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

Preu: 2 € 296Novembre
2007

Preu: 2 Segona
Quinzena

L'Estatut del
treballador autònom
L'Estatut del
Assessoria: ■ ■ P. 22

Reportatge: ■ ■ P. 37

Rehabilitació integral d'habitatges

El visat
s'adapta
al CTE
El Tema: Els col·legis d'aparelladors catalans
treballen conjuntament per adaptar el visat a les
noves exigències que demana el CTE. ■ ■ P. 4

El visat
Facilitar l'adaptació de l'exercici
professional al Codi tècnic de l'edificació

i296 portada.indd 1 16/11/07 08:53:20

C M Y CM MY CY CMY K

Haz tu proyecto “on-line”
en www.texsa.com

La forma más rápida y sencilla
de realizar la memoria constructiva de la cubierta

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

www.texsa.com

Memoria
descriptiva del
sistema

Precios descompuestos
de la solución

Sin necesidad de registrarte

Acceso instantáneo a la
solución

Toda la documentación
abierta y en formato
editable

En concordancia con el
nuevo Código Técnico de
la Edificación (CTE) y el
marcado CE

Precios descompuestos de
la solución en formato Excel

Planos de CAD,
compatibles con AutoCad
y Catia

Fichas técnicas de los
productos en formato
Word.

Integra sistemas de
impermeabilización,
aislamiento térmico y
acústico

Fichas de los productos

Detalles
(archivos Autocad)

Pliego de condiciones
técnicas

Plan Mantenimiento

* Para más información, soluciones especiales o solicitud de muestras
contacte con el Departamento Técnico: Tel. 901 11 66 12

AS
EN

SI
O

CO
M

U
N

IC
AC

IÓ
 V

IS
UA

L

i296 portada.indd 2 16/11/07 08:53:20

T
Tema
El tràmit del visat
adaptat al CTE.
P.4

R
Reportatge
Rehabilitació integral
d’habitatges.
P. 37

Crèdits:
L’Informatiu 296. 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: C/Colom, 114. 08222 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: Raimon Salvat. Comptadora: Carolina Cuevas. Tresorera: Maria Àngels Sánchez. VOCALS TERRITORIALS: Bages-Berguedà: Joan Carles Batanés.
Maresme: Toni Floriach. Osona: Santi Garolera. Vallès Occidental: Jaume Casas. 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.

EL TRÀMIT DEL VISAT S'ADAPTA AL CTE. Els col·legis d'aparelladors
catalans treballen conjuntament per facilitar al màxim la transició a les noves
exigències que el CTE estableix en matèria de visats. P.4

Ca
Coeficient d’actualització
d’honoraris a 16 d'octubre
Ca = 1,37
Propera actualització
a 15 de novembre
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 Noticiari 6
■ El Sector 16
■ Assessoria 21
■ Formació 28
■ Reportatge 37
■ Espai Empresa 46
■ Classificats 55
■ Metròpolis 58
■ Pàgines especials 31

VISATS Metròpolis
Birmània.
P. 58

5

A la portada 3 (FOTO: © geuve)

5

S
Sector
Premis FAD 2007.
P.16

Noticiari
Cooperativa Jordi Capell.
P.8

Patrocinadors preferents
del CAATB:

Assessoria
L'Estatut del
treballador autònom.
P. 21

7

i296 sumari.indd 4 16/11/07 08:56:32

T
4 c

L’INFORMATIU
DEL CAATB
2a QUINZENA
NOVEMBRE 2007

EL CODI TÈCNIC DE L’EDIFICACIÓ (CTE) ESTABLEIX LES EXIGÈNCIES BÀSIQUES DE QUALITAT, SEGURETAT I HABITABILITAT DELS EDIFICIS I LES SEVES INSTAL·LACIONS. TAMBÉ ESTABLEIX LES

OBLIGACIONS QUE HAN DE TENIR UNA NECESSÀRIA CORRESPONDÈNCIA EN EL TRÀMIT DEL VISAT.

Maite Baratech
Periodista
informatiu@apabcn.cat

El Tema:
CODI TÈCNIC I VISAT

■■■ El 29 de setembre de 2006 va
entrar en vigor el Codi tècnic de l’edi-
ficació (CTE), el nou marc normatiu
que estableix les exigències bàsiques
de qualitat, seguretat i habitabilitat
dels edificis i les seves instal·lacions.
Des de llavors, el sector i els profes-
sionals estan immersos en un pro-
cés de canvi i d’adaptació a la nova
normativa, que ha de concloure amb
una adaptació total al marc norma-
tiu europeu.

Des de l’entrada en vigor del CTE,
els cinc col·legis catalans –agrupats
en el Consell de Col·legis d’Aparella-
dors i Arquitectes Tècnics de Cata-
lunya– treballen per analitzar quins
són els canvis i les novetats que s’han
d’introduir en el procés del visat per
tal d’adaptar-lo a la nova normativa.

Les exigències, requeriments i obli-
gacions que estableix el Codi tècnic
han de tenir una correspondència
necessària en el tràmit del visat.

Circular informativa
Fruit d’aquest treball conjunt, el
Consell ha editat una circular per
informar tots els tècnics catalans
sobre la implantació del CTE en el
tràmit del visat. Els cinc col·legis han
treballat per facilitar al màxim des
del punt de vista tecnicoadministra-
tiu la transició a les noves exigències,
que en matèria de visats, s’establei-
xen en el CTE.

En aquesta circular –que també
es pot trobar reproduïda a les pàgi-
nes centrals d’aquest número de
L’Informatiu– es troben els canvis en

El visat s’adapta al CTE
El CAATB es prepara per introduir les noves exigències en tramitació del visat segons el
Codi Tècnic de l’Edificació

PROPERES SESSIONS A
BARCELONA:
Dilluns 3 de desembre,
de 9.30-11.30 h
Dimarts 4 de desembre,
de 19-21.00 h

SESSIONS A LES DELEGACIONS:

VALLÈS ORIENTAL
Dimarts 27 de novembre,
de 18-20.00 h
Lloc: Centre Cultural de la Fundació
La Caixa a Granollers. (Joan Camp i
Giró,1. Granollers)

OSONA
Dimecres 19 de desembre,
de 18-20.00 h

BAGES-BERGUEDÀ
Dimecres 12 de desembre,
de 18-20.00 h

VALLÈS OCCIDENTAL
Dilluns 3 de desembre,
de 18-20.00 h

Informació i inscripcions:
www.apabcn.cat

Sessions informatives
El CAATB ha programat unes sessions informatives
per informar/analitzar el tràmit del VISAT adaptat al CTE

i296 el tema.indd 4 16/11/07 09:10:03

EL TEMA
CODI TÈCNIC

I VISAT

 c 5

L’INFORMATIU
DEL CAATB

2a QUINZENA
NOVEMBRE 2007

■■■ El Consell de Col·legis d’Apa-
relladors i Arquitectes Tècnics de
Catalunya ha editat un nou catàleg
d’impresos per visar, on s’inclouen
els nous documents i totes les modi-
ficacions necessàries per adaptar-los
a les noves exigències del CTE.

Tot i que les modificacions per
complir la nova normativa només
afecten tres visats (el programa de
control de qualitat, el de modificaci-
ons de projecte i el certificat de com-
pliment del programa de control de
qualitat), el Consell ha aprofitat per
actualitzar tots els impresos i intro-
duir-hi millores formals per facilitar-
ne la utilització. Així, s’ha utilitzat
una tipografia de lletra més gran per
aconseguir més claredat en l’imprès
i s’han canviat els marges per tal
d’aprofitar al màxim el format del
full. També cal dir que s’han canviat
alguns dels camps dels impresos per
fer-los més pràctics i aprofitar millor
l’espai.

Nou logotip
Els col·legiats també trobaran un
altre canvi formal. Es tracta de la
inclusió del nou logotip del Consell:
un cartabò de color taronja, que a
més de ser una evocació de la pro-
fessió, és també un símbol del país
que representa. El nou logotip, que
conserva el seu color característic,
substitueix la imatge tradicional
del Consell i emblema històric de la
professió. La nova imatge simbolitza
també la mútua col·laboració i ente-
sa que ha d’existir necessàriament
entre tots els col·legis d’aparelladors
catalans.

Els nous impresos entraran en
funcionament a partir del 26 de
novembre, tot i que s’ha establert
un període de convivència amb els
antics, que es podran utilitzar fins a
l’1 de març de 2008. A partir d’aquesta
data, només seran vàlids els nous. El
catàleg es pot aconseguir presencial-
ment a qualsevol seu col·legial, des-
carregant-lo des del web del CAATB
o bé amb el programa GESCOL, amb
el qual, a més, els impresos es poden
tramitar digitalment. ■

Nou catàleg
d’impresos

el tràmit del visat, consensuats pels
col·legis, per tal de complir les exi-
gències del CTE. Gràcies al fet que
l’acord s’ha pres des del consens del
Consell, la tramitació del visat serà
igual a tots els col·legis catalans.

Tots aquests canvis en el procedi-
ment de visar són d’aplicació des del
26 de novembre d’enguany. Tot i això,
el CAATB ha establert un període de
transició per tal que tots els col·legiats
puguin habituar-s’hi. El nou tràmit
del visat serà d’aplicació obligatòria
a partir de l’1 de març de 2008.

Pla de difusió
El Col·legi ha posat en funcionament
un pla de difusió de totes les nove-
tats que s’introdueixen en el tràmit
del visat. En aquest pla s’incorpora
aquest número de L’Informatiu, on
es pot trobar la circular del Consell
i un seguit d’informacions sobre el
nou procediment que seguirà el nou
tràmit del visat. El CAATB també
ha organitzat un cicle de sessions
informatives (vegeu el quadre) per
explicar a tots els col·legiats quines
són les principals novetats i variaci-
ons en el procediment de visar. En

www.apabcn.cat/visats

Més informació

aquestes sessions, que tindran lloc
a Barcelona i a totes les delegacions
des d’aquest mes de novembre i fins
al febrer de 2008, també es lliurarà
a tots els col·legiats i col·legiades
un opuscle que ha editat el Col·legi
per fer més entenedor el nou pro-
cediment. Finalment, cal recordar
que tots els col·legiats també poden
trobar més informació actualitzada
a l’espai web del CAATB: www.apa-
bcn.cat/visats

Oficina de suport tècnic
al tràmit de visat
Totes les accions de difusió es porten
a terme des de l’Oficina de suport
tècnic que el CAATB ha creat. El
Col·legi ha conformat aquest equip
per assegurar que tots els col·legiats
tinguin a l’abast les eines necessàries
per visar i puguin resoldre qualsevol
dubte sobre el tema.

Les accions del CAATB
davant del CTE
Des de l’aparició del Codi tècnic, el
Col·legi treballa intensament per
difondre’n els continguts i oferir
assessorament tècnic per a la inter-

pretació de la nova normativa a tots
els professionals. En aquest sentit,
s’han organitzat un gran nombre de
sessions informatives per explicar
tant la part primera del CTE com els
diferents documents bàsics que ja
estan en vigor. El passat 23 d’octubre
es va aprovar el DB HR de protecció
davant del soroll i, com en les ocasi-
ons anteriors, el Col·legi organitzarà
properament una jornada tècnica per
donar-ne a conèixer el contingut.

