metros sobre el nivel del mar, y se calcula que el embalsamiento alcanzará la cifra de 30 millones de metros cúbicos”.¹

Aquesta societat de crèdit barcelonina podria ser La Caixa d'Estalvis de Barcelona, entitat amb la qual Josep Franquet tenia molta relació, i n'acabà sent president des del 1918, quan ja tenia setanta-tres anys, fins gairebé la seva mort al 1928.

L'any 1881 era el darrer any d'una etapa d'auge dins del cicle econòmic. Ja portava gairebé dos anys d'eufòria. El 1879 i 1880 la borsa de Barcelona anava donant importants alegries als inversors. En pocs mesos els capitals augmentaven i les inversions donaven unes rendibilitats que no es recordaven de feia temps. Com que la gent estava disposada a invertir, ja que les cotitzacions no paraven de pujar, van aparèixer moltes idees que tenien un suport que no haurien tingut en qualsevol altra circumstància. És el moment en què tothom entén d'economia, en què la confiança no té límits, que es veuen com a raonables fins i tot les idees més arriscades. És quan se sent “si ara volguessis vendre els mil duros que vas posar en trauries dos mil”. I és quan la gent diu “anem a col·locar-hi mil duros més”. En definitiva, tothom para l'orella i intenta ser el primer a participar en noves inversions; fins i tot hi ha gent que s'endeuta per participar-hi.

L'eufòria d'aquells anys va inspirar a Narcís Oller la seva novel·la “La febre d'or”, on fa dir a un dels protagonistes:

El moment és propici: els diners han sortit dels amagatalls, i roden esbojarrats de mà en mà. L'home de negoci ha d'obrir l'ull, no pot dormir; el seu dia ha arribat: hi ha una febre d'or, tothom vol ser ric, i ho serà qui més sàpiga aprofitar l'ocasió.

Qui vol aprofitar l'ocasió en el cas de Tortosa és una persona que reuneix dos factors socials importants: els negocis i la política. Porta ja uns anys fent una fortuna amb el comerç de l'oli i participa en l'Ajuntament de Barcelona com a regidor dels conservadors. Aquesta persona és Manuel Porcar i Tió. La idea de crear un banc és el recurs que s'empra en aquella època. Per situar-nos veiem l'estadística de bancs creats en forma de societat anònima a Espanya en diferents anys:

¹ La Verdad. 5-XI-1883

Any	bancs creats
1866	15
1874	16
1881	70
1892	35

D'aquests setanta bancs de l'any 1881, vint-i-quatre són catalans, creats en aquest ordre segons la llista de Francesc Cabana en l'enciclopèdia de Bancs i Caixes :

10-03-1881 Banc de Vilanova
 16-4-1881 Banc de Catalunya
 28-5-1881 Banc de préstecs i descomptes
 17-7-1881 Banc Franco-espanyol
 29-9-1881 Banc de Tortosa
 31-10-1881 Crèdit del comerç i de la indústria
 5-11-1881 Banc Ibèric
 7-11-1881 Banc Financer
 17-11-1881 Banc de Manresa
 27-11-1881 Banc de Valls
 28-11-1881 Banc Regional d'Igualada
 30-11-1881 Banc de Foment de Barcelona
 7-12-1881 Banc de Lleida
 8-12-1881 Crèdit Marítim
 9-12-1881 Banc de Girona
 12-12-1881 Banc Mercantil de Lleida
 12-12-1881 Crèdit Espanyol
 18-12-1881 Banc de Mataró
 22-12-1881 Societat General de Banca
 24-12-1881 Banc de Terrassa
 27-12-1881 Banc Universal
 31-12-1881 Banc de Sabadell

A part del Banc de Tortosa, que analitzarem tot seguit, hi ha interessos de tortosins en altres bancs. Així trobem en el Banc Ibèric (1881-1884) Mateu Llasat i Puig com a vicepresident del banc; en el Crèdit Marítim (1881-1893) el mateix Mateu Llasat i Puig com a principal accionista individual. En aquest cas *“la família Llasat, representada per ell, el seu germà Francesc i la raó social Viuda de Manuel Llasat, té el 43,3% del capital. També és tortosí el vicepresident Marcial Moreso. Entre els primers subscriptors figura Wenceslao Guarro i Menor, fabricant de paper a Gelida.”*².

² CABANA, F. *Caixes i Bancs de Catalunya*. Enciclopèdia Catalana. 2000. Pg 309.

CRÉDITO MARÍTIMO.

En vista de la importancia que adquieren la mayoría de los negocios á que la Sociedad se dedica, el Consejo de Administración, reconociendo la necesidad de dar á sus operaciones todo el desarrollo que requieran, ha formulado el proyecto de elevar el Capital Social á 20.000,000 de pesetas, teniendo para su fácil realización celebrado un convenio por el cual los que lo suscriben se obligan á recibir al cambio de 20 por 100 ó sea con una prima de 10 por 100, todas las 34,000 acciones que deben emitirse siempre que por los señores accionistas y el público no fuesen suscritas las que se pondrán á su disposición al mismo tipo.

Con objeto de someter á la aprobación de los señores accionistas el expresado convenio, y en cumplimiento de lo que prescriben los artículos 4 y 14 de los Estatutos, el Consejo de Administración convoca á junta general extraordinaria para el día 31 del próximo mes de Enero, á las cuatro de la tarde, en el local de las oficinas, Aneba, 71, principal.

Para acreditar el derecho de asistencia á la junta, los señores accionistas deberán depositar sus acciones en la caja de la Sociedad, durante los días 16 al 21 de Enero próximo, de nueve á doce de la mañana, en cuyo acto les será entregado el correspondiente resguardo y la papeleta de asistencia.

Barcelona 31 de Diciembre de 1881.—El Secretario, *C. Blanco*.

En el Banc Mercantil de Lleida (1881-1893) el vicepresident del consell d'administració és Isidre Gassol i Civit, i un dels vocals Manuel Porcar i Tió. I al Banc de Catalunya (1881-1892) hi és com a vocal del consell d'administració Isidre Gassol i Civit.

És clar que Isidre Gassol no és tortosí però sí que té interessos econòmics després de la compra de terrenys a Bítim el tres de gener de 1879 per valor de 153.162 pessetes.³

Tal és l'abundància de bancs nous que es donen casos de repetició de noms. Així el Banc de Lleida va haver d'afegir Mercantil i convertir-se en Banc Mercantil de Lleida, perquè amb el primer nom se n'havia creat feia poc un a Barcelona. El Banc Ibèric va ser constituït un a Madrid i un a Barcelona amb el mateix nom. Hi havia bancs que ampliaven capital per cobrir la demanda d'accions existent i obtenien plusvàlues importants en emetre les noves accions amb prima.

Del *Correo de las Familias*, periòdic catòlic conservador de Tortosa, reproduïm un anunci del banc Crèdit Marítim del 31 de desembre de 1881, pocs dies abans de començar la davallada general de les cotitzacions de tots els valors – *L'estimbada*, a la novel·la de Narcís Oller-, on s'anuncia l'ampliació del capital a vint milions de pessetes. Cosa que ens indica la febre inversora que s'estava produint, amb la implicació de tortosins en tot aquest moviment.

En aquest ambient general no és estrany que, tot i la desconfiança d'una societat com la tortosina, fos fàcil reunir un grup de gent que donés una empenta a la idea de la creació d'un banc. I si bé la majoria dels bancs catalans creats en aquesta època van tenir una vida curta, n'hi ha d'altres que han durat força, o d'altres que encara duren, com és el cas del Banc de Sabadell.

Constitució del banc

El Banc de Tortosa es constitueix, en forma de societat anònima, el dijous dia 29 de setembre de 1881, a Tortosa, amb presència del notari Ramon Malla Grané, amb l'assistència d'Isidre Gassol i Civit, Manuel Porcar i Tió, Cristóbal Nicolau Duarte, Fernando Pallarès Besora, Enrique Carpa Calvó, "*del comercio*"⁴, Joaquim Pinyol Navàs, Antonio Fustegueres Bagà, Antonio Oliveres Ginerés, Bernat Sacanella Vidal, "*propietarios*", José Nicolau Duarte, Miguel Bau Isern, Francisco Margenat Tarragó, "*del comercio*", Felipe Ascot Antolí, Juan Bautista Domingo Subirats, Eduardo Rico Ballestrín, "*propietarios*",

³ Inscripció al Registre de la Propietat de Tortosa. Informació facilitada per Eugeni Llopis
⁴ AHCTE. Fons Districte notarial. Tom II. Pag 1273. Literal de l'escriptura de constitució del banc

Roman Macaya Gibert i Alonso Ballester Igon, “del comercio”.

En aquesta escriptura es parla en la introducció *“Que después de haber celebrado diferentes conferencias preliminares para el examen del pensamiento iniciado y expuesto por D. Manuel Porcar y Tió para la creación o fundación de una sociedad o compañía de crédito a cuya sombra adquiriera mayor progreso y desarrollo del comercio, la industria y la riqueza pública de esta ciudad y su extensa comarca, y habiendo merecido por toda clase de personas grande acogida el referido pensamiento, tanto por los elevados fines que se propone como por los inmensos resultados prácticos que han de aportar al país en general y los comerciantes, industriales, agricultores y propietarios en particular... que hermanando en sus fundamentos la buena administración con la garantía positiva de los capitales y la estabilidad sobre las bases de que parta, fomenta el desarrollo que toma la riqueza pública, dé más ancho campo para sus empresas al comerciante, facilidad de trabajo al industrial, más ventajosa salida de sus productos al agricultor y sea en fin fuente inagotable de honrosa riqueza para todos”*.⁵

En l'article 1 dels estatuts hi ha la denominació de la societat: Banco de Tortosa.

En l'article 2 es parla de l'objecte de la societat amb una ambició notable de les possibles tasques del banc amb 17 apartats.

En l'article 3 diu textualment: *“La sociedad no podrá dedicarse a las operaciones llamadas de Bolsa, basada sobre la probable alza o baja de los precios”*.⁶

De l'article 9 al 21 es tracta del capital social, les accions i els accionistes. El capital s'estableix en cinc milions de pessetes representat en deu mil accions al portador de cinc-cents pessetes cada una amb un primer desemborsament de cent vint-i-cinc pessetes per acció. Tot i això el Consell d'administració podrà elevar el capital social fins a quinze milions de pessetes sense haver de consultar-ho a la junta.

De l'article 22 al 31 es parla del règim i l'administració de la societat. Pel que fa al règim de la societat es basarà en un Consell d'administració, una Comissió directiva i un administrador. El Consell d'administració es compondrà d'onze accionistes i tres suplents, que duraran vuit anys. A més Manuel Porcar serà vocal vitalici. En passar els vuit anys es renovaran els càrrecs de tres consellers a sorteig, i dos anys més tard es farà la renovació de tres més i en passar dos

⁵ AHCTE. Idem.

