

VIDA I MORT DELS ARBRES DELS CANALS D'URGELL

per Esteve Mestre i Roigé i Ton Solé i Bonet

PRÒLEG. EL PAPER DELS ARBRES AL CANAL. LES BANQUETES.

Al principi era la desolació, un territori sec, pla... sense cap arbre, sense cap ombra, un territori maleït... els homes esperaren segles la construcció d'un canal que canviés la situació.

Viatjant per la plana de Lleida encara es pot identificar, tot i que cada vegada menys, el recorregut del canal i de les sèquies resseguint amb la mirada els arbres de les banquetes que s'enlairen per damunt de la resta de la vegetació. La gent gran de la zona regada pels canals d'Urgell tenen lligat a la memòria el canal i els arbres de les banquetes, encara que actualment el recorregut del canal s'identifica més per la línia de color marró que contrasta amb el verd dels camps que l'envolten. La imatge que ens ofereix és la d'un canal revestit de formigó amb unes banquetes àmplies, netes i desproveïdes de vegetació.

La Comunitat General de Regants dels Canals d'Urgell argumenta aquest canvi basant-se en la necessitat d'assegurar el màxim rendiment de l'aigua que surt del riu Segre, a l'alçada del Tossal, i per minimitzar qualsevol pèrdua es revesteixen les lleres dels canals i de les sèquies de formigó i es talen els arbres per evitar que les arrels trenquin el formigó i malmetin la llera del canal i de les sèquies.

Nosaltres sempre ens hem mirat les banquetes arborades del canal com una part del paisatge de la plana d'Urgell. Però ens equivocàvem. Els arbres del canal i de les seves sèquies –plantar, talar, vendre la fusta i replantar– han estat una part del negoci de la societat Canal d'Urgell SA, al llarg de la seva història centenària, per després continuar amb la Comunitat General de Regants dels Canals d'Urgell.

Fent un repàs a la documentació dels arxius del Canal d'Urgell es podria afegir un altre argument al canvi de paisatge que s'està produint a la zona regada per canals i sèquies: han deixat de ser rendibles els arbres del canal?


Tram del Canal d'Urgell arbrat.


Tram del Canal d'Urgell revestit de formigó.

1 ARBRES DEL CANAL FINS A LA FI DE LA GUERRA CIVIL

1.1 EL NEGOCI DELS ARBRES

L'aigua que circula per les lleres dels canals i sèquies és la base del frondós creixement de determinades espècies d'arbres plantades a les seves banquetes. El negoci de la venda de la fusta dels arbres del canal requeria planificar la seva tala i la seva repoblació; així, vint anys més tard de la primera baixada d'aigua per la llera del canal d'Urgell, es va fer un inventari exhaustiu de les existències. Els tècnics de la Societat comptabilitzaren 683.475 arbres adults i 69.323 arbres de planter, distribuïts de la següent manera:

Classes d'arbres	Arbres adults	Arbres de planter
Xops	86329	
Àlbers	37780	17018
Oms	88815	7041
Freixe	93414	21123
Plataners	18966	2518
Falsos plataners	4283	1458
Sicòmors (Figueres)	423	
Acàcies	18749	5177
"Almeses"	1711	2
Noguers	2464	659
Alzineres	219	
Roures	4474	
Desmais	1556	
Ailants	9171	5321

Avellaners	181	
Ametllers	7442	396
Moreres	24728	2632
Altres varis	6224	
Pèrsics	301	100
Fruiters varis	796	2565
Oliveres	3055	176
“Coderos”	906	140
Magraners	234	33
“Cinamomos”	113	538
Llorers	16	
Ceps	24913	
Barbats		1340
Saücs	18434	332
Codonyars		794
Verns	26072	
Vímets	168397	
Sards	27656	
Canyes	5581	

1.2 GESTIÓ: VIVERS I REPLANTACIÓ

La repoblació dels arbres tallats comportava gestionar la compra de plançons i parcel·les on fer-los créixer. Al 1913 es planteja anar a comprar planter a Girona o a Montcada donat que el de Lleida era de qualitat molt inferior. Es necessitava 200 plataners i 200 àlbers de 5 o 6 cm de diàmetre i s'autoritza el Sr. Lluch a anar a Girona a fer la compra. Per fer créixer el planter disposaven de parcel·les en propietat com les de la Mata de la Pina o la del Mas del Pinya, al terme del Tossal, i parcel·les que arrendaven arreu del recorregut del canal; al 1925 n'arrendaren a Pere Segarra, d'Ivars d'Urgell, a la partida dels Horts, amb una superfície de 0,92 jornals.

La cura del planter precisava alguna que altra inversió i per estalviar costos es comprà un motor per regar per 2.200 pessetes, d'acord amb les previsions del cap d'explotació; amb aquesta compra s'estalviaven les 30 pta de sou dels cinc peons que regaven a mà els 300 arbres. Cada arbre costava 0,10 pta el regar-lo. Amb el motor solament es necessitaria un peó i sumant el seu sou, més lubricants i amortització, el cost es reduïa a 0,02 pta per arbre regat.

1.2.1 1924: REPLANTACIÓ NATURAL.

Un altre aspecte a considerar era com minimitzar els costos de la replantació dels arbres tallats. Calia garantir la regularitat de la venda d'arbres com a mínim

un parell de cops a l'any i la inversió en planter encaria el preu de venda i reduïa el marge de negoci. A partir del primer quart del segle XX es van adonar que podien disminuir la despesa del cultiu i compra de planter tallant els arbres a la tardor i a l'hivern, perquè la majoria tornaven a rebrotar i per tant s'estalviaven la feina de replantar. A l'abril de 1924, el cap dels serveis tècnics adreçà una carta al director de la Societat fent-li evident aquesta casuística en els termes següents: *"... la conveniencia de limitar la práctica de la tala de árboles a las épocas precisas y favorables para que la Sociedad pudiera esperar del arbolado cortado reproducciones espontáneas que le anularan el gasto de una replantación futura, de que a partir del día 26 de los corrientes, todos los árboles que se corten es probable que ya no se obtendrá el retoño expresado, porque el arbolado habrá entrado ya en su máximo desarrollo y de consiguiente de circulación de la savia"* ¹

1.3 UN PEATGE: EL TRANSPORT DE LA FUSTA PEL CANAL.

Fer arribar els troncs des de l'origen al seu destí sovint era complex per les dificultats d'accés. La Societat oferia transportar-los per la llera del canal. En el recorregut del canal hi havia uns indrets de fàcil accés, on empleats de la Societat es cuidaven de treure els troncs fora de la llera. Aquest servei de transport es cobrava a 3 pessetes per m³ si els arbres procedien del canal i a 8 pessetes el m³ si els arbres eren d'altres llocs.

