
 
ESTUDI I AVALUACIÓ DE
 RISCOS DEL RIU MANOL 

 
MEMÒRIA 

 
 
 
 

 
 
 
 
 
 

 
 

 
ESTUDI I AVALUACIÓ DE
 RISCOS DEL RIU MANOL 


Estudi i avaluació de riscos del riu Manol 
Índex 
 
ÍNDEX MEMÒRIA 
 

1- INTRODUCCIÓ        1 
 

1.1- OBJECTIUS        1  
 
1.2- PRECEDENTS        2 

 
1.3- LOCALITZACIÓ I DESCRIPCIÓ DE L’ÀREA D’ESTUDI  2 

1.3.1- Geografia        2 
1.3.2- Climatologia       4 
1.3.3- Geologia general       4 
1.3.4- Fauna i vegetació       5 

 
 

2- NUCLIS POBLACIONALS I RELACIÓ AMB EL RIU  8 
 

2.1-  LLADÓ         8 
 

2.2-  NAVATA         10 
 
2.3-  CISTELLA        12 
 
2.4-  VILANANT        13 
 
2.5-  AVINYONET DE PUIGVENTÓS     13 
 
2.6-  VILAFANT        16 
 
 
3- ESTAT ECOLÒGIC       19 

 
3.1-  SELECCIÓ DE LES ESTACIONS DE MOSTREIG   19 
 
3.2-  PARÀMETRES I ÍNDEX MESURATS     20 

3.2.1- Temperatura       21 
3.2.2- Conductivitat       21 
3.2.3- pH         22 
3.2.4- Oxigen dissolt       22 
3.2.5- Índex biològics       23 
3.2.6- Qualitat del Bosc de Ribera (QBR)    24 

 
3.3-  RESULTATS OBTINGUTS      25 

3.3.1- Temperatura       25 
3.3.2- Conductivitat       26 
3.3.3- pH         27 
3.3.4- Oxigen dissolt       28 
3.3.5- Índex Biològics       29 
3.3.6- Qualitat del Bosc de Ribera (QBR)    31 

 

 


Estudi i avaluació de riscos del riu Manol 
Índex 
 

3.4-  RESUM I CONCLUSIONS      33 
 
 

4- RISC D’INUNDACIÓ       36 
 
4.1-  ZONES VULNERABLES      36 
 4.1.1- Zones vulnerables definides a partir del registre històric  37 
 4.1.2- Z. V. definides a partir de la informació geològica  41 
 
4.2-  RÈGIM PLUVIOMÈTRIC      43 
 4.2.1- Anàlisi dels aforaments      44 
 4.2.2- Anàlisi de la pluviometria      48 
 
4.3- RESUM I CONCLUSIONS      49 

 
 

5- ALTRES RISCOS        50 
 

5.1-  RISC DE SEQUERES       50 
 5.1.1- El risc a l’Alt Empordà      51 
 5.1.2- El risc a l’àrea d’estudi      52 
 
5.2-  RISC DE CONTAMINACIÓ PER NITRATS    55 
 5.2.1- Origen i problemàtica dels nitrats     55 
  5.2.1.1- Problemàtica ambiental     55 
  5.2.1.2- Problemàtica per la salut     56 
 5.2.2- Selecció dels pous       57 
 5.2.3- Mètodes d’anàlisi       58 
  5.2.3.1- Espectrofotometria      58 
  5.2.3.2- Cromatografia líquida d’alta pressió (HPLC)  58 
 5.2.4- Resultats obtinguts       60 

 
 

6- PROPOSTES DE MILLORA      63 
 

6.1-  MILLORES EN L’ESTAT ECOLÒGIC DEL RIU   63 
 
6.2-  MILLORES PER LA PREVENCIÓ DEL RISC D’INUNDACIÓ 63 
 
6.3-  MILLORES PER LA PREVENCIÓ DELS EFECTES NEGATIUS 64  

DE LES SEQUERES 
 
6.4-  MILLORES PER EVITAR LA CONTAMINACIÓ PER NITRATS 66 
 

 
BIBLIOGRAFIA 
 
COL·LABORACIONS 
 
ANNEXOS I i II 

 


Estudi i avaluació de riscos del riu Manol 
Índex 
 
ÍNDEX DE TAULES 
 

3.1-  Estacions de mostreig        20 
3.2-  Resultats QBR        31 
3.3- Categories i usos de l’aigua       33 
3.4-  Valors de qualitat del FBILL i BMWPC     34 
3.5-  Valors del QBR        35 
 
4.1-  Percentatges d’àrees inundables      43 
4.2- Observacions dels cabals       47 
4.3-  Anàlisi de la pluviometria       48 
 
5.1-  Relació entre la precipitació i la temperatura que determina el règim  
        d’humitat de cada mes       54 
5.2-  Nivells d’alerta per la concentració de nitrats    56 
5.3-  Pous seleccionats        57 
5.4-  Concentració de nitrats espectrofotòmetre     60 
5.5-  Concentració de nitrats HPLC      60 

 
 

 
ÍNDEX DE GRÀFICS 
 

1.1- Mapa de situació        3 
1.2- Geologia de la zona        5 

 
3.1-  Evolució de la temperatura       26 
3.2-  Evolució de la conductivitat       27 
3.3- Evolució del pH        28 
3.4- Evolució de l’oxigen dissolt       29 
3.5- Evolució dels índexs del 19/12/2003      29 
3.6- Evolció dels índexs del 05/03/2004      30 
3.7- Qualitat del Bosc de Ribera       32 

 
4.1- Cabals instantanis al riu Manol durant els mesos de març i abril 

de 2004         46 
4.2- Pluviometria de febrer de 2004      46 
4.3- Pluviometria de març de 2004      46 
4.4- Pluviometria d’abril de 2004       47 

 
5.1- Concentració de nitrats       61 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 1

1- INTRODUCCIÓ 
 

Els rius són ecosistemes molt importants pel desenvolupament d’un territori, tant 

a nivell social com natural. A causa de la proximitat dels nuclis habitats en continua 

expansió, es genera una pressió sobre els rius, molt més important que l’existent en 

èpoques passades. Aquesta pressió, provoca l’alteració de les condicions naturals dels 

ambients aquàtics i s’incrementa tant el risc de sofrir inundacions com el de patir 

restriccions en el sistema d’abastament. La salut pública de la població també es pot 

veure afectada per problemes de contaminació. És necessari portar una gestió i un 

control d’aquests espais fluvials, per tal d’evitar les situacions de risc, la degradació i la 

pèrdua d’aquests ecosistemes. 

 
  

1.1. OBJECTIUS 

 

Aquest estudi es va proposar assolir tres grans objectius: 

 

1. Avaluar l’estat ecològic del riu Manol 

 

- Calcular els índex biològics FBILL, BWMPC i QBR. 

- Analitzar diferents paràmetres físics i químics de l’aigua. 

- Identificar quines són les activitats humanes que mantenen una relació directa 

         amb el riu o l’ús de l’aigua. 

 

2. Determinar els possibles riscos naturals i antròpics 

 

- Relacionar les activitats humanes amb el seu grau de perillositat. 

- Relacionar els fenòmens naturals amb la seva intensitat i freqüència. 

- Observar sobre el territori i en el registre històric la manifestació de les diferents 

activitats i fenòmens que suposen un risc per a la població. 

- Integrar totes les variables de l’estudi en un SIG per representar les zones de risc 

de l’àrea d’estudi. 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 2

 Les conclusions obtingudes van donar pas al següent i últim objectiu de l’estudi. 

 

3. Establir les mesures correctores necessàries per minimitzar els riscos   

identificats. 

 

- Localitzar les zones i activitats de risc on serà necessària la seva aplicació. 

- Proposar diferents mesures per cadascun dels riscos. 

- Escollir la mesura correctora més adient en cada cas per tal de minimitzar el risc. 

 

 

1.2. PRECEDENTS 

 

Actualment, l’Agència Catalana de l’Aigua està desenvolupant un programa 

anomenat PEF (Planificació dels Espais Fluvials) en diferents escenaris. Són uns estudis 

de detall, la qual cosa porta a una millor definició dels resultats, ja que es tracten els 

aspectes hidrològics, hidràulics i geomorfològics i es realitza una diagnosi sobre l’estat 

ecològic de tot l’espai fluvial. Finalment es proposen i es valoren les actuacions 

necessàries per a corregir les problemàtiques detectades en els diversos aspectes. 

 

El projecte del riu Manol intenta assolir els objectius establerts per l’Agència 

Catalana de l’Aigua, tot i que a un nivell més general. Aquest estudi es va centrar en els 

trams alt i mig de l’espai fluvial, a fi d’identificar i corregir els impactes que es donen 

en aquests trams i que repercuteixen en el tram baix. 

 

 

1.3. LOCALITZACIÓ I DESCRIPCIÓ DE L’ÀREA D’ESTUDI 

 

1.3.1. Geografia 
 

El riu Manol neix prop de Lliurona, a l’Alt Empordà, al vessant nord de la Tossa 

d’Espinau. El seu recorregut és de 42 km i la seva conca ocupa 150 km2 (15.000 ha). 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 3

Travessa la Garrotxa d’Empordà pels termes de Cabanelles i Lladó, separa els de 

Cistella i Vilanant dels de Navata i Taravaus, deixa a l’esquerra les viles d’Avinyonet 

de Puigventós i Vilafant. Separa els termes de Figueres i Vilatenim del de Santa Llogaia 

d’Àlguema, el Far i Vila-Sacra i aflueix el seu col·lector aigua avall de Vilanova de la 

Muga.  

És l'afluent més important de la Muga, juntament amb el Llobregat, i es 

caracteritza per les fortes sequeres que pateix a l'estiu i per les importants crescudes 

durant l'època de pluges en rebre les aigües de nombroses rieres. Rep les aigües de 

nombroses rieres: Àlguema, Vilademires, Cistella, d’en Serra, les Costes, Riu-sec, 

Fregabou, Bac de la Sala, Joncanal, Montalat, fonts d’Ordis, Mal Pas i Galligans. 
 

L’àrea d’estudi comprèn els termes municipals de Lladó, Navata, Cistella, 

Vilanant, Avinyonet de Puigventós i Vilafant, una superfície de 9520 ha. La principal 

font econòmica d’aquests municipis és l’agricultura de secà (cereals, oliveres i vinyes) i 

la ramaderia (bestiar boví i porcí). 

 

 

            N  

 

 

Gràfic 1.1- Mapa de situació1

                                                 
1 Annex II, Mapa 1: Àrea d’estudi 

 

1:520000 


Estudi i avaluació dels riscos del riu Manol 
Memòria 4

1.3.2. Climatologia 
 

És una zona de clima mediterrani amb temperatures hivernals més fredes i més 

plujosa que la resta del litoral català. Les temperatures mitjanes oscil·len al voltant dels 

15ºC, i les mínimes inferiors als 0ºC només es donen als mesos de desembre, gener i 

febrer.  

 

Les precipitacions acostumen a ser intenses en períodes curts de temps, sobretot 

als mesos d’abril, maig, octubre i novembre. Si s’afegeix una “gota freda” potent, les 

precipitacions poden tenir efectes perjudicials (sobretot a la tardor que és quan la mar 

Mediterrània, encara calenta, subministra més vapor d’aigua a l’atmosfera). La mitjana 

anual és de 571 mm, aproximadament. 

 

L’estiu és eixut per la influència de l’anticicló de les Açores, que manté 

allunyades les borrasques esmentades anteriorment, i comprèn els mesos de juliol i 

agost.  

 

La tramuntana és el vent propi de l’Empordà que condiciona les seves 

característiques climàtiques. Bufa amb molta intensitat, sobretot als mesos freds, de 

novembre a març. Durant l’estiu, el vent predominant és el garbí, que determina 

l’escalfament del terreny en contrast amb la temperatura fresca del mar. 

 

 

1.3.3. Geologia general 
 

 El riu Manol es troba situat a la conca neògena de l’Empordà. En aquesta zona 

predominen materials del Quaternari i del Pliocè.  

 

 Els sediments quaternaris de l’àrea d’estudi es poden diferenciar en dipòsits 

col·luvials-eluvials i  al·luvials. Ambdós dipòsits es dipositen entorn del riu i estan 

constituïts per sorres, graves, llims i argiles amb còdols de litologia variada. 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 5

 Els sediments del Pliocè són alternances de gresos amb lutites i conglomerats, i 

argiles intercalades amb sorres i graves. Els còdols són de granits, gresos, calcàries, 

roques volcàniques i quars. 

 

 Els rius que travessen la plana altempordanesa tenen en comú un traçat 

predominant de ponent a llevant, seguint l’orientació de la plana gràcies a la disposició 

de les unitats estructurals que la delimiten. 

 

 El clima, la litologia i la tectònica determinen la morfologia de les conques i la 

densitat i disposició de la conca de drenatge. La disminució del cabal del cursos fluvials 

que es produeix durant l’estiatge,  fa que els recursos hídrics subterranis minvin. Però 

aquest fet s’agreuja a causa de la pràctica habitual de derivar aigües del riu per a 

activitats agrícoles de regadiu. La conca de la Muga es veu particularment afectada per 

aquest procés. 

          N 

 
 

 

 

 

 

 

 

 
   Gràfic 1.2: Geologia de la zona 

 

 

1.3.4. Fauna i vegetació 
 

L'Alt Empordà es caracteritza per gaudir d'un entorn natural domin

agrícola. Hi abunden els conreus de secà amb plantacions de cereals i olive

de regadiu ocupen poc espai i es concentren al voltant del riu: són els horts 

 

 

 

Q Quaternari 

P Pliocè 

OM  Oligocè-Miocè 

E  Eocè 

K   Cretaci superior

C   Cretaci inferior 

J     Juràssic 

T Triàssic 
at per l'espai 

res; les terres 

familiars.  


Estudi i avaluació dels riscos del riu Manol 
Memòria 6

La superfície forestal és poc abundant. Es poden trobar petites taques d'alzinars 

(Quercus ilex) que ressegueixen les vores del riu Manol en aquells espais on degut al 

pendent, la vegetació de ribera no té suficient humitat per arrelar-s'hi. Sovint van 

acompanyats per altres espècies com ara els gallarans, la rogeta, l'arç blanc, l'aritjol i les 

"espargoleres". 

 

En indrets més propers al curs de 

l'aigua, on el sòl frueix d'abundant aigua 

freàtica i s'exposa freqüentment a 

inundacions, hi trobem grups de salzes, 

pollancres, albers, freixes, aurons i algun 

que altre om, sempre acompanyats per 

arbusts com ara el sanguinyol o el saüc. 

També hi ha plantacions de plàtans i 

pollancres properes a la riba. Taravaus  

 

Les vores del riu Manol presenten diferents ambients molt propers. Vora les 

aigües es pot distingir una vegetació herbàcia d'espais humits com el potamogéton, les 

llenties d'aigua, els creixenars, la menta aquàtica, la balca i els joncs entre d'altres.  

 

En allunyar-se de les zones humides, es pot trobar la bardissa que és el sota bosc 

més dominant, i en arribar a les zones àrides i assolellades, la jonça i la farigola es 

converteix en les protagonistes. Altres espècies com el garric, el crespinell o 

l'espinavessa, molt abundants a les comarques de l'Alt Empordà i el Roselló, completen 

el  paisatge.   

 

La fauna va lligada als diferents ambients que es poden trobar. A la zona de 

conreus, erms i espais oberts s’hi localitzen, entre d’altres, la cadernera i el capsigrany 

(ocells),  la bívia tridàctila i el dragó comú (rèptils); i la rata comuna i el ratolí domèstic 

(mamífers). 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 7

 A la zona d’alzinars, prats secs i vorades s’hi localitzen, entre d’altres, l’aligot i  

el cargolet (ocells), el llangardaix ocel·lat i la serp blanca (rèptils), el gripau comú i el 

gripau corredor (amfibis); i el conill i l’eriçó (mamífers). 

 

 A la zona lligada al curs del riu Manol i als seus marges argilosos s’hi localitzen, 

entre d’altres, l’abellarol i l’ànec coll verd (ocells), la colobra de collar i la serp d’aigua 

(rèptils),  la granota verda i la salamandra (amfibis), la llúdriga i la rata d’aigua 

(mamífers); i el barb i la carpa (peixos). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 8

2- NUCLIS POBLACIONALS I LA RELACIÓ AMB EL RIU  
 

Existeixen diferents interaccions entre el riu i la població local. En ocasions, 

aquestes interaccions poden derivar en impactes sobre el territori i els recursos naturals.  

 

A l’àrea d’estudi s’hi han localitzat les següents interaccions: 

- Un important nombre de granges, localitzades en la seva majoria als termes 

municipals de Lladó, Cistella i Vilanant.  

- Gran quantitat de camins, vies rurals i infrastructures de comunicació 

importants, com és el cas de la Nacional II, l’Autopista A-7, creuen el riu. També està 

previst que el traçat del TAV creui el riu. 

- El camp de golf Torremirona situat al terme municipal de Navata i la futura 

construcció d’un segon camp de golf al terme municipal de Cistella. 

- La fàbrica de curtits de Vilafant aboca les seves aigües residuals al riu, però 

aquestes passen per un procés de depuració, de manera que no provoquen un alt risc de 

contaminació.  
 

Per tal de determinar com afecten aquestes interaccions al riu Manol, s’ha 

realitzat un estudi dels diferents municipis que envolten la zona per tal de conèixer les 

seves característiques, la seva història i les seves problemàtiques. 

 
2.1. LLADÓ 

 

Aquest poble esdevingué una població important fins que la vida monàstica va 

desaparèixer i el priorat perdé les últimes propietats. Ara Lladó és un poble que viu 

principalment del camp i de les granges de bestiar (porcs, vaques i ovelles ). 

 

Al 2001, Lladó tenia 492 habitants. L’any 1718 en tenia 563, uns 1.458 l’any 

1860, l’any 1900 eren 979 habitants, 836 l’any 1950 i 484 l’any 1991. Després de l’any 

de la fred (1956) que matà moltes oliveres la població va començar a minvar fins a 

l’actualitat. Molts masos també han quedat deshabitats des de mitjans del segle XX. 

Foren masos dedicats a l’explotació del bosc. Feien molt carbó per cuinar. Amb les 

cuines modernes la indústria de fer carbó vegetal gairebé ha desaparegut. 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 9

El poble està emplaçat a l’alta vall del Manol, a uns 500 metres de la riba 

esquerra d’aquest riu, en les estribacions orientals del massís de la Mare de Déu del 

Mont. El nucli urbà és travessat per la riera Àlguema que neix prop del poble i uns 

quilòmetres més avall desemboca al Manol. El terme municipal presenta un sector de 

terrenys ondulats que devallen vers la plana empordanesa. El sector septentrional és 

molt accidentat pels contraforts del massís del Mont. Aquest espai geogràfic es coneix 

amb el nom de «la Garrotxa d’Empordà». 

 

La meitat septentrional del curs del Manol pel terme de Lladó és més tortuosa, 

formant alguns meandres, i ofereix els racons i les gorges més conegudes, com per 

exemple el gorg de la Timba, paratge indiscutible per les seves condicions naturals i la 

seva popularitat entre el veïnat. Però la instal·lació de granges de vedells va significar 

un augment de la freqüentació de la Timba i la pèrdua progressiva d’aquest indret com a 

conseqüència del preu que cal pagar en nom d’un progrés mal entès. Als anys 80, un 

grup reivindicatiu anomenat “Grup en Defensa del Manol” va denunciar la situació.  

Actualment, l’associació Amics del Manol i Palol Sabaldòria duen a terme la 

preservació del riu Manol.  

 

Es té constància de la realització d’unes obres de 

contenció del riu l’any 1840 pel seu aprofitament. Però 

l’intent més seriós d’utilitzar la força de l’aigua va ser la 

construcció d’una resclosa i una canalització que conduïa 

l’aigua fins a la turbina d’un molí. Aquest fet va permetre, 

l’any 1920, la fundació de la companyia que subministrava 

corrent elèctric al poble de Lladó. El setembre de 1928 es 

va produir el canvi de la companyia Elèctrica de la Garrotxa 

amb Indústria Coromina S.A., que ha durat fins l’actualitat. a 

 

L

ajuntam

font Juli

de la pla

 

 

La Timb
’abastament d’aigua potable sempre ha estat la principal preocupació dels 

ents. Fins a dates recents, el subministrament procedia de dos punts: la plaça i la 

ana. Però el 10 d’octubre de 1925 es produí el tancament definitiu de la bomba 

ça per impuresa bacteriològica que havia produït una greu epidèmia de tifus. 


