
Aquesta amiga imatge áe la comtruccíó á'un túnel ai Pírmcu permet endevinar com hauria aíat el de Bracom
que es volia abrir l'any 1879.

El túnel de Bracons^
un projecte de 120 anys
J. Víctor Gay

E
l túnel de Bracons ha esdevin-
güt un deis projcctes viaris mes
polémics d'aquestes acaballes de
segle. La comunicació de les
comarques de la Garrnrxa i
Ostma és una de les assignaturcs

pendents mes importants en !ÍÍ xarxa interior
de Catalunya. Malgrat la pr^ximitat física
entre la plana de Vic i les valls garrotxines,
actualmcnt s'han de superar els coUs de Con-
dreu per la carretera C'153, amb una altura
d'uns mil metres, per seguir després per Rupit,
Cantonigros, Santa María de Coreó, etc. ja en
les comarques barcelonines. L'altra alternativa
és la carretera de Joanetes a CoW de Bracons,
que en les comarques de Barcelona és la BV-
5224, per Sant Andreu de la Vola, vers Torc-

Uó. El coll se sitúa també a rentom deis mil
metres. Tot plegat ha aconseHat emprendre la
construcció d'un túnel que facilitarla enorme-
ment aquesta comunicació entre dues comar­
ques veínes i evidentment mal comunicades.
Hem pogut seguir la polémica que s'ha des-
vetUat entorn d'aquest projecte amb un miler
i mig d'aMcgacions, basades, moltes d'elles,
en els efectes negatius sobre l'ccologia, els
paisatges, Tcntom i l'equilibri natural, espe-
cialmcnt per part deis accessos al túnel, per la
plana i la valí d'cn Bas. Veurem com es
desenvolupa tot aquest procés.

Pero, en qualsevol cas, el projecte del
túnel no és quelcom nou o «inventat» pels
técnics actuáis. Exactament té una anrigor
documentada de 120 anys.

Revista de Girona / nüiii. 193 niarc - abril 1999 51 Üi-i?]

i

'•t-

El «Ferro-carril» de Sant
Pere de Torelíó a Olot

A l 'Arxiu Historie de la
Diputació de Girona es guarden
tots els expedienta relacitmars
amb els projectes (rtíalitzat.'í o no
executats) de línies ferroviáries a
les nostres comarques. La Corpo-
ració havia d'informar sobre la
viabiíitat técnica, económica i els
beneficis socials. Igualment en
molts casos també es concedien
ajuts economics per a la seva rea-
lització.

Un deis projectes mes antics
és l'anoinenat «FerrO'Canil de San
Pedro de T(yreüó á Oht», qtie, el 6
de novcmbre de 1879, rep el visti-
plau de la Corporació i una sub-
venció de 125.000 pessetes.

Aquest ajut, que després ja
veurem com evoluciona, es la
resposta a una llarga pe t ic ió
adre^ada a !a Corporació, datada
a Olot el 31 d'octubre de 1879.
Sis llargues pagines, escrites a
banda i banda, que inclouen
una Uista de greuges que els
garrotxins mantenen per la seva
manca de comunicacions i els efectes
que aquesta s i tuació suposa per a
Teconomia comarcal, malgrat reconci-
xer que es tracta d'un territori «tan
favorecido por la naturaleza lo mismo por
la fertilidad de su suelo, que por la belle­
za de su situación topográfica, por la
pureza de los elementos vitales y por sus
condiciones tan favorables a la industria,
que hace a dicho país el más pintoresco
que se conozca en Cataluña, á la par que
de los inás importantes y dignos de prefe­
rente atención por parte de hs verdaderos
amantes de la gloria y riqueza catalana».
Malgra t aquest paneg í r i c l 'cscr i t
assenyala que es pateix «una decaden­
cia tal en su población y en su riqueza,
que muy pronto no quedarán más que los
vestigios de lo que fue».

Respecte de les raons que han por-
tat a aquesta situació, en primer ¡loe
s'apunta la crisi política {feia poc temps
que havia finalitzat la Tercera Guerra
Ca r l i na) , pero, immedia tament ,
escriuen els patriéis garrotxins: «Las
rápidas vías de comunicación es uno de
los principales medios de que se valen los
adelantos modernos para su perfecciona'
miento y competencia, y si en 1848 silbó
por vez primera la locomotora en Espa-

jnv
i-v/

S. 9^^

•^•:^-.-V^ •

L'ex|íL'(líent del ferrocarril de Sant Pere de Torelíó a Olot,
iprni'üt per ki Diputació de Girona el 6 de novembre de ¡ 879.

nicació amb Barcelona, tot s'ha
de dir.

