
L’informatiu
Col·legi d’Aparelladors
i Arquitectes Tècnics de Barcelona

Preu: 2 € 288Maig
2007

Segona
Quinzena

El model residencial català
a Matins Construcció

El Noticiari ■ ■ P. 16

El Reportatge ■ ■ P. 31

Lluminàries
per a fanals exteriors

Quan la
malaltia
és l'edifici
Tema: Un terç dels edificis de l’Estat espanyol
podria patir la síndrome de l’edifici malalt ■ ■ P. 4

Normativa, associacions i empreses
tracten la síndrome de l’edifici malalt

SUPLEMENT
ELECCIONS
CAATB'07

i288 portada_B2.indd 1 17/5/07 09:15:43

C M Y CM MY CY CMY K

Morterplas FP 4 Kg Garden
+ Morterplas PEc 3 Kg

Emufal I

Roofmate SL

Sustrato

Soporte

Drentex Impact Garden

Terram 500

Ejemplo cubierta ajardinada intensiva invertida

Céped, plantas vivaces,
arbustos, árboles

Drentex Reten (opcional)

Morterplas FP 4 Kg Garden
+ Morterplas PEc 3 Kg

Emufal I

Roofmate SL

Sustrato

Soporte

Drentex Impact Garden

Terram 500

Ejemplo cubierta ajardinada extensiva invertida

TEXSA, S.A.
BARCELONA
C/ Ferro,7- Polígono Can Pelegrí
08755 Castellbisbal
Tel. (+34) 93 635 14 00
Fax (+34) 93 635 14 80

MADRID
Polígono Llanos de Jerez, 1
28820 Coslada
Tel. (+34) 91 669 38 70
Fax (+34) 91 669 52 13

E-mail: texsa@texsa.com
Servicio Atención Cliente (S.A.C.) Tel. 901 11 66 12

Sistemas para impermeabilización y drenaje de superfícies verdes

c u b i e r t a s e d i f i c i o s

t e r r a z a s

c u b i e r t a s a p a r c a m i e n t o s

á r e a s c o m u n e s

á r e a s c o m e r c i a l e s

w w w . t e x s a . c o m

Sedums, plantas aromáticas,
césped

i288 portada_B2.indd 2 17/5/07 09:15:48

T
Tema
Síndrome de
l’edifici malalt
P.4-6

R
Reportatge
Lluminàries per a fanals
exteriors. P. 31

Crèdits:
L’Informatiu 288. Telèfon directe: 93 240 23 76. Fax: 93 393 37 60. Adreça electrònica: informatiu@apabcn.cat http://www.apabcn.cat. Consell editorial: Josep Maria Calafell, Marc Planas, Sensi Gálvez,
Eva París, Marisa Mas, Teresa Pallàs i Carles Cartañá. Director: Carles Cartañá. Coordinadora: Elisenda Pucurull. Caps de secció: Guillem Plans (Noticiari CAATB), Jordi Marlet (Noticiari Sector), Lluïsa
Selga (Perfil i Funció) i Josep Olivé (Anàlisi d’Obra). Revisió lingüística: Marta Marcer. Fotografia: Javier García Die (Chopo), Albert Casanovas. Disseny gràfic: geuve. Disseny original: Cases & Associats.
Impressió: Ingoprint. Dipòsit legal: B-42389-1991 ISSN: 1132-2802. Subscripcions: Sílvia Grande. Publicitat: BITMAP. Isidre Rodríguez. Telèfon: 93 240 20 57. comercial@apabcn.cat Edita: © Col·legi
d’Aparelladors i Arquitectes Tècnics de Barcelona. C/Bon Pastor, 5. 08021 Barcelona. Telèfon: 93 240 20 60. Bages-Berguedà: Plana de l’Om, 6. 08240 Manresa. Telèfon: 93 872 97 99. Osona: Pl. Major,
6. 08500 Vic. Telèfon: 93 885 26 11. Vallès Occidental: Sant Francesc, 18. 08221 Terrassa. Telèfon: 93 780 11 10. Vallès Oriental: Josep Piñol, 8. 08400 Granollers. Telèfon: 93 879 01 76. JUNTA DE GOVERN:
Presidenta: Rosa Remolà. Vicepresident: Celestí Ventura. Secretari: Esteve Aymà. Comptador: Raimon Salvat. Tresorer: Jaume Arimany. Vocal: Santi Garolera. DELEGATS TERRITORIALS: Bages-Berguedà:
Jaume Arimany. Osona: Santi Garolera. Vallès Occidental: Rosa Remolà. Vallès Oriental: Esteve Aymà.

Els criteris exposats en els articles signats són d’exclusiva responsabilitat dels autors i no representen necessàriament l’opinió
de L’Informatiu. S’autoritza la reproducció de la informació publicada sempre que se citi la font. El paper utilitzat a L’Informatiu ha
estat qualificat com a ECF (lliure de clor elemental) i fabricat per una empresa que disposa d’un sistema de gestió mediambiental
certificat com a ISO 14001. Per a la impressió, INGOPRINT utilitza exclusivament tintes que tenen com a base olis vegetals.

SÍNDROME DE L’EDIFICI MALALT. Un terç dels edificis de l’estat espanyol
podria patir la síndrome de l’edifici malalt. El Gabinet Tècnic del Col·legi asse-
nyala que hi ha normativa tècnica que serveix de guia als professionals de la
construcció.

Ca
Coeficient d’actualització
d’honoraris a 15 de maig
Ca = 1,355
Propera actualització
a 15 de juny
Mòdul bàsic aplicable a partir de
l’1 de març de 2007: 390 €/m2

VISATS · Telèfon: 93 240 23 70
visats@apabcn.cat

SUMARI

■ El Tema 4

■ El Sector 8

■ El Noticiari 14

■ Assessoria 22

 ■ Formació 24

■ Reportatge 31

■ Espai Empresa 36

■ Metròpolis 60

■ Suplement Especial Eleccions

VISATS Metròpolis
Hèlsinki.
P. 60

3

5

5

A la portada 3 EDIFICIS MALALTS (Foto: Alejandro Verdugo)

S
Sector
Observatori
de l'edificació. P.8

Noticiari
Eleccions col·legials.
P.16

Assessoria
L’activitat profressional
i l’IRPF. P. 22

Patrocinadors preferents
del CAATB:

i288 sumari.indd 4 17/5/07 09:17:55

T El Tema:
SÍNDROME DE L’EDIFICI MALALT

� c

L’informaTIU
DEL CAATB
2a quinzena
maig 2007 T

■■■ Des que es va produir el cas de
Gas Natural, el febrer del 2007, a tot
l’Estat ja s’han diagnosticat diver-
sos centenars de casos de lipoatròfia
semicircular, la majoria, a Barcelona.
L’actualitat d’aquesta malaltia estra-
nya ha posat de manifest l’amplitud
del problema dels edificis malalts.
Però hi ha prou edificis malalts com
perquè l’Organització Mundial de la
Salut (OMS) hagi definit la síndrome
de l’edifici malalt, que és el conjunt
de símptomes diversos que presen-
ten els usuaris d’edificis i que no
solen anar acompanyats de cap lesió
orgànica o signe físic; sovint es diag-
nostiquen per exclusió.

Vicente M. Picó, president de

Edificis amb síndrome
Un terç dels edificis de l’Estat espanyol podria patir la síndrome de l’edifici malalt

Una bona qualitat ambiental en l’interior dels edificis d’oficines evitarà qualsevol molèstia als seus usuaris

l’Associació Catalana d’Empreses
Especialistes en la Síndrome de
l’Edifici Malalt (ACESEM), explica
que es considera que un edifici està
malalt quan almenys un 20% dels
seus ocupants pateixen una sèrie de
símptomes, que desapareixen quan
l’abandonen, en un termini de temps
normalment curt o mitjà. Picó indi-
ca que a l’Estat espanyol no hi ha un
estudi oficial que digui el nombre
d’edificis que estan malalts, però ell
estima que “indicar un percentatge
que estigui entre el 20% i el 40% no és
cap barbaritat”.

Picó –que fa dinou anys que està
vinculat a les neteges especials i
els darrers deu anys a la síndrome
de l’edifici malalt- fa el càlcul sobre
la base de la percepció que té des
d’ACESEM i des de la seva empresa,

ACESEM. Especialistes
en edificis malalts

■■■ L’Associació Catalana d’Em-
preses Especialistes en la Síndro-
me de l’Edifici Malalt (ACESEM)
difon la cultura de la prevenció de
la síndrome de l’edifici malalt. Actu-
alment, està impulsant el procés de
certificació voluntària de qualitat
interior acceptable. Des d’aquest
maig, qualsevol empresa propie-
tària d’un edifici que vulgui saber
si la qualitat del seu aire és accep-
table, pot demanar-ho a algun de
la trentena d’associats d’ACESEM;
aquests ho certifiquen amb un
segell de la Federació Nacional
d’Empreses de Qualitat de l’Aire
Interior (FEDECAI). ■

Jordi Marlet
informatiu@apabcn.cat

AirCare, especialitzada en la neteja
i desinfecció de sistemes de climatit-
zació, i el tractament preventiu de la
legionel·la, bàsicament. Afegeix que
els edificis malalts poden ser d’ofici-
nes, aeroports, centres comercials,
hospitals, etcètera, i descarta els
habitatges familiars.

Causes de contaminació
Glòria Cruceta, presidenta de la Fede-
ració Espanyola d’Empreses de Qua-
litat de l’Aire Interior (FEDECAI),
especialista en diagnosi i avaluació
de la síndrome de l’edifici malalt, cita
nombroses causes de contaminació
en aquests edificis a l’article “Quali-
tat ambiental en l’interior dels edifi-
cis”, publicat per ACESEM. Esmenta
contaminants químics que procedei-
xen de productes de combustió, com

i288 el tema.indd 4 17/5/07 09:19:42

el tema
SÍNDROME DE

L’EDIFICI MALALT

 c �

L’informaTIU
DEL CAATB

2a quinzena
maig 2007

MÉS DE DOS CENTENARS DE TREBALLADORS del nou EDIFICI DE GAS NATURAL PODRIEN

ESTAR AFECTATS PER LA LIPOATRÒFIA MUSCULAR

L’edifici malalt

■■■ L’expressió edifici malalt va apa-
rèixer, si no m’equivoco, als Estats
Units, quan es van adonar que en els
conductes de l’aire condicionat s’hi
creaven colònies d’éssers microscò-
pics -bactèries, fongs-, que per la prò-
pia propulsió de l’aire es desplaçaven,
proliferaven i arribaven als usuaris
de l’edifici, que moltes vegades sofri-
en atacs dels microbis, que els emma-
laltien. L’edifici malalt encomanava
la malaltia al seu resident.

Actualment s’ha ampliat el con-
cepte a qualsevol malaltia o molèstia
conseqüència de l’estada perllongada
en un edifici, sense que es pugui dir
que l’edifici estigui “infectat”, sinó que
més aviat l’edifici és en si la causa del
mal. Per això seria més correcte dir-ne
síndrome de l’edifici malaltia o més vul-
garment anomenar-lo edifici cabró.

Responsabilitats
No deixa de sorprendre’m que en la
rumorologia social -no pas entre els
tècnics- es donin totes les culpes de la
malaltia als dissenyadors de l’edifici.
La gent encara té la idea de l’arquitecte
omnipresent, i únic i absolut, respon-
sable del conjunt del producte edifici
acabat. Ignora que moltes decisions
se li escapen al titular de l’edifici i que
hi ha molts factors que no domina en
l’actual procés de construcció d’un
edifici complex com el de Gas Natural.
Però no em desagrada la idea que hi
ha d’haver un responsable màxim en
el disseny d’un edifici -o de qualsevol
cosa-, ni tampoc voldria exculpar els
arquitectes de la part de responsabili-
tat que els pertoca, quan els problemes
són de disseny o funcionals: edificis
poc o mal relacionats amb l’exterior,
sistemes de condicionament disse-
nyats equivocadament, prescripció de
materials contaminants, etc. Altres
cops però -i sembla ser el cas que ens
ocupa- aquesta situació té més a veure
amb màquines i instal·lacions o la
combinació innovadora de diversos
factors, que provoquen reaccions ines-
perades, poc o gens conegudes pels tèc-
nics constructors.

En qualsevol cas, és molt interes-
sant -i esperançador per a aquells que
pateixen un edifici cabró- saber que hi
ha normativa i un bon nombre d’espe-
cialistes en diagnosi i prevenció de les
molèsties que pot causar un edifici,
especialistes que haurien de ser un
més dels assessors en l’equip de dis-
seny, quan estigui previst que un edi-
fici incorpori solucions constructives
o tècniques poc experimentades. ■

el diòxid de carboni, el monòxid de
carboni i el diòxid de nitrogen, i d’al-
tres que provenen dels materials de
la construcció i decoració, com el for-
maldehid i dissolvents, com els hidro-
carburs alifàtics i aromàtics. També
cita la fibra de vidre i l’amiant, com a
fibres que presenten un risc potenci-
al de contaminació, alhora que recor-
da les seves limitacions en edificis de
nova construcció.

Pel que fa als productes de con-
sum, Cruceta recorda que els mate-
rials utilitzats per al treball d’oficina
(ozó desprès per les fotocopiadores),
les instal·lacions (biocides) i el man-
teniment (productes de neteja) poden
aportar aerosols que actuïn com a
contaminants ambientals. També
recorda que contaminants presents
en els sòls que envolten els edificis
poden infiltrar-se en aquests, com
el gas radó. Respecte dels contami-
nants físics, destaca que un ambient
amb un nivell d’il·luminació baix,
un contrast insuficient i brillantors
excessives i reflexos pot ser causa
d’estrès visual, generar irritació
d’ulls i mal de cap.

Cruceta també cita situacions
d’insatisfacció que generen infra-
sons, sorolls de baixa freqüència,
tons purs i sorolls discontinus no
periòdics, contaminants biològics
com els fongs i la legionel·la. Destaca
com a possibles causants de malalti-
es relacionades amb l’edifici els sis-
temes de climatització, l’ergonomia
i agents psicosocials, com l’organit-
zació del treball.

La informació aportada per Cru-
ceta es pot complementar amb dues
notes tècniques de prevenció (NTP)
relacionades amb l’SEE, que es
poden consultar al web del Ministeri
de Treball (www.mtas.es). Són l’NTP
288: síndrome de l’edifici malalt,
malalties relacionades i paper dels
bioaerosols, i l’NTP 289: síndrome de
l’edifici malalt; factors de risc. ■

www.apabcn.cat

EN ELS EDIFICIS D’OFICINA DE LA CAIXA a Barcelona TAMBÉ es podria haver DETECTAT

LA SÍNDROME DE L’EDIFICI MALALT

LA TORRE AGBAR HA TORNAT A L’ACTUALITAT PERQUÈ S’HI HAn DETECTAT alguns efectes

relacionats amb LA SÍNDROME DE L’EDIFICI MALALT

Josep Olivé
informatiu@apabcn.cat

Hi ha prou edificis
malalts com perquè
l’Organització
Mundial de la Salut
(OMS) hagi definit la
“síndrome de l’edifici
malalt”

i288 el tema.indd 5 17/5/07 09:19:52

el tema
SÍNDROME DE
L’EDIFICI MALALT

� c

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

■■■ Eva Maria París, directora del
Gabinet Tècnic del Col·legi d’Apa-
relladors i Arquitectes Tècnics de
Barcelona (CAATB), assenyala que
hi ha normativa tècnica que fa refe-
rència als edificis malalts, que ser-
veix de guia als professionals de la
construcció, i també associacions
i empreses que s’ocupen de les pos-
sibles malalties que pugui tenir un
edifici. I advoca per tenir-ho present
a l’hora de projectar i construir. “És
molt important que els projectes i
controls d’obra tinguin present les
relacions entre els possibles agents
contaminants i les accions preventi-
ves”, explica.

París recorda que cal complir els
requisits que marca la Llei d’ordena-
ció de l’edificació (LOE) pel que fa a
seguretat, habitabilitat i funcionali-
tat, dels quals el Codi tècnic de l’edi-
ficació defineix les exigències, “per
una millora de la qualitat de l’edifici,
on s’inclou la salut dels usuaris”. Per
la seva banda, Vicente M. Picó, presi-
dent de l’Associació Catalana d’Em-
preses Especialistes en la Síndrome
de l’Edifici Malalt (ACESEM) i gerent
d’AirCare, complementa París, en pre-
cisar que el capítol 13 del CTE, sobre
salubritat, cita una periodicitat per a
les actuacions de neteja i desinfecció
dels conductes d’aire condicionat: la
neteja dels sistemes de climatització
s’ha de fer cada any i la de la unitat de
tractament d’aire, el climatitzador,
cada sis mesos. “La climatització té
molt a veure amb la síndrome de l’edi-
fici malalt”, explica Picó. També cita
la norma UNE 100/012, d’higienització
de conductes d’aire condicionat.

Notes tècniques de prevenció
El Ministeri de Treball i Assumptes
Socials –juntament amb l’Institut
Nacional de Seguretat i Higiene en el
Treball- va elaborar ja fa temps una
Nota tècnica de prevenció (NTP), que
té com a objectiu proposar un model
de qüestionari, preparat i utilitzat pel
Grup de Treball sobre la Síndrome de
l’Edifici Malalt del Centre Nacional
de Condicions del Treball (CNCT). El
document, redactat per l’especialis-
ta en medicina del treball Mª Dolores

La síndrome de l’edifici
malalt té cura

Particularitats
dels símptomes

■■■ Glòria Cruceta, presiden-
ta de la Federació Espanyola
d’Empreses de Qualitat de l’Aire
Interior (FEDECAI), explica a
l’article “Qualitat ambiental
en l’interior dels edificis”, que
segons estudis realitzats, els
símptomes de la síndrome de
l’edifici malalt són més fre-
qüents a la tarda que al matí,
que el personal d’oficina és
més propens que els directius a
experimentar aquestes molès-
ties, que les molèsties són més
freqüents en el sector públic
que en el privat i que les quei-
xes són més abundants quan
menor és el control de la gent
sobre el seu entorn. ■

Solé Gómez, té com a finalitat reco-
llir la informació necessària sobre les
queixes plantejades pels ocupants
de l’edifici amb patologies. La nota
tècnica és l’NTP 290, el síndrome de
l’edifici malalt: qüestionari per a la
seva detecció, i se’n pot aconseguir
una còpia a Internet: www.mtas.es/
insht/ntp/ntp_290.htm.

En el qüestionari, es recullen
totes aquelles variables que ajuden a
concretar tant les característiques de
l’entorn de treball com els possibles
símptomes. El CNCT determina el
nombre que se n’han d’omplir, segons
les dimensions de les plantilles de
treballadors. Les fases subsegüents
vénen condicionades pels resultats
del qüestionari, a més d’informació
recollida paral·lelament.

Malalties relacionades
Glòria Cruceta, presidenta de la
Federació Espanyola d’Empreses de

Qualitat de l’Aire Interior (FEDE-
CAI), enumera a l’article “Qualitat
ambiental en l’interior dels edificis”
–publicat per ACESEM-, malalties
relacionades amb els edificis, que
inclouen des de símptomes ines-
pecífics lleus, com rinitis, conjun-
tivitis, mal de cap, etcètera, fins a
malalties per hipersensibilitat (com
la pneumònia per hipersensibilitat,
la febre de l’humidificador, l’asma i
la rinitis al·lèrgica), infeccions (com
les legionel·losis), síndromes tòxics
associats amb l’exposició a agents
químics o físics i càncer, com el meso-
telioma pleural, produït per les fibres
d’amiant.

Picó destaca que cal tenir en
compte que els símptomes no són
els mateixos per a tots els usuaris.
“Quan un edifici està malalt, l’ha-
bitual és que no tots els usuaris de
l’edifici pateixin els mateixos símp-
tomes. A uns els fa mal el cap, a altres
els piquen els ulls, etcètera”, indica
Picó. En aquest sentit, assenyala com
a excepció que, en el cas de la lipoa-
tròfia muscular, a tots els ha passat
el mateix, i per això ha estat tan fàcil
identificar la malaltia i sospitar de la
seva associació a l’edifici.

Mesures correctores
Un cop detectat, Picó explica que “és
relativament senzill” solucionar la
síndrome de l’edifici malalt. Els casos
d’edificis malalts que vénen creats per
nivells microbiològics, de partícules o
de gasos inadequats, Picó explica que
bàsicament se solucionen millorant la
ventilació i amb operacions de neteja i
desinfecció, i dispersant els possibles
focus de malalties. L’excepció és la
lipoatròfia muscular, “perquè l’edifi-
ci genera electricitat estàtica i hi ha la
instal·lació i un disseny determinats.
Pots tenir en compte la humitat relati-
va, pots augmentar la ventilació, però
tot plegat és més complicat”, explica
Picó. n

Hi ha normativa, associacions i empreses que tracten la síndrome de l’edifici malalt

UN BON SISTEMA DE CLIMATITZACIÓ DE L’EDIFICI ÉS ESSENCIAL PER EVITAR LA SÍNDROME DE

L’EDIFICI MALALT

www.apabcn.cat

i288 el tema.indd 6 17/5/07 09:19:57

i288 el tema.indd 7 17/5/07 09:20:06

notícies del
sector
premis
fad 2004

� c

L’informaTIU
DEL CAATB
2a quinzena
maig 2007 s El Sector:

Observatori de l’edificació

■■■ L’aplicació obligatòria dels docu-
ments bàsics de salubritat i seguretat
estructural del Codi tècnic de l’edifica-
ció (CTE) ha provocat un avançament
en l’inici de moltes de les obres previs-
tes per tal d’evitar la nova normativa
i, per tant, un creixement fictici en el
nombre d’habitatges iniciats durant
el primer trimestre del 2007.

Aquesta és una de les conclusions
de l’Informe sobre habitatges nous
iniciats i acabats durant el primer tri-
mestre del 2007, que ha elaborat l’Ob-
servatori de l’Edificació del CAATB i
on s’analitza específicament el com-

portament del sector a la província de
Barcelona davant l’aplicació obligatò-
ria del CTE.

Increment matisat
Segons les dades recollides en aquest
informe, durant el primer trimestre

del 2007 s’han iniciat 16.540 nous
habitatges, xifra que representa
un increment del 7,9% respecte al
mateix període de l’any anterior,
quan se’n van iniciar 15.336.

Una anàlisi mensual del període
analitzat, però, mostra un comporta-
ment molt erràtic dins del trimestre.
Durant els mesos de gener i febrer,
s’observen descensos relatius impor-
tants de l’activitat, amb caigudes del
–6,6% i del -29,6%, respectivament.
Aquestes xifres es veuen més que
compensades pel comportament del
març –el mes anterior a l’aplicació

El CTE provoca un
creixement fictici en el
nombre d’habitatges iniciats
Durant el primer trimestre del 2007 s’han iniciat 16.540 nous habitatges,
 un 7,9% més que en el mateix període de l’any anterior

Segons l’informe que elabora el CAATB, la província de Barcelona va experimentar el 2006 un creixement inèdit en l’inici de la construcció de nous habitatges

Habitatges iniciats al primer trimestre de 2007

Mes	N ombre d’habitatges	 Percentatge	

Gener	 3.679	 -6,6	

Febrer	 4.251	 -29,6	

Març	 8.610	 60,7	

Font: Observatori de l’edificació (CAATB)

i288 Noticiari CAATB.indd 8 17/5/07 09:21:55

notícies del
sector

l’activitat
cOnstructOra

 c 9

l’informatiU
del caatB

2a quinzena
maig 2007

notícies
del sector

les dades
de l’activitat

■■■ Pel que fa al nombre d’habitatges
acabats, l’estudi de l’Observatori de
l’edificació del CAATB remarca la
gran estabilitat durant el període
d’anàlisi, sobretot si es té en compte
la variabilitat que mostren les xifres
de nous habitatges iniciats. La xifra
d’habitatges acabats es mou en una
estreta franja, que va dels 35.000 als
38.000 habitatges acabats a la pro-
víncia de Barcelona en el període
comprès entre el 2003 i el 2006. Cal
remarcar que, atès que es tracta de
projectes ja visats, no es veuen afec-
tats per la nova legislació inclosa dins
el nou CTE; per tant, és lògic que no
s’observi cap fenomen d’avançament
en l’acabament de les obres els
mesos previs a l’aplicació de les fases
d’aquesta nova normativa.

Un fenomen que sí que es podrà
produir en el futur és que l’avança-
ment del procés de visat de molts
habitatges nous, al setembre i març,
faci allargar artificialment el seu
temps d’acabament mitjà. En tot cas,
la magnitud de l’efecte dependrà del
període d’avançament de les obres:
com més s’estengui l’efecte del CTE
més plausible serà que en un futur
s’observi l’allargament de l’acaba-
ment dels habitatges nous.

Tendència alcista
L’evolució temporal dels habitatges
acabats mostra una tendència molt
alcista des del quart trimestre de
2006 (amb un increment del 26%). En
aquest primer trimestre de 2007, el
nombre de nous habitatges acabats
ha augmentat un 13,8%, fins situar-
se en 10.118 nous habitatges acabats
(8.889 al primer trimestre del 2006).
Cal destacar que als mesos compre-
sos en el quart trimestre de 2006 i el
primer del 2007 (6 mesos), en la major
part s’observen increments de dos
dígits.

Pel que fa a la distribució per
comarques, es detecta una gran dis-
persió entre les taxes d’increment
durant aquest primer trimestre. Així
es troben cinc comarques amb incre-
ments de dos dígits: Garraf (81,3%),
Anoia (48,7%), Osona (42,6%), Vallès
Oriental (36,2%) i Vallès Oriental
(22,5%). D’altra banda, hi ha cinc
comarques més que presenten decre-
ments en el nombre d’habitatges
acabats: Berguedà (-22,1%), Bages (-
12,9%), Barcelonès (-6,4%), Maresme
(-0,6%) i Baix Llobregat (-0,3%). ■

Estabilitat en
habitatges
acabats

obligatòria dels DB HS i DB SE- en
què es produeix un increment del
60,7%, xifra que representa que s’han
visat 8.610 nous habitatges.

Aquesta evolució trimestral en el
nombre d’habitatges no és una situ-
ació nova. L’informe de l’Observatori
del CAATB explica que en l’evolució
mensual dels nous habitatges visats
el 2006, s’observa com al setembre
es produeix un fenomen semblant
al del març de 2007. Aquests pics en
el volum de nous habitatges inici-

ats visats corresponen a l’entrada
en vigor dels cinc documents fins
ara aprovats del nou Codi tècnic de
l’edificació. L’estudi efectuat en l’in-
forme anual de 2006 demostra com la
caiguda dels nous habitatges visats
al quart trimestre de 2006 respon al
fet que durant el mes de setembre es
va realitzar l’avançament del procés
de visat de molts projectes que cor-
responien a períodes futurs.

L’informe del CAATB remarca la
necessitat de contextualitzar aquest
increment en el nombre d’habitat-
ges iniciats durant el primer trimes-
tre del 2007 amb l’aplicació efectiva
del CTE, i preveu una caiguda en el
nombre de visats de projectes d’edi-
ficació durant els propers mesos, tal
com va passar al quart trimestre de
l’any passat.

Visió comarcal
Per comarques, aquest increment
del nombre de nous habitatges ini-
ciats es distribueix de forma molt
desigual. Davant de l’increment
del 7,9% del conjunt de la demarca-
ció, s’observa que a cinc de les nou
comarques es produeixen caigudes
dels visats de nous habitatges: Bages
(-0,9%), Baix Llobregat (-5,1%), Bar-
celonès (-1,7%), Berguedà (-14,5%) i
Vallès Oriental (-7,1%). La resta de
comarques presenten increments
del volum d’habitatges iniciats, amb
increments molt rellevants a: Osona
(66,4%), Garraf (49,3%) i Maresme
(27,2%).