Estudi i avaluació dels riscos del riu Manol 
Memòria 10

L’any 1972 es va aprovar el reglament del servei municipal de proveïment 

d’aigües potables. La realització d’aquest projecte va marcar una de les fites importants 

en la modernització del poble, però ben aviat es féu evident que el ritme de creixement 

era superior, sobretot degut a l’augment del cens ramader i a la instal·lació de diverses 

indústries. Això va provocar que el 1977 s’hagués d’encarregar un projecte d’ampliació. 

 

Actualment, capten l’aigua d’una font situada a 7 Km del municipi i d’uns pous 

de Navata, situats a 4 Km del nucli. Aboquen les aigües residuals a la Riera d’Àlguema. 

 

 En aquest municipi, la zona fluvial no té cap regulació urbanística. No es coneix 

l’existència de cap iniciativa municipal de protecció de l’àmbit fluvial, si bé es té 

coneixement de les activitats que diferents habitants de la localitat realitzen per 

potenciar el coneixement del riu Manol, en col·laboració amb els Amics del Manol de 

Vilafant. 

 

A l’Agenda 21 de Lladó, a l’acció 2.3.3, es contempla la realització d’un estudi 

hidrogeològic de la conca del riu al seu pas pel municipi, pressupostat en 30000€. 

L’objectiu d’aquest estudi serà determinar el cabal mínim ecològic i garantir que els 

aprofitaments es realitzin de forma sostenible. També inclou el foment de la participació 

ciutadana i l’educació en temes de sostenibilitat. 

 
 

2.2. NAVATA 

 

És un poble situat a l’interior de la comarca, al nord-oest de la plana alt 

empordanesa i a prop de les terres de la Garrotxa. El terreny no és gaire planer, però hi 

ha grans camps de cereals, oliveres i pinedes. La muntanya de la Mare de Déu del Mont 

queda força a prop i s’admira des de tot el terme municipal. 

 

El terme de Navata està format per les darreres estribacions meridionals del 

massís del Mont, entre els cursos del Manol (al nord ) i el Fluvià (al sud). La riera 

Àlguema, afluent del Manol, atravessa el terme de ponent a llevant. La gent de Navata 

viu de l’agricultura de secà, la ramaderia i l’avicultura.  
 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 11

Al terme municipal, a més de 

 

           L’any 

tenia 819 i la

arribava als 6

camp de gol

treballa en el

ha alguns res

afavoreix qu

        

La vil

importants ob

trànsit que hi

 

El riu

municipis de

aquesta raó

iniciatives de

 

L’aigu

d’abastament

fase de cons

aigües residu

col·lector que

 

 

A les 

Es crea la fig

 

 Navata

la vila de Navata, s’hi localitzen el 

veïnat de Can Miró, el poblet de 

Canelles, format per un conjunt de 

masies escampades, prop del Fluvià, i 

el poble de Taravaus, situat cinc 

quilòmetres al nord-est de Navata i al 

costat del riu Manol. 

1718

 pob

70 h

f To

s serv

taura

e h

a de

res a

 havi

 Ma

 Na

, n

 prot

a 

. La

trucc

als p

 con

norm

ura u
Navata
 tenia 375 habitants que passaren a ser 898 l’any 1860. L’any 1900 en 

lació anà minvant: 755 (l’any 1950), 663 (l’any 1991) i l’any 2001 

abitants. Fa uns anys, en uns terrenys propers al poble, s’hi construí el 

rremirona, amb hotel, restaurants i urbanitzacions. Molta gent que 

eis del camp de golf és de Navata. En el poble, i repartits pel terme hi 

nts que també donen feina. El fet que Figueres quedi a prop, també 

i hagi veïns que treballin a la ciutat i visquin en el poble. 

 Navata estava travessada per la carretera de Figueres a Besalú. Unes 

conseguiren fer passar la carretera fora del poble i reduir així l’intens 

a dins el poble. Aquesta millora ha estat molt important per Navata. 

nol és frontera entre els 

vata i de Cistella, per 

o han sorgit masses 

ecció de l’àmbit fluvial. 

f 

la capten dels pous 

 depuradora es troba en 

ió i també recollirà les 

rocedents del camp de golf

dueix les aigües residuals cap

es urbanístiques del municip

rbanística de protecció paisa
   Torremirona Resort Camp de Gol

 de Torremirona. Actualment, hi ha un 

 a la riera d’Àlguema. 

i, es fa referència al sistema hidrogràfic. 

tgística forestal, segons la qual, a tots els 


Estudi i avaluació dels riscos del riu Manol 
Memòria 12

canals, rieres i torrents, s’estableix una protecció mínima de 5 metres, excepte en els 

casos on la vegetació de ribera ocupi més extensió, on aquesta zona de protecció serà 

ampliada. En aquestes zones de protecció, no es pot edificar ni tallar arbres. Així 

mateix, es prohibeixen les canalitzacions dels cursos fluvials, a no ser que siguin 

dictaminades per l’administració competent. 

 

 

2.3. CISTELLA 

 

Cistella ocupa un replà de 

terres ondulades dels darrers 

contraforts pirinencs i a llevant del 

massís del Mont. El terme és regat, pel 

costat meridional, pel riu Manol que 

porta generalment poca aigua. El poble 

es troba vora la riba esquerra de la 

riera de Cistella que només porta aigua 

quan plou molt.  

  

És un municipi envoltat de muntany

extensions pel conreu són minces i la terr

antics conreus de vinyes i oliveres, exten

terreny. De tant en tant apareix algun olivar

que han quedat viuen sobretot de les grange

i dels masos habitats proliferen sectors d’ho

 

           L’abandonament del camp ha pro

habitants en els darrers anys; 187 habitants 

507 l’any 1950, 210 habitants l’any 1991 i 2

Actualment algunes antigues cases de pagès

 

 

 
 
 

 

Tram del riu  Manol (frontera Navata-Cistella)
es de poca elevació i espeses boscúries. Les 

a no gaire bona. Al anar-se abandonant els 

sos boscos de pins i alzines cobreixen el 

 o camps de farratge pel bestiar. Els pagesos 

s de porcí i boví. Prop de les cases del poble 

rta. 

vocat que la població hagi anat perdent 

l’any 1718, 998 l’any 1860, 710 l’any 1900, 

11 l’any 2001. 

 serveixen de segona residència. 


Estudi i avaluació dels riscos del riu Manol 
Memòria 13

2.4. VILANANT 

 

     El municipi és força extens, ocupa aproximadament 12 km2 i està format per 

alguns veïnats i masies escampades. El poble es troba a uns 6 km. a ponent de Figueres, 

entre els cursos dels rius Manol i el seu afluent el Rissec. Està envoltat de turons i 

serralades poc elevades, amb extensos camps de cereals, oliveres, i pinedes. 
 

   La majoria de la població viu de l'agricultura (cereals, oliveres i farratges pel 

bestiar) i la ramaderia (granges de porcí, ramats d'ovelles). Actualment només 

sobreviuen les explotacions agràries més importants. L'abandonament de moltes cases 

ha comportat una forta davallada de la població en els darrers 40 anys. Ara moltes 

d'aquestes cases d'antigues famílies del poble serveixen de segona residència a aquestes 

famílies o a d'altres foranes que compraren cases pairals, les restauraren i hi passen els 

caps de setmana i les vacances. Per això Vilanant pren vida sobretot a l'estiu. 

L'any 1718 Vilanant tenia 191 habitants que passaren a ser 683 l’any 1860. L’any 1900 

en tenia 538, uns 406 l’any 1950, 284 habitants l’any 1991 i l’any 2001 arribava als 295 

habitants. 

  

Capten l’aigua de dos pous situats dins del terme municipal. S’emmagatzema en 

un dipòsit i es distribueix. Les aigües residuals són tractades per una petita depuradora 

que, un cop netes les aboca a un rec que desemboca al riu Manol. 

 

Es contempla la protecció hidrogràfica, segons la qual no es permet urbanitzar ni 

realitzar cap actuació a menys de 25 metres de la llera sense un informe previ de 

l’Agència Catalana de l’Aigua. 

 

 

2.5. AVINYONET DE PUIGVENTÓS  

 

El terme municipal d’Avinyonet de Puigventós té una extensió de 12’36 km2 i 

l’any 2001 tenia 537 habitants. El poble està situat en un planell limitat per altes 

margenades sobre els rius Manol i Rissec que discorren a ponent i a llevant, 

respectivament. Està molt ben comunicat, ja que només es troba a 5 km. de Figueres, al 

costat de la carretera d’Olot. 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 14

Aquest municipi tenia 269 habitants l´any 1718 que passaren a ser 609  l´any 

1860 amb l´expansió dels conreus de la vinya i l´olivera. L´any 1900 tenia 546 

habitants, 436 l´any 1950 i 346 l´any 1991. L´augment de població que ha viscut en els 

darrers anys prové de la construcció de la urbanització Mas Pau, propera al poble, on hi 

viu molta gent que treballa a Figueres. 

 

 Avinyonet era terra de secà, d’oliveres i vinyes, encara ho és, però moltes 

oliveres foren arrencades després de la gran fred del febrer del 1956. Antigament 

Avinyonet tenia moltes famílies modestes amb poques terres i algunes cases pairals 

fortes com el mas Rissec, el mas de la Torre, el mas Serra, el mas Bosc o el mas 

Cornelles. Durant el s. XVI aquestes masies esdeveniren molt riques. Malauradament 

algunes masies, com el mas Comelles, han quedat deshabitades en la actualitat. 

 

En aquest municipi, s’hi localitza l’espai natural dels Estanyols de Mas Margall. 

Es tracta d'una antiga gravera restaurada com a espai natural i que ocupa una superfície 

d'unes 20 ha i conté 3 petits estanys, una salzeda, comunitats d'herbassars humits i 

jonqueres i una zona de pastura seca. L'espai deu el seu origen a l'extracció d'àrids que 

s'hi va realitzar aprofitant que la zona era una terrassa fluvial del riu Manol on, al llarg 

dels anys, s'havien anat dipositant materials al·luvials que són utilitzats en el sector   de 

la construcció.  

 

L'extracció d'àrids (graves i arenes) és 

una activitat que afecta molt negativament les 

lleres dels rius. Antigament, un cop l'extracció 

d'àrids es donava per acabada, les graveres eren 

abandonades i els clots originats eren reblerts 

amb runes, terres i fins i tot deixalles. D'ençà 

1983, seguint les experiències d'altres països 

europeus, com Anglaterra i Alemanya, les 

graveres es rehabiliten com a aiguamolls i 

zones humides. El fet d'haver rebaixat el terreny durant l'extracció dels àrids permet que 

l'aigua del nivell freàtic aflori a la superfície i creï estanyols i basses. De la gestió i el 

seguiment se n’ocupa la IAEDEN (Institució Altempordanesa per a la Defensa i Estudi 

de la Natura). 

 

Estanyols de Mas Margall 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 15

L’aigua per al consum domèstic la capten de dos pous. 

 

Al PALS (Pla d’Acció Local per la Sostenibilitat) es fa referència a les aigües 

residuals. 

 

El riu Manol es pot veure afectat per determinades activitats industrials al seu 

pas per aquest municipi, tot i que no hi ha abocaments industrials remarcables. 

Pràcticament, les aigües residuals es poden considerar totes d’origen domèstic. Les 

úniques indústries que podrien tenir una certa incidència són: 

 

� La recuperadora de níquel que actualment gestiona correctament els residus 

�  L’empresa d’olis industrials que no té abocament ja que els olis tenen una 

gestió externa 

� La indústria càrnica que va presentar alguns problemes però amb la 

construcció d’una depuradora individual sembla que s’han reduït. 

 

Però l’abocament més significatiu el presenta el nucli de Mas Pau que 

actualment aboca les aigües residuals de la urbanització al riu, sense tractament previ. 

Es va dissenyar una depuradora biològica de tipus compacte però actualment està fora 

de servei. L’Ajuntament d’Avinyonet va intentar solucionar-ho proposant la seva 

reparació però el Departament de Medi Ambient ho va desestimar amb la previsió de la 

construcció d’una nova EDAR.  

 

També presenta conflicte el Nucli Antic d’Avinyonet que té un tractament 

precari de les aigües residuals urbanes. 

 

El masos d’Avinyonet, Santa Eugènia i Tres cases utilitzen una fosa sèptica com 

a sistema d’evacuació d’aigües residuals. 

 

També mereixen especial atenció les granges ramaderes ja que els possibles 

abocaments incotrolats de purins al riu poden afectar els aqüífers degut a la 

contaminació per  nitrats.  

 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 16

2.6. VILAFANT 

 

 El nucli antic de Vilafant es troba a uns 3 kms. al sud-oest de Figueres, vora la 

riba esquerra del Manol. Aquesta proximitat amb Figueres ha propiciat que en els 

darrers vint anys nombroses urbanitzacions s'hagin estès pel municipi, tocant les cases 

de la ciutat de Figueres: les Forques, el Camp dels Enginyers, l'Arengada Nord i Sud.  

 

 Vilafant s'ha convertit en la principal vila - dormitori de Figueres, augmentant 

considerablement el nombre d'habitants. Ha passat dels 584 habitants que tenia l'any 

1950 als 4.630 de l'any 2003 . La majoria dels veïns de Vilafant treballen a Figueres, 

queden alguns pagesos – ramaders i els que treballen al poble de mecànics, ferrers, 

fusters, constructors o botiguers. 

 

            Els terrenys del municipi (de 8.23 

km2) són lleugerament ondulats, amb 

minses serralades. Hi ha algunes oliveres 

ben treballades i camps de farratges i 

cereals. Els terrenys més fèrtils es troben a 

prop del riu Manol, on hi ha algunes 

masies amb hortes i granges de porcs. 

Actualment el 13.5% del sòl és urbà, el 

13.3%  urbanitzable  i  la resta, el 73.2% és  
 

no urbanitzable, dels quals el 98.1% és un espai agrícola i ram

  

 Les cases del poble s’abastien d’aigua de pous 

exclusivament de les aigües freàtiques del riu Manol, amb u

deu metres. A cada casa hi havia un pou i quan es passava un

Manol anava sense aigua, la situació es feia preocupant. A 

contaminació a causa dels pous morts. 

 

 A la finca de can Massanet hi havia molta aigua i l’A

fer tractes amb la família, l’any 1917, per emprar el seu aprofi

necessitats de la ciutat creixien. Aquesta aportació del pou 

fins que Figueres va disposar d’aigua directament del pantà de

 

Vilafant
ader.  

particulars; s’aprofitaven 

na profunditat mitjana de 

a època de sequera i el riu 

més, hi havia el perill de 

juntament de Figueres va 

tament hidràulic ja que les 

de can Massanet va durar 

 Boadella l’any 1964. 


Estudi i avaluació dels riscos del riu Manol 
Memòria 17

 A partir dels anys cinquanta va augmentar la demanda d’aigua en el poble i es 

preveu la construcció d’un dipòsit regulador amb una capacitat de 1.500 m3   per atendre 

una població de 4.000 habitants. Aquesta xarxa quedarà preparada per poder-se 

connectar amb la de Figueres per casos de necessitat. 

  

Antigament, el riu Manol era aprofitat per diverses activitats: aportació d’aigua a 

la mina de l’arròs i derivació d’un cabal que servia per al molí de gra de can Massanet. 

En la actualitat aquest curs fluvial està exposat a activitats més impactants ja que 

l’empresa d’àrids Obres Pirenaiques, S.L vol extreure àrids al riu Manol. El projecte es 

situa al marge esquerre del riu, al paratge anomenat Camps del Molí i del Manol, al 

municipi de Vilafant. La zona on es vol fer aquesta extracció té un elevat interès 

ecològic, ja que és el lloc on queden les úniques gorges d’aigües permanents del Manol 

i l’extracció d’àrids fa perillar la seva continuïtat. A més, una activitat d’aquestes 

característiques provoquen un impacte molt importat (hiperfreqüentació de camions, 

aixecaments de pols, elevat soroll, erosió, dificultat de regeneració vegetal....) a totes les 

zones del voltant. A més, aquest projecte afectaria una zona molt important pel que fa a 

l’ús social i L’Associació dels Amics del Manol, fa anys que està treballant per a 

recuperar de l’oblit aquesta zona de gran interès natural i cultural. 

 

Per aquests motius, el tècnic de l’Ajuntament de Vilafant va fer un informe 

desfavorable, i la Comissió de Govern de l’Ajuntament de Vilafant va denegar la 

llicència. Però l’empresa ha continuat pressionant, especialment a l’Agència Catalana de 

l’Aigua i a la Comissió d’Urbanisme de Girona. Això ha provocat que IAEDEN hagi 

elaborat un estudi en el qual es pot apreciar la importància ecològica de la zona. Aquest 

estudi i els motius legals s’han fet arribar al Departament de Medi Ambient, a la 

Comissió d’Urbanisme de Girona i a l’Agència Catalana de l’Aigua, per tal que es 

deneguin les llicències que l’empresa demana. 

 

Un altre exemple de la riquesa paisatgística i biològica d’aquesta zona és l’arbre 

de can Massanet, una alzina al peu de la qual encara brolla un doll d’aigua fresca i que 

ha estat declarat Arbre Monumental per la Generalitat de Catalunya.  

 

 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 18

t
 

 

 

 Capten l’aigua del subsòl mi

segon dipòsit. 

 

No hi ha depuradora; les aig

condueix cap a la depuradora de Fig

 

Dins del planejament urbaní

la protecció del bosc de ribera. 

 

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

Alzina de can Massane
tjançant un dipòsit, i actualment s’està construint un 

ües residuals van a la xarxa de clavegueram que les 

ueres. 

stic del municipi, es dóna una especial importància a 


Estudi i avaluació dels riscos del riu Manol 
Memòria 19

3- ESTAT ECOLÒGIC 

 
Per tal de conèixer quins són els riscos associats a aquest riu, es va realitzar, 

prèviament, una anàlisi de l’estat ecològic i del funcionament de la conca del riu Manol. 

Primerament es van seleccionar les estacions de mostreig, els punts en què es 

determinaren diferents paràmetres físics i químics relacionats amb la qualitat de l’aigua 

del riu, es mesuraren els cabals i s’agafaren les mostres de macroinvertebrats. 

Paral·lelament es va analitzar la qualitat del bosc de ribera, mitjançant l’índex QBR. 

 

En base a totes aquestes observacions ha estat possible determinar quin és l’estat 

ecològic del riu Manol. A continuació es detalla el procediment seguit en l’estudi 

ecològic. 

 

 

3.1. SELECCIÓ DE LES ESTACIONS DE MOSTREIG 

 

Un dels possibles criteris de selecció era en funció de la longitud del tram de riu 

estudiat, però es va realitzar en base a les possibles pertorbacions que es produeixen al 

llarg del curs fluvial, ja que l’objectiu del projecte és la determinació dels riscos 

associats al riu. També va influir en la selecció la facilitat d’accés motoritzat als 

diferents punts. 

 

Les principals pertorbacions relacionades amb el riu que es van detectar en la 

zona d’estudi, van ser: 

- Les desembocadures de diferents rieres i torrents 

- L’abocament d’aigües residuals urbanes 

- La presència de granges i hortes en zones properes al riu 

- El Camp de Golf Torremirona, al terme municipal de Navata. 

 

 

 

 

 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 20

Finalment es van seleccionar 5 estacions: 
 

ESTACIONS DE MOSTREIG2

Nº NOM MOTIU 
1 Solà de Badós (Lladó) Punt de referència. El riu no ha patit alteracions. 
2 La Teulera (Lladó) Avaluar impactes de les granges de Lladó. 

3 St. Jaume dels Solers 
(Vilanant) 

Conseqüències de la desembocadura de la Riera del 
Bac de la Sala 

4 Avinyonet de Puigventós Avaluar efectes de l’abocament de les aigües residuals 
de Vilanant. 

5 Vilafant Conseqüències de la desembocadura del Rissec. 
Taula 3.1: Estacions de mostreig 

 

 

 

 L’estació de mostreig 

d’Avinyonet de Puigventós està situada 

just al costat d’un espai natural restaurat: 

els Estanyols del Mas Margall. 

 

 
 

Gual d’Avinyonet de Puigventós 

 

 S’ha elaborat un mapa on se situen els punts de mostreig.  La numeració dels 

punts de mostreig s’ha fet seguint el curs del riu, de manera que el nombre més baix 

correspon a la zona de capçalera. 

 

 

3.2. PARÀMETRES I ÍNDEX MESURATS 

 

L’objectiu de determinar l’estat ecològic de l’ecosistema fluvial requereix la 

mesura de  diferents paràmetres físics i químics, així com el càlcul de diferents índex 

biològics (FBILL, BMWPC). 