⁶ AHCTE. Fons Districte notarial. Tom II. Pag 1273. Literal de l'escriptura de constitució del banc

anys més els quatre restants. I aquest mateix ordre se seguirà cada dos anys i es renovaran els vocals de més antiguitat. Els consellers hauran de dipositar en la caixa social cinquanta accions i els suplents vint-i-cinc accions i s'hi posarà la inscripció d'intransferibles. Els vocals dels consells designaran els càrrecs de president, vicepresident i els tres vocals que hauran de constituir la Comissió directiva, que exerciran el càrrec durant cinc anys la primera vegada i després es reelegiran o es renovaran un cada dos anys.

De les tres persones de la Comissió directiva n'hi ha d'haver dues que necessàriament tindran la residència a Tortosa.

El mateix dia es fa una junta d'accionistes amb la presència del mateix notari per nomenar el consell d'administració, on concorren i signen l'acta Isidre Gassol i Civit, Roman Macaya Gibert, Manuel Porcar i Tió, Cristóbal Nicolau Duart, Fernando Pallarès Besora, Joaquim Pinyol Navàs, Antonio Fustegueres Bagà, Antonio Oliveres Ginerés, Bernat Sacanella Vidal, José Nicolau Duart, Miguel Bau Isern, Francisco Margenat Tarragó, Felipe Ascot Antolí, Juan Bautista Domingo Subirats, Eduardo Rico Ballestrin, Alonso Ballester Igon, Pedro Mayor Sabaté, Fernando Navarro Amorós, Ramon Prades Cierco, Ramon Prades Sanahuja, José Tomàs Curto, Rafael Cavallé Montserrat, Mariano Mestre Sanz, i Teodoro González Cabanné.

Última plana de l'acta de constitució del consell d'administració del banc, amb les signatures d'Isidre Gassol, Romà Macaya, Manuel Porcar, Fernando Pallarès, Enrique Carpa, Antonio Fustegueres, Antonio Oliveres, Joaquim Pinyol, Bernat Sacanella, José Nicolau, Miguel Bau, Francisco Margenat, Felipe Ascot, Juan Bautista Domingo, Eduardo Rico, Alonso Ballester; Mariano Mestre, Pedro Mayor, Fernando Navarro, Teodoro Gonzalez, Ramon Prades Cierco, Ramon Prades Sanabuja, José Tomás i Rafael Cavaller i el notari Ramon Malla.

El president Manuel Porcar i Tió

És tortosí. Fill de Manuel Porcar Àlvarez, que tenia una acadèmia privada a Tortosa, on va estudiar Teodoro González. Manuel Porcar Àlvarez s'havia casat amb la germana del famós literat romàntic Jaume Tió i Noé (1816-1844). Per tant, nebot de Jaume Tió i Noé.

El seu germà gran Jaume Porcar i Tió (Tortosa 1835 íd-1885) va ser professor

de l'Escola Normal de Conca, de Salamanca i el 1876 de Barcelona. Va escriure els llibres *Educación del buen sentido* (Conca 1864) i *Nueva teoría sobre el origen y naturaleza de la luz* (Barcelona 1882). Per problemes de salut, "atacado de una anemia cerebral",⁷ va tornar a Tortosa pocs mesos abans de morir.

De M. Porcar ens falta saber la data de naixement i de defunció. El naixement havia de ser posterior al 1835, ja que el germà gran és del 1835. El cert és que va estar integrat en la política conservadora de l'etapa de la Restauració en la ciutat de Barcelona. A prop de la línia de Planas i Casals, que feien seguidisme de la política governamental. "El planisme utilitzà els ressorts locals en

benefici dels seus seguidors – Porcar, Toda, Pelfort, Català, Lladó, Batllori i Fontrodona- per damunt de la facció governant, i les dissensions de Romero Robledo amb Cànovas estigueren en la base de l'esclat del gran escàndol municipal de 1892, que afectà els regidors romeristes”.⁸

Es va fer ric amb l'oli. Tenia propietats i magatzems per al comerç de l'oli a Lleida, i va exportar-ne a Amèrica en la dècada dels vuitanta. Segons Josep Pujol Andreu:⁹

“La empresa de Manuel Porcar y Tió se instaló en Lérida en 1885 procedente de Tortosa, donde elaboraba un aceite con marca propia desde los años 70, y al poco tiempo ya había puesto en funcionamiento una de fábrica que operaba con 12 prensas hidráulicas movidas a vapor y daba trabajo a unos 80 operarios en los momentos de mayor actividad. Los Porcar, además, también eran propietarios olivereros y sus actividades incluían, al menos en parte, la

7 PASTOR I LLUÍS, F. *Narraciones tortosinas*. 1904. Imprenta de José L. Foguet y Sales. Pg 323.

8 CAÑELLAS, CÈLIA /TORAN, ROSA. *El personal polític de l'Ajuntament de Barcelona(1877-1923)*. Biblioteca Abat Oliva. Publicacions de l'Abadia de Montserrat. 1996. pàgina 89

9 PUJOL ANDREU, JOSEP. *Sobre los orígenes de la industrialización en el sector alimentario: Cataluña, 1880-1935*. 13/2003 – UHE/UAB – 21.05.2003 Pàgina 15.

producción de las aceitunas que precisaban. Finalmente, y como resultado de su continuada expansión en el comercio de exportación y al por menor, con almacén y despacho en Barcelona, la empresa se constituía en sociedad anónima en 1929."

I a la historia de Tortosa:

*"La Verdad, del 2 de Noviembre de 1885, dice que la Revista Comercial, de Buenos Aires, coloca en primer lugar, entre los aceites procedentes de casas de España, la marca Porcar y Tió, que a dicho punto envía el Excmo. Sr.D. Manuel Porcar y Tió".*¹⁰

A més de regidor de l'Ajuntament de Barcelona els anys 1877 i 1890, va ser tinent d'alcalde de la Barceloneta el 1883; diputat provincial el 1878, membre de les juntes consultives i directiva de l'exposició del 88 i soci molt actiu al Fomento del Trabajo Nacional i a la Cambra de Comerç. A l'Exposició Universal de Barcelona de 1888 serà vicepresident de la comissió de festes i delegat a l'exposició pel govern de la República d'Equador.

És elegit alcalde de Barcelona en les primeres eleccions municipals amb sufragi universal del 10-5-1891 i pren possessió l'1-7-1891, fins a la dimissió el novembre de 1892. La dimissió de Porcar es va produir arran d'una inspecció del Govern Civil. Les acusacions foren sobre les irregularitats en obres públiques, cessions i expropiacions de terrenys, les relacions entre l'Ajuntament i la companyia de gas, la gestió il·legal de les finances municipals, i l'acusació de sacrificar a l'escorxadors animals malalts de glossopeda. Llegim a la Vanguardia del dia 20 de novembre de 1892: *"Baja el señor Porcar y Tió de su alto sitial, desdichadamente, sin gloria para su nombre, lo cual es bien triste; pero es más triste todavía que el que sube a ocupar ese alto sitial, el señor Martí y Gofau - a cuya buena, pero inútil voluntad hace justicia todo el mundo-, sube en medio de la mayor indiferencia pública, sin promover una corriente de simpatía, sin despertar una sola esperanza en la ciudad de Barcelona, de que sabrá cauterizar o extirpar ese cáncer de su administración".*

Fabricant, comerciant i exportador d'olis, navilier amb interessos en el port de Barcelona, on rebia vaixells carregats d'oli i n'enviava per tot el món, conseller de bancs i companyies d'assegurances. Soci de la Cambra de Comerç, l'Ateneu Barcelonès, la Sociedad Económica de Amigos del País i vicepresident de l'Institut Agrícola Català de Sant Isidre.

¹⁰ BAYERRI BERTOMEU, E. Historia de Tortosa y su comarca. Tom VIII. Exc. Ayuntamiento de Tortosa. Tortosa, 1960. Pg. 888

És vocal del consell d'administració del Banc Mercantil de Lleida en el moment de la seva constitució, el 12 de desembre de 1881 amb un capital nominal de 7,5 milions de pessetes, del qual és vicepresident Isidre Gassol i Civit. I al 1896 és soci de la Caixa Vilumara, l'entitat financera no anònima més important del segle XIX a Catalunya, amb el nom Tintoré, Rovira i Porcar, S en C, de la qual va haver de dimitir a finals d'any per problemes de salut.¹¹

En l'aspecte local manté llaços importants a la dècada dels noranta amb Tortosa, amb la gestió de la propietat del balneari de Remolins, i amb negocis com el de la societat privada per a la construcció del pont de la Cinta, després d'haver-se produït l'incendi del pont de barques.

El 6 d'agost de 1892 es publica al Diari de Tortosa la següent nota:

“Las aguas de Remolinos. Leemos

en un telegrama de Madrid, fechado el 4 e inscrito en el Noticiero Universal de Barcelona recibido ayer que la Gaceta publica una real orden declarando de utilidad pública tres manantiales propiedad de M.Porcar y Tió, titulados Esperanza, Salud y San Juan, sitos en esta ciudad. Dicha real orden dispone que la temporada para el uso de dichos manantiales empieza el 1º de mayo y termine el 20 de septiembre.... Es de esperar que el Sr. Porcar ponga ahora término a su empresa, acabando las obras en estudio, en su magnífico edificio, para presentar según las necesidades de la época, su ya vistoso balneario.”

El negoci dels balnearis s'anava escampant per tot Catalunya i hi havia companys de Porcar en la política que estaven invertint també en aquests negocis a diferents ciutats de Catalunya. També cal valorar que aquest decret apareix quan M. Porcar està exercint l'alcaldia de Barcelona.

FESTAS AL PARCH PÚBLICH DE BARCELONA!

—¿Es dir, senyor Porcar, que jo pago tots los gastos de las fiestas, y quan vull entrar al Parch ha g de donar dugas pessetas? ¿Aixó es just? ¿Aixó es oquitatiu? —Ja veurás, noya, jo no més me cuido del oli.

11 A la il·lustració, acudit aparegut a L'ESQUELLA DE LA TORRATXA el 7 d'octubre de 1892

A Barcelona manté els lligams formant clubs com explica al gener de 1886 el Diario de Tortosa: “*La Sociedad Colonia Tortosina, formada en Barcelona por paisanos, amigos y compatriotas nuestros, ha quedado definitivamente instalada en Barcelona, calle de San Pablo, núm., 17, primero. La Junta Directiva de la misma ha quedado nombrada en esta forma: Presidente, D. Manuel Porcar i Tió*”.