Des del Col·legi també s’ha posat
en funcionament un itinerari forma-
tiu de gran abast que asseguri que
tots els tècnics tenen accés a una
formació de qualitat sobre el CTE i la
seva aplicació en el dia a dia professi-
onal. El pla d’acció es concreta en un
itinerari formatiu de tres fases, on es
pot trobar un curs introductori gra-
tuït, un curs per aprendre i analitzar
com ha de ser l’aplicació del CTE a la
realitat professional, i diferents cur-
sos d’especialització en cada docu-
ment bàsic. Davant la importància
que té per a tots els tècnics conèixer
aquests canvis normatius, el Col·legi
subvenciona en gran mesura tots els
cursos d’aquest cicle formatiu. ■

i296 el tema.indd 5 16/11/07 09:10:29

6 c

nL’informaTIU
DEL CAATB
2a quinzena
novembre 2007

■■■ La Cooperativa d’Arquitectes
Jordi Capell celebrarà l’any vinent 30
anys. Des del començament, la coo-
perativa i el Col·legi d’Aparelladors
i Arquitectes Tècnics de Barcelona
tenen firmat un conveni –renovat
recentment- que permet als arqui-
tectes tècnics gaudir dels serveis i
productes de la cooperativa amb des-
comptes especials sobre el preu de
venda al públic.

‘La Capell’ va néixer a Barcelona,
creada per una colla d’arquitectes
liderats per Jordi Capell, en un local
del Col·legi d’Arquitectes. Actual-
ment té 70 treballadors i presència en
les quatre comarques catalanes, per
donar servei a uns 16.000 socis, entre
arquitectes, arquitectes tècnics, engi-
nyers, dissenyadors i estudiants. La
cooperativa sempre ha ofert al soci
el que aquest li ha anat demanat. Per
exemple, quan va arribar la informà-
tica i apareixia una nova tecnologia
de dibuix i càlcul, havia de servir tant
als que s’adaptaven més ràpidament
als canvis com a qui preferia seguir
treballant com abans, amb plantilles
de corbes, rotrings i estoigs de com-
passos. Actualment, ofereix pape-
reria, llibres, material i programari
informàtic, objectes de disseny, etcè-
tera. El 2006 ha tingut un volum de
negoci d’uns 16 milions d’euros.

Servei telefònic de qualitat
En l’inici, els preus més avantatjo-
sos eren importants i decisius. Avui
en dia, el que compta és sobretot la
qualitat del servei. En aquest sentit,
‘la Capell’ està venent més per telè-
fon que presencialment. Si el soci
vol cartutxos de tinta, per exemple,
els rep normalment en vint-i-quatre
hores i, si el producte l’escull sobre
catàleg, arriba en funció de les dates
d’entrega del fabricant. La coopera-
tiva envia als seus socis un catàleg
cada dos mesos, en què posa l’aten-
ció en uns productes determinats, bé
perquè estan d’oferta, bé perquè són
novetat. Per Nadal, edita un catàleg
especial. A més, ofereix serveis com
el disseny, muntatge i manteniment
de despatxos. ■

La qualitat de “la Capell”
La Cooperativa d’Arquitectes Jordi Capell fa trenta anys que dóna servei als socis

www.eupalinos.com

Noticiari CAATB:
COOPERATIVA JORDI CAPELL

i296 noticiari_CAATB.indd 6 16/11/07 10:26:32

noTiCiari
CaaTB
DinarS

ConSTruCCiÓ

 c 7

L’informaTiU
DEL CaaTB

2a quinzena
novembre 2007

noTiCiari
CaaTB

aCTiviTaTS
D’oCi

noTiCiari
CaaTB

CooPeraTiva
JorDi CaPeLL

www.apabcn.cat

■■■ Quin és l’objectiu principal de
‘la Capell’?
Jordi Viola: “El nostre objectiu sem-
pre és donar servei al soci”.

Marc Longaron: “Som el proveï-
dor únic que t’ho pot solucionar gai-
rebé tot, perquè el que no és al catà-
leg t’ho busquem. D’altra banda, cal
tenir en compte que una cooperativa
de consum com la nostra no fa nego-
ci a través del soci. Sempre intenta
estar al límit dels guanys. Perquè, si
té molts guanys, els fa en contra del
soci.”

Com és la relació amb el soci?
Jordi Viola: “Amb ell s’ha establert
una relació de confiança en els anys,
que és la que aguanta les coses. I com
es crea la confiança? Doncs donant
un bon servei i no enganyant la gent.
Si [el producte o servei] funciona, si
serveix, es genera confiança i es crea
sostenibilitat.”

Marc Longaron: “Crec que s’ha
produït una evolució al llarg de la
història de la cooperativa. Primer,
en el 100% dels casos el soci venia a
buscar el que necessitava a la botiga.
Al cap d’uns anys, resulta que hi ha
socis que, en comptes de venir, també
truquen. Al cap d’un temps, això
agafa més volada fins al punt actual,
en què hi ha socis que no posen pràc-

ticament els peus a la botiga. Vénen
per Nadal potser, o un dissabte, fora
de l’horari de feina.”

Jordi Viola: “Durant aquest perí-
ode de temps també s’ha produït la
progressiva descentralització dels
col·legis. Hi ha moltes seus col·legials
que en els primers anys no existien,
que visen, i ja no hi ha la necessitat
d’anar al col·legi central, on hi podria
haver ‘la Capell’. D’altra banda, hi ha
el visat digital, que també et permet
no haver d’anar al Col·legi”.

Quins projectes de futur tenen?
Marc Longaron: “El més immedi-
at és la potenciació del web. El web
de la cooperativa (www.eupalinos.
com) deu ser de les primeres webs
comercials que hi va haver. Després
hi ha hagut una evolució dels webs,
que ha comportat un salt molt gran,
i ara nosaltres estem fent aquest salt
gran, per adequar-lo.”

Jordi Viola: “Nosaltres estem al
servei del soci. En el moment en què
el soci ens demana Internet l’hem de
tenir a punt. Nosaltres respectem la
seva voluntat.” ■

“Amb el soci s’ha
establert una relació
de confiança”

ENTREVISTA

Jordi Viola i marc Longaron
Director i conseller delegat de “la Capell”

Tota la informació del
Codi Tècnic de l’Edificació a

www.apabcn.cat

i296 noticiari_CAATB.indd 7 16/11/07 10:26:37

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

8 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

NOTICIARI
CAATB
Festa
a Terrassa

■■■ Els col·legiats i col·legiades del
Vallès Occidental van celebrar el
seu tradicional Sopar del Col·legiat
al Museu Nacional de la Ciència i de
la Tècnica de Terrassa el passat 19
d’octubre, una vetllada molt especi-
al, en un marc inigualable que oferia
l’antic Vapor modernista Aymerich i
Amat i que va permetre passar una
bona estona envoltats d’amics i com-
panys.

L’acte va ser presidit per Pere

Una festa molt especial
El Sopar dels aparelladors i arquitectes tècnics del Vallès Occidental reuneix més de 200
persones al Museu Nacional de la Ciència i de la Tècnica de Terrassa

Navarro, alcalde de Terrassa; Sebastià
Homs, alcalde de Viladecavalls; Rosa
Remolà, presidenta del CAATB, Jaume
Casas, delegat territorial del Col·legi
al Vallès Occidental; Carme Labòria,
regidora d’Urbanisme de l’Ajunta-
ment de Terrassa i Jaume Matamala,
director adjunt del MNATEC.

Visita teatralitzada i concurs
Les activitats van començar amb
una visita teatralitzada a l’exposició

“La fàbrica tèxtil”, que va permetre
conèixer com era la vida dels treba-
lladors d’una fàbrica tèxtil en el tom-
bant de segle.

Després hi va haver la sessió de fotos
com la que es reprodueix en aquesta
mateixa pàgina i, a continuació, l’acte
de lliurament de la segona edició del
Concurs de Fotografia de Construc-
ció, “L’objectiu indiscret”, que orga-
nitza la Delegació. L’acte va ser con-
duït pel periodista terrassenc Xavier

Coral. Enguany, el primer premi se’l
va emportar Ton Roure Ripoll per la
fotografia Faltarà. El segon premi va
ser per Palau emmascarat, de Laura
Solé Tena, mentre que Jordi Llobet
Prat es va endur el tercer premi per
Façana ventilada. També es van lliu-
rar tres accèssits que van recaure en
Enric Torné Puig, Laura Solé Tena i
Juan Martínez Martínez. Tots els gua-
nyadors es van emportar com a premi
una càmera de fotografia digital.

2

1

3

i296 noticiari_CAATB.indd 8 16/11/07 10:26:42

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 9

L’informaTIU
DEL CAATB

2a quinzena
novembre 2007

NOTICIARI
CAATB

Festa
a Terrassa

■■■ El Museu de la Ciència i de la Tèc-
nica de Catalunya, situat a la fàbri-
ca tèxtil d’estil modernista Vapor
Aymerich, Amat i Jover de Terrassa,
té com a objectiu general fomentar
els coneixements de la història de
la ciència, de la tècnica i del procés
d’industrialització de Catalunya, així
com també dels processos productius
a la societat. Entre les seves accions
destaquen conservar i difondre el
patrimoni científic i tècnic, donar a
conèixer el procés d’industrialització
de Catalunya, i fomentar el coneixe-
ment de la ciència i la tècnica actual.

Exposicions
El seu programa d’exposicions es
divideix en mostres temporals i per-
manents. Entre aquestes darreres,
cal esmentar l’exposició “Homo
Faber”, sobre l’evolució tecnològica
de la humanitat des del Neolític fins
a l’actualitat; la mostra “La Fàbrica
tèxtil”, que explica com funcionava
una empresa tèxtil al començament
del segle XX, i “Enérgeia”, on s’expli-

Un museu per
conèixer la
industrialització
del nostre país

ca tot el procés relacionat amb l’ob-
tenció d’energia.

Entre les exposicions temporals
que actualment s’hi poden veure,
cal destacar la mostra “El color dels
records”, sobre l’evolució tècnica
dels aparells fotogràfics; l’exposició
“Qui som”, on es retraten els terras-
sencs del segle XXI, i “Tot és quími-
ca”, on es parla sobre la contribució
de la química en la nostra qualitat de
vida.