Segons les corones que componen
la demarcació de Barcelona, l’àrea
metropolitana de Barcelona (prime-
ra corona) és la que lidera el creixe-
ment de nous habitatges visats, amb
un 17,3%, seguida de la 3a corona,
que se situa en un 16,2%. La segona
corona veu com el seu registre està
per sobre de l’increment mitjà de
la demarcació, amb un 9,4%. Per la
seva banda, a Barcelona ciutat cau
un -26,0%. ■

Es preveu una caiguda
en el nombre de
visats de projectes
d’edificació durant els
propers mesos

Habitatges iniciats 2006-2007. per trimestres

 Valor absolut taxa d’increment

2006 1r trimestre 15.336 15,5

2006 2n trimestre 17.415 22,5

2006 3r trimestre 20.523 47,8

2006 4t trimestre 13.008 -11,4

2007 1r trimestre 16.540 7,9

Habitatges iniciats segons comarques a la
província de Barcelona. 1r trimestre de 2007.
valors absoluts

alt penedès
7�1

baix llObregat
1.726

maresme
1.969

bages
1.363

barcelOnès
2.263

berguedÀ
1�3

garraf
1.011

total demarcació
16.540

anOia
659

OsOna
1.225

vallès Occidental
3.�1�

vallès Oriental
1.532

Habitatges acabats segons comarques. 1r
trimestre de 2007. valors absoluts

alt penedès
439

baix llObregat
1.024

maresme
1.014

bages
655

barcelOnès
1.349

berguedÀ
120

garraf
631

total demarcació
10.11�

anOia
513

OsOna
636

vallès Occidental
2.517

vallès Oriental
1.211

Habitatges iniciats segons comarques a la
província de Barcelona. 1r trimestre de 2007.
taxes d’increment en percentatges

alt Penedès
13,7

anoia
5,3

Bages
-0,9

Baix
llobregat

-5,1

Barcelonès
-1,7

Berguedà
-14,5

Garraf
49,3

maresme
27,2

osona
66,4

Vallès
occidental

3,4

Vallès oriental
-7,1

fOnt de tOts els grÀfics: ObservatOri de l’edificació (caatb)

i288 Noticiari CAATB.indd 9 17/5/07 09:21:59

notícies del
sector
premis
fad 2004

10 c

l’informatiU
del caatB
2a quinzena
maig 2007

notícies
del sector
diversOs

Xavier Casas
presidirà GISA

El Llibre blanc
de l’habitatge
■■■ El 12 d’abril es va presentar a la
sessió plenària del Consell de Ciutat, a
Barcelona, el Llibre blanc de l’habitatge
a Barcelona, un informe independent
en relació a la situació de l’habitatge a
la ciutat de Barcelona i les correspo-
nents propostes d’actuació. El llibre
va ser encarregat des de l’alcaldia de
Barcelona a Anton Costas, catedràtic
de Política Econòmica de la Universi-
tat de Barcelona. S’ha portat a terme
mitjançant un ampli procés de partici-
pació perquè sigui no només un infor-
me tècnic, sinó també un instrument
de consens sobre la realitat i les políti-
ques d’habitatge a Barcelona.

El document, que ha de servir de
pes per als debats, es pot consultar
en format PDF a la pàgina web: www.
bcn.cat/habitatge/ass_lib_bla.shtml.
Abasta abundants ítems clau, com els
preus, rendes i accessibilitat, les carac-
terístiques de l’oferta i la demanada

d’habitatge a Barcelona en el context
metropolità, l’oferta d’habitatges a
Barcelona, els efectes de la fiscali-
tat sobre els mercats de l’habitatge i
migracions, i la segregació residenci-
al a Barcelona. Inclou estudis qualita-
tius, debats i recomanacions. ■

■■■ El Consell de Govern va nome-
nat el 24 d’abril el primer tinent
d’alcalde de l’Ajuntament de Bar-
celona, Xavier Casas, nou president
de Gestió d’Infraestructures (GISA),
l’empresa pública que gestiona les
grans infraestructures de la Genera-
litat de Catalunya. Nascut a Olot el
1956 i llicenciat en medicina, Casas,
que va ser primer tinent d’alcalde de
l’Ajuntament de Barcelona i respon-
sable d’Infraestructures i Urbanis-
me des del 1997, és també president
de Transports Metropolitans de
Barcelona, i vicepresident primer de
l’Autoritat del Transport Metropo-
lità i de l’Entitat Metropolitana del
Transport, càrrecs que ara ha deixat,
excepte el de regidor, que mantindrà
fins a les eleccions municipals.
Casas era també president d’algunes
empreses municipals d’inversió i
president del Consell Municipal del

districte de Ciutat Vella. Substitueix
en el càrrec Pilar de Torres Sanahuja,
que ha passat a ser vicepresidenta de
GISA, un càrrec de nova creació. ■

Els Habitàcola premien
el disseny d’un lavabo públic

■■■ El 19 d’abril l’associació Arquin-
fad va donar a conèixer a l’Auditori
del FAD (Foment de les Arts Decora-
tives), a Barcelona, els guanyadors,
finalistes i seleccionats de la 19a edició
dels Premis Habitàcola, que enguany
estaven dedicats al disseny d’un lava-
bo públic, els WC-City, per donar res-
posta a una problemàtica social dels
nuclis urbans. El projecte Nece-City,
de les estudiants de l’Escola Munici-
pal d’Art de Terrassa Cristina Porcel
i Lidia Valbuena, va guanyar el premi
Vitra, que consisteix en una beca d’es-
tudis a la prestigiosa firma. Les dues
estudiants van dissenyar un lavabo
públic que és un cub lluminós de vidre,
que es pot instal·lar en qualsevol lloc
on hi hagi contenidors i s’hi incorpora
la recollida selectiva de residus. Per-
met, a través de la incorporació d’un
contenidor subterrani, una millor
adaptació a l’entorn públic.

El premi Casa Decor, que garan-

lar a les de neteja, carregada amb uri-
naris i adequada per a festes majors i
de tot tipus. El projecte està inspirat
en l’empresa de neteja de la ciutat de
Barcelona i intenta posar de relleu la
necessitat que siguin els ajuntaments
mateixos els que s’encarreguin d’ofe-
rir lavabos públics als ciutadans.

Premi al centre educatiu
En aquesta edició dels premis impul-
sats per Arquinfad s’hi van presentar
145 projectes de 275 estudiants d’esco-
les i centres universitaris de disseny i
arquitectura de tot l’Estat espanyol.
En la categoria de Premi al Cen-
tre Educatiu, el jurat –presidit per
Sílvia Farriol, arquitecta i vicepresi-
denta d’Arquinfad- va guardonar el
Kunsthal, Centro de Artes Plásticas
y Diseño de Irún (Guipúscoa), per la
seva capacitat d’interrelacionar els
estudiants de les diferents discipli-
nes que imparteix. ■

teix als qui el reben la participació
en aquesta cita expositiva, va ser per
a WCNeta, de Cecília Bru de Sala,

Diana Berenguer, Mónica Sánchez i
María Armisén, de l’Escola Eina. El
grup va proposar una furgoneta simi-

als premis promoguts per l’arquinfad s’hi van presentar enguany 145 projectes
d’escoles i centres universitaris de disseny i arquitectura

LLIBRE BLANC DE

L’HABITATGE A BARCELONA

Antón Costas (Director)

ÍNDEX

Wcneta! va ser la prOpOsta del grup de l’escOla eina

i288 Noticiari CAATB.indd 10 17/5/07 09:22:06

notícies del
sector

arquitectura
i activitats

 c 11

L’informaTIU
DEL CAATB

2a quinzena
maig 2007

ENTREVISTA
SEGURETAT

I PREVENCIÓ

notícies
del sector
AGENDA
I ALTRES

activitats
DEL SECTOR

Preventia’07
El Palau de Congresos de Fira de Barcelona
acollirà la cinquena edició de Preventia, el
punt de trobada de la Prevenció i la Segu-
retat. Com a novetat aquesta any s’engega
l’INMAS Forum un programa supervisat per
la UPC, en col·laboració amb d’altres centres
universitaris.
Dates: del 23 al 25 d’octubre
Lloc: Palau de Congressos de Fira de
Barcelona
Informació: www.preventia.org

FIRES I CONGRESSOS

Es lliuren les Medalles
del FAD 2007
■■■ L’equip d’arquitectes Fantastic
Norway, la Biblioteca de Catalunya,
la botiga Servei Estació, els Serveis
Funeraris de Barcelona, les petites
editorials, el programa Polònia de
TV3 i Teresa Cadena van ser guardo-
nats el 26 d’abril amb les Medalles del
FAD 2007. Els guardons distingeixen,
des del 1928, les entitats i persones que
durant el darrer any han destacat pel
seu activisme en el món de la cultu-
ra. S’entreguen cada any durant la
Festa Anual del FAD, que se celebra
amb motiu de l’Assemblea Ordinà-
ria de Socis de l’entitat. Enguany, la
festa va tenir lloc a l’Auditori FAD, a
Barcelona.

Fantastic Norway va ser guardo-
nat per reinventar-se en l’exercici
de la seva professió, canviant l’estu-
di convencional per una caravana
vermella, per llançar-se a la carre-

les biblioteques catalanes al Projecte
Biblioteques de Google, que pretén
digitalitzar centenars de milers de
llibres de domini públic i posar-los a
disposició de milions de persones a
través d’Internet. De Servei Estació es
va valorar que s’hagi convertit en una
botiga de referència mundial on es pot
trobar de tot i es va agrair els seus anys
de servei -va néixer com a benzinera al
principi dels anys 20 del segle passat.

Els Serveis Funeraris de Barcelona
van ser premiats per fer un bon ús del
disseny en un àmbit poc freqüent. Les
petites editorials premiades van ser
Café Central, Medi Vaca, Mudito&Co;
se’n va destacar el compromís i risc.
El programa Polònia va ser premiat
per la seva ironia sana i sense parti-
dismes i Teresa Cadena, per la seva
participació infatigable en tot tipus
d’actes culturals i socials. ■

El FAD va lliurar el 26 d’abril els
premis amb què destaca l’activisme
en el món de la cultura el darrer any

Aïllament tèrmic
i acústic
Astúries acull un Congrés internacionals
d’aïllament tèrmic i acústic, CIATEA 2007,
per tractar temes d’eficiència i certificació
energètica en l’edificació i ús d’energies
renovables.
Organitza: Grupo de Ingeniería Térmica
Dates: del 27 al 29 de juny
Lloc: Gijón
Informació: secretaria@ciatea.net
www.ciatea.org
Telèfon: 985 182 366

PREMIS

Concurs de Fotografia
de Construcció
El Col·legi d’Aparelladors de Girona convoca el
II Concurs de Fotografia de Construcció, en el
que s’hi poden presentar imatges relacionades
amb el procés edificatori i de construcció.
Data límit de lliurament: 30 de setembre
Informació: http://www.aparellador.org

Projectes urbanístics de
la ciutat de Barcelona
L’Edifici Fòrum ofereix l’exposició “Ciutat.
Barcelona projecta”, amb entrada lliure i
caràcter permanent. Aquesta mostra fa un
repàs de l’evolució de l’urbanisme a la ciutat,
posa l’accent en els projectes més importants,
i explica què hi ha al darrere de cadascun.
Lloc: Edifici Fòrum. Sala d’exposicions. Ram-
bla Prim, 2 de Barcelona.
Horari: Exposició permanent, dilluns, dime-
cres, dijous, divendres i dissabtes, de 10.00 h
a 20.00 h, diumenges i festius, de 10.00 h a
15.00 h. Entrada gratuïta
Informació: telèfon 93 356 10 50

tera amb el propòsit de treballar els
projectes in situ. Els cofundadors de
l’estudi, Erlend Blakstad i Hakon
Matre Assarod, van viatjar durant

trenta mesos per vuit llocs de la costa
noruega i continuen el seu periple pel
món. La Biblioteca de Catalunya va
ser premiada per liderar l’adhesió de

Premis de l’arquitectura
tècnica a la seguretat en
la construcció
El Consell General de l’Arquitectura Tècnica
d’Espanya convoca els Premis a la Seguretat
en la Construcció com a testimoni del seu
compromís amb la promoció de la millora dels
procediments i sistemes per a la prevenció de
riscos laborals en les obres d’edificació. S’esta-
bleixen tres Premis corresponents a tres cate-
gories diferents. El termini per a la presentació
finalitza el 30 de setembre del 2007.
Dates: El lliurament dels Premis tindrà lloc els
dies 21 i 22 de febrer del 2008.
Lloc: Lliurament dels Premis a Barcelona.
Informació: www.arquitectura-tecnica.com /
consejo@arquitectura-tecnica.com

Premis Bonaplata
per a joves 2006
L’Associació del Museu de la Ciència i de la
Tècnica i d’Arqueologia Industrial convoca la
10a edició dels Premis Bonaplata per a joves
d’entre 16 i 18 anys. Els objectes dels tre-
balls hauran de ser fàbriques, molins, centrals
hidroelèctriques i construccions.

Inscripcions: de l’1 al 29 de juny
Secretaria Tècnica: Via Laietana, 39, de
Barcelona
Més informació: Telèfon 93 319 23 00

Premis a la seguretat
a la construcció
La Cambra Oficial de Contractistes d’Obres
de Catalunya convoca els Premis a la Segu-
retat 2007 amb les següents categories:
Premi a la seguretat a la construcció, Premi
al millor estudi de seguretat i salut, i Premi a
la tasca d’integració de sistemes preventius
a les empreses.
Termini: El termini de la presentació de les
actuacions finalitzarà el 29 de juny.
Informació: Cambra Oficial de Contrac-
tistes d’Obres de Catalunya. Telèfon: 93 467
52 86
informacio@ccoc.es ■ www.ccoc.es

EXPOSICIONS

Indústria del
Formigó Preparat
ANEFHOP, Asociación Nacional Española
de Fabricantes de Hormigón Preparado,
organitza la II Trobada Mundial de la Indús-
tria del Formigó Preparat. En aquesta troba-
da confluiran el XV Congrés Europeu i el XI
Congrés Iberoamericà. Tot el sector mundial
té cabuda en aquesta trobada per potenci-
ar el desenvolupament de la indústria del
formigó i donar la oportunitat de conèixer i
establir relacions entre els membres.
Dates i lloc: Del 4 al 8 de Juny. Palau d’Ex-
posicions i Congressos de Sevilla
Informació: http://www.hormigon2007.
com/ / SEVILLA2007@viajeseci.es / Telè-
fon: 34 91 204 26 00

Expo Urban
& Construct
El sector dels equipaments i serveis urbans i
el sector de la construcció de Navarra tenen
una cita en dos salons que se celebren
simultàniament, Expo Urban & Construct.
Un atractiu espai d’exposició on els res-
ponsables municipalsi tècnics trobaran
solucions per millorar els seus equipaments
i serveis municipals i on els professionals de
la construcció podran conèixer de primera

mà les novetats del sector.
Dates: Del 6 al 9 de Juny
Lloc: Palau de Congressos Baluarte a
Pamplona.

i288 Noticiari CAATB.indd 11 17/5/07 09:22:13

notícies del
sector
premis
fad 2004

12 c

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

nnn Maria Àngels Sánchez Pi, arqui-
tecta tècnica, és sòcia de Segurartec,
una empresa especialitzada en coor-
dinació de seguretat, i d’A3 Arquitec-
tura Tècnica, que realitza les tasques
pròpies de l’arquitectura tècnica.
Sánchez (Barcelona, 1964) ha dedi-
cat la seva trajectòria professional a
la seguretat en la construcció, àmbit
en què creu que una bona formació és
essencial, així com el treball en pre-
venció abans que comenci l’obra. Pel
que fa a la seva manera de treballar,
destaca l’exhaustivitat a l’hora de
prendre nota de com està la segure-
tat i salut de l’obra i les seves pròpies
actuacions.

Com qualifica la situació actual de
la seguretat en la construcció?
“Ara com ara, la sensació que tinc és
de situació crítica. Fa molts anys que
em dedico a la seguretat i tinc una
sensació d’inseguretat que abans
no tenia. No em refereixo solament a
com estem els tècnics -el tema legal-
sinó al fet propi de l’obra. És molt
complicat arribar en una obra i que

totes les mesures funcionin com ho
han de fer, perquè tots sabem el per-
sonal que hi ha, la falta de formació,
etcètera.

“A mi, quan vaig a l’obra m’agra-
da parlar amb els treballadors. No
adopto la postura de primer fer la
visita i després enviar un informe,
ni de parlar directament amb el cap
d’obra –amb el qual també parlo, evi-
dentment-, sinó que intento explicar
als treballadors mateixos mesures de
seguretat a aplicar. Si hi vas una set-
mana, la següent i l’altra, i la mateixa
persona continua amb els mateixos
incompliments, aquí tenim un pro-
blema. Perquè quan giri l’esquena, si
aquest senyor es fa mal, segur que en
tindrem tots de problemes.”

És un problema d’educació, de cul-
tura...?
“És un problema de formació dels
treballadors, ateses també, evident-
ment, les diferents cultures que es
veuen a l’obra.”

Sí, això també s’ha comentat, que
el valor que es dóna a la vida no és
arreu el mateix.
“Exactament. Però no solament

el valor. Si viatges una mica i vas a
Turquia, al Marroc... veus els edificis
i com treballen. Després, els treballa-
dors vénen aquí i, si no se’ls dóna una
formació efectiva, ens trobem amb
problemes a l’obra.”

L’Administració hauria de ser més
dura aplicant sancions?
“Penso que l’Administració hauria de
ser més responsable de les actuacions
que fa. De fet, un sistema que penso
que seria bo és que en els concursos
públics hi hagués una sèrie de pautes
a l’hora d’adjudicar obres a les cons-
tructores. No oblidem que la cons-
tructora és la màxima responsable
[en seguretat], en aquest moment. Per
tant, és la que s’ha d’encarregar que
tots els treballadors que hi ha a l’obra
compleixin els mínims en seguretat.
Seria una bona manera de comen-
çar. Per a les licitacions, per exemple,
podria haver-hi una llista de sinistra-
litat de les empreses constructores.”

Llistes negres?
“Doncs llistes negres, que siguin
bones [riu]. A veure, estem parlant de
la vida d’una persona. Jo, quan vaig
a una obra, el primer que tinc clar és

“La seguretat
a l’obra no es
pot negociar”

Entrevista

Maria Àngels Sánchez Pi
Arquitecta tècnica i coordinadora de seguretat

que ningú ha de prendre mal. Ho tinc
molt clar. Per això, quan vaig a l’obra
parlo amb els treballadors.”

Però després, quan aquella perso-
na s’ha format, potser desapareix.
“Sí. Per això hi ha la situació atípica
que et definia al començament. Per-
què, realment, de tant en tant si que
et preguntes: ‘Què estem fent? Per
què m’han contractat?’ En moltes
obres, ja no és solament que no hi
hagi les mesures de protecció col·
locades sinó que, per la falta de for-
mació o un procediment de treballar
que no és adequat, resulta que els tre-
balladors es posen en situació de risc.
Això és el que provoca una situació
d’inseguretat per a tots.

“El problema és que la formació
que es dóna als treballadors no ser-
veix per a res. I ho dic així. A mi se
m’ha informat que s’ha donat un
certificat de formació fora de l’obra
a una persona que acabava de con-
tractar l’empresa. Controlar aquests
certificats de formació és impossible
i menys si serveixen o no. És que hi
ha de tot. Fins a quin punt tot això
ens afecta a tots els que intervenim a
l’obra? Jo penso que la formació és la

PLANIFICACIÓ

nn “Em preocupa més
la planificació de
les feines que trobar
una situació de risc a
l’obra”

FEINA BEN FETA

nn “Em nego a pensar
que la feina ben feta
s’avaluï igual que una
feina que no està ben
feta”

SINISTRALITAT

nn “Per a les licitacions,
seria bo tenir una
llista de sinistralitat
de les empreses
constructores”

Maite Baratech
informatiu@apabcn.cat

L’ENTREVISTA
SEGURETAT
I SALUT

i288 Noticiari CAATB.indd 12 17/5/07 09:22:50

notícies del
sector

arquitectura
i activitats

 c 13

L’informaTIU
DEL CAATB

2a quinzena
maig 2007

base perquè millori aquest tema [de
la seguretat en la construcció].”

També per als coordinadors de
seguretat, que acaben tenint sen-
tències de presó.
“A veure. Quan vam començar a anar
pel dret penal, al principi t’envaïa la
por. Segur que tots tenim por, perquè
he parlat amb molts coordinadors i
tots en tenim una mica. El que em
nego a pensar –perquè sinó deixaria
de dedicar-me a fer coordinació- és
que la feina ben feta se l’avaluï de
la mateixa manera que una feina
que no està ben feta. Si fas només
coordinació de seguretat i seguei-
xes uns procediments, ja veurem el
que dirà el jutge, però has de tenir la
consciència tranquil·la. Vaig anar
pel penal una vegada fa molts anys
–quan ningú parlava de penal- i vaig
ser declarada innocent; la veritat és
que no li ho desitjo a ningú.”

Els coordinadors també depenen
de l’informe d’Inspecció de Treball.
“Sí, exacte, la veritat és que tenen molt
a dir. Quan es fan les inspeccions d’Ins-
pecció de Treball als promotors –als
coordinadors no ens citen- jo acostu-

s’han de fer, i deixar les instruccions
de com s’han d’executar les feines.

“Penso que la seguretat és pre-
venció, per tant, s’ha de fer abans,
independentment que hi hagi una
part d’inspeccions de l’obra. Si tu ets
qui fa la redacció de l’estudi de segu-
retat, en aquella fase ja pots donar les
pautes, o quan fas l’aprovació del pla
de seguretat, que s’ha d’anar actua-
litzant.”

En els deu anys d’aplicació del decret
amb què neix la figura del coordina-
dor de seguretat, com creu que ha
evolucionat la seguretat?
“Hem fet una evolució, això és evi-
dent, però queda molt per fer. Tots
els tècnics hem de tenir molt clar
que no es pot fer la coordinació si
no es coneixen els fonaments de la
responsabilitat. S’ha de fer complir
tota la legislació que tenim, que de
moment no es compleix. Per exem-
ple, quan vas a l’obra i demanes els
certificats de formació i de reconeixe-
ment mèdic... Quan fas això –jo m’hi
he trobat- serveix perquè es posin al
dia. Passen de no tenir ni contractat
el servei de prevenció al fet que et pre-
sentin la setmana següent el servei

mo a acompanyar-los i veus una mica
què pensa cadascú. Cada inspector
pot pensar d’una manera diferent i per
això m’agrada anar-hi, per contrares-
tar una mica les opinions de tots.”

Quina relació té amb els inspectors?
“Quan veuen tota la informació que
els porto, de tota la feina que faig, nor-
malment tinc suport de part d’ells, hi
tinc bona relació. A mi m’encanta que
vinguin a l’obra. La veritat és que no
he tingut mai cap problema. He expli-
cat el que ha passat, com està l’obra...
Quan vaig a la citació, penso que hi
tinc bona relació. Això sí, se’m dema-
narà la documentació que he fet, que
en un moment donat pot ser molta.
M’han arribat a dir: Vas molt a l’obra,
no? Bé, és que haig d’anar-hi.”

Les seves visites estan programa-
des?
“Normalment estan programades,
però no sempre. A mi em preocupa
trobar una situació de risc a l’obra,
és clar, però em preocupa més plani-
ficar les feines: que el dia que vagi a
l’obra, hi sigui el cap d’obra, la direc-
ció facultativa a ser possible, conèi-
xer una planificació dels treballs, on

L’ENTREVISTA
SEGURETAT

I SALUT

nnn Maria Àngels Sánchez Pi va
encarregar-se de la coordinació de
seguretat de moltes obres del Fòrum
2004, com l’esplanada del fòrum, les
estructures de connexió, la pèrgola
fotovoltaica gran i la passarel·la. La
seva feina va ser de dedicació gairebé
plena, condicionada per una planifica-
ció molt marcada, amb una data d’in-
auguració que s’havia de complir, amb
moltes empreses treballat alhora; per
tant, amb molta feina de coordinació.

Sobretot, de coordinació entre les
obres que s’hi aixecaven al mateix
temps.
 Però a aquesta arquitecta tècnica
està especialitzada en la coordinació
de seguretat i salut en edificis de tot
tipus. Entre d’altres, ha realitzat la
coordinació de seguretat d’edificis
d’habitatges públics i privats, piscines,
poliesportius, biblioteques, teatres,
urbanitzacions i canalitzacions públi-
ques. ■

Coordinació de seguretat.
Totes les branques de la construcció

de prevenció contractat, la formació
amb dia i hora, i els reconeixements
mèdics. El que no pot ser és que [les
empreses] arribin a l’obra sense tot
això.

“Jo sempre dic que la seguretat no
es pot negociar. Clar que puc arreglar
alguna cosa amb algun sistema de
protecció, amb els mitjans que tinc,
per no haver de paralitzar un tros
d’obra. Però no puc negociar alguna
cosa que posi en risc els treballadors,
això és evident. Quan em diuen: És
que ets molts estricta... És que ho he
de ser. Com a principi, ho tinc molt
clar: ningú no pot prendre mal.”

Hi ha algunes pràctiques o moments
que veu que sistemàticament posen
en perill la seguretat dels treballa-
dors?
“A mi la fase que més em preocupa és
la fase de moviment de terres, perquè
no acabem de saber amb exactitud
com funcionen, i això són accidents
greus, normalment. Penso que la
caiguda d’alçada la podem tenir molt
ben controlada, perquè tenim tota la
tècnica per poder-ho fer. Però la pluja,
el vent, poden canviar les condicions
de la terra.” ■

i288 Noticiari CAATB.indd 13 17/5/07 09:22:59

14 c Noticiari CAATB:
matins construcciónL’informaTIU

DEL CAATB
2a quinzena
maig 2007

■■■ El model actual de construcció
residencial als pobles i ciutats cata-
lans comporta tota una sèrie de pro-
blemàtiques que condicionen negati-
vament el seu futur. Així que el con-
trol i direcció del seu creixement ha
de canviar, fent-se més flexible, per
poder prendre unes certes decisions
bàsiques sobre el territori i el model
de construcció a escala municipal i
unes altres a escala supramunicipal.
De la setzena edició de Matins Cons-
trucció, celebrada el 26 d’abril al Col·
legi d’Aparelladors i Arquitectes Tèc-
nics de Barcelona (CAATB), se’n pot
extreure aquesta doble conclusió. En
la jornada, hi van participar tècnics
de diferents especialitats, promotors

la ponència central de la jornada.

Model d’urbanització dispera
Muñoz va explicar de manera clara i
contundent el que ja ha expressat en
la seva tesi doctoral urBANALitza-
ció. La producció residencial de baixa
densitat a la província de Barcelona.
1985-2001, treball que va comptar
amb la col·laboració del CAATB. Va
explicar que les dues últimes dècades
la producció de territori residencial a
la regió de Barcelona ha canviat de
model. Aquest canvi es caracteritza
pel desenvolupament intensiu –en
el temps– i extensiu –en l’espai– de
tipologies d’habitatge unifamiliar,
fet que ha donat lloc a un territori

Catalunya està
urBANALitzada
Matins Construcció va debatre el model residencial dels pobles i ciutats de Catalunya i
com s’ha de controlar i dirigir el seu creixement

D’esquerra a dreta: Juli Esteban, director de programa de planejament territorial de la Generalitat; Rosa Remolà, presidenta del CAATB; i Francesc Muñoz,

professor de Geografia urbana de la Universitat Autònoma de Barcelona, en l’acte d’inauguració de la sessió de Matins Construcció dedicada a l’urbanisme i

territori a Catalunya

nnn El professor universitari de
geografia urbana Francesc Muñoz
va recordar a Matins Construcció
que el moment en què es situa la
participació de la ciutadania en el
debat sobre el model residencial és
clau. Muñoz va destacar la impor-
tància del moment posterior a la
presa de decisions, en què es fa un
seguiment del desenvolupament
d’allò decidit. Tot i que aquí no hi ha
tradició en aquest sentit, això sí que
succeeix en altres països, i va citar
el monitoring britànic. ■

Urbanisme.
Participació pública

i urbanistes, així com representants
de l’Administració municipal i de la
Generalitat.

Aquesta edició dels Matins Cons-
trucció va estar dedicada a l’urba-
nisme i el territori de Catalunya.
Va ser presentada per Rosa Remolà,
presidenta del CAATB, que és qui
organitza aquest espai de diàleg per
al futur del sector de la construcció i
va ser inaugurada per Juli Esteban,
director del Programa de Planeja-
ment Territorial de la Generalitat
de Catalunya. Francesc Muñoz,
professor de geografia urbana de la
Universitat Autònoma de Barcelona
i director de l’Observatori de la Urba-
nització, va ser l’encarregat de donar

i288 Noticiari CAATB.indd 14 17/5/07 09:23:04

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 15

L’informaTIU
DEL CAATB

2a quinzena
maig 2007

Decidir com
ha de créixer
Catalunya
demana
valentia
■■■ Els participants en el debat de la
setzena edició de Matins Construcció
dedicats a l’urbanisme i el territori
de Catalunya van coincidir en què el
model de baixa densitat no és sosteni-
ble i cal programar millor com ha de
créixer Catalunya. Però cal valentia
política, per prendre aquesta mena
de decisions.

Josep Maria Palau, cap de pro-
jectes d’ERF-Gestió i Comunica-
ció ambiental, va destacar que els
municipis només veuen el que hi ha
dins el municipi i que a Catalunya
es construeix més habitatge que el
creixement de la població. “Si man-
tenim aquest ritme, arribarem a una
situació forassenyada”, va afirmar.
Ferran Miralles, que s’ocupa del pla-
nejament territorial a nivell supra-
municipal des de del Programa de
Planejament Territorial de la Gene-
ralitat de Catalunya i té experiència
com a regidor, va mostrar la seva pre-
ocupació pel consum de sòl.

El model nodal
Miralles va destacar que el model de
baixa densitat, a més d’ocupar més
territori del necessari, “ha creat una
trencadissa, uns retalls per entre-
mig, uns corredors ecològics impos-
sibles”. I va apostar per començar a
crear una Catalunya nodal, amb xar-
xes de ciutats mitjanes i altres llocs
on es freni el creixement urbanístic.

Eduard Brull, director general del
Grup Qualitat, va afirmar que la divi-
sió administrativa del país en muni-
cipis “és nefasta”, perquè tots els
municipis volen tenir el seu polígon
industrial, la seva sala de multicine-
mes, etcètera, i que la gestió urbanís-
tica s’ha de treure dels municipis.