En els llibres de registre dels telefonemes descendents hi consten els avisos dels Guardes de les caselles a les oficines de Mollerussa anunciant la baixada d'arbres pel canal i en el d'ascendents les trucades telefòniques del cap d'explotació ordenant el seu control i vigilància.

Uns exemples del transport de troncs per mitjà del canal:

Data	Quantitat	Destí
8 de gener de 1910	66 postes de la vella línia de telèfon.	Mollerussa
25 d'abril de 1918	1.500 rols de fusta al Km 4 del Canal	La Forestal de Urgel S.A.
15 d'agost de 1918	Talar els arbres que siguin necessaris al terme d'Anglesola	La Forestal de Urgel S.A.
13 d'octubre 1918	773 rols de fusta	Sr. Bertran
14 d'octubre 1918	827 rols de fusta	Sr. Bertran
15 d'octubre 1918	800 i 1000 rols de fusta	Sr. Bertran
25 d'octubre 1918	2.200 rols de fusta	La Forestal de Urgel S.A.
7 d'agost de 1919	2.000 rols de fusta	La Forestal de Urgel S.A.

Les trameses de troncs s'havien de controlar per evitar robatoris o que es quedessin travats en algun lloc del canal amb el perill de provocar trencaments de la

1) ACPU. Capsa 1.24.276.

llera o desbordaments de l'aigua i evitar desajustaments entre els arbres comptats en origen i el nombre dels que arribaven al destí. Els guardes vigilants eren els encarregats de fer el recompte. El pont de ferro situat a l'alçada d'Agramunt era un dels punts on es feia aquesta tasca, la seva estructura feia necessària la presència d'un guarda per orientar els troncs cap a la canalera que hi ha damunt del pont, moment en què s'alentia el pas dels troncs i s'aprofitava per recomptar-los.

Altres punts de recompte eren el desembarcament d'Anglesola, el tram del terme d'Arbeca comprès entre els quilòmetres 97 i 98 del canal o el Collet de les Borges Blanques, punt d'arribada dels troncs amb destí a la fàbrica de La Forestal de Urgel.

1.4 CONTRACTES DE VENDA D'ARBRES

1.4.1 1890: ARRENDAMENT DE TOTS ELS ARBRES DEL CANAL A LA FORESTAL.

Els punts més importants d'aquest contracte signat entre la societat Canal d'Urgell i l'empresa La Forestal, que de fet es convertia en la compradora de tots els arbres del canal, foren aquests:

El 31 de desembre de 1890, la Societat arrendava per 30 anys a La Forestal d'Urgell, el dret de tallar i aprofitar tots els arbres que es trobaven en els primers 109 km del Canal, des de 8 cm de diàmetre. Queden compresos dins d'aquest contracte els altres arbres de la resta del canal i els de totes les seves sèquies.

La Forestal pagarà un cànon anual de 2.000 pessetes que la Societat s'obliga a dedicar a la reforestació.

La Forestal s'obliga a consumir 120.000 quilos mensuals de fusta tova i tota la fusta dura dels 109 km. del canal.

El preu serà a 1 pesseta els 100 quilos de fusta tova –salzes, xops, àlber blanc, etc.- i a 1,25 pta els 100 quilos de fusta dura - freixes, oms, plataners, etc-

La Forestal sempre tindrà llenya per 15 dies. Si algun cop l'estoc que té és superior a 200.000 quilos podrà rebutjar la llenya que se li envia i podrà demanar que s'accelerín les remeses si només li queda una reserva de 50.000 quilos. Si no li serveixen arbres, podrà tallar els arbres més propers allà on tingui l'empresa. La fusta, la rebrà sempre en el punt que assenyali per desembarcar-la.

La llenya comprada per La Forestal a diferents particulars també podrà ser transportada pel canal pagant 2 pessetes per tona de fusta i als homes que l'hagin de conduir pel canal.

Si per algun cas la Forestal no pagués, la Societat li podria embargar la fusta que té emmagatzemada.

1.4.2 1892. VENDA D'ARBRES.

La tala de 1.719 arbres que es va fer al 1892 podria ser un exemple del pes específic del negoci dels arbres en el marc de la Societat del Canal d'Urgell. De la tala d'aquell any, 487 arbres es destinaren a reparacions del propi canal, 716 es van vendre a La Forestal de Urgel i 516 al detall i la Societat calculava que els arbres que encara quedaven als marges, més el planter per repoblar, tenien un valor de 708.969 pessetes.²

Una de les condicions per la tala d'arbres eren les mesures mínimes que havien de tenir. Tot i les diferències documentals de les mesures, en general es considerava que amb uns 20 cm aproximats de diàmetre, mesurat a un metre del terra, l'arbre es podia talar.

Per calcular el preu es cubicava la fusta en m³. Un arbre de 23 cm de diàmetre i 4 metres d'alçada cubicava uns 0.166 m³ de manera que cada 6 arbres d'aquestes mesures equivalien a 1 m³.

1.4.3 1917: CONTRACTE AMB ANTONIO SANTESMASES ESTANY

El dia 31 de març de 1917, la Societat Canal d'Urgell ven per dos anys, a Antonio Santesmasas Estany, tots els arbres que existeixen a la seva finca "Mata de la Pena" que posseeix a l'inici del canal.

Dit Santesmasas havia de talar tots els arbres i portar-los fins a la vora del canal, on es cubicava la llenya que la Societat cobrava a 11.25 ptes, els 1.000 quilos de llenya. Els rolls d'arbres eren llançats al canal i transportats a dos platges –la de la casella de les Bruges i la del creuament de la carretera de Lleida a Puigcerdà- pel que havien de pagar un impost i cànon.

Santesmasas havia intentat comprar els arbres de dita finca el mes de gener de 1917 per 13.000 pta i la societat va fer un gran negoci, ja que el 2 d'agost de 1918 es va fer un resum dels quilos venuts i dels diners que havia pagat el comprador.