Sistema descentralitzat
Aquest museu forma part del siste-
ma territorial del Museu de la Cièn-
cia de Catalunya (mNACTEC), que
engloba 25 museus repartits per tot el
territori, cadascun dels quals explica
un aspecte de la industrialització al
nostre país. Entre aquests museus
es poden destacar el Molí Paperer
de Capellades; el Museu del Ciment
Asland, de Castellar de n’Hug; el
Museu Industrial del Ter, a Manlleu,
o el Parc Cultural de la Muntanya de
Sal, de Cardona. ■

Més informació
Museu Nacional de la Ciència i de la Tècnica (mNACTEC)
Rambla d’Egara, 270 ■ Terrassa
Telèfon: 93 736 89 66
Horari: de dimarts a divendres, de 10.00 a 19.00 h. Dissabtes, diu-
menges, festius i qualsevol dia de juliol i agost, de 10.00 a 14.30 h. Els
dilluns, tancat.
www.mnactec.cat ■ mnactec@gencat.net

25 anys de professió
Després de l’acte de lliurament de
diplomes, va venir el sopar, servit un
any més amb la garantia de qualitat
que ofereix el Restaurant Rístol de
Viladecavalls.

Un dels moments més emotius
del sopar va ser l’acte d’homenatge
als col·legiats amb 25 anys d’exerci-
ci professional. Enguany, van rebre
aquest homenatge Jaume Guixà i
Josefina Calopa, que, a més de ser
companys d’estudi i de professió,
són també parella sentimental. La
Delegació els va fer entrega d’una
insígnia de plata amb el logotip del
Col·legi. També hi va haver temps
per donar la benvinguda als nous
col·legiats de la Delegació, a qui va
obsequiar amb un conjunt d’eines
per a l’exercici professional.

En els parlaments, Rosa Remolà
es va referir a tot el procés que l’ha
portat a la presidència del CAATB i

va agrair als col·legiats la seva confi-
ança. Per la seva banda, Jaume Casas
es va presentar com a nou delegat a
tots els assistents i va explicar que
des de la Comissió Territorial conti-
nuaran treballant per defensar els
interessos dels professionals de la
comarca. Finalment, Pere Navarro,
alcalde de Terrassa, es va referir a la
llarga i estreta col·laboració entre
la Delegació i l’Ajuntament, i a la
voluntat de l’Administració local de
seguir treballant plegats.

La vetllada va finalitzar amb
un espectacle d’humor de l’artis-
ta argentí Godoy, que va arrencar
les rialles de tot el públic amb frag-
ments del seu espectacle Tot esperant
Godoy. ■

www.apabcn.cat

1. L’antic Vapor modernista Aymerich i Amat va ser l’escenari del Sopar dels
aparelladors del Vallès Occidental, i de la ja tradicional foto de grup.
2. Els assistents al sopar van poder veure com era la vida en una fàbrica tèxtil
de principis de segle XX
3. A la foto, Rosa Remolà, presidenta del CAATB, amb els integrants de la Comissió
Territorial al fons.
4. Jaume Casas, delegat del Vallès Occidental, dóna la benvinguda A Pere
Navarro, alcalde de Terrassa, en presència de la presidenta del caatb.
5. Un detall de les taules
6. Jaume Guixà i Josefina Calopa en l’acte de’homenatge als col·legiats amb 25 anys
d’exercici professional.
7. L’acte va finalitzar amb l’espectacle de l’artista argentí Godoy.

5

6 7

4

i296 noticiari_CAATB.indd 9 16/11/07 10:26:45

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

10 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

NOTICIARI
CAATB

diversos
i agenda

NOTICIARI
CAATB
PROJECTE
REHABIMED

■■■ Un dels reptes importants del
projecte RehabiMed ha estat la
publicació de tot el treball realitzat
durant el projecte. Aquesta voluntat
de compartir el treball a través de les
publicacions reflecteix la complexi-
tat i l’esforç de molts professionals
en el compromís de la gestió i siste-
matització de tot un corpus teòric
i pràctic, resultat del treball en un
territori divers i amb problemàtiques
ben diferenciades. Els debats, sempre
fructífers, que s’han desenvolupat
en el simposi inicial, en els diferents
seminaris i en la conferència final
apareixen en les actes publicades.
Altres publicacions, com el Mètode,
desenvolupen i exposen les pautes
dirigides a una rehabilitació sosteni-
ble i conseqüent amb cadascuna de
les regions de la Mediterrània.

Un referent: els llibres del
projecte Corpus i Corpus Llevant
Com a precedent editorial a les tas-
ques de recerca i gestió de la infor-
mació entorn a l’arquitectura tradi-
cional mediterrània, el 2002 va publi-
car-se la primera anàlisi, que incloïa
la reflexió entorn al territori i a les
formes arquitectòniques, la cons-
trucció i les tècniques tradicionals,
els processos de transformació i una
aproximació al futur d’aquest llegat
bàsic i quotidià. Aquesta publicació
va sistematitzar la feina realitzada
pel projecte Corpus i va representar
un primer estadi de coneixement
entorn al territori i a l’arquitectura
tradicional. Poc temps després, en el
projecte Corpus Llevant, es va treba-
llar específicament a Síria i el Líban,
desenvolupant dos manuals de reha-
bilitació en què es va analitzar l’ar-
quitectura tradicional existent i es
van introduir unes pautes per al seu
manteniment i la seva rehabilitació.
Per primera vegada dos manuals
tècnics es publicaven també en àrab,
facilitant així la consulta a un ampli
espectre de professionals.

Nous reptes amb
l’arribada de RehabiMed
Amb el sistema de treball de Reha-
biMed, el debat ha suposat sempre
un valor afegit en el dia a dia, des de
debats interns en els processos tèc-
nics de cadascun dels membres dels
diferents països, a un debat obert i

Les publicacions RehabiMed
La gestió i sistematització del treball realitzat es recull en la publicació
de tot un corpus teòric i pràctic

interdisciplinari en l’àmbit de tot el
territori. Les actes del primer Sim-
posi, realitzat a Marsella; els treballs
resultants dels seminaris dirigits
a debatre entorn a quatre vectors
fonamentals de la rehabilitació a
RehabiMed: paisatge urbà, turis-
me sostenible, millora de l’espai de
treball i acció social, i les actes de
la conferència simbolitzen l’ampli
i complex debat d’un sector en ple
desenvolupament i amb una llarga
tasca per al futur.

Si els treballs dels seminaris
estableixen les línies bàsiques per
a cadascuna de les rehabilitacions
de les operacions pilot, les actes de
la conferència final permeten una
lectura real d’un territori amb for-
tes diferències i situacions diverses
entorn a l’arquitectura tradicional.
La capacitat aglutinadora, mitjan-
çant el treball comú, permet en l’ac-
tualitat una visió realista i en alguns
casos extremadament difícil, però
també facilita un camí de treball
comú en la rehabilitació d’aquest ric
llegat tradicional.

D’altra banda, i després de la
publicació del primer esborrany del
Mètode RehabiMed, se n’ha publicat

la versió completa, adreçada tant a la
gestió de la ciutat i el territori com a
la gestió dels edificis. Una publicació
cabdal i imprescindible, en què s’ex-
posen unes pautes a seguir en tot el
procés i també es reflexiona, a tra-
vés d’articles específics de diferents
professionals, sobre cadascun dels
moments clau en el complex món de
la rehabilitació. Noves lectures i apre-
ciacions sobre l’ocupació de l’espai,
el coneixement del territori i l’arqui-
tectura, la necessitat d’incloure les
darreres innovacions tècniques tant
en la diagnosi com en l’aplicació de
materials contemporanis, etc., facili-
ten l’aplicació d’un mètode que neix
amb la ferma voluntat de ser més que
un manual de rehabilitació i tenir la
flexibilitat suficient per aplicar-se a
tots els territoris i en les circumstàn-
cies més diverses.

Altres publicacions donaran per
finalitzat el projecte: quatre mono-
grafies dedicades exclusivament a
les operacions pilot i una monografia
sobre experiències de rehabilitació
emblemàtiques en tot el territori. Les
monografies de les operacions pilot
facilitaran el coneixement de l’aplica-
ció del Mètode en cadascun dels territo-

ris. Podran avaluar d’aquesta manera
tot el procés de rehabilitació, així com
els criteris aplicats i els objectius assu-
mits. Pel que fa a la monografia sobre
les experiències, RehabiMed analitza-
rà un conjunt important de rehabili-
tacions en tot el territori mediterrani
i aportarà una visió contemporània de
la realitat, del dia a dia.

Tot i que els continguts de les
diferents publicacions han estat ela-
borats per professionals de països,
cultures i llengües diferents, Reha-
biMed ha realitzat edicions en qua-
tre idiomes: castellà, francès, anglès
i àrab i en alguns casos s’han editat
textos en català, grec i italià. Aquest
treball afegit s’ha dut a terme amb
la ferma voluntat que els resultats
arribin al màxim nombre de professi-
onals possible. S’ha fomentat la seva
consulta i accés gratuït a través del
seu web (www.rehabimed.net) i en
format PDF. ■

www.rehabimed.net

i296 noticiari_CAATB.indd 10 16/11/07 10:26:53

i296 noticiari_CAATB.indd 11 16/11/07 10:26:55

noTiCiari
CaaTB
DinarS
ConSTruCCiÓ

12 c

L’informaTiU
DEL CaaTB
2a quinzena
novembre 2007

■■■ Tots els usuaris del Gescol 4.0
que hagin actualitzat el seu sistema
operatiu amb el nou Windows Vista
hauran notat que la versió que tenen
de l’Adobe Acrobat no funciona
correctament. La darrera versió del
popular sistema operatiu de Micro-
soft presenta algunes incompatibili-
tats amb d’altres programes, com pot
ser l’Adobe Acrobat.

Per solucionar-ho, ha sortit al
mercat la versió 8.0 d’aquest pro-
grama, que soluciona aquests pro-
blemes i que és totalment compati-
ble amb Windows Vista. Adobe ha
posat en funcionament tant la versió
Standard d’aquest programa com
la Professional, que es diferencien
principalment per la capacitat que
té aquesta darrera per crear formula-
ris. L’empresa també ha creat un pro-
grama d’actualització per a aquells
professionals que tinguin una còpia
legal de la versió anterior i el vulguin
actualitzar.

Adobe Acrobat per a Windows Vista
El CaaTB posa a disposició de tots els col·legiats la versió 8.0 de l’adobe acrobat,
compatible amb Windows vista, a més bon preu

que permeten generar documents
PDF i que estan adaptats al nou siste-
ma operatiu Windows Vista.

Entre aquestes opcions, es pot des-
tacar el programa Primo PDF que en
la versió 3.1 ja està adaptat als nous
requeriments de Vista. Aquest pro-
grama es pot trobar a la direcció www.
primopdf.com ■

■■■ Per acompanyar l’entrada al 2008,
el CAATB ha editat un joc de calen-
daris (de paret, de taula i de butxaca)
per a tots els col·legiats i col·legiades
i també per als seus col·laboradors,
amics i companys. En aquesta oca-
sió, els calendaris recullen imatges
de RehabiMed, un projecte promo-
gut per la Unió Europea i liderat pel
CAATB amb l’objectiu de rehabilitar
l’arquitectura tradicional mediterrà-
nia, i que aquest darrer juliol va orga-
nitzar la seva primera conferència
internacional a Barcelona.