Finalment, Miquel Vilaró, arqui-
tecte tècnic i regidor d’Urbanisme
i Medi Ambient a l’Ajuntament de
Tona, que va exposar el POUM del
seu municipi, va aportar una nota
d’optimisme, en mostrar un model
d’urbanisme municipal que aposta
per la sostenibilitat, en el qual es
busca la compactació i optimització
del sòl urbà existent, la flexibilitat i la
mixticitat dels usos de sòl, i el foment
de la construcció sostenible, entre
altres mesures. ■

molt especialitzat, en tant en quant
els llocs que l’habitatge unifamiliar
selecciona per localitzar-s’hi respo-
nen a un perfil molt específic. Alhora,
en la majoria de municipis existeix
una subespecialització territorial
en funció del tipus d’habitatge uni-
familiar que es desenvolupa –aïllat o
adossat– i de la superfície construïda
que predomina –habitatges de més o
de menys de 150 metres quadrats–.

Una altra idea clau expressada
per Muñoz és que la urbanització dis-
persa hauria començat en àrees espe-
cífiques dels municipis més metro-
politans però la saturació d’aquests
espais i la millor connectivitat d’es-
pais més llunyans ha produït una
expansió, fins al punt de caracterit-
zar ja el model de producció residen-
cial de municipis poc o gens metro-
politans. En aquest sentit, Muñoz
va explicar que en el transcurs de la
seva investigació havia enviat a tres
fotògrafs a retratar l’habitatge uni-
familiar de la província de Barcelona
des d’una avioneta. Un va volar des
de Sabadell cap Granollers, l’altre
cap a Manresa i el tercer en direcció
a Vilafranca del Penedès. Quan, dies
més tard, els va mostrar el conjunt de
fotografies, els fotògrafs van trobar
dificultats a assenyalar aquelles que
havia fet cadascú.

Una darrera idea clau en Muñoz
és que l’especialització del territo-
ri aniria de la mà d’una segregació
social de l’accés al mateix, degut
als preus de l’habitatge. Mentre que
poques famílies tenen accés a l’ha-
bitatge aïllat, l’habitatge en bloc i
l’habitatge adossat presenten una

JOSEP MARIA PALAU, CAP DE PROJECTES

D’ERF-GESTIÓ I COMUNICACIÓ AMBIENTAL

FERRAN MIRALLES, DEL PROGRAMA DE

PLANEJAMENT TERRITORIAL

EDUARD BRULL, DIRECTOR GENERAL DE

GRUP QUALITAT

MIQUEL VILARÓ, ARQUITECTE TÈCNIC I

REGIDOR D’URBANISMe de Tona

MATINS CONSTRUCCIÓ VA DEBATRE EL MODEL RESIDENCIAL DE CATALUNYA ELS DARRERS VINT ANYS

situació més flexible i diversificada.
Això genera segregació social, com
Muñoz va recordar. Muñoz va citar
a Matins Construcció molts dels pro-
blemes del model banal d’urbanitza-
ció que té no solament la província
de Barcelona sinó tot Catalunya
–la seva investigació, properament
abastarà tota la geografia catalana:

excés en el consum de sòl i d’aigua,
riscos d’incendis, dimissió de l’espai
públic, problemes de seguretat… i
mitja Catalunya hipotecada. Matins
Construcció va estar patrocinada
per Espais, Qualiberica i Technal, i
va tenir el suport de Texsa, Panaso-
nic i Weber Cemarksa, patrocinadors
preferents del CAATB. ■

NOTICIARI
CAATB
matins

construcció

i288 Noticiari CAATB.indd 15 17/5/07 09:23:17

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

16 c

L’INfORmATIU
DEL CAATB
2a qUINzeNA
mAIg 2007

Candidatura encapçalada
per maria Rosa Remolà
■■■ maria Rosa Remolà i ferrer, presidenta
■■■ Raimon Salvat i Devesa, secretari
■■■ Carolina Cuevas i martín, comptadora
■■■ maria Àngels Sànchez i Pi, tresorera
■■■ Celestí Ventura i Cisternas, vocal
■■■ Santi Garolera i Comas, vocal territorial d’Osona
■■■ Joan Carles Batanés i Subirana, vocal territorial del Bages-Berguedà
■■■ Jaume Casas i Santa-Olalla, vocal territorial del Vallès Occidental
■■■ Esteve Aymà i Pedrola, vocal territorial del Vallès Oriental
■■■ Antoni floriach i Puig, vocal territorial del maresme

■■■ El proper 7 de juny, tots els col-
legiats i col·legiades estan convocats
a les urnes per decidir quins seran
els seus representants a la Junta de
Govern del CAATB per als propers
quatre anys.

Després de la convocatòria elec-
toral, han quedat formalitzades dues
candidatures, que compleixen tots
els requisits establerts i que han estat
proclamades per la Junta Electoral.
Els col·legiats, doncs, podran optar
entre aquestes dues candidatures
per decidir qui governarà el Col·legi
durant els propers anys. Ambdues
llistes han presentat candidats per
a tots els càrrecs electes: president,
secretari, comptador, tresorer, vocal
i vocals territorials d’Osona, Bages,
Vallès Occidental i Vallès Oriental.
Per primera vegada, els col·legiats
també podran escollir candidat per
a vocal territorial del Maresme, una
delegació que ha d’entrar en funciona-
ment al llarg d’aquesta legislatura.

Normativa de vot
i comunicacions electorals
Aquestes eleccions es faran segons les
normatives establertes en els Estatuts
del Col·legi, aprovats en l’Assemblea
General Extraordinària de Col·legiats
de 4 de novembre de 2002 i publicats al
DOGC el dia 7 d’abril de 2003; subsidi-
àriament, segons les normes del Con-
sell de Col·legis de Catalunya, la Llei
de col·legis professionals catalana i la
Llei electoral vigent.

Amb la proclamació de les dues
candidatures, la Junta Electoral
també va aprovar la normativa con-
creta d’exercici de vot, que ha estat tra-
mesa a tots els col·legiats i col·legiades.

Eleccions col·legials
Es proclamen dues candidatures per a les eleccions als càrrecs de la Junta de
govern del CAATB que se celebraran el proper 7 de juny

Candidatura encapçalada
per Josep Terrones
■■■ Josep Terrones i marin, president
■■■ Enric Peña i Camarillas, secretari
■■■ Joan Gurri i Donada, comptador
■■■ montserrat Poch i Claret, tresorera
■■■ miquel Àngel Sáez Lozano, vocal
■■■ miquel Sellés i Oliva, vocal territorial d’Osona
■■■ Josep Sàndez Díaz, vocal territorial del Bages-Berguedà
■■■ Jaume Guixà i mora, vocal territorial del Vallès Occidental
■■■ Xavier Aumedes i farré, vocal territorial del Vallès Oriental
■■■ Inés Legemaate, vocal territorial del maresme

Eleccions per
renovar la Junta de
Govern del Col·legi

■■Han estat convocades eleccions
a la Junta de Govern del CAATB
■■Les eleccions tindran lloc el
dijous 7 de juny
■■La nova Junta de Govern tindrà
un mandat de quatre anys
■■S’ha enviat a tots els col·legiats
i col·legiades la convocatòria i la
normativa electoral

més informació a la Secretaria del
Col·legi (quarta planta) i també a
www.apabcn.cat/eleccions. ■

Cada persona rebrà un justificant de
votació personalitzat, on s’indicarà la
mesa que li correspon per emetre el
vot: Barcelona (3 meses), Granollers,
Terrassa, Manresa o Vic. A banda
d’aquesta carta de la Junta Electoral,
els col·legiats també rebran a casa
les comunicacions i el programa que

proposen les dues candidatures pre-
sentades. Els col·legiats interessats
trobaran tota la informació electoral
als plafons informatius que s’han
instal·lat a Barcelona i a totes les
delegacions. A més, podran ampliar
aquesta informació a la web www.
apabcn.cat/eleccions. ■

ELECCIONS COL·LEGIALS

Vine a votar!
Dia i hora: 7 de juny, de 9 a 20 h

DEmARCACIONS
ELECTORALS
■ Barcelona. Bon Pastor, 5
■ manresa. Plana de l’Om, 6
■ Vic. Plaça major, 6
■ Terrassa. Colom, 114

(Vapor Universitari)
■ Granollers. Josep Piñol, 8

www.apabcn.cat/eleccions

Bon Pastor, 5 ■ 08021 Barcelona
Telèfon 93 240 20 60
informacio@apabcn.cat

NOTICIARI
CAATB
eleCCIONS
COl·legIAlS

i288 Noticiari CAATB.indd 16 17/5/07 09:30:00

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 17

L’informaTIU
DEL CAATB

2a quinzena
maig 2007

■■■ Poc a poc es van desgranant dife-
rents aspectes de La Nit de la Cons-
trucció, la gran trobada festiva de
tots els aparelladors i arquitectes tèc-
nics, i el marc de l’acte de lliurament
de la IV edició del Premis Catalunya
Construcció. Enguany aquesta gran
nit tindrà lloc el proper 5 de juliol, i
l’espai elegit és l’Hotel Gran Marina
del World Trade Center, l’emblemà-
tic centre de negocis del Port Vell de
Barcelona.

Aperitiu, sopar i premis
La Nit començarà amb la trobada de
tots els assistents a les instal·lacions
de l’Hotel Grand Marina i un aperi-
tiu a les seves terrasses, on es podrà
veure l’exposició de les candidatures
seleccionades i finalistes de l’edició
d’enguany dels Premis. Després de
la presentació de l’acte, començarà la
cerimònia de lliurament dels Premis
Catalunya Construcció, conduïda per
la popular periodista Helena Garcia
Melero, que donarà pas al sopar. La
trobada acabarà amb ball i festa fins
ben entrada la matinada.

En el transcurs d’aquesta nit es
donaran a conèixer els guanyadors
dels Premis Catalunya Construcció
en les seves tres categories: Direcció
i Gestió de l’Execució de l’Obra, Inno-
vació en la Construcció, i Coordinació
de Seguretat i Salut, així com el Premi
especial a la Trajectòria Professional.
El jurat dels Premis ja ha començat
les deliberacions que han de conduir a
l’elecció de les candidatures guanyado-
res d’entre les 106 que es van presentar

en el període establert.

El pòster
El disseny del pòster d’enguany de
La Nit de la Construcció és obra de
l’artista plàstic Antoni Miralda. El
pòster juga amb els conceptes de
sopar i construcció per crear una
imatge on es poden veure cinc plats
amb fotografies del món de la cons-
trucció, sobre unes estovalles de
quadres blancs i rosats. Amb aquesta
obra, Miralda ha volgut donar “una
visió de la ciutat com a menú d’un
banquet imaginari de diferents gus-
tos, textures i estructures” i on la bar-
reja de plats és vista “com a retrats
de la diversitat i realitat del context
urbà”. En la imatge es veu un cert
paral·lelisme amb el corrent artístic
de l’art comestible, que ell mateix va
impulsar, i respon al camp de cerca
que està portant a terme la Fundació
FoodCultura; és el darrer dels projec-
tes en què actualment Miralda està
immers, per “crear un arxiu d’imat-
ges i experiències entorn les ciutats
i les connexions amb la memòria i el
saber, el gust i el sabor”.

Antoni Miralda (Terrassa, 1942) és
un artista de llarga trajectòria, que
ha experimentat amb diversos estils.
Entre les seves obres més conegudes
destaquen el cartell de les Festes de
la Mercè de l’any 2001 i el casament
entre l’Estàtua de la Llibertat i la
de Colom. Actualment treballa en
un projecte anomenat Food Culture
Museum, que busca exaltar el men-
jar com a cultura. n

La Nit de la Construcció

El CAATB s’adhereix a un manifest per reivindicar
el Tribunal Arbitral del Vallès Oriental
■■■ La Delegació del Vallès Ori-
ental del CAATB s’ha adherit a un
manifest per reivindicar la impor-
tància del Tribunal Arbitral del
Vallès Oriental. El manifest, sota
el nom “El Tribunal Arbitral del
Vallès Oriental també existeix”,
recorda que aquest tribunal data
de l’any 1991 i que té la funció de
nomenar àrbitres i administrar el
procediment arbitral per a la reso-
lució de tot tipus d’arbitratges, tant
nacionals com internacionals.

El manifest recalca la importàn-

cia d’acollir-se a un procés arbitral
per a la resolució de conflictes, ja que
disposa d’àrbitres especialistes per a
la resolució de cada cas específic. A
més, especifica que l’arbitratge és una
alternativa a la jurisdicció ordinària

i que ofereix una sèrie d’avantatges,
com poden ser la reducció de temps, la
disposició d’arbitratges especialistes
en la matèria en litigi, la flexibilitat, la
proximitat i el fet que les resolucions
no poden ser objecte de recurs.

Entitats promotores
Aquest manifest ha estat promo-
gut per l’Associació per a l’Arbi-
tratge del Vallès Oriental, que està
integrada pel Col·legi d’Advocats
de Granollers, la Unió Empresarial
Intersectorial del Vallès Oriental,
el Gremi Comarcal de Construc-
tors d’Obres del Vallès Oriental,
l’Agrupació d’Industrials del Baix
Vallès, la Delegació del Vallès de la
Cambra Oficial de Comerç, Indús-
tria i Navegació, i la Delegació del
CAATB al Vallès Oriental. ■

NOTICIARI
CAATB

la nit de la
construcció

i288 Noticiari CAATB.indd 17 17/5/07 09:30:01

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

18 c

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

NOTICIARI
CAATB
LA NIT DE LA
CONSTRUCCIÓ

■■■ Fins al 22 de juny es pot veure
a la sala d’exposicions del CAATB
l’exposició “Coma Estadella. Paral·
lelismes”, una mostra en forma d’ho-
menatge que planteja l’empremta
que va deixar l’artista lleidetà Albert
Coma Estadella en molts altres autors,
tant contemporanis com posteriors.
Mostra d’aquesta influència és la
selecció d’obres de vuit artistes que
es poden veure en aquesta exposició
al costat de les de Coma Estadella. Les
obres, posades una al costat de l’altra,
permeten veure els “paral·lelismes” i
sintonies entre cada un dels autors i
Albert Coma Estadella. Així, compar-
teixen espai d’exposició amb Coma
Estadella les obres d’Alexander Cal-
der, Antoni Clavé, Leandre Cristòfol,
Josep Maria de Sucre, Luis Gordillo,
Joan Hernández Pijuan, Miquel
Navarro i Albert Ràfols Casamada.

Tots comparteixen amb Coma
Estadella una admiració mútua, que
en molts casos els va portar a vincles
d’amistat. Van compartir espais i
moments amb ell i, fruit d’aquests
contactes, les seves obres compartei-
xen referents i inquietuds, i respiren
sintonies que es poden veure en amb-
dues direccions. Cada un dels vuit

La influència de Coma Estadella

sicions col·lectives per tot el món.

Iniciativa conjunta
Va ser un dels membres fundadors
del grup Cogul de Lleida i 5a Forma de
Barcelona. Entre d’altres mencions i
premis, va guanyar el Premi Interna-
cional de Dibuix Joan Miró (1968) i la
Medalla Morera (1982). L’any 2006,
com a reconeixement a la seva figu-
ra, es van atorgar els primers Premis
Artístics Coma Estadella. L’expo-
sició és una iniciativa del Col·legi
d’Aparelladors i Arquitectes Tècnics
de Lleida i una de les primeres acci-
ons del Llegat Coma Estadella, una
associació creada per difondre l’obra
d’aquest autor. La mostra es va poder
veure per primera vegada l’octubre
de l’any passat a la sala d’exposicions
del CAAT de Lleida, que precisament
duu el nom de l’artista. ■

■■■ L’interès pel treball artístic del
poeta, dramaturg i artista plàstic
català Joan Brossa és encara un dels
punts d’interès cultural de diferents
rutes turístiques de Barcelona. Els
seus poemes visuals, repartits per
tota la ciutat –la façana de la seu del
Col·legi n’és un bon exemple-, atra-
uen a multitud de turistes, entesos
i curiosos que volen conèixer l’obra
del genial artista català. Per això, s’or-
ganitzen diverses rutes per Barcelona
per conèixer les obres de Brossa.
L’Àrea de Cultura del CAATB ha
organitzat també una visita guiada
per Sant Gervasi de Barcelona per
conèixer els diferents poemes visuals
que hi ha escampats per tot el barri.

Aprofitant aquesta visita, el
CAATB ha editat un tríptic informa-

El CAATB i Joan Brossa
tiu que recull la vinculació de Brossa
amb el Col·legi i on s’explica el signi-
ficat del poema instal·lat a la façana.

Tríptic informatiu
La vinculació entre el CAATB i Joan
Brossa va començar l’any 1993. L’ar-
tista català va realitzar el “Poema
visual d’una façana”, una obra que
va convertir la seu del Col·legi en
un destacat fragment del paisatge
urbà barceloní. Amb aquesta obra,
Brossa va regalar una clara mostra
del seu esperit inquiet i transgressor.
Un esperit obsessionat per l’alfabet i
apassionat per les lletres. El poema el
va coronar amb una escultura gegant
d’un llagost, símbol de saviesa, amb
què va voler retre homenatge als apa-
relladors. ■

El CAATB acull una exposició que planteja la influència de l’artista lleidetà Albert Coma
Estadella, en d’altres artistes

artistes deu molt de la seva obra a la
figura de Coma Estadella, i aquest
també és deutor del treball realitzat
per ells. La mostra, doncs, vol ser un
homenatge al treball de Coma Esta-
della i d’aquests altres autors, i posa
de relleu les sinergies, els contactes i
les similituds entre els seus treballs.

Artista emblemàtic
Albert Coma Estadella (Lleida, 1933-
1991) és un dels artistes més emblemà-
tics de les terres de Lleida de la sego-

na meitat del segle XX, conegut per
revolucionar els ambients artístics
lleidatans en l’època de la transició.
Es formà a les escoles de Belles Arts
de Lleida, Barcelona i Madrid. Becat
per la Diputació de Lleida, va realitzar
diverses estades a capitals europees.

Artista polifacètic –treballava
tant en pintura com en escultura, així
com en instal·lacions i muntatges– va
experimentar amb molts materials,
tècniques i estils, entre els quals des-
taquen l’expressionisme, l’informa-
lisme i el grafisme. Va preferir el com-
promís amb la seva terra, Lleida, que
no pas marxar a Barcelona i trobar
un context, potser menys dur i més
favorable per a la seva activitat com
a artista polifacètic i pluridisciplina-
ri. Al llarg dels anys, va realitzar una
quinzena d’exposicions individuals i
va participar en més de vuitanta expo-

NOTICIARI
CAATB
ACTIVITATS
CULTURALS

i288 Noticiari CAATB.indd 18 17/5/07 09:30:09

La
 im

pl
an

ta
ci

ón
 d

e
cr

ite
rio

s
de

 c
al

id
ad

 (I
SO

, E
FQ

M
, 5

S,
 e

tc
.)

en
la

s
em

pr
es

as
 s

ue
le

 p
ro

vo
ca

r
un

 im
pa

ct
o

im
po

rt
an

te
 d

e
es

to
s

pr
oc

es
os

 e
n

el
 d

ía
 a

 d
ía

 d
e

lo
s

us
ua

rio
s,

 c
on

 u
na

s
ex

ig
en

ci
as

 y
rig

ur
os

id
ad

 e
n

la
 d

oc
um

en
ta

ci
ón

 a
 g

en
er

ar
 q

ue
 re

qu
ie

re
 u

n
tra

ba
jo

ad
ic

io
na

l q
ue

 n
o

es
 p

os
ib

le
 o

bv
ia

r.
af

m
Q

ua
lit

y
di

sp
on

e
de

 u
na

 s
er

ie
 d

e
m

ód
ul

os
 q

ue
 d

an
 s

ol
uc

ió
n

a
ca

da
 u

na
de

 la
s

ne
ce

si
da

de
s

qu
e

de
 e

st
os

 p
ro

ce
so

s
se

 d
er

iv
an

: A
dm

in
is

tr
ac

ió
n

de
 lo

s
D

oc
um

en
to

s,
 G

es
tió

n
de

 M
ej

or
a

Co
nt

in
ua

 y
Au

di
to

ría
s,

 G
es

tió
n

de
 P

ro
ve

ed
or

es
y

Su
bc

on
tr

at
as

, C
on

se
rv

ac
ió

n
y

M
an

te
ni

m
ie

nt
o

de
 E

qu
ip

am
ie

nt
o,

 G
es

tió
n

de
Re

cl
am

ac
io

ne
s

de
 C

lie
nt

es
, A

dm
in

is
tra

ci
ón

 d
e

Re
cu

rs
os

 H
um

an
os

 e
 In

di
ca

do
re

s
de

 C
al

id
ad

.

w
w

w
.in

fa
ss

i.c
om

Te
l:

93
 4

18
 7

8
88

m
ar

ke
tin

g@
in

fa
ss

i.c
om

Qu
ali

ty

Si
 s

u
pr

eo
cu

pa
ci

ón
 e

s
la

 g
es

tió
n

de

CA
Li

DA
D

es
 u

n
pr

od
uc

to
Qu

ali
ty

¿D
es

ea
 s

ab
er

 m
ás

 s
ob

re
af

m
Q

ua
lit

y?

In
fa

ss
i l

e
es

pe
ra

 e
n

Sa
la

 d
e

Ac
to

s
de

l C
ol

eg
io

 d
e

Ap
ar

ej
ad

or
es

 y
 A

rq
ui

te
ct

os
 T

éc
ni

co
s

de
 B

ar
ce

lo
na

C/
 B

on
 P

as
to

r,
5

Ba
rc

el
on

a

20
 d

e
Ju

ni
o

- 1
9:

00
h

In
sc

rip
ci

on
es

: C
ol

eg
io

 d
e

Ap
ar

ej
ad

or
es

 y
 A

rq
ui

te
ct

os
 T

éc
ni

co
s

de
 B

ar
ce

lo
na

 (C
AA

TB
)

Te
l.

93
 2

40
 2

0
60

 F
ax

. 9
3

24
0

20
 6

1
 in

fo
rm

ac
io

@
ap

ab
cn

.e
s

ay
, a

y,
ay

…

es
 la

 s
ol

uc
ió

n
de

 in
tr

an
et

 p
ar

a
la

 a
dm

in
is

tr
ac

ió
n

de
 u

n
si

st
em

a
de

 C
al

id
ad

 p
ar

a
to

da
s

la
s

em
pr

es
as

, d
es

de
 p

ym
es

ha
st

a
m

ul
ti

na
ci

on
al

es
,

gr
ac

ia
s

a
la

 e
sc

ab
ili

da
d

de
 s

u
pl

at
af

or
m

a.

Si
m

pl
ifi

ca
 la

 g
es

tió
n

de
 lo

s
pr

oc
es

os
 s

uj
et

os
 a

 la
 n

or
m

a
de

 c
al

id
ad

 y
lle

va
 re

gi
st

ro
s

el
ec

tr
ón

ic
os

 y
 d

oc
um

en
ta

ci
ón

 c
en

tr
al

iz
ad

os
 c

on
 c

on
tro

l
de

 s
eg

ur
id

ad
 y

 a
cc

es
ib

le
 d

es
de

 c
ua

lq
ui

er
 d

is
po

si
tiv

o
co

n
co

ne
xi

ón
 a

in
te

rn
et

.

aa
m

Pa
rtn

er
bu

si
ne

ss
 m

et
ho

do
lo

gy

i288 Noticiari CAATB.indd 19 17/5/07 09:30:32

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

20 c

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

NOTICIARI
CAATB
PROJECTE
INTERNACIONAL

■■■ RehabiMed, mitjançant la seva
xarxa d’experts a quinze països medi-
terranis, ha identificat i documentat
un nombrós conjunt d’intervencions
de rehabilitació territorial, urbana i
d’edificis realitzats en l’àmbit medi-
terrani. Concretament es poden tro-
bar experiències dutes a terme en els
països següents: Algèria, Espanya,
França, Egipte, Grècia, Itàlia, Israel,
Jordània, el Líban, el Marroc, Palesti-
na, Síria, Tunísia, Turquia i Xipre.

La metodologia utilitzada ha com-
portat l’elaboració d’una fitxa base,
que permet resseguir les fases més
importants de tota rehabilitació. La
fitxa s’estructura a partir de tres blocs
bàsics. El primer permet la identifi-
cació de l’edifici o l’àmbit urbà o ter-
ritorial a rehabilitar. El segon recull
informació sobre la situació abans de
realitzar el projecte, dels estudis pre-
vis i de la diagnosi efectuats. I el tercer

experiències dels diferents països. Si
coneixeu exemples de rehabilitació
interessants que podrien enriquir
aquest fons documental, poseu-vos
en contacte amb RehabiMed i feu-
nos-ho saber. ■

Més de 400 experiències
de rehabilitació en línia

Comença la rehabilitació
a Kairouan per al turisme sostenible
■■■ Kairouan és una ciutat molt
singular pel que fa al seu turisme.
D’una banda, la seva imponent
mesquita atreu un turisme religiós
i al mateix temps la seva medina la
fa etapa obligada de totes les rutes
turístiques de Tunísia. Kairouan és
també una de les ciutats mítiques
del Mediterrani i ha preservat el
seu llegat d’arquitectura tradicio-
nal i monumental, valors que van
fer que el conjunt de la seva medina
fos declarat l’any 1989 patrimoni
mundial per la UNESCO. Aquests
fets han comportat que la ciutat
s’hagi convertit en un centre turís-
tic important, que ha comportat la
introducció de transformacions en
la seva economia, en la seva estruc-
tura social i en el seu patrimoni. Es
per tot això que RehabiMed ha esco-
llit la ciutat de Kairouan per realit-
zar una experiència de rehabilitació
adreçada al turisme sostenible.

L’elecció d’aquesta ciutat de
petita escala i sotmesa a la pressió

turística ha estat una aposta de Reha-
biMed per mostrar com les accions de
rehabilitació poden canviar dinàmi-
ques i corregir tendències perverses
que acaben transformant els valors
inicials d’un indret. L’espai a reha-
bilitar és la plaça Jraba, ubicada en
ple centre de la Medina i que s’ha
establert com a node d’articulació
dels itineraris turístics que l’Associ-
ation Sauvegarde Medina i l’Institut

Nacional du Patrimoine estan des-
envolupant amb el suport econòmic
del Banc Mundial. La plaça i els seus
voltants tenen també una important
presència d’artesans i d’oficis tradici-
onals, i una gran activitat comercial,
ja que és molt a prop del Souk local.

Els treballs iniciats al final de febrer
consisteixen en la peatonalització
parcial de la plaça, en la retirada d’un
transformador elèctric, en la integra-

ció tipològica d’alguns edificis i en
la rehabilitació de les façanes del
conjunt. Tot plegat ha de permetre
a la plaça mantenir el seu paper en
l’economia i l’activitat de lleure
de la població, ha de generar una
major sensibilitat popular envers
el seu patrimoni i ha de possibilitar
un turisme cultural que incideixi de
forma respectuosa amb les activitats
locals econòmiques o culturals. ■

bloc presenta el projecte, els treballs
realitzats i avalua els resultats. A més
de la descripció d’aquestes etapes, les
fitxes incorporen diversa documenta-
ció gràfica, com plànols del projecte i
fotografies dels treballs realitzats. Es

pot accedir lliurement a la base de
dades d’experiències del web de Reha-
biMed (www.rehabimed.net), dins de
l’àrea tècnica.

Aquesta base de dades es vol man-
tenir viva i fer créixer amb noves

Beni Isguem, Vall de M’Zab, Algeria Ramalla, Palestina

Treballs a la Plaça Jraba de Kairouan Turistes visitant Kairouan

i288 Noticiari CAATB.indd 20 17/5/07 09:31:30

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 21

L’informaTIU
DEL CAATB

2a quinzena
maig 2007

NOTICIARI
CAATB

ptojecte
institucional

“Mirades creuades. Arquitectura tradicional mediterrània”
nnn La bellesa i puresa de les formes
tradicionals, la decadència d’àmbits
rurals, el caos de sectors urbans, la
deshumanització progressiva de l’ar-
quitectura, l’abandó i deixadesa del
paisatge, l’exotisme del desconegut,
l’estigmatització dels materials de
construcció tradicionals, la pervivència
de la tradició, etc. són algunes de les
mirades de les més de 240 fotografies
arribades de 20 països diferents que
s’han presentat al Concurs Internacio-
nal de Fotografia Digital convocat per
RehabiMed. Des del 23 d’abril poden
consultar-se les fotografies finalistes
al web de RehabiMed. Es mostraran
al públic en l’exposició “Mirades cre-
uades. Arquitectura tradicional medi-
terrània”, que s’inaugurarà a la seu del
CAATB el dia 10 de juliol del 2007. n

El fotògraf marroquí Fouad

Maazouz, amb la fotografia que

reproduïm, ha guanyat el concurs.

Fouad, és un jove fotògraf amb una

carrera emergent, que ha exposat

per tot el Mediterrani. Actualment,

Casablanca, acull part de la seva

obra sobre la ciutat de Berlín, en

el marc de l’exposició: “Mirades

marroquines del món”.