 

                                                 
2 Annex II, Mapa 2: Pous i punts de mostreig. 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 21

Els paràmetres i indicadors biològics escollits amb aquesta finalitat van ser la 

temperatura, la conductivitat, el pH, l’oxigen dissolt, els índex biològics FBILL i 

BMWPC i l’índex de Qualitat del Bosc de Ribera (QBR). 

 

3.2.1. Temperatura 

 

La temperatura és un paràmetre important, ja que la majoria de processos 

biològics que es produeixen al sistema aquàtic en depenen. Així doncs, les diferents 

espècies que hi habiten, estaran més o menys adaptades a les alteracions de temperatura. 

Llavors, la temperatura actua com a factor de selecció sobre aquestes espècies. 

 

La temperatura té efectes sobre la velocitat de les reaccions químiques i 

biològiques que es donen en l’ecosistema fluvial, i també afecta a la solubilitat dels 

gasos presents a l’aigua. 

 

Era d’esperar que les variacions de temperatura fossin causades per 

l’estacionalitat, i no pas per elements antropogènics, com per exemple els sistemes de 

refrigeració de les indústries, ja que en l’àrea d’estudi, no hi ha grans indústries. 

 

En principi, la temperatura hauria de ser més baixa a la zona de capçalera i 

hauria d’anar augmentant conforme el riu avança cap a la desembocadura. 

 

La temperatura es va mesurar in situ amb un termòmetre. 

 

3.2.2. Conductivitat 

 

La conductivitat és la capacitat que presenta una aigua per conduir l’electricitat, i 

és causada per les sals que porta dissoltes, per tant, és un paràmetre globalitzador del 

conjunt d’ions. 

 

El riu Manol transcorre principalment per terrenys sedimentaris, llavors, era 

esperable una quantitat de sals dissoltes moderada, derivada de les característiques 

naturals del terreny. Però la conductivitat també es va mesurar per detectar possibles 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 22

abocaments d’aigües residuals o industrials, ja que aquestes es caracteritzen per una 

elevada concentració d’ions. 

 

La conductivitat es veu afectada també per la temperatura de l’aigua. La relació 

entre aquests dos paràmetres és directa, de manera que un augment de temperatura pot 

anar associat a un augment de conductivitat. 

 

La conductivitat es va mesurar in situ amb el conductivímetre.  

 

3.2.3. pH 

 

El pH es defineix com el logaritme decimal negatiu de la concentració d’ions H+

pH = -log[H+] 

 

El seu valor pot anar de 0 a 14, però als rius és d’esperar que aquest paràmetre es 

trobi dins l’interval de 6 a 9, a l’entorn de la neutralitat (pH = 7). 

 

Aquest paràmetre es va mesurar perquè la concentració de l’ió hidrogen té 

importància en totes les reaccions químiques associades amb la formació, l’alteració i la 

dissolució de minerals. A més a més, les activitats biològiques (fotosíntesi i respiració) i 

diferents fenòmens físics intervenen en la seva regulació a causa de la seva capacitat de 

controlar la concentració de diòxid de carboni dissolt a l’aigua.  

 

Els valors habituals de pH del riu es podrien veure alterats per l’abocament 

d’aigües residuals industrials, ja que en moltes ocasions contenen substàncies amb 

valors extrems de pH. Era d’esperar que aquest tipus d’alteracions no es produïssin en 

aquest riu, ja que, com s’ha dit anteriorment, no hi ha grans instal·lacions industrials. 

 

La mesura del pH es va realitzar in situ amb un pH-metre. 

 

3.2.4. Oxigen dissolt 

 

És un paràmetre que participa en molts dels processos que es donen en el medi 

aquàtic. És aportat per la interacció de l’aigua amb l’atmosfera i per la fotosíntesi 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 23

realitzada pels productors primaris. És consumit pels processos d’oxidació de la matèria 

orgànica i inorgànica i pels processos de respiració dels organismes. 

 

Si el consum és superior a l’aportació, la concentració d’oxigen dissolt 

disminueix i la funcionalitat de moltes comunitats es pot veure afectada, mentre que si 

la concentració és molt pobre, es pot produir la mort de molts organismes. 

 

S’estableix una relació amb la temperatura, però en aquest cas és inversa, de 

manera que un augment de temperatura pot provocar una disminució de l’oxigen dissolt. 

Valors baixos indiquen presència de contaminació orgànica, mentre que els 

valors excessivament alts denoten una abundant presència de productors primaris. 

 

Es va mesurar in situ amb un oxímetre. 

 

3.2.5. Índex biològics 

 

Constitueixen una eina basada en l’avaluació dels organismes presents en una 

comunitat o en les relacions que s’estableixen entre ells amb la finalitat d’aconseguir 

una estimació de la qualitat de l’aigua, tot i que no indiquen quines són les substàncies 

que produeixen la possible alteració de l’ecosistema. 

 

Per tant, permeten detectar la presència  de problemes de diferent consideració, 

com per exemple: 

- Canvis en la composició de les espècies que formen les comunitats aquàtiques. 

- Canvis en els grups que predominen en un determinat hàbitat. 

- Disminució del nombre d’espècies. 

- Alta mortalitat en les fases vitals més sensibles (ous i larves). 

- Mortalitat més elevada de les poblacions. 

- Canvis en el comportament i en el metabolisme de diferents espècies. 

 

Així doncs, la presència o absència de certes espècies permet tenir una idea 

d’alguns problemes que es podrien estar produint en el canal fluvial. 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 24

És necessari considerar que es produiran canvis en les comunitats a causa de 

factors naturals. Després d’episodis de pluja, els macroinvertebrats seran arrossegats 

aigües avall i la seva presència es veurà disminuïda. D’altra banda, l’estacionalitat 

també juga un paper destacat en la variabilitat, ja que no es trobaran les mateixes 

comunitats durant les diferents èpoques de l’any. 

 

Un cop identificades totes les espècies de macroinvertebrats presents al riu, es va 

poder realitzar el càlcul dels índex biològics FBILL (Prat et al., 1999) i BMWPC. Tots 

dos índex funcionen a nivell de família.  

 

El FBILL dóna un valor de qualitat de les aigües segons les espècies escollides 

com a indicadores. 

 

El BMWP és un índex additiu que va sumant punts segons el nombre de famílies 

trobades, cada una de les quals té un valor numèric de l'1 al 10, relacionat amb la seva 

sensibilitat a la pol·lució. El valor és més elevat com més intolerant és la família a la 

contaminació. El seu rang va de 0 a 100. 

 

En l’índex BMWPC, també s’ha calculat el ASPT o valor mig de cada taxó, que 

valora el grau mitjà de tolerància de la comunitat trobada en el seu conjunt. 

 

Donat que la zona d’estudi se situa als trams alt i mig del riu Manol, era 

esperable trobar famílies sensibles a la contaminació de l’aigua i obtenir valors elevats 

dels diferents índex biològics, que reflectirien la bona qualitat d’aquestes aigües. 

 

3.2.6. Qualitat del Bosc de Ribera (QBR) 

 

Pel càlcul de l'Estat ecològic també s'utilitza l'índex de l'estat de qualitat del bosc 

de ribera (QBR) (Munné et al., 1998). Ha estat provat que amb un bon entrenament, 

aquest índex no produeix diferències entre la qualificació de l'estat del bosc de ribera 

independentment de l'observador que ho faci (Munné et al., in press). 

A l’àrea d’estudi, hi ha nombrosos conreus i zones d’hortes molt properes al riu, 

cosa que va fer pensar que el valor d’aquest índex no seria massa elevat en alguns 

trams. 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 25

3.3. RESULTATS OBTINGUTS3

 

Es van realitzar dues preses de mostra.: 

 

• 19 de desembre de 2003. Mostra de tardor. Va ser obtinguda 5 dies després 

d’un episodi de pluja, cosa que cal considerar a l’hora de realitzar la 

interpretació dels resultats. 

 

• 5 de març de 2004. Mostra d’hivern. Es va obtenir després d’un període de 

11 dies d’absència de precipitació. 

 

En les dues ocasions es mesuraren tots els paràmetres físics i químics i es 

recolliren les mostres de macroinvertebrats en cadascuna de les estacions de mostreig. 

 

De tots els paràmetres físics i químics, excepte en el cas del pH, es van realitzar 

tres rèpliques en cadascuna de les estacions donada la seva inestabilitat. Es va calcular 

la mitjana de les tres rèpliques com a valor definitiu per aquell paràmetre en cada 

estació. 

 

3.3.1. Temperatura 
 

Les temperatures són les esperades per un riu situat en aquestes altituds durant 

les èpoques de l’any en què s’ha mesurat. 

 

A continuació es presenta un gràfic d’evolució de la temperatura el llarg del curs 

fluvial: 

                                                 
3 Annex I, apartat 1: Estat ecològic 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 26

9,5

10

10,5

11

11,5

12

0 1 2 3 4 5 6

ESTACIÓ

TE
M

PE
R

A
TU

R
A

 (º
C

)

19/12/2003 05/03/2003

 
Gràfic 3.1: Evolució de la temperatura 

 

Com era d’esperar, la tendència general de la temperatura és a augmentar a 

mesura que s’avança al llarg del curs fluvial, ja que a la capçalera, la vegetació de ribera 

és molt més abundant i impedeix l’arribada de tota la radiació solar al llit del riu. També 

cal considerar que el riu circula molt més encaixonat en els trams més alts, que als trams 

més baixos. 

 

D’altra banda, les temperatures són més altes al mes de desembre que no pas al 

mes de març, que és quan el refredament hivernal és més evident. 

 

3.3.2. Conductivitat 

 

Els valors de conductivitat a les capçaleres dels rius, acostumen a ser inferiors 

als 500 µS/cm, fet que es representa clarament a la capçalera del riu Manol. 

 

El següent gràfic presenta l’evolució de la conductivitat en els diferents trams 

del curs fluvial: 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 27

300

350

400

450

500

550

600

650

1 2 3 4 5

ESTACIÓ

C
O

N
D

U
C

TI
VI

TA
T 

(y
S/

cm
)

19/12/2003 05/03/2004
 

Gràfic 3.2: Evolució de la conductivitat. 

 

Com era esperable, la tendència global d’evolució de la conductivitat és a 

augmentar a mesura que s’avança cap als trams més baixos. Aquest fet es produeix a 

causa de l’augment progressiu de sals o ions dissolts a l’aigua, aportats per les diferents 

activitats humanes relacionades amb el riu i pels nombrosos afluents. 

 

S’observa un pic de conductivitat a l’estació 3 al mostreig del desembre, que ha 

pogut ser causat pels sediments aportats per la Riera del Bac de la Sala, després del 

període de pluges, anterior a la presa de mostres. 

 

3.3.3. pH 

 

El pH registra valors a l’entorn de la neutralitat, ja que el substrat de la zona és 

sedimentari. El següent, gràfic reflexa l’evolució del pH al llarg del curs fluvial: 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 28

7

7,2

7,4

7,6

7,8

8

8,2

1 2 3 4

ESTACIÓ

pH

5

19/12/2003 05/03/2004
 

Gràfic 3.3: Evolució del pH 

 

Al mes de desembre s’observa un pic de pH, que tampoc és massa important, a 

l’estació de la Teulera (Lladó), que podria haver estat provocat per l’abocament 

d’alguna substància des d’alguna de les nombroses granges del municipi de Lladó. A 

mesura que el riu avança cap a trams més baixos, el pH tendeix a recuperar la 

neutralitat. 

 

Al març, els valors de pH són molt constants al llarg del curs fluvial i se situen a 

l’entorn de la neutralitat. 

 

3.3.4. Oxigen dissolt 

 

Els valors obtinguts al mes de desembre són inferiors als registrats al mes de 

març, segurament a causa dels valors de temperatura, que eren superiors al mes de 

desembre i de la presència de més organismes al riu. 

 

El següent gràfic representa l’evolució de l’oxigen dissolt al llarg del curs del 

riu: 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 29

0

2

4

6

8

10

12

1 2 3 4 5

ESTACIÓ

O
XI

G
EN

 D
IS

SO
LT

 
(m

g 
O

2 
/ l

 H
2O

)

19/12/2003 05/03/2004
 

Gràfic 3.4: Evolució de l’oxigen dissolt 

 

S’observen tendències diferents en els dos moments de presa de mostra. Al mes 

de desembre, tendeix a disminuir cap als trams baixos, mentre que al mes de març, 

tendeix a augmentar. Aquesta tendència es podria explicar per un nombre d’individus 

més baix, ja que encara no s’ha acabat l’estació hivernal. La tendència esperada és la del 

mes de desembre.  

 

3.3.5. Índex biològics 

 

Els següents gràfics mostren l’evolució dels índex al llarg del curs fluvial en les 

dues preses de mostra realitzades. 

0

5

10

15

20

25

1 2 3 4 5

ESTACIONS

B
M

W
PC

0
1
2
3
4
5
6
7

FB
IL

L

BMWPC FBILL
 

Gràfic 3.5: Evolució dels índex del 19/12/03. 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 30

0

10

20

30

40

50

60

70

1 2 3 4 5

ESTACIONS

B
M

W
PC

0
1
2
3
4
5
6
7
8
9

FB
IL

L

BMWPC FBILL
 

Gràfic 3.6: Evolució dels índex del 05/03/04. 

 

Els valors dels índexs són molt més baixos del que s’esperava, ja que les aigües 

del riu Manol, ofereixen un aspecte que pocs rius del territori català conserven4.  

 

Es van trobar poques famílies de macroinvertebrats, per això, s’han obtingut 

aquests valors tan baixos.  

 

La tendència seria trobar qualitats més altes a les zones de capçalera, i més 

baixes als trams més baixos. En aquest cas, no es compleix de manera exacta. Al 

desembre, l’últim punt de mostreig presenta un valor una unitat superior al valor del 

primer punt de mostreig, i al mes de març, els últims punts presenten valors de qualitat 

molt més alta que els tres primers. 

 

Es van trobar famílies d’alta puntuació, com per 

exemple Heptageniidae o Capniidae. Els individus de la 

primera família, només viuen en aigües molt netes i fredes, ja 

que estan associats a requeriments elevats d’oxigen dissolt. 

Els Capniidae, es troben en les zones de capçalera dels rius i 

també viuen en zones molt oxigenades. 

 

    
    

                                                 
4 Annex I, apartats 1.1.2 i 1.2.2 

 

Heptageniidae


Estudi i avaluació dels riscos del riu Manol 
Memòria 31

Però es van trobar moltes famílies de menys valor, és a dir, aquelles que no 

tenen requeriments especials d’hàbitat, com és el cas de les famílies Chironomidae o 

Lumbricidae. 

 

Es va calcular el valor mig de cada taxó o ASPT per equilibrar el valor de les 

famílies trobades, i en generals, són valors baixos, a l’entorn del 4 i el 5. Una gran 

riquesa d’individus amb puntuació baixa pot fer disminuir l’ASPT, cosa que pot fer 

suposar que la comunitat trobada no és de bona qualitat.  

 

3.3.6. Qualitat del bosc de ribera (QBR)5

 

Per la determinació del QBR, es va dividir la zona d’estudi en dotze trams per tal 

de cobrir la màxima longitud de riu. A continuació, es presenten els resultats obtinguts: 

 

TRAM PUNTUACIÓ FINAL COLOR

Lladó 1 85  

Lladó 2 70  

Lladó 3 55  

Lladó 4 45  

Navata 5 100  

Navata 6 55  

Vilanant 7 80  

Taravaus 8 65  

Avinyonet 9 5  

Avinyonet 10 20  

Vilafant 11 35  

Vilafant 12 15  
Taula 3.2: Resultats QBR. 

 

 Al següent gràfic es mostra l’evolució del valor del QBR al llarg del curs fluvial: 

                                                 
5 Annex I, apartats 1.1.3. i 1.2.3. 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 32

0
10
20
30
40
50
60
70
80
90

100

1 2 3 4 5 6 7 8 9 10 11 12

TRAMS

VA
LO

R
 Q

B
R

QBR
 

Gràfic 3.7: Qualitat del Bosc de Ribera 

 

En general, el riu Manol no és un riu gaire alterat per infrastructures urbanes 

però sí que està envoltat per una gran quantitat de camps de conreu i és travessat per un 

gran nombre de camins rurals, que afecten considerablement la continuïtat de les zones 

boscoses.  

 

 Segons els resultats de l’índex de 

Qualitat del Bosc de Ribera, el tram de 

riu estudiat és de qualitat intermèdia, és a 

dir, que comença a patir certes 

alteracions antròpiques però encara 

conserva la seva naturalitat intrínseca. 

Tot i això,  hi ha zones que pateixen una 

forta desnaturalització i hi ha algunes 

que tam

seu esta

 

 

degrada

qual co

Per con

s’ha vis

 

Sant Jaume dels Solers (Vilanant)
 zones d’extrema degradació. Val a dir, 

bé s’observen zones de bona qualitat i, fins i tot, hi ha entorns que conserven el 

t natural. 

Per tant, podem confirmar que la part baixa de la zona d’estudi pateix una forta 

ció a causa de ser la zona que està envoltada per més nuclis de poblacions; la 

sa provoca interaccions negatives entre l’ecosistema fluvial i  l’activitat humana. 

trapartida, la part de la capçalera conserva una bona qualitat ambiental perquè no 

t pertorbada per l’acció de l’home.  

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 33

 

    
   

    

  

       Solà de Badós (Lladó)

 

 

 

 

 

 

 

3.4. RESUM I CONCLUSIONS 

 

Per obtenir conclusions dels resultats obtinguts pels diferents paràmetres, cal 

comparar-los amb els valors de qualitat de les aigües. La següent taula mostra les 

diferents categories que s’atorguen a l’aigua en funció dels valors de diferents 

paràmetres físics i químics: 

 

Categories 
Paràmetre Unitats 

1 2 3 4 

PH  6.5 – 8.5 6.5 – 8.5 6 – 8.5 6 - 9 

Temperatura ºC 21.5 25 25 30 

Conductivitat a 20ºC µS/cm 1000 1000 1000 2500 

Oxigen dissolt mg/l 7.1 6.7 3 2 
Categoria 1. Tots els usos exigents: Fàcil potabilització; vida piscícola exigent; possibles zones de bany; 

regadius exigents; usos industrials exigents; especial interès ecològic. 

Categoria 2. Amplis usos, amb precaucions: Potabilització amb tractaments intermedis; vida piscícola 

no tan exigent; algunes zones de bany molt localitzades; regadius no tan exigents; usos industrials menys 

exigents. 

Categoria 3. Usos restringits: Potabilització però amb tractaments avançats; possible vida piscícola 

d’espècies molt resistents; regadius poc exigents, usos industrials poc exigents. 

Categoria 4. Usos mínims: Regadius molt poc exigents; usos industrials molt poc exigents. 
Taula 3.3: Categories i usos de l’aigua (Adaptació extreta de “Les qualitats de l’aigua”,  de Manel Poch) 

 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 34

L’aigua del Manol, s’inclou en la categoria 1, ja que tots els seus paràmetres 

queden dins el rang de valors d’aquesta categoria. Per tant, el podríem considerar com 

un riu amb especial interès ecològic, i la seva aigua es pot destinar pràcticament a tots 

els usos, ja siguin industrials, agrícoles o domèstics. 

 

Aquesta visió és molt general, i caldria puntualitzar que es poden donar 

situacions de contaminació puntual, ja que al voltant del riu s’hi concentren activitats 

agrícoles i ramaderes que poden causar petits episodis de contaminació orgànica. 

 

També cal considerar que els resultats s’han obtingut durant l’època humida, 

quan el riu no s’arriba a assecar, de manera que els possibles contaminants es troben 

més diluïts dins la massa d’aigua. Per tant, per verificar completament que l’estat 

ecològic del riu és molt bo, s’haurien de repetir aquestes mateixes proves durant les 

èpoques seques, incorporant-hi altres paràmetres orgànics, com per exemple la DBO. 

 

Pel que fa als índex biològics, si es comparen els resultats del mostreig amb els 

valors de les categories de qualitat, indiquen que el riu Manol és un riu amb eutròfia i 

aigües contaminades, fet que a la realitat no és així. Ja s’han esmentat els problemes 

derivats del mostreig i del nombre d’organismes trobats, així que per assegurar que els 

resultats obtinguts no reflecteixen la situació real, s’haurien de prendre mostres en 

diferents èpoques de l’any i en més punts al llarg del curs fluvial. 