20 de maig de 1917 362.009 quilos 4.072,60 pta
4 de juliol de 1917 210.067 “ 2.363,25 “
1 de desembre 1917 367.373 “ 4.132,94 “
21 de febrer 1918 346.048 “ 3.890,04 “
8 de maig de 1918 306.991 “ 3.453,65 “
2 d'agost de 1918 536.107 “ 6.031,18 “
Total 2.128.595 quilos 23.946,66 pta

2) ACPU. Capsa 1.10.266.

Els arbres que formarien el lot d'1 de desembre de 1917 eren 3.249 xops, 1.436 verns, 1.086 plataners, 197 salzes, 15 àlbers, 34 freixes i 3 oms. Tota la fusta d'aquests arbres fou transportada pel canal.

I després de la treta d'arbres, encara quedaven arbres plantats a disposició de la Societat.

El volum de les vendes d'arbres era prou important per tenir-ne el control i a la Societat l'inquietava que el negoci el fessin uns tercers. Així, al 1922, es van assabentar que els empresaris Santesmases, Oliva i Fite havien venut a La Forestal fusta comprada a la Societat; el primer empresari la vengué a 25 pta el m³ i el segon i tercer a 30. Aquest fet provocà que el director demanés informes al cap de la primera secció del Canal d'Urgell, lloc de procedència dels arbres, i aquest li comunicà que aquests empresaris tenien serradores pròpies i la fusta que venien a La Forestal eren els troncs que eren corbats, mal formats i de diàmetres irregulars que no podien fer-ne ús.

1.4.4 VENDA D'ARBRES A PARTICULARS

Durant la vida de la Societat, la venda d'arbres a particulars era comuna. Els arbres es venien a tots els pobles. Un exemple de l'any 1929.

1.5 LES SUBHASTES

La venda directa d'arbres a empresaris i particulars es complementà amb les subhastes públiques. Els tècnics de la Societat feien un informe de l'estat de tots els arbres que hi havia als canals i a les sèquies i després de decidir quins arbres es talarien, d'agrupar-los en lots i posar-hi el preu de sortida, el director del Canal d'Urgell convocava un concurs – subhasta obert a totes les empreses que disposaven del certificat professional expedit pel “Servicio de la Madera del Servicio Nacional de Montes”. Era habitual fer les subhastes dins del quart trimestre de l'any.

Els empresaris que volien licitar a la subhasta havien de presentar una plica tancada amb indicació dels lots a comprar i la quantitat de pessetes que n'oferien. Fins als anys 70 del segle passat, les pliques es podien presentar, indistintament, a les oficines que tenia la Societat a Mollerussa i a Barcelona, juntament amb el rebut conforme havien ingressat l'1 % de l'import que proposaven pagar a la caixa de la Societat o a la dipositària de Mollerussa.

El plec de condicions que acompanyaven a cada subhasta establia els requisits, els drets i les obligacions a complir per part de l'empresa que s'havia adjudicat un o

diversos lots. Els postors als que s'adjudicava algun lot havien de fer una escriptura pública davant de notari en la qual hi havia de constar l'adjudicació i les condicions de la compra i pagaments i les normes que havien d'observar a l'hora de fer la tala. Els honoraris del notari anaven a càrrec del comprador. El plec de condicions establia que un 15% de l'import de la compra dels arbres s'havia de pagar en el moment de la signatura de l'escriptura, un 10% abans de començar la tala i un 25% abans d'emportar-se els arbres tallats fora dels terrenys propietat de la Societat. El 50% restant s'havia de pagar abans d'emportar-se la meitat dels arbres comprats.

El comprador podia deixar la meitat dels arbres comprats sense tallar fins al maig de l'any següent; passada aquesta data tornaven a ser propietat de la Societat.

En cas que el comprador no residís en algun dels pobles de la zona regada pels canals d'Urgell, era obligatori que tingués un representant a la zona amb poders per actuar en nom del comprador i fes d'interlocutor amb la Societat.

Era habitual que en cada subhasta quedés algun lot sense comprador. Els motius eren diversos, a vegades era el desajustament entre la valoració de la societat i el valor real del lot i altres era per les estratègies dels compradors per aconseguir-lo a un preu inferior al fixat inicialment.

1.5.1 LA GRAN SUBHASTA DE 1903

Una de les primeres subhastes documentades es publicà al diari *La Lucha* del 29 de setembre de 1903, anunciant que la subhasta es faria a final de mes, detallant els lots, el nombre d'arbres, les tones de fusta que en sortiria i el preu de sortida de cada lot:

SUBHASTA SETEMBRE 1903								
	1r lot sèquia 1a		2n lot sèquia 2a del Km 1 al 3		3r lot sèquia 2a del Km 4 al 15		4rt lot sèquia 2a del Km 16 al 29	
Arbres	Nombre	Tones	Nombre	Tones	Nombre	Tones	Nombre	Tones
Xops	7550	1390	77	878	2175	1111	2303	772
Àlbers	410	70	1461	980	1199	485	1271	306
Freixers	2560	100	1165	50	2089	91	2810	145
Oms	3656	190	416	23	1748	165	3727	472
Plàtans	200	20	417	220	431	116	1080	239
Verns	2100	270	315	34	1179	105	950	152
Sicòmor	70	2						
Acàcies	420	30	113	12	384	34	226	23
Desmais	30	6	15	3	35	8	38	8
Ailants	140	4	114	20	19		22	
Moreres	480	14			137	2	168	7
Saücs	6				28	6	144	26
Preus sortida	47500		45000		39000		39000	

SUBHASTA D'OCTUBRE DE 1903

Nom de l'arbre	Lot 1 Sèquia 1 Km 1 al 4		Lot 2 Sèquia 1 Km 5 al 9		Lot 3 Sèquia 1 Km 10 al 13		Lot 4 Sèquia 1 Km 14al 20		Lot 5 Sèquia 2 Km 1		Lot 6 Sèquia 2 Km 2	
	N	t	N	t	N	t	N	t	N	t	N	t
Xops	1702	447	1890	464	1855	512	2105	504	261	233	199	297
Àlbers	37	3	95	19	235	48	42	6	462	284	706	443
Freixes	397	15	517	223	771	36	882	30	230	9	477	20
Oms	368	20	690	40	825	49	1773	90	214	16	157	5
Plàtans	146	14					58	5	183	129	90	56
Falsos Plàtans												
Verns	1154	129	566	87	124	19	258	36	54	7	131	18
Sicòmor	20				10		43	2				
Acàcies	291	20	129	11	2				104	9	5	1
Desmais	3	1	6	1	9		13	3	7	2	6	1
Ailants		2			3	2	146	4	96	17	6	1
Moreres	36		66	3	192		190	4				
Saïcs	3		3			5	3					
Alzineres	1		1		8							
Tamarius												
Total	4155	653	3963	848	4034	671	5513	684	1612	706	1777	842
Preus sortida subhasta	11700		11500		11800		12000		14000		16700	