Rehabilitar per millorar les condicions
de treball dels artesans
■■■ El Caire islàmic és un immens
barri intra muros de gran vàlua
patrimonial, i totalment viu i
dinàmic, però en un estat de forta
degradació. Es tracta del veri-
table centre històric d’aquesta
immensa megalòpolis africana,
El Caire. Un autèntic laberint de
carrers i carrerons conformats
per tota mena d’edificis, mesqui-
tes, habitatges, botigues, wekales,
tallers d’artesans... Malgrat que
les darreres dècades, les autoritats
locals han restaurat alguns edificis
de gran vàlua monumental, posant
en valor alguns punts emblemàtics
del barri, avui la sobreocupació,
l’abandó i la progressiva decadèn-
cia econòmica han fet d’aquesta
zona de la ciutat un espai urbà caò-
tic, on s’amaguen grans tresors
patrimonials, i on viuen i treballen
milers de persones en unes condi-
cions lamentables.

La wekala és una tipologia d’edi-
fici molt present al Caire islàmic.

Aquests edificis allotgen artesans,
comerciants i també habitatges, en
una ciutat on l’activitat econòmica
és trepidant. RehabiMed ha decidit
treballar a la wekala El-Magraby,
al barri Gamaliyyah (on va néixer
Naguib Mahfuz), en tasques adreça-

des a la millora de les condicions de
treball dels artesans mitjançant una
rehabilitació integral de l’edifici. Més
de sis mesos de llargues i complica-
des gestions administratives i buro-
cràtiques han estat necessàries per
poder disposar de les autoritzacions

adients, malgrat que en aquests
procediments s’ha tingut el suport
de dos ministres del govern egipci.
Finalment aquest calvari s’ha aca-
bat i molt aviat es podran comen-
çar els treballs. ■

El Caire islàmic Wekala El-Magraby al Caire

i288 Noticiari CAATB.indd 21 17/5/07 09:31:48

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

22 c

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

NOTICIARI
CAATB
activitats
culturals

El CAATB exposa
una mostra de videoart

més notícies
Activitats professionals i culturals

■■■ La Delegació del Vallès Occidental va organitzar el
passat 20 d’abril una visita tècnica al nou Ajuntament de
Sant Cugat del Vallès. La visita, en què van participar una
vintena de persones, va permetre conèixer el procés d’exe-
cució d’aquesta obra a partir dels dos arquitectes tècnics
que en van fer la direcció d’obra: Salvador Navarro i Josep
Malgosa. ■

Visita tècnica a
l’Ajuntament de Sant Cugat

■■■ La Delegació del Vallès Oriental va organitzar el pas-
sat 24 de març una visita guiada a les Bodegues Raïmat
(Lleida). Una quinzena de persones van participar en aques-
ta activitat, on es van poder veure les vinyes, els cellers i es va
fer una degustació de vins. ■

Visita a les Bodegues Raïmat

■■■ L’Espai d’Art del CAATB és una
de les sales on es poden veure les obres
exposades dins del Loop 07, el Festival
Internacional de Barcelona dedicat en
exclusiva al videoart, que té lloc del
23 de maig al 3 de juny. En concret, el
Col·legi acull el treball de l’arquitecte i
artista digital multidisciplinari Andre-
as Angelidakis. Aquest artista, nascut
a Atenes l’any 1968, centra el seu tre-
ball en una nova definició de l’habitat-
ge i l’urbanisme, i acosta aquests dos
conceptes a la manifestació artística.
Angelidakis exposa al CAATB el seu
treball Hotel Blue Wave, on planteja
nous models d’habitatges i de relació de
l’home amb el seu entorn. Aquesta acti-
vitat és fruit de la col·laboració entre el
CAATB i la Galeria dels Àngels.

Festival de videoart
Loop és el certamen internacional de
Barcelona dedicat al videoart. Dirigit
a artistes, expositors i públic en gene-
ral, Loop 07 presenta una proposta que
combina un festival, una fira, debats i
col·loquis al voltant d’aquesta expres-
sió artística. El Festival Loop 07 omple
la ciutat de peces i propostes de vide-
oart per apropar aquest gènere a tots
els ciutadans i ciutadanes. Un cente-
nar de museus, botigues i institucions
-entre les quals hi ha el CAATB- aco-
lliran durant aquests dies diferents
peces de videoart. Més informació a
www.loop-barcelona.com ■

activitats
CULTURA I DIVERSOS

Sopars del Bages
i Osona

■■■ Les delegacions del Bages-
Berguedà i Osona organitzen els
seus tradicionals sopars del col·
legiat en aquest mes de juny. Els col·
legiats d’Osona faran el seu sopar
el proper 8 de juny al Restaurant el
Morter de Manlleu, mentre que els
del Bages-Berguedà celebraran
la seva tradicional trobada festiva
el 15 de juny a les instal·lacions del
Restaurant Ramon de Santpedor.
Per a més informació i inscripcions,
dirigiu-vos a cada delegació. ■

Entorns, de Romà
Puiggermanal
■■■ L’Espai d’Art del CAATB acull,
fins al 21 de juny, l’exposició Entorns,
de l’artista Romà Puiggermanal. La
mostra és un recull de pintures a l’oli
que plasmen les sensacions de l’artis-
ta davant d’ambients determinats, on
la llum i les formes criden l’atenció. ■

Concurs
d’excavadores
■■■ Les delegacions del Bages
Berguedà del CAATB i del CoAC, i
el Gremi de Constructors d’Obres
de Manresa i Comarca organitzen
el proper 9 de juny la tercera edició
del Concurs d’Operadors de Retro
i Miniexcavadores, que tindrà lloc al
solar de darrere l’IES Lluís Peguera
de Manresa. Les persones interes-
sades a participar-hi, poden dirigir-se
a la Delegació. ■

Sota el signe
de Venus
■■■ El CAATB ha organitzat per
al proper diumenge 17 de juny un
itinerari guiat per diversos indrets
de Barcelona per conèixer la ciutat
des d’un punt de vista femení. L’iti-
nerari Sota el signe de Venus: la
Barcelona de les dones planteja
descobrir alguns espais de la ciutat
per seguir les petjades de la nostra
història, des de l’època de la prehis-
tòria fins a l’actualitat, passant per les
artesanes medievals, les senyores
dels palaus, les monges, les alcavo-
tes, les prostitutes i les escriptores.
La visita té un cost de 12,50 € per
persona. Les inscripcions es poden
fer per telèfon al 93 240 20 60. ■

i288 Noticiari CAATB.indd 22 17/5/07 09:31:57

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 23

L’INfORmATIU
DEL CAATB

2a qUINzeNA
mAIg 2007

NOTICIARI
CAATB

CULTURA
 I AgeNDA

■■■ L’arquitecta Benedetta Tagli-
abue serà la protagonista de la pro-
pera edició de Dinars Construcció,
el punt de trobada dels professionals
del procés constructiu. Els assistents
podran dinar plegats i després escol-
tar la seva ponència, que portarà per
títol Panorama arquitectònic actual.
Aquesta activitat tindrà lloc el pro-
per 12 de juny a l’Hotel NH Constan-
za de Barcelona (Déu i Mata, 69-99).
Les persones interessades a partici-
par-hi poden inscriure’s per telèfon
al 93 240 20 60 o bé des del web www.
apabcn.cat.

Arquitecta de
renom internacional
Benedetta Tagliabue (Milà, 1963),
va viure i estudiar a Venècia i Nova
York. Després de llicenciar-se, es
va associar amb l’arquitecte Enric
Miralles per fundar plegats l’estudi
Enric Miralles - Benedetta Taglia-

Tagliabue, a Dinars Construcció
bue, EMBT Arquitectes Associats,
un estudi internacional de joves
arquitectes amb seu a Barcelona.

Actualment, sota la seva direcció,
l’estudi treballa en l’àmbit de l’arqui-
tectura, el disseny, els espais públics i
la rehabilitació.

L’obra de l’estudi EMBT ha estat
objecte de premis d’àmbit nacional i
internacional, entre els quals desta-
quen el Parlament d’Escòcia (RIBA
Stirling Prize 2005), el campus Uni-
versitari de Vigo (FAD 2003), el mer-
cat de Santa Caterina a Barcelona
(Premi Nacional de Catalunya 2001 i
Ciutat de Barcelona 2005) i les pèrgo-
les de l’avinguda Icària de Barcelona
(Premi Dècada – Tusquets 2002) .
Aquesta activitat té el suport de les
empreses Applus, Gaesco, Grupo
Select, Sather i Teyco, així com de
Texsa, Weber Cemarksa i Panasonic
com a patrocinadors preferents del
CAATB. ■

activitats
DeL COL·LegI

CONVOCATÒRIA

La Nit de la Construcció

L’hotel gran marina del World Trade Center aco-
llirà l’edició d’enguany de La Nit de la Construc-
ció, la trobada anual dels aparelladors, arquitec-
tes tècnics i tot el sector de la construcció. La Nit
serà també el marc de la cerimònia de lliurament
dels IV Premis Catalunya Construcció.
Data: 5 de juliol
INfORmACIÓ: www.apabcn.cat

Eleccions al CAATB

La Junta de govern del CAATB ha convocat
eleccions col·legials per al proper 7 de juny,
segons el que estableixen els articles del 53
al 68 dels estatuts.
INfORmACIÓ: www.apabcn.cat/eleccions
i també a la pàgina 14 de L’Informatiu i al
Suplement especial eleccions

“Natura morta viva” a la
Delegació del Vallès Oriental

La Delegació del Vallès Oriental acull l’expo-
sició “Natura morta viva”, de l’artista brasilera
Davídia henríques. La mostra és un recull de
pintures d’aquesta artista que té un estil eclèc-
tic i que en les seves obres, fa un homenatge a
la ficció de la pintura.
Dates: fins al 25 de maig
Lloc: Delegació del Vallès Oriental. Josep
Piñol, 8 de granollers
INfORmACIÓ: caatvori@apabcn.cat

“Coma Estadella. Paral·lelismes”

La sala d’exposicions del CAATB acollirà
l’exposició “Coma estadella. Paral·lelismes”,
una exposició que planteja l’empremta que va
deixar l’artista lleidatà Albert Coma estadella
en vuit artistes més. en aquesta exposició es
poden veure obres de Coma estadella al cos-
tat de les d’altres artistes, amb les quals es
poden trobar “paral·lelismes” o sintonies.
Dates: fins al 22 de juny
Lloc: sala d’exposicions del CAATB
INfORmACIÓ: cultura@apabcn.cat

EXPOSICIONS

DINARS CONSTRUCCIÓ

Dinars Construcció
amb Benedetta Tagliabue

Benedetta Tagliabue oferirà la ponència,
Panorama arquitectònic actual
Dia: dimarts, 12 de juny
Horari: De 13.30 h a 16.00 h
Lloc: hotel Nh Constanza (Deu i mata, 69-99.
Darrera del centre comercial l’Illa Diagonal)
Inscripcions: Preu: 30 € (IVA inclòs) Preu
col·legiat/ada: 25,50 € (IVA inclòs)
Termini: abans del 8 de juny . Punt d’Infor-
mació. Telèfon 93 240 20 60
www.apabcn.cat/dinars

LA NIT CONVOCATÒRIA

Assemblea territorial de
mutualistes de Premaat

La Demarcació Territorial de Barcelona de
Premaat convoca Assemblea territorial de
mutualistes.

Data, hora i lloc: 12 de juny, a les 18.30 en
primera convocatòria i a les 19 hores en sego-
na convocatòria. Sala d’actes del CAATB

Ordre del dia:

1. Constitució de l’Assemblea territorial de
mutualistes de Premaat
2. Informació i debat dels punts de la con-
vocatòria de l’Assemblea general Ordinària
de Premaat que tindrà lloc a madrid, el dia
22 de juny.
3. elecció de delegat o delegats, si escau,
dels mutualistes de la demarcació per assis-
tir i representar-los a l’Assemblea general
Ordinària.
4. Lectura i aprovació, si escau, de l’acta de la
sessio, amb la designació del mutualista que
l’haurà de signar
5. Torn obert de paraules

en cas de no poder assistir a aquesta assem-
blea es pot delegar el vot en un altre mutua-
lista. Informació: 93 240 20 60

Entorns de
Romà Puiggermanal
a l’Espai d’Art del CAATB

Roma Puiggermanal presenta l’exposició
“entorns” a l’espai d’art del CAATB. La mostra
és un recull de pintures a l’oli que recullen les
sensacions de l’artista davant d’ambients deter-
minats on la llum i les formes criden l’atenció.
Dates: fins al 21 de juny
Lloc: espai dart, primera planta del CAATB
INfORmACIÓ: cultura@apabcn.cat

DIVERSOS

Viatge a finlàndia

el CAATB ha programat per al proper mes
d’agost un viatge a hèlsinki, la capital de
Finlàndia, per descobrir aquesta meravellosa
ciutat situada al costat del mar Bàltic.
Dates: del 19 al 26 d’agost
Preu: 1.586 € per persona (IVA inclòs). el
preu inclou: vols directes d’anada i tornada,
allotjament en habitació doble amb esmorzar
5 dinars i 2 sopars a l’hotel Seurahuone ****,
transport intern, entrades i visites guiades.
Suplement per habitació individual: 315 €
per persona.
Data límit d’inscripció: 6 de juliol o fins
exhaurir les places
INSCRIPCIONS: Telèfon 93 240 20 60
informacio@apabcn.cat

i288 Noticiari CAATB.indd 23 17/5/07 09:32:20

noTiCiari
CaaTB
dInARS
COnSTRUCCIó

24 c

L’inFormaTiU
DEL CaaTB
2a qUInzEnA
MAIG 2007

noTiCiari
CaaTB
ACCIó
CULTURAL

noTiCiari
CaaTB
ACCIó
CULTURAL

■■■ Quan s’imputen els rendiments
d’activitats econòmiques?
S’imputen d’acord amb les normes de
l’impost de societats, és a dir, seguint
el criteri de meritació comptable,
llevat dels casos de defunció del con·
tribuent o canvi de residència a l’es·
tranger, en què s’apliquen les nor·
mes previstes en aquest impost per a
aquests supòsits. Els que no hagin de
portar comptabilitat d’acord amb el
codi de comerç poden optar per apli·
car el criteri de caixa per un termini
mínim de tres anys. L’opció perdrà la
seva eficàcia si posteriorment han
de portar comptabilitat o si aquesta
obligació existeix en alguna de les
activitats que realitzi el contribuent
mateix.

Per tant, no s’han d’oblidar dues
coses:
a) Si s’ha optat en exercicis anteriors

pel criteri de caixa, cal mantenir
aquest criteri durant tres anys.

b) Si aquest any és el primer en què
s’opta per aquesta possibilitat,
això s’ha reflectir a l’imprès de la
declaració, on hi ha una casella
per indicar·ho.

En cap cas els canvis de criteri
d’imputació temporal comportaran
que alguna despesa o ingrés quedi
sense computar o que s’imputi nova·
ment en un altre exercici.

El contribuent que adquireix un
vehicle turisme per a la seva activi-
tat professional, que també utilitza-
rà en ocasions per a fins privats, pot
considerar-lo afecte a l’activitat?
No. Es consideren elements patri·
monials afectes a una activitat,
entre d’altres, aquells que s’utilitzin
simultàniament per a l’activitat i per
a necessitats privades, quan la utilit·
zació per a aquestes últimes sigui
accessòria i notòriament irrellevant.
Això no és d’aplicació en els automò·
bils de turisme i els seus remolcs,
ciclomotors, motocicletes, aeronaus
o embarcacions esportives o d’esbar·
jo, en els quals és indispensable la
utilització en l’activitat en exclusiva
per considerar·los com a afectes.

A aquesta excepció s’hi inclou

assenyalades anteriorment.

Tots aquells contribuents les ren-
des dels quals no superin la quan-
titat de 1.000 euros anuals tenen
l’obligació de declarar?

No. La normativa indicada no esta·
bleix l’obligació de declarar en aquells
contribuents les rendes dels quals no
superin l’import de 1.000 euros. Deter·
mina que no està obligat a declarar un
contribuent que obté rendiments del
treball, capital (mobiliari i immobilia·
ri) d’activitats professionals o guanys
patrimonials (amb retenció o sense),
l’import total dels quals no superi els
1.000 euros anuals.

No obstant això, dintre d’aquests
conceptes no s’inclouen els rendi·
ments d’activitats empresarials ni
les pèrdues patrimonials. En aquests
casos sempre hi haurà l’obligació de
declarar.

Si es destina part de l’import de
la venda d’habitatge habitual per
amortitzar el préstec pendent per

L’activitat professional
i l’IRPF
Cinc preguntes amb relació molt directa amb l’activitat dels professionals

assessoria:
fISCALa

una reserva: es poden considerar
afectes, encara que s’utilitzin en acti·
vitats privades de manera accessòria
i notòriament irrellevant:
■ Els vehicles mixtos destinats al

transport de mercaderies.
■ Els destinats a la prestació de ser·

veis de transport de viatgers mit·
jançant contraprestació.

■ Els destinats a la prestació de ser·
veis d’ensenyament de conductors
o pilots mitjançant contrapresta·
ció.

■ Els destinats a desplaçaments
professionals de representants o
agents comercials.

■ Els destinats a ser objecte de cessió
d’ús amb habitualitat i de forma
onerosa.

D’acord amb això, el vehicle turis·
me, tot i no trobar·se dintre de les
excepcions, s’entendrà afectat quan
s’utilitzi exclusivament en l’activi·
tat. La utilització exclusiva és una
qüestió de fet que s’haurà de provar
davant els corresponents òrgans de

gestió i inspecció de l’impost, que
valoraran les proves aportades.

En el cas que la utilització del
vehicle en l’activitat no fos exclusiva,
no podrà considerar·se com a afecte i
no es podran deduir ni l’amortització
ni les despeses que generi el vehicle
esmentat.

Un professional autònom ha
subscrit una assegurança privada
d’assistència sanitària per a casos
de malaltia, per a la qual paga una
prima mensual. Es considera el paga·
ment d’aquesta prima com a despesa
fiscalment deduïble per a la determi·
nació del rendiment net de l’activitat
econòmica?

Tenen la consideració de despesa
deduïble per a la determinació del
rendiment net en estimació directa,
les primes d’assegurança de malaltia
satisfetes pel contribuent en la part
corresponent a la seva cobertura i a
la del seu cònjuge i fills menors de
vint·i·cinc anys que convisquin amb
ell. El límit màxim de deducció és 500
euros per a cada una de les persones

i288 Noticiari CAATB.indd 24 17/5/07 09:33:30

noTiCiari
CaaTB
dInARS

COnSTRUCCIó

 c 25

L’inFormaTiU
DEL CaaTB

2a qUInzEnA
MAIG 2007

EL WEB DEL
CaaTB

PRInCIPALS
nOvETATS

aSSESSoria
fISCAL

la seva adquisició, està exempt el
guany patrimonial obtingut?
Sí, sempre que es reinverteixi el valor
obtingut en la venda, menys el prin·
cipal pendent d’amortitzar, la totali·
tat de l’import del guany patrimonial
obtingut quedarà exempta.

Així, si ven l’habitatge per 150.000
euros, n’obté un guany de 40.000 i ha
destinat 60.000 euros a l’amortització
del principal del préstec sol·licitat
per a la seva adquisició, el valor de
transmissió que s’ha de reinvertir
per a què l’import total del guany
patrimonial quedi exempt és:

150.000 – 60.000 = 90.000 euros.

Com ha de regularitzar el contri-
buent la seva situació tributària en
cas d’incomplir-se els requisits per
aplicar l’exempció per reinversió?
L’incompliment de qualsevol de les
condicions establertes determinarà
la submissió a gravamen de la part
del guany patrimonial correspo·
nent.

En aquest cas, el contribuent
imputarà la part del guany patri·
monial no exempt a l’any de la seva
obtenció, practicant declaració
· liquidació complementària, amb
inclusió dels interessos de demora.
Es presentarà en el termini que hi
hagi entre la data en què es produei·
xi l’incompliment i l’acabament del
termini reglamentari de declaració
corresponent al període impositiu
en què es produeixi l’incompliment
esmentat. ■

Consultes
Telèfon
93 414 64 24
Adreça electrònica
info@bernaldez.com

Confecció de les
DECLaraCionS
DE rEnDa

declaració ordinària
100 € + IvA

declaració simplificada
55 € + IvA

declaració conjunta
130 € + IvA

declaració renda
+ Patrimoni
150 € + IvA

www.bernaldez.com

■ ■ ■ Atès que s’acosta el termini
de presentació de la declaració de
la renda, i que un dels dubtes més
habituals és: quines despeses es pot
deduir l’arquitecte tècnic liberal a la
declaració del rendiment de l’activi·
tat professional, us relacionem les
més habituals.

En aquest sentit, convé recordar
que els professionals liberals estan
obligats a liquidar l’IRPF emplenant
el model de declaració ordinària,
que conté un apartat específic per
reflectir aquestes despeses. En cap
cas poden tornar a deduir aquestes
despeses els que ja les han deduït a
les declaracions trimestrals a comp·
te de l’lRPF.

L’arquitecte/a tècnic/a liberal
obté el rendiment net previ de la seva
activitat professional deduint dels
seus ingressos (minutes emeses als
seus clients) totes aquelles despeses
necessàries per al desenvolupament
de l’activitat, sempre que s’hagin
comptabilitzat degudament.

Habitualment, el professional
liberal ha de determinar el rendi·
ment de l’activitat per la modalitat
d’estimació directa simplificada (la
modalitat d’estimació directa nor-
mal és obligatòria quan l’import net
de l’activitat supera els 600.000 euros
anuals), de la següent manera:

+ Ingressos computables

· Despeses deduïbles
 Rendiment net previ

· 5% del rendiment net previ
 Rendiment net

Per poder deduir una despesa
determinada, s’ha de tenir la corres·
ponent factura del proveïdor o col·
laborador (no serveixen els tiquets),
que contingui les següents dades
mínimes: nom i cognoms (o denomi·
nació social), NIF i domicili de l’emis·
sor de la factura; nom i cognoms (o
denominació social), NIF i domicili
del professional o receptor de la fac·
tura; concepte de la factura; base
imposable, quota de l’IVA i retenció
de l’IRPF (si escau), i el total; lloc i
data d’emissió de la factura; i número
i sèrie de la factura. Aquesta factura
s’ha de comptabilitzar mitjançant la
seva anotació en el llibre registre de
despeses. Així mateix, s’han de con·
servar els justificants, com a mínim,
durant quatre anys.

Les amortitzacions dels béns d’in·

Despeses deduïbles per a
l’arquitecte tècnic liberal

versió afectes a l’activitat (despatx,
vehicle, etc), de conformitat amb les
taules d’amortització que publica
l’Administració, es comptabilitzen
com a despesa de l’activitat. Es du a
terme el corresponent apunt compta·
ble amb data 31 de desembre.

El fet de declarar despatx possibi·
litarà la deducció de despeses relacio·
nades amb el despatx (llum, telèfon i
altres serveis, així com la compra d’un
ordinador o mobiliari, etc.). Si s’afecta
com a despatx professional una part
del domicili habitual, les despeses
s’han de deduir, amb caràcter general,
de manera proporcional a l’afectació
de l’habitatge a l’activitat.

Relació de despeses deduïbles
Les despeses deduïbles més habitu·
als de l’arquitecte/a tècnic/a liberal
són:
■ Quota col·legial
■ IAE (Des de l’1/1/2003, els professi·

onals estan exempts del pagament
de la quota de l’IAE.)

■ Quotes de PREMAAT (En la part
que tingui per objecte la cobertu·
ra de contingències ateses per la
Seguretat Social ·s’han de des·
comptar les quotes pagades pels
conceptes de nupcialitat i natali·
tat·, i amb el límit que s’estableixi
anualment. El possible excés redu·
irà la base imposable general a la
declaració anual de la renda del
mes de juny, amb determinades
condicions i amb el límit màxim
que es fixi anualment.)

■ Quotes del RETA
■ Despeses de mútues d’assistèn-

cia mèdica privades (ex: Sanitas,
Assistència Sanitària, Adeslas,
Mapfre...) amb un límit de 500
euros per membre de la família.

■ Despeses de visat
■ Prima fixa i complementària de

MUSAAT

■ Arrendament del despatx
■ Subministres (llum, gas, telè-

fon…) (Només en el cas que es
declari despatx professional.)

■ Material d’oficina (Els béns que
superin els 600 euros són amortit·
zables.)

■ Mobiliari d’oficina (Només en el
cas que es declari despatx profes·
sional, i tenint en compte que els
béns que superin els 600 euros són
amortitzables.)

■ Telèfon mòbil
■ Despeses de manutenció, allot-

jament i locomoció (Sempre que
corresponguin a desplaçaments
necessaris per a l’exercici de l’ac·
tivitat.)

■ Despeses derivades del vehicle
(Sempre que estigui afecte única·
ment i exclusivament a l’activi·
tat.)

■ Gasolina
■ Peatges d’autopistes
■ Pàrquing
■ Reparacions del vehicle i adquisi·

ció d’accessoris o peces de recanvi
■ Assegurança
■ Impost de circulació
■ Quotes de lísing o de rènting (Quan

es compri o s’utilitzi el vehicle mit·
jançant aquestes modalitats.)

■ Cursos de formació
■ Retribució i quotes de la Segure-

tat Social de treballadors assala-
riats (per exemple, un administra·
tiu)

■ Despeses de col·laboradors (arqui·
tectes, delineants…)

■ Serveis exteriors (advocats, ges·
tors…)

■ Despeses financeres
■ Amortitzacions

Despeses deduïbles per
a l’arquitecte tècnic assalariat
Els arquitectes tècnics que treba·
llen exclusivament per compte aliè
no poden deduir cap despesa per
l’exercici de la professió, tret de la
quota col·legial, que podrà ser dedu-
ïda sempre que l’aboni el col·legiat
mateix i fins a un límit de 500 euros
anuals per a l’any 2007.

Amb caràcter general, a més,
també es podrà deduir el pagament
de la prima fixa de la MUSAAT (o una
altra pòlissa de responsabilitat civil)
que hagin de satisfer els arquitectes
tècnics per cobrir obres realitzades
durant una relació liberal anterior,
mentre no s’hagin esgotat els perío·
des legals de responsabilitat. ■

CUrSoS
fORMACIó,

POSAdA AL dIA

DEmana mÉS inFormaCió

assessoria Tècnica del CaaTB
Telèfon: 93 240 20 60
assessoriatecnica@apabcn.cat · www.apabcn.cat

i:

i288 Noticiari CAATB.indd 25 17/5/07 09:33:41

F Formació:
MÀSTER I POSTGRAUS

26 c

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

■■■ El CAATB va iniciar fa dos anys
la primera edició del Postgrau d’Urba·
nisme, amb la intenció de formar pro·
fessionals capaços de dirigir i gestio·
nar operacions urbanístiques. Poc a
poc, el curs s’ha consolidat com una de
les ofertes formatives amb més inte·
rès entre els professionals i enguany
se’n presenta la tercera edició.

Josep Maria Dedéu, arquitecte,
perit judicial, president de l’Agru·
pació d’Arquitectes al Servei de
l’Administració Pública del CoAC i
professor d’aquest postgrau, explica
que l’objectiu d’aquest curs és “que
l’alumne tingui una breu pinzellada
sobre tot el camp en què actua. Cada
vegada el marc competencial on pot
intervenir un arquitecte tècnic és
més gran. El mercat busca professio·
nals que siguin capaços de respondre
davant de qualsevol casuística. I per
això, s’han de tenir coneixements
jurídics, de pràctica financera, sobre
com funciona l’Administració, i pel
que fa a qüestions derivades del pro·
cés urbanístic. Per comprendre tot
aquest tipus de temes és necessari
tenir aquesta visió global de tot el
camp on et pots moure”.

El curs, doncs, permet adquirir
una sèrie de coneixements en matè·
ria urbanística que són necessaris
per tal que els arquitectes tècnics
puguin exercir correctament la seva
feina. Dedéu explica que el postgrau
serveix perquè els professionals “se
situïn en la pràctica professional
i vegin tot allò que poden fer i on
poden intervenir. A més, la nostra
matèria evoluciona constantment,

Un postgrau per
comprendre l’urbanisme
El Postgrau d’Urbanisme aporta als alumnes uns coneixements i una metodologia
de treball necessaris per desenvolupar la seva tasca professional

sobretot en l’àmbit normatiu, i això
fa que el professional s’hagi de posar
al dia ràpidament de tots els canvis
que es van produint”.

Aprofundir coneixements
Xavier Solé treballa com a tècnic
municipal i a la vegada també col·
labora en un estudi com a liberal.
Explica que va decidir inscriure’s en
aquest curs: “M’interessava apro·
fundir els meus coneixements en el
camp de l’urbanisme. Em trobava
molt limitat, i cada vegada tenia més
responsabilitats i m’era necessari
ampliar coneixements, tant a la feina
a l’ajuntament com al despatx”. Des·
taca que aquest postgrau li ha permès
saber fins on arriben les seves respon·
sabilitats i quins problemes es poden
derivar del seu exercici professional.

Marta Closas, que va cursar la
mateixa edició del curs que Solé,
explica que aquest postgrau li ha
proporcionat “una metodologia de

treball, i saber què és el correcte i com
s’ha d’actuar. El curs serveix per saber
desenvolupar-te i moure’t per l’urba·
nisme”. Ella en destaca especialment
els temes de gestió urbanística, plane·
jament i disciplina urbanística.