 

 

NIVELL DE QUALITAT BMWPC FBILL COLOR 

Aigües molt netes >100 8 a 10  

Eutròfia, aigües amb contaminació moderada 61 – 100 6 - 7  

Aigües contaminades 36 – 60 4 – 5  

Aigües molt contaminades 16 – 35 2 – 3  

Aigües extremadament contaminades <15 0 – 2  

Taula 3.4: Valors de qualitat del FBILL i BMWPC 

 

Els valors obtinguts de Qualitat del Bosc de Ribera, indiquen una qualitat entre 

mitjana i baixa d’aquest bosc, per tant, s’hauria de potenciar més la seva conservació. 

Però aquesta baixa puntuació no es pot relacionar de manera directa amb els valors dels 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 35

índex de qualitat, ja que no tots els organismes trobats viuen lligats a la vegetació de 

ribera, ni tampoc en depenen, sinó que n’hi ha alguns que tenen el seu hàbitat just al 

centre del curs fluvial. 

 
 

NIVELL DE QUALITAT QBR COLOR

Bosc de ribera sense alteracions, qualitat molt bona, estat natural ≥95  

Bosc lleugerament pertorbat, qualitat bona 75-90  

Inici d’alteració important, qualitat intermèdia 55-70  

Alteració forta, mala qualitat 30-50  

Degradació extrema, qualitat pèssima ≤25  
Taula 3.5: Valors del QBR 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 36

4- RISC D’INUNDACIÓ  
 

En aquest capítol es pretén descriure el risc d’inundació de l’àrea d’estudi.  

 

A partir de documentació històrica sobre inundacions, de mapes geològics de la 

zona i de registres pluviomètrics, s’han intentat definir les àrees vulnerables a inundar-

se i determinar la pluviometria que ocasiona els desbordaments del riu.  

 

 Finalment, s’han extret algunes conclusions referents a la significació dels 

resultats obtinguts anteriorment. 

 

 

4.1. ZONES VULNERABLES 

 

El riu Manol representa el típic riu mediterrani, de cabal intermitent, amb 

acusades fases estacionals d’estiatge i sotmès a crescudes sobtades en època de fortes 

pluges. La seva llera sorrenca té una enorme capacitat d’infiltració durant els primers 

instants de la pluja, que ràpidament, és traduïda en escorrentia superficial.  

 

El desenvolupament agrícola ha comportat l’ampliació de les terres de conreu 

també als espais naturals d’inundació, que són plans, fèrtils i de fàcil regar. Però 

aquestes activitats periòdicament es veuen afectades per les aigües que acaben ocupant 

el seu espai natural. D’aquesta manera es malmeten collites, es destrueixen 

infrastructures agràries (canals, ponts, camins,...) i els mateixos camps de conreu. El 

sector agrícola és un dels que pateix amb més força els impactes de les inundacions a la 

comarca.  

Les vies de comunicació ocasionen un 

efecte barrera ja que impedeixen la circulació 

natural de l’aigua que acaba ocupant espais que 

difícilment s’inundarien. A la comarca són 

habituals els talls de carreteres i la 

incomunicació d’alguna població durant 

períodes relativament breus de temps.  
) 
       Carretera  a Borrassà (Vilafant
 


Estudi i avaluació dels riscos del riu Manol 
Memòria 37

L’observació dels episodis d’inundació que han succeït al llarg de la història 

permet predir els esdeveniments que es poden donar en el futur. En aquest apartat es 

pretén determinar les zones vulnerables a patir inundacions, tenint en compte el principi 

de l’actualisme. 

 

L’actualisme és el principi bàsic en el qual s’ha fonamentat l’avaluació del risc. 

La filosofia d’aquest principi és que l’estudi del passat i del present permet intuir el que 

pot ocórrer en el futur. Això vol dir que si en el passat geològic recent s’han produït una 

sèrie de fenòmens en un medi físic semblant a l’actual, es pot fer una projecció cap al 

futur i preveure que aquests fenòmens continuaran produint-se als mateixos llocs i de la 

mateixa manera. Estrictament, aquest principi, no sempre és aplicable. És possible que, 

les condicions que en el passat determinaven que el fenomen es produís hagin canviat, i 

que ara no s’esdevingui la inundació o viceversa. Tanmateix, això no invalida la 

generalització del principi. 

 

Per definir aquestes zones vulnerables, en ser un terreny molt pla, es van utilitzar 

els registres històrics de les inundacions en comptes de la geomorfologia. L’altre 

mètode utilitzat per definir-les es va basar en l’observació dels materials de l’àrea 

d’estudi, a partir dels quals es van poder determinar les àrees que en algun moment han 

estat ocupades pel riu. 

 

Es va elaborar una cartografia mitjançant Sistemes d’Informació Geogràfica 

(SIG). Concretament, es va utilitzar el programa ArcView 3.2. L’àrea d’estudi es va 

dividir en tres zones (d’oest a est) per tal d’aconseguir un major detall en la cartografia. 

A partir del mapa geològic de la zona, es van digitalitzar les terrasses fluvials per 

elaborar els mapes de les zones vulnerables. I finalment, es van assenyalar en 

l’ortofotomapa les zones que en algun moment han patit inundacions.6  

 

4.1.1. Zones vulnerables definides a partir del registre històric7

 

El riu Manol ha ocasionat diferents inundacions al llarg de la història. Algunes 

d’aquestes avingudes es troben enregistrades en fonts documentals escrites, sobretot a la 

                                                 
6 Annex I, apartat 4.2. 
7 Annex II, mapa 3: Divisió; 4: Zones habitualment inundables-B; i 5: Zones habitualment inundables-C. 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 38

premsa. Però en moltes ocasions hi ha poca precisió de les dates exactes dels 

esdeveniments, i poca informació de les zones afectades i dels danys ocasionats.  

 

A partir d’aquests registres i d’informació facilitada pels afectats, s’ha intentat 

elaborar una cartografia de les zones que es té constància que en algun moment de la 

història s’han inundat.  

 

Els registres històrics de la zona d’estudi dels quals es té constància són els 

següents: 

 

• Octubre de 1421. Les fortes pluges van provocar que els aigües del riu 

Manol experimentessin una gran pujada i es va desbordar en el terme de 

Vilafant, prop de Santa Llogaia d’Àlguema. Es va inundar la zona de les 

Forques, on es van enderrocar diverses cases. 

 

• Desembre de 1605. El temporal de pluja va fer que el cabal del riu Manol 

no pogués entrar a la Muga perquè estava desbordada, i es va remuntar el 

seu curs, afectant les zones de les Closes d’en Clarà i del Pont del Príncep. 

 

• 1776. Una pluja extraordinària va fer sortir del llit el riu Manol, el qual va 

inundar les masies de les Closes d’en Clarà i de les Forques. Morí ofegat 

molt de bestiar, i els cellers i les piles d’oli s’ompliren d’aigua. 

 

• Setembre de 1843. Van quedar inundats els camps de la zona de les 

Forques i de les Closes d’en Clarà. 

 

• 29 de desembre de 1861. Grans pluges van fer pujar ràpidament el nivell 

del riu Manol. Van morir sis viatgers que anaven en una diligència i 

travessaven el gual del Pont del Príncep 

 

• 1872. Novament les aigües van cobrir el gual del Pont del Príncep. 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 39

• 15 de desembre de 1932. Va caure un aiguat sobre la comarca. El tren va 

haver de parar 5 cinc hores perquè es van haver de consolidar les vies del 

ferrocarril, somogudes pel riu Manol. 

 

• Novembre de 1934. L’aigua del Manol es va emportar els taulons del gual 

del camí de Borrassà, situat a Vilafant. Actualment hi ha un gual que, per la 

seva poca alçada, tampoc no ofereix seguretat en les riuades i obliga molt 

sovint al desviament dels vehicles. 

 

• 24 de febrer de 1944. El desbordament del riu Manol va provocar la 

inundació dels camps de les Forques. 

 

• Febrer de 1959. Durant els primers quinze dies del mes de febrer es van 

arribar a enregistrar més de 200 l/m2 en un dia. El Manol va experimentar 

grans crescudes i es va desbordar en algunes zones.  

 

• 11 d’octubre de 1962 i 20 d’octubre de 1965. Les aigües del Rec Susanna 

van inundar la carretera Nacional. 

 

• 1970. Les aigües del rec Susanna van provocar greus desperfectes a les 

zones de les Closes d’en Clarà i les Forques.  

 

• Març de 1986. El desbordament del riu Manol va ocasionar el tancament de 

diverses carreteres del voltant de Figueres i Vilafant.  

 

• 10 d’octubre de 1994 i 28 de gener de 1996. Les grans precipitacions van 

provocar inundacions que van obligar a tallar diferents carreteres de la zona 

de Figueres. Alguns camps també van quedar inundats.  

 

• Novembre de 1999. El riu va arribar fins a mitja carretera del Centre de 

Cultura i Esbarjo de Vilafant. La riera d’en Serra va cobrir el vial de sota de 

l’Ajuntament de Vilafant. Hi van haver destrosses a camins, carreteres i 

marges.  

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 40

• 11 d’abril de 2002. Es van tallar nombroses carreteres. A Vilafant es van 

produir grans desperfectes a la zona dels horts, especialment als situats 

abans i després de la carretera de Borrassà, coincidint amb una esbrossada 

del bosc de ribera, mal feta i poc selectiva. En el moment més culminant, el 

nivell de l’aigua li va faltar 1,5 metres per arribar al pont de l’autopista. (2) 

 

• 16 d’abril de 2004. Última riuada enregistrada durant el període d’estudi. 

El nivell de l’aigua va augmentar molt, provocant la inundació d’alguns 

trams de carretera com el gual de Taravaus o el d’Avinyonet.  

 

 
Gual d’Avinyonet de Puigventós 

 

Cal tenir en compte que l’àrea d’estudi correspon a la capçalera i una part de la 

zona mitja del riu i, normalment, la majoria d’inundacions es produeixen a la 

desembocadura. D’aquesta manera, no es troben àrees habitualment inundables a la 

zona A de la cartografia. Es té constància d’algunes de les inundacions que s’han 

produït en aquesta zona i es pot afirmar que els danys que s’han ocasionat són majors 

que els de l’àrea d’estudi.  

 

Els talls de carreteres i les inundacions de zones agrícoles són la principal 

conseqüència dels desbordaments del riu Manol que han succeït fins al moment. De tota 

la zona d’estudi, les zones urbanes del municipi de Vilafant són les que resulten més 

afectades, algunes, a conseqüència del desbordament d’alguns torrents (el Rec Susanna i 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 41

el torrent d’en Serra) afluents del Manol. Aquest fet suposa un perill més directe per la 

població. 

 

A les zones no urbanitzables que estan afectades per inundacions, el principal 

risc que existeix és la pèrdua de collites, ja que al llarg de la història s’han utilitzat com 

a terres de cultiu terrenys molt propers al riu (Hortes de Vilafant, Camps del Molí, zona 

dels estanyols del Mas Margall, entre molts d’altres).  

 

A la zona d’estudi existeixen molts guals que travessen el riu i que resulten 

afectats quan hi ha un augment del cabal. Això suposa, en diverses ocasions, l’aïllament 

d’algun nucli habitat o de masies aïllades.  

 

4.1.2. Zones vulnerables definides a partir de la informació geològica8

 

Els rius són uns sistemes dinàmics que erosionen, transporten i dipositen 

sediments al llarg del seu curs. Aquests processos fan que es formin el llit fluvial, les 

planes al·luvials, les terrasses i altres elements geomorfològics del corredor fluvial.  

 

La zona d’estudi està formada per materials del Neogen (era Terciària) i del 

Cenozoic (era Quaternària). Els materials del quaternari són els que envolten el riu i es 

poden diferenciar diferents terrasses al·luvials9: 

 

• Terrassa 0 : la més recent, de l’Holocè actual, correspon  a la llera del riu i 

la delimita. Està formada per sorres, graves i gravetes amb un percentatge 

baix de llims.  

 

• Terrassa 1: de l’Holocè recent, està formada per graves, gravetes i sorres a 

la base que passen. Aquesta terrassa se situa uns 2 metres per damunt del 

curs actual del riu. 

 

• Terrassa 2: formada per graves amb matriu sorrenca a la base, que passen 

transicionalment a llims argilosos que constitueixen el sostre. Es troba a uns 

                                                 
8  Annex II, mapes 3:Divisió; 6: Zones vulnerables-A;  7: Zones vulnerables-B; i 8:Zones vulnerables-C. 
9 Divisió feta a partir dels mapes geològics de Navata (258-1-2) i de Figueres (258-1-1) 1:25000. 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 42

4 metres respecte el nivell del riu. Aquesta terrassa correspon al Plistocè 

superior- Holocè inferior. 

 

• Terrassa 3: de superfície irregular, formada per còdols, graves grolleres 

poc consolidades, que en alçada guanyen matriu llimosa fins a ser llims 

argilosos. Aquesta terrassa del Plistocè mitjà-superior i es troba uns 10 

metres per sobre el riu. 

 

• Terrassa 4: la més antiga que es troba a la zona, del Plistocè mitjà, està 

formada per còdols i graves lleugerament cimentades amb una matriu 

sorrenca de gra mitjà i groller. Està situada a uns 15-20 metres per damunt 

del riu.  

 

A la zona per on circulen el torrents també es poden trobar materials 

sedimentaris actuals, com argiles i llims amb un percentatge baix de sorra de mida de 

gra fi i mitjà.  

 

Tots aquests materials al·luvials, 

determinen el pas del riu en algun 

moment de la història. A partir de 

cartografia geològica, es poden definir 

les àrees que han estat inundades pel riu.  

 

 

Cal esperar, que les zones amb 

risc d’inundació corresponguin a les 

diferents terrasses descrites anteriorment.   

 

Tenint en compte les diferents alçades de les terrasses respecte el nivell del riu, 
cal suposar q

la que té el ri

 

 A par

inundable de

aquestes dad

 

Gual de Taravaus
ue la terrassa 0 és la que pateix un risc més gran d’inundació, i la terrassa 4 

sc més baix. Així s’ha ponderat el risc d’inundació a la cartografia. 

tir de l’àrea ocupada per les terrasses, es pot conèixer el percentatge d’àrea 

 tots els municipis de la zona d’estudi. Tot seguit es presenta una taula amb 

es: 


Estudi i avaluació dels riscos del riu Manol 
Memòria 43

MUNICIPI ÀREA TOTAL (ha) ÀREA INUNDABLE (ha) % INUNDABLE

Lladó 1278 150 10.9% 

Cistella 2488 139 5.59% 
Vilanant 1240 263 21.2% 

Navata 2330 286 12.3% 

Avinyonet 1247 275 22.1% 

Vilafant 836 227 27.1% 
Taula 4.1: Percentatges d’àrees inundables 

 

Segons aquestes dades, la població que presenta més risc, considerant 

exclusivament les terrasses fluvials, és Vilafant. Cal observar que el percentatge d’àrea 

inundable, creix a mesura que es descendeix el curs fluvial. 

 

 

4.2. RÈGIM PLUVIOMÈTRIC 

 

La mesura de les precipitacions és determinant per conèixer si una inundació pot 

succeir i fins a on pot arribar. Una alta precipitació en un període de temps reduït 

comporta un gran risc d’inundació perquè l’escorrentia superficial és important i satura 

la capacitat d’evacuació dels cabals. Però aquest procés depèn de les característiques de 

cada zona, per exemple, la vegetació ajuda a la infiltració de l’aigua d’escorrentia i 

redueix la velocitat de l’aigua. Per tant, en unes zones on una quantitat de precipitació 

pot causar greus problemes en d’altres no produeix cap dany. Cal saber la quantitat i la 

intensitat de pluja a partir de la qual es produeix la inundació.   

 

Una altra mesura molt important per conèixer la dinàmica d’un riu és el càlcul 

del seu cabal. El cabal és el volum total de líquid, expressat habitualment en metres 

cúbics per segon, que travessa una secció perpendicular al curs de l’aigua, durant un 

interval de temps determinat. El cabal instantani és el que es mesura en un instant 

qualsevol.  

 

Quan un riu disposa d’una estació d’aforament, es poden obtenir diferents dades 

en un dia, en moltes ocasions cada hora. I en el moment en què hi ha una avinguda es 

pot calcular el cabal màxim instantani a partir dels quals es poden elaborar hidrogrames 

que descriuen la dinàmica de l’avinguda en els diferents períodes de temps. Amb 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 44

aquestes mesures es poden definir els cabals a partir dels quals les aigües produeixen 

inundacions. La duració de la pluja juntament amb la seva distribució espacial i 

temporal, influeixen fonamentalment en les característiques de la corba de concentració 

de l’hidrograma de cabals que origina.  

 

Si es disposa d’una sèrie d’observacions de cabals màxims anuals, els mètodes 

estadístics d’anàlisi de freqüències, permeten determinar els valors corresponents a 

diferents períodes de retorn, a partir dels quals es pot dur a terme la previsió i el control 

de les inundacions. 

 

El riu Manol no disposa de cap estació d’aforament i per aquest motiu no és 

possible determinar els seus períodes de retorn. A causa de la manca d’aquestes dades 

va ser més difícil descriure la dinàmica del cabal del Manol. A partir de dades de 

pluviometria facilitades per l’estació meteorològica de Figueres (l’única que es troba 

propera a l’àrea d’estudi), dels registres històrics d’inundacions i de les mesures de 

cabal que s’han dut a terme durant un període de dos mesos, s’han intentat determinar 

algunes de les característiques que fan que el riu es desbordi. 

 

4.2.1. Anàlisi dels aforaments 

 

Els punts que es van escollir per calcular el cabal corresponen als punts de 

mostreig utilitzats per conèixer l’estat ecològic del riu. L’elecció dels punts d’aforament 

va estar condicionada per diferents limitacions, com la facilitat d’accés i la màxima 

regularitat del llit del riu. 

 

Per calcular el cabal es va utilitzar un mètode senzill que no té en compte que la 

velocitat de l’aigua és diferent a la superfície, en profunditat i als marges, degut al 

fregament.  A causa de no poder disposar de material adequat (correntímetre) per dur a 

terme les mesures, es va mesurar l’amplada del curs de l’aigua i la profunditat de 

l’aigua (tenint en compte que existeixen petites irregularitats). Així es va obtenir la 

secció d’aigua que passava en aquell moment. Per saber la velocitat de la circulació de 

l’aigua es va utilitzar una taronja. Es tirava a l’aigua i es mesurava el temps que tardar a 

recórrer una certa distància, prèviament calculada. El cabal ha estat calculat a partir de 

la fórmula següent: 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 45

                              Q = A * v          Q: Cabal en m3/s 

A: Àrea de la secció d’aigua en m2 

  v: velocitat de l’aigua en m/s 

 

A la gràfica següent es poden observar els diferents cabals instantanis, per cada 

punt d’aforament, que van ser calculats durant el mes de març i abril del 2004.10  

 

4 

0

1

2

3

4

5

6

7

5 de març 19 de març 5 d'abril 28 d'abril

C
A

B
A

LS
 (m

3 /s
)

1er punt 2on punt 3er punt 4rt punt 5è punt

 

 

 

 

 

 

 

Es

circula un

diferents 

 

La

augmenta

de Puigve

augmenta

tendència

causes, a

abocamen

d’aigua su

un estudi 

d’Avinyo

  

               
10 Annex I, 

 

Gràfic 4.1: Cabals instantanis al riu Manol durant els mesos de març i abril de 200
 pot observar que al cinquè punt, que correspon al municipi de Vilafant, és on 

 cabal major. Aquest augment del cabal pot ser degut a l’aportació d’aigua de 

recs i torrents. 

 tendència de tots els cabals és de disminuir entre el 5 i el 19 de març i d’anar 

nt progressivament a l’abril. Excepte al quart punt, que correspon a Avinyonet 

ntós, on aquesta tendència és al contrari. Entre el 5 i el 19 de març el cabal 

 i del 19 de març al 5 d’abril disminueix L’última mesura sí que segueix la 

 de la resta de punts. Aquesta tendència es pot haver produït per diferents 

ntròpiques o naturals. Alguna de les causes antròpiques  podria ser un 

t d’aigua durant el mes de març i una extracció a principis d’abril. La retenció 

bterrània durant un temps, també pot haver sigut una causa. Caldria realitzar 

més exhaustiu per saber el motiu exacte de la tendència del punt d’aforament 

net.  

                                  
apartat 2.1. 