Els darrers càrrecs públics que he localitzat és el de vicepresident de l'IACSI des de l'any 1901 fins al 1904.¹² El maig de l'any 1914 forma part de la comissió gestora de la commemoració de l'Exposició Universal de 1888. I respecte al Banc de Tortosa veiem que deixa la presidència al 1886 i a l'any 1919, en la composició del consell d'administració trobem el seu fill Manuel Porcar i Riudor.

En un principi, la riquesa de Porcar sembla estar lligada a la riquesa dels Tió, si més no pel que fa a les propietats tortosines, ja que tal com llegim a la biografia de Jaume Tió i Noé, feta per Francesc Mestre i Noé al 1925: “*L'acord de l'ajuntament de fa vuit anys (1917) en donar lo nom de Tió a un dels carrers de Remolins, com a record, tal volta, de l'edifici que el seu pare (Jaume Tió i Vidal) posseïa en aquella barriada... La familia de Tió va viure allí los darrers anys, atrets per l'esgambi de l'hort – avui jardins del balneari de Porcar-, i en aquella casa, molí i establiment de banys alhora, va morir lo seu pare i la segona muller de éste, germana de la primera.*” Si Manuel Porcar Alvarez, pare de Manuel Porcar i Tió, tenia una acadèmia d'ensenyament, el germà gran Jaume Porcar i Tió acaba fent oposicions a mestre, l'únic amb grans activitats econòmiques i financeres és Manuel Porcar i Tió, gendre de Jaume Tió i Vidal, qui sí que tenia terres i fàbrica ja al 1835, i un fill estudiant a l'exclusiva Universitat d'Estudis de l'Acadèmia-Col·legi reunit de València. El mateix any 1835 el pare de Porcar, des de Tortosa, es cartejava amb l'estudiant i li preguntava si a l'estiu li podria ensenyar francès, suposo que amb la idea d'aprofitar-ho per a la seva acadèmia. Ara, en els propers deu anys hi haurà el triomf en ambients teatrals i literaris barcelonins de Jaume Tió i Noé, la seva mort prematura per tuberculosi (1844), la mort de la seva filla pòstuma, el casament de la viuda i la seva mort posterior.

I també en el periòdic El Dertosense, a l'any 1848, segons explica Francesc Mestre i Noé hi ha anuncis del preus de l'establiment de banys que don Jaume Tió i Vidal té al carrer de la Figuereta de Remolins.¹³

12 PLANAS MARESMÀ, JORDI. Cooperativisme i associacionisme agrari a Catalunya: Els propietaris rurals i l'organització dels interessos agraris al primer terç del segle XX. Tesi doctoral. 2003. www.tdx.cesca.es/TDX-0207105-164608.

13 MESTRE I NOÉ, F. *Contalles crepusculars tortosines*. Coop. Gràfica Dertosense, 1984. Pag. 60

Els accionistes

En la junta celebrada a continuació de la fundació es nomena per aclamació i unanimitat president de la junta Manuel Porcar i Tió. El president pren possessió del càrrec i anuncia que les 10.000 accions de què es compon el capital social del banc estan totalment col·locades i distribuïdes de la següent manera:

1. Cristóbal Nicolau	250
2. Àngel Estrany	30
3. Rafael Cavallé	50
4. Antonio Freixa	100
5. Sres. Mir Martí y Compañia	100
6. Marquès d' Alós	200
7. Francisco Llombart	5
8. Miguel Capera	4
9. Rodolfo Tarantino	50
10. Tomàs Nicolau	20
11. Venancio Ereyalar	10
12. Ramon Prades Sanahuja	25
13. Domingo Grañén	300
14. Fernando Navarro	100
15. Hermenegildo Martí	25
16. Joaquin Monells	20
17. Francisco Gas	4
18. Juan Brunet	25
19. Damián Majordom	10
20. Alberto Bosch y Fustegueres	50
21. Joaquín Piñol Navás	100
22. Antonio Fustegueres	80
23. Juan Bautista Domingo	60
24. Enrique Carpa	100
25. Miguel Bau	50
26. Bernardo Sacanella	100
27. José Nicolau Duart	50
28. Mariano Mestre	10
29. Antonio Oliveres	25
30. Francisco Margenat Tarragó	50
31. Pedro Mayor	50
32. Felipe Ascot Antolí	25
33. Alonso Ballester	50
34. Ramon Prades Cierco	20

35. José Tomás Curto	10
36. Eduardo Rico	40
37. José Carbonell	100
38. Román Macaya	200
39. Luis Martí Codolar	100
40. Luis Macaya	50
41. Carlos Reifferscheid	100
42. Pedro Ódena	100
43. Manuel Ramon	40
44. Isidro Gassol Civit	400
45. José Victoriano Gibert	100
46. Salvador Cabestany	100
47. Manuel Porcar	400
48. José Gasó	50
49. M. Mir	50
50. Francisco Simó	50
51. José Parés Bas	125
52. Joaquín Giménez	50
53. Ramon Riudor	200
54. José Riudor	200
55. Jaime Margenat	100
56. Pedro Margenat	50
57. Sabadell hermanos	100
58. José Masa	72
59. Froilan Moré	25
60. Esteban Suñol	50
61. Francisco Font Gumá	50
62. Juan Ros	50
63. Ramon Pujol	25
64. Lorenzo Mata Pons	100
65. Antonio Borrell	50
66. Joaquín Fernandez	50
67. J. Guillén	10
68. Alberto Roca	25
69. Pedro Mir	25
70. Bartolomé Barris	25
71. Gerónimo Pujol	20
72. Cayo Maria Capella	10
73. Andrés Ventosa	25
74. José Brunet	100
75. Juan Bautista Morera	50
76. José Pons Enrich	100

77. Fernando Pallarés	150
78. Canadella y Villavechia	50
79. Tedoro González	50
80. Jaime Nicolau	25
81. Manuel Porcar	4000

Un total de deu mil accions subscrietes per 80 socis, ja que si bé la llista de l'acta notarial és de 81, veiem que Manuel Porcar surt dues vegades, una subscriuint 400 accions i una altra subscriuint-ne quatre mil. Aquestes quatre mil no sembla que se les queda, ja que en declaracions a la premsa, i després en anuncis oficials del banc, es comunica que hi ha mil accions que es reserva el banc i tres mil que es dediquen a nous subscriptors a Tortosa i Barcelona. Tot indica que, per les presses que hi havia per constituir la societat i a fi de salvar els aspectes legals - la necessitat de la presència davant notari de la meitat del capital- se simula la subscripció per part de M. Porcar d'aquestes quatre mil accions.

Un cop llegida la llista d'accionistes es passa a la votació del Consell d'administració del banc, i en resulten elegits per aclamació els consellers Manuel Porcar i Tió, Joaquim Pinyol i Navàs, Isidre Gassol i Civit, Josep Pons i Enrich, Cristòfol Nicolau i Duart, Francesc Margenat i Tarragó, Ferran Pallarés i Besora, Enric Carpa i Calbo, Ferran Navarro Amorós, Antoni Oliveres i Ginerés, Alonso Ballester Igon. I per a suplents José Nicolau Duart, Àngel Estrany i Juan Brunet.

Si analitzem la llista d'accionistes subscriptors, i els ordenem per capital subscrit:

Subscriptor	Accions	%	% acumulat
Manuel Porcar	4000	40,00	40,00
Isidro Gassol Civit	400	4,00	44,00
Manuel Porcar	400	4,00	48,00
Domingo Grañén	300	3,00	51,00
Cristóbal Nicolau	250	2,50	53,50
Marquès d' Alós	200	2,00	55,50
Román Macaya	200	2,00	57,50
Ramon Riudor	200	2,00	59,50
José Riudor	200	2,00	61,50
Fernando Pallarés	150	1,50	63,00
José Parés Bas	125	1,25	64,25

Antonio Freixa	100	1,00	65,25
Sres. Mir Martí y Compañia	100	1,00	66,25
Fernando Navarro	100	1,00	67,25
Joaquín Piñol Navás	100	1,00	68,25
Enrique Carpa	100	1,00	69,25
Bernardo Sacanella	100	1,00	70,25
José Carbonell	100	1,00	71,25
Luis Martí Codolar	100	1,00	72,25
Carlos Reifferscheid	100	1,00	73,25
Pedro Ódena	100	1,00	74,25
José Victoriano Gibert	100	1,00	75,25
Salvador Cabestany	100	1,00	76,25
Jaime Margenat	100	1,00	77,25
Sabadell hermanos	100	1,00	78,25
Lorenzo Mata Pons	100	1,00	79,25
José Brunet	100	1,00	80,25
José Pons Enrich	100	1,00	81,25
Antonio Fustegueres	80	0,80	82,05
José Masa	72	0,72	82,77
Juan Bautista Domingo	60	0,60	83,37
Rafael Cavallé	50	0,50	83,87
Rodolfo Tarantino	50	0,50	84,37
Alberto Bosch y Fustegueres	50	0,50	84,87
Miguel Bau	50	0,50	85,37
José Nicolau Duart	50	0,50	85,87
Francisco Margenat Tarragó	50	0,50	86,37
Pedro Mayor	50	0,50	86,87
Alonso Ballester	50	0,50	87,37
Luis Macaya	50	0,50	87,87
José Gasó	50	0,50	88,37
M. Mir	50	0,50	88,87
Francisco Simó	50	0,50	89,37
Joaquín Giménez	50	0,50	89,87
Pedro Margenat	50	0,50	90,37
Esteban Suñol	50	0,50	90,87

Francisco Font Gumá	50	0,50	91,37
Juan Ros	50	0,50	91,87
Antonio Borrell	50	0,50	92,37
Joaquín Fernández	50	0,50	92,87
Juan Bautista Morera	50	0,50	93,37
Canadella y Villavechia	50	0,50	93,87
Tedoro González	50	0,50	94,37
Eduardo Rico	40	0,40	94,77
Manuel Ramon	40	0,40	95,17
Àngel Estrany	30	0,30	95,47
Ramon Prades Sanahuja	25	0,25	95,72
Hermenegildo Martí	25	0,25	95,97
Juan Brunet	25	0,25	96,22
Antonio Oliveres	25	0,25	96,47
Felipe Ascot Antolí	25	0,25	96,72
Froilan Moré	25	0,25	96,97
Ramon Pujol	25	0,25	97,22
Alberto Roca	25	0,25	97,47
Pedro Mir	25	0,25	97,72
Bartolomé Barris	25	0,25	97,97
Andrés Ventosa	25	0,25	98,22
Jaime Nicolau	25	0,25	98,47
Tomàs Nicolau	20	0,20	98,67
Joaquín Monells	20	0,20	98,87
Ramon Prades Cierco	20	0,20	99,07
Gerónimo Pujol	20	0,20	99,27
Venancio Ereyalar	10	0,10	99,37
Damián Majordom	10	0,10	99,47
Mariano Mestre	10	0,10	99,57
José Tomás Curto	10	0,10	99,67
J. Guillén	10	0,10	99,77
Cayo Maria Capella	10	0,10	99,87
Francisco Llombart	5	0,05	99,92
Miguel Capera	4	0,04	99,96
Francisco Gas	4	0,04	100,00
Total	10000	100,00	

Veiem que la influència de Manuel Porcar en la fundació del banc és un 44%, tot i que com hem dit és fictícia. Se li atorga a l'escriptura de constitució el càrrec de vocal vitalici del Consell d'administració.