Tots dos alumnes han quedat
molt satisfets d’aquest postgrau i
responen afirmativament quan se’ls
pregunta si el recomanarien. Josep
Maria Dedéu explica aquest èxit pel
fet que “l’equip de professors que
l’imparteix són professionals de pri·
mer nivell, que provenen de diferents
camps i disciplines i, per tant, donen
a l’alumne visions complementàries
del mateix àmbit d’estudi”. ■

Postgrau d’Urbanisme
Dates: octubre de 2007 - juny de
2008
Durada: 200 h
Horari: divendres, de 16 a 20 h

Programa

■■■ Mòdul 1. Planejament
urbanístic
■ El text refós de la Llei d’urbanisme i el
seu desplegament reglamentari
■ Instruments de planejament general
■ Instruments de planejament derivat
■ Legislació concurrent amb la urbanística
■ Càlcul de l’aprofitament urbanístic.
Casos pràctics
■ La intervenció urbanística en la ciutat
construïda
■ L’ordenació i els usos en el sòl no urba-
nitzable

■■■ Mòdul 2. Gestió urbanística
■ La gestió urbanística en el marc de la
legislació urbanística catalana
■ Instruments i sistemes de gestió urba-
nística
■ El sistema d'actuació per reparcel·
lació
■ El registre de la propietat i l’urbanisme

■■■ Mòdul 3. Valoracions
urbanístiques
■ La Llei del sòl 6/1998, i les valoracions
expropiatòries i la Llei 10/2003
■ Càlcul del valor residual dinàmic
■ Procediments d'expropiacions

■■■ Mòdul 4. Instruments
de la política del sòl i habitatge
■ Els instruments de política del sòl i
habitatge
■ Els patrimonis públics de sòl i habitat-
ge
■ Els programes d’actuació urbanística
municipal i comarcal
■ La programació de l’actuació urbanís-
tica

■■■ Mòdul 5. Llicències
i parcel·lacions urbanístiques

■■■ Mòdul 6. La responsabilitat
patrimonial de l’Administració
en matèria urbanística
■ Llei del sòl 6/1998
■ La responsabilitat dels tècnics en la
formulació de projectes d'obres i direc-
ció d’aquestes

■■■ Mòdul 7. Habilitats directives

■■■ Mòdul 8. Projecte

Xavier Solé
Alumne del Postgrau

“El postgrau m’ha
permès saber
fins on arriben les
meves responsa-
bilitats i quins pro-
blemes es poden
derivar de l’exerci-
ci professional.”

Maria Ramon
Alumna del Postgrau

“El postgrau et
proporciona una
metodologia de
treball per saber
desenvolupar-te
i moure’t per l’ur-
banisme.”

Josep Maria Dedéu
Professor del Postgrau

“L’èxit del postgrau
es troba en l’equip
de professors que
l’imparteix, que
són professionals
que provenen de
diferents camps i
disciplines.”

i288 Noticiari CAATB.indd 26 17/5/07 09:33:50

formació
posada

al dia

 c 27

L’informaTIU
DEL CAATB

2a quinzena
maig 2007

FORMACIÓ POSTGRAU

Postgrau de Patologies i Estudis
de Construccions Existents

nnn La tasca dels arquitectes tècnics
no només se centra en la construcció
de nous edificis. Moltes vegades s’ha
d’intervenir en moltes construccions
per tal de corregir defectes estructu·
rals, l’efecte de la meteorologia i les
inclemències del temps o senzilla·
ment el pas dels anys. D’altres vega·
des, els aparelladors també s’han de
centrar en la restauració d’edificis
per canviar-ne l’ús o respectar el
seu valor arquitectònic. L’objectiu
en ambdós casos és el mateix: tenir
cura de l’edifici, detectar-ne les defi·
ciències i allargar la seva vida útil.

Per ajudar els professionals en
aquesta tasca, el CAATB progra·
ma la segona edició del Postgrau de
Patologies i Estudis de Construcci·
ons Existents, un curs dirigit a tots
aquells professionals que volen ori·
entar la seva carrera professional a
la diagnosi i la rehabilitació de cons·
truccions existents, i en aquest cas,
principalment a temes estructurals.

Indicacions genèriques
La patologia i l’estudi de construcci·
ons existents és un camp molt ampli,
on és difícil sistematitzar unes pau·
tes d’actuació, ja que cada cas té una
transcendència i uns condicionants
diferents. La proposta d’aquest curs
aposta per donar unes indicacions
de caràcter genèric, que puguin ser·
vir de referència a l’hora de plante·
jar què cal fer quan es presenta una
patologia. Està encaminat essencial·
ment a les feines d’inspecció in situ i
als assaigs, ja que són les tasques que
amb més freqüència ha de desenvolu·
par un arquitecte tècnic; però també
es fa al·lusió a la resta dels aspectes
que completen l’estudi d’una cons·
trucció existent.

El Postgrau presenta un progra·
ma ambiciós i enfocat a donar res·
posta a les necessitats de formació
dels arquitectes tècnics que es volen
especialitzar en aquest camp pro·
fessional o que volen aprofundir-hi.
El programa es divideix en 10 punts
on, entre d’altres coses, es tracten
temes relacionats amb la metodolo·

gia genèrica d’inspecció, l’anàlisi de
danys en la construcció, l’anàlisi de
materials que componen l’estructu·
ra, l’obtenció de dades estructurals,
les actuacions en l’estructura o les
responsabilitats en les actuacions de
patologies.

El curs se centrarà a aportar una
metodologia de treball de caràcter
general que serveixi al tècnic per fer
front a un ampli ventall de situaci·
ons en les quals es pot trobar davant
aquest tipus de tasques. Entre d’al·
tres aspectes, es tractaran temes
relacionats amb el càlcul estructu·
ral, els materials, les estructures
metàl·liques de formigó o de fusta,

Inscripcions obertes per a aquest postgrau, que se centra en les tasques de rehabilitació

com fer reforços d’estructures quan
aquestes no es troben en les millors
condicions o quines responsabili·
tats tenen els diferents agents que hi
intervenen. ■

Postgrau de Patologies
i Estudis de Construcció
Existents
Dates: octubre de 2007 - març de
2008
Horari: dissabtes, de 9 a 14 h
Durada: 150 h (100 h presencials
i 50 h de projecte)

Programa

■■■ Aspectes generals
■ Introducció a l'estudi de construccions
existents
■ Metodologia genèrica d'actuació

■■■ Tipologies constructives
■ Les tipologies constructives al llarg del
temps
■ Esquema i funcionament estructural
■ El marc normatiu al llarg del temps

■■■ Anàlisi de danys en la cons-
trucció
■ Anàlisi de la tipologia de fissures
■ Danys en elements no estructurals, formi-
gó, estructures metàl·liques, estructures de
fàbrica, maçoneria i estructures de fusta
■ Danys relacionats amb el comporta-
ment del terreny

■■■ Anàlisi dels materials que
componen l’estructura
■ Avaluació de la qualitat del formigó
■ Resistència de l’acer
■ Avaluació de la resistència de la fàbrica
■ Inspecció d’elements de fusta
■ Sostres amb biguetes de ciment alu-
minós

■■■ Obtenció de dades dels
elements estructurals
■ Aixecaments de plànols
■ Pla de cales
■ Presa de mostres

■■■ Estudi de seguretat estruc-
tural. Paràmetres necessaris
■ Aixecaments de plànols i detalls d'es-
tructura
■ Pla de cales en una estructura de for-
migó
■ Dades per obtenir en una cala

■■■ Actuacions de millora en
l’estructura
■ Actuacions per incrementar el marge
de seguretat
■ Altres actuacions en l’estructura
■ Millora del terreny

■■■ Anàlisi del comportament
de l’estructura
■ Proves de càrrega estàtiques i verifica-
ció de la capacitat existent
■ Minorització i control de l'estructura

■■■ Criteris ambientals, ús i man-
teniment dels edificis existents
■ Paràmetre d'ecoeficiència
■ Gestió de residus

■■■ Responsabilitats en les
actuacions de patologies
■ Responsabilitats
■ Presa de decisions

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

Àrea de Formació del CAATB
Telèfon: 93 240 20 60
formacio@apabcn.cat · www.apabcn.cat

i:
FORMACIÓ
Postgraus

i288 Noticiari CAATB.indd 27 17/5/07 09:33:52

formació
posada

al dia

28 c

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

FORMACIÓ
Postgraus

EQUIP DE FORMACIÓ

Formació amb qualitat

nnn El CAATB sempre s’ha distingit
per la seva vocació de servei al col·
legiat i al professional. La voluntat
del Col·legi és, doncs, oferir serveis
que ajudin als aparelladors i arqui·
tectes tècnics a millorar la seva
tasca professional i que donin res·
posta a totes les seves necessitats.
Un dels àmbits on el CAATB destina
més esforços és el de la formació. El
Col·legi és una de les institucions
pioneres en oferir programes de for·
mació de qualitat a l’abast de tots els
col·legiats, posant-los a la seva dis·
posició cursos de reciclatge i actua·
lització i uns itineraris formatius de
Màsters i Postgraus que permetin el
seu desenvolupament professional.

Programa formatiu
Cursos de Formació Oberta per posar-
se al dia de les principals novetats
del sector, Màsters i Postgraus per
aquells tècnics que volen millorar els
seus coneixements i habilitats, for·
mació a mida de les necessitats de les
empreses del sector, i col·laboració
amb d’altres col·legis professionals
per oferir el model de formació del
CAATB a tècnics de tot l’estat. Des
del Departament de Formació del
Col·legi es treballa per oferir una res·

posta dinàmica a una realitat canvi·
ant basada en la resolució de proble·
mes. Complementant la teoria, els
programes formatius del CAATB es
caracteritzen pel seu esperit pràctic
i pragmàtic, que busquen solucions
concretes a problemes reals en el dia
a dia dels aparelladors.

Com es projecta un programa de
formació? Una de les principals fun·
cions del Departament de Formació
del Col·legi és detectar les necessitats
formatives dels professionals: les
principals consultes a l’Assessoria
tècnica i al Gabinet tècnic, el contacte
amb diferents empreses que permet
detectar quines són les demandes que
fa al mercat i estar al dia de totes les
novetats que es produeixen a nivell
normatiu. D’aquesta manera, es pot
esbrinar quines són les necessitats
de tipus formatiu que poden tenir els
aparelladors i arquitectes tècnics. A
partir d’aquí es planifica el programa
formatiu, prèviament aprovat per
la Junta de Govern del CAATB: es
determina els objectius i el contingut
de cada curs, conjuntament amb un
professional especialista de la matè·
ria; el perfil d’entrada de l’alumne;
s’estableix la durada de cada curs, la
metodologia més apropiada, l’horari

El Departament de Formació vetlla per tal que els col·legiats accedeixin a un
programa formatiu de qualitat i d’acord amb les seves necessitats

més adient i el formador més qualifi·
cat per impartir el curs.

La transversalitat amb la resta de
departaments del CAATB és essenci·
al per a la posada en marxa del pla de
formació. En aquesta primera fase,
l’àrea de comunicació i l’àrea de for·

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

Àrea de Formació del CAATB
Telèfon: 93 240 20 60
formacio@apabcn.cat · www.apabcn.cat

i:

Una formació
certificada

nnn Des de l’abril de 2004, el
Departament de Formació
disposa de la certificació ISO
90001:2000 de gestió de la
qualitat. Aquesta certificació
subratlla el compromís continu
del Col·legi amb els processos
de qualitat per les activitats que
duu a terme en les activitats de
formació.
 La ISO 9001 no solament
garanteix que el Departament
de Formació es duu a terme
complint elevats nivells de qua-
litat, sinó que es consitueix en
un mètode de treball i un factor
de control i gestió interna que
situa el CAATB en un procés de
millora continua. n

mació estableixen quina serà la polí·
tica de comunicació a realitzar.

Acte seguit s’obre el període d’ins·
cripció i matriculació als cursos. En
els màsters i postgraus existeix el
procés d’admissió, en el qual els inte·
ressats en realitzar un curs han d’ha·
ver superat tot el procés, des d’una
experiència professional determina·
da fins a la superació de l’entrevista
personal. En la fase d’impartició del
curs, les tasques que es realitzen
són bàsicament de control de quali·
tat, això implica aconseguir que els
objectius preestablerts s’assoleixin.

Finalment, en la fase d’avaluació,
els alumnes valoren la qualitat for·
mativa del CAATB en tots els seus
aspectes, i els seus comentaris són
fonamentals per a la propera plani·
ficació formativa.

En el procés formatiu coincidei·
xen en paral·lel moltes fases. Això
vol dir que quan un procés es troba
en la fase d’impartició, s’estan estu·
diant les necessitats pel proper pla
de formació i, alhora, s’avalua el pla
formatiu que finalitza. Convergei·
xen en un mateix temps projectes en
diferents fases, però amb un objectiu
comú: millorar contínuament la for·
mació. ■

L’equip de formació del CAATB. D’esquerra a dreta, Montserrat Casado, Álvaro Cecilia, Carme Elias, Teresa Pallàs, Pilar Cecilia, Irma Roldán i Núria Piera.

i288 Noticiari CAATB.indd 28 17/5/07 09:33:56

i288 Noticiari CAATB.indd 29 17/5/07 09:34:39

Tota la informació del
Codi Tècnic de l’Edificació a

www.apabcn.cat

i288 Noticiari CAATB.indd 30 17/5/07 09:34:42

reportatge
LLUMINÀRIES
PER A FANALS

EXTERIORS

 c 31

L’informatiU
DeL CaatB

2a qUINzENA
MAIG 2007rreportatge:

LLUMINÀRIES PER A FANALS EXTERIORS

procés
Lluminàries
per a fanals
exteriors

aplicació
Centre de fitness
DIR Diagonal
a Barcelona

fabricants
Relació de
fabricants
a Catalunya

i288 el reportatge.indd 31 17/5/07 09:40:23

reportatge
LLUMINÀRIES
PER A FANALS
EXTERIORS

32 c

L’informaTIU
DEL CAATB
2a quinzena
MAIG 2007

Lluminàries per
a fanals exteriors
Les lluminàries per a fanals exteriors model Proa, de Lamp,
poden servir com a punt de llum en un bàcul o com a focus en
l’enllumenat d’una façana

■■■ El material que ocupa avui el
reportatge és, per primer cop, un
producte finalista, totalment aca-
bat, en la manufactura del qual hi
ha una gran inversió: les lluminàries
per a fanals exteriors model Proa, de
Lamp.

Disseny
Aquest model, que pot servir com
a punt de llum en un bàcul o com a
focus en l’enllumenat d’una façana,
comença el seu procés en la taula de
disseny, on es dóna forma a la seva
imatge exterior, d’una banda, i es
determinen els seus components
elèctrics i d’il·luminació, de l’altra.
El disseny d’aquest model s’ha fet
en l’estudi Costa Dessing -extern a
Lamp, però coordinat per l’equip de
disseny intern-. A part de dibuixos, es

treballa amb una primera maqueta
feta de poliestirè expandit.

Posteriorment, quan el model
ja està prou definit, es passa d’un
programa de disseny industrial de
dibuix a una màquina que en gene-
ra una maqueta de forma totalment
automàtica, superposant capes d’1
mm de gruix d’un sintetitzat de poli-
amida, que permet reproduir tots
els complexos detalls de la peça -de
la carcassa, en aquest cas- de la llu-
minària. Aquest procés s’anomena
estereolitografia. Aquesta maqueta
permet observar si totes les obertures,
mecanismes, mides, etc. són correctes
amb un menor cost que el d’un proto-

tip, ja que, en aquest cas, s’ha de fer
un motlle per posteriorment fondre
l’alumini de la peça, cosa que no es fa
fins assegurar-se que el model és total-
ment satisfactori. Tot i així, el proto-
tip passa altre cop per verificacions
abans de fer una presèrie, dissenyar
el sistema de muntatge i finalment
passar a la producció definitiva.

Muntatge
En el muntatge s’incorporen totes les
parts de la lluminària: la carcassa de
fosa d’alumini, que a l’igual que el
vidre i els components elèctrics, es
produeix en una fàbrica externa. En
canvi, els elements auxiliars, com
planxes reflectores i peces de suport
dels components elèctrics, se solen
fabricar internament. Per a aquest
fi, Lamp té un departament de pro-
ducció amb màquines de punxonar,
trepar i plegar molt automatitza-
des, que pràcticament conformen
les peces per si soles. En els models
més simples, un robot de muntatge
col·loca tots els component elèctrics
i el cablejat de la lluminària de forma
totalment automatitzada i amb una
alta velocitat de producció.

El model Proa no es pot muntar
automàticament; per això passa per
una cadena de muntatge manual,
composta únicament per personal
femení, ja que està demostrat que les
dones estan molt més qualificades
per fer aquest tipus de feina, ja que
cometen menys errors i treballen
més acuradament que els homes. En
la cadena es realitzen també les sol-
dadures del cablejat, es fa el control
de qualitat i s’embala el producte ja
acabat, que es portarà a l’estocatge i
posteriorment a l’expedició. ■

Josep Olivé
informatiu@apabcn.cat

Com a focus en
l’enllumenat, comença
el seu procés en la taula
de disseny.

1

7

9

1

4

El model Proa passa
per una cadena de
muntatge manual.

Lamp
Còrdova, 16 ■ 08226 Terrassa

Tel. 902 20 40 10
www.lamp.es

Santa & Cole
Balmes, 71 ■ 08440 Cardedeu

Tel. 93 701 71 10
www.santacole.com

BJC
Av. de la Llana, 95-105 ■ 08191 Rubí

Tel. 93 561 05 00
www.bjc.es

IEP
Diputació, 390-392 ■ 08013 Barcelona

93 312 52 00
www.iep.es

Cristher
Tel. 93 346 37 51
www.cristher.com

Carandini
Rda. Universitat, 31 ■ 08007 Barcelona

Tel. 93 317 40 08
www.carandini.com

Iluca
Sant Antoni Maria Claret, 267 ■ 08026 Barcelona

Tel. 93 349 15 08
www.iluca.com

Indalux
El Pla, 49-51 ■ 08750 Molins de Rei

Tel. 93 680 38 39
www.indalux.es

Relació de fabricants
en l’àmbit de Catalunya

i288 el reportatge.indd 32 17/5/07 09:40:35

reportatge
LLUMINÀRIES
PER A FANALS

EXTERIORS

 c 33

L’informaTIU
DEL CAATB

2a quinzena
MAIG 2007

Primera etapa del procés: disseny
1. Primera maqueta de porexpan pintat
2. Maqueta de sintetitzat de poliamida
3. Prototip de fosa d’alumini, pintat amb pintures epoxídiques

Segona etapa: producció de les peces (en aquest cas
les imatges són de la carcassa d’un model diferent del
Proa)
4. Robot punxonador de xapa (dreta), peça acabada
(esquerra) i quadre de comandament del robot (centre)
5. Premses plegadores de xapa
6. Control de qualitat de plegat d’una peça
7. Robot de muntatge automàtic del cablejat de
lluminàries

Tercera etapa: muntatge
8. Vista general de la línia de muntatge de la lluminària Proa
9. Estocatge de les carcasses d’alumini a l’inici de la
cadena de muntatge
10. Punt d’assemblatge de la cadena de muntatge
11. Peces embalades i a punt per a l’expedició o
l’emmagatzematge

8

2

9 10

6

11

5

3

i288 el reportatge.indd 33 17/5/07 09:41:07

reportatge
LLUMINÀRIES
PER A FANALS
EXTERIORS

34 c

L’informatiU
DeL CaatB
2a qUINzENA
MAIG 2007

Centre de fitness
DIR Diagonal
a Barcelona
el producte proa es va col·locar a la zona
d’aigües de la piscina

128

Aplique de pared PROA de iluminación directa

PROA wall mounted luminaire for direct lighting

Applique murale PROA a lumière direct

Reflector simétrico
Symmetric reflector
Réflecteur symétrique

HIT-DE

HIT-DE

150 66.01.20.3 10,2
HIE

E 27

Kg

10,2

10,5
10,7

W

150

250
400

66.01.15.3

66.01.12.3
66.01.13.3

Código Euros

412,00

441,95
445,91

419,98

Color

Balasto Electromagnético

RX7s-24

HST-DE

RX7s-24

FC-2

Kg

10,2

10,5
10,7

W

150

250
400

Código

66.01.05.3

66.01.02.3
66.01.03.3

Euros

412,00

441,95
445,91

Color

Balasto Electromagnético

HIT-DE

HIT-DE HST-DE

RX7s-24

FC-2

RX7s-24

9,9
10
10

1x57
2x42
2x57

66.41.30.3
66.42.31.3
66.42.30.3

422,16
415,02
471,14

Balasto Electrónico

TC-TE

GX24-q1
GX24-q4
GX24-q2

KgW Código EurosColor Portalamp.

Reflector asimétrico
Asymmetric reflector
Réflecteur asymétrique

IP
65

CLASE
I

960º F
CRISTAL

Al
Aluminium

01

PROA

Reflector vial
Road reflector
Réflecteur éclairage public

Kg

10.1

W

140

Código

66.41.36.3

Euros

637,82

Color

Balasto Electrónico

CDO-T

PGZ12

145
mm

310 mm

165
mm

510
mm 0º

max. 60º

max. 60º

P. 126 P. 128

IK
07

129

Aplique de pared PROA de iluminación directa-indirecta

PROA wall mounted luminaire for direct-indirect lighting

Applique murale PROA a lumière direct-indirect

Kg

10,3

10,6
10,9

W

150

250
400

66.01.04.3

66.01.00.3
66.01.01.3

Código Euros

455,66

462,33
466,28

Color

Balasto Electromagnético

HIT-DE

HIT-DE HST-DE

RX7s-24

FC-2

RX7s-24

Kg

10,3

10,6
10,9

W

150

250
400

66.01.14.3

66.01.10.3
66.01.11.3

Euros

455,66

462,33
466,28

Código Color

Balasto Electromagnético

HIT-DE

HIT-DE HST-DE

RX7s-24 RX7s-24

FC-2

Reflector simétrico
Symmetric reflector
Réflecteur symétrique

Reflector asimétrico
Asymmetric reflector
Réflecteur asymétrique

IP
65

CLASE
I

960º F
CRISTAL

Al
Aluminium

01

E
xt

er
io

r

PROA

145
mm

310 mm

165
mm

510
mm 0º

max. 60º

max. 60º

IK
07

fitxa tècnica.
Centre de fitness DIR

DaDes De l’oBra
■■ promotor: DIR
■■ projecte d’arquitectura:
equip intern de DIR
■■ projecte d’il·luminació:
Lamp Lighting
■■ Solució Lamp: Proa
■■ any: 2005
■■ fotògraf: Xavier Graellsagraïments.

■■ Agraïm al Departament d’I+D+I de
Lamp les seves explicacions i atencio-
ns en la visita a la fàbrica.

www.lamp.es

129

Aplique de pared PROA de iluminación directa-indirecta

PROA wall mounted luminaire for direct-indirect lighting

Applique murale PROA a lumière direct-indirect

Kg

10,3

10,6
10,9

W

150

250
400

66.01.04.3

66.01.00.3
66.01.01.3

Código Euros

455,66

462,33
466,28

Color

Balasto Electromagnético

HIT-DE

HIT-DE HST-DE

RX7s-24

FC-2

RX7s-24

Kg

10,3

10,6
10,9

W

150

250
400

66.01.14.3

66.01.10.3
66.01.11.3

Euros

455,66

462,33
466,28

Código Color

Balasto Electromagnético

HIT-DE

HIT-DE HST-DE

RX7s-24 RX7s-24

FC-2

Reflector simétrico
Symmetric reflector
Réflecteur symétrique

Reflector asimétrico
Asymmetric reflector
Réflecteur asymétrique

IP
65

CLASE
I

960º F
CRISTAL

Al
Aluminium

01

E
xt

er
io

r

PROA

145
mm

310 mm

165
mm

510
mm 0º

max. 60º

max. 60º

IK
07

129

Aplique de pared PROA de iluminación directa-indirecta

PROA wall mounted luminaire for direct-indirect lighting

Applique murale PROA a lumière direct-indirect

Kg

10,3

10,6
10,9

W

150

250
400

66.01.04.3

66.01.00.3
66.01.01.3

Código Euros

455,66

462,33
466,28

Color

Balasto Electromagnético

HIT-DE

HIT-DE HST-DE

RX7s-24

FC-2

RX7s-24

Kg

10,3

10,6
10,9

W

150

250
400

66.01.14.3

66.01.10.3
66.01.11.3

Euros

455,66

462,33
466,28

Código Color

Balasto Electromagnético

HIT-DE

HIT-DE HST-DE

RX7s-24 RX7s-24

FC-2

Reflector simétrico
Symmetric reflector
Réflecteur symétrique

Reflector asimétrico
Asymmetric reflector
Réflecteur asymétrique

IP
65

CLASE
I

960º F
CRISTAL

Al
Aluminium

01

E
xt

er
io

r

PROA

145
mm

310 mm

165
mm

510
mm 0º

max. 60º

max. 60º

IK
07

■■■ Gràcies al seu alt nivell de protec-
ció a l'estanquitat, s'ha pogut posar
aquesta lluminària en un espai tan
exigent com és el de l'àmbit d'una
piscina i amb una solució de suport
original per a aquest tipus d'enllu-
menat. En aquest cas els productes
PROA s'han col·locat al Centre DIR
Diagonal. ■

i288 el reportatge.indd 34 17/5/07 09:41:17

i288 el reportatge.indd 35 17/5/07 09:41:23

36 c Espai Empresa:
SEGURETAT I PREVENCIÓ DE RISCOS

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

Ramon Mestre
Rehabilit, SL

■■■ Per la meva experiència professi-
onal de vint-i-set anys pràcticament
a peu d’obra com a arquitecte tècnic
- coordinador de seguretat i salut en
la construcció, la meva opinió sobre
la prevenció en la construcció resulta
una mica “grollera”, tant per les “but-
llofes” que pot generar en alguns sec-
tors, com per les veritats, tan crues,
que m’agrada sempre defensar.

La figura del coordinador
de seguretat
La moderna professió de coordinador
de seguretat i salut en la construcció
és (si no la més) una de les que exi-
geixen major dedicació pràctica. Per
tant, tots aquells que jutgin des de
l’exterior o facin comentaris respec-
te al tema sense trepitjar una obra de
la construcció amb freqüència, això
és, almenys tres dies cada setmana
(jo ho faig cada dia de l’any), haurien
d’evitar aquests judicis o comentaris.
No es tracta d’una tasca en absolut
teòrica, sinó tot el contrari. La solu-
ció als grans problemes (accidents)
derivats del treball en la construc-
ció i, concretament, els referits a la
seguretat dels que el realitzen rau,
sobretot i gairebé exclusivament, en
els operaris. Aquest simple comen-
tari provoca un gran estupor als qui
escolten aquesta afirmació i són, al
mateix temps, els que anomeno teò-
rics d’aquesta professió. Al mateix
temps, resulta bastant anecdòtic
que quan se’ls fa aquest comentari
als operaris mateixos, en indicar-los
en un determinat moment que estan
fent una cosa malament per a la seva
pròpia seguretat, ho reconeixen
sense embuts.

Tots els intervinents en aquest
àmbit laboral, començant pel legis-
lador i passant pels polítics, tècnics,
autoritat laboral, serveis de preven-
ció, empresaris promotors, empresa-
ris constructors i els operaris matei-
xos, volem acabar amb aquest gran

Seguretat i salut
en la construcció
Detalls i reflexions al voltant de la seguretat

L’operari de la construcció mai no
ha sabut què significa la paraula res-
ponsabilitat, ni en el camp professio-
nal, ni en el camp de la prevenció. És
més, està convençut (perquè, a més,
és així) que cada vegada que entra a
l’obra (el seu lloc de treball), existei-
xen una sèrie d’assegurances (que ell
no paga) que li cobreixen l’esquena
i que li garanteixen tot el que es pot

Joaquin Perona
Arquitecte tècnic de CERTUM,
Entitat de Control

problema; però és molt difícil i com-
plex de resoldre, per la falta de veraci-
tat, moltes vegades, dels comentaris
que hi fan referència.

El legislador
El legislador, la gran majoria de
les vegades, està mal aconsellat o
coneix el problema de forma adulte-
rada; els polítics no han trepitjat mai

l’obra; els tècnics fem el que podem;
els promotors, per la por a les dures
sancions, ja són en el bon camí; els
constructors, també (en la seva gran
majoria); els serveis de prevenció
només poden fer el que els contrac-
tin els anteriors, però els operaris
segueixen exactament igual que fa
molt temps, sense cooperar i sense
mostrar el més mínim interès.

i288 espai empresa.indd 36 17/5/07 09:43:54

espai
empresa
SEGURETAT

I PREVENCIÓ
DE RISCOS

 c 37

L’informaTIU
DEL CAATB

2a quinzena
maig 2007

garantir. Cap d’ells coneix, ni ha sen-
tit mai anomenar, l’article 29 de la
Llei de prevenció de riscos laborals.
Cras error.