Estudi i avaluació dels riscos del riu Manol 
Memòria 46

Amb les dades de pluviometria d’aquesta època es podrà saber perquè a l’abril el 

cabal ha augmentat. Per facilitar la lectura de les dades s’han realitzat unes gràfiques del 

febrer a l’abril on es poden observar les precipitacions al municipi de Figueres. El mes 

en què s’ha registrat una pluja més elevada ha sigut l’abril, com era d’esperar tenint en 

compte els cabals mesurats. Les precipitacions registrades a finals dels mesos de febrer i 

març, no van tenir un efecte tant significatiu. Aquest fet queda reflectit en els 

aforaments realitzats. 

 
 

0
5

10
15
20
25
30
35
40

01
/02

/20
04

03
/02

/20
04

05
/02

/20
04

07
/02

/20
04

09
/02

/20
04

11
/02

/20
04

13
/02

/20
04

15
/02

/20
04

17
/02

/20
04

19
/02

/20
04

21
/02

/20
04

23
/02

/20
04

25
/02

/20
04

27
/02

/20
04

29
/02

/20
04

PR
EC

IP
IT

A
C

IÓ
 (m

m
)

 
Gràfic 4.2: Pluviometria de febrer de 2004 

 
 

0

5

10

15

20

25

30

35

40

01
/03

/20
04

03
/03

/20
04

05
/03

/20
04

07
/03

/20
04

09
/03

/20
04

11
/03

/20
04

13
/03

/20
04

15
/03

/20
04

17
/03

/20
04

19
/03

/20
04

21
/03

/20
04

23
/03

/20
04

25
/03

/20
04

27
/03

/20
04

29
/03

/20
04

31
/03

/20
04

PR
EC

IP
IT

A
C

IÓ
 (m

m
l)

 
Gràfic 4.3: Pluviometria de març de 2004 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 47

0

20

40

60

80

100

120

01
/04

/20
04

03
/04

/20
04

05
/04

/20
04

07
/04

/20
04

09
/04

/20
04

11
/04

/20
04

13
/04

/20
04

15
/04

/20
04

17
/04

/20
04

19
/04

/20
04

21
/04

/20
04

23
/04

/20
04

25
/04

/20
04

27
/04

/20
04

29
/04

/20
04

PR
EC

IP
IT

A
C

IÓ
 (m

m
)

 
Gràfic 4.4: Pluviometria de l’abril de 2004 

 

DATA OBSERVACIONS 

05/03/04 13 dies després d’una precipitació d’uns 80 l/m2 acumulats durant 2 dies 
seguits. 

19/03/04 No es van enregistrar precipitacions durant aquest interval de temps. 

05/04/04 4 dies després de registrar-se una precipitació de 60 l/m2

28/04/04 12 dies després de produir-se una precipitació que va superar els 100 l/m2

Taula 4.2: Observacions dels cabals 

 

Entre la primera mesura i la segona, no es van produir precipitacions, per tant, a 

la segona mesura, el cabal ha estat inferior al de la primera en totes les estacions. En el 

cas de la tercera mesura, es va produir un important augment dels cabals a la majoria 

d’estacions, a causa de les precipitacions recents. Finalment, en l’última mesura, el 

cabal va augmentar considerablement com a conseqüència de les importants 

precipitacions registrades. 

 

No es va poder determinar la màxima avinguda, a causa de la impossibilitat 

d’accedir als punts de mostreig durant les hores posteriors a la precipitació.  

 

Es va intentar saber el cabal màxim, a la zona dels punts d’aforament, que podria 

circular pel riu sense patir desbordament. Aquest càlcul es volia dur a terme calculant la 

secció de la llera i extrapolant el valor de la velocitat de l’aigua ha partir de les dades 

obtingudes en el càlcul del cabal. Però els resultats que es van obtenir no eren viables a 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 48

causa de diferents errors en la presa de mesures de la secció de la llera, i del càlcul de la 

velocitat de l’aigua. Per tant, caldria realitzar un estudi més exhaustiu del cabal del riu 

utilitzant els instruments adequats.   

 

4.2.2. Anàlisi de la pluviometria 

 

Com ja s’ha dit anteriorment, a causa de la falta de dades és difícil descriure la 

dinàmica del riu Manol. Però a partir de les dades de pluviometria diàries des de l’any 

1991 fins a l’abril del 2004, i amb la informació que es té de les inundacions produïdes 

durant aquesta època, s’ha intentat determinar quina és la precipitació a partir de la qual 

el riu Manol es desborda en alguna zona. 

 

DIA D’INUNDACIÓ PRECIPITACIONS (mm) 

10 d’octubre de 1994 100 

28 de gener de 1996 95 

12 de novembre de 1999 145 

23 de desembre del 2000 112 

3 d’abril del 2002 151,8 

11 d’abril del 2002 100,8 

17 d’octubre del 2003 108,2 

16 d’abril del 2004 101,2 
Taula 4.3: Anàlisi de la pluviometria 

 

Observant els resultats es pot afirmar que quan es produeix una precipitació per 

sobre dels 95 litres/m2 durant un dia o menys, el Manol es desborda en alguns dels seus 

trams.  

  

 Els dies 23 de desembre de 2000 i el 17 d’octubre de 2003, es van registrar 

precipitacions elevades a l’observatori de Figueres, però no es té constància que el riu 

Manol es desbordés a la zona d’estudi, ja que en aquesta zona probablement no es van 

registrar precipitacions tant importants. 

 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 49

4.3. RESUM I CONCLUSIONS 

 

Les àrees que habitualment s’inunden s’han limitat mitjançant el registre 

històric. Amb l’estudi dels materials aflorants de la zona s’ha aconseguit una primera 

aproximació de les zones vulnerables, però cal considerar que l’escala de temps en la 

que es treballa és molt gran i, per tant, una zona que antigament va ser ocupada pel riu 

no significa que ho pugui tornar a ser. Existeixen moltes variables que influencien el pas 

del riu per una zona, i aquestes poden haver canviat, com per exemple el nivell del mar i 

la vegetació. 

 

La majoria de zones que s’han inundat al llarg de la història sí que coincideixen 

amb aquestes terrasses, principalment amb la 0, la 1 i la 2. Però en el cas de Vilafant, les 

zones que són inundades per fenòmens fluviotorrencials, presenten unes característiques 

geològiques diferents a les de les terrasses. Aquestes àrees no han estat assenyalades al 

mapa de zones vulnerables, tot i que, com s’ha vist en el registre històric, també ho són. 

D’altra banda, en aquestes àrees es poden haver modificat les característiques, tant 

urbanístiques com naturals, fet que fa que algunes d’aquestes zones actualment no 

s’inundin i d’altes que no s’han assenyalat sí que resulten afectades. 

  

La mesura dels cabals instantanis, juntament amb el registre pluviomètric, han 

permès demostrar que a partir d’una determinada precipitació, es produeixen 

conseqüències importants en el riu Manol ja que s’ha observat que els cabals augmenten 

considerablement.  

 

 
Crescuda del Manol (Vilafant, maig 2002) 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 50

5- ALTRES RISCOS 
 

A la zona d’estudi s’han detectat altres riscos, i s’ha trobat convenient 

desenvolupar-los. En aquesta zona no es detecta cap fenomen de dinàmica interna i 

entre els de dinàmica externa es destaquen el cas de les sequeres i el de  la contaminació 

per nitrats de les aigües subterrànies,  ja que són els més importants segons les 

característiques de la zona.  

  

A l’apartat de sequeres, es fa referència al conjunt de la comarca, ja que és un 

risc que cal considerar a una escala més àmplia. Es fa una primera aproximació a escala 

comarcal, per acabar concretant la situació de l’àrea d’estudi. 

 

 El risc de contaminació per nitrats es desenvolupa, en primer lloc, detallant 

l’origen dels nitrats i la problemàtica que porten associada. Finalment es mostren els 

procediments seguits en l’obtenció i l’anàlisi de les mostres d’aigua. 

 

També se’n poden trobar d’altres, com per exemple els associats a l’extracció de 

graves, a l’ordenació territorial, als incendis i als camps de golf, però la seva avaluació 

requereix un estudi més exhaustiu. 

  

 

5.1- RISC DE SEQUERES 

 

La sequera és un risc difícil d’identificar i caracteritzar. En termes generals, es 

considera com el conjunt de condicions climàtiques que provoquen un dèficit 

pluviomètric temporal, respecte a les precipitacions estadísticament més freqüents en un 

territori determinat. El resultat més evident és la disminució de l’aigua disponible i es 

manifesta quan l’acumulació del dèficit comença a produir danys. 

 

Les sequeres es poden classificar en diferents tipus segons el seu grau 

d’afectació. Les meteorològiques es produeixen quan hi ha una manca de precipitació 

que comporta una reducció de la infiltració, un increment de l’evaporació i la 

transpiració i, per tant, una escassa recàrrega dels aqüífers. Es considera sequera 

agrícola quan es comencen a produir problemes socio-econòmics a l’agricultura, 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 51

sobretot a la de secà. Finalment, quan la sequera és molt intensa i prolongada i els 

impactes són molt elevats a nivell ambiental, econòmic i social es parla de sequera 

socio-econòmica.  

 

Probablement, la sequera és el risc climàtic d’efectes més greus a les comunitats 

de l’àmbit mediterrani, tant per la seva freqüència com per l’extensió geogràfica dels 

seus efectes. Però la presència de llargs períodes secs esdevé un paràmetre més en la 

definició global del domini climàtic mediterrani, que es manifesta per l'escassetat del 

nombre total de dies de precipitació anual i, sobretot, per la seva gradual disminució a 

mesura que augmenten les temperatures. 

 

Tradicionalment la sequera ha sigut considerada com un risc de caràcter 

agrícola, però l’amplitud i la importància de l’ús dels recursos hídrics en la societat 

actual, porta a considerar un ventall de problemes més ampli. Per exemple, 

l’aprovisionament d’aigua potable de les poblacions es pot veure greument afectat, 

obligant a fer restriccions d’ús. Però juntament amb aquests efectes directes n’apareixen 

d’altres d’indirectes com l’augment del nombre d’incendis forestals o la contaminació 

de recursos sobre els que es realitza una pressió excessiva.  

 

5.1.1.El risc a l’Alt Empordà 

 

Els períodes secs anuals més llargs es localitzen a la franja litoral de la comarca 

de l’Alt Empordà, amb persistència durant els tres mesos estivals, període que s'escurça 

lleugerament a l'interior de la comarca. 

 

La creixent necessitat d'aigua, sobretot a la part oriental de la comarca, ha 

atribuït un caràcter contraproduent i catastrofista a les sequeres que, en condicions 

naturals, no el tenen. Aquesta situació és causada pel procés de canvi de l’agricultura de 

secà per la de regadiu i l’adopció de pràctiques urbanístiques desmesurades que, s’ha 

dut i s’està duent a terme sense tenir en compte la disponibilitat d'aigua de la regió. La 

transformació a regadiu de la plana de la Muga fou declarada Proyecto de Interés 

Nacional al 1966 a través del Decret 2.108/66. El Plan General de Colonización ("Plan 

Muga") es comprometia a convertir 12.270 ha de secà a regadiu, de les quals fins avui 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 52

només s'han convertit la meditat (6.531 ha).Tot això ha generat disputes per l'aigua en 

un territori històricament excedentari d'aquest recurs.  

 

El balanç negatiu entre l'oferta dels recursos hídrics i una demanda  

desproporcionada de l'aigua pot agreujar el desequilibri ambiental de la comarca. Com a 

conseqüència, es poden veure afectats els ecosistemes naturals.  

 

Aquestes alteracions han tingut diferents efectes: 

 

• A la comarca, en general, no s’observa una reducció de les comunitats 

vegetals sinó la substitució d'algunes espècies més vulnerables a les 

noves condicions ambientals per d'altres més resistents a la manca 

d'aigua.  

 

• També s’han manifestat en la distribució de les espècies aquàtiques, 

pròpies d'ambients riberencs. Per exemple, el cranc autòcton ha vist 

reduïda fins a la pràctica extinció la seva població, substituïda pel cranc 

americà, més oportunista i resistent a medis més àrids. 

 

• La manca d'adaptació de la societat a les sequeres explica que, s'hagin 

produït tensions i conflictes diversos per l'ús de l'aigua a la conca de la 

Muga en els últims vint anys i suposen el problema més gran. És el cas 

dels municipis de Lladó i de Vilafant on han aparegut algunes tensions 

entre els anys 1980 i 1999. 

 

5.1.2. El risc a l’àrea d’estudi 

 

El clima determina les condicions generals del sòl, de la vegetació i de la 

disponibilitat d’aigua. El règim pluviomètric, a més de la temperatura, és el factor 

ecològic més important que condiciona la distribució, riquesa i diversitat biològica. És 

necessari conèixer la precipitació durant l’any i la seva distribució mensual. 

  

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 53

A partir de les dades mitjanes mensuals de pluviometria i temperatura, des de 

l’any 1991 fins a l’abril del 2004, obtingudes a l’observatori meteorològic de Figueres 

s’ha estudiat el règim d’humitat, i s’han elaborat gràfiques per conèixer els períodes de 

sequera11. Es va escollir considerant que per seva la proximitat a l’àrea d’estudi els 

valors de precipitació i temperatura serien molt similars.  

 

El règim d’humitat es pot determinar a partir d’un estudi gràfic de l’anàlisi 

termomètric i pluviomètric, realitzat amb el diagrama ombrotèrmic o diagrama de 

Gaussen. Es considera com a mes sec aquell en què les precipitacions tinguin un valor 

menor que el doble de la temperatura mitjana mensual, segons la hipòtesis de Gaussen 

d’equivalència entre 2 mm de precipitació i 1 ºC de temperatura.. Per tant, s’utilitza una 

escala en mil·límetres (mm) per la precipitació, i en graus centígrads (ºC) per la 

temperatura. L’àrea de la corba de precipitació que queda per sota de la de temperatura 

correspon al període sec.  

 

D’altra banda, existeix un altre mètode que permet determinar amb més precisió 

el règim d’humitat. Considera que un mes és humit quan la mitjana de precipitació 

mensual és tres vegades superior a la mitjana de la temperatura. Un mes semihumit és 

aquell que té uns valors de precipitació superior a dos, però inferior a tres vegades la 

temperatura. Quan el valor de precipitació és inferior a dos vegades la temperatura, es 

considera un mes sec. 

 

A la taula següent s’observen els valors obtinguts a partir de les relació entre les 

mitjanes anuals de precipitació i de temperatura. 

 

 

 

 

 

 

 

 

 

                                                 
11 Annex I, apartat 3.1. 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 54

  gen. febr. març abril maig juny jul. ago. set. oct. nov. dec.

1991 3,3333 6,905 9,416 1,928 8,19 2,604 0,3976 1,373 1,596 4,702 4,397 13,52

1992 15,827 6 4,146 1,566 6,789 11,76 1,3853 1,859 1,127 7,766 0,391 13,02

1993 0,119 14,15 6,449 9,173 4,686 2,061 2,6957 2,546 4,736 11,42 15,09 0,659

1994 2,5 6,256 0,573 3,878 1,526 1,5 0,3891 0,45 6,044 15,85 2,12 5,96 

1995 1,2291 0 1,171 0,415 3,468 1,327 0,4615 2,177 3,429 1,546 5,874 19,2 

1996 25,118 8,046 10,93 3,819 1,318 3,522 0,7347 1,814 2,842 2,222 4,538 13,4 

1997 7,6571 0,185 0 1,192 2,111 4,269 1,3478 2,941 2,423 4,011 5,401 7,072

1998 5,7754 3,744 0,227 7,154 4,309 3,628 0,4839 2,929 3,654 3,807 2,232 7,514

1999 9,2683 0,578 2,667 4,229 2,203 2,233 1,167 2,114 6,326 5,854 15,41 0,351

2000 5,0323 2,087 3,968 7,143 2,368 3,115 0,9283 0,57 1,495 2,249 3,761 13,94

2001 12,088 1,212 4,145 1,471 0,907 0,267 1,289 0,273 2,677 2,151 7,339 0,146

2002 1,8605 1,914 1,634 12,53 6,068 1,406 0,4283 0,36 0,049 5,612 2,55 5,185

2003 5,6962 17,36 3,81 1,592 1,33 0,157 0,2559 1,243 3,406 13,13 2,372 12,79

2004 4,5349 9,6 7,482 8,325                 

 

Humit Semihumit Sec

Taula 5.1: Relació entre la precipitació i la temperatura que determina el règim d’humitat de cada mes. 

 

El mes que pateix dèficit hídric amb més recurrència és el juliol seguit de 

l’agost. Els mesos més humits es troben entre l’octubre i el gener. A partir del mes de 

febrer fins al mes de juny s’observa una alternança entre mesos humits, semihumits i 

secs. Aquests resultats eren esperats tenint en compte la similitud del règim 

pluviomètric i termomètric de la comarca de l’Alt Empordà, tot i que s’han registrat 

petites variacions segons la zona. 

 

Els municipis de l’àrea d’estudi mantenen l’agricultura tradicional pròpia de la 

zona i per aquest motiu l’escassetat d’aigua, en principi, sembla que no ha de causar 

greus problemes. Però en algunes ocasions hi ha hagut problemes per mantenir les 

collites com a la primavera de l’any 2001 que van perillar els conreus de cereals. 

 

  Els municipis que es dediquen principalment a l’agricultura són Lladó, Navata i 

Vilanant. S’ha de tenir en compte, però, que en els municipis d’Avinyonet i Vilafant, la 

presència d’urbanitzacions pot comportar una demanda d’aigua major que la de la 

població dels altres municipis. Les restriccions que va patir Avinyonet durant els mesos 

de juliol i agost del 2003 reflecteixen aquesta situació.  

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 55

S’ha de tenir en compte que la primera activitat que no disposarà d’aigua en 

èpoques d’escasses reserves hídriques és l’agricultura, especialment la de secà que és la 

base de molts municipis que encara mantenen l’agricultura tradicional de la zona.  

 

 

5.2- RISC DE CONTAMINACIÓ PER NITRATS 

 

Segons el Departament de Medi Ambient de Catalunya (Agència Catalana de 

l’Aigua), la zona on es localitza el riu Manol, és vulnerable a la contaminació per 

nitrats, ja que és un zona amb una  intensa activitat agrícola i ramadera. Aquest motiu va 

fer que es planifiqués l’estudi de l’estat de les aigües subterrànies, amb la finalitat de 

verificar l’existència o no d’aquest risc. Cal tenir en compte que els resultats obtinguts 

es basen en l’anàlisi puntual de 8 pous, de manera que s’ha aconseguit una primera 

aproximació.  

 

5.2.1. Origen i problemàtica dels nitrats 

 

En general, els nitrats d’origen natural són escassos. Normalment, els nitrats que 

es troben al sòl, es formen com a producte final de la mineralització de contaminants 

orgànics que contenen nitrogen.  

 

Actualment, la principal font de nitrats és l’ús abusiu de fertilitzants als camps, 

amb la finalitat d’augmentar el rendiment de les collites. Altres vies d’incorporació són 

la combustió de combustibles orgànics, els abocaments als rius de residus domèstics, els 

fems dels animals de pastura, les aigües residuals de  les granges i la pluja àcida. 

 

5.2.1.1. Problemàtica ambiental 

 

La nitrificació (NH4+→ NO3-) és beneficiosa per les plantes, ja que el nitrat és 

més fàcilment assimilable. Tot i això, és molt soluble i quan hi hagi circulació d’aigua, 

és molt fàcil que es produeixi la seva lixiviació, anant a parar a les capes més profundes 

del sòl, als aqüífers i als rius.  

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 56

Si l’activitat nitrificant és molt elevada, hi haurà acumulació de nitrats i si 

aquests es troben en un sòl molt drenat, es perdran molt fàcilment i el sòl s’empobrirà. 

 

L’enriquiment de les aigües superficials amb nitrogen (eutrofització) afavoreix 

el creixement de la vegetació aquàtica. Aquest fet esdevé un inconvenient en molts 

casos, ja que la descomposició de les plantes consumeix l’oxigen dissolt de l’aigua 

produint la mort dels peixos, i dificulta el flux de l’aigua pel riu.  

 

5.2.1.2. Problemàtica per la salut 

 

Quantitats elevades de nitrats en un aqüífer, poden fer que l’aigua no sigui 

potable, ja que tenen diferents conseqüències sobre la salut humana: 

 

• Reaccionen amb determinats compostos, un d’ells el ferro de l’hemoglobina 

(molècula que transporta l’oxigen per la sang) i l’inactiva per poder captar 

l’oxigen. El resultat, és una malaltia anomenada methemoglobinèmia (Síndrome 

del nen blau) que afecta als infants. 

 

• També cal considerar els nitrits, que formen nitrosamines quan reaccionen amb 

altres compostos nitrogenats i són cancerígenes. 