Diàleg intercultural
La iniciativa de dedicar el calendari
del CAATB al projecte RehabiMed
s’emmarca en el fet que l’any 2008 se
celebrarà l’Any Europeu del Diàleg
Intercultural. El calendari del 2008
vol ser un homenatge a la diversitat
comuna que tenim els països de la
mediterrània. Una mirada enfora,
una simbòlica obertura de portes i
finestres que, a través de la diversitat
arquitectònica, ens fa veure un patri-
moni valuós que hem de respectar.

Calendaris per a l’any nou

Tots els col·legiats interessats poden
passar a recollir el seu joc de calenda-
ris gratuïtament al Punt d’Informa-
ció del CAATB, al taulell de Visats o a
qualsevol de les delegacions, a partir
del 10 de desembre. ■

■■■ La Delegació del Vallès Orien-
tal va participar en l’organització
de la cinquena edició de la Trobada
Concurs de Paletes de Santa Maria
de Palautordera, juntament amb
l’Associació Terracuita i el Gremi de
Constructors del Vallès Oriental. El
concurs va reunir a setze parelles de
paletes de tota la comarca, que van
posar a prova les seves habilitats en
un exercici que els va proposar l’or-
ganització. Es tractava de la cons-
trucció de dos paraments verticals
en forma de “T”, amb parets ondu-

Concurs de paletes

lades, amb una de les cares revestida
amb gresite i l’altra en bast. Després
de més de tres hores de feina, la pare-
lla formada per Josep Agustí Moré i
Artur Marín Alifonso es va procla-
mar guanyadora del concurs.

Paral·lelament, també es va orga-
nitzar el 1r Concurs de Llançament
de Totxana, que va guanyar el juga-
dor d’handbol Joan Cañellas amb un
llançament de 15,10 m.

A la imatge, l’entrega de premis a
un a de les parelles dels paletes gua-
nyadors. ■

Millor preu
El CAATB, a través del Consell Cata-
là d’Aparelladors i Arquitectes Tèc-
nics, ha arribat a un acord amb Adobe
per tal d’oferir aquest nou programa
a un preu més avantatjós per a tots
els col·legiats. Així, l’Adobe Acro-
bat Standard 8.0 es pot aconseguir
per 189 €; l’actualització d’aquest
mateix programa es pot comprar

per 89 €, i la versió Professional és a
la venda per 289 €. Tots els preus són
sense IVA. Les persones interessades
poden trobar aquests programes a la
Cooperativa Jordi Capell.

Altres opcions
Cal recordar que els professionals
tenen a la seva disposició altres opci-
ons amb programari lliure i gratuït,

noTiCiari
CaaTB
ServeiS
i DiverSoS

i296 noticiari_CAATB.indd 12 16/11/07 10:27:02

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 13

L’informaTIU
DEL CAATB

2a quinzena
novembre 2007

Les quatre columnes
de Puig i Cadafalch
■■■ El CAATB acollirà, del 13 de
desembre a l’11 de gener, l’exposició
“Puig i Cadafalch i el monument de
les quatre columnes”, una exposició
que fa un recorregut pel context his-
tòric, la vida i l’obra de qui va ser el
segon president de la Mancomunitat
de Catalunya, i se centra en una de
les seves obres més importants: les
quatre columnes de Montjuïc.

Quatre barres
Aquestes quatre columnes amb
capitells jònics, concebudes com les
quatre barres de la bandera catalana,
van ser projectades per Puig i Cada-
falch i erigides l’any 1919 en el lloc
on actualment hi ha la Font Màgi-
ca de Montjuïc. L’arquitecte volia
que aquestes columnes marques-
sin l’entrada als diferents espais de
l’Exposició Universal de Barcelona
de 1929. Un any abans, però, van ser
destruïdes per la dictadura de Primo
de Rivera, que volia eliminar qualse-
vol símbol de catalanisme davant del
ressò internacional que l’exposició li
podia donar.

Campanya reivindicativa
L’any 2002, la Xarxa d’Entitats Cívi-
ques i Culturals dels Països Catalans
– que és qui ha fet aquesta exposició-
va començar una campanya per rei-
vindicar a l’ajuntament la restitució
d’aquest monument en el mateix lloc
on va ser erigit. ■

activitats
CULTURA I DIVERSOS

Els “Records” de
Gemma Masriera

■■■ L’Espai d’Art del CAATB acull,
fins al 18 de desembre, l’exposició
“Records”, de Gemma Masriera. La
mostra és un conjunt de pintures a
l’oli d’aquesta artista, que retraten
diversos paisatges urbans de la ciu-
tat de Florència. ■

Bicicletada
pel riu Besòs

■■■ La Delegació del Vallès Ori-
ental va organitzar el passat 21
d’octubre una bicicletada des de
Granollers fins al Parc del Litoral, a
Sant Adrià del Besòs. La sortida, en
què van participar una trentena de
persones, va permetre conèixer la
llera recuperada del riu Besòs. ■

“HGMN
Perspectives”

■■■ A partir del 20 de desembre i
fins al 29 de gener de 2008, l’Espai
d’Art del CAATB acollirà l’exposició
“HGMN Perspectives”, un recull
fotogràfic d’Héctor García i Miquel
Navarro que retraten la seva parti-
cular visió de la vida i l’arquitectura.
Les fotografies d’aquests dos joves
arquitectes tècnics mostren l’arqui-
tectura de diferents ciutats tant en
blanc i negre com en color. ■

■■■ La Delegació d’Osona va organitzar el passat 20
d’octubre una sortida en bicicleta de muntanya de Vic a
Puiglagulla. A la sortida hi van participar un grup de 12
col·legiats. ■

■■■ Un grup de 25 persones va participar en l’itinerari guiat
per la Barcelona medieval que va organitzar el CAATB el
passat 11 de novembre. La visita va permetre conèixer
alguns dels indrets i paratges de la novel·la d’Ildefonso Fal-
cones La catedral del Mar. ■

Sortida en bici a Puiglagulla Itinerari per la catedral del Mar

A dalt, imatge original de les quatre columnes de Montjuïc. A sota, una

reconstrucció de com quedaria la seva restitució

NOTICIARI
CAATB

cultura
i oci

i296 noticiari_CAATB.indd 13 16/11/07 10:27:09

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

14 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

NOTICIARI
CAATB

diversos
i agenda

NOTICIARI
CAATB
jornades
i agenda

■■■ Un any més, el CAATB convida
tots els col·legiats, amics i familiars
al tradicional Concert de Nadal, que
enguany tindrà lloc el proper dijous
13 de desembre, a la basílica de Santa
Maria del Mar de Barcelona. Aquesta
serà l’onzena edició del concert i, en
aquesta ocasió, serà protagonitzat
per la Coral Madrigal, que oferirà un
recital basat en la música clàssica.

El programa del concert, que es
presenta amb el nom de Les veus del
Mar, estarà compost per trets motets
de J. S. Bach per a cor i baix continu, i
una segona part de música religiosa
amb obres de Joaquim Homs, Josep
Vila i Maurice Duruflué. El concert
finalitzarà amb peces tradicionals
nadalenques.

Obres a cappella
El cor Madrigal és una formació fun-

Les veus del Mar

activitats
del col·legi

Premis Catalunya
Construcció’07 a Manresa

L’exposició dels Premis Catalunya Construc-
ció 07 es podrà veure a Delegació del Bages-
Berguedà de l’11 al 21 de desembre.
Informació:
cultura@apabcn.cat

Les quatre columnes
de Puig i Cadafalch

El CAATB acollirà l’exposició “Puig i Cadafalch
i el monument de les quatre columnes”, una
exposició que fa un recorregut pel context
històric, la vida i l’obra de del qui va ser el segon
president de la Mancomunitat de Catalunya,
i es centra en una de les seves obres més
importants les quatre columnes de Montjuïc.
Dates: del 13 de desembre a l’11 de gener
Lloc: Sala d’exposicions. Planta baixa del
CAATB.
Informació: cultura@apabcn.cat

HGMN Perspectives

L’Espai d’Art del CAATB acollirà l’exposició
HGMN Perspectives, un recull fotogràfic
d’Hector García i Miquel Navarro que retraten
la seva particular visió de la vida i l’arquitectura.
Les fotografies d’aquests dos joves arquitec-
tes tècnics, mostren fotografies de l’arquitec-
tura de diferents ciutats tant en blanc i negre
com en color.
Dates: 20 de desembre i fins al 29 de gener
Lloc: Espai d’art de la Cafeteria del CAATB,
primera planta.
Informació: cultura@apabcn.cat

Els Records
de Gemma Masriera

L’Espai d’Art del CAATB acull l’exposició
“Records”, de Gemma Masriera. La mostra és
un conjunt de pintures a l’oli d’aquesta artista,
que retraten diversos paisatges urbans de la
ciutat de Florència.
Dates: fins al 18 de desembre
Lloc: Espai d’art de la Cafeteria del CAATB,
primera planta.
Informació: cultura@apabcn.cat

les composicions d’autors catalans
del segle XX. El cor, que està dirigit
des de 1993 per Mireia Barrera, té el
suport del Departament de Cultura
de la Generalitat.

La sol·licitud d’entrades –un
màxim de sis per col·legiat– es pot fer
a partir del 21 de novembre presenci-
alment, a qualsevol seu col·legial, o
bé per telèfon, al 93 240 20 60.

El Concert de Nadal del CAATB
té el suport de l’empresa Texsa com a
patrocinador preferent del Col·legi. ■

exposicions

Assemblea General
Ordinària de col·legiats
i col·legiades
La Junta de Govern va prendre l’acord de convocar l’Assemblea Gene-
ral Ordinària de col·legiats i col·legiades, segons estableixen els Esta-
tuts del Col·legi.

Dia: dimarts, 18 de desembre
Hora: a les 18.30 hores en primera convocatòria i a les 19 hores en
segona
Lloc: sala d’actes del CAATB

Ordre del dia provisional

1. Informe de la presidenta.
2. Proposta d’aprovació del pressupost de l’any 2008.
3. Proposta per a la seu de la Delegació d’Osona.
4. Designació de tres interventors per a l’aprovació de l’acta de l’As-

semblea general, de conformitat amb allò previst en l’última frase de
l’article 36 dels Estatuts col·legials.

5. Torn obert de paraules.

Els col·legiats poden presentar propostes perquè siguin sotmeses
a l’Assemblea General fins al 26 de novembre. Aquestes propostes
s’hauran de comunicar per escrit amb la signatura de 10 col·legiats,
com a mínim. La Junta incorporarà, si escau, les propostes presentades
i establirà l’ordre del dia definitiu de l’Assemblea.