Jo utilitzo amb molta freqüència,
per intentar explicar aquesta pro-
blemàtica, el símil que hi ha amb els
accidents de trànsit. Es podria expli-
car algú com eliminar o disminuir els
accidents de trànsit si cap conductor
tingués permís de conduir? És així
(amb permís de conduir) i es produei-
xen amb més freqüència de la desitja-
da. Encara sort, que ara amb la nova
norma dels punts... estan disminuint
considerablement. Això ens aclareix
que quan ens amenacen de debò, ens
prenem el tema amb més interès i,
sobretot, respectem les normes, que
és del que es tracta.

Continuant amb aquest símil,
un accident de trànsit no s’hauria
de comptar per partida doble; és a
dir, si l’accidentat amb el seu vehi-
cle a la carretera és un operari de la
construcció que es dirigeix al seu
treball, aquest accident es compta
dues vegades. Una per augmentar la
llista dels accidents de trànsit; una
altra per fer el mateix amb la dels
accidents laborals. Aquesta inútil

duplicitat hauria d’eliminar-se com
més aviat millor, encara que només
servís per poder-nos creure alguna
vegada els resultats estadístics. Em
sembla absurd adulterar d’aques-
ta forma la realitat per aconseguir,
així, augmentar les xifres en concep-
te d’indemnitzacions als familiars
o fins i tot als accidentats mateixos.

Estadística
Ningú que no conegui de prop el
treball en la construcció pot fer-se
una idea de l’enorme percentatge
de consum de begudes alcohòliques
que es produeix en aquest àmbit:
abans d’iniciar la jornada, durant el

descans a mig matí, en el menjar del
migdia, i fins i tot després d’acabar la
jornada.

Resulta molt fàcil comprendre,
fins i tot per al profà en la matèria
que ens ocupa, que mai no es podrà
solucionar el problema d’arrel o, el
que és el mateix, evitar l’elevat índex
d’accidents laborals, si no som rea-
listes i capaços de reconèixer quines
són les causes més importants que
els produeixen.

A mi, personalment, no em ser-
veix de res el nombre fred i auster
de l’estadística que indica la quan-
titat d’accidents que es produeixen
en un cert lloc o en un determinat

període de temps, si no s’acompanya
de l’explicació de la causa que els ha
produït. Per resoldre el problema, és
més important la causalitat que la
quantitat.

En un altre ordre de matisos
i/o detalls, la legislació està massa
esquitxada d’inconcrecions, ja que a
hores d’ara, no tenim completament
clar qui i en quin cas pot ocupar la
funció de coordinador de seguretat
en la construcció. És veritat que
aquests últims anys, vivim un gran
boom en la construcció (que fins i tot
està servint perquè la premsa, fins
i tot la no especialitzada, faci el seu
agost amb el tema). Això està propici-
ant un cert intrusisme professional,
en no estar prou clar aquest tema,
que acaba repercutint de forma nega-
tiva en el sector: en certes ocasions
hi ha personal no qualificat que fa
tasques o funcions que no coneix o
no domina. ■

CERTUM ENTITAT DE CONTROL

Telèfon:91 787 13 70
www.certum.es

i288 espai empresa.indd 37 17/5/07 09:43:58

espai
empresa
SEGURETAT
I PREVENCIÓ
DE RISCOS

38 c

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

Juanjo Torres
Enginyer tècnic

■■■ Com a complement a les protecci-
ons col·lectives són ja quatre les sèries
de dispositius d’ancoratge MARCE-
LINO® que s’han desenvolupat i que
tenen com a característica diferencia-
dora, que la seva fixació es fa durant la
fase de construcció de l’estructura, de
manera que s’instal·la en preparar la
ferralla i queden construïts a l’interior
del formigó armat un cop s’ha abocat.

Fiabilitat
La fiabilitat és inherent al seu sistema
d’instal·lació i a la possibilitat de veri-
ficar l’estat general de muntatge en els
instants previs al formigonat, el qual
ens permet assegurar-nos de que l’anco-
ratge quedarà correctament instal·lat.

Versatilitat
La seva versatilitat resideix en el fet

SERIE T90 HD
DISPOSITIVO DE ANCLAJE PARA SISTEMAS ANTICAIDAS

CARACTERISTICAS GENERALES
Dispositivo de anclaje destinado a instalarse embebido en el interior de la
estructura de hormigón armado. Se instala con anterioridad al vertido del
hormigón.

Anilla de acero para el enganche de elemento de amarre del arnés.
Carga de rotura superior a 4000 daN.
Certificado según UNE EN795/96.

APLICACION
Dotar las CUBIERTAS de las obras de edificación y BORDES DE TABLEROS DE
PUENTES o VIADUCTOS de un dispositivo de anclaje para el arnés de los
trabajadores que en estas zonas se exponen a riesgos de caída a distinto nivel.

•

•
•
•

•

VENTAJAS
Elevada FIABILIAD, VERSATILIDAD y ECONOMÍA.•

forjats fins a que es finalitza l’obra:
recepció de materials en plataformes,
enganxament d’elements auxiliars,
execució de tancaments, instal·lació
de fusteries, treballs en galeries o mira-
dors, operadors i gruistes, treballs en
terrasses, o en l’entorn de portes d’as-
censors i escales, etc.

Els ancoratges, instal·lats en exe-
cutar el forjat, queden a disposició de
tots els treballadors que s’ubiquin en el
seu entorn fins a pràcticament el final
de l’obra, moment en què es tallen amb
un cutter o navalla ben afilada.

En les primeres fases d’obra de
paleta poden utilitzar-se com a com-
plement enrotllador retràctil i cordes
o cables a mode de línia de vida. ■

no necessitat d’eines i/o energia elèc-
trica per fer-la i, molt especialment pel
preu dels ancoratges.

Els encoratges MARCELINO® es
destinen principalment a possibilitar
l’assegurament d’aquells treballadors
que s’ubiquen a la vora del forjat, en
les incomptables situacions d’aquest
tipus que es donen en les obres de
construcció, des de què s’executen els

Sistemes d’ancoratge per a risc
de caiguda a diferents nivells

Isanimar Seguridad SL

www.emarcelino.com

SERIE T90 HD
DISPOSITIVO DE ANCLAJE PARA SISTEMAS ANTICAIDAS

CARACTERISTICAS GENERALES
Dispositivo de anclaje destinado a instalarse embebido en el interior de la
estructura de hormigón armado. Se instala con anterioridad al vertido del
hormigón.

Anilla de acero para el enganche de elemento de amarre del arnés.
Carga de rotura superior a 4000 daN.
Certificado según UNE EN795/96.

APLICACION
Dotar las CUBIERTAS de las obras de edificación y BORDES DE TABLEROS DE
PUENTES o VIADUCTOS de un dispositivo de anclaje para el arnés de los
trabajadores que en estas zonas se exponen a riesgos de caída a distinto nivel.

•

•
•
•

•

VENTAJAS
Elevada FIABILIAD, VERSATILIDAD y ECONOMÍA.•

que els ancoratges puguin instal·lar-
se pràcticament en qualsevol punt de
l’estructura, amb independència de
la seva composició (biga, pilar, bigue-
ta- revoltó, mur, llosa prefabricada,
forjat reticular, ...).

Economia
La seva economia ve avalada pel reduït
temps invertit en la seva instal·lació, la

i288 espai empresa.indd 38 17/5/07 09:44:03

i288 espai empresa.indd 39 17/5/07 09:45:22

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

40 c

espai
empresa
PREVENCIÓ
CONTRA EL FOC

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

i:

■■■ La indústria és un dels sectors
amb major nombre d’incendis. Segons
les companyies asseguradores, a Espa-
nya, aquest sector pateix una mitjana
de vuit incendis diaris declarats i un
nombre molt major de conats. Dels
incendis declarats, el 20% de les indús-
tries que els pateixen queden comple-
tament destruïdes i sense possibilitat
de tornar a l’activitat, amb la conse-
güent pèrdua de productivitat i ocupa-
cions, directes o indirectes, i produint-
se el tancament de moltes.

Aquesta situació va provocar que
des de nombrosos àmbits es llancés
la veu d’alarma i s’instés a les auto-
ritats competents a reglamentar el

lacions d’ús industrial per a la seva
seguretat en cas d’incendi, així com
per prevenir la seva aparició, o si es
desencadena donar la resposta ade-
quada al mateix, limitant la seva pro-
pagació i possibilitant la seva extin-
ció; tot això amb la finalitat d’anular
o reduir els danys que els incendis
puguin produir a persones o béns.

El Reglament classifica també
el risc intrínsec de l’establiment en
funció de valors de càrrega de foc i
la seva ubicació en relació amb l’en-
torn. Seguidament, i d’acord amb
aquesta classificació, s’estableixen
els nivells de protecció, tant activa
com passiva, que permeten detectar,
contenir i extingir un possible incen-
di en la indústria en qüestió.

Així mateix, s’admet l’ús d’altres
mètodes pel càlcul del risc intrín-
sec; es regulen per primera vegada

en cas d’incendi en els establiments i
instal·lacions de caràcter industrial.

Requisists i condicions
dels establiments

En el Reglament es defineixen
els requisits i les condicions que han
d’acomplir els establiments i instal·

Reglament de seguretat contra
incendis en la indústria espanyola

sector. Afortunadament, fa un any
es va publicar el Reglament de segure-
tat contra incendis en els establiments
industrials (RSCIEI), aprovat pel
Real Decret 2267, de 3 de desembre,
(BOE 303, de 17 de desembre del 2004).
L’objecte del Reglament és aconse-
guir un grau suficient de seguretat

Antonio Tortosa
Coordinador del Comitè de
Comunicació i Relacions Externes
TECNIFUEGO-AESPI

i288 espai empresa.indd 40 17/5/07 09:45:31

L’informaTIU
DEL CAATB

2a quinzena
maig 2007

 c 41

espai
empresa
PREVENCIÓ

CONTRA EL FOC

L’informaTIU
DEL CAATB

2a quinzena
maig 2007

TECNIFUEGO - AESPI

www.tecnifuego-aespi.org

els emmagatzematges, sobretot els
logístics i autoportants; s’amplia el
text sobre ventilació de les instal·
lacions, i es posen exemples de dife-
rents situacions; s’inclou un nou
apartat de definicions; i s’ofereixen
solucions d’accessibilitat a les naus
segons façana i tipologia.

Per assenyalar només alguns dels
aspectes més rellevants del RSCIEI, que
poden ajudar a entendre la magnitud
d’aquesta normativa, extraiem aquells
que ens semblen de major importàn-
cia, sempre remetent a aquelles indús-
tries que ho necessitin a consultar a
un expert en el tema. Així cal tenir en
compte les següents condicions:
■	 Es delimita la definició “d’establi-

ments industrials”: les indústri-
es, els emmagatzematges indus-
trials, els tallers de reparació i
els estacionaments de vehicles
destinats al servei de transport de
persones i transport de mercade-
ries, així com els serveis auxiliars
o complementaris de les activitats
compreses en els punts anteriors.

■	 Per a la construcció d’aquestes
instal·lacions s’exigeix la pre-
sentació d’un projecte redactat i
firmat per un tècnic titulat com-

petent i visat pel seu col·legi. El
projecte haurà d’indicar els mate-
rials, aparells, equips, sistemes o
els seus components subjectes a
marca, de conformitat a normes
inclosos en el projecte.

■	 La posada en marxa dels establi-
ments industrials requerirà la pre-
sentació, davant l’òrgan compe-
tent de la Comunitat Autònoma,
d’un certificat en el que es posi de
manifest l’adequació de les instal·
lacions al projecte i al compliment
de les condicions tècniques i pres-
cripcions reglamentàries que
corresponguin, amb l’objectiu de
registrar la instal·lació.

■	 Amb independència de la funció
inspectora assignada a l’Admi-
nistració pública competent, els
titulars dels establiments indus-
trials hauran de sol·licitar a un
organisme de control facultat per
a l’aplicació d’aquest Reglament,
la inspecció periòdica de les seves
instal·lacions, així com l’execució
de les mesures correctores de les
deficiències detectades com a con-
seqüència d’aquestes inspeccions.
També es contemplen programes
de manteniment preventiu dels

mitjans existents de protecció
contra incendis.

■	 En cas d’incendi, existeix la obli-
gació de comunicar-ho a l’òrgan
competent de la Comunitat Autò-
noma en el termini de quinze dies,
així com la investigació a realitzar
per aquest, amb ajuda dels especi-
alistes del Cos de Bombers, orga-
nitzacions o tècnics competents.

■	 En el Reglament es detallen minu-
ciosament aspectes com la carac-
terització dels establiments indus-
trials, els requisits constructius
d’aquests establiments, els requi-
sits i condicions que han d’acom-
plir les instal·lacions, aparells, sis-
temes i serveis de manteniment
d’aquestes instal·lacions, així com
la normalització dels mateixos.

■	 D’altra banda, atesa l’extensió i
complexitat del Reglament, es dis-
posa que el Centre Directiu com-
petent en matèria d’Indústria del
Ministeri d’Indústria, Turisme i
Comerç elaborarà i mantindrà
actualitzada una Guia Tècnica de
caràcter no vinculant, per a l’apli-
cació pràctica de les disposicions
del Reglament i els seus apèndixs
tècnics, la qual pot establir acla-

riments en conceptes de caràcter
general.

■	 Finalment, es té en compte el
règim sancionador i es disposa que
l’incompliment d’allò disposat en
aquest Reglament donarà lloc a les
responsabilitats i sancions, en el seu
cas, que corresponguin de conformi-
tat amb el que es disposa en el títol V
de la Llei d’Indústria, de 16 de juliol
de 1992 en el capítol VI de la Llei de
Protecció Civil de 21 de gener de 1985
i en el capítol II del Real Decret Legis-
latiu de 4 d’agost de 2000, pel qual es
va aprovar la Llei d’Infraccions i
Sancions en l’Ordre Social.

Des de TECNIFUEGO-AESPI
recolzem el Reglament de seguretat
contra incendis en els establiments
industrials doncs suposa un impuls en
l’ordenació i millora de la protecció en
cas d’incendi de la indústria espanyo-
la, i contribueix a reforçar la norma-
lització de productes, la certificació
d’aquests i de les empreses, el control
de qualitat en les instal·lacions i el seu
degut manteniment. ■

i288 espai empresa.indd 41 17/5/07 09:45:36

La segona obra, amb una superfície de
43.000 m2, l’ha realitzada la societat GSE
de Barcelona (especialitzada en obres claus
en mà) per a la plataforma logística Gaze-
ley, a Alovera, província de Guadalajara.

La totalitat dels murs tallafocs delimi-
tatius dels sectors d’incendi s’han
col·locat amb els plafons de formigó
cel·lular Hebel per la seva alta resistèn-
cia al foc amb un mínim de gruix que per-
met, a més d’un cost competitiu, la rapi-
desa de muntatge, aconseguint, per un
equip de tres persones, un rendiment de

1.500 m2 per setmana amb empreses de
muntatge ja instal·lades a Espanya.

Si a tot l’anterior, hi afegim els seus
avantatges, com ara l’aïllament tèrmic, i
que avalen la nostra experiència els
milions de metres quadrats col·locats a
tots els continents des de fa més de 50
anys, podem esperar un bon èxit en el
mercat espanyol.

Amb les seves qualitats d’aïllament tèr-
mic i de resistència al foc (recordem:
fins a 360 minuts amb un gruix de 15 cm
segons acta de proves n. RS00-204 del
CSTB), els plafons de formigó cel·lular
de gran format s’utilitzen per a murs
tallafocs, en façanes, en cobertes i forjats
de naus logístiques, industrials i centres
comercials, on ens trobem amb riscos
més grans d’incendi.

Els plafons poden fixar-se sobre tot
tipus d’estructures i aixecar-se fins a una
altura de 24 metres sense necessitat
de parets de trava intermediàries ni
bigues de fixació.

L’arribada dels plafons de formigó
cel·lular Hebel coincideix amb el crei-
xement de les exigències de les
noves normatives de protecció con-
tra incendis a Espanya.

Acaben de realitzar-se dues obres
d’importància a Madrid i a Barcelona.
La primera a la Zona Franca de Barcelona
per a la nova rotativa del Grup Godó-
Impressions de Catalunya que imprimirà
el diari La Vanguardia.

Dos murs tallafocs de 100 metres de
longitud i 22 d’alçada han estat col·locats
per a la màxima seguretat de les perso-
nes i de les instal·lacions. Solució que
l’enginyeria BOD, amb seus a Madrid i
Barcelona, ha trobat per donar més segu-
retat i economia, tant en l’execució de
l’obra com en la resposta final del siste-
ma a les altes exigències del Grup Godó.

PUBLIREPORTATGE

Grup Xella

Davant del foc, Xella els ofereix molt
més per a l’adequació dels criteris
de protecció passiva contra incendis
que exigeixen les noves normatives
Xella, líder mundial del formigó cel·lular (més conegut amb les
marques Ytong o Siporex), comença el seu desenvolupament a
Espanya amb els plafons prefabricats armats de la marca Hebel.

Grup Xella Espanya
Responsable de projectes Hebel:
Sergio Moliner Alba

Tel.: 677 529 549
Fax: 937 77 99 81
sergi.moliner@xella.com
www.xella.es

Pal de formigó
(amb/sense rebaix o metàl·lic)

Llana mineral

Plafó Hebel

Junta tallafoc

i288 espai empresa.indd 42 17/5/07 09:45:51

La segona obra, amb una superfície de
43.000 m2, l’ha realitzada la societat GSE
de Barcelona (especialitzada en obres claus
en mà) per a la plataforma logística Gaze-
ley, a Alovera, província de Guadalajara.

La totalitat dels murs tallafocs delimi-
tatius dels sectors d’incendi s’han
col·locat amb els plafons de formigó
cel·lular Hebel per la seva alta resistèn-
cia al foc amb un mínim de gruix que per-
met, a més d’un cost competitiu, la rapi-
desa de muntatge, aconseguint, per un
equip de tres persones, un rendiment de

1.500 m2 per setmana amb empreses de
muntatge ja instal·lades a Espanya.

Si a tot l’anterior, hi afegim els seus
avantatges, com ara l’aïllament tèrmic, i
que avalen la nostra experiència els
milions de metres quadrats col·locats a
tots els continents des de fa més de 50
anys, podem esperar un bon èxit en el
mercat espanyol.

Amb les seves qualitats d’aïllament tèr-
mic i de resistència al foc (recordem:
fins a 360 minuts amb un gruix de 15 cm
segons acta de proves n. RS00-204 del
CSTB), els plafons de formigó cel·lular
de gran format s’utilitzen per a murs
tallafocs, en façanes, en cobertes i forjats
de naus logístiques, industrials i centres
comercials, on ens trobem amb riscos
més grans d’incendi.

Els plafons poden fixar-se sobre tot
tipus d’estructures i aixecar-se fins a una
altura de 24 metres sense necessitat
de parets de trava intermediàries ni
bigues de fixació.

L’arribada dels plafons de formigó
cel·lular Hebel coincideix amb el crei-
xement de les exigències de les
noves normatives de protecció con-
tra incendis a Espanya.

Acaben de realitzar-se dues obres
d’importància a Madrid i a Barcelona.
La primera a la Zona Franca de Barcelona
per a la nova rotativa del Grup Godó-
Impressions de Catalunya que imprimirà
el diari La Vanguardia.

Dos murs tallafocs de 100 metres de
longitud i 22 d’alçada han estat col·locats
per a la màxima seguretat de les perso-
nes i de les instal·lacions. Solució que
l’enginyeria BOD, amb seus a Madrid i
Barcelona, ha trobat per donar més segu-
retat i economia, tant en l’execució de
l’obra com en la resposta final del siste-
ma a les altes exigències del Grup Godó.

PUBLIREPORTATGE

Grup Xella

Davant del foc, Xella els ofereix molt
més per a l’adequació dels criteris
de protecció passiva contra incendis
que exigeixen les noves normatives
Xella, líder mundial del formigó cel·lular (més conegut amb les
marques Ytong o Siporex), comença el seu desenvolupament a
Espanya amb els plafons prefabricats armats de la marca Hebel.

Grup Xella Espanya
Responsable de projectes Hebel:
Sergio Moliner Alba

Tel.: 677 529 549
Fax: 937 77 99 81
sergi.moliner@xella.com
www.xella.es

Pal de formigó
(amb/sense rebaix o metàl·lic)

Llana mineral

Plafó Hebel

Junta tallafoc

i288 espai empresa.indd 43 17/5/07 09:46:11

espai
empresa
SEGURETAT
I PREVENCIÓ
DE RISCOS

44 c

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

Construcció de plats
de dutxes d’obra

■■■ Per solucionar eficaçment la
impermeabilització dels plats de
dutxa d’obra, Schlüter-Systems
ha desenvolupat el sistema Kerdi-
Drain. Aquest sistema consisteix
en una sèrie composta per la làmi-
na d’impermeabilització Kerdi, les
seves corresponents peces especials,
i una sèrie de desguàs, Kerdi-Drain.
Es tracta d’una làmina d’impermea-
bilització de poliuretà de només 200
micres de gruix, que, en ambdós cos-
tats, porta incorporada un geotèxtil,
que facilita l’adhesió mecànica amb
ciment-cola sobre qualsevol tipus
de suport. D’aquesta manera es per-
met la col·locació de la làmina Kerdi
sobre suports absorbents i sensibles
a la humitat, així com sobre suports
de ceràmica antiga. Pel seu reduït
gruix, la làmina Kerdi s’adapta amb
facilitat a cantonades, racons, cor-
bes, etc., facilitant així la impermea-
bilització en treballs complexos. Tot i

que la làmina Kerdi es talla fàcilment
amb tisores o amb cutter, la gamma
Kerdi de Schlüter-Systems es com-
pleta amb tot tipus de peces especials,
com són els angles interiors i exteri-
ors Kereck, i la banda impermeable
Kerdi-Keba per a la impermeabilit-
zació dels lliuraments entre terres i
parets. ■

schluter

www.schluter.es

Schlüter®-KERDI

Láminas para una impermeabilización

duradera en toda la superficie

Instalación fácil y rápida

Resistente al envejecimiento y elástico

Instalada en obra desde hace más de 10 años

Gama de accesorios completa

La impermeabi l ización segura

Schlüter®-KERDI es la impermeabilización segura en combinación con
recubrimientos cerámicos. La lámina de polietileno impermeable se coloca
con cemento-cola como si fuese un papel pintado. Para los detalles también
suministramos bandas impermeables, ángulos y manguitos para el paso de
las tuberías. Además, la impermeabilización se conecta a nuestros desagües
Schlüter®-KERDI-DRAIN para garantizar una evacuación segura del agua.

Schlüter-Systems KG · Schmölestrasse 7 · D-58640 Iserlohn · Tel. 00 49/ 2371/ 971-261
Fax 00 49/ 2371/ 971-112 · E-mail: info@schlueter.de · Internet: www.schlueter-systems.com

Schlüter-Systems S. L. · Apartado 44 · 12549 Betxi (Castellón)
Ofi cinas y Almacén: Ctra. Onda – Villarreal, Km. 5 · 12200-Onda · Tel. 964 - 24 11 44 · Fax 964 - 24 14 92

E-Mail info@schluter.es · Internet www.schluter.es

P E R F I L E S C O N I N N O V A C I O N E S

Seguro..

■■■ Una instal·lació de climatitza-
ció ha de proporcionar refrigeració a
l’estiu i calefacció a l’hivern, en defi-
nitiva ha de proporcionar les con-
dicions necessàries per obtenir la
temperatura, humitat de l’aire, etc.
convenients per a la salut o la como-
ditat dels ocupants d’un recinte.

El mercat de la refrigeració ha
estat històricament ocupat gairebé
en exclusiva pels equips de compres-
sió mecànica accionats amb motor
elèctric. No obstant això, existeix
una tecnologia ja desenvolupada
en molts països, amb altes perspec-
tives de creixement: la refrigeració
a gas. En el mercat hi ha diferents
fabricants que ofereixen solucions
a compressió o absorció, i que cada
vegada estan entrant amb més força
en el mercat espanyol. ■

Climatització
a gas

SACGAS ■ Telèfon: 901 100 125
sacgas@repsolypf.com

■■■ IBERTRAC assoleix la certifica-
ció de qualitat UNE-EN ISO 9001:2000
atorgada per AENOR. Recentment ha
obtingut també el certificat de QUA-
LITAT de Tractaments Preventius i
Curatius de Xilòfags (pel control de
tèrmits i corcs de la fusta), emès pel
prestigiós laboratori especialitzat en
fusta CIDEMCO.

L’empresa té com a objectiu, el ser-
vei públic per fer la vida més planera
i tranquil·la a les persones allunyant
o controlant les plagues de la forma
més ecològica possible.

Ibertrac s’encarrega de la protec-
ció en fusta, control d’aus i de plagues
urbanes. ■

Solucions a
les plagues

ibertrac

www.ibertrac.com
www.termitas.net

espai
empresa
DIVERSOS

i288 espai empresa.indd 44 17/5/07 09:46:14

espai
empresa
SEGURETAT

I PREVENCIÓ
DE RISCOS

 c 45

L’informaTIU
DEL CAATB

2a quinzena
maig 2007

espai
empresa

sessions
espai empresa

Espai Empresa al CAATB
Sessions tècniques

El tractament de la fusta
en el codi tècnic de l’edificació
■■■ Ibertrac organitza per al CAATB una sessió tècnica sobre El tractament
de la fusta en el codi tècnic de l’edificació, que anirà a càrrec de Víctor
Rubio, enginyer tècnic agrícola i David Rubio, tècnic DDD.

Data, hora i lloc: 28 de maig, a les 19 hores. Sala d’actes.
Inscripcions: Inscripció gratuïta, places limitades. Entrega de documentació general
informativa. Telèfon: 93 240 20 60. informació@apabcn.cat; www.apabcn.cat

Obra nova: l’estalvi d’energia després del CTE
■■■ Rockwool presenta l’estudi Potencial d’estalvi energètic després del CTE.

Data, hora i lloc: 30 de maig, a les 19 hores. Sala d’actes
Inscripcions: Inscripció gratuïta, places limitades. Entrega de documentació als assis-
tents. Telèfon: 93 240 20 60. informació@apabcn.cat; www.apabcn.cat

INSCRIPCIONS

Punt d’Informació al CAATB
Telèfon: 93 240 20 60
informacio@apabcn.cat /espais

i:

Incidència del CTE en la impermeabilització
de cobertes, murs i soleres amb materials
bituminosos: Solucions Danosa
■■■ Danosa aprofundirà en els diferents requeriments del CTE, concretament
del Document bàsic de salubritat (DB HS), de caràcter obigatori des del passat
29 de març, amb relació a la protecció davant de la humitat de cobertes, murs i
solers. La sessió anirà a càrrec de Luis Aguado, cap d’Àrea d’impermabilització
de Danosa.

Data, hora i lloc: 5 de juny, a les 18.30 hores. Sala d’actes
Inscripcions: Inscripció gratuïta, places limitades. Entrega de documentació als assis-
tents. Telèfon: 93 240 20 60. informació@apabcn.cat; www.apabcn.cat

Evolució tècnica i formal en els revestiments
monocapa. Adequació al CTE
■■■ Weber té com a objectiu amb aquesta sessió, presentar les noves tecnolo-
gies que aplica en els seus revestiments continus, destinats a millorar la qualitat
i la prevenció de les patologies més habituals. També l’adaptació al nou CTE pel
que fa als requisists de la posada en obra i característiques tècniques.

Data, hora i lloc: 11 de juny, a les 19 hores. Sala d’actes
Inscripcions: Inscripció gratuïta, places limitades. Entrega de documentació als assis-
tents. Telèfon: 93 240 20 60. informació@apabcn.cat; www.apabcn.cat

Sistema FixRock aïllant termoacústic
repel·lent a l’aigua
■■■ Grupo Puma, empresa especialitzada en la fabricació de materials per a
la construcció i Rockwool, el major fabricant mundial de llana de roca volcànica
presenten una solució constructiva per a l’aïllament i la impermeabilització en
un sol sistema, el sistema FixRock. La ponència anirà a càrrec de Mercè Sán-
chez, responsable del departament tècnic de Rockwool i Francisco Javier Rodrí-
guez, llicenciat en Química i prescriptor-formador de Grupo Puma.

Data, hora i lloc: 13 de juny, a les 19 hores. Sala d’actes
Inscripcions: Inscripció gratuïta, places limitades. Entrega de documentació als assis-
tents. Telèfon: 93 240 20 60. informació@apabcn.cat; www.apabcn.cat

Gestió de qualitat en els despatxos
professionals i Pymes
■■■ Infassi presenta AFM Quality, una solució per a la gestió de lq qualitat.

Data, hora i lloc: 20 de juny, a les 19 hores. Sala d’actes
Inscripcions: Inscripció gratuïta, places limitades. Entrega de documentació als assis-
tents. Telèfon: 93 240 20 60. informació@apabcn.cat; www.apabcn.cat

i288 espai empresa.indd 45 17/5/07 09:46:16

guia
activa
solucions
professionals

guia activa
La seva solució professional. Busca una empresa? si vol ampliar la seva cartera de proveïdors consulti

la Guia Activa de l’Informatiu. La seva guia d’empreses i professions especialitzada en el sector de la
construcció. Properament ampliarem l’oferta d’empreses, amb l’objectiu de cobrir tots els camps d’interès.