   

Segons el Reial Decret 1138/1990, els nivells d’alerta per la concentració de nitrats són 

els següents: 

 

Nivell guia 25 mg/l 

Nivell d’emergència 45 mg/l 

Nivell màxim tolerable 50 mg/l 

Nivells acceptables12 De 50 mg/l a 100 mg/l
Taula 5.2: Nivells d’alerta per la concentració de nitrats 

 

 

 

                                                 
12 Els valors situats entre 50 mg/l i 100 mg/l, seran acceptables, sempre i quan la resta de paràmetres 
químics, físics i biològics estiguin dins dels límits òptims. 
 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 57

5.2.2. Selecció dels pous 

 

La selecció es va realitzar en base a la distribució al llarg del riu i dels habitants 

que volien cooperar. No es van agafar mostres sense el consentiment dels propietaris 

dels pous.  

 

Es va comptar amb l’ajuda d’un habitant de Lladó que va facilitar l’accés als 

propietaris dels pous analitzats. Aquest fet també va contribuir en la selecció dels pous.  

 

D’aquesta manera, es va arribar a seleccionar 8 pous que han estat assenyalats a 

la cartografia. El número més baix correspon a la zona de capçalera: 

 

POUS DE MOSTREIG 

Nº NOM13

1 Can Gatxet (Lladó) 

2 Pou Públic Lladó 

3 Can Reixach (Lladó) 

4 La Fàbrega (Cistella) 

5 Can Bellmàs (Navata) 

6 Avinyonet de Puigventós 

7 Granja Colomers (Vilanant) 

8 Font   (Vilafant) 
Taula 5.3: Pous seleccionats. 

 

Tots aquests pous, extreuen l’aigua de l’aqüífer dels detrítics plioquaternaris de 

la dreta de la Muga, inclòs dins dels aqüífers contaminats per nitrats. 

 

L’aigua d’abastament públic d’Avinyonet de Puigventós està contaminada per 

nitrats segons els últims estudis realitzats per l’Agència Catalana de l’Aigua. Per 

aquesta raó, l’Ajuntament va facilitar la recollida de mostra de la seva aixeta. 

 

 

5.2.3. Mètodes d’anàlisi 

                                                 
13 Annex II, Mapa 2: Pous i punts de mostreig 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 58

 

L’anàlisi de nitrats es pot realitzar amb diferents tècniques analítiques. Per 

aquesta raó, es van utilitzar dues tècniques diferents, per tal de poder contrarestar i 

verificar els resultats obtinguts. 

 

5.2.3.1. Espectrofotometria 

 

En l’espectrofotometria s’utilitza la llum (radiació electromagnètica) per 

mesurar la concentració de diferents substàncies químiques. Aquesta tècnica es basa en 

mesurar l’emissió i/o absorció de la llum per part de molècules o àtoms. 

 

La radiació electromagnètica pot ser absorbida o emesa, fets que corresponen a 

petits canvis d’energia atòmica o molecular. Quan la radiació monocromàtica arriba a la 

mostra, aquesta n’absorbirà una certa quantitat en funció de la concentració de l’analit i 

l’amplada de la cubeta on es troba la mostra (llei de Beer: A = ε·b·c). Quan la mostra no 

absorbeix llum, la radiació final és la  que li arriba inicialment, per tant, l’absorbància és 

igual a zero. 

 

5.2.3.2.Cromatografia líquida d’alta pressió (HPLC) 

 

Aquesta tècnica és útil per separar les espècies no volàtils i les que són 

tèrmicament inestables. Permet identificar ions fluorur, clorur, fosfats, nitrats i sulfats. 

Es distingeix de la cromatografia líquida tradicional, perquè s’aplica una pressió molt 

elevada per tal d’accelerar els processos. 

 

Els mètodes cromatogràfics es basen en la separació de l’analit de les 

interferències, per tal d’identificar, quantificar o purificar. 

 

Es distingeixen dues fases: 

 

• Fase mòbil: és la mostra líquida que s’introdueix per tal de ser analitzada. 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 59

• Fase estacionària: pot ser un líquid o un sòlid i té com a funció, retenir els 

diferents components químics de la mostra en funció de l’afinitat que 

presenten per ella. Així s’aconsegueix separar-los. 

 

El mecanisme de separació pot ser: 

 

• Adsorció: interacció entre els grups funcionals del sòlid de la fase 

estacionària amb l’analit de la fase mòbil. 

 

• Repartiment: la fase estacionària és líquida i reté l’analit, ja sigui per 

adsorció física o per enllaços covalents. És la més utilitzada. 

 

• Bescanvi iònic: la fase estacionària és una resina de bescanvi iònic i l’analit 

quedarà més o menys retingut segons l’afinitat dels seus ions pels grups 

funcionals del sòlid. 

 

• Exclusió per mida: S’utilitza una matriu porosa com a fase estacionària per 

separar i caracteritzar substàncies de pes molecular elevat. Les molècules de 

mida petita penetraran als porus de la fase estacionària i el seu camí a través 

de la columna serà més llarg que el de les molècules més grans, que no 

hauran penetrat als porus.  

 

• Afinitat: Es provoca que la fase estacionària només interaccioni amb un 

determinat analit. El seu objectiu principal és separar, no pas quantificar. 

 

Per tal d’obtenir una bona resolució, cal que no hi hagi difusió per turbulència, 

ni difusió longitudinal del solut al llarg de la columna, ni resistència a la transferència 

de massa per part de la fase estacionària.  

 

 

 

 

 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 60

5.2.4. Resultats obtinguts14 i conclusions 

 

Les següents concentracions de nitrat, han estat obtingudes mitjançant 

l’espectrofotòmetre: 

POU CONCENTRACIÓ (ppm)

1 1.34 

2 1.43 

3 17.14 

4 0.47 

5 21.50 

6 7.16 

7 31.43 

8 21.20 
Taula 5.4: Concentració de nitrats espectrofotòmetre 

 

A continuació es presenten els valors de concentració de nitrats dels diferents 

pous analitzats amb el HPLC: 

 

POU CONCENTRACIÓ (ppm) 

1 3.27 

2 4.32 

3 44.72 

4 1.07 

5 53.45 

6 13.79 

7 75.57 

8 63.15 
Taula 5.5: Concentració de nitrats HPLC 

 

 Els resultats obtinguts mitjançant l’espectrofotòmetre difereixen dels obtinguts 

amb el HPLC. Aquest fet es deu a la imprecisió del protocol de l’anàlisi amb 

                                                 
14 Annex I, apartat 3.2. 
 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 61

l’espectrofotòmetre, ja que els temps indicats s’han de respectar de manera exacta, cosa 

difícil d’aconseguir. Per aquest motiu, es prenen com a vàlids els resultats del HPLC.  

 

0

10

20

30

40

50

60

70

80

1 2 3 4 5 6 7 8

POUS

C
O

N
C

EN
TR

A
C

IÓ
 (p

pm
)

 
Nivell guia 
Nivell màxim  

Gràfic 5.1: Concentració de nitrats 

 

A partir d’aquests resultats es pot observar que tres dels vuit pous superen els 

límits establerts per la legislació i que un altre pou supera el nivell guia. 

 

Els pous 7 i 8 estan situats a la part més oriental de la zona d’estudi. Això fa 

pensar que aquesta és la zona que pot estar més afectada per la contaminació per nitrats. 

El pou 7 pertany a la granja Colomers. El pou 8, correspon a una font de Vilafant on 

s’indica que l’aigua no és potable. Cal considerar que en tractar-se d’una font, les aigües 

són més superficials, i per tant, més susceptibles a la contaminació per nitrats.  

 

Els resultats obtinguts a l’ajuntament d’Avinyonet (pou 6), no es corresponen 

amb les dades de l’Agència Catalana de l’Aigua. Les causes d’aquesta diferència poden 

haver estat les condicions de l’aqüífer en el moment de presa de mostra (diferent 

climatologia i pluviometria) i també per la freqüència d’extracció d’aigua d’aquest 

aqüífer. Altres possibles causes són els errors de mètode o que s’hagi produït algun 

abocament puntual.  

 

L’ió nitrat és molt estable i en una zona de sòl no saturat, quan plou, es mobilitza 

i queda acumulat a les aigües subterrànies. Si en aquest moment es mesura la 

concentració de nitrats, aquesta serà molt alta. Però si la zona de presa de mostra és 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 62

saturada, quan plou, els nitrats es dilueixen i la concentració que es mesura en aquell 

moment és baixa. 

 

Quan sobre un sòl no saturat es donen pluges, inicialment, la concentració de 

nitrats augmentarà, però si continuen les pluges, es convertirà en saturat i llavors, la 

concentració de nitrats disminuirà, perquè es diluiran. Això serà cert sempre que no hi 

hagi fertilització entre les dues fases. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 63

6- PROPOSTES DE MILLORA 
 

 Seguidament es presenten algunes propostes per millorar les condicions i per 

evitar els riscos de l’àrea d’estudi. 

 

 Caldrà concretar aquestes propostes en estudis posteriors, ja que aquest estudi 

s’ha dedicat a la identificació i a l’avaluació dels riscos, no a la seva correcció. 

 
 

6.1- MILLORES DE L’ESTAT ECOLÒGIC DEL RIU 

 

 L’estat ecològic d’aquest riu no és dolent. Per tal de conservar-lo, seria 

convenient instaurar un servei de vigilància que realitzés controls periòdics de la 

qualitat de l’aigua. 

 

Per millorar l’estat del bosc de ribera, s’hauria de dur a terme una restauració 

ecològica. Aquesta hauria d’anar acompanyada d’una neteja periòdica de la llera i dels 

marges del riu al llarg del curs fluvial. Així s’evitarien perills innecessaris durant les 

inundacions, com per exemple l’acumulació de material arbori que impedeix la 

circulació de l’aigua. 

  

 

6.2- MILLORES PER LA PREVENCIÓ DEL RISC D’INUNDACIÓ 

  

El risc d’inundació és existent en aquesta zona, tot i que no és tant gran com en 

altres zones de la província. Així doncs, es poden aplicar diferents mesures per 

disminuir-lo. 

 

Seria necessari instal·lar una estació d’aforament al riu Manol. S’hauria de 

localitzar en una zona on el curs del riu sigui recte, almenys aigües amunt de l’estació, 

amb un llit ben definit, impermeable o que garanteixi la no existència de cabals 

subterranis que farien canviar les mesures superficials, i on hi hagi una mínima erosió i 

sedimentació. Cal que aquesta zona tingui unes bones condicions geogràfiques, com la 

bona comunicació, proximitat a nuclis urbans que proporcionin vigilància i si és 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 64

possible, existència prèvia de ponts adequats per fer els aforaments (sempre que sigui 

possible).  

 

Al terme municipal de Vilafant és a partir d’on el Manol provoca més 

inundacions, en moltes ocasions degut a dos torrents (el d’en Serra i el Rec Susanna), 

els quals s’han de tenir en compte en el càlcul del cabal del riu Manol perquè hi tenen 

molta influència.  Per tant, l’estació d’aforament s’hauria d’instal·lar aigües avall dels 

dos torrents. Un lloc idoni podria ser el Pont del Príncep, però caldria fer un estudi més 

precís per poder determinar la seva viabilitat. 

 

A les zones urbanes més afectades per les inundacions, caldria informar del risc 

existent, mitjançant campanyes educatives. S’hauria d’incorporar el risc d’inundació a 

la planificació territorial de les futures actuacions urbanístiques, en els espais 

inundables. S’haurien d’intentar corregir les actuacions realitzades en les zones 

vulnerables per evitar que s’hi continuïn produint efectes negatius. Finalment, seria 

convenient elaborar un pla d’actuació, d’acord amb la relació de l’annex 1 del Pla 

d’Emergències per a Inundacions a Catalunya (Inuncat). 

 

A la zona d’estudi existeixen molts guals que travessen el riu, que resulten 

afectats quan hi ha inundacions. Caldria millorar les condicions d’alguns passallisos, 

valorant quins són els més utilitzats i que, per tant, comporten més inconvenients quan 

resulten afectats.   

 

 Per evitar aquest risc, és igualment aplicable la neteja de la llera i dels marges 

del riu, tal com s’ha mencionat anteriorment. 

 

 

6.3- MILLORES PER LA PREVENCIÓ DELS EFECTES NEGATIUS DE 

LES SEQUERES 

 

Les sequeres no es poden eradicar, però sí que es pot procurar mitigar els efectes 

negatius que ha provocat la intervenció humana sobre el territori. Cal una planificació i 

gestió del territori, ja que el recurs hídric, tradicionalment, ha estat excedentari. 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 65

Les actuacions més convenients per aquesta zona són les perforacions de pous, 

la construcció de basses de recollida de l’aigua de pluja, l’aprofitament d’aigües 

depurades per regar i la potenciació dels recs que recullen les aigües de crescuda del riu. 

 

Les mesures d’estalvi d’aigua en l’agricultura depenen bàsicament dels avenços 

tecnològics. Algunes de les mesures aplicables serien el rec per degoteig, la 

microirrigació, l’increment de l’eficiència de la xarxa de canalització del rec, la gestió 

combinada de les aigües superficials i les subterrànies, o el control en temps real de 

l’aigua de rec segons les necessitats del conreu. A la zona d’estudi s’haurien d’aplicar 

alguna d’aquestes tècniques per disminuir els efectes de les sequeres, però les 

subvencions, que en moltes ocasions són escasses o inexistents, no permeten als petits 

agricultors millorar o renovar les formes de rec.  

 

Les mesures d’estalvi d’aigua per a la població són molt diverses. S’hauria de 

millorar la conservació i la reparació de la xarxa d’abastament d’aigua, que en moltes 

zones, sobretot en el casc antic de les poblacions, es troba en condicions molt precàries, 

per tal d’evitar les pèrdues d’aigua. El fet que l’aigua de pluja es pugui utilitzar per 

regar, fa necessària la construcció de la doble xarxa que separi les aigües de pluja de les 

de clavegueram, fet que actualment ja és obligatori en les zones de nova urbanització. A 

nivell individual també existeixen diverses mesures d’estalvi, com la reutilització de 

l’aigua de la dutxa o de la rentadora, per utilitzar-la en l’aigua dels sanitaris. És 

recomanable la plantació de jardins mediterranis, que estan més adaptats als ambients 

secs. Aquestes, entre moltes altres mesures, també s’haurien d’aplicar en establiments 

d’ús públic. 

 

La clau es troba en un canvi d'enfocament de la política i l'administració més 

dominant fins al moment, ja que s’inverteix més en infraestructures hidràuliques que en 

una adequada cultura de l’aigua. Caldria disminuir la demanda, no pas incrementar 

l’oferta en les situacions d’escassetat d’aquest recurs. 

 

 

 

 

 

 


Estudi i avaluació dels riscos del riu Manol 
Memòria 66

6.4- MILLORES PER EVITAR LA CONTAMINACIÓ PER NITRATS 

 

 La zona d’estudi és vulnerable a la contaminació per nitrats, i per aquest motiu 

es proposen algunes mesures encaminades a reduir i a evitar aquest risc. 

  

 Es podria intentar la descontaminació dels aqüífers, però és un procés molt lent, 

que pot durar anys i fins i tot dècades, per tant, no és una solució factible. 

 

 Per tant, davant la dificultat de solucionar el problema, és recomana solucionar-

lo des de l’inici, és a dir, reduint la quantitat de fertilitzants utilitzada. En aquest sentit 

s’aconsella el seguiment del codi de bones pràctiques agràries, derivat de la Directiva 

9/676/CEE, de 12 de desembre de 1991, transposada pel Reial Decret 261/1996, de 16 

de febrer, sobre protecció de les aigües contra la contaminació produïda pels nitrats 

procedents de fonts agràries.      

 

 

 

 

  

 

 

                                                                                                                
 

 

 

 


Estudi i avaluació de riscos del riu Manol 
Memòria 
  
BIBLIOGRAFIA 
 

LLIBRES 

 

Aguiló, M  et al. (1992). Guía para la elaboración de estudios del medio físico. 

Ministerio de Obras Públicas y Transportes.  
 
Bernils J.M. (1997). Vilafant. 

 

Borrat, P.; Egea, A. (2001). Vilanant. (Quaderns de la Revista de Girona) 

Duran, J.J et. al. (1985). Geología y prevención de daños por inundaciones. Instituto 

geológico y minero de España.  

 

Harris, D.C. (1992)  Análisis químico cuantitativo. Mèxic: Grupo Editorial 

Iberoamerica. 

 

Lacroix, G. (1992) Lagos y ríos, medios vivos. 1era ed. Barcelona: Plural de ediciones, 

S.A. (Ecoguías) 

 

Poch, M. (1999) Les qualitats de l’aigua. Barcelona : Rubes : Generalitat de Catalunya. 

Departament de Medi Ambient. (Monografies de Medi Ambient). 

 

Puig, M. A. (1999) Els macroinvertebrats dels rius catalans (guia il·lustrada). 1era ed. 

Barcelona: Generalitat de Catalunya. Departament de Medi Ambient. 

 

Ramos, C.; Ocio, J.A. (1993) La Agricultura y la contaminación de las aguas por 

nitrato. Madrid: Ministerio de Agricultura, Pesca y Alimentación. Secretaria General de 

Estructuras Agrarias. 

 

Ribas, A.; Saurí, D. et. al. (2002). Canvis socioambientals a l’Alt Empordà (1950-

2000). Girona: Universitat de Girona, Càtedra de Geografia i Pensament Territorial.  

 

 


Estudi i avaluació de riscos del riu Manol 
Memòria 
  
Sauri,D. et. al. (1997). Les inundacions. Barcelona: Diputació de Barcelona, àrea de 

Medi Ambient. (Quaderns d’ecologia aplicada; núm. 14).  
 

Tremoleda, J. (2002) Lladó 

 

Ventura, M. (1999). Dos discursos antagònics a la gestió integral dels rius; el riu 

antropocèntric versus el riu ecocèntric. La seva plasmació en l’ús de l’aigua de la 

conca del riu Muga. Girona: Universitat de Girona. Memòria de recerca. 
 

Avinyonet de Puigventós. Pla d’Acció Local per a la Sostenibilitat                           
 

 

PLANES WEB 

 

http:// centros5.pntic.mec.es/ies.alfonso.x.el.sabio/Infcurso/agua.htm?reload_coolmenus 

(abril 2004) 

 

http:// es.geocities.com/cienciesterra/tema5/CTMA05_04.html (març – abril 2004) 

 

http:// www.cannirus.net (maig 2004) 

 

http:// www.crae.com/PaP/ (desembre 2003) 

 

http:// www.meteosort.com/meteosort/cat/q_d_38.htm (abril - maig 2004) 

 

http:// www.vilafant.com (octubre 2003 – maig 2004) 

 

http:// www.vilafant.com/entitats/amicsmanol/manol.htm (octubre 2003 - maig 2004) 

 

MAPES 

 

Mapa geològic de Catalunya (1:25000). Navata 258-1-2 (77-22) Generalitat de 

Catalunya. Departament de Política Territorial i Obres Públiques. Institut Cartogràfic de 

Catalunya. Servei Geològic de Catalunya. 

 


Estudi i avaluació de riscos del riu Manol 
Memòria 
  
 

Mapa geològic de Catalunya (1:25000). Figueres 258-1-1 (77-21) Generalitat de 

Catalunya. Departament de Política Territorial i Obres Públiques. Institut Cartogràfic de 

Catalunya. Servei Geològic de Catalunya. 

 

Mapa geològic de Catalunya (1:25000). Sant Llorenç de la Muga 257-2-1 (76-21) 

Generalitat de Catalunya. Departament de Política Territorial i Obres Públiques. Institut 

Cartogràfic de Catalunya. Servei Geològic de Catalunya. 

 

Mapa geològic de Catalunya (1:25000). Besalú 257-2-2 (76-22) Generalitat de 

Catalunya. Departament de Política Territorial i Obres Públiques. Institut Cartogràfic de 

Catalunya. Servei Geològic de Catalunya. 

 

Ortofotomapa (1:25000). Navata 258-1-2 (77-22) Generalitat de Catalunya. 

Departament de Política Territorial i Obres Públiques. Institut Cartogràfic de Catalunya. 

Servei Geològic de Catalunya. 

 

Ortofotomapa (1:25000). Figueres 258-1-1 (77-21) Generalitat de Catalunya. 

Departament de Política Territorial i Obres Públiques. Institut Cartogràfic de Catalunya. 

Servei Geològic de Catalunya. 

 

Ortofotomapa (1:25000). Sant Llorenç de la Muga 257-2-1 (76-21) Generalitat de 

Catalunya. Departament de Política Territorial i Obres Públiques. Institut Cartogràfic de 

Catalunya. Servei Geològic de Catalunya. 