La Garro txa es l lanca a
aquest projecte i fa aportacions
económiques importants- El pres-
supost és de tres milions de rals,
és a dir, 750.000 pessetes. La
comarca i l'empresa (des de Bar-
celona) han aportat dues terceres
parts del pressupost. És en aquest
punt que es demana l'ajut de la
Diputació. S'argumenta que Olot
aporta 14.000 pessetes anuals al
pressupost de la Corporació, i
que es considera que, moralment,
la Diputació ha de ser present en
el finan^ament d'aquest «ferrtj-
carril». Es demana un milió de
rals, 250.000 pessetes. Signa tot
el consistori olotí i la Junta pro­
motora del projecte.

La Diputació va concedir,
per acord de 6 de novembre de
1879, la subvenció de 125.000
pessetes, és a dir, la meitat del
que es demanava des d'Olot.

El projecte d'enlla?:
Torelló-Olot

ña, y precisamente en un pueblo catalán,
la ciudad de Mataró, hoy se han aumen­
tado de tal modo aquellas vías, que las
poblaciones que se ven privadas de ellas
languidecen en su riqueza y acabarán por
hacerla nula si no procuran ponerse al
nivel de los demás.»

El memorial de greuges continua.
S'assenyala la situació de la xarxa de
c o m u n i c a c i o n s de la G a r r o t x a i
s'apunta com no es va portar a terme
la carretera d'Olot a Vic i la manca
d'una comunicació efica^ amb Barce­
lona, <-de manera que esta población,
capital de Partido judicial con la catego­
ría de ascenso, es quizas la única de la
provincia que carece de una carretera
directa con la capital». Aquesta situa­
ció afecta el sector industrial, amb les
reperCLissions socials i laboráis que
suposa. Es en aquest moment que
s'anuncia el projecte de Tenlla^ ferro-
viari amb T o r e l í ó . Els ga r ro tx ins
accepten el projecte «con todo entu­
siasmo de sinceros patricios y buenos
españoles la tal proposición que ha de
reportar inmensos beneficios a este país,
a la par que dar mucha importancia y
gloria a la provincia», sempre amb
rhoritzó d'una tapida i efica^ comu-

La petició de l'Ajuntament i de la
Comissió s'acompanya d'un estudi del
projecte, ciue comenta amb unes consi-
deracions generáis en qué es repeteix el
déficit de comunicacions de la Garrot­
xa: «Oíot cuenta hoy solamente con la
carretera que le une a Gerona, su capital
de Provincia y a pesar que hs relaciones
entre ambas poblacioiies se reducen casi
a las oficiales, hay relativa necesidad de
utilizar la mencionada carretera para
todos los transportes que exigen las rela­
ciones comerciales con Barcelona. No
hay que decir cuanto dificultará las
expresadas relaciones un rodeo de más de
treinta kilómetros que representa el tra­
yecto de 152 idlómetros de Barcelona a
Gerona y Olot de los cuales hay más de
un tercio por carretera», (es podía fer el
rransport ferroviari entre Barcelona i
Girona i després s'havia de seguir per
carretera).

S'explica amb detall el tragar ĉ ue
s'ha escollif. La base és la línia general
do Barcelona a frontera. A Granollers
el tren es bifurca vers Vic i d'aquest
punt vers <-la renombrada cuenca carbo­
nífera de San Juan de las Abadesas».
hiforma del primer projecte d'enlla^ar
Olot amb Barcelona, «debida al malo-

¡1681 52 Revista de Girona / m'iiTi, 19í in;in; - abril Í999

^ado arquitecto, don José Oriol y Berna'
det». Aqucsr projectc unia ambdues
línics a Talturd de Sils, vers Santa
Coloma de Farners, Anglés, la Celicra,
Amer, Sant FclUí de Pallcrols, Sant
Esteva d'en Bas fins a Olot. En total
177 quilometres des de Barcelona.

Els promotors d'aquest projecte
escullen Sant Fcliu de Torclló perqué
és el punt mes propcr entre Vic i Olot.
Tot plegat 33 quilometres i des de
Torelló n'hi ha 87 a Barcelona, tot ple­
gat 120. N'estalvia 17.