46 c

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

guia
activa

estructures1

rehabilitació7
façanes4

Tancaments
i divisions5

Schlüter-Systems S. L. · Apartado 44 · 12549 Betxi (Castellón)
Ofi cinas y Almacén: Ctra. Onda – Villarreal, Km. 5 · 12200-Onda

Tel. 964 - 24 11 44 · Fax 964 - 24 14 92
E-Mail info@schluter.es · Internet www.schluter.es

Soluciones para la colocación
de pavimentos

y revestimentos cerámicos.

COBERTES2

revestiments
i paviments6

 

Cubiertas: Teja,Chapa y Fibrocemento

Fachadas Ventiladas: Fibrocemento

Tel. 93 666 72 59 - Fax. 93 666 38 57
cubiertaslrv@yahoo.es

i288 espai empresa.indd 46 17/5/07 09:46:23

gUia
aCTiVa

SOLUCIONS
PROFESSIONALS

1. ESTRUCTURES 2. COBERTES 3. AÏLLAmENTS I ImPERmEABILITzACIONS 4. FAÇANES 5. TANCAmENTS I DIVISIONS 6. REVESTImENTS I PAVImENTS

7. REHABILITACIÓ 8. INSTAL·LACIONS 9. INTERIORISmE 10. URBANISmE I mOBILIARI URBÀ 11. TANCAmENTS PRACTICABLES 12. ENVIDRAmENTS

13. mITJANS AUXILIARS 14. INFORmÀTICA 15. SANITARIS 16. SERVEIS PROFESSIONALS 17. mAqUINÀRIA 18. INDUSTRIALS 19. INSTAL·LADORS 20. BASTIDES

21. AUTOmOCIÓ 22. APUNTALAmENTS 23. CONSTRUCTORES 24. DEmOLICIONS. 25. PROTECCIÓ PERImETRAL. 26. SOLUCIONS ACÚSTIqUES.

Les empreses interessades a presentar els seus productes al Col·legi poden dirigir-se a:
Esther Vidal ■ Bitmap ■ Telèfon 932 40 20 57

 c 47

L’informaTiU
DEL CaaTB

2a qUINzENA
mAIG 2007

TanCamEnTs
PraCTiCaBLEs11

UrBanismE
i moBiLiari UrBÀ10

inTEriorismE9

insTaL·LaCions8

93 721 95 59

info.spain@reynaers.com

www.reynaers.es

Sistemes d’alumini per l’arquitectura

informÀTiCa14

gUia
aCTiVa

La seva solució professional.
Busca una empresa? si vol ampliar
la seva cartera de proveïdors consulti
la Guia Activa de l’Informatiu.

saniTaris15

sErVEis
ProfEssionaLs16

COPISTERÍA AUGUSTA
c/. Sèneca, 31, bxs. (Via Augusta-Diagonal)

08006 Barcelona - Tel. 93 368 44 09

COPIES DE PLANOLS
20% Descompte Aparelladors

Anunci aparelladors 15/2/07 16:42 Página 1

gUia
aCTiVa

BasTiDEs20

maQUinÀria17

i288 espai empresa.indd 47 17/5/07 09:46:34

gUia
aCTiVa
SOLUCIONS
PROFESSIONALS

48 c

1. ESTRUCTURES 2. COBERTES 3. AÏLLAmENTS I ImPERmEABILITzACIONS 4. FAÇANES 5. TANCAmENTS I DIVISIONS 6. REVESTImENTS I PAVImENTS

7. REHABILITACIÓ 8. INSTAL·LACIONS 9. INTERIORISmE 10. URBANISmE I mOBILIARI URBÀ 11. TANCAmENTS PRACTICABLES 12. ENVIDRAmENTS

13. mITJANS AUXILIARS 14. INFORmÀTICA 15. SANITARIS 16. SERVEIS PROFESSIONALS 17. mAqUINÀRIA 18. INDUSTRIALS 19. INSTAL·LADORS 20. BASTIDES

21. AUTOmOCIÓ 22. APUNTALAmENTS 23. CONSTRUCTORES 24. DEmOLICIONS. 25. PROTECCIÓ PERImETRAL. 26. SOLUCIONS ACÚSTIqUES.

Les empreses interessades a presentar els seus productes al Col·legi poden dirigir-se a:
Esther Vidal ■ Bitmap ■ Telèfon 932 40 20 57

L’informaTiU
DEL CaaTB
2a qUINzENA
mAIG 2007

gUia aCTiVa
La seva solució professional.

Busca una empresa? si vol ampliar la seva
cartera de proveïdors consulti la Guia Activa

de l’Informatiu. La seva guia d’empreses i
professionals especialitzada en el procés

constructiu. Properament ampliarem l’oferta
d’empreses, amb l’objectiu

de cobrir tots els camps d’interès.

Les empreses interessades a presentar els seus productes al Col·legi poden dirigir-se a:
Esther Vidal ■ Bitmap ■ Telèfon 932 40 20 57

aPUnTaLamEnTs22

DEmoLiCions24

ConsTrUCTorEs23

ProTECCió PErimETraL25

soLUCions aCÚsTiQUEs26

La seva solució professional.
Busca una empresa? si vol ampliar la seva
cartera de proveïdors consulti la Guia
Activa de l’Informatiu.

gUia
aCTiVa

www.apabcn.cat/informatiu

hemeroteca
on line
de L’informatiu
L’Informatiu és la publicació
de periodicitat quinzenal que
recull els serveis que ofereix el
Col·legi, informa de l’actualitat
professional i mostra les
novetats en les tècniques de
construcció i arquitectura.
Podeu:
- Consultar el darrer Informatiu
- Consultar l'hemeroteca
visualment
- Fer recerca amb paraules clau

i288 espai empresa.indd 48 17/5/07 09:46:54

 c 49

L’informaTIU
DEL CAATB

2a quinzena
maig 2007

Cursos:
formació DEL CAATB

Àrea Codi Curs Durada Inici Final Horari Preu
curs

Preu
col.

OBRA NOVA

E33902 Piscines: projecte, seguretat i construcció (DB SU 6) 8 25/06/07 27/06/07 dll i dc, de 16 a 20 h 144,00 72,00

E34102 Resistència, estabilitat i aptitud al servei. Accions en l’edificació (DB SE) 12 07/06/07 28/06/07 dj, de 16,30 a 19,30 h 216,00 108,00

E34 301 Estructures de fusta (DB SE M) 25 13/06/07 02/07/07 dll i dc, de 16 a 20 h 450,00 225,00

E34401 Estructures d’acer (DB SE A) 25 06/06/07 25/06/07 dll i dc, de 16 a 20 h 450,00 225,00

E34901 Qualitat de l’aire interior (DB HS 3) 9 26/06/07 03/07/07 dm i dj, de 17,30 a 20,30 h 162,00 81,00

E34502 Estudi geotècnic i fonamentacions (DB SE C) 20 05/06/07 03/07/07 dm, de 16 a 20 h 360,00 180,00

E34702 Protecció davant la humitat (DB HS 1) 16 12/06/07 19/06/07 dm, de 9,30 a 13,30 h i de 15 a 19 h 288,00 144,00

E34802 Recollida i evacuació de residus ordinaris (DB HS 2) 6 27/06/07 04/07/07 dc, de 18 a 21 h 108,00 54,00

MEDI AMBIENT I
CONSTRUCCIÓ SOSTENIBLE M13303 Energies renovables en la construcció (DB HE 4 I 5) 24 05/06/07 21/06/07 dm i dj, de 16 a 20 h 432,00 216,00

ORGANITZACIÓ I GESTIÓ EN
LA CONSTRUCCIÓ G11024 Full de càlcul per a l’estudi de viabilitat 16 05/06/07 28/07/07 dm i dj, de 19 a 21 h 310,72 248,58

ACTIVITATS PERICIALS P12102 Patologia de la construcció per a tècnics municipals 12 05/06/07 19/06/07 dm, de 16,30 a 20,30 h 216,00 172,80

URBANISME U10903 Llicències urbanístiques 9 11/06/07 18/06/07 dll, de 9,30 a 14 h 162,00 129,60

HABILITATS HUMANES C10116 Gestió del temps 12 11/06/07 20/06/07 dll i dc, de 18 a 21 h 216,00 172,80

LEGISLACIÓ I NORMATIVA
N11611 RD314/2006 CTE: principals aspectes i documents bàsics 12 04/06/07 18/06/07 dll, de 17 a 21 h 216,00 108,00

N11702 Exigències del DB SU del CTE en projecte i execució 12 07/06/07 21/06/07 dj, de 16 a 20 h 216,00 108,00

formació oberta
RELACIÓ DE CURSOS del mes de juny

2007
Tel: 932 40 20 60

www.apabcn.cat/formacio

i288 cursos i serveis.indd 49 17/5/07 09:49:14

50 c Demandes:
ProcESSoS DE SELEcció DEL caaTB

L’informaTiU
DEL CaaTB
2a quinzEna
maig 2007

Empresa de serveis integrals d’edificació, amb
creixement des de la seva creació fa més de 20 i
amb àmbit d’actuació Espanya i Portugal,

Selecciona
ProJECT manaGEr
En dependència del cap del departament d’edificació, es
responsabilitzarà de planificar, coordinar i controlar l’operació
immobiliària abastant totes les seves fases, depenent del
promotor, així com responsabilitzar-se dels objectius establerts
de planificació, costos i qualitat.

requisits:
· arquitecte/a tècnic/a amb experiència professional mínima de 5

anys com a cap d’obra o director d’execució d’obres.
· Valorable experiència com a project manager.
· informàtica a nivell d’usuari d’mS·office (Word, Excel) i valorable

coneixements de Presto, Tcq2000, mS·Project i autocad.
· Disponibilitat per fer viatges puntuals d’un dia de durada.
· Vehicle propi.

S’ofereix:
· contracte laboral indefinit.
· retribució (fix + variable) negociable en funció de la vàlua i

experiència del candidat.
· jornada completa.
· Possibilitats reals de continuïtat i creixement en l’empresa.

interessats envieu urgentment el vostre currículum actualitzat indicant
la referència 9296 a:

CoL·LEGi D’aParELLaDorS i arQUiTECTES TÈCniCS
DE BarCELona
Consultoria de recursos Humans,
Bon Pastor, 5, 5a planta, 08021 Barcelona
a/e: treball@apabcn.cat

E
m

P
r

E
S

a
 D

E
 S

E
r

V
E

iS

in
TE

G
r

a
LS

 D
'E

D
if

iC
a

C
iÓ

important empresa constructora d’edificació i obra
civil, amb més de 25 anys en el sector i àmbit d’actuació
Espanya, precisa per a la seu central de Barcelona

Selecciona
CaP D’oBra
En dependència del cap d’àrea es responsabilitzarà de planificar,
coordinar i supervisar l’execució d’entre 1 i 3 obres, seguint
les directrius de la direcció facultativa. Tindrà al seu càrrec un
administratiu d’obra, un encarregat i en funció del volum de
l’obra, un ajudant al cap d’obra.

requisits:
· Experiència professional mínim de 3 anys com a cap d’obra.
· coneixements informàtics a nivell d’usuari d’mS·office (Word i

Excel), mS·Project i autocad. Valorable coneixements de programes
d’amidaments i pressupostos.

· carnet de conduir.

S’ofereix:
· contracte laboral.
· jornada complerta.
· retribució negociable en funció de la vàlua i experiència del

candidat (fix + incentius).
· Pla de formació a càrrec de l’empresa.
· Possibilitats reals de continuïtat a l’empresa.

interessats envieu urgentment el vostre currículum actualitzat indicant
la referència 9302 a:

CoL·LEGi D’aParELLaDorS i arQUiTECTES TÈCniCS
DE BarCELona
Consultoria de recursos Humans,
Bon Pastor, 5, 5a planta, 08021 Barcelona
a/e: treball@apabcn.cat

im
P

o
r

Ta
n

T
E

m
P

r
E

S
a

 C
o

n
S

Tr
U

C
To

r
a

D

'E
D

if
iC

a
C

iÓ
 i

 o
B

r
a

 C
iV

iL

Empresa promotora constructora de Sant Vicenç de
montalt especialitzada en habitatges uni i plurifamiliars
d’alta qualitat,

Selecciona
CaP D’oBra
En dependència del director tècnic de l’empresa es
responsabilitzarà de planificar, coordinar i supervisar l’execució
d’entre 2 i 3 obres simultàniament, seguint les directrius de la
direcció facultativa.

requisits:
· Experiència professional d’entre 2 i 3 anys com a cap d’obra en

empresa constructora.
· coneixements informàtics a nivell d’usuari d’mS·office (Word i

Excel) i valorable coneixements d’autocad.
· Es valorarà que el candidat resideixi a la zona del maresme o Vallès

oriental
· cotxe propi.

S’ofereix:
· contracte laboral indefinit.
· jornada complerta.
· retribució negociable en funció de la vàlua i experiència del

candidat.
· Possibilitats reals de continuïtat i creixement en l’empresa.
· incorporació immediata.

interessats envieu urgentment el vostre currículum actualitzat indicant
la referència 9312 a:

CoL·LEGi D’aParELLaDorS i arQUiTECTES TÈCniCS
DE BarCELona
Consultoria de recursos Humans,
Bon Pastor, 5, 5a planta, 08021 Barcelona
a/e: treball@apabcn.cat

E
m

P
r

E
S

a
 P

r
o

m
o

To
r

a

C
o

n
S

Tr
U

C
To

r
a

Grup d’empreses constituït per una constructora i una
enginyeria amb procés de creixement i expansió, amb seu
al Vallès oriental i àmbit d’actuació Catalunya, per la línia
de serveis immobiliaris,

Selecciona
aDJUnT/a aL
PROJECT MANAGER
Donarà recolzament al director general en la gestió del sol i en
la preparació d’estudis de viabilitat. També donarà suport en el
seguiment de l’elaboració del projecte, en el procés d‘execució de
l’obra i en l’entrega al client.

requisits:
· Professional titulat en arquitectura tècnica o arquitectura.
· Experiència professional a partir d’un any a peu d’obra.
· inquietuds sobre l’urbanisme i promoció immobiliària.
· coneixements informàtics a nivell d’usuari d’mS·office (Word i Excel) i

autocad.
· cotxe propi.

S’ofereix:
· contracte laboral indefinit.
· jornada complerta.
· retribució negociable en funció de la vàlua i experiència del candidat.
· Pla de formació dins de l’empresa.
· Possibilitats reals de continuïtat i creixement dins de l’empresa com a

project manager.

interessats envieu urgentment el vostre currículum actualitzat indicant la
referència 9313 a:

CoL·LEGi D’aParELLaDorS i arQUiTECTES TÈCniCS
DE BarCELona
Consultoria de recursos Humans,
Bon Pastor, 5, 5a planta, 08021 Barcelona
a/e: treball@apabcn.cat

E
m

P
r

E
S

a
 P

r
o

m
o

To
r

a

C
o

n
S

Tr
U

C
To

r
a

i288 cursos i serveis.indd 50 17/5/07 09:49:16

DEmanDES
mErcaT DE

TrEBaLL

 c 51

L’informaTiU
DEL CaaTB

2a quinzEna
maig 2007

www.apabcn.cat/informatiu

Hemeroteca on line
de L’informatiu
L’Informatiu és la publicació de periodicitat quinzenal que
recull els serveis que ofereix el Col·legi, informa de l’actualitat
professional i mostra les novetats en les tècniques de
construcció i arquitectura. Podeu:
- Consultar el darrer Informatiu
- Consultar l'hemeroteca visualment
- Fer recerca amb paraules clau

ref.: 1453

TraÇaT - GaBinET D’arQUiTECTUra TÈCniCa

Auxiliar tècnic/a de projectes
per a empresa jove d’arquitectura implantada a Barcelona. Les seves tasques
seran les de desenvolupament de projectes d’arquitectura i d’urbanisme (obra
nova, rehabilitació, concursos i planejament urbanístic).

PERFIL
Titulació d’arquitectura Tècnica. no és necessària experiència. imprescindible
coneixements informàtics d’autocad i miscrosoft office. També es valorarà
coneixements de tractament d’imatges per a presentació de projectes (pro·
gramari 3D, rhino, 3D Studio, Photoshop o similars). idiomes: català, castellà
i anglès.

S’OFEREIX
jornada completa. retribució aproximada entre 15.000’· i 18.000’· euros brut/
anual. (La contractació i el sou seran a convenir). incorporació immediata.

Les persones interessades adreceu el currículum per a/e:
trasat@trasat.com o o inscriviu-vos a través de la borsa de treball en
línia (www.apabcn.es/borsa)

important institució financera fundada l’any 1926 per la
Diputació de Barcelona i actualment amb una xarxa de
1.118 oficines exteses per Catalunya i Espanya, precisa pel
seu departament d’obres i immobilitzat

Selecciona
rESPonSaBLE
DEL GrUP D’oBrES
En dependència directa del Cap del Departament d’obres i immobilitzat,
s’encarregarà de supervisar i gestionar un equip de 7 tècnics responsables
del procés constructiu de les diferents obres que es desenvolupin i con-
trolar que es compleixin els objectius en quan a qualitat, costos i terminis
d’execució. També s’encarregarà de tenir la relació tant amb el client intern
(personal d’oficines), l’administració Pública com els proveïdors (industrials
i enginyeries).

requisits:
· arquitecte tècnic amb experiència professional mínima de 5 anys en un lloc similar.
· coneixements informàtics a nivell d’usuari de: mS·office (Word, Excel, acces i

Power Point), Presto i autocad.
· Disponibilitat per fer viatges puntuals.
· Valorable formació d’habilitats directives.
· cotxe propi.

S’ofereix:
· jornada completa.
· contracte laboral indefinit.
· retribució negociable en funció de la vàlua i experiència del candidat + dietes +

quilometratge + beneficis socials.
· formació a càrrec de l’empresa.

interessats envieu urgentment el vostre currículum actualitzat
indicant la referència 9317 a:

CoL·LEGi D’aParELLaDorS i arQUiTECTES TÈCniCS
DE BarCELona
Consultoria de recursos Humans,
Bon Pastor, 5, 5a planta, 08021 Barcelona
a/e: treball@apabcn.cat

im
P

o
r

Ta
n

T
in

S
Ti

TU
C

iÓ
 f

in
a

n
C

E
r

a
DEmanDES

mErcaT
DE TrEBaLL

GrUP SaTorSa Promotors_Constructors

Coordinador/a de projectes

ref.: 1454

per a l’àrea tècnica de l’empresa. Haurà de desenvolupar tasques de coordi·
nador de promocions, assumint progressivament la gestió global de diverses
promocions immobiliàries en totes les fases del procés des de la compra del
sòl fins a l’entrega dels habitatges.

PERFIL
Titulació d’arquitectura Tècnica. Experiència aproximada de 3 anys. Es valorarà
positivament experiència professional en empresa promotora immobiliària i
disposar de carnet de conduir.

S’OFEREIX
jornada completa. contracte laboral. Lloc de treball estable i amb interessants
possibilitats de desenvolupament professional a curt termini. Sou negociable
en funció de la vàlua i experiència del candidat/a.

Les persones interessades adreceu el currículum per a/e:
sonia.abuin@jpgrup.com a l’atenció de Sonia abuin o inscriviu-vos
a través de la borsa de treball en línia (www.apabcn.es/borsa)

GiSa (Gestió d’infraestructures, Sa)
EmPrESa DE GESTiÓ DE La GEnEraLiTaT DE CaTaLUnYa

Tècnic/a de projectes
de transport júnior

ref.: 1465

Es tracta d’una posició ubicada a la gerència de Projectes que dependrà jeràr·
quicament del tècnic de gerència i s’encarregarà del seguiment de la docu·
mentació de projectes i llicencies.

PERFIL
arquitecte/a tècnic/a o estudiant d’arquitectura. no és necessari experiència.
Ha de disposar de carnet de conduir i vehicle propi.

S’OFEREIX
nivell retributiu entre 23.000 i 26.000 euros brut/anual.

Les persones interessades adreceu el currículum indicant la ref.
6705 per a/e: mgimeno@konsac.com o inscriviu-vos a través de la
borsa de treball en línia (www.apabcn.es/borsa).

DEmana mÉS informaCiÓ

Àrea de mercat de Treball
Telèfon: 93 240 20 60
treball@apabcn.cat

i:

i288 cursos i serveis.indd 51 17/5/07 09:49:22

CURSOS
FORMACIÓ
POSADA AL DIA

52 c

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

Avantatges:
per als col·legiatsa

serveis

Tel: 932 40 20 60

Descomptes especials 		
per a certificats mèdics

El Col·legi ha signat un conveni de col·
laboració amb SYMPSA, amb l’objectiu
d’oferir als col·legiats un descompte d’un
10% en l’obtenció de certificats mèdics.
Per beneficiar-se del descompte cal iden·
tificar-se com a col·legiat en sol·licitar el
servei.
Lampo Muntaner, 479-483, 5-4
Telèfon: 932 11 03 00
Didac Tenor Massini, 1-3, 1
Sants, 180 Tel.: 934 90 72 65
sypsa@retemail.es

Descomptes en entrades 		
a l’Auditori de Barcelona

Tots els col·legiats que s’identifiquin amb
el carnet del CAATB a les taquilles de l’Au·
ditori obtindran un descompte d’un 10%
en la compra d’entrades. A més, en els
concerts que faci l’Orquestra de Barcelona
i Nacional de Catalunya els dissabtes a la
tarda, es farà un descompte d’un 25% si es
fan grups de més de 25 persones.
Més informació: telèfon 932 47 93 00

Compra de vehicles

El CAATB i Quadis, empresa especialitzada
en l’assessorament, comercialització i
distribució de vehicles, han establert un
conveni de col·laboració per oferir a tots els
col·legiats i familiars descomptes i avan·
tatges en la compra de vehicles. Si esteu
interessats en canviar de cotxe, no dubteu
en mirar les ofertes que QUADIS proposa
als col·legiats.
Més informació:
QUADIS
Telèfon 902 42 42 41
colectivos@quadis.es

Cecotoil: 			
gasolina i gasoil més barats

A partir del conveni marc signat entre el
CAATB i la patronal CECOT, els col·legiats
poden gaudir d’uns descomptes excep·
cionals que s’aplicaran sobre el preu final
que marqui el sortidor de les estacions de
servei de la xarxa SOLRED, present a tot
l’Estat espanyol. El pagament cal fer-lo
amb la tarjeta Solred Clàssica que poden
obtenir tant els col·legiats i col·legiades
com les societats professionals.
Més informació: Departament CECO·
TOIL. Telèfon 937 36 60 00. www.cecotec.
es/cecotoil. Contractacions al Servei d’In·
formació del CAATB.
Telèfon 932 40 20 60.
informacio@apabcn.es

Atenció Sanitària Domiciliària

ASD, és una empresa d’atenció domiciliària
integrada i de qualitat que facilita serveis
de salut i sociosanitaris, donant cobertura
als problemes i necessitats de les perso·
nes, famílies i entorn. El CAATB ha esta·
blert un conveni de col·laboració amb ASD,

pel qual els col·legiats es beneficiaran d’un
10 % de descompte sobre les tarifes dels
seus serveis.
Atenció Sanitària Domiciliària, S.A.
C./ Muntaner,217
08036-Barcelona
Telèfon: 93 363 26 05
oficina@asdomiciliaria.com

Clínica Baviera

Clínica Baviera ofereix a tots els col·legiats i
familiars condicions avantatjoses en el diag·
nòstic i tractament integral de la visió.
■ consultes i proves per a correcció visual
per làser: 30€

■ intervenció de correcció visual per làser
(correcció de la miopia, hipermetropia i astig·
matisme): 900 €/ull
■ Operació de cataractes: 1.104_/ull
■ 20% de descompte en la resta de tracta·
ments: glaucoma, làser zyòptics, etc.
Per beneficiar-se d’aquests condicions cal·
drà presentar el carnet el CAATB a qualsevol
de les clíniques. Els familiars directes hauran
de mostrar la relació de parentesc.
Més informació:
CB Barcelona. Ganduxer, 71, 08017
Telèfon: 933 62 49 90
www.clinicabaviera.com

Estades amb descomptes 		
al Baix Penedès

El Pla d’Excel·lència Turística i el Patronat de
Turisme del Vendrell han establert un acord
de col·laboració amb el CAATB, a través el
qual donant el número de col·legiat podeu
gaudir d’importants descomptes en les vos·
tres escapades a la capital del Baix Penedès,
el Vendrell. El contacte d’aquestes empreses
el trobareu a la pàgina web www.elvendrell·
turistic.com. Hi trobareu un ampli ventall
d’allotjaments i serveis turístics del municipi
del Vendrell.
Més informació:
www.elvendrellturistic.com
gemmasalvado@vendrellturistic.com
Telèfon: 977 68 47 70

Telefonia a baix cost amb Orange

Orange permet als col·legiats aconseguir
telèfons gratuïts i descomptes en tots els
serveis de telefonia. L’oferta inclou les
següents condicions econòmiques:
■ Quota d'alta i quota mensual gratuites.
■ Descomptes fixos d'un 50% en trucades
internes i números Amena.
■ Descomptes fixos d'un 25% en trucades
nacionals i en números d’altres operadors.
■ Descomptes fixos d'un 25% en serveis
SMS i MMS (i d'un 50% per a números
Orange).
■ Trànsit de dades GPRS opcional.
■ Terminals sense cost.
■ Servei postvenda VIP i d'atenció al client
personalitzat.
Només cal que us doneu d’alta del servei de
postpagament d'Orange.
Informació: Tel.: 902 30 35 35
http://www.empresas.orange.es/empresas

Material informàtic a bon preu

El CAATB ha signat un conveni de col·
laboració amb l’empresa informàtica Pista
Cero S.L per tal que els col·legiats i els seus
familiars puguin aconseguir material infor·
màtic a bon preu. L’acord facilitarà descomp·

tes d’entre un 3% i un 10% en cablejats,
ordinadors i consumibles.
Més informació:
http://www.pistacero.es

Serveis financers, borsaris i de ges-
tió de patrimonis

GAESCO, empresa que gestiona patrimonis
amb més de 30 anys d'experiència, podreu
planificar aspectes com els ingressos que
tindreu en el moment de la jubilació per mitjà
de diversos plans:
■ Pla Col·legi. Pla de pensions de renda fixa.
■ Pla Col·legi Borsa. Pla de pensions de
renda variable.
■ Planificació financera personal. Servei
per estudiar els diversos productes finan·
cers que té vostè i la seva família, i veure
si aquests s’adeqüen als vostres objectius
patrimonials i al vostre perfil de risc.
A més, rebreu un descodificador de Televisió
Digital Terrestre (TDT), la televisió del futur.
Més informació: Artur Agulló
GAESCO
Tel. 933 66 27 27 ■ Tel. 932 40 20 60
aagullo@gaesco.com
https://segur.gaesco.com/

ADSL WIFI Al-Pi

Al-pi ofereix en promoció per a col·lectius la
següent oferta econòmica:
■ ADSL WIFI 4 Mbps + totes les trucades
nacionals gratuïtes per 30 €/mes (Kit WIFI
gratuït)
A diferència d’altres operadors, l’oferta d’Al-pi
li ofereix:
■ Preu gratüit en trucades nacionals i sense
suplements de manteniment del mòdem o
router.
■ Instal·lació gratuïta. A diferència d’un kit
autoinstalable, Al-pi li envia un tècnic a casa
que sense cap cost s’encarrega de la instal·
lació.
■ Kit WIFI gratuït.
Per contractar aquesta promoció només
cal que especifiqueu el codi de promoció
(MO/0063) en el telèfon d’atenció al client.
Més informació:
Tel.: 902 789 989
Codi de promoció: MO/0063
www.al-pi.com

Instituts Odontològics

Avantatges per a col·legiats i familiars.
Serveis gratuïts:
■ 1a visita, revisió, consulta i pressupost (no
especialista) i revisions periòdiques
■ Fluoritzacions
■ Radiografies intrabucals
Preu fix de 20 euros:
■ Extraccions simples
■ Higiene bucal (tartrectomia)
■ Urgències (gratuïtes en cas d’efectuar-se
tot el tractament)
20% de descompte en la resta de tracta·
ments odontològics. A més, disposem de
finançament sense interessos fins a 12
mesos i no tanquem per vacances.
Informació:
InstitutsOdontològics, Tel: 902 119 321

Descompte per aprendre idiomes

Aston és una empresa que imparteix classes
d’anglès a domicili a particulars i empreses,
organitza cursos d’idiomes a Barcelona i a
l’estranger per a joves, adults i professionals,

i ofereix serveis de traducció i interpretació.
A través d’aquest conveni, els col·legiats
i els seus familiars es beneficiaran, entre
d’altres, dels avantatges següents:
■ Atenció professional més personalit·
zada.
■ 5% de descompte en els cursos d’Aston,
tant a Barcelona com a l’estranger.
Més informació:
www.astonidiomas.com

Rutes Descobrir la natura 		
amb Prestige Hotels

Prestige Hotels ofereix visites al Centre de
recuperació de tortugues i Parc natural de
l’Albera, també visites al Parc natural dels
aiguamolls de l'Empordà i al Parc natural
del Cap de Creus i Cadaqués

Preu de venda: 400 € per parella i cap
de semana
■ 240 € individual i cap de semana
■ 50% dte. Nens 2-12 anys compartint

habitació amb dos adults
Inclou:
■ Allotjament 3 dies (2 nits), en habitació
doble en el Hotel Prestige Victoria Elit o
Coral Platja Elit.
■ Règim de pensió completa.
■ Visites guiades
■ Trasllats i entrades a les àrees a visitar.
■ Quadern de camp amb el patrocini de

Prestige Hotels.
■ Préstec de binoculars
Dates: 03-05 novembre
Més informació:
prestigewelcome@prestigehotels.com
Tel. 902.200.414

Descompte del 25% en els espec-
tacles d’adults de Guasch Teatre

El Guasch Teatre ofereix el 25 % de des·
compte per a dues persones en els espec·
tacles d’adults, en presentar el carnet del
CAATB.