A la tarda del mateix dijous fan un brindis amb les autoritats locals i la premsa, i es fan discursos per part de Román Macaya, Manuel Porcar, Antonio Kies, de la Gaceta, Alfredo Losada, de La Aurora, José Franquet i Ferreres, del Correo de las Familias, el tinent d'alcalde Pedro Domingo i Subirats. En les declaracions de M. Porcar hi ha frases com *“hoy mismo obtendría un beneficio de cinco mil duros si quisiera vender las mil acciones que se reservan en cartera”* o *“De las 10.000 acciones de que consta dicha sociedad se aplicaron 6.000 para cubrir pedidos, y que al saberse el pensamiento de tal creación, se suscribieron en número de de 24.000”*.¹⁴

El segon en importància és Isidre Gassol i Civit amb un 4%. Els directors del banc nomenats anunciats a la premsa són Isidre Gassol, Ferran Pallarès (1,5%) i Cristóbal Nicolau (2,5%) . El Correo de las Familias afegeix més càrrecs: Vicepresident Joaquim Pinyol (1%), caixer Antonio Fustegueres (0,8%), secretari Bernat Sacanella (1%). L'administrador de la societat serà Felipe Ascot (0,25%)

Un cop constituïda la societat, durant el dia 8 d'octubre es farà la subscripció pública de les accions a Tortosa i Barcelona. Els títols es lliuraran els dies 24, 25 i 26 d'octubre d'onze a dues de la tarda a casa Cristóbal Nicolau, i s'exigirà cent pessetes per acció els primers dies de desembre a pagar a les oficines del banc a Tortosa o també en les oficines del Banc de Catalunya a Barcelona. A partir de l'1 de desembre de 1881 el banc inaugura les seves operacions, i des del gener de 1882 ja té horari fix per a determinades operacions com les de compte corrent de la classe obrera i jornalera: de les deu fins a les dotze del matí cada dijous i diumenge.

Per acabar d'analitzar en un primer moment la composició del capital subscrit podem ordenar els subscriptors per cognom, i així estimar el grau d'implicació de persones de la mateixa família:

Marquès de	Alós		200
Felipe	Ascot	Antolí	25
Alonso	Ballester	Igon	50
Bartolomé	Barris		25
Miguel	Bau	Isern	50

¹⁴ El Correo de las familias. 2-X-1881

Antonio	Borrell		50
Alberto	Bosch	Fustegueres	50
José	Brunet	Illa	100
Juan	Brunet	Illa	25
Rafael	Cavallé		50
Salvador	Cabestany		100
	Canadell y Villavechia		50
Cayo Maria	Capella		10
Miguel	Capera		4
José	Carbonell		100
Enrique	Carpa		100
Juan Bautista	Domingo		60
Venancio	Ereyalar		10
Àngel	Estrany		30
Joaquín	Fernández		50
Francisco	Font	Gumá	50
Antonio	Freixa		100
Antonio	Fustegueres		80
Francisco	Gas		4
José	Gasó	Martí	50
Isidro	Gassol	Civit	400
Joaquín	Giménez		50
Tedoro	González		50
Domingo	Grañén		300
J.	Guillén		10
Sabadell	Hermanos		100
Francisco	Llombart		5
Román	Macaya		200
Luis	Macaya	Gibert	50
Damián	Majordom		10
Jaime	Margenat		100
Francisco	Margenat	Tarragó	50
Pedro	Margenat		50
Luis	Martí	Codolar	100
Hermenegildo	Martí		25
	Martí y Companyia		100
José	Masa		72
Lorenzo	Mata	Pons	100
Pedro	Mayor		50
Mariano	Mestre		10

M.	Mir		50
Pedro	Mir		25
Joaquín	Monells		20
Froilán	Moré		25
Juan Bautista	Morera		50
Fernando	Navarro		100
Cristóbal	Nicolau		250
José	Nicolau	Duart	50
Jaime	Nicolau		25
Tomás	Nicolau		20
Pedro	Ódena		100
Antonio	Oliveres		25
Fernando	Pallarés		150
Jose	Parés	Bas	125
Joaquín	Pinyol	Navás	100
José	Pons	Enrich	100
Manuel	Porcar		4000
Manuel	Porcar		400
Ramon	Prades	Sanahuja	25
Ramon	Prades	Cierco	20
Ramon	Pujol		25
Gerónimo	Pujol		20
Manuel	Ramon		40
Carlos	Reifferscheid		100
Eduardo	Rico	Ballestrín	40
Ramon	Riudor		200
José	Riudor		200
Alberto	Roca		25
Juan	Ros		50
Bernardo	Sacanella		100
Francisco	Simó		50
Esteban	Suñol		50
Rodolfo	Tarantino		50
José	Tomás	Curto	10
Andrés	Ventosa		25
José	Victoriano	Gibert	100

Els cognoms que es repeteixen són Brunet, Margenat, Fustegueres, Macaya, Martí, Mir, Nicolau, Prades, Pujol, Riudor. Els Macaya, els Martí i els Riudor són de Barcelona. Els Riudor són o seran parents de Porcar, ja que el fill de Porcar és Porcar Riudor. Ramon Maria Riudor i Capella va ser un dels arquitectes modernistes, i com a obra destacada és la casa Formosa Ragué (1892) de Sant Sadurní d'Anoia. Al Diari de Tortosa de 1896 he trobat una crònica de societat on explica el casament d'una parella a Barcelona, on apareix entre d'altres l'arquitecte Riudor.

Lluís Macaya Gibert és regidor a l'Ajuntament de Barcelona, posseïdor d'un notori patrimoni immobiliari i present a societats financeres, tenia arrels familiars al sector majorista i magatzemista.¹⁵ Ha quedat dels Macaya el Palau Macaya al passeig de Sant Joan de Barcelona, obra modernista de Puig i Cadafalch, actualment propietat de la Caixa de Pensions de Barcelona. Romà Macaya i Gibert fou membre de la comissió de serveis interiors de l'Exposició Universal de Barcelona de 1888.

Ramon Pujol serà el director del Banc Mercantil de Lleida, el que es fundarà al desembre de 1881 i on participen Manuel Porcar i Isidre Gassol. Lluís Martí Codolar és de Barcelona, fou conseller de diverses empreses de ferrocarrils, de la Societat General de Telèfons, vocal del Consell General de l'Exposició Universal de Barcelona de 1888. La seva col·lecció d'animals que tenia a La Torre de la Granja Vella a Horta, on establí una granja agrícola, jardins i parcs i fins i tot un zoològic, a l'Ajuntament de Barcelona, va ser el nucli inicial del Zoo de Barcelona, inaugurat el dia de la Mercè de 1892 essent alcalde Manuel Porcar i Tió.

Casamiento de un amigo

En el camarín de la Virgen de la parroquia iglesia de Santa Ana, (Barcelona,) se han unido estos dias en matrimonio, la bella señorita doña Josefa Jover y Calatayud, con nuestro buen amigo, D. Francisco Juan Ribás. Apadrinaron á los contrayentes, el arquitecto provincial don Camilo Oliveras, y el ex-secretario de este Ayuntamiento, el abogado don Ricardo Canales.

Acompañaron á los novios sus padres respectivos, muy distinguidas señoras y hermosas señoritas, y varios amigos, entre los cuales figuraban el ingeniero don Luis Serra, muy conocido en nuestro país, el doctor Mesa (D. Luis,) D. Manuel Gas, síndico de nuestra Corporación Municipal, los arquitectos señores Riudor y Boxi, los señores Fustegueras, Esteve, y el Director del periódico *La Publicidad*, D. Eusebio Corominas.

Terminada la ceremonia nupcial, se reunieron todos los que á ella concurrieron, en el acreditado restaurant del Sr. Justin, en donde les fué servido, como suele hacerlo esta casa, un succulento banquet, que terminó con entusiastas brindis, diéndonos por el afecto á los novios, deseándoles toda suerte de felicidades.

¹⁵ CÈLIA CAÑELLAS, ROSA TORAN. Obra citada. Pg 182

L'altre Martí, Hermenegildo Martí és el notari de Barcelona on es fa la compra per part d'Isidre Gassol dels terrenys de Bitem.

Els Margenat, Nicolau, Prades seran presents en els consells d'administració del banc.

De la llista de subscriptors d'accions podem separar dos grup clars: el local i el forani.

Entre el grup local hi ha Josep Brunet Illa, que havia estat recentment diputat al congrés pels conservadors, amic de Teodoro González, accionista del pont de la Cinta; Joan Brunet Illa, propietari, de 46 anys al 1881, veí de Barcelona aleshores segons una escriptura consultada. En el primer Consell d'administració del banc està com a suplent. En aquest soci ens aturarem un moment perquè ens portarà a l'origen de la propietat de la casa Brunet, on actualment s'ubica la Cambra de Comerç.

Casa Brunet

L'actual seu de la cambra de comerç és un edifici construït cap al 1914 sobre un solar que és el resultat d'agrupar tres finques matrius.

Finca agrupada Tom 1900 foli 14 finca 13947. Inscripció 1^a a 5^a

Finques matrius que formen la finca agrupada:

Tomo 1256 foli 173 finca 9417

Tomo 1256 foli 178 finca 9418

Tomo 1755 foli 231 finca 12480

Aquestes finques matrius van acabar sent propietat de Joan Brunet Illa el 1895. El procés pel qual acaben a mans de Joan Brunet Illa és el següent.