SUBHASTA D'OCTUBRE DE 1903

Nom de l'arbre	Lot 7 Sèquia 2 Km 3		Lot 8 Sèquia 2 Km 4 i 5		Lot 9 Sèquia 2 Km 6 al 9		Lot 10 Sèquia 2 Km 10 al 15		Lot 11 Sèquia 2 Km 16 al 20		Lot 12 Sèquia 2 Km 21 al 23		Lot 13 Sèquia 2 Km 24 al 29	
	N	t	N	t	N	t	N	t	N	t	N	t	N	t
Xops	317	348	653	448	951	426	571	239	801	203	714	286	788	283
Àlbers	273	253	336	227	261	76	702	182	654	134	330	62	287	112
Freixes	458	16	492	28	644	30	944	34	1256	49	745	45	809	52
Oms	65	3	235	17	491	27	1022	122	1493	166	1089	144	1145	164
Plàtans	144	36	115	44	263	50	53	14	433	98	576	132	71	9
Falsos Plàtans							4	1	17	1	15	1	2	
Verns	130	10	271	29	708	51	200	27	286	50	356	55	308	47
Sicòmor														
Acàcies	5	2			2		382	34	4				222	22
Desmais	2		10	2	7	1	18	7	13	3	13	3	12	3
Ailants	11	3			13		6		22	1				
Moreres					137	3			1		76	3	91	4
Saïcs					21	5	7	2	16	3	38	6	90	18
Alzineres														
Tamarius													125	4
Total	1404	671	2112	795	3498	678	3909	662	4996	708	3952	737	3950	718
Preus sortida subhasta	13500		15800		13400		11700		12600		13100		12800	

(t: abreviatura de tona)

Dos mesos més tard, el mateix diari anunciava una segona subhasta del mateix tipus d'arbres més alzineres i tamarius. El nombre d'arbres a tallar d'ambdues subhastes eren similars, 12.807 a l'agost i 12.105 al novembre.

1.5.2 SUBHASTA DE 1922.

Al desembre de 1922 es subhastà els arbres del tram del canal que va de Claravalls a Anglesola, Km 66 al 75, i la partida de roures i alzineres que hi havia a la finca Mas d'en Pinyes, al terme del Tossal.

1.6 LA GESTIÓ DELS ARBRES EN TEMPS DE LA REPÚBLICA I GUERRA CIVIL

L'inventari dels arbres fet a 31 de desembre de 1931 va comptabilitzar 95.973 arbres de diferents classes plantats als marges del Canal i sèquies principals, que estaven valorats en 81.302,50 pessetes.

En el registre d'arbres venuts al detall en temps de la república hi trobem que totes les comandes són de finals d'any, mesos de novembre i desembre; la majoria anaven destinats a llenya però hi trobem alguna partida destinada a la construcció, com és el cas de Josep Solé Puig de Claravalls que al 1934 comprà fusta per un valor de 161 pessetes per a la construcció de carros.

Es curiós veure com des de 1929 fins a 1936, l'import cobrat al comprador era entre un 15 % i un 25 % superior al que havia fixat la Societat i a partir de finals de 1936 les vendes les fa efectives el comitè d'incautació i l'import cobrat era el mateix que el fixat. Els ingressos previstos aquell any per la venda d'arbres era de 8.000 pessetes, quantitat molt allunyada del 1.500.000 de pessetes que tenien previst cobrar pel cànon.

1.6.1 PALESTRA DE JUNEDA.

Els joves de la delegació de La Palestra de Juneda, entitat patriòtica -cultural, amb el suport de l'ajuntament i el vist-i-plau de la majoria de veïns, l'any 1932 es proposà una campanya d'embelliment de la població i una de les primers accions era plantar arbres en un terreny comunal al que s'accedia per un tram de la 4a sèquia principal. Set joves amb el seu president al davant van adreçar una sol·licitud al president de la junta del Canal d'Urgell demanant una petita urbanització d'aquest tram de la sèquia, plantant arbres als dos costats de la banqueta.

El cap de la 4a secció informà favorablement aquesta plantada d'arbres a la zona del Km 7 de la 4a sèquia amb els termes següents "*Los elevados deseos de aquella Entidad coinciden con los de la Sociedad, que en todo tiempo se ha preocupado por el progreso moral y material de todos los pueblos de la Comarca; además armonizan perfectamente con los intereses de todos. Por lo dicho, el informante cree que no existe inconveniente para que la Iltre. Junta pueda acordar acceder a lo que pide ...*"³

3) ACPU. Capsa 1-10-98.

El director del canal d'Urgell envià una carta a Casimiro Solé, president de la Palestra de Juneda on li deia "... se donen ordres a l'Explotació per a que es faci el pròxim hivern la plantació d'arbres que li pertoquin, esperant que vostès es pendran el màxim interès per a que es respecti dita plantació en benefici de tots"⁴. Uns dies abans el cap d'explotació de les oficines de Mollerussa havia escrit una carta al director de la Societat explicant que la plantació sol·licitada ja s'havia acordat, tant per adornar el curs de la 4a sèquia com per obtenir en el seu dia un rendiment d'aquell tram. Els arbres anteriors s'havien anant venent a mesura que hi havia compradors. Ara be, li fa la consideració següent: "*Las plantaciones en las proximidades de los pueblos corren siempre el peligro de que sean perjudicadas por manos de gente poco culta o de menores de edad, pero dando como da la circunstancia de ser además de "Palestra" que lo solicita, el Ayuntamiento el que se adhiere a la idea, la Sociedad podría interesar de todos interpongan su valioso concurso para conseguir el mayor respeto a la plantación que se efectuará en la zona de la 4a acequia pral. en todo el contorno de la población de Juneda durante el invierno próximo*"⁵

1.6.2 LA GUERRA CIVIL

La convulsió de la Guerra Civil també es manifestà en el sector de la fusta. Al febrer de 1938 Ramon Pujol, de Tàrrega, propietari d'una serradora, va fer una comanda d'arbres del Km 71 del Canal d'Urgell, al terme de Claravalls, per un import de 6.500 pessetes. Després de pagar els terminis acordats no va poder pagar el darrer perquè l'exèrcit de l'Est se li va incautar la serradora, tota la fusta i totes les eines que tenia.