Guasch Teatre
C/Aragó, 140 (entre els carrers de Villar·
roel i Urgell de Barcelona)
Tel. de taquilla: 934 513 462
www.guaschteatre.com

Descompte en vehicles Ford

Almeda Motors, concessionari oficial Ford,
ofereix a tots el col·legiats i familiars, des·
comptes, avantatges i una acurada selec·
ció de vehicles seminous i KM.0.
Informació: Telèfon: 93 396 41 21
rcclientes@almedamotors.co

Descomptes en vols turístics

Infinit Air ha signat un acord amb el CAATB
per tal que els col·legiats puguin beneficiar-
se de condicions especials i descomptes
del 5% en vols turístics i panoràmics. Els
vols tenen una dura d’1 hora en avions
bimotors amb capacitat per a 5 persones.
Es poden planificar vols per Barcelona, la
Costa Brava, Montserrat o els Pirineus.
Informació:
Infinit Air, SL
Aeroport de Sabadell
Ctra de Bellaterra s/n
Autopista C-58 Sabadell Sud
Telèfon: 93 712 17 91
info@infinitair.com
www.infinitair.com

i288 cursos i serveis.indd 52 17/5/07 09:49:23

i288 cursos i serveis.indd 53 17/5/07 09:49:25

CURSOS
FORMACIÓ
POSADA AL DIA

54 c

L’informaTIU
DEL CAATB
2a quinzena
maig 2007

Petits anuncis:
Serveis professionals i formacióP

anuncia’t

Tel: 932 40 23 76

ARINSA. Serveis al professional

Aixecaments topogràfics i d’estat actual, projec·
tes d’enderroc, càlcul d’estructures i instal·lacions,
mesuraments i pressupostos, estudis de segure·
tat, projectes bàsics executius expedients d’activi·
tat i legalitzacions, plans d’emergència, dictàmens,
informes, peritatges, cèdules d’habitabilitat.
ARINSA ■ Tel. 93 323 87 61 ■ 629 379 289
Diputació 193 5è 08011 Barcelona
www.arinsa.com ■ arinsa@coac.net

ARINSA

Busquem col·laboradors per al desenvolupament
de projectes, estats de mesuraments i pressupos·
tos, projectes d’enderroc, direccions d’execució,
plans de seguretat i tota classe de tasques pròpies
de l’arquitecte tècnic.
ARINSA ■ Tel. 93 323 87 61 ■ 629 379 289
Diputació 193 5è 08011 Barcelona
www.arinsa.com ■ arinsa@coac.net

Serveis per a taxadors

Enviï’ns un fax i nosaltres li lliurem la delineació dels
seus croquis en menys de 24 hores. L’elaborem
per ordinador, i ens adaptem al seu estil. Experièn·
cia de més de 2 anys. Preu croquis: 700 PTA.
Tel: 934 16 16 39 ■ Fax: 932 37 49 01

Serveis de topografia

S’ofereix realització d’aixecaments topogràfics

informatitzats en 3D, replantejaments, control
d’obres, cubicacions, delimitacions, parcel·lacions,
informes, i assessoraments.
Costa Gabinet Topogràfic
Casp, 36, 4t 1a. Barcelona
Tel: 933 17 10 36 ■ Fax: 933 17 06 84

Perspectives

Es fan perspectives manuals i per ordinador, en
blanc/negre o color, i Render.
Octavi ■ Telèfon: 932 13 92 36

Estudi de delineació

Serveis de delineació per enginyeria i arquitectura.
Desenvolupament de projectes bàsics i d’execució.
Aixecament d’estat actual.
Tel.: 937 50 93 71 ■ M.: 686 261 930

Serveis professionals

Gran experiència. Càlcul i disseny d’estructures. Ser·
vei d’enginyeria. Projectes d’instal·lacions, electricitat,
telecomunicacions i clima.
Tel.: 933 95 44 45 ■ Fax 933 95 22 22
jparquitectura@coac.net

Estudis de seguretat

Equip format per arquitectes tècnics i tècnics supe·
riors en prevenció de riscos laborals s’ofereix per a
la realització d’estudis de seguretat i salut (memòria,
pressupost, detalls i documentació gràfica).
Oriol ■ Telèfon: 639 89 10 63

Perspectives, vídeos i maquetes:

Professionals del 3D dedicats exclusivament a:
perspectives realistes, fotomuntatges, vídeos inte·
riors i exteriors, maquetes amb els materials reals
d’obra, recorreguts virtuals i plantes de venda. Ens
desplacem a l’estudi del client. Complim amb la data
d’entrega. Recursos suficients per poder realitzar un

servei complert, ràpid i eficaç.
SCRIPTIVA
scriptiva@scriptiva.com ■ www.scriptiva.com
Mònica ■ Telèfon: 93 459 46 17

SCRIPTIVA: especialistes 		
en perspectives i vídeos 3D

Empresa especialista en fer perspectives i anima·
cions de grans promocions, concursos, animacions
virtuals, fotomuntatges, interiors i exteriors, plantes
de venda etc. Tot el que necessiti el client per a la
venda de la seva promoció. Pressupostos sense
compromís. Ens desplacem per tot Catalunya. Com·
plim amb la data d’entrega.
SCRIPTIVA ■ Telèfon: 93 459 46 17
www.scriptiva.com ■ scriptiva@scriptiva.com

Serveis tècnics d’arquitectura

Serveis tècnics d’arquitectura, edició de documenta·
ció escrita i gràfica: memòries, estats d’amidaments,
CAD 2D i 3D, perspectives, renders, aixecament
d’estat actual d’edificis i presentacions.
TRESDCAD ■ Telèfon: 938 79 65 61

Serveis professionals

Equip tècnic especialitzat en càlcul d’estructures,
projectes de rehabilitació i plans de manteniment.
Redacció d’informes, dictàmens, peritatges i estu·
dis de seguretat i salut; confecció d’amidaments,
pressupostos i programes de control de qualitat,
inclòs seguiment d’obra, control de costos i inspec·
ció d’instal·lacions.
Tel.:696 39 29 25 / 649 46 12 16
jventura@apabcn.com ■ egabas@apabcn.com

Serveis al professional

Empresa de gestió d’obra realitza‑amidaments i
pressupostos d’habitatges, hotels, oficines i naus

industrials. Per rentabilitzar els seus projectes, visi·
ti’ns a www.gesprom.com
Gesprom ■ C.Nou, 9 Sant Quirze del Vallès
Tel.: 934 60 42 20 ■ M.: 679 06 55 61

Delineació de plànols

S’ofereix estudi de delineació-CAD per a la realit·
zació de plànols d’arquitectura i construcció. Expe·
riència i preus econòmics.
Tel.: 934 16 16 39 ■ Fax: 932 37 49 01

Perspectives professionals

Som un grup de professionals amb més de 10
anys d’experiència dedicats a: perspectivas
fotorealístiques, animacions i vídeos interactius
amb recorreguts virtuals, fotos/videomuntatges,
decoració, etc. Utilitzem les últimes tecnologies i
els sistemes més avançats sense que això enca·
reixi els costos. Ens desplacem per tota Catalunya
i complim amb les dates d’entrega.
Render & Design ■ Tel.: 679 490 231
estudio@renderanddesign.com
www.renderanddesign.com

Despatx arquitectura

AEDES, arquitectes i constructors. Ens oferim per
fer tot tipus de projectes executius, obra nova o
rehabilitació. Direcció d’obra i certificats, peritaci·
ons, taxacions, cèdules d’habitabilitat, amidaments
i pressupostos... som un equip d’aparelladors i
arquitectes col·laboradors.
Àlvaro 93 215 46 59
consulting@aedesarquitectura.com
www.aedesarquitectura.com

Equip tècnic

Equip tècnic amb àmplia experiència en execució
d’obres i prevenció de riscos format per arquitecte

TECNOLOGIA A L’ARQUITECTURA
màster oficial

per als arquitectes i arquitectes tècnics que tenen interès
en especialitzar-se en:

més informació a:
www.mastersoficials.upc.edu/tecnologiaarquitectura
www.upc.edu/mastersoficials

pre-inscripció oberta:
del 2 de maig al 15 de juny de 2007
del 17 de setembre al 24 de setembre de 2007

inici del curs: octubre de 2007

Construcció-innovació tecnològica
Disseny i anàlisi d’estructures arquitectòniques
Instal•lacions i eficiència energètica
Restauració + rehabilitació d’edificis

i288 cursos i serveis.indd 54 17/5/07 09:49:27

CURSOS
FORMACIÓ

POSADA AL DIA

 c 55

L’informaTIU
DEL CAATB

2a quinzena
maig 2007

tècnic i tècnics superiors de prevenció de riscos
laborals s’ofereix per a la realització d’estudis i
estudis bàsics de seguretat i salut per obres d’edi·
ficació, plans de seguretat i salut i plans d’emer·
gència i autoprotecció. Àrea de treball Catalunya.
Gregorio ■ Tel.: 653 792 435 ■ 93 337 67 67

Estudi d’arquitectura

Estudi d’arquitectura format per arquitectes tècnics
i tècnics superiors, i amb recursos necessaris per la
realització de la feina, s’ofereix per: Realització de
projectes bàsic i d’execució (unifamiliars, habitat·
ges, urbanització). Col·laboracions externes amb
despatxos. Amidaments i pressupostos. Rehabi·
litació de façanes, reformes, legalitzacions. Estudis
de color. Estudis de seguretat i salut. Projectes
d’enderroc. Informes, certificats, dictàmens, cèdu·
les d’habitabilitat. Disseny d’espais i mobles. Pers·
pectives, fotomuntatges. Aixecament de plànols.
estudi_arquitectura@terra.com
Judit 696 465 537 ■ Núria 678 982 808
Telèfon.: 93 368 47 83
Sant Agustí, 3-5 1rD ■ 08012 Barcelona
estudi_arquitectura@terra.com

Especialistes en prevenció

S’ofereixen especialistes en prevenció de riscos
laborals a la construcció. Formació en prevenció
per a treballadors de manera immediata i ràpida,
en les nostres instal·lacions o a l’obra. Estudis o
Plans de Seguretat i Salut per a les seves obres, i/
o formació per a treballadors de l’obra d’acord amb
el Pla de Seg uretat. Auditories de Contractistes,
coordinació d’activitats empresarials a les obres i
als subcontractistes.
647 62 67 11 ■ fhprevencion@fhprevencion.com

Serveis professionals

Estudi d’arquitectura tècnica s’ofereix per a la

realització de projectes de rehabilitació en façanes,
reformes, cobertes, reforços. També es fan estu·
dis de seguretat i salut, plans de seguretat per a
constructors. Programes i registres de resultats de
control de qualitat. Desenvolupament de projectes
d’execució d’arquitectura. Direcció d’obra. Coordina·
ció de seguretat i salut. Expedients de legalitzacions
d’activitats. Cèdules d’habitabilitat.
Josep ■ Telèfons: 93 845 50 70
 M.609 34 24 77 Fax: 93 845 54 45

Pressupostos, prevenció
i altres serveis

Professionals amb experiència, s’ofereixen per rea·
litzar amidaments, pressupostos i control de costos
en qualsevol format. Podem realitzar estudis i plans
de seguretat, cèdules d’habitabilitat, legalitzacions,
informes i projectes bàsics.
CP consultors de construcció
Telèfon: 654 34 40 57 ■ 93 284 59 05
benete@wanadoo.es

Despatx d’arquitectes tècnics

CASOBI, equip d’arquitectes tècnics i arquitectes
col·laboradors, amb àmplia experiència en edifica·
ció industrial i residencial, s’ofereix per a assessoria
immobiliària, estudis de viabilitat, informes, certificats,
dictàmens, cèdules d’habitabilitat, gestió integral de
l’obra (project manager), direcció d’obra, estudis i
plans de seguretat i salut, coordinacions (perfil tèc·
nic europeu), programes de qualitat.
Telèfon: 93 372 04 94/ 678 77 32 62
casobi@telefonica.net

Arquitecta tècnica

Arquitecta tècnica lliberal, en col·laboració amb d’al·
tres professionals, s’ofereix per a la realització de:
- Projectes bàsics i executius (edificació, rehabilita·

ció i urbanització)
- Projectes d’enderroc
- Projectes de rehabilitació de façanes
- Estudis i Plans de seguretat i salut
- Estat d’amidaments i pressupostos
- Direccions d’obra
- Programes de control de qualitat
- Col·laboracions externes amb despatxos
- Redacció d’informes, dictàmens, peritatges i
certificats
- Cèdules d’habitabilitat
Pressupostos sense compromís.
Tel/fax: 93 192 18 37
Mòbil: 638 71 95 23 ■ arkbcn@gmail.com

S’ofereix delineant per a taxacions

 S’ofereix delineant superior amb més de 10 anys
d’experiència per a la realització de plànols per a
taxacions. Només cal que enviïn el seu croquis i li
retornaré en dwg o pdf segons necessitat. Servei en
24h. Preus econòmics. Altres serveis consultar.
miriam@q-glass.com ■ Telf. 675 93 43 77 “

Arquitectura – Feng Shui – Geobiologia

Arquitectes tècnics especialistes en estudis de
Feng Shui i geobiologia. Neutralització de geopaties
i tecnopaties. Harmonització de l’espai d’habitatges,
empreses i locals comercials. Assessorament de
projectes.
649 534 742 / 647 733 718 ■ www.mardivi.com

Associat o col·laborador

IM Tècnics, despatx d’arquitectura i enginyeria,
busca arquitecte tècnic, amb més de 5 anys d’expe·
riència i menys de 10, per associar-se o col·laborar
en licitacions de concurs públic. Interessats enviar
correu electrònic a info@imtecnics.com, amb les
vostres dades de contacte.

ANUNCIS
Serveis

professionals
i formació

Serveis al professional

Equip tècnic s’ofereix per a la rehabilitació de:
- aixecaments de plànols
- plànols de venda
- perspectives professionals
- estudis de seguretat
- projectes d’enderroc, urbanització i rehabilitació
- altres (cèdules, informes, etc.)
Víctor ■ Tels. 637 200 931 / 677 538 021

S’ofereix arquitecta tècnica

Arquitecta tècnica liberal s’ofereix per a treballs
diversos: estudis, estudis bàsics, plans i coordinaci·
ons de seguretat; projectes i direccions d’obres de
rehabilitació, reformes i obra nova; cèdules; infor·
mes; legalitzacions, etc. Telèfon: 607 764 040

Empresa de topografia

S’ofereix per a realitzar aixecaments topogràfics
amb aparell ELTA A Zeiss amb Psion per fer res·
titucions, corbes de nivell, taquimètrics, càlculs,
cubicacions en format digital i autocad.
Telèfons: 607 314 373 / 93 218 33 43
Fax: 93 218 33 43 ■ jbarjau@ya.com

Serveis professionals

TRIARQ estudi d’arquitectura, consolidat des de
l’any 1990, amb un equip format per arquitec·
tes i arquitectes tècnics, ofereix els seus serveis
de treballs d’arquitectura, arquitectura tècnica i
enginyeria, projectes industrials, estudis i plans de
seguretat, perspectives en 3D i plànols de venda,
enderrocs, piscines, legalitzacions, cèdules d’ha·
bitabilitat i control econòmic d’obra. Realitzem la
gestió integral dels vostres treballs, duent a terme
totes les tramitacions.
www.triarq.net ■ triarq@triarq.net
Telèfons: 977162526 / 607894061

i288 cursos i serveis.indd 55 17/5/07 09:49:30

56 c

L’InfORMaTIU
DEL CaaTB
2a quINzeNa
MaIG 2007

Metròpolis:
HÈLSINKI

H
È

L
SI

N
K

I
H

È
L

SI
N

K
I

H
È

L
SI

N
K

I

VISta aÈrIa deL Port Sud

Hèlsinki
Va ser una fugaç estada de dos dies a
Hèlsinki, ciutat de pas obligat per arribar a
Sant Petersburg: el temps just per fer una
ullada i olorar l’ambient.

■■■ La primera impressió que tens
de la ciutat és que arribes tard, que
ja ha marxat tothom a casa seva: els
comerços han tancat o estan tancant
i són pocs els que s’animen a sortir. I
són només les sis de la tarda! Cal adap-
tar-se. És una ciutat tranquil·la, neta i
silenciosa, amb llum uniforme durant
moltes hores, la qual cosa descol·loca a
qui està acostumat al clima i la canvi-
ant llum mediterrània. Té un ambient
similar al d’Estocolm, però més sobri,
si escau; no és en va la seva proximitat
amb els antics països socialistes.

La ciutat, d’arquitectura majori-
tàriament neoclàssica del principi del
s. XIX, va ser reconstruïda després de
la segona guerra, amb un important
desenvolupament en l’època dels anys
50, que en diferents intervencions, va
tenir la col·laboració d’Aalto com a
arquitecte de fama reconeguda.

Caràcter finès
Es respira en la ciutat i en la seva gent, i
es trasllueix a la majoria dels seus edifi-
cis, discreció, com a reflex del caràcter
parc en paraules i el gran sentit pràc-
tic dels finesos, sense cap necessitat
de protagonisme. Et pots perdre per
la ciutat, sense buscar, simplement

passejant, i veure’t immers en un car-
rer on l’edificació és una façana pràc-
ticament contínua, composta per una
repetició de finestres, totalment orde-
nades, i absolutament igualitària, que
aconsegueix donar-li al carrer aquest
ordre total, acompanyat, per suposat,
de netedat i silenci.

Bicicletes públiques
Hèlsinki és una ciutat relativament
petita i plana per passejar, si no et

mors de fred, és clar. Les altres opci-
ons són igual de bones. Per exemple,
agafar una de les bicicletes públiques
que hi ha. He de reconèixer que no
vaig arribar gaire informada sobre
el tema. Per això em vaig passar una
estona observant com arribava algú
en la seva bicicleta a l’aparcament
ad hoc i la deixava lligada, mentre al
cap d’una estona una altra persona la
deslligava i la utilitzava. Feia servir
la bicicleta el primer que arribava!
Ara a Barcelona s’ha posat en marxa
el sistema de bicicletes municipals,
però a Hèlsinki s’utilitzen mitjan-
çant el sistema de posar una moneda,
que quan la deixes es recupera, com
en els carros del supermercat. Em
va semblar un sistema molt pràctic
i social. Evidentment, ningú no es
queda la bicicleta; no tindria sentit.

L’altra opció és el transport
públic, el tramvia, d’una puntualitat
impensable, si no fos perquè de no ser
puntual més d’un es quedaria conge-
lat durant l’espera.

Realment fa fred. Ho relaten els
nombrosos estudiants Erasmus que
et trobes per la ciutat. No endebades
s’han fet famoses a Internet les dues
cartes d’un estudiant valencià a la
seva família des d’una freda ciutat
(no indica quina, però podria ser per-
fectament Hèlsinki): la primera en
arribar, lloant la preciositat del lloc,
i sis mesos més tard, desesperat pel
fred del clima i l’ambient. Una altra
opció és el metro (una línia) però és
preferible no anar sota terra per gau-
dir del recorregut.

Alvar Aalto
D’altra banda i sense adonar-te’n,
descobreixes al final del carrer que
has arribat a un edifici singular envol-
tat de jardins i en un perfecte estat de
conservació: la Casa de Finlàndia ·
1971-1975, d’Aalto. Et meravella com
d’un ambient tan poc excèntric, on
no destacar és un desig generalitzat,
va sorgir una arquitectura tan singu-
lar, no només per a aquell país sinó

Imma Villacorta
informatiu@apabcn.cat

Finlàndia és un país
pioner en la defensa de
la igualtat de gènereH
È

L
SI

N
K

I
H

È
L

SI
N

K
I

H
È

L
SI

N
K

I
H

È
L

SI
N

K
I

ticament contínua, composta per una
repetició de finestres, totalment orde-
nades, i absolutament igualitària, que H
È

L
SI

N
K

I
H

È
L

SI
N

K
I

H
È

L
SI

N
K

I
H

È
L

SI
N

K
I

nades, i absolutament igualitària, que

La catedraL, VISta deS deL Mar, éS uN deLS edIFIcIS eMbLeMàtIcS de La cIutat d’HÈLSINKI

i288 metropoli.indd 56 17/5/07 09:56:17

METRÒPOLIS
HÈLSINKI

 c 57

L’informaTIU
DEL CAATB

2a quinzena
MAIG 2007

Vista aèria del Port Sud

Òpera Nacional de Finlàndia

La catedral, vista des del mar, és un dels edificis emblemàtics de la ciutat d’Hèlsinki

per al món i la capacitat de reconei-
xement. Els finlandesos estan orgu-
llosos dels seus assoliments (Linus
Torvals, pioner del sistema Linux),
dels seus artistes (Sibelius, Aalto...),
de les seves llegendes (Pare Noël) i de
la seva tecnologia Nokia. Ho deixen
traslluir o ho enalteixen realitzant
un veritable manteniment i difusió
de les seves obres, siguin edificis,
música (encara que sigui a Eurovi-
sió) o escultures. Tant seria que no
sabés absolutament res d’arquitec-
tura i desconegués a Aalto: aquell
edifici sorprèn igual, encara que
simplement es passegi observant
l’entorn.

Una societat evolucionada
Es percep que és una societat evo-
lucionada. L’actual presidenta de
Finlàndia, Tarja Halonen, va for-
mar per primer cop un govern amb
majoria de dones. El Gabinet té dotze
dones com a ministres i només vuit
homes ministres. Els homes dirigei-
xen diversos dels ministeris princi-
pals: Exteriors, Indústria, Defensa i
Comerç Exterior. Per la seva part, les
dones s’han fet càrrec de les àrees de
Justícia, Interior, Educació, Agricul-
tura, Sanitat, Treball i Medi Ambi-
ent. Precisament, la designada com
a ministra de Medi Ambient va anun-

ciar que necessitarà un substitut de
forma temporal, ja que pensava aga-
far la baixa maternal després del seu
embaràs. En el Govern anterior, va
ocupar la cartera de Comerç Exterior
i Ajuda al Desenvolupament, i també
va gaudir d’una baixa per maternitat
un any després del seu nomenament.
Finlàndia és un país pioner en la
defensa de la igualtat de gènere, ja
que va ser el primer del món que va
permetre a les dones presentar-se a
unes eleccions i el segon, després de
Nova Zelanda, en instaurar el sufragi
universal fa un segle.

Sense rumb
Cal continuar passejant, no fa falta
guia, sense rumb, i descobrir la blan-
ca catedral luterana a la part alta de
les escalinates o el temple dins de la
roca (el Temppeliaukio, m’imagino
que pur simbolisme cristià “...sobre
aquesta pedra edificaré la meva
església...”) i poc més enllà la plaça
de l’estació – Rautatientori*- amb
les cobertes de coure verd i la façana
revestida en granit finlandès, la torre
del Rellotge i els dos parells d’estàtu-
es sostenint làmpades als dos costats
de l’entrada principal. Molt a prop hi
ha un altre edifici que destaca: és el

Museu d’Art Contemporani Kiasma, de l’arquitecte nord-

americà Stephel Holl

La Casa de Finlàndia, d’Alvar Aalto

©
 Ci

t
y

 o
f

H
e

lsinki

 P

ic
tu

r
e

 B
a

nk

/M
at

ti
 Ti

r
r

i
©

 Ci
t

y
 o

f
H

e
lsinki

 pi
c

tu
r

e
 b

a
nk

/S

c
a

nf
o

to

©
 Ci

t
y

 o
f

H
e

lsinki

 P

ic
tu

r
e

 B
a

nk

/M
at

ti
 Ti

r
r

i
©

 Ci
t

y
 o

f
H

e
lsinki

 P
ic

tu
r

e
 B

a
nk

/M

at
ti

 Ti
r

r
i

©
 Ci

t
y

 o
f

H
e

lsinki

 pi

c
tu

r
e

 b
a

nk

/M
ik

a
 L

a
pp

a
la

in
e

n

Pots perdre’t per la
ciutat, sense buscar,
simplement passejant

El Temppeliauko o Temple sobre la Roca

©
 Ci

t
y

 o
f

H
e

lsinki

 pi

c
tu

r
e

 b
a

nk

/I
lm

a
 V

a
lt

o
n

e
n

i288 metropoli.indd 57 17/5/07 09:56:39

METRÒPOLIS
HÈLSINKI

58 c

L’InfORMaTIU
DEL CaaTB
2a quINzeNa
MaIG 2007 H

ÈL
SI

N
K

I
H

ÈL
SI

N
K

I

Museu d’Art Contemporani Kiasma
(lloc on es creuen dues línies X), de
l’arquitecte nord-americà Stephel
Holl, que és una esplèndida compo-
sició d’angles i corbes de vidre, acer
i formigó. Recorda una mica els han-
gars d’avions de les pel·lícules ameri-

canes en blanc i negre. Aquest edifici
es va finalitzar el 98 però és com si
s’hagués acabat ahir. Tot això conviu
amb l’arquitectura contemporània,
així que no m’importaria tornar a

Els finlandesos
estan orgullosos dels
seus assoliments
arquitectònics

VIATGE A HÈLSINKI ORGANITZAT PEL CAATB

el col·legi organitza una viatge a Hèlsinki
dins del seu programa d’acció cultural, el caatb ha programat per al proper mes d’agost un viatge a
Hèlsinki, la capital de Finlàndia, per descobrir aquesta bonica ciutat situada al costat del mar bàltic.

el viatge, organitzat en exclusiva per als membres del col·legi, està pensat per conèixer l’arquitectura,
el panorama cultural, els paisatges i la història d’Hèlsinki, de gairebé 500 anys, al costat d’un grup
d’amics i companys.

es visitaran llocs tan emblemàtics com l’estació de tren eliel Saarinen, la universitat d’Hèlsinki, el
Museu d’art contemporani o la torre Kone, entre d’altres. Fins i tot, hi haurà temps per fer una petita
escapada a tallinn, la capital d’estònia.

a banda de descobrir plegats els llocs més interessants de la ciutat, el viatge permetrà des-
cobrir els indrets més emblemàtics culturalment i arquitectònicament. també es coneixerà
l’estil arquitectònic finlandès, conegut arreu del món per unir la tradició amb la modernitat. es
faran diverses visites als edificis més singulars, acompanyats per arquitectes finlandesos,
que mostraran l’encant d’aquesta arquitectura inspirada en la naturalesa dels boscos i llacs,
i que destaca per la utilització de la fusta.

Dates: del 19 al 26 d’agost de 2007

Preu: 1.586 € per persona (IVa inclòs). el preu inclou: vols directes d’anada i
tornada, allotjament en habitació doble amb esmorzar, 5 dinars i 2 sopars a l’Ho-
tel Seurahuone ****, transport intern, entrades i visites guiades amb guies turístics
i arquitectes. Suplement per habitació individual: 315 € per persona.

Data límit d’inscripció: 6 de juliol o fins a exhaurir les places.

MÉS INFORMACIÓ I INSCRIPCIONS:
telèfon 93 240 20 60 · informacio@apabcn.cat

Hèlsinki per assaborir allò de què no
vaig tenir temps de fruir. ■

*NOTA. Una curiositat de l’estació
és l’existència d’un saló d’ús exclusiu
per al president, presidenta actual-
ment, i dels seus hostes oficials, és a
dir, una sala VIP. El saló, amb mobles
dissenyats per Eliel Saarinen, té dues
entrades: una d’exterior principal,
més gran, a la plaça de Rautatientori
i una altra de més petita, que condu-
eix al passadís principal de l’estació.
El primer saló es va acabar el 1911;
va ser pensat originalment per a
l’ús privat de l’emperador de Rússia,
però la Primera Guerra Mundial el va
convertir en un hospital militar, cosa
que va retardar la seva inauguració
oficial fins al 1919. ■

©
 c

It
y

 o
F

H
e

LS
IN

K
I P

Ic
tu

r
e

 b
a

N
K

/M
a

r
K

K
u

 J
u

N
tu

N
e

N

VISta INterIor deL teMPLe Sobre La roca

©
 c

It
y

 o
F

H
e

LS
IN

K
I P

Ic
tu

r
e

 b
a

N
K

/I
LM

a
K

u
Va

 V
a

LL
a

S
 o

y
raNtatIeNtorI, La PLaÇa de L’eStacIÓ de treNS

©
 c

It
y

 o
F

H
e

LS
IN

K
I P

Ic
tu

r
e

 b
a

N
K

/S
c

a
N

Fo
to

eL caNaL ruoHoLaHdI

i288 metropoli.indd 58 17/5/07 09:57:03

El canal Ruoholahdi

i288 metropoli.indd 59 17/5/07 09:58:00

i288 metropoli.indd 60 17/5/07 09:58:15