Finca 9417

Al 1894 José González Cabanne deu diners al Banc de Tortosa i sembla que el banc deu pressionar per liquidar els deutes. Aleshores José González diu que entre els seus béns hi ha la finca 9417 i van a fer l'escriptura de compravenda l'administrador del banc i José González. De la inscripció al registre transcrivim:

“Don José González y Cabanne, soltero, propietario, mayor de veinte y cinco años, vecino de esta Ciudad según el título presentado es dueño de esta finca la cual adquirió pro compra a Don Joaquín Magaroles sin que conste inscrita a su nombre y con el fin de que se tome en cuenta en la liquidación pendiente entre el mismo y la Sociedad Banco de Tortosa domiciliada en esta Ciudad, adjudica esta finca por la suma de dos mil sesenta y cuatro pesetas a favor de Don Carlos

*Mora y Prats, casado, mayor de edad, vecino de esta Ciudad el cual obra en concepto de Administrador del Banco de Tortosa. Dicho Don Carlos Mora y Prats en tal calidad desea inscribir su título de adjudicación, mas existiendo el defecto de no constar inscrita esta finca a nombre del adjudicante, suspendo la inscripción tomando entre tanto esta anotación preventiva por el término de sesenta dias a instancia del mismo en la representación con que obra...
Tortosa a cinco de Abril de mil ochocientos noventa y cuatro. Buenaventura Agulló”*

Passen els seixanta dies i José Gonzàlez no pot demostrar la propietat de la finca:

“La precedente anotación de suspensión letra A de esta finca folio tomo y libro tomada por no constar inscrita la finca a nombre del adjudicatario Don José González Cabanne queda cancelada por haber transcurrido sesenta dias hábiles desde su fecha sin subsanar dichos defectos. Tortosa diez y ocho Junio de mil novecientos noventa y cuatro. Buenaventura Agulló.”

El 26 de Febrer de 1895 Joan Brunet compra la finca en subhasta pública de l'estat:

*“... y por quiebra de Don Joaquín Magaroles, anunciada que fue la subasta en diez y ocho de Enero último se celebró el remate el dia veinte y seis de Febrero último siendo adjudicada por la suma de mil doscientas una pesetas a favor de Don Juan Brunet Illa como mejor postor.
Tortosa a diez y seis de Mayo de mil ochocientos noventa y cinco. “*

Finca 9418

Així com en l'anterior finca no va poder demostrar la propietat, en aquesta José González Cabanne sí que la demostra i pot vendre al Banc de Tortosa el solar, a fi de rebaixar el deute que té. Transcrivim:

“1.Urbana: Solar situado en el Ensanche de esta ciudad y punto denominado Murallas del Temple, procedente del Ramo de Guerra, señalado con el número doscientos cincuenta y tres del inventario y doscientos sesenta y dos del plano, cuya descripción aparece de la precedente inscripción número uno a la cual me refiero. Se halla afecta a una hipoteca a favor del Estado por la cantidad del mil doscientas veinte y dos pesetas sesenta y cinco céntimos precio aplazado en la venta que motivó la precedente inscripción número dos. Don José González y Cabanne, propietario, soltero, mayor de veinte y cinco años vecino de esta ciudad, adquirió esta finca por venta que le hizo Don Ramón Regal y Llorente Juez de primera instancia de esta ciudad en nombre del Estado según la citada inscripción número dos precedente; y con el fin de que se tome en cuenta en la

liquidación de lo pendiente entre el mismo y la sociedad anónima establecida en esta ciudad denominada "Banco de Tortosa" adjudica la finca de este número por la suma de setecientos siete pesetas cincuenta y cinco céntimos a favor de dicha Sociedad "Banco de Tortosa" y en uso de las facultades conferidas a dicho cargo por los Estatutos de la misma inscribe la finca de este número a nombre de la referida Sociedad denominada "Banco de Tortosa" a título de adjudicación. Tortosa a nueve de Agosto de mil ochocientos noventa y cuatro."

A la inscripción número 2 trobem:

"... El Estado posee como dueño esta finca por cesión que le hizo el Ramo de Guerra según resulta de la precedente inscripción número uno; y declarados en estado de venta por las leyes desamortizadoras de los bienes y derechos reales pertenecientes al Estado y corporaciones civiles de la Nación, se instruyó el oportuno expediente para la enajenación de la finca de este número. Anunciada la subasta tuvo lugar el día ocho de Abril de mil ochocientos setenta y cinco quedando rematada por la suma de mil doscientas ochenta y siete pesetas y adjudicada a Don José Gonzalez y Cabanne como mejor postor. Dicho rematante verificó el pago del primer plazo importante la cantidad de sesenta y cuatro pesetas treinta y cinco céntimos según resulta del testimonio de la carta de pago expedida por la Administración económica de esta provincia con fecha quince de Enero de mil ochocientos setenta y seis inserta en la escritura que se calendará. En su virtud Don Ramón Regal y Llorente Juez de primera Instancia de este partido, casado, mayor de edad vecino de esta Ciudad por razon de su cargo, obrando en nombre del Estado vende perpetuamente la finca de este número a Don José Gonzalez Cabanne, propietario, soltero, mayor de edad, vecino de esta Ciudad. Este contrato se ha otorgado con las siguientes condiciones: Que la cantidad de mil doscientas veinte y dos pesetas setenta y cinco céntimos que quedan por satisfacer del precio de la venta la pagará el comprador por anualidades y en diez y nueve plazos al respecto de sesenta y cuatro pesetas treinta y cinco centimos cada uno de ellos quedando esta finca hipotecada al Estado hasta el completo pago de su importe con los intereses de demora en su caso. Y que si esta finca fuese declarada en quiebra por falta de pago en cualquiera de los plazos quedan anuladas desde luego y sin ningun valor ni efecto las hipotecas que sobre la misma haya podido constituir el comprador a favor de tercero. "

I el banc ven a Joan Brunet la finca a l'octubre de 1895:

"La Sociedad anónima de crédito domiciliado en esta Ciudad bajo la razón social Banco de Tortosa vende el expresado solar con todos sus usos y pertenencias a su convecino Don Juan Brunet Illa casado mayor de edad por

precio de mil novecientas ochenta y seis pesetas noventa céntimos. Tortosa dos Octubre de mil ochocientos noventa y cinco. (Firma il.legible)”

Finca 12480

També és comprada per Joan Brunet Illa l'octubre de 1895.

Un cop comprades les tres finques, Juan Brunet Illa morirà el 4 de febrer de 1908 a l'edat de 72 anys. Com que va casar-se tard, en el moment de morir els fills Salvador i Joan són menors. En una escriptura de 1881 realitza una compra d'una casa a Xerta. La casa que compra és al costat de la casa de Rosa Sala, cosa que fa suposar un establiment familiar a Xerta, ja que els fills són Brunet Sala. A l'hora d'inscriure l'herència fa de tutor testamentari un veí de Xerta, José Martí Benaiges, que va al registre de la propietat a Tortosa a inscriure les finques a nom dels germans Brunet. La finca que ens interessa, la futura casa Brunet, és deixada íntegrament a Salvador Brunet Sala. Transcrivim paràgrafs de la inscripció al registre:

“Herencia Finca urbana: Solar para edificar, situado en esta Ciudad, calle de la Estación, ensanche del Temple...

Por fallecimiento del causante, Don José Marti y Benaiges vecino de Cherta, obrando en calidad de tutor testamentario de dichos hermanos menores de edad Don Salvador y Don Juan Bautista Brunet Sala ... declara que esta finca es una de las asignadas al heredero Don Salvador Brunet Sala y solicita la inscripción de la misma a su favor... En el mismo titulo se comprenden treinta y nueve fincas más y dos créditos hipotecarios que se inscriben donde indica la nota marginal adjunta... Tortosa a veinte y dos de Enero de mil novecientos ocho. “

El 1908 la finca ja és propietat de Salvador Brunet Sala. És el 1914 quan Salvador Brunet fa una operació original: transmet la propietat de la finca a Asunción Tomàs Subirats a canvi de la cessió posterior en usdefruit de l'edifici que ha de construir, i consolidant-se la propietat en la mort d'un del matrimoni. Transcriu:

“Don Salvador Brunet Sala transfiere perpetuamente su absoluto dominio esta finca a Doña Maria de la Asunción Tomás Subirats, viuda, propietaria, también mayor de edad y de esta vecindad y esta en compensación de la referida transmisión de finca concede al referido Don Salvador Brunet Sala y a su citada esposa Doña Maria de la Asunción Canalda Claramunt para después de seguida la muerte de la propia Doña Maria de la Asunción Tomás, el usufructo vitalicio del descrito solar y del edificio que se propone construir sobre él, de modo que lo gocen entre ambos viviendo de consuno y fallecido uno de ellos el que sobreviva, consolidándose al fallecimiento de ambos la propiedad. Las partes han fijado la estimación del solar cedido y del usufructo concedido en

compensación en un valor igual o sea el de quince mil pesetas. En su virtud inscribo esta finca a favor de Doña Maria de la Asunción Tomás y Subirats a título de cesión y a favor de los consortes Don Salvador Brunet Sala y Doña Maria de la Asunción Canalda Claramunt el usufructo de la propia finca para después de seguida la muerte de la citada Doña Maria de la Asunción Tomás Subirats... Tortosa a cuatro de Septiembre de mil novecientos catorce.”

Aquí tenim una operació doble. Es cedeix el solar a canvi de rebre en un futur un usdefruit vitalici. És de suposar que hi ha estalvi fiscal en una operació a llarg termini. També pot haver-hi un tracte mutu, ja que Asunción Tomàs era la padrina d' Asunción Canalda i la viuda de Francesc Margenat Tarragó, el qual havia mort al 1910, i ja el mateix any, la viuda fa testament i, no tenint fills, fa hereva universal sa fillola.

El 22 de desembre de 1926 mor Asunción Tomàs i la finca passa a ser del matrimoni Brunet Canalda. El 2 de desembre de 1960 mor Salvador Brunet i l'edifici queda a mans d' Asunción Canalda, que es casa de nou amb Ramon Cinca Piquè. El 1977, un cop morta Asunción Canalda, l'edifici queda a mans del vidu Ramon Cinca. La història més recent de l'edifici no té tant d'interès. Per què ens entretenim en la història de la propietat de l'edifici “casa Brunet”? És un cas important per entendre la vida del banc de Tortosa. Tant el pare Joan Brunet Illa com el fill Salvador Brunet Sala han estat en diferents consells d'administració del banc. Joan Brunet arrenca com a suplent en el primer consell, i al 1885 ja n'és vocal, i ho continuarà sent el 1894, l'any en què es demana als González que retornin els deutes que tenen amb el banc i un any abans que Joan Brunet adquireixi les finques al mateix Banc de Tortosa, del qual era conseller quan el banc les havia comprat. Són els anys del pont dels muts, són els anys de l'atac frontal als gonzalistas. És l'any que entra a l'Ajuntament un alcalde liberal; i mentre Pepe González intenta demostrar que és propietari de les finques de l'eixample, per tornar així els deutes que té amb l'entitat financera, Teodoro llança atacs a tot l'Ajuntament i els partits polítics li giren l'esquena.