Acabada la Guerra Civil i amb dictadura implantada, al desembre de 1939, el director de la Societat va manar fer un estudi amb l'objectiu de conèixer el despoblament d'arbres que hi havia en els diferents trams del canal principal i de les quatre sèquies. Fou un estudi exhaustiu en el qual es valorava, hectòmetre per hectòmetre, la qualitat del terreny, la conveniència de replantar, la seva prioritat i el grau de dificultat per treure la fusta.

2 VENDA D'ARBRES (1939 – 1970)

2.1 IMPOSTOS, ARBITRIS I TAXES A PAGAR PER TALLAR ARBRES

La tala d'arbres i la seva venda estava regulada per la normativa de l'estat. El Reial Decret de 16 de febrer de 1901 creà el cos d'inspectors d'ordenació i repoblament forestal del Ministeri d'Agricultura i una de les funcions era aprovar i anunciar les subhastes de fusta. El Decret de defensa de la riquesa forestal de 24 de setembre de 1938 establia que no es podien tallar arbres sense autorització de l'Administració Forestal de l'Estat. Es necessitava autorització

4) Op. citada

5) Op. citada

del Districte Forestal de la província, organisme dependent del Ministeri d'Agricultura, menys si els arbres tallats eren per a ús domèstic o el nombre era inferior a 20.

El personal tècnic del Districte Forestal feia un reconeixement a la zona on hi havia els arbres a tallar i, si s'esqueia, autoritzava la tala i assenyalava el preu màxim del m³. La taxa d'aquests tràmits anava a càrrec del comprador; al 1942, per la tala de 218 plataners de la zona de Linyola s'ingressà 117 pessetes a Habilitació del Districte Forestal de Lleida

L'altra taxa a pagar eren els arbitris de la Diputació provincial. A la dècada dels anys 50 del segle passat s'havia de pagar un 2% del valor resultant de multiplicar els m³ calculats pel Districte Forestal de la província pel preu per m³ que marcava el mateix Districte, més un 10% de l'import d'aquest 2 %. Al 1957 per la tala de 2.192 arbres es va pagar a la Diputació 2.352,75 pta en concepte d'arbitris. Aquests arbitris, també els havia de pagar el comprador.

En una carta que per ordre de Carles Valmaña envià el Sr. Llorens Vilaró, de la Societat Canal de Urgel, a Josep Bòria, de la Compañia de Canalización y Riegos del Ebro de Tortosa, exposava que la societat fixava el preu dels arbres quan encara estaven plantats i les feines de tallar, polir, treure l'escorça i pagar els impostos forestals i provincials eren a càrrec del comprador. D'aquesta manera el preu convingut ingressava íntegrament al calaix de la societat "*limpio de paja y polvo*".⁶

La medició i cubicació dels arbres, la portaven a terme els capatassos mesurant el diàmetre de l'arbre a un metre d'alçada i calculant de manera aproximada la seva alçada. Amb aquestes mesures es fixa el preu dels arbres; així al 1955 els xops els van vendre entre 400 i 450 pessetes i els plataners entre 450 i 550 pessetes segons la classe. La Societat considerava que aquesta era la millor manera de vendre'ls, tot i que a metres cúbics seria el més lògic però en verificar la medició dels rolls


Carta del cap d'explotació dels Canals d'Urgell adreçada al director de Riegos y Fuerzas del Ebro de Tortosa

6) ACPU. Capsa 1-24-291. Fons ACUDAM

hi havia moltes possibilitats que el nombre fos inferior, donat que “... *los amigos de lo ajeno procuran que no aumente el número de los mismos*”

Per diferenciar els arbres que estaven destinats per a fusta, els hi feien una creu negra; i els que anaven destinats per a llenya, una creu vermella.

2.2 REPLANTACIÓ I VIVERS

Al 1941, la societat dissenyà un pla de replantació a 10 anys vista. Les perspectives eren que necessitarien uns 117.000 arbres i es demanà als caps de secció que busquessin, sense cap compromís, parcel·les adequades per a destinar-les a vivers d'una superfície inferiors a una ha. i estiguessin situades en llocs amb aigua suficient per al reg. Aquell any no tenien finques per a repoblar, la Mata de la Pera es volia tallar properament però encara estava plena d'arbres i de l'Arenal i la Presa encara no s'havien tallat tots i es proposà deixar-les sense plantar per veure les possibilitats dels rebrots.

L'estudi sobre el terreny fet pels caps de cada secció va posar de manifest que es podrien plantar 59.139 plataners, 38.098 xops, 6.445 àlbers, 8.080 ametllers, 2.952 freixes i 3.560 pins i el cap d'explotació de Mollerussa adreçà un informe al director de la Societat posant de manifest la importància de la replantació, la necessitat de tenir vivers en diferents llocs de la zona regada pels Canals d'Urgell donat que es necessitaria uns 8 o 9 mil arbres anuals i deixant constància de la classe d'arbres més adient atenent l'experiència de les anteriors replantacions. Considerava que els plataners i els àlbers es podien plantar sens cap mirament però els xops tenien l'inconvenient que fa les arrels molt grosses i els buits que deixa són motiu de desbordaments i trencaments de les lleres. De tots els més aconsellables són els plataners, donat que són molt sol·licitats pels compradors i si el terreny és propici es desenvolupen amb menys temps que els altres arbres, amb menys de 15 anys ja són arbres bons per a la venda i si es deixa el tronc a ras de terra tornen a brotar amb el consegüent estalvi en planter i en mà d'obra per tornar a plantar. Aconsellava plantar xops i àlbers en els llocs de difícil accés donat que floten millor que els altres arbres i per tant es poden transportar més fàcilment al lloc on més convingui amb l'aigua del canal.

Per la temporada 1941 – 1942 solament es comptava amb 500 xops i Riegos y Fuerzas del Ebro oferí 5.000 pins que es volien plantar al terraplè de Castellserà, però el proveïdor de planter més important fou el Distrito Forestal de Lleida del Ministerio de Agricultura; aquell any se li féu una comanda de 3.000 xops de 2n i 3r any i 3.900 pins de 3r any per un import de 990 pessetes i dos anys més tard es féu una altra comanda de 2.000 peus de xop de 2n any.