El CAATB convida tots els seus membres al tradicional Concert de Nadal

dada l’any 1951 per Manuel Cabero.
Actualment està integrat per can-
tants amb una sòlida formació musi-

cal i vocal, i interpreta un repertori
que se centra en obres a cappella,
tot mostrant un especial interès per

www.apabcn.cat

i296 noticiari_CAATB.indd 14 16/11/07 10:28:12

i296 noticiari_CAATB.indd 15 16/11/07 10:28:13

notícies
del sector
construmat’07

16 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

■■■ Preventia, el saló que cada dos
anys se cita a Barcelona per abordar
les novetats en el camp de la preven-
ció i la seguretat, va apostar enguany
per l’InmasForum i les demostra-
cions més que per l’espai expositiu.
En la seva cinquena edició, que va
tenir lloc entre el 23 i el 25 d’octubre
a Fira de Barcelona, hi van haver
167 expositors (directes i indirec-
tes) sobre una superfície d’uns 6.500
metres quadrats. Oficines tècniques
de prevenció, serveis assistencials,
salut laboral, sistemes contra el foc,
equips de protecció personal i d’obra
eren alguns dels molts sectors que hi
van participar. En l’àmbit de la cons-
trucció, un dels espais estrella va ser
el taller organitzat per la Fundació
Laboral de la Construcció, com a com-
plement de la seva Aula Permanent
de Formació, per conscienciar sobre
els riscos de la construcció en alçada
i sobre la importància de fer servir els
equips de protecció adequats. Segons
explicava a L’Informatiu el respon-
sable del taller, el tècnic superior
en prevenció de riscos laborals José
M. Cordón, el taller consistia “en un
ascens per conèixer els riscos del tre-
ball en altura i els equips de protecció
més adequats, fer pràctiques amb un
arnés de seguretat i, finalment, dur a
terme una simulació d’evacuació per
veure com es distribueixen les càrre-
gues”. Pel taller van passar centres de
formació ocupacional, tallers escola,
instituts i, fins i tot, algun centre de
primària, “la qual cosa està molt bé
perquè ajuda a sensibilitzar els nens,
des de ben petits, sobre els riscos”.

Targeta professional
També era iniciativa de la Funda-
ció Laboral de la Construcció (FLC)
el taller La prevenció de riscos labo-
rals en el nou conveni general del
sector de la construcció, que es va fer
el dia 24, just quan es complien deu
anys de l’aprovació del Reial decret
1627/1997. Una de les principals nove-
tats del conveni relacionada amb la
prevenció, i que va centrar l’interès
dels més de 200 participants en la ses-
sió, és l’aprovació de la targeta pro-
fessional de la construcció (TPC), ja

prevista a la Llei de subcontractació,
que en el seu article 10 encarrega a la
Fundació el desenvolupament i emis-
sió d’aquesta targeta.

El director general de la funda-
ció, Enrique Corral, va explicar que
aquesta targeta ha de substituir la
cartilla professional que des de 1997
expedia la Fundació. La principal
diferència entre ambdues és que per
obtenir la nova el sol·licitant, a banda
de demostrar que és treballador del
sector, ha d’acreditar una formació
mínima en prevenció de riscos labo-
rals de vuit hores. Aquesta acredita-
ció pot ser de gran utilitat en cas de

canviar d’empresa, ja que aleshores
no caldrà que torni a fer el curset obli-
gatori i l’empresa podrà certificar la
formació que ha rebut el nou treballa-
dor. El nou conveni general del sector,
va assenyalar Corral, fa referència a
dos tipus de formació en prevenció de
riscos, la de caràcter general, ja sigui
bàsica, de nivell intermedi o superior,
i la formació relacionada amb el lloc
de treball o ofici. Corral va insistir que
“tenir la TGP no és un salconduit per
a tot”; es tracta d’un document “que
neix per garantir la professionalitat
del sector i per acreditar que el seu
posseïdor ha rebut determinada for-
mació en matèria de prevenció, que
té una categoria professional o expe-
riència en el ram i que s’ha sotmès als
reconeixements mèdics d’acord amb
el que dicta el conveni”. La targeta la
pot sol·licitar qualsevol treballador
del sector o aturat que reuneixi deter-
minats requisits. Per aconseguir-la,
pot adreçar-se a les delegacions de
la fundació, a patronals i a sindicats
(que remetran les sol·licituds a la fun-
dació). Els responsables del procés
confien que entre el moment de la
sol·licitud i de recollida de la targeta
no passi més d’un mes. El treballador
rebrà una targeta similar a les de crè-
dit amb el seu nom d’usuari i una clau

Maite Baratech
informatiu@apabcn.cat

Es calcula que podran
sol·licitar la targeta
uns 3,2 milions de
treballadors, dels quals
uns 250.000 seran
catalans

Diferents sistemes de seguretat presentats a la fira Preventia

Detall d’un estand especialitzat en calçat de seguretat

El Sector:
Saló Preventia

2007 Any per
la Seguretat

Preventia aborda la targeta
professional, obligatòria el
2012, que acredita
una formació mínima
en prevenció de riscos

s

i296 noticiari_SECTOR.indd 16 16/11/07 10:30:58

 c 17

L’informaTIU
DEL CAATB

2a quinzena
novembre 2007

notícies
del sector

construmat’07

notícies
del sector

preventia

per accedir a les seves dades a través
del web www.trabajoenconstruccion.
com. Ell mateix podrà baixar-se les
dades i imprimir a l’instant un certifi-
cat en format PDF amb les dades que
necessiti, ja siguin de formació, expe-
riència professional o el reconeixe-
ment mèdic, amb una signatura elec-
trònica de la Fundació. Tot el procés
serà gratuït per al treballador, ja que
es financia amb les quotes patronals
a la Fundació.

La targeta tindrà una vigència
de cinc anys i per renovar-la caldrà
demostrar la vinculació al sector.
Serà obligatòria a partir de l’1 de
gener de 2012. Queden, doncs, poc més
de quatre anys per a l’emissió d’uns
2,3 milions de targetes a tot Espanya,
de les quals unes 250.000 seran per a
Catalunya. Alguns experts presents
en l’acte van mostrar el seu temor
que es produeixi una allau de sol·
licituds a mesura que s’acosti la data

límit. La seva obligatorietat també
s’estendrà als immigrants, per als
quals es preveu organitzar cursos de
formació amb materials molt visuals
que facilitin la comunicació, i als tre-
balladors d’empreses d’altres països
comunitaris, que s’hauran d’acollir
als dictats de la normativa comuni-
tària sobre seguretat i salut.

Centres de formació
I si els treballadors han d’acreditar
la seva formació, el nou conveni esta-
bleix que també els centres de forma-
ció en prevenció s’hauran d’homo-
logar davant l’FLC per demostrar la
seva capacitat i solvència i es preveu
fer un seguiment de la seva activitat.
Per tot això, hauran de presentar una
sol·licitud amb una memòria a la seu
de la Fundació que els correspongui;
l’FLC analitzarà la documentació i
comprovarà que compleix els requi-
sits exigits. n

Premi a un batiport de seguretat

■■■ El premi Preventia 2007 en
la seva categoria individual ha
reconegut l’enginyer Ricardo
Rodríguez Fernández pel des-
envolupament de sistemes de
seguretat per accedir a les bas-
tides. Després de “tota la vida”
treballant per a empreses de
bastides, Rodríguez es va adonar
de les deficiències dels batiports
(trampillas en castellà) tradicio-
nals, que per la incomoditat del
tancament solen quedar oberts,
amb el consegüent risc de caigu-
da. Així, va començar a investigar
la manera de millorar-los i va
dissenyar Safetrap, el batiport
que es tanca sol. Es tracta d’una
làmina d’elastòmer flexible,
subjecta a la plataforma de pas
que s’obre empesa pel casc de
l’operari i es tanca automàtica-
ment i progressivament, a mesu-
ra que es passa. Un cop tancada,
pot ser utilitzada també com a
plataforma de treball, no fa soroll
i l’operari s’estalvia molts movi-
ments i riscos. En el descens, el
treballador no s’ha d’ajupir ni

per obrir-la (es fa per mitjà d’una
cinta subjecta a la làmina) ni per
tancar-la. Es redueix la distància
amb el primer esglaó i les possi-
bilitats de colpejar-se l’esquena
amb el límit de l’obertura. En
declaracions a L’Informatiu,
Ricard Rodríguez explica que
el sistema ja disposa de patent
internacional i que, després
de diverses proves pilot, hi ha
diverses empreses interessades
en la seva producció i utilitza-
ció. Econòmicament, qualifica
d’”inapreciable” el sobrecost
d’instal·lar el Safetrap, que
també es pot aplicar en grues
torre, torres de comunicació o
il·luminació.
 En l’edició d’enguany, Pre-
ventia també va reconèixer
l’escola de conducció segura el
RACC, l’empresa de logística i
distribució Christian Salvensen
Gerposa, la fundació Integra-
lia i l’Associació Espanyola de
Normalització i Certificació
(AENOR). ■

Detall de l’estand del Servei Prevenció Gaudí

Detall de l’estand de la Fundació

Laboral de la Construcció Taller organitzat per la Creu Roja

i296 noticiari_SECTOR.indd 17 16/11/07 10:31:03

notícies
del sector
construmat’07

18 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

El FAD
premia una
seu judicial
El 25 d’octubre va tenir lloc la 49a
edició dels Premis FAD d’Arquitectura i
Interiorisme

■■■ El Foment de les Arts Decorati-
ves (FAD) va atorgar el 25 d’octubre
els Premis FAD d’Arquitectura i Inte-
riorisme 2007. En la categoria d’Ar-
quitectura, el premi va ser per a la seu
judicial de la població d’Antequera
(Màlaga), un projecte dels arquitec-
tes Ignacio Laguillo i Harald Schö-
negger, amb Roberto Alés Ménez
com a aparellador. En la categoria
d’Interiorisme, el premi va recaure
ex aequo en la seu del Banc Sabadell
Atlàntic, a la Diagonal de Barcelona,
de Pepe Cortés, i a la remodelació
de la Fundació Pedro Barrié de la
Maza, a Vigo, de Emilio Muñón i Luis
Mansilla. L’exposició “Vers un nou
equilibri natural”, instal·lada a La
Pedrera, de Toni Gironès, i el muntat-
ge de la mostra “M. C. Escher”, dels
arquitectes Borja i Carlos Ferrater,
a Madrid, van guanyar en l’apartat
d’Intervencions Efímeres. El con-
junt de restaurant i piscines de Das
Salinas, a Caminho da Trincheira, a
Madeira (Portugal), de Paulo David,
va guanyar en la categoria de Ciutat
i Paisatge.

La 49 edició dels Premis FAD
d’Arquitectura i Interiorisme es va
completar amb el premi de la catego-
ria Pensament i Crítica, fet públic el
mes de juny passat. El guanyador en
aquesta nova categoria va ser GAT-
CPAC, una nova arquitectura per a

una nova ciutat, 1928-1939, el llibre
catàleg de l’exposició del mateix
nom, coordinat per Antonio Pizza
i Josep M. Rovira. A més, el jurat va
acordar concedir un premi especial
a Circo, publicació de Luis Mansilla,
Luis Rojo i Emilio Tuñon.

Més de 400 obres
Aquest any el jurat dels Premis FAD,
presidit per Antonio Cruz, va triar
entre més de 400 projectes espanyols
i portuguesos. En va seleccionar
com a finalistes 54. Excepte en el cas
de la categoria de Pensament i Críti-
ca, Catalunya ha estat la comunitat
amb més candidatures presentades,
un total de 177, per 150 de la resta
d’Espanya i 29 de Portugal. Més de
700 professionals van participar en
aquesta edició del premi.