Dóna la casualitat que aquell any 1894 el president del banc és el marquès de Bellet, que és al front del banc a causa de la mort de l'anterior Tomàs Garcia Coma. I també és el marquès de Bellet qui va ser expropiat d'uns terrenys que posseïa al costat de l'estació per fer la carretera quan l'alcaldia estava en mans dels González, i és el marquès de Bellet qui havia venut al Banc de Tortosa el 31 de desembre de 1881 vuit jornals de terra entre l'estació de ferrocarril i la carretera *“que es lo que actualmente queda al sr. vendedor de los once jornales que antiguamente poseía por haberse hecho varias segregaciones con motivo del trazado de la carretera...”*¹⁶ Hi ha una certa endogàmia en la societat

16 AHCTE. Protocol notarial de Ramon Malla. 1881. Número 461.

tortosina, i així sempre s'ha parlat de famílies o grups molt tancats. No era un bon any el 1894 per als González .

Al llibre que li dedica Josep Bayerri reproduïm el següent paràgraf escrit per T. González l'abril d'aquell any:¹⁷

“la situación que manda en Tortosa no responde a ningún partido político, puesto que no es otra cosa que un abigarrado conjunto de vividores, explotadores de fortuna pública, matuteros, barrenderos y consumidores de levita y chaqué...”.

I el fill Salvador Brunet Sala, el trobarem al primer Consell d'administració després de la guerra civil, quan Joaquín Bau n'és el president.

En el cas Joan Brunet veiem que no estan residint aquí. Joan Brunet Illa és l'any 1881 resident a Barcelona. Amb 46 anys és encara solter. Així com el seu germà Josep participa en la societat amb 100 accions, ell, Joan, només hi entra amb 25 accions, però ja es veu que és el realment interessat en el seu funcionament i en el seu futur.

Els altres subscriptors locals

Podem veure el Marquès d'Alòs subscriuint 200 accions, i tot i no viure aquí, el podríem situar dins dels socis del grup local. De tant en tant venia a veure les seves propietats, tal com s'apressaven a anunciar els diaris locals. Un altre Marquès d'Alòs, Lluís Enric d'Alòs i Matheu, el trobarem com a president de la Caixa de Barcelona durant els anys 1939-1942. De totes maneres no va participar en cap moment en la gerència del banc. També hi és el mestre d'instrucció primària Felipe Ascot Antolí, de 53 anys, que farà d'administrador del banc; el comerciant d'olis Alons Ballester Igon; el fabricant de xocolates Miquel Bau Isern,¹⁸ propietari de la primera fàbrica de xocolata, alcalde liberal de Tortosa el 1901. El seu germà Josep Bau serà “el rei de l'oli” dels anys 20, i el fill d'aquest Joaquim Bau Nolla el gran líder de les dretes tortosines i jerarca franquista; Albert Bosch i Fustegueres, 31 anys, polític, diputat conservador des de l'any 1876, que serà alcalde de Madrid el 1885 i 1891 i ministre el 1895; Rafael Cavallé,¹⁹ secretari de la comissió coral “El Ebro”; Miguel Capera, mestre d'acadèmia privada; Enric Carpa, comerciant tortosí, de productes d'alimentació i ultramarins a l'engròs, tenia grans magatzems a Ferreries, també tenia botigues al centre de Tortosa, i heretà el seu patrimoni

17 BAYERRI, J. Teodoro González i la Tortosa de la Restauració a través de la premsa. Cooperativa Gráfica Dertosense. Tortosa,1996. Pag. 125

18 Notícia al Correo de las familias de l'any 1882

19 Correo de las Familias. Any 1882

NUEVA MÁQUINA DE CHOCOLATE.

Correspondiendo á la atenta y galante invitacion de D. Miguel Bau, asistimos anteayer á la inauguracion de las modernas máquinas que para elaborar el chocolate ha instalado en la plaza de la Constitución el laborioso y entendido industrial.

Movidos por vapor, empezaron á funcionar los nuevos artefactos que esmeradamente y con prontitud fabrican el chocolate. Compónese el primero de dos cilindros de granito que giran sobre una base de pórfido de superficie plana y forma redonda, puesta tambien en movimiento, que sirve para moler el cacao y azúcar. Hecha esta operacion, se traslada la pasta que de allí resulta á otro artefacto, en el que hay tres cilindros, pasando por todos ellos el chocolate, quedando sumamente perfeccionado. Despues hay un aparato que contiene un depósito para el chocolate, saliendo éste por un agujero redondo, que tiene unida una hoja de hierro acorada, para cortar el chocolate por allí cuando llega á cierta distancia, pudiendo calcularse por medio de ésta, segun se quiera, el peso del chocolate: aparato en extremo curioso, fijando la atención los concurrentes en esta tan ingeniosa como sencilla combinacion. Ultimamente, dividido el chocolate en porciones de media libra ó una, se coloca en los moldes de hojadelata

Joaquim Prades,²⁰ serà un dels primers a tenir llum elèctrica a l'establiment; Juan Bautista Domingo, tinent d'alcalde de l'ajuntament en el moment de la fundació del banc; Antoni Fustegueres, propietari; Isidre Gassol i Civit, propietari de la colònia Gassol, a Bitem, comprada el tres de gener de 1879, als 47 anys per 153.162 pessetes en monedes d'or i de plata al Sr. Monclús en escriptura signada a Barcelona al notari Hermenegildo Martí i Ferré, segons consta en el registre de la propietat de Tortosa. Tal com consta a la inscripció al Registre de la propietat número 2 de Tortosa és nat a Segura. Primer va enviar el seu germà Josep Gassol i Civit amb els avals per realitzar la compra. No apareixerà al Consell d'administració a la memòria de 1883 ni a les següents. Aquest personatge ha de ser germà de l'"americano" Antoni Gassol i Civit, que va establir una fàbrica de gèneres de punt a Mataró quan va tornar de Cuba el 1894. Isidre Gassol apareix en moltes activitats relacionades amb el món polític, financer i agrícola. És un dels membres de la comissió permanent que el 29 de desembre de 1898 visita la reina regent amb l'encàrrec de fer-li arribar les conclusions de l'Asamblea de la

Unión Nacional de la Cámaras de Comercio celebrada a Saragossa, impulsada per Joaquín Costa.²¹ És, en el moment de la creació del banc, membre del consell d'administració del Banc de Catalunya i serà al desembre vicepresident del Consell d'administració del recent creat Banc Mercantil de Lleida. Es

²⁰ Informació facilitada per Lluís Príncep.

²¹ TALLADA PAUL J.M. *Historia de las finanzas españolas en el siglo XIX*. Espasa Calpe. 1946. pag 178.

presentarà a les eleccions a diputat al congrés per Tortosa l'abril de 1899 que perdrà per poc davant de Teodoro González.²²

Hi ha entre els subscriptors d'accions Teodoro González. Després del llibre de Josep Bayerri, m'estalviaré cap síntesi del personatge; això no obstant és important veure com fins i tot Teodoro apareix entre els signants de la primera acta del banc, al costat de tots els altres personatges com Joaquim Pinyol, Albert Bosch i Fustegueres o el ressenyat abans Isidre Gassol. Només apuntar que T. González va començar els seus estudis al col·legi privat de Manuel Porcar Alvarez, pare del president del Banc de Tortosa, i visitava el club de la casa Guardiola on acudia també Josep Brunet, un altre dels accionistes del banc.²³

També són accionistes Francisco Llobart, president de la Sociedad de Pescadores de San Pedro, Damián Majordom, regidor de Tortosa el 1900 essent Miquel Bau l'alcalde.

Del cognom Margenat en trobem tres socis: Jaime Margenat, Francisco Margenat Tarragó i Pedro Margenat. De Francisco Margenat Tarragó és de qui tenim més referències. Arrendatari de la fàbrica de Pons, de fabricació de farina i esclofollar arròs,²⁴ president de la Creu Roja, marit d' Asuncion Tomàs, la que un cop viuda deixa l'herència als Brunet - Canalda, i formarà part del Consell d'administració del banc des de l'inici. Morirà el 1910. Margenat serà un enllaç en els interessos d'un dels accionistes més importants: Josep Pons i Enric.

Un altre dels socis locals és Fernando Navarro Amorós. Segons la inscripció fundacional resideix a Xerta. Les poques referències que hem trobat fan referència a algú que podria ser el seu pare. És al llibre de Ramon Miravall "Entorn a la Tortosa napoleònica" on explica que representava Tortosa en les corts de Cadis de 1812. També en el llibre de Joan R. Vinaixa "El trienni constitucional al partit de Tortosa" (2003) apareix Ferran Navarro com un hisendat tortosí, diputat a Madrid de la primera legislatura (1820-1821), de tendència moderada a favor de les tropes constitucionals. Es comunica la seva mort en la memòria del banc corresponent a l'any 1884. Se substitueix per José Nicolau.

Els Nicolau també tenen un paper important en el naixement del banc. Es fan les primeres subscripcions d'accions a casa d'ells. Les primeres convocatòries que fa el banc tenen com a seu casa Cristóbal Nicolau.

22 BAYERRI, J. Obra citada. Pag. 171.

23 BAYERRI, J. Obra citada. Pag. 104

24 VERGÉS PAULI, R. Espurnes de la llar. Volum IV. Centre de Lectura Terres de l'Ebre. Tortosa, 1995. pag 174

Jaume Nicolau, a primers de gener de 1889, va instal·lar una serreria mecànica, de serres sense fi, al raval de Sant Vicent. “Lo progrés, amb sa camallada gegantina, va vèncer els serradors a l'aire lliure”.²⁵

Antoni Oliveres, propietari del Palau Capmany, al carrer de la Rosa, seu del Casino de Tortosa, en la junta del qual hi havia entre d'altres un altre soci, Ferran Pallarès. Antoni Oliveres formarà part de la comissió de la societat que construirà el pont de peatge que havia de substituir el pont de barques cremat al 1892.

Ferran Pallarès era un comerciant tortosí, relacionat amb l'oli. Serà membre de la primera comissió directiva del banc. A les empreses relacionades amb l'oli els queda un llarg camí per recórrer, fins arribar a la gran expansió de la dècada dels vint. Entre els principals exportadors d'oli als anys 1930-1935 apareixen a Andalusia Pallarés Hermanos, SRC, empresa establerta a Cabra en 1917 amb un capital de 500.000 pessetes, que al 1927 es transformà en societat anònima amb capital de 7 milions de pessetes; Maestroni SA, creada en 1926, entre els socis principals de la qual hi ha els germans Pallarés; i establertes a Catalunya Bau SA, Juan Ballester Romero, Fernando Pallarés SA, Daniel Mangrané.²⁶

Joaquim Pinyol i Navàs

Joaquim Pinyol i Navàs, vicepresident del banc és un ric propietari tortosí, diputat a corts en representació del districte de Roquetes durant el regnat d'Amadeu de Savoia. D'ell explica Manuel Beguer i Pinyol al llibre *Llinatges tortosins* que quan el rei li pregunta en una recepció què era el que li feia falta a Tortosa, la resposta va ser: “*Nada señor; que llueva*”²⁷. Aquesta suficiència de fa més de cent trenta anys ens és propera encara avui. Propietari dels solars on s'instal·len els primers tallers de maquinària a Ferreries. Liberal-dinàstic, germà i col·laborador de Josep Mazria Pinyol, cap comarcal a partir del 1880. Mor el 15 de gener de 1896.