A més de la finca d'Ivars d'Urgell, es disposava de més parcel·les destinades al conreu del planter per substituir els arbres tallats; dues estaven situades entre el Km 11 i 12 del canal, al terme d'Artesa de Segre i dues a la 4a sèquia principal,

una al Km 3 i una altra al Km 63. Ambdós trams corresponen a la secció de Les Borges Blanques.

L'any 1959, la Societat va calcular que plantar un arbre costava 10 pta i solament a la zona del canal que circula pel terme de Les Borges Blanques i Juneda i una part de la 4a sèquia era necessari plantar-hi 4.330 arbres

2.3 DENÚNCIA DE LA GUÀRDIA CIVIL

La Guàrdia Civil denuncià l'empresa Canal de Urgel S.A. per la tala irregular de 400 arbres de diferents classes feta al terme municipal d'Artesa de Segre l'any 1959. El cap d'explotació adreçà un plec de descàrrec a la Dirección General de Montes, Caza y Pesca Fluvial manifestant que la tala d'aquests arbres no tenia cap finalitat econòmica i que una de les feines dels Guardes conservadors que viuen a les caselles del canal era la de desbrossar les banquetes i els terraplens.

Amb els desbrossaments es respectava arbres i planter per tal que el canal tingués un millor aspecte i es dissimulés l'aridesa dels terraplens, però periòdicament calia fer un aclariment, metòdic i controlat, per facilitar als guardes veure les filtracions que es produïen molt sovint.

El terreny era tan dolent que els arbres que hi creixien espontàniament ho feien de manera raquítica i no servien ni per a llenya “ ... y si esta empresa como digo, realiza de vez en cuando alguna corta, lejos de buscar en ello ningún beneficio, resulta ser una necesidad para la conservación del cauce”. En tot cas el producte de la tala es destinava al consum propi, per a la calefacció de les oficines i dependències que la Societat té a Mollerussa i en menys quantitat per al consum dels guardes que intervenien en la tala, puix que al viure en caselles era el combustible més econòmic i adequat per a ells.

Si els denunciants van apreciar que s'havien tallat més arbres que els autoritzats pel Districte Forestal de Lleida no era altra que arbres i matolls de diàmetre irrisori però que va interessar tallar-los per millorar la visibilitat del terreny .

El Ministerio de Agricultura resolgué imposar una multa de 640 pessetes, una indemnització de 320 i l'obligació de pagar les despeses de la gestió tècnica de la denúncia per un import de 207,90 pessetes. L'Administració considerà que malgrat les al·legacions eren certes, l'empresa tenia l'obligació d'haver sol·licitat l'autorització pertinent.

2.4 CONTRACTES I SUBHASTES

2.4.1 UN CONTRACTE AMB “LA FORESTAL D'URGELL” DE 1943.

50 anys després, els contractes amb La Forestal ja eren més concrets.

El 14 d'abril es signava un contracte entre les dues empreses, en què la Casa Canal els venia tots els xops que es calculava eren 150 m³ de fusta i que es tro-

baven al Km 16, terme de Foradada, junt amb una partida d'àlbers que feien una massa de 60 m³ de fusta.

A compte de la Societat anava tallar els arbres, ajuntar la fusta en longituds de menys de 4 metres de llargària i portar-la fins al peu del canal. Aleshores un representat de cada banda es posarien d'acord en cubicar la fusta i el seu preu. Un cop fet, la fusta es tiraria al canal en remeses no superiors a 100 metres, ni inferiors a 50 metres; i el Canal es cuidaria de la seva flotació i transport fins al desembarcador que La Forestal tenia a les Borges Blanques.

El preu de la fusta de xop era de 230 pta/ m³ i la dels àlbers 180 pta/m³.

Des del dia de la cubicació la Societat tenia tres mesos per lliurar tota la fusta, però no es feia responsable de la fusta robada abans de ser llançada a l'aigua, ni de la que es robés mentre baixés pel canal.

La Forestal havia de pagar 8.000 pta quan es començava a tallar arbres, 20.000 pta quan es llancés la primera remesa a l'aigua i la resta en un termini de trenta dies.

2.4.2 CONTRACTES 1949

CANAL D'URGELL venia a Josep Pujol 202 xops del terme d'Anglesola per 2.200 pta al mes d'octubre de 1949.

2.4.3 CONTRACTES 1953

El 1953, Canal d'Urgell va vendre a Emili Monge, de Maderas Catalanas, 572 àlbers, 465 oms, 208 plataners, 183 acàcies i 167 freixes, que feren 372,8 m³.

Aquest 1953 es talaren 50 plataners, 200 àlbers i 100 xops del terme d'Arbeca. I al 1954, del mateix terme d'Arbeca, 70 àlbers i 80 arbres més entre xocs i acàcies, per aclarir arbres.

2.4.4 CONTRACTE 1956-7

El 19 de gener de 1956 la Societat venia a Mateu Monfort de Vallfogona de Balaguer i a Joan Comenje d'Artesa de Segre –representant de Maderas Montsech- 1.360 xops del canal i de la 2^a Sèquia per 125.000 pta. Sabem que 42 xops eren del terme de Belcaire, 60 de Linyola, 103 d'Ivars d'Urgell, 146 d'Anglesola, 37 d'Agramunt...

Relación de los PLATANOS y XOPES vendidos con esta fecha a la
Dra. Juan Comenge y Mateu Monfort

Censo del Canal principal.-

Kilómetro	Albos	Chopos
49	48	-
50	29	-
51	13	-
51	51	-
50	27	-
74	41	-
75	5	1
75	40	5
77	21	3
79	23	3
80	45	-
81	8	4
84	27	1
85	15	5
87	6	16
88	11	15
93	21	-
95	12	-
97	27	256
99	24	-
105	30	-

Censo de la 1^a Sèquia principal.-

Kilómetro	Albos	Chopos
1	94	11
2	25	9
5	-	25
6	-	51
7	-	25
8	20	79
9	30	23
10	28	18
11	43	-

Censo de la 2^a Sèquia principal.-

Kilómetro	Albos	Chopos
3	60	-
6	25	-
8	23	-
13	48	-
14	23	-
15	66	-
16	4	-
18	90	-
20	35	-
21	94	-
24	9	-
25	111	-
29	23	-

1.706 VIC
Bellera, 2 de octubre de 1956.

El 2 d'octubre, la Societat venia als dits Montfort i Comenje 1.276 xops i 714 plàntans per 325.000 pta.