El lliurament dels Premis FAD
2007 va tancar Arquiset, la primera
Setmana d’Arquitectura, que van
organitzar Arquinfad i el Col·legi
d’Arquitectes de Catalunya. ■

1. Premi d’Arquitectura. Seu judicial d’Antequera, Màlaga . Lloc: Antequera.

Arquitectes: Ignacio Laguillo i Harald Schönegger. Arquitecte tècnic: Roberto Alés

1

2. Premi ex aequo d’Interiorisme. Seu del Banc Sabadell Atlàntic. Lloc: Dia-

gonal, 409 de Barcelona. Autor: Pepe Cortés

3. Premi de Ciutat i paisatge. Caminho da Trincheira. Lloc: Camara de Lobos.

Madeira. Autor: Paulo David. Arquitecte tècnic: Paulo David

4. Premi Intevencions efímeres. Exposició: “Vers un nou equilibri natural”.

Lloc: La Pedrera. Passeig de Gràcia, 92 de Barcelona. Autor: Toni Gironès

5. Premi pensament i Crítica GATPAC

1928-1939. Autors: Antonio Pizza i Josep

M. Rovira

2

2

4

5

Jordi Marlet
informatiu@apabcn.cat

notícies
del sector
premis FAD

Excepte en el cas
de la categoria de
Pensament i Crítica,
Catalunya ha estat
la comunitat amb
més candidatures
presentades.

i296 noticiari_SECTOR.indd 18 16/11/07 10:31:06

 c 19

L’informaTIU
DEL CAATB

2a quinzena
novembre 2007

notícies
del sector

construmat’07

■■■ L’auditori de l’Institut Cartogrà-
fic va quedar petit per al nombre d’as-
sistents al lliurament dels 49 Premis
FAD d’Arquitectura 2007: gent dreta
pels passadissos, molta d’altra que
no va poder ni entrar, calor, retard en
el començament de l’acte, micròfons
que no anaven bé... Tot em recorda-
va la meva època d’estudiant, quan
la Universitat encara era una mica
convulsa i falta de mitjans, i els estu-
diants d’arquitectura ens amunte-
gàvem als barracots prefabricats
per escoltar un arquitecte famós o
per assistir en una assemblea. I el
cas és que el contingut de tots els
parlaments de l’acte -ben mirat- van
anar acordes amb els meus records:
reivindicatius, de protesta i fins i tot
una mica revolucionaris.

Va obrir l’acte Quim Larrea, pre-
sident de l’Arquinfad, anunciant una
realitat posada en marxa per l’entitat
anomenada ARQUIBUS, que no és
altra cosa que un bus turístic alter-
natiu que et porta a veure l’arquitec-
tura “no turística” de Barcelona. La
bona, s’entén...

Va seguir-lo Beth Galí, presidenta
del Fad, explicant un avanç del que
serà la celebració dels 50 anys dels
Premis, l’any que ve, recordant els
difícils inicis dels promotors crea-
dors dels premis contra l’immobilis-
me dels estaments més conservadors
de l’entitat i amb algunes paraules
contra l’arquitectura “mediàtica”
però buida.

Crítica d’arquitectura?
Va prendre el relleu Luis Moreno
Mansilla (de l’equip d’arquitectes
Tuñon & Mansilla). En el seu habitu-
al llenguatge poètic i críptic, va cons-
tatar que no es feia crítica d’arqui-
tectura, per la qual cosa els edificis
mateix són la crítica a l’arquitectura,
i que els tempos, els ritmes de l’ar-
quitectura -per les seves caracterís-
tiques de construcció- són diferents
dels de la societat i, en especial, dels

Premis FAD o l’arquitectura
de la realitat
El Jurat dels 49 Premis FAD d’Arquitectura 2007 va fer prevaler l’arquitectura
compromesa a l’arquitectura idealista

seleccionades per als Premis FAD.
No els sembla interessant que els

arquitectes arremetin contra l’arqui-
tectura d’aparador, amb accions con-
cretes (no sols de paraula); contra els
polítics (això ho fa tothom, però els
arquitectes els tenen a prop, d’aquí el
seu valor); contra els legisladors i el
tractat de Bolonya amenaçant de fer
vaga! per reclamar el paper social de
l’arquitectura i els seus valors huma-
nístics? (3)

Això demostra que l’arquitectura
no són només premis, que l’arquitec-
tura -malgrat que alguns no ho vul-
guin reconèixer- està entrellaçada
amb la ciència, la tècnica, la política,
l’economia, la sociologia, el com-
promís ètic, la cultura, l’art, la cons-
trucció. (I la construcció també és
cultura, també és economia, també
és política.)

Una cosa m’ha estranyat, a poste-
riori, i és que la premsa diària no hagi
fet gairebé ressò d’aquestes subtils
però extraordinàries declaracions.
No puc pensar que no s’entenguessin
per massa subtils, ni vull pensar que
no interessin a la professió periodísti-
ca o al lector (s’ha vist que l’arquitec-
tura afecta tothom), ni menys encara
que no es publiquin per prudència.
No em queda més remei que creure
que ha estat perquè els redactors no
van poder entrar a la sala i no van
sentir res del que es va dir. n

(1) Culturas 279, suplement de cultura
de La Vanguardia, de 24 d’octubre de
2007.
(2) Ramon Folch va pronunciar la
conferència inaugural dels actes
dels Premis FAD, en què, entre d’al-
tres coses, va establir una relació fun-
cional entre arquitectura i biologia,
entre l’intercanvi exterior - interior
en els edificis semblantment a com
ho fan les membranes de les cèl·lules
animals. Vegeu també, si voleu con-
tinuar recollint crítiques, un article
del mateix autor a El Periódico, del 28
d’octubre de 2007, pàg. 8.
(3) No haurien d’impartir coneixe-
ments humanístics totes les carreres,
ja que del que es tracta és d’aprendre
a estar al servei dels éssers humans?

notícies
del sector

premis fad

Josep Olivé
Arquitecte

de la política. Va venir a dir que els
polítics han de confiar en els tècnics
i deixar-los fer en el seu camp, sense
donar-los presses ni prometent el
que no és possible. És casualitat que
en una conversa de pocs dies abans
amb un tècnic municipal, en unes
paraules més directes i més angoi-
xades reclamés el mateix dels seus
caps polítics? O que Xavier Bru de
Sala, en un interessant article sobre
la Fira de Frankfurt (1), demanés als
polítics que donessin suport a la cul-
tura però sense tocar-la ni grapejar-
la? Finalment Mansilla va tenir unes
paraules de suport per a l’arquitecte
Juan Navarro Baldeweg, que va ser
destituït de la direcció de les obres
dels teatres del Canal, per la Comu-
nitat Autònoma de Madrid.

Va parlar, a continuació, Antonio
Cruz, president del jurat d’aquest
any, que va introduir, sense revelar
qui eren els premiats, els motius de
la seva decisió. Resumint, el jurat
va fer prevaler l’arquitectura de la
realitat a l’arquitectura de les idees,
l’arquitectura dels peus a terra a
l’arquitectura de les formes, l’arqui-
tectura compromesa amb la societat
i la ciutat a l’arquitectura idealista.
El cert és que les obres premiades
-a excepció de l’apartat d’Interioris-

me i les efímeres- són d’arquitectes
poc coneguts, gens mediàtics. Són
arquitectures serenes i gens estri-
dents que, de segur, el jurat ho ha
comprovat, també funcionen molt
bé. Cruz va solidaritzar-se altre cop
amb Navarro Baldeweg i va mostrar
la seva forta preocupació pel nou pla
d’estudis de les carreres d’arquitec-
tura, en què els arquitectes perden
competències i coneixements huma-
nístics. Tant és així que els col·legis
andalusos han convocat una vaga de
dos dies per protestar per aquest nou
pla d’estudis.

Arquitectura i biologia
Finalment, després que Queco Novell
fes públics els noms dels guanyadors,
va prendre la paraula Joan Ganyet,
director general d’Arquitectura i
Habitatge, que va ser l’únic que no
es va queixar, sinó que va citar el biò-
leg Ramon Folch en una interessant
comparació entre arquitectura i bio-
logia (2).

Va tancar l’acte Ramon García-
Bragado que va dir, textualment,
que en les difícils circumstàncies
en què es troba la ciutat (el túnel de
FGC acabava de veure’s afectat per
les obres de l’AVE a Bellvitge) enyo-
rava les coses ben fetes, com les obres

i296 noticiari_SECTOR.indd 19 16/11/07 10:31:08

notícies
del sector
construmat’07

20 c

l’informatiU
del caatB
2a quinzena
novembre 2007

notícies
del sector
breus
i agenDa

Bohigas tornarà a
presidir l’Ateneu
■■■ L’arquitecte Oriol Bohigas ha
estat reelegit per a la presidència
de l’Ateneu Barcelonès per àmplia
majoria de vots en unes eleccions
molt participatives, que van tenir
lloc el passat 7 de novembre. Oriol
Bohigas ha nomenat com a vicepre-
sident a l’exconseller de Cultura
Ferran Mascarell, per col·laborar en
els canvis que es volen dur a terme
en l’entitat. Entre els projectes de
la nova legislatura hi ha la segona
fase de restauració de la biblioteca i
la potenciació de l’Escola de Lletres.
En una primera fase inaugurada
el passat 7 de juliol, es va restaurar
l’anomenada Galeria de retrats de la
biblioteca, que es consolida com a la
biblioteca privada civil més impor-
tant de Catalunya. El CAATB manté
un conveni de col·laboració amb l’or-
ganització centenària, com a entitat
a favor de la cultura i adreçada als
ciutadans. ■

un moment De la inauguració De la

reforma De la biblioteca, que va tenir

lloc el 13 De juliol passat

nou servei d’atenció
microinformàtica
assistència tècnica
i assessorament informàtic
gratuït per a tots els
col·legiats i col·legiades.

el servei d’atenció microinformàtica dóna
resposta a imprevistos derivats del progra-
mari estàndard de microsoft, de l’ordinador
personal, internet, xarxes locals, tallafocs o
antivirus. també s’ofereix assistència bàsica
en d’altres dispositius i un servei d’assessora-
ment microinformàtic quan el col·legiat neces-
siti l’opinió d’un expert en informàtica.

telèfon 93 240 20 60
a través d’aquest telèfon es posarà en contacte gratuïtament el col·legiat
amb un tècnic informàtic per resoldre qualsevol tipus de problema. es podrà
sol·licitar el servei d’assistència presencial amb el cost del desplaçament.