Ja en aquell moment s'apunta quin
típus de comunicació és la millor: el
tren o la canetera. S'escuU la comunica­
ció ferroviaria, per evitar els transhord
de les mercaderies i també per un aspcc-
te técnic. 1 és en aquest punt que apa-
reix el ttínel de Bracons: «Para la cons­
trucción de una vía cualquiera desde
Torelló a Oht, hay que salvar la diviso­
ria entre los ríos Ter y Pluvia, divisoria
que se eleva en números redondos 600 y
700 metros, respectivamente, sobre el
nivel de los puntos que debe unir el cami­
no, y estas alturas demuestran desde
luego el considerable desarrollo que fuera
preciso dar a la carretera para obtener
regulares condiciones de viabilidad; al
paso que tratándose de una via férrea es
posible por la perforación de un túnel dis­
minuir ynuchísimo la altura a salvar entre

los dos puntos extremos". Segueix una
descripció de la línia: Sant Feliu de
Torelló - Sant Vicenij -• Sant Pete de
Torelló - coU de la Masia de Pigrau - coll
de la Compresa - la Vola - túnel de
1.332 metres - valí de Joanetes - valí de
Puigpardines - valí de Sant Privar - Olot.

El túnel de Bracons de 1879

Segueix una descripció detallada
del tra^at de la línia, des de Sant
Feliu de Torelló seguiria per la valí
del riu Oes, añuent del Ter i «pene­
trar en la ¡¡¿mura de Olot por el punto
más practicable de la sierra de Santa
Magdalena divisoria entre los expresa­
dos ríos Ter y Pluvia; pero como hemos
indicado anteriormente que ella es de
considerable altura y convendrá sea
perforada por un túnel, es inútil indicar
que la eleccic'm de paso a través de la
divisoria es la cuestión esencial a resol­
ver para el trazado que nos ocupa.
Afortunadamente la dificultad de la
elección no corre pareja con la impor­
tancia que tiene para el proyecto, pues
un punto existe en la divisoria que no
admite comparación con otro alguno
respecto a la facilidad que proporciona
para la realización de la obra, tal es el
collado llamado de Llanses». Es prefe-
reix aquest punt de Bracons, mes a

l ' esquerra , al pas del c a m í Olo t -
Torelló i avui transformar en carre­
tera i al co l l de S a n t Mique l a
l'esquerra, per oferir l 'avantatge del
túnel mes curt.

La solució del túnel resulta evi-
dent: «Por un simple tanteo que se hizo
se vio que con la perforación de túnel
de unos i .300 metros de longitud se
podían dejar de salvar unos 250 metros
de altura, lo cual obligaría por la parte
de Olot solamente, a una mayor longi­
tud de cammo de más de ocho kilóme­
tros: si aparte el gasto de construcción
se tiene en cuenta el que representaría
en la explotación este exceso de longitud
no se dudará en decidir como más con­
veniente la perforación de un túnel».
Aquesta realitat del túnel és el resul-
tat de l't)rogratia. En efecte, Torelló
se sitúa a 528,4 metres sobre el nivell
del mar. La col lada de Llances a
1.155 i Olot a 446. La diferencia de
nivell entre Torelló i el coll és de
626,5 metres i entre el coll i Olot de
708 . La d i s t anc ia en qu i lomet res
Tore l ló -Co l l de Llances és de 16
quilometres i entre el coll i Olot de
12 quilometres. En aquell moment la
técnica permet!^ un pendcnt de 30
mildimetres per ne t r e de via i, espe-
cialment des d 'Olot , no es podien
guanyar els 708 meTres de desnivell.

Ahans del carrilet de Gironaa Olot (a la fotografía) s'havia projectat el d'Olot a Sant Pere de Torelló.

Revista de Girona / niím. i9i üian; - abrjj [9'-'>9 53 11691

El pressupost
del túnel:
334.000 pessetes

Seguim amb l'infornie
técnic que la companyia pre­
senta, en el seu apartat
económic: «TÚNEL. En
este capítulo figura un túnel de
í .332 metros de longitud y
sección 3'5 metros de ancho
por 5 metros de altura. El prc'
CIO de mil reales que se fija por
metro lineal está en perfecta
consonancia con lo que kan
costado los túneles perfcrrados
en análoga roca para la cons­
trucción del expresado ferro­
carril de San Juan de las Aba­
desas. Su importe fotaí .será
1.332.000 reales».

Es a dir, cada metre perforat tenia
un cost de 250 pessetes i el total del
túnel, 334.000.

El cost per quilometre seria de
121.112 pessetes. El pressupost global
de l 'obra de Torel ló a Olo t era de
3.996.686 pessetes (inclou expropia-
cions, explanació, obres de fábrica,
túnel, estacions, tallers i casetes, vies,
equipament de les estacions, passos a
nivell, telégraf eléctric, accessoris,
material mobil, despeses imprevistes,
direcció i administració de l'obra i el
benefici industrial estimat en un 6%).

Els documents presentats per la
companyia no obliden el tráfic de pas-
satgers i mercaderics per justificar les
possibilitats d'explotació.