Els cognoms Pinyol i Navàs ja apareixen en la recerca històrica de Pierre Vilar²⁸ quan estudia la formació del capital comercial català, mitjançant la comptabilitat d'algunes barques catalanes al segle XVIII. Una de les barques estudiades és “La barca de Nostra Senyora de la Cinta i Sant Josep 1745-1764”. Entre altres coses ens diu:

25 MESTRE I NOÉ, F. *Contalles crepusculars tortosines*. Coop. Gràfica Dertosense. 1984. Pàg 158.

26 HERNÁNDEZ ARMENTEROS. *Empresas en la exportación de aceite de oliva, 1900-1936*. Revista de Historia Económica, nº 2 2001.

27 BEGUER I PINYOL, M. *Llinatges tortosins*. Ed. Dertosa. 1980. pag. 183.

28 VILAR, PIERRE. *Catalunya dins l'Espanya moderna*. Volum IV. Edicions 62. Barcelona 1962-68. Pag. 237

“ El 19 de desembre de 1745 és firmat el compte de construcció de la barca Nostra Senyora de la Cinta, així com el repartiment de setzens entre els seus constructors... d'una barca mitjana de 2700 quintars o 113 ³/₄ tones ...”

“els associats per a la construcció són catorze en total. No descobrim, aquesta vegada, entre ells noms de la noblesa o de l'administració. El ventall social resta, tanmateix, bastant obert, ja que va des dels més importants negociants barcelonins fins als menestrals més humils. El que sorprèn aquí és la dispersió geogràfica: un grup de Barcelona: els comerciants; un grup d'Arenys: els artesans de la construcció naval o els proveïdors de fusta; un grup de Tortosa que ha d'explicar per què, en els viatges de la barca el punt de partida és tan sovint el Fangar i el carregament la barrella del Delta amb destinació a Marsella.”

“No creiem avançar-nos massa si diem que l'iniciador, el que exerceix..., és Josep Oliver, de Tortosa, personatge que ja hem retrobat a propòsit de la posta en valor, al delta de l'Ebre, de les illes en formació. Ja és d'abans client de la barca per al transport de la barrella. Firma per tres setzens: 711 lliures 19 sous 3 diners. Porta amb ell un grup de petits subscriptors: Vila i germans, probablement comerciants, per un trenta-dosè i dos altres tortosins: Mateu Pinyol i Teresa Navàs. Així una quarta part de la barca es fixa al punt més meridional de Catalunya, en aquesta ciutat de Tortosa de la qual coneixem la vitalitat, a les vores d'aquest Delta que no vol acabar d'abandonar la seva funció marítima i que preludeja l'explotació de les terres que ha creat.”

O sigui que gairebé 150 anys abans de la fundació del Banc de Tortosa, de l'intent de formació d'un petit capital financer per a donar crèdit i dinamitzar les operacions econòmiques del moment, trobem socis tortosins amb l'intent de formar un petit capital comercial. Aquests socis, a més, i aquí ho prenem com a hipòtesi, caldrà estudiar-ho, porten els cognoms del vicepresident del banc Pinyol i Navàs i a més, la seu del banc s'estableix en el Palau Oliver de Boteller, llavors casa Villòria, que resulta que és propietat d'un menor,²⁹ Luis Guzman de Villòria i Vergès, del qual és curador Manuel Pinyol i Navàs, marit de Casimira Guzman de Villòria, germà de l'accionista Joaquim.

Manuel Pinyol i Navàs actua com a curador de l'impúber Luis Guzman de Villòria, fill de Casimira Vergès i Ceballos, i hipoteca el novembre de 1881 la casa, seu del Banc de Tortosa, per quinze mil pessetes en un préstec concedit per Antonio de León y Juez Sarmiento, representat per Vicenta Salvador y Frias, Marquesa viuda de la Roca, per a pagar els deutes que els familiars de

²⁹ AHCTE. Escritura del 22 de novembre 1881 del protocol del notari Malla

l'hereu li reclamaven, al 6% anual, a tornar en monedes d'or o plata. Un cop llogat el local al Banc de Tortosa, no li devia fer temor hipotecar-lo. Alguna cosa va passar dotze anys més tard, al 1893, quan el banc ha de deixar els locals, segons comunica el president de la societat a la memòria de l'any 1893: *"Desagradables disidencias con los representantes del propietario de la casa que ocupaban las oficinas, obligaron al consejo de administración a acordar el traslado de las mismas"*.³⁰

En la crònica de l'enterrament de Joaquim Pinyol que li fa el Diario de Tortosa llegim: *"Detrás del clero de la catedral, seguían gran número de colonos de la antigua casa del Sr. Piñol, con hachas encendidas, y luego iba distinguido séquito."*

Sostenían las cintas en representación de la familia, del Banco de Tortosa, y como íntimos amigos del difunto, los abogados D. José Maria de Salvador, D. Luis Lluís, el propietario D. Antonio Oliveres, los comerciantes D. Cristóbal Nicolau, D. Pedro Franquet, y el Sr. D. José de Alemany.

Presidían el duelo el canónigo don Miguel de los Santos Camps, y el presidente del Banco de Tortosa, señor Marqués de Bellet, e individuos de la familia del finado.

*Tres preciosas coronas, una de la familia, y otras dos del Consejo de Administración del Banco, y de los empleados del establecimiento, testimoniaban el cariño que se dispensó en vida al Sr. Piñol, y el sentimiento que su muerte ha causado."*³¹

Altres accionistes locals són Ramon Prades Sanahuja, regidor de Tortosa del partit republicà possibilista al desembre de 1889, i Ramon Prades Cierco, del comitè del partit liberal-conservador del qual Teodoro és el cap del partit a la zona (1887).³² El darrer cognom Prades que apareix als consells d'administració del banc és el de Joaquín Prades Segura, des de l'any 1920 fins al 1931, poc abans de la suspensió de pagaments, arrossegat per la matriu, el Banc de Catalunya. Altres accionistes locals són Eduardo Rico Ballestrin, gonzalista, alcalde al 1899, i Bernardo Sacanella, primer secretari del banc.

30 BANCO DE TORTOSA. *Memoria leída en la junta general de accionistas el día 18 de febrero de 1894.* Imprenta de Francisco Biarnés. 1894. Biblioteca del Banco de España.

31 DIARIO DE TORTOSA. 17 de gener de 1896

32 Josep Bayerrí. Obra citada.

En total, de les 6000 accions subscrites definitivament en el moment de la fundació, ja que 4000 eren per a posteriors subscripcions, dels accionistes anomenats locals, comptem unes 3405 accions, fet que suposa un capital subscrit d' 1.702.500 pessetes i un desemborsament del 25%, o sigui 425.625 pessetes. Si separem les quantitats dels locals les de Porcar, el marquès d'Alòs i Isidre Gassol, encara queden 300.000 pessetes de l'any 1881.

Els accionistes de fora

Entre els accionistes de fora, a part dels ja anomenats, tenim la persona jurídica Canadell y Villavechia. Antoni Canadell Prats, regidor a l'Ajuntament de Barcelona. Associat a Villavechia en els afers comercials, participà als consells d'administració de Telefonía, Fuerza y Luz Eléctrica, Ferrocarrils i Mines de S. Joan de les Abadesses, Crédito del Comercio y de la Industria i Banco de Fomento.³³

CARRIL DEL NORTE, 000 010. — Alicante, 000 010. Francias, 000 010. — idem de Cataluña, 00. — Ferro-

Embarcaciones llegadas desde el anochecer de ayer.

De Cetts en 20 horas v. francés George, de 154 ts., c. Arnaud, con 300 pipas vacias á Canadell y Villavechia.

De Cagliari en 6 dias pol. italiana Regoio, de 221 ts., c. Tonietti, con 200 ts. carbon á Canadell y Villavechia.

Josep Carbonell i Bruges, vocal del Consell d'administració del Banc de Catalunya. També hi és Antoni Freixa, que era de Berga. S'instal·là a Barcelona com a comerciant al començament de la dècada dels anys seixanta, en un despatx del carrer Ample. Aquest comerç el convertirà en banquer. Serà el principal accionista del canal industrial de Berga el 1892, i el 1898 establí una fàbrica de calç hidràulica a Santa Margarida i els Monjos. Morí el 1905. Diu d'ell José M^a Tallada Paulí :

*“las casas de Banca de ... Don Antonio Freixa, que absorbía principalmente clientela de curas y conventos.” “Don Antonio Freixa, de modesto origen, gran trabajador, que consiguió agrupar una numerosa clientela de pequeños rentistas y de instituciones religiosas.”*³⁴

José Gassó i Martí, regidor a l'Ajuntament de Barcelona(1893). Home del Fomento de Produccion Nacional, participà com a independent a la Diputació Provincial en tres mandats i representà el districte barceloní de la part nord del Raval en dues ocasions per les llistes liberals. Fabricant i magatzemista de cautxú i objectes de goma, fou un dels grans accionistes de la Industrial Papelera S.A. i tingué interessos en diverses entitats bancàries. Administrador del Banc

³³ Notícia del 10 de desembre de 1881 a la Vanguardia de mercaderies a Canadell i Villavechia.

³⁴ TALLADA I PAULÍ, J.M. Obra citada, pag 227-228

de Vilanova el mateix any 1881. Inversor al Banc de Foment. Vicepresident de la comissió de comptabilitat de l'Exposició Universal de 1888 de Barcelona. L'anunci de la necrològica a "La Vanguardia, el dia 1 de gener de 1916, és significativa del tarannà del finat:

LA VANGUARDIA

DÍARIO INDEPENDIENTE
BARCELONA

EDICIÓN DE LA MAÑANA

Año XXIV.—Número 16.486 Sábado 1.º de Enero de 1916

SUBSCRIPCIÓN

Barcelona, en mes., 5 pta.
Fuera, trimestre, 450 pta.
Extranjero, al. 900 pta.

Sección aparte, 5 pta.