servei d’atenció microinformàtica
De dilluns a dijous, de 9 a 14 i de 15 a 18 h, i divendres, de 9 a 15 h
telèfon: 93 240 20 60
microinformatica@apabcn.cat

activitats
Del sector

Premis

eXPosicions

fires

Premis a la seguretat
a la construcció
El Consell General de l’Arquitectura Tèc-
nica d’Espanya convoca la XIV edició dels
Premis de l’Arquitectura Tècnica a la Segu-
retat en la Construcció. L’acte de lliurament
dels premis tindrà lloc a Barcelona en el
marc dels actes del Col·loqui Europeu so-
bre Coordinació de Seguretat i Salut La-
boral que se celebraran els dies 21 i 22 de
febrer de 2008.
informaciÓ:
Consejo General de la Arquitectura Técni-
ca de España. Telèfon: 91 570 55 88

els camins de l’aigua
La Torre Agbar acull una exposició que re-
passa fi tes del desplegament de la xarxa
d’aigües a Barcelona i que es podrà visitar
fi ns al 31 de gener. Els Camins de l’Aigua.
Aigües de Barcelona (1867-2007), una
història ciutadana aglutina vídeos i fotogra-
fi es històriques, així com objectes antics o
parts de la xarxa d’aigües.
dates: Fins al 31 de gener del 2008.
lloc: Torre Agbar

informaciÓ: Entrada gratuïta
Telèfon d’informació: 93 342 21 14

Paviment ceràmic
Qualicer’08, Xè Congrés mundial de la
qualitat de la rajola i del paviment ceràmic.
Qualicer es consolida com un dels esde-
veniments del món de la ceràmica d’àmbit
internacional.
dates: Del 10 al 13 de febrer del 2008.
lloc: Cambra de Comerç de Castelló
(País Valencià).
informaciÓ:
www.qualicer.org ■ qualicer@camaracs.es
Telèfon: 964 356 515

construcció i
equipaments
La 3a edició de CONSTRULAN, Saló de
la Construcció, Equipament i Instal·lacions,
es complementa amb jornades tècniques
d’interès per als diferents col·lectius que
componen el sector de la construcció.
dates: Del 2 al 5 d’abril del 2008.
lloc: Bilbao Exhibition Centre, Ronda de
Azkue 1 48902 Ansio-Barakaldo
informaciÓ: Telèfon 94 404 00 00 /
bec@bec.eu

i296 noticiari_SECTOR.indd 20 16/11/07 10:31:12

i296 noticiari_SECTOR.indd 21 16/11/07 10:31:13

ASSESSORIA
LEGISLACIÓ

22 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

L’Estatut del
treballador autònom
La nova Llei representa un avanç legislatiu ja que per primer cop al nostre país els
treballadors autònoms tenen una normativa protectora

■■■ El passat 12 de juliol es va publi-
car al BOE la Llei 20/2007, d’11 de
juliol, de l’Estatut del treballador
autònom, que ha entrat en vigor el 12
d’octubre d’enguany.

La nova llei representa un avanç
legislatiu important perquè no sola-
ment és una regulació pionera a la
Unió Europea, sinó que per primer
cop al nostre país els treballadors
autònoms tenen una normativa pro-
tectora, paral·lela a la que tenen des
del 1980 els treballadors assalariats,
amb l’Estatut dels treballadors.

Definició del treballador autònom
D’acord amb la Llei, es consideren
treballadors autònoms:

■ 	 Totes les persones físiques que
realitzin de manera personal,
directa, per compte propi i fora de
l’àmbit d’organització d’una altra
persona, una activitat econòmica
o professional a títol lucratiu.

■ 	 Els familiars dels anteriors que
treballin per a ells, sempre que no
tinguin la condició d’assalariats.

■ 	 Els consellers o administradors
de societats mercantils que
desenvolupin funcions de direc-
ció i gerència, a títol lucratiu i de
manera habitual, personal i direc-
ta, i els socis treballadors, sempre
que posseeixin el control efectiu,
directe o indirecte, de la societat.

■ 	 Els socis d’altres tipus de societats
(comunitats de béns...).

■ 	 Els treballadors autònoms econò-
micament dependents.

Òbviament, als treballadors estran-
gers que vulguin desenvolupar una
activitat per compte propi els serà
d’aplicació aquesta normativa si
prèviament han obtingut el corres-
ponent permís de treball.

activitat professional en situa-
cions de maternitat, paternitat,
risc durant l’embaràs i lactància,
adopció o acolliment.

■ 	 Dret a les proteccions d’assistèn-
cia i prestacions del sistema de
Seguretat Social davant de situa-
cions de necessitat.

Garanties econòmiques
Igualment, s’estableixen una sèrie
de normes que, encara que ja existi-
en en l’àmbit mercantil, ara s’inte-
gren de manera definitiva en el món
laboral de l’autònom. Així en l’àmbit
econòmic se’ls reconeix una sèrie de
privilegis i garanties:

■ 	 El privilegi general de la Llei con-
cursal, per fer efectiu el seu dret
a percebre la contraprestació eco-
nòmica corresponent als serveis
prestats.

■ 	 El dret a reclamar contra l’empre-
sari principal quan es treballi per
a un contractista o subcontratista
fins a l’import que aquell degui a
aquest.

■ 	 Inembargabilitat de les seves
eines de treball i limitacions espe-
cials a l’embargament del seu
habitatge habitual.

Prevenció de riscos laborals
També és important la previsió que
fa l’Estatut amb relació a l’aplicació
de la normativa de prevenció de ris-
cos laborals. Així:

■ 	 Si el treballador autònom desen-
volupa l’activitat en el centre de
treball d’una empresa aliena,
l’empresari haurà de vigilar el
compliment de la normativa de
prevenció de riscos laborals, i l’au-
tònom tindrà dret d’informació i
instrucció.

■ 	 Igualment, si l’autònom utilitza
maquinaria, equip, productes,
etc. del client, però no realitza la
seva activitat en el seu centre de

i dignitat, i protecció contra l’as-
sajament sexual.

■ 	 Dret a la formació i readaptació
professionals.

■ 	 Dret a la integritat física i a la
seguretat i salut en el treball.

■ 	 Dret a la percepció puntual de la
contraprestació convinguda.

■ 	 Dret a conciliar la seva vida perso-
nal i familiar amb la seva activitat
professional i a suspendre la seva

Drets i deures
dels treballadors autònoms
La Llei estableix un catàleg de drets i
deures comuns a tots els treballadors
autònoms.

Els drets més rellevants són:

■ 	 Dret a la propietat intel·lectual de
les seves obres.

■ 	 Dret a la igualtat i a no ser discri-
minats, especialment per raó de
discapacitat.

■ 	 Dret al respecte a la seva intimitat

Enric Prats
Advocat laboralista
assessoriajuridica@apabcn.cat

a Assessoria:
Treballadors autònoms

i296 noticiari_SECTOR.indd 22 16/11/07 10:31:18

ASSESSORIA
LEGISLACIÓ

 c 23

L’informaTIU
DEL CAATB

2a quinzena
novembre 2007

treball, aquest està obligat a pre-
veure el compliment de totes les
garanties de seguretat previstes
en la Llei de prevenció de riscos
laborals.

■ 	 El treballador autònom que patei-
xi un accident laboral i s’acrediti
que la seva causa directa és la
mancança o incompliment de les
mesures de seguretat per part
de l’empresa client, tindrà dret a
ésser indemnitzat.

■ 	 L’autònom tindrà dret també a
interrompre l’activitat quan con-
sideri que existeix un risc immi-
nent per la seva vida o salut.

El treballador autònom
econòmicament depenent
La Llei dedica un apartat específic
per regular la nova figura del tre-
ballador autònom econòmicament
dependent (TRADE) i el defineix com
aquell treballador autònom que tre-
balla predominantment per un únic
client, del qual rep almenys el 75%
dels seus ingressos professionals,
sempre que, a més, compleixi simul-
tàniament les condicions següents:

■ 	 No tenir treballadors per comp-
te aliena, ni subcontractar amb
altres autònoms o empreses la
seva activitat.

■ 	 Realitzar la seva activitat de
manera diferenciada amb els tre-
balladors assalariats per compte
del client.

■ 	 Disposar d’infrastructura pròpia
per desenvolupar la activitat.

■ 	 Desenvolupar l’activitat amb cri-
teris organitzatius propis, sens
perjudici de rebre del client indi-
cacions tècniques.

■ 	 Rebre els honoraris o contrapres-
tació pactada en funció del resul-
tat de l’activitat, assumint el risc i
ventura d’aquesta.

No tindran, en cap cas, la considera-
ció de TRADE els titulars de despat-
xos oberts al públic ni els socis pro-
fessionals de societats mercantils.

La introducció del TRADE ha
plantejat la necessitat de preveu-
re la possible utilització indeguda
d’aquesta figura, atesa la frontera
no sempre precisa entre la figura de
l’autònom clàssic, l’autònom econò-
micament dependent i el treballador
per compte aliena. Per això la Llei
és molt restrictiva quan defineix els
requisits per ser considerat un tre-
ballador autònom econòmicament
dependent, per evitar, tal com ha
argumentat algun entès en la matè-

un registre -reglamentàriament
es regularan les característiques
dels esmentats contractes i del
registre on hauran d’incriure’s-.
Els contractes ja existents entre
el TRADE i el seu client s’hauran
d’ajustar a la nova reglamentació
en un termini de 6 mesos a partir
de la normativa que s’aprovi en
desenvolupament de la nova Llei.
Igualment, els TRADE disposa-
ran d’un termini de 3 mesos des
de l’aparició d’aquest reglament,
per comunicar al seu client predo-
minant la seva condició de treba-
llador autònom depenent.

	 El contracte individual té el valor
de norma jurídica per regular la
relació professional entre l’autò-
nom i el seu client, però, sens per-
judici d’aquest principi general
d’autonomia de la voluntat de les
parts, haurà sempre de respectar
les disposicions contemplades
en la nova Llei, aquelles altres
normes civils, mercantils o admi-
nistratives que siguin d’aplica-
ció, així com els acords d’interès
professional concertats entre les
associacions o els sindicats de tre-
balladors autònoms i les empreses
per a les qual executin la seva acti-

ria, que s’utilitzi per legalitzar els
“falsos autònoms”.

Règim professional
del treballador autònom
La Llei estableix un règim professi-
onal comú per a tots els treballadors
autònoms i, a més, una regulació
especial garantista per al treballa-
dor autònom econòmicament depen-
dent, derivada d’aquesta situació de
dependència, sens perjudici que la
norma general en les relacions entre
aquest i el seu client continuï sent el
principi de la autonomia de la volun-
tat:

■■	Contracte: El contracte entre el
treballador autònom i el seu cli-
ent podrà ser escrit o de paraula
i, en aquest supòsit, cada part
podrà exigir a l’altra, en qualse-
vol moment, la formalització per
escrit. La seva durada serà la que
les parts acordin i, si aquesta no
s’ha fixat, s’entendrà que és inde-
finida, malgrat prova en contra.
En el cas dels TRADE, el contrac-
te haurà de ser sempre per escrit,
fent-se constar que es tracta d’un
treballador econòmicament
dependent, i s’haurà d’inscriure en

vitat, en el cas dels TRADE afili-
ats voluntàriament a l’associació
o sindicat corresponent.