 

Ortofotomapa (1:25000). Besalú 257-2-2 (76-22) Generalitat de Catalunya. 

Departament de Política Territorial i Obres Públiques. Institut Cartogràfic de Catalunya. 

Servei Geològic de Catalunya. 

 

Mapa topogràfic de Catalunya (1:50000) Alt Empordà (full 02). Generalitat de 

Catalunta. Departament de Política Territorial i Obres Públiques. Institut Cartogràfic de 

Catalunya. 

 

 


Estudi i avaluació de riscos del riu Manol 
 

PERSONES QUE HAN COL·LABORAT DESINTERESSADAMENT EN LA 

REALITZACIÓ D’AQUEST PROJECTE 

 

- Josep Rovira (Gatxet) 

- Ferran Pou 

- Esther Palomeras 

- Joan Còrdoba 

- Can Bellmàs 

- Granja Colomers 

- Can Reixach 

- La Fàbrega 

- Albert 

- Mireia 

 

 

ENTITATS COL·LABORADORES 

 

- Amics del Manol i Palol Sabaldòria. 

- Ajuntament de Vilafant  

- Ajuntament d’Avinyonet de Puigventós 

- Ajuntament de Navata 

- Ajuntament de Lladó (Joan Fàbregas) 

- Ajuntament de Vilanant (Esteve Puignau i Adrià Colls) 

- Ajuntament de Cistella 

 

 

COMUNITAT UNIVERSITÀRIA 

 

- Montserrat Vehí 

- Eduard Vall 

- Dani Boix 

- Gemma Rustullet 

- Helio López 

 

 


Estudi i avaluació de riscos del riu Manol 
 

Aquest projecte ha estat realitzat per: 

- Anna Anglada 

- Imma Collet 

- Ester Cuevas 

- Anna Suárez 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I  
 
1- ESTAT ECOLÒGIC 
 
1.1- PROTOCOLS 
 

1.1.1.Paràmetres físics i químics 
 

1.1.1.1.Material necessari 
 

- Sonda de pH. 
- Oxímetre. 
- Conductivímetre. 
- Termòmetre. 
- Paper secant. 
- Llibreta i llapis. 

 
1.1.1.2.Procediment 

 
1- Abans d’arribar al camp, comprovació del correcte funcionament dels 

diferents aparells. 
2- Calibració dels aparells, mitjançant els protocols de cadascun d’ells. 
3- Al camp, introduir els diferents aparells al curs fluvial, i anotar el valor 

 
1.1.2. Indicadors biològics 
 

1.1.2.1. Presa de mostres 
 

- Material necessari: 
 

o Pinces i pipetes pasteur. 
o Safates blanques de plàstic. 
o Botes altes, com a mínim fins als genolls. 
o Pots. 
o Formol. 
o Súrber i salabre. 
o Sedàs. 
 

- Es va seguir el següent procediment: 
 

1- Selecció d’un tram de riu que no hagi estat recentment inundat, d’uns 20 metres 
de llargada, immediatament proper a cadascuna de les estacions de mostreig. 

 
2- Amb el súrber i el salabre, mostrejar tots els microhàbitats del tram de riu 

seleccionat. Fregar les pedres i remoure el sediment per tal que el màxim 
nombre d’organismes quedin retinguts al súrber. Amb el salabre, mostrejar les 
zones més properes a la zona litoral i entre la vegetació de ribera. 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I  
 

3- Netejar el súrber i el salabre amb la mateixa aigua del riu, sobre unes safates 
blanques. 

 
4- Netejar la mostra, agafant exclusivament individus i petites algues, amb l’ajuda 

d’un sedàs, de pinces i de pipetes pasteur. 
 

5- Introduir l’aigua del riu i els organismes en un pot de volum conegut i fixar la 
mostra amb formol al 10%. 

 
6- Etiquetar-la correctament, indicant la data, el lloc i l’hora d’obtenció de la 

mostra. 
 

1.1.2.2. Al laboratori 
 

- Material necessari: 
o Safates blanques de plàstic. 
o Sedàs. 
o Lupes. 
o Pinces i pipetes pasteur. 
o Bata. 
o Claus d’identificació de macroinvertebrats. 

 
- El protocol que es va seguir  es detalla a continuació: 

 
1- Eliminar el formol del pot que conté la mostra, abocant el contingut del mateix 

en una safata, retenint els organismes amb el sedàs. Abocar el formol que queda 
a la safata al pot de formol residual. 

 
2- Bolcar el sedàs sobre la safata blanca, de manera que els organismes que hi 

havien quedat retinguts, caiguin a la safata. Per acabar d’eliminar les restes del 
sedàs, passar-hi aigua. 

 
3- Procedir a la identificació dels diferents organismes a nivell de família,  

mitjançant les lupes i les claus d’identificació de macroinvertebrats. 
 

1.1.3. QBR 
 

1.1.3.1. Material necessari 
 
- Fitxes de camp. 
- Guia de plantes i arbres. 

 
1.1.3.2. Procediment 

 
1- Seleccionar l’àrea d’observació: Cal considerar la totalitat de l’amplada 

potencial del bosc de ribera. Diferenciar i delimitar visualment la riba i la ribera. 
2- Seguir les indicacions del full de camp: 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

 
Qualificació de la zona ripària dels ecosistemes fluvials. Índex QBR 
 
 Aquesta qualificació ha d’ésser aplicada en la 
zona ripària dels riu (riba i ribera). Zones 
inundades periòdicament per les avingudes 
ordinàries i les màximes. 
Els càlculs es realitzaran sobre l’àrea que presenta 
una potencialitat de suportar una massa vegetal 
ripària. No es compten les zones amb substrat dur amb incapacitat per arrelar una massa 
vegetal permanent. 
 
La puntuació de cada un dels 4 apartats no pot ser negativa ni excedir de 25. 
 
Grau de cobertura ripària (només considerarem la ribera)     Puntuació entre 0 i 25 
Puntuació  
25 > 80 % cobertura vegetal de la ribera (les plantes anuals no es comptabilitzen) 
10 50-80 % cobertura vegetal de la ribera 
5 10-50 % cobertura vegetal de la ribera 
0 < 10 % cobertura vegetal de la ribera 
+10 si la connectivitat entre el bosc de ribera i l’ecosistema forestal adjacent és total 
+5 si la connectivitat entre el bosc de ribera i l’ecosistema forestal adjacent és superior al 50% 
-5 si la connectivitat entre el bosc de ribera i l’ecosistema forestal adjacent és entre el 25 i 50% 
-10 si la connectivitat entre el bosc de ribera i l’ecosistema forestal adjacent és inferior al 25% 
 
Estructura de la cobertura (es comptabilitza tota la zona ripària)   Puntuació entre 0 i 25 
Puntuació  
25 cobertura d’arbres superior al 75 % 
10 cobertura d’arbres entre el 50 i 75 % o cobertura d’arbres entre el 25 i 50 % i en la resta de 

cobertura els arbusts superen el 25 % 
5 cobertura d’arbres inferior al 50 % i la resta de cobertura amb arbusts entre 10 i 25 %  
0 sense arbres i arbusts per sota el 10 % 
+10 si a la riba la concentració d’helòfits o arbusts és superior al 50 % 
+5 si a la riba la concentració d’helòfits o arbusts és entre 25 i 50 % 
+5 si els arbres tenen un sotabosc arbustiu 
-5 si existeix una distribució regular (linealitat) en els peus dels arbres i el sotabosc és > 50 % 
-5 si els arbres i arbusts es distribueixen en taques, sense una continuïtat 
-10 si existeix una distribució regular (linealitat) en els peus dels arbres i el sotabosc és < 50 % 
 
Qualitat de la cobertura (segons tipus geomorfològic*)                   Puntuació de 0 a 25 
Puntuació  Tipus 1 Tipus 2 Tipus 3 
25 nombre d’espècies diferents d’arbres autòctons >1 >2 >3 
10 nombre d’espècies diferents d’arbres autòctons 1 2 3 
5 nombre d’espècies diferents d’arbres autòctons - 1 2 
0 sense arbres autòctons    
+10 si la comunitat forma una franja longitudinal continua adjacent 

al canal fluvial en més del 75% de la longitud del tram 
   

+5 si la comunitat forma una franja longitudinal continua adjacent 
al canal fluvial entre el 50 i el 75% de la longitud del tram 

   

+5 i les diferents espècies es disposen en bandes paral·leles al rius    
+5 si el nombre diferent d’espècies d’arbust és (veure llistat revers) >2 >3 >4 
-5 si existeixen estructures construïdes per l’home    
-5 si existeix alguna sp. introduïda (al.lòctona)** aïllada    
-10 si existeixen spp. al.lòctones** formant comunitats    
-10 si existeixen deixalles abocades    

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

 
Grau de naturalitat de la riba         Puntuació entre 0 i 25 
Puntuació  
25 el canal del riu no ha estat modificat 
10 modificacions de les terrasses adjacents a la llera del riu amb reducció del canal 
5 signes d’alteració i estructures rígides intermitents que modifiquen el canal del riu 
0 riu canalitzat en la totalitat del tram 
-10 si existeix alguna estructura sòlida dins el llit del riu 
-10 si existeix alguna presa o altra infrastructura transversal en el llit del riu 
 
Puntuació final (suma de les anteriors puntuacions) 
  
* Determinació del tipus geomorfològic de la zona ripària (apartat 3, Qualitat de la 
cobertura) 
 
Sumar el tipus de desnivell de la dreta i l’esquerra de la llera, i sumar o restar segons els 
altres dos apartats. 
 
 
 Puntuació 
Tipus de desnivell de la zona ripària Esquerra Dreta 
Vertical/còncau (pendent > 75º), amb una 
alçada no superable per les màximes 
avingudes  

 
6 6 

Igual però amb un petit talús o riba inundable 
periòdicament (avingudes ordinàries) 

 
5 5 

Pendent entre el 45 i 75 º, esglaonat o no. La 
pendent es compta amb l’angle entre 
l’horitzontal i la recta entre la llera i el darrer 
punt de la ribera. 
Σa < Σb 

 3 3 

Pendent entre el 20 i 45 º, esglaonat o no. 
Σa > Σb  

2 2 

Pendent < 20 º, ribera uniforme i plana. 
 1 1 

Existència d’una illa o illes en el mig del llit del riu 

Amplada conjunta “a” > 5 m. 
 

-2 

Amplada conjunta “a” entre 1 i 5 m. 
  -1 

Potencialitat de suportar una massa vegetal ripària. Percentatge de substrat dur amb 
incapacitat per arrelar una massa vegetal permanent 
> 80 %  No es pot mesurar 
60 - 80 %  +6 
30 - 60 %  +4 
20 - 30 %  +2 
 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

Tipus geomorfològic segons la puntuació 
>8 Tipus 1 Riberes tancades, normalment de capçalera, amb baixa potencialitat d’un extens bosc 

de ribera 

entre 5 i 8 Tipus 2 Riberes amb una potencialitat intermija per a suportar una zona vegetada, trams mitjos 
de rius 

<5 Tipus 3 Riberes extenses, trams baixos dels rius, amb elevada potencialitat per posseir un bosc 
extens. 

 
** Espècies freqüents i considerades recentment introduïdes per l’home 
Arbres Arbusts 
Ailanthus altissima (Ailant) Nicotina sp. 
Platanus x hispanica (Plàtan) Ricinus communis (Ricí) 
Robinia pseudo-acacia (Robínia) Arundo donax (Canya) 
Salix babylonica (Desmai) Acacia farnesiana (Aromer) 
Eleagnus angustifolia (Arbre del paradís)  
Morus sp (Moreres)  
 
 
1.2- TAULES I GRÀFICS 
 
 1.2.1. Qualitat del Bosc de Ribera (QBR) 
 

Grau de cobertura ripària  15 
Estructura de la cobertura  25 
Qualitat de la cobertura 25 
Grau de naturalitat de la riba 25 
Puntuació final 85 

Tram 1 (Lladó) 
 

Grau de cobertura ripària  15 
Estructura de la cobertura  15 
Qualitat de la cobertura 25 
Grau de naturalitat de la riba 15 
Puntuació final 70 

Tram 2 (Lladó) 
 

Grau de cobertura ripària  15 
Estructura de la cobertura  15 
Qualitat de la cobertura 15 
Grau de naturalitat de la riba 10 
Puntuació final 55 

Tram 3 (Lladó) 
 

Grau de cobertura ripària  15 
Estructura de la cobertura  10 
Qualitat de la cobertura 10 
Grau de naturalitat de la riba 10 
Puntuació final 45 

Tram 4 (Lladó) 
 

 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

 

 Tram 5 (Navata) 

Grau de cobertura ripària  25 
Estructura de la cobertura  25 
Qualitat de la cobertura 25 
Grau de naturalitat de la riba 25 
Puntuació final 100

 
Grau de cobertura ripària  5 
Estructura de la cobertura  15 
Qualitat de la cobertura 25 
Grau de naturalitat de la riba 10 
Puntuació final 55 

Tram 6 (Navata) 
 

Grau de cobertura ripària  15 
Estructura de la cobertura  15 
Qualitat de la cobertura 25 
Grau de naturalitat de la riba 25 
Puntuació final 80 

Tram 7 (Vilanant) 
 

Grau de cobertura ripària  15 
Estructura de la cobertura  10 
Qualitat de la cobertura 15 
Grau de naturalitat de la riba 25 
Puntuació final 65 

Tram 8 (Taravaus) 
 

Grau de cobertura ripària  0 
Estructura de la cobertura  0 
Qualitat de la cobertura 5 
Grau de naturalitat de la riba 0 
Puntuació final 5 

Tram 9 (Avinyonet de Puigventós) 
 

Grau de cobertura ripària  0 
Estructura de la cobertura  5 
Qualitat de la cobertura 5 
Grau de naturalitat de la riba 10 
Puntuació final 20 

Tram 10 (Avinyonet de Puigventós) 
 

Grau de cobertura ripària  5 
Estructura de la cobertura  10 
Qualitat de la cobertura 10 
Grau de naturalitat de la riba 10 
Puntuació final 35 

Tram 11 (Vilafant) 
 
 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

Grau de cobertura ripària  0 
Estructura de la cobertura  5 
Qualitat de la cobertura 10 
Grau de naturalitat de la riba 0 
Puntuació final 15 

Tram 12 (Vilafant) 
 
 

1.2.2. Índex biològics 
 

MOSTREIG DEL 19 DE DESEMBRE DE 2003 
        

Familía BMWPC P1 P2 P3 P4 P5 
Efemeròpters       
 Baetidae 5  -   +   +   +   +  
  Heptageniidae 10  +   -   -   -   -  
Dípters       
 Chironomidae 2  +   +   +   +   +  
 Ephydridae 2  -   -   +   -   -  
 Psychodidae 4  -   +   -   -   -  
  Simuliidae 4  -   -   +   +   +  
Plecòpters       
  Capniidae 10  +   -   +   -   -  
Coleòpters       
  Elmidae 7  -   -   -   +   -  
Crustacis       
 Gammaridae 5  -   -   -   -   +  
  Copèpode 3  -   +   -   -   -  
Gasteròpodes       
  Physidae 3  -   +   -   -   -  
Oligoquets       
  Naidiae 3  -   -   -   -   +  
Aràcnids       
  Hidracarina 4  -   -   -   -   +  
        
  Nombre de taxons 3 5 5 4 6
        
  Valor índex BMWPC 22 17 23 18 23
   - Categoria de qualitat II II II II II
   - Valor mig per tàxon 7,3 3,4 4,6 4,5 3,8
        
  Valor índex FBILL 6 4 6 4 5
   - Categoria de qualitat        
 
 
 
 
 
 
 
 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

MOSTREIG DEL 5 DE MARÇ DE 2004 

        
Familia BMWPC P1 P2 P3 P4 P5 

Efemeròpters        
 Baetidae 5  +   -   -   +   -  
 Caenidae 5  -   +   +   +   +  
 Ephemerellidae 7  -   -   +   +   +  
  Heptageniidae 10  -   -   -   -   +  
Dípters        
 Athericidae 10  +   -   -   -   -  
 Chironomidae 2  +   +   +   +   +  
 Limoniidae 4  -   -   -   -   +  
 Simulidae 4  -   -   -   +   +  
 Stratiomydae 4  -   -   -   +   -  
  Tipulidae 4  +   -   -   -   -  
Tricòpters        
 Hydropsychidae 5  -   -   -   +   -  
 Limnephilidae 7  +   -   -   +   -  
  Polycentropodidae 7  -   +   -   -   -  
Plecopters        
  Perlodidae 7  -   -   +   +   -  
Odonats        
 Coenagrionidae 6  -   -   -   +   -  
  Gomphidae 8  -   +   -   -   -  
Coleòpters        
 Dytiscidae 3  -   -   -   +   -  
  Haliplidae 4  -   -   -   +   -  
Crustacis        
 Asellidae 3  -   -   -   +   +  
 Gammaridae 5  -   -   -   -   +  
  Cambaridae*  -   -   -   -   -   +  
Gateròpodes        
  Lymnaeidae 3  -   -   -   +   -  
Oligoquets        
  Lumbricidae 1  -   -   +   -   -  
        
  Nombre de tàxons 5 4 5 14 9
        
  Valor índex BMWPC 28 22 22 65 40
   - Categoria de qualitat II II II IV III
   - Valor mig per tàxon 5,6 5,5 4,4 4,6 4,4
        
  Valor índex FBILL 4 5 6 8 6
   - Categoria de qualitat      
 
 
 
 
 
 
 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

1.2.3. Paràmetres físics i químics 
 

Mostreig del 19 de desembre de 2003 

PARÀMETRES FÍSICS I QUÍMICS 

Temperatura (ºC) Conductivitat (yS/cm) Oxigen dissolt (mg O2 / l) pH 
ESTACIONS 

Rèpliques   Valor Rèpliques Valor Rèpliques Valor Valor
1- Solà de Badós 10.1 10.3 10.2 10.3 346 346 348 347 8.35   8.37 8.36 8.36 7.19 
2- La Teulera 10.4 10.7 10.8 10.6 426 426 427 426 8.95   8.89 8.73 8.86 8.07 
3- Sant Jaume dels Solers 11.3 11.3 11.3 11.3 593 594 593 593 8.23   7.92 8.13 8.09 7.58 
4- Avinyonet de Puigventós 11.4 11.4 11.4 11.4 545 544 545 545 8.45   8.45 8.25 8.38 7.36 
5- Vilafant 11.3 11.3 11.3 11.3 582 582 583 582 7.70   7.30 7.50 7.50 7.32 
              

Mostreig del 5 de març de 2003 

PARÀMETRES FÍSICS I QUÍMICS 

Temperatura (ºC) Conductivitat (yS/cm) Oxigen dissolt (mg O2 / l) pH 
ESTACIONS 

Rèpliques   Valor Rèpliques Valor Rèpliques Valor Valor
1- Solà de Badós 9.3  9.7 10.0 9.7 395 396 396 396 8.83   9.01 9.39 9.08 7.19 
2- La Teulera 10.1 9.9  9.8 9.9 410 410 410 410 9.72   9.54 9.53 9.60 8.07 
3- Sant Jaume dels Solers 10.2 10.4 10.3 10.3 488 489 489 489 9.98   9.74 9.58 9.77 7.58 
4- Avinyonet de Puigventós 10.5 10.4 10.4 10.4 548 549 548 548 10.66 10.75 10.72 10.71 7.36 
5- Vilafant 10.6 10.8 10.9 10.8 601 600 601 601 10.12 9.58  9.74 9.81 7.32 

 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

2- RISC D’INUNDACIÓ 
 
2.1- TAULES DE CABALS 
 
 

ESTACIÓ SECCIÓ (m2) VELOCITAT (m/s) CABAL (m3/s) 
1 5.4 0.14 0.75 
2 1.45 0.26 0.38 
3 2.2 0.44 0.96 
4 4.14 0.14 0.58 
5 2.1 1.17 2.46 

Cabals del 5 de març de 2004 
 
 

ESTACIÓ SECCIÓ (m2) VELOCITAT (m/s) CABAL (m3/s) 
1 6.44 0.06 0.39 
2 0.51 0.29 0.15 
3 1.32 0.55 0.73 
4 2.7 0.65 1.77 
5 2.12 0.69 1.47 

Cabals del 19de març de 2004 
 
 

ESTACIÓ SECCIÓ (m2) VELOCITAT (m/s) CABAL (m3/s) 
1 8.52 0.3 2.52 
2 1.51 0.59 0.89 
3 2.7 0.77 2.08 
4 0.77 0.8 0.62 
5 2.26 1.36 3.08 