2.4.5 SUBHASTA DE 1960

2.4.6 SUBHASTA DE 1961

Al mes de novembre de 1961 es convocà un concurs - subhasta per vendre dos lots de fusta que havien quedat sense comprador a la subhasta de l'any anterior. El nombre d'arbres s'havia incrementat i hi havia més embalum de fusta ja que els arbres s'havien fet més grossos. El 1r lot corresponia als arbres del Km 25 al 45 del canal, tram comprès entre Preixens i Castellserà, valorat en 190.026,35 pessetes i el 2n lot, el arbres del Km 73 al 98, tram comprès entre Vilagrassa i Arbeca, amb un preu de sortida de 201.775,70 pessetes. El primer es va adjudicar a Josep Bosch de Roquetes per un import de 201.302 pessetes i el segon a Jaume Sellarés de Sallent per 216.550 pessetes.


2.4.7 SUBHASTES DE 1963.

El 4 de setembre se subhastaren quatre lots d'arbres però es declarà deserta per la manca de compradors. Aquesta subhasta a més de ser publicada als diaris provincials es notificà personalment als potencials compradors següents:

Jaume Sellares Iglesias de Sallent
Maderas Catalanas de Barcelona
Mateu Monfort d'Artesa de Segre
SIBINA S.A. de Barcelona
Josep Bosch Sabaté de Roquetes
Maderas Casserras de Solsona
Josep M Cabasses Fuentes de Lleida
Pere Roig Aragall de Molins de Rei
Maderas Ros Roca d'Agramunt
Bosch de Juneda
Jaume Comenge d'Artesa de Segre

Els lots a subhastar eren els següents:

Lot 1. Del Km 25 al 46 del Canal principal								
	Preixens		Mafet		Agramunt		Pradell	
	Per a fusta	Per a llenya	Per a fusta	Per a llenya	Per a fusta	Per a llenya	Per a fusta	Per a llenya
Plataners	200		21		437		26	
Freixes	20	26	1		26	49		8
Xops	552		2		758		139	1
Àlbers	93	1	2		64	3	6	
Acàcies	3	3			7	24	2	4
Alisos	12				8			
Oms	9	5			1	7	1	3
Sicòmors		2				3		

Aquest lot constava de 3.392 arbres per a fusta valorats en 471.291,15 pessetes i 139 arbres per a llenya valorats en 6.938 pessetes.

Lot 2. Del Km 48 al 74 del Canal Principal												
	Castellserà		Agramunt		Puigvert d'Agramunt		Claravalls		Tornabous		Anglesola	
	Per a fusta	Per a llenya	Per a fusta	Per a llenya	Per a fusta	Per a llenya	Per a fusta	Per a llenya	Per a fusta	Per a llenya	Per a fusta	Per a llenya
Plataners	43		178		28	1	243		8		215	
Freixes	2	57	16	99	1	37	4	162		17		
Xops	20	165	199	275	204	79	493	204	175	3	164	
Àlbers	3	12	10	29	10	31	14	161		6		
Acàcies		108		75		20		20		23		
Alisos		1		6				8		5		
Oms		10		11		12		73	1			
Lledoners		9		2								
Ametllers		7										
Alzineres		12		4								
Ailants		1		5				1		2		

Els arbres per a fusta d'aquest lot es van valorar en 229.030,25 pessetes i el destinats a llenya en 80.640,80 pessetes.

Lot 3. Del Km 75 al 106 del Canal principal										
	Anglesola		Preixana		Bellpuig		Vva. de Bellpuig		Arbeca	
	Per a fusta	Per a llenya	Per a fusta	Per a llenya	Per a fusta	Per a llenya	Per a fusta	Per a llenya	Per a fusta	Per a llenya
Plataners	293		254		86		186		84	
Freixes	9	142	1	61		12	1	42	6	78
Xops	140	25	441	29	162	12	110	5		9
Àlbers	241	208	14	71	9	37	2	10	5	12
Acàcies	1	38		10		2				
Alisos	106	34	8	7	4	2				1
Oms	1	23	2	18		6	1	2		19
Alzineres		1	1	3		3				12
Ailants		8								
Roures		1			1	2	2	5	1	25
Saïcs		13		3						
Servers				1						

El Lot 3 estava compost de 2.172 arbres per a fusta valorats en 291.622.45 i 992 arbres per a llenya valorats en 38.644.80 pessetes.

Lot 4. Del Km 107 al 143 del Canal principal i 4a sèquia principal								
	Les Borges Blanques		Juneda		Torregrossa		Lleida	
	Per a fusta	Per a llenya	Per a fusta	Per a llenya	Per a fusta	Per a llenya	Per a fusta	Per a llenya
Plataners	383		151		43		139	
Freixes						12		11
Xops								
Àlbers						29		
Acàcies						9		2

El Lot 4 constava d'arbres provinents del canal principal, tots destinats a fusta amb un preu de sortida de 39.874,50 pessetes i els 333 arbres de la 4a sèquia principal, els destinats a fusta es van valorar en 44.244 pessetes i els destinats a llenya en 3.010,40 pessetes.

2.4.7.1 LA CONXORXA DELS SUBHASTEROS

Pràcticament els mateixos lots de la subhasta del 1963 havien intentat vendre'ls al novembre de l'any anterior sense èxit i aquesta vegada també es declarà deserta la subhasta perquè cap comparador va licitar aquells lots, tot i que un representant de l'empresa Ros-Roca d'Agramunt, el Sr. Mateu Monfort d'Artesa de Segre, el Sr. Bosch de Roquetes i un representant de l'empresa Sabina S.A. de Barcelona, tots ells industrials de la fusta, es van personar una hora abans d'iniciar la subhasta manifestant que no comprarien cap lot perquè eren massa cars, els arbres eren de

petit diàmetre, disposaven de poc temps per tallar i retirar la fusta, etc. La hipòtesi del cap d'explotació era que s'havien posat d'acord en no presentar cap oferta, assegurant-se prèviament que cap altre comprador ho hagués fet.

Els empresaris van manifestar la seva voluntat de compra si es rebaixava considerablement el preu de sortida de tots els lots, petició a la qual va accedir el cap d'explotació. Després de reunir-se es van presentar de nou a les oficines de la societat manifestant que no s'havien posat d'acord en el repartiment dels lots i per tant tampoc compraven. La sorpresa del cap d'explotació fou quan a la tarda es presentaren de nou els empresaris, excepte el representant de Ros – Roca, oferint comprar els quatre lots per 850.000 pessetes amb la condició que no podia participar cap altre comprador i que cap d'ells podia comprar per separat.

El preu de sortida de la subhasta era de 1.225.000 pessetes i la seva oferta suposava una rebaixa del 30%. Assabentat Ros – Roca de l'especulació dels altres tres empresaris, manifestà a la Societat que estava disposat a quedar-se tots els lots pagant 10.000 pessetes més del que oferien els altres.⁷ A la fi la subhasta quedà deserta.

2.4.7.2 SUBHASTA MÉS EXITOSA

Malgrat la trama de la subhasta del dia 4 de setembre, nou dies més tard, el *Diario de Lérida* publicà l'anunci d'una segona subhasta dels quatre lots d'arbres, ara reduint el preu inicial en un 10%. El preu global de sortida era de 1.102.766,80 pessetes. El temps que posaven en el plec de condicions de la subhasta era inferior al de les anteriors, així doncs, si al 30 de novembre no s'havia pagat la totalitat, la Societat podia rescindir el contracte i quedar-se els diners pagats i els arbres i la fusta que encara no haguessin retirat. El dia 30 de desembre tota la fusta havia d'estar retirada dels terrenys del Canal.

Després d'obrir les pliques els lots es van adjudicar de la següent manera:

LOT 1. Adjudicat a l'empresa Ros – Roca, S.A. per un import de 451.503 pessetes

LOT 4. Adjudicat a Josep Bosch Sabaté per un import de 81.502 pessetes

De fet, van ser els únics que van concursar. Ros – Roca veient que ningú s'interessà pel lot 2, s'oferí a comprar-lo al preu de 210.000 pessetes, un 25 % menys del preu de sortida. El cap d'explotació considerà que era una oferta més que acceptable, tenint en compte que els arbres eren de baixa qualitat, al menys un 50 % eren prims i vells pels defectes del terreny on estaven plantats. Un dels darrers compradors ja en deixà uns quants sense tallar per considerar que no li compensava ni el cost de tallar-los ni transportar-los. El cap d'explotació de

7) ACPU. Capsa 1-24-282

Mollerussa aconsellà al director de la Societat acceptar l'oferta sense fer cap nou recompte, calculà que hi havia uns 1.600 arbres de més de 20 cm de diàmetre, però si el comprador els veiés hi havia el perill de desdir-se de la compra o fer una oferta molt inferior a la que havia fet. Tots els compradors havien manifestat que el preu de sortida del lot era excessivament alt per les dimensions dels arbres i la separació entre ells incrementava considerablement el nombre de jornals a pagar per tallar i emportar-se la fusta.

El lot 2 s'adjudicà a Ros – Roca i el lot 3 a Josep Bosch Sabaté per un import de 295.000, un 6,4 % inferior al preu fixat per la subhasta.

2.4.7.3 UNA QUEIXA

Ros Roca SA va rebre una queixa de Canal d'Urgell, degut que uns arbres amb les seves rames se'ls van escapar i al terme d'Anglesola provocaren un embasament d'aigua. La resposta de Ros Roca fou que portava 40 anys talant arbres del canal sense rebre queixes i ara que n'havia talat més de 7.000 arbres, no creia que fos mereixedor d'una queixa per uns arbres que se n'havien anat canal avall.

2.5 SUBHASTES DE LA COMUNITAT GENERAL DE REGANTS

Malgrat el pas dels canals de la Societat al país, la política de la tala d'arbres continuà igual, així el *Diario de Lérida* de 28 de juny de 1970 publicava l'anunci de la Comunitat General de Regants dels Canal d'Urgell convocant la subhasta del 23 de juliol per adjudicar dos lots d'arbres per fer fusta, situats entre els Km 15 i 47 del canal principal, tram d'Artesa de Segre i Preixens, i el del dia 15 de setembre del mateix any publicà una nova subhasta que tindria lloc el dia 24 del mateix mes; ara se subhastava el segon lot d'arbres que havia quedat sense comprador en la subhasta del juliol. El seu valor de sortida es va rebaixar un 20,45 %.

El 2 d'octubre de 1976, el mateix diari publicava l'anunci d'una nova subhasta que tindria lloc el 22 del mateix mes a les oficines de Mollerussa per adjudicar la tala d'arbres per a fusta i llenya, situats als marges del Canal d'Urgell i de les 2^a i 3^a sèquies principals.

El 9 de novembre del mateix any, *Diario de Lérida* tornà a publicar la convocatòria d'una altra subhasta que tindria lloc el 25 del mateix mes a les oficines de Mollerussa. Aquesta vegada era per adjudicar la tala d'arbres per a fusta i llenya dels marges del Canal d'Urgell, entre els Km 48 i 71, tram que va des de Castellserà fins a Anglesola.

Aquesta descripció de subhastes és una mostra de com aquest negoci ha tingut el seu impacte i ha estat determinant al llarg de molts anys en la gestió dels arbres de les banquetes.


EPÍLEG

La tala d'arbres dels canals d'Urgell en ple segle XXI ha continuat essent una pràctica habitual. Els darrers anys tots coneixem, perquè s'han fet sentir, els casos de Bellví, el Palau d'Anglesola, Linyola, Juneda o Vallfogona de Balaguer, que han vist com desapareixien els arbres de part de les banquetes dels trams dels canals i sèquies que transcorren per aquestes poblacions tot i el reclam turístic que representa l'aigua i el arbres, per altra banda promocionat curiosament per Consells Comarcals, Ajuntaments i Diputació de Lleida

La societat de la plana d'Urgell ha deixat de ser -majoritàriament- pagesa i es mira els arbres de les seves banquetes com si fossin una part del paisatge de la seva vida; per aquest motiu, en els darrers decennis s'ha mirat amb mals ulls la seva desaparició i ha provocat la protesta i reacció dels habitants de cada població que s'ha vist afectada per l'arboricidi sense trobar, fins al moment, una solució eficaç per parar-ho.

Possiblement, part de la solució seria aglutinar tot aquest descontentament en un sol moviment transversal que tingués com a objectiu convèncer i estimular els pagesos en general a plantar arbres en els llocs i zones més apropiades de cada terme, i convèncer i estimular la sensibilitat de la Comunitat General de Regants i de les Col·lectivitats de Regants vers la importància de no perdre més vida i recuperar la zona regada pels canals d'Urgell compartint l'eficiència en l'ús de l'aigua i la supervivència d'un patrimoni tal com l'havien somiat els nostres avantpassats.