■■	Jornada de treball: Amb caràcter
general, el treballador autònom
pot fer la jornada de treball que
vulgui, però la nova Llei estableix
una regulació específica per als
TRADE, que té les característi-
ques següents:

■ 	 El contracte o els acords d’interès
professional determinaran la jor-
nada màxima i el règim dels des-
cansos setmanals i festius inter-
setmanals.

■ 	 Les hores extres no sobrepassaran
el 30% del temps ordinari pactat
en el contracte.

■ 	 Dret a una interrupció mínima de
la seva activitat anual de 18 dies
hàbils -que no són pròpiament
vacances atès que no son dies
remunerats, excepte pacte en con-
trari-.

■ 	 L’horari de l’activitat procurarà
adaptar-se als efectes de poder
conciliar la vida personal, fami-
liar i professional. I en el cas de
ser víctima de violència de gènere
s’haurà d’adaptar per fer efectiva
la seva protecció.

■■	Interrupció de l’activitat pro-
fessional: També contempla la
normativa els casos d’interrup-
ció de l’activitat dels TRADE per
causes justificades. Tot i que, sis-
temàticament, aquest apartat es
contempla en el capítol dedicat
als treballadors econòmicament
dependents, res impedeix que
sigui d’aplicació a la resta de tre-
balladors autònoms.

■ 	 Mutu acord.

■ 	 Per atendre necessitats familiars
urgents, sobrevingudes i imprevi-
sibles.

■ 	 Risc greu i imminent per la seva
vida o salut.

■ 	 Incapacitat temporal, maternitat
o paternitat.

■ 	 Violència de gènere.
■ 	 Força major.

■ 	 Altres pactades en el contracte o
en els acords d’interès professio-
nal.

■■	Extinció del contracte: Igualment
es preveuen una sèrie de supòsits
que donen lloc a l’extinció contrac-
tual de l’activitat del TRADE, que

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

Àrea d’Assessories del CAATB
Telèfon: 93 240 20 60
assessoriajuridica@apabcn.cat · www.apabcn.cat

i:

i296 noticiari_SECTOR.indd 23 16/11/07 10:31:23

ASSESSORIA
LEGISLACIÓ

24 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

també podrien ser aplicables per
analogia a la resta d’autònoms.

■ 	 Mutu acord.

■ 	 Mort, jubilació, o invalidesa
incompatible amb l’activitat pro-
fessional.

■ 	 Desestiment preavisat del autò-
nom. Podrà generar una indem-
nització a favor del client si se li
ocasiona un perjudici important
que paralitzi o pertorbi el normal
desenvolupament de l’activitat
d’aquest.

■ 	 Voluntat del autònom justificada
en un incompliment contractual
greu del client. El autònom tindrà
dret a ser indemnitzat pels perju-
dicis soferts.

■ 	 Desestiment preavisat del client,
emparat en causa justificada. Si
es produeix per un incompliment
contractual de l’autònom podrà
donar lloc a una indemnització.
Les interrupcions temporals de
l’activitat per part del treballador
autònom per incapacitat tempo-
ral, maternitat o paternitat o per
força major, no podran considerar-
se causa justificades d’extinció
per part del client, excepte quan li
ocasionin un perjudici important
que paralitzi o pertorbi el normal
desenvolupament de la seva acti-
vitat.

■ 	 Desestiment preavisat del client,
sense estar emparat en causa jus-
tificada. En aquest cas, el treba-
llador autònom tindrà dret a ser
indemnitzat pels danys i perjudi-
cis ocasionats.

■ 	 Rescissió del autònom com a con-
seqüència de ser víctima de vio-
lència de gènere.

■ 	 Altres pactades en el contracte o
en els acords d’interès professio-
nal o en les lleis.

Les indemnitzacions podran estar fit-
xades en el contractes o en els acords
d’interès professional. En tot cas, es
tindrà en compte el temps restant de
contracte, la gravetat de l’incompli-
ment i les inversions o despeses anti-
cipades.

■■	Resolució de conflictes: Com a
novetat, la Llei fixa que la juris-
dicció social serà la competent
per resoldre els conflictes entre els
TRADE i els seus clients, previ el
requisit obligatori d’haver inten-
tat el oportú acte de conciliació
davant el Departament de Tre-
ball. Els litigis relatius a la resta

	 A partir del 01/01/2008, la cotitza-
ció per incapacitat temporal serà
obligatòria, i també, en el cas dels
TRADE, per la cobertura d’acci-
dents de treball i malalties profes-
sionals.

■■	Proteccions: L’acció protectora
del RETA comprendrà, en tot cas:

■ 	 L’assistència sanitària.

■ 	 Les prestacions econòmiques per
incapacitat temporal, risc durant
l’embaràs i la lactància, materni-
tat, paternitat, incapacitat perma-
nent, jubilació, mort i supervivèn-
cia, i familiars per fill a càrrec.

Es preveu que l’autònom que desen-
volupi una activitat tòxica, perillosa
o penosa es pugui prejubilar en els
mateixos termes que els treballadors
per compte aliena.

■■	Prestació per cessament d’acti-
vitat: Es preveu la regulació futu-
ra de les mesures de protecció
següents:

■ 	 Prestacions als autònoms que
cessin en la seva activitat en
edats properes a la legal de jubi-
lació, amb un nivell de protecció
equivalent al dels treballadors per
compte aliena.

■ 	 Facilitar el pagament únic de la pres-
tació d’atur per iniciar una activitat
professional per compte propi.

d’autònoms es continuaran enju-
diciant per la via civil o mercantil.
Tot això sens perjudici d’acollir-
se voluntàriament les parts a un
arbitratge.

Protecció social
del treballador autònom
Els treballadors autònoms estan obli-
gats a afiliar-se al Règim Especial de
Treballadors Autònoms de la Segu-
retat Social (RETA), sense perjudici
que alhora estigui donat d’alta en
altres règims de la Seguretat Social
per estar desenvolupant altres fei-
nes diferents a la del seu treball com
a autònom. La nova Llei confirma,
però, la possibilitat d’opció per la
Mutualitat de Previsió Social que
tingui constituïda el Col·legi Profes-
sional al que pertanyin i que actuï
com a alternativa al RETA: es a dir,
la PREMAAT, en el cas dels arqui-
tectes tècnics que treballin com a
liberals.

■■	Cotitzacions: Es podran establir
bases de cotització diferenciades
per als autònoms clàssics i per als
TRADE. També podran existir
bonificacions o reduccions per
a determinades persones (per
exemple, els discapacitats) o per
a determinats sectors d’activitat
professional. Igualment es redui-
rà la cotització si sumant les bases
de cotització en altres règims de
la Seguretat Social es sobrepassa
les màximes previstes en el Règim
General.

Evidentment, tota la regulació con-
tinguda en aquest nou Estatut del
Treballador Autònom no satisfà les
velles aspiracions dels treballadors
autònoms, ni resol els seus proble-
mes, però sí que representa un petit
pas endavant, malgrat hagi estat
definit per algun autor com “poc ves-
tit per tanta nuesa”. ■

Sessió divulgativa

Estatut del
treballador
autònom

L’Assessoria Jurídica i l’Àrea de
Formació organitzen una sessió
divulgativa sobre el nou Estatut del
treballador autònom.
Data: 11 de desembre
Hora: dimarts, de 16 a 20 h
Durada: 2 h

Preu curs: 33,70 h
Preu col·legiats/ades: gratuït

Informació i inscripcions
Telèfon: 93 240 20 60
www.apabcn.cat

Al web del CAATB teniu a la vostra
disposició el text íntegre de la Llei.
Per a qualsevol consulta o aclari-
ment sobre aquest tema podeu
adreçar-vos a l’Assessoria Jurídica
del CAATB.

i296 noticiari_SECTOR.indd 24 16/11/07 10:31:28

ASSESSORIA
LEGISLACIÓ

 c 25

L’informaTIU
DEL CAATB

2a quinzena
novembre 2007

Millores en la renovació de
l’assegurança de responsabilitat civil
Increment de la suma assegurada, congelació del cost de les tarifes i més claredat
en el sistema dels bonus malus, entre les millores de la pòlissa

■■■ Un any més, MUSAAT ha fet arri-
bar a tots els seus mutualistes el suple-
ment de renovació de la seva pòlissa de
responsabilitat civil professional amb
efectes l’1 de gener de 2008. La renova-
ció es fa automàticament, mantenint
les mateixes condicions de l’any ante-
rior. Tot i això, la Mútua estableix un
període de temps per tal que les perso-
nes interessades sol·licitin les modifi-
cacions que més els puguin interessar:
ampliació o reducció de la cobertura,
canvi del pagador i canvi de domicilia-
ció bancària, que es poden fer fins al 14
de desembre.

Enguany la renovació presenta
força novetats d’interès per al profes-
sional, justificades pels resultats de
la mútua i les dades de contenció de
la sinistralitat segons l’experiència
de MUSAAT. S’espera que aquesta
tendència es mantingui els pròxims
anys, sense perdre de vista els indica-
dors d’activitat del sector, que sem-
pre cal tenir presents.

Millores en la pòlissa
Per això i en primer lloc, MUSAAT ha
incrementat la suma assegurada de
tots els mutualistes en 20.000 € sense
cost suplementari, fet que significa
una protecció addicional en cas de
sinistre.

En segon lloc, pel que fa a la tarifa,
amb independència de l’ajust habitu-
al de prima fixa a l’any d’inici d’activi-
tat, la tarifa de primes no té variació.
Per això és molt possible que en situ-
acions de bonificació la prima resulti

per al professional elegir la cobertu-
ra adequada segons la responsabili-
tat derivada tant per “obra viva” com
per “obra morta”. Segons les dades
de la pròpia mútua, prop de la meitat
del col·lectiu assegurat té contrac-
tada la garantia mínima de 100.000 €
(120.000 €, per a la pòlissa del 2008).
L’experiència de la Mútua demostra
que, en el moment en què ha tingut
lloc el sinistre, al voltant d’un 7%
dels mutualistes tenien contractada
una suma assegurada insuficient i
n’han patit les conseqüències en el
seu patrimoni personal.

A més, cal tenir en compte que
l’import del sinistre mitjà augmenta
progressivament. Per això, MUSA-
AT recomana que l’arquitecte tècnic
o aparellador analitzi amb profun-
ditat quina és la cobertura que més
s’escau a les seves necessitats.

Assegurances complementàries
Cal recordar que MUSAAT ofereix
una assegurança complementària
per donar cobertura, exclusivament
durant l’obra viva, a aquelles inter-
vencions en què, per l’import excepci-
onal del PEM, es vulgui una cobertura
superior a la que l’aparellador / arqui-
tecte tècnic tingui contractada en la
pòlissa individual, per raons particu-
lars o perquè li ho exigeixi un tercer
(per exemple, per a la participació en
un concurs públic). Es pot contractar
un límit de fins a 630.000 € addicionals
a la suma assegurada que tingui con-
tractada durant l’any. ■

assessoria
musaat

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

MUSAAT
Telèfon: 932 402 368
musaat@apabcn.cat · www.apabcn