Cabals del 5 d’abril de 2004 
 
 

ESTACIÓ SECCIÓ (m2) VELOCITAT (m/s) CABAL (m3/s) 
1 10,7 0,31 3,34 
2 2,63 0,64 1,67 
3 2,59 0,59 1,53 
4 5,4 0,9 4,87 
5 8,01 0,76 6,16 

Cabals del 28 d’abril de 2004 
 
 
 
 
 
 
 
 
 
 
 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

3- DADES METEOROLÒGIQUES 
 
 
 
  gen. febr. març abril maig juny jul. ago. set. oct. nov. dec.
1991 8,4 8,4 12,85 12,45 15,75 20,35 25,15 25,5 22,55 15,1 11,6 9,1 
1992 6,95 9 12,3 14,05 19 18,8 23,1 24,75 20,4 14,55 12,8 9,45 
1993 8,4 8,55 10,7 13,3 17,5 21,35 23 24,35 19,85 15,5 10,8 9,1 
1994 9,2 9,75 13,95 13,15 18,35 22 25,7 24,45 20,35 16,15 14,15 9,9 
1995 8,95 11,7 11,1 14,45 17,3 21,1 26 24,35 19,25 19,4 13,45 10,05
1996 10,55 8,7 10,8 14,4 17,45 23 24,5 23,7 19,35 16,65 11,9 9,55 
1997 8,75 10,8 12,7 15,1 18 20,85 23 23,8 21,05 18,2 11,85 9,05 
1998 9,35 10,15 13,2 13 18,1 22,05 24,8 23,9 20,8 17,6 11,2 9,05 
1999 8,2 8,65 12 13,95 17,7 20,15 24,85 24,6 21,5 16,4 10,9 8,55 
2000 7,75 11,5 12,6 13,3 19 22,15 23,7 24,55 21,4 16,45 11,7 10,9 
2001 9,1 9,9 13,75 13,6 18,75 22,5 24,05 25,65 19,8 18,6 10,9 6,85 
2002 8,6 10,45 12,85 14,6 16,15 22,05 23,35 22,2 20,4 16,75 12,55 9,45 
2003 7,9 7,2 11,55 14,45 18,8 25,55 23,45 27,35 20,55 14,85 12,65 8,6 
2004 8,6 8,25 9,65 14,15                 

Temperatures mitjanes (Observatori de Figueres) 
 
 
 
 

  gen. febr. març abril maig juny jul. ago. set. oct. nov. dec.
1991 28 58 121 24 129 53 10 35 36 71 51 123 
1992 110 54 51 22 129 221 32 46 23 113 5 123 
1993 1 121 69 122 82 44 62 62 94 177 163 6 
1994 23 61 8 51 28 33 10 11 123 256 30 59 
1995 11 0 13 6 60 28 12 53 66 30 79 193 
1996 265 70 118 55 23 81 18 43 55 37 54 128 
1997 67 2 0 18 38 89 31 70 51 73 64 64 
1998 54 38 3 93 78 80 12 70 76 67 25 68 
1999 76 5 32 59 39 45 29 52 136 96 168 3 
2000 39 24 50 95 45 69 22 14 32 37 44 152 
2001 110 12 57 20 17 6 31 7 53 40 80 1 
2002 16 20 21 183 98 31 10 8 1 94 32 49 
2003 45 125 44 23 25 4 6 34 70 195 30 110 
2004 39 79,2 72,2 117,8                 

Precipitació mensual (Observatori de Figueres) 
 
 
 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

0
10
20
30
40
50
60
70

gen
.

feb
r.

ab
ril

maig juny jul.
ag

o.
se

t.
oct. nov.

dec
.

Tª
 (º

C
)

0
20
40
60
80
100
120
140

P 
(m

m
)

Temperatura Precipitació
 

Relació precipitació-temperatura (1991) 
 

0
10
20
30
40
50
60
70
80
90

100
110
120

ge
n.

fe
br

.

m
ar

ç
ab

ril

m
ai

g
ju

ny ju
l.

ag
o.

se
t.

oc
t.

no
v.

de
c.

Tª
 (º

C
)

0
20
40
60
80
100
120
140
160
180
200
220
240

P 
(m

m
)

Temperatura Precipitació

 
Relació precipitació-temperatura (1992) 

 

0
10
20
30
40
50
60
70
80
90

100

gen
.

feb
r.

ab
ril

maig juny jul.
ag

o.
se

t.
oct. nov.

dec
.

Tª
 (º

C
)

0

50

100

150

200

P 
(m

m
)

Temperatura Precipitació
 

Relació precipitació-temperatura (1993) 
 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

0
10
20
30
40
50
60
70
80
90

100
110
120
130
140

gen
.

feb
r.

ab
ril

maig juny jul.
ag

o.
se

t.
oct. nov.

dec
.

Tª
 (º

C
)

0
20
40
60
80
100
120
140
160
180
200
220
240
260
280

P 
(m

m
)

Temperatura Precipitació
 

Relació precipitació-temperatura (1994) 
 

0
10
20
30
40
50
60
70
80
90

100
110

gen
.

feb
r.

ab
ril

maig juny jul.
ag

o.
se

t.
oct. nov.

dec
.

Tª
 (º

C
)

0
20
40
60
80
100
120
140
160
180
200
220

P 
(m

m
)

Temperatura Precipitació
 

Relació precipitació-temperatura (1995) 
 

0
10
20
30
40
50
60
70
80
90

100
110
120
130
140

gen
.

feb
r.

ab
ril

maig juny jul.
ag

o.
se

t.
oct. nov.

dec
.

Tª
 (º

C
)

0
20
40
60
80
100
120
140
160
180
200
220
240
260
280

P 
(m

m
)

Temperatura Precipitació
 

Relació precipitació-temperatura (1996) 
 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

0

10

20

30

40

50

gen
.

feb
r.

ab
ril

maig juny jul.
ag

o.
se

t.
oct. nov.

dec
.

Tª
 (º

C
)

0

20

40

60

80

100

P 
(m

m
)

Temperatura Precipitació
 

Relació precipitació-temperatura (1997) 
 

0

10

20

30

40

50

gen
.

feb
r.

ab
ril

maig juny jul.
ag

o.
se

t.
oct. nov.

dec
.

Tª
 (º

C
)

0

20

40

60

80

100

P 
(m

m
)

Temperatura Precipitació
 

Relació precipitació-temperatura (1998) 
 

0
10
20
30
40
50
60
70
80
90

gen
.

feb
r.

ab
ril

maig juny jul.
ag

o.
se

t.
oct. nov.

dec
.

Tª
 (º

C
)

0
20
40
60
80
100
120
140
160
180

P 
(m

m
)

Temperatura Precipitació
 

Relació precipitació-temperatura (1999) 
 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

0
10
20
30
40
50
60
70
80

gen
.

feb
r.

ab
ril

maig juny jul.
ag

o.
se

t.
oct. nov.

dec
.

Tª
 (º

C
)

0
20
40
60
80
100
120
140
160

P 
(m

m
)

Temperatura Precipitació
 

Relació precipitació-temperatura (2000) 
 

0

10

20

30

40

50

60

gen
.

feb
r.

ab
ril

maig juny jul.
ag

o.
se

t.
oct. nov.

dec
.

Tª
 (º

C
)

0

20

40

60

80

100

120

P 
(m

m
)

Temperatura Precipitació
 

Relació precipitació-temperatura (2001) 
 

0
10
20
30
40
50
60
70
80
90

100

gen
.

feb
r.

ab
ril

maig juny jul.
ag

o.
se

t.
oct. nov.

dec
.

Tª
 (º

C
)

0
20
40
60
80
100
120
140
160
180
200

P 
(m

m
)

Temperatura Precipitació
 

Relació precipitació-temperatura (2002) 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

0
10
20
30
40
50
60
70
80
90

100
110

gen
.

feb
r.

ab
ril

maig juny jul.
ag

o.
se

t.
oct. nov.

dec
.

Tª
 (º

C
)

0
20
40
60
80
100
120
140
160
180
200
220

P 
(m

m
)

Temperatura Precipitació
 

Relació precipitació-temperatura (2003) 
 

0

10

20

30

40

50

60

70

ge
n.

fe
br

.

m
ar

ç

ab
ril

m
ai

g

ju
ny ju
l.

ag
o.

se
t.

oc
t.

no
v.

de
c.

Tª
 (º

C
)

0

20

40

60

80

100

120

140

P 
(m

m
)

Temperatura Precipitació
 

Relació precipitació-temperatura (2004) 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

4- RISC DE CONTAMINACIÓ PER NITRATS 
 

4.1. Presa de mostra 
 
Es van recollir les mostres d’aigua dels pous, en recipients de plàstic de 100 ml. 
Es van conservar al frigorífic fins el moment de l’anàlisi. 
 
4.2. Espectrofotometria 
 

- Material necessari 
 

o Espectofotòmetre. 
o Pipetes de 5 ml, de 10ml i de 25ml. 
o Sobres de reactiu NitraVer 5 Nitrat. 
o Aigua destil·lada. 
o Solució de nitrats de 100 ppm. 
o Cubetes de plàstic transparents. 
o Matraus aforats de 25 ml, de 50 ml i de 100 ml. 
o Guants de làtex per la manipulació dels sobre del reactiu. 

 
- Procediment 
 
1- Preparació dels patrons a partir de la solució de nitrats de 100 ppm: 

 
a. Preparar els següents patrons amb un cert volum de solució mare, 

aigua i el sobre amb el reactiu) i mesurar l’absorbància. 
 

Patró Volum solució mare (ml) Absorbància 
0 ppm 0 0 

0.4 ppm 2 (solució mare diluïda 10x) 0.151 
1 ppm 1 (en matrau de 100 ml) 0.353 
2 ppm 1 (en matrau de 50 ml) 0.792 
3 ppm 3 (en matrau de 100 ml) 0.956 

Preparació de patrons 
 

b. Obtenció de la recta patró: 

y = 0,3322x + 0,0251
R2 = 0,977

0

0,2

0,4

0,6

0,8

1

1,2

0 0,5 1 1,5 2 2,5 3 3,5

CONCENTRACIÓ (ppm)

A
B

SO
R

B
À

N
C

IA

 
Recta patró de nitrats 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

 
2- Preparació de les mostres (en alguns casos va ser necessària una dilució) 
 

a. Introduir un sobre del reactiu NitraVer 5 Nitrat a cada un dels 
matraus de 25 ml que contenen les diferents mostres. 

 
b. Agitar els matraus durant un minut. 

 
c. Passats cinc minuts, mesurar l’absorbància de cada mostra amb 

l’espectofotòmetre. 
 

3- Calcular la concentració de nitrats de cada mostra. Introduir el valor 
d’absorbància de cada mostra a la recta patró per obtenir la seva 
concentració de nitrats. 

 
4.3 Cromatografia líquida 

 
- Material necessari 

 
o Tubs de plàstic 
o Xeringa de plàstic 
o Recipients de plàstic de 100 ml 
o Filtre 
o Dispositiu d’injecció automàtic 
o HPLC 
o Ordinador 
 

- Procediment 
 

1. Al laboratori, mitjançant la xeringa de plàstic i el filtre, filtrar la quantitat 
necessària de mostra per realitzar l’anàlisi. 

 
2. En aquest cas no va ser necessari calibrar l’aparell, ja que s’estaven 

analitzant diverses mostres en continu. 
 

3. Introduir la mostra al HPLC amb el sistema automàtic d’injecció, i els 
resultats van quedar enregistrats dins l’ordinador. 

 
 
 
 
 
 
 
 
 
 
 
 
 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

5- SISTEMES D’INFORMACIÓ GEOGRÀFICA 
 
5.1- GEOREFERENCIACIÓ 
 
Mapadaltesquerra 

xmin: 479000    xmax: 484635.65 diferència : 5635.65 m 

ymax : 4684000   ymin: 4677758.35 diferència : 6241.65 m 

 Nº píxels x: 2663    resolució x: 2.116 

 Nº píxels y : 2950    resolució y: 2.116  

 

Mapabaixesquerra 

xmin: 481000    xmax: 484635.65 diferència : 3635.65 m 

ymax : 4677758.35   ymin : 4674000  diferència : 3758.35 m 

 Nº píxels x: 1710    resolució x: 2.126 

 Nº píxels y: 1770    resolució y: 2.123 

 

Mapadalt 

xmin: 484635.65   xmax: 498000  diferència: 13364.35 m 

ymax: 4684000    ymin: 4677758.35 diferència: 6241.65 m 

 Nº píxels x: 6295    resolució x: 2.123 

 Nº píxels y : 2945    resolució y: 2.119 

 

Mapadebaix 

xmin: 498000    xmax: 484635.65 diferència: 13364.35 

ymax: 4677758.35   ymin: 4672000  diferència: 5758.35 

 Nº píxels x: 6297    resolució x: 2.122 

 Nº píxels y: 2717    resolució y: 2.119 

 
 
 
 
 
 
 
 
 
 
 
 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

5.2- MODEL CARTOGRÀFIC   

 

 
                                                                                 (0,6)      

                         - Reclass 
s 

- Poliras 
     

         (0,6)        (0,1) 

0  0  2 
1  2  3 
0  3  7 

 
  

  
  
 
  
  
 
  
  
 
 
  
 
 
  
  
  
  

 
 
   
 
 
  
 
 
  
 
 
 
 
 
 
 
 

 

  MUNICIPIS
 Reclass  

      
   (0,1)  

0  0  1 
1  1  7 

        
(0,6)  

       
       - Reclass    

       (0,1)    

0  0  1 
1  1  2 
0  2  7 

       
        (0,6)  

  
      
    - Reclass 

        (0,1)    

0  0  4 
1  4  5 
0  5  7 

        

      
                    MUNICIPIS
   (0,6) 

         - Reclass  
0  0  3 
1  3  4 
0  4  7 
  MUNICIPIS
(0,1) 

   (0,6) 

         - Reclass   
0  0  5 
1  5  6 
0  6  7 
 
 MUNICIPIS
  MUNICIPIS
  MUNICIPIS
   (0,1) 

(0,6) 
  MUNICIPIS
  MUNICIPIS2
 
Municipi
   
 LLADÓ
  CISTELLA
 VILANANT
 NAVATA
  AVINYONET
   - Reclass  

(0,1) 

0  0  6 
1  6  7 
  VILAFANT


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

 

Terrasses 
Riu 

 
 
 
 
 
 
           - [Poliras]                      - [Poliline] 
 
           - [Assign]  
                   (0,118) 
           (0,4) 
 
              - [Reclass]  
 
           - [Reclass]   
 
              (0,1) 

0  0  1 
1  1  119 

RIU MANOL BO

RIU MANOL

 
 
            (0,5) 
 
 
           - [Reclass]  
 
 
    (0,1) 
 

0  0  1 
1  1  2 
2  2  3 
3  3  4 
4  4  5 

0  0  1 
1  1  6 

TERRASSES TOTALS

TERRASSES FINAL CORREGIT

TERRASSES FINAL

terrasses

 
 
 
 
     (0,1)             (0,1) 
 
 
 
               - [Overlay] (*) 
 
                (0,1) 
 
               - [area] (ha) 
 
              (150.77,21643.67) 

TERRASSES TOTALS

AREA INUNDABLE LLADÓ

TERRASSES TOTALS LLADÓ

LLADÓ

 
 
 
 
 
 
 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

  (0,1)         (0,1) 
 
 
 
         - [Overlay] (*)
 
   
 
         - [area] (ha) 
 
   
 
 
 
          (0,1)   
 
 

    -  
 
         - [overlay] (*)
 
   
 
         - [area] (ha)  
 
   
 
 
 
  (0,1)   
 
 
 
 
            - [overlay] (*
 
   
 
 
 
   
 
 
 
 
 
 
 
 
 

 

 VILANANT
  

      (0,1) 

   (263.28,21531.17) 

      (0,1) 

    

     (0,1) 

     

  (227.86,21566.58) 

       (0,1) 
   AVINYONET
 VILAFANT
   TERRASSES TOTALS
     TERRASSES TOTALS
   TERRASSES TOTALS
     TERRASSES TOTALS VILANANT
     AREA INUNDABLE VILANANT
     AREA INUNDABLE VILANANT
     TERRASSES TOTALS VILAFANT
) 

        (0,1) 
     TERRASSES TOTALS AVINYONET
      ( (274.78,21519.86) 
     AREA INUNDABLE AVINYONET


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

 
      (0,1)           (0,1) 
 
 
 

TERRASSES TOTALS NAVATA

 
      - [overlay] (*) 
 
        (0,1) 
 
      - [area] (ha) 
 
        (286.34,21508.11) AREA INUNDABLE NAVATA

TERRASSES TOTALS NAVATA

 
 
 
      (0,1)           (0,1) 
 
 
 

TERRASSES TOTALS CISTELLA

 
      - [overlay] (*)      
 
        (0,1) 
 
      - [area] (ha) 
 
        (139.16,21655.29)  

TERRASSES TOTALS CISTELLA

AREA INUNDABLE CISTELLA
 
 
           (0,1)        (0,1) 
 
         - [area] (ha)                 - [area] (ha) 
 
      (2330.44,19464.01)               (2488.42,19305.97) 
 

AREA NAVATA

NAVATA

AREA CISTELLA

CISTELLA

 
 
      (0,1)           (0,1) 
 
 - [area] (ha)          -[area] (ha) 
 
            (1247.22,20547.13)    (1378.17,20416.27) 
 

AREA AVINYONET

AVINYONET

AREA LLADÓ

LLADÓ

 
 
 
 
 
 

 


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

 (0,1)     (0,1) 
  VILANANT

 
         - [area] (ha)     
 

       (1240.15,20554.29)  
 
 
 
   
 
 
               - [Reclass] 
 
 
                     (0,1) 
       

          - [area] (ha) 
 
                  (308

0
1

 
 
   
 
 
              - [reclass]  
 
 
           (0,1) 
 
              - [area] (ha) 
 
      (31.

0
1
0

 
 
   
 
 
              - [reclass]  
 
 
           (0,1) 
 
              - [area] (ha) 
 
      (254

0
1
0

 
 
 
 
 

 

  VILAFANT
        - [area] (ha)   

        (835.95,20958.50) 

(0,5) T
               TERRASSES FINAL CORREGI
     

.96,21485.48) 

  0  5 
  5  6 

(0,5) T
     TERRASSES FINAL CORREGI
60,21762.84) 

  0  2 
  2  3 
  3  6 

(0,5) T
     TERRASSES FINAL CORREGI
  AREA VILANANT
           AREA VILAFANT
  RISC1
                      AREA RISC1
  RISC2
  AREA RISC2
  0  1 
  1  2 
  2  6 
  RISC3
.3,21540.15) 
  AREA RISC3


Estudi i avaluació dels riscos del riu Manol 
Annex I 
 

 

 
         

(0,5)    
    

 
      - [reclass]  
 
 
      (0,1) 
 

    - [area] (ha) 
 
         (225.77,21568.67) 
 

0  0  3 
1  3  4 
0  4  6 

AREA RISC4

RISC4

TERRASSES FINAL CORREGIT

 
      (0,5) 
 
 
    - [reclass] 
 
 
    (0,1) 
 
    - [area] (ha) 
 
         (690.99,21103.45) 
 

0  0  4 
1  4  5 
0  5  6 

AREA RISC5

RISC5

TERRASSES FINAL CORREGIT

 
 
            (0,1) 
 

                     - [area] (ha) 
 
 
            (1151.62,20282.82) 
 
AREA TERRASSES TOTALS

TERRASSES TOTALS

 
 
         (0,1) 
  
 
    - [area] (ha) 

 
                 (9520.49,12273.96) AREA MUNICIPIS

MUNICIPIS2

 
 
 
 

 


	ÍNDEX.pdf
	ÍNDEX MEMÒRIA
	BIBLIOGRAFIA
	ÍNDEX DE TAULES
	ÍNDEX DE GRÀFICS


	memòria 2.pdf
	2.1. LLADÓ
	2.2. NAVATA

	2.4. VILANANT
	2.6. VILAFANT
	3.3.6. Qualitat del bosc de ribera (QBR)


	BIBLIOGRAFÍA 2.pdf
	BIBLIOGRAFIA
	LLIBRES
	PLANES WEB


	col·laboracions sense  nom2.pdf
	ENTITATS COL·LABORADORES
	COMUNITAT UNIVERSITÀRIA

	ANNEX 1.pdf
	Mapadaltesquerra
	Mapabaixesquerra
	Mapadalt
	Mapadebaix