El projecte no va quallar

Tot seguint el procés administra-
tiu, una vegada l'Ajuntament d'Olot
presenta a la Diputació, jun tamcnt
amb r.informe técnic, la sol-licitud de
subvenció, la Corporació, abans de
concedir-li nomcna una comissió que
haurá d'avaluar la viabilitat del projec­
te. Son els diputats Antoni Mataró, del
districte de Santa Coloma; Vicen^
Cánovas, de Puigcerdá; Ignasi Bassols,
d'Olot; Joan de la Creu Majuelo, de
Figueres; Alexandre Rovira, de Girona,
i Joan Torras, de la Bisbal, els que
redacten el seu escrit ínformatiu en que
s'assenyala que «parece anómalo en el
fondo y la forma, la manera con que se
acude a la Diputación en demanda de una
subvención para aquella vía, .siendo así.

Projecte actual del túnel de Bracons.

que todavía no existen ni estudios forma'
les, ni concesión, ni proyecto». Igual-
ment l'esdevenidor de la línia i, per
tant, del túnel és qüestionat. La comis-
sió «entiende ser muy hipotético que se
constru^ia dicha vía»; malgrat tot, reco-
mana que es concedeixi la subvenció,
encara que hi posará condicions. La
subvenció es fará a canvi de valors de
la societat concessionária.

Igualment s'anuMaria rajut, si en el
termini de dos mesos, després de l'acord,
no se signava el contráete de concessió,
si en un any no es presentaven els estu-
dis técnics definitius, si en sis meses no
s'encetaven les obres i si després d'un
any de comen^at no s'lii havia invertit
un ter^ de pressup<íst. Aquest acord va
ser aprovat peí Pie de la Diputació de
Girona el 6 de novembre de 1879.

Haurien de transcórrer exactament
tres anys per recuperar el tema. La
situació, almenys a nivell administra-
tiu, és, com veurem, un xic sorprenent.

C r o n o l ó g i c a m e n t , figura en
l 'expedient una comunicació de la
«Sociedad Ferrocarril de San Feliu de
Torelló a Oíol», de data 26 d'octubre
de 1882, en qué assenyala que ha
hagut de superar un seguit de proble-
mes, pero que es troba «en perfectas
condiciones para emprender los trabajos
que constituyen todo el proyecto» i, per
tant, demana que es mantingui la sub­
venció de 125.000 pessetes, concedida
tres anys abans.

El 7 de novembre de 1882, els
diputats olotins Ignasi Bassols i Pau
Soler i el de Puigcerdá, Sa lvador

Vaqucr, presenten un nou
escrit en qué demanen a la
Corporació que recuperi
aquella subvenció, asse-
nyaten que , malgra t el
temps t r anscor regu t , la
situació de les comunica-
cions d'aquelles comarques
no ha canviat i expliquen
que «Si el repetido ferrO'
carril no ha empezado a
construirse es a efecto de las
contrariedades y vicisitudes
por que han pasado los estu­
dios y píanos del proyecto,
como es sabido desde la
fecha en que se otorgó la
subvención». Aquesta pro­
posta és acceptada en prin-
cipi peí Pie corporatiu del
mate ix dia i es nomena

ima comissió especial per a estudiar el
projecte, integrada pels diputats Ignasi
Bassols, d'Olot; Pere Ordis, de Girona,
i Vicenf Güell, de la Bisbal, que, el
mateix dia 7, signen un document en
qué recomanen que no es concedeixi
la subvenció, perqué «no existe la opor­
tunidad que dice el gerente del ferrocarril
de Torelló para obtener la subvención de
125.000 pesetas, que de hecho ha queda­
do anulada por el incumplimiento de las
condiciones con que se concedió» .

Pero en un nou document datat el
dia segúent, 8 de novembre de 1882,
els diputats Bassols, Ordis i Güell ,
juntament amb Félix Pagés t Salvador
Vaquer, ambdós del districte de Puig­
cerdá, recomanen justament el con-
trari, és a dir, que es mantingui í'ajut,
Diuen que el retard de les obres no és
responsabilitat de la companyia con­
cessionária i que es m a n t c n e n les
situacions i condicions que van acon-
sellar aquesta obra i Í'ajut de la Dipu­
tació. Les condicions serán semblants
a les de 1879.

Aques t és el darrer d o c u m e n t
d'aquest expedient. Evidentment, no
es va portar a terme la construcció de
l'esmentat ferrocarril i tampoc .el túnel
de Bracons, que 120 anys després es
mantc com a projecte. Un projecte
que no és altre, amb les modificacions
técniques corresponents, que el redac-
tat fa 120 anys.

J. Víctor Gay és periodista

70[54 Revista de Girona / nüiti. 193 m;ir ;̂ - ;ibril 1Q99