ANUNCIOS, ORDENES, FORTIFICACIONES Y VOUCHERS.
Agencia de Publicidad

OFICINAS

Calle Pelaya, 23

Teléfono 328

Director: *telegrafico*
VANGUARDIA BARCELONA

Establecimiento tipográfico
de los señores ENRIQUETA

FUNDADOR
D. CAYO J. BARRICHO BODÍ

El Excmo. é Ilmo. Señor

D. José Gassó y Martí

Guillotador de Cámara de S. M. en ejercicio. Caballero Gran Cruz de las Reales Ordenes del Mérito Militar con distintivo blanco y de Isabel la Católica, Capitan de Carabos III, Gran Cruz de los Ciudadanos Hospitalarios de San Juan de Jerusalén, Jefe Superior Honorario de Adjudicación civil, ex Vicepresidente de la Comisión provincial y ex primer teniente, ex Alcalde de esta ciudad, ex Diputado á Cortes, etc., Presidente de la Comisión Arancelaria de la Cámara de Comercio, Vocal de la Junta local de Fomento, de la Junta del Puerto, de la Cámara de la Industria, etc., ex Presidente de la Cámara Oficial de la Propiedad Urbana, del Consejo del Liceo del Comercio del Trabajo Necesario, etc., etc.

HA FALLECIDO

habiendo recibido los Auxilios Espirituales y la Bendición Apostólica

(R. P. D.)

Sus afligidos esposas doña Ana Vidal y Llobet, doña Juan, don Andrés don Pedro, doña Encarnación y don José, y los hijos doña Elisa Oliver, doña María del Carmen Sabirrubio, doña Mercedes Acuña, don José Rufas Ferrás y doña Encarnación Baró, hijos, hermanos, hermanos políticos, sobrinos, sobrinos políticos, primos y demás parientes, al participar á sus amigos y conocidos tan sensible pérdida, les ruegan la tengan presente en sus oraciones y se sirvan concurrir por sábado, 1.º del corriente, á la casa mortuoria, calle Nueva de San Francisco, 25, á las once de la mañana, para acompañar el cadáver á la Iglesia parroquial de San Francisco, de la Merced y de allí á su última morada la consiguiera del cielo.

Por expresa voluntad del finado no se admiten coronas No se invita particularmente

El P. Fr. Fr. Grupo de Caraceras de los Hermanos de San Francisco de Asís de la Orden de San Francisco de Asís

José Pons Enrich, (Manresa 1811 – Barcelona 1893). Aquest personatge és un dels puntals forts en el reclam del banc. Industrial cotoner, promotor de la colònia Pons, alcalde de Manresa el 1854, el 1876 fundà la colònia Pons de Puig-reig (Berguedà). Ocupà diferents càrrecs a l'Ajuntament de Manresa i fou elegit diputat provincial progressista per Manresa els anys 1863, 1866, 1871 (com a monàrquic), 1874 i 1875. Fou un dels fundadors de la Caixa d'Estalvis de Manresa, gestionà l'anada de les germanetes dels pobres en aquesta ciutat i va promoure el ferrocarril de Manresa a Berga (1881). El 1899 es presentarà pel districte de Berga com a candidat liberal.

Instal·là a Tortosa la primera fàbrica d'espellofar arròs que hi hagué a Catalunya, l'arrendatari de la qual era Francesc Margenat. Formarà part de la comissió directiva del banc.

Una de les empreses cotoneres per ell constituïdes va ser Pons, Mata i companyia, amb despatx a Barcelona. En la llista d'accionistes hi ha precisament Lorenzo Mata Pons, que va ser industrial tèxtil.

El seu fill Lluís G. Pons i Enrich va continuar els negocis del pare. És molt interessant la seva actuació a Tortosa: propietari del vapor Anita, el vaixell que va confeccionar Tallers Sales de Tortosa (1915) que feia el trajecte Tortosa – Amposta – La Cava. També va ser propietari del vapor Ciudad de Tortosa que havia adquirit l'any 1900 i de l'Illa de Buda entre el 1896 i el 1919.³⁵ Morí el 1921.

En el seu testament encomanà la distribució d'uns diners entre obrers i obreres de Puig-Reig als quals s'afegiran *“las sirvientas y criadas que tengamos en nuestro servicio doméstico y los dependientes, mozos del despacho de la casa de Barcelona, además de Doña Enriqueta Domingo, como administradora de mis fincas en Tortosa y el capitán, maquinista y demás empleados del vapor de mi propiedad que haga viajes por el río Ebro.”*³⁶

Esteban Suñol, comerciant de vins i olis. Regidor de l'Ajuntament de Barcelona.

De tots els socis foranis, veiem que gairebé tots tenen càrrecs polítics, a l'entorn de l'ajuntament de Barcelona.

Sense comptar Porcar, Gassol i el marquès d'Alòs, la subscripció dels socis no locals és de 2595 accions, cosa que suposa 1.297.500 pessetes, de les quals desemborsaran 324.375, una quantitat similar a la dels socis locals.

Conclusions

La creació d'una entitat de crèdit a Tortosa el 1881 va ser deguda a l'existència d'una febre d'or a tot Catalunya, amb enriquiments molt ràpids per part de la burgesia incipient que tenia negocis a Barcelona. La relació entre la burgesia catalana amb negocis a diferents llocs del país i els polítics a l'entorn de l'Ajuntament de Barcelona és evident i va ser el motor per crear una xarxa financera important a fi de fer arribar recursos a la capital.

És claríssim l'efecte de la febre d'or sobre una bona part dels accionistes. De cap manera hauria acudit tot aquest capital si no hagués ocorregut el moviment borsari dels darrers dos anys. Excepte Pons, la resta no tenien cap altra inversió a la zona, i la seva aspiració era esperar l'alça dels valors per vendre.

L'activitat econòmica i política de Manuel Porcar i Tió fou la clau per poder constituir un banc a Tortosa. Manuel Porcar va saber realitzar la integració vertical de producció i comercialització i arregar en una sola mà els diferents processos per fer arribar l'oli al mercat amb la seva marca. A més la

35 MIRAVALL, R. *Dellà lo pont de barques*. Ed. Cooperativa Gràfica Dertosenense. Tortosa, 1998. Pag 152

36 CABANA, FRANCESC. *Fàbriques i empresaris. Els protagonistes de la revolució industrial a Catalunya*. Enciclopèdia Catalana. Barcelona 1994

participació política li va permetre actuar amb molta celeritat.

La gran activitat comercial i naviliera va comportar grans intercanvis amb Sud-Amèrica i els aprofitaments dels nous mercats per part de firmes d'aquí. Una política espanyola estabilitzada va afavorir també l'aflorentament de capitals i l'aparició generalitzada de bancs.

El Banc de Tortosa va nàixer en aquest context. La vida dels primers anys del banc va estar lligada a un grup de persones que podríem anomenar utilitaristes. Persones properes a les famílies riques de Tortosa, amb vocació de fer rendir els diners al màxim. Persones que invertiran en un pont privat, que participaran en l'imperi de l'oli, que tenien un patrimoni important per administrar i també productes agrícoles per a vendre arreu. Però tot això ja ho feien sense el banc. La novetat vindrà de la mà de les grans obres públiques: el mercat, els magatzems (*docks*), l'energia elèctrica, l'abastiment d'aigües, les comunicacions terrestres, l'eixample, etc. És l'època en què es van configurant els acords econòmics entre poder polític i poder financer. És per això que va ser tan important l'impuls donat per una persona amb l'experiència de Manuel Porcar en el món empresarial i polític. La mala política inicial, la falta de prudència dels dirigents, l'afany desmesurat de lucre van fer que s'invertís en valors locals (els de la Borsa de Barcelona) i va portar en poc temps a un estat depriment del banc. Es van perdre uns quants anys preciosos. Però si tenim en compte que la majoria de bancs catalans oberts el 1881 van haver de tancar, encara podem dir que se'n va sortir força bé, en certa manera per la inexistència en les Terres de l'Ebre cap institució similar.

Bibliografia

BANCO DE TORTOSA. *Memoria leída en la junta general de accionistas el día 18 de febrero de 1894*. Imprenta de Francisco Biarnés. 1894. Biblioteca del Banco de España.

BAYERRI BERTOMEU, E. *Historia de Tortosa y su comarca*. Tom VIII. Exc. Ayuntamiento de Tortosa. Tortosa, 1960.

BAYERRI, J. Teodoro González i la Tortosa de la Restauració a través de la premsa. Cooperativa Gràfica Dertosense. Tortosa, 1996

BEGUER I PINYOL, M. *Llinatges tortosins*. Ed. Dertosa. 1980.

BELLAUBÍ GARCIA, R. *El Banc de Tortosa*. IES de l'Ebre. Treball de recerca (inèdit) 1999

CABANA, F. *Caixes i Bancs de Catalunya*. Enciclopèdia Catalana. 2000.

CABANA, FRANCESC. *Fàbriques i empresaris. Els protagonistes de la revolució industrial a Catalunya*. Enciclopèdia Catalana. Barcelona 1994

CAÑELLAS, CÈLIA /TORAN, ROSA. *El personal polític de l'Ajuntament de Barcelona(1877-1923)*. Biblioteca Abat Oliva. Publicacions de l'Abadia de Montserrat. 1996.

HERNÁNDEZ ARMENTEROS. *Empresas en la exportación de aceite de oliva, 1900-1936*. Revista de Historia Económica, nº 2 2001.

MESTRE I NOÉ, F. *Contalles crepusculars tortosines*. Coop. Gràfica Dertosense. 1984.

MESTRE I NOÉ, F. *Temps, vida i obres del polígraf D. Jaume Tió i Noé (1816-1844)*. Ed. Lluís Mestre i Rexach. 1982.

MIRAVALL, R. *Dellà lo pont de barques*. Ed. Cooperativa Gràfica Dertosense. Tortosa, 1998

PASTOR I LLUÍS , F. *Narraciones tortosinas*. 1904. Imprenta de José L. Foguet y Sales.

PLANAS MARESMÀ, JORDI. *Cooperativisme i associacionisme agrari a Catalunya: Els propietaris rurals i l'organització dels interessos agraris al primer terç del segle XX*. Tesi doctoral. 2003. www.tdx.cesca.es/TDX-0207105-164608.

PUJOL ANDREU, JOSEP. *Sobre los orígenes de la industrialización en el sector alimentario: Cataluña, 1880-1935*. 13/2003 – UHE/UAB

TALLADA PAULÍ, J.M. *Historia de las finanzas españolas en el siglo XIX*. Espasa Calpe. 1946 .

VERGÉS PAULI, R. *Espurnes de la llar*. Volum IV. Centre de Lectura Terres de l'Ebre. Tortosa, 1995.

VILAR, PIERRE. *Catalunya dins l'Espanya moderna*. Volum IV. Edicions 62. Barcelona 1962-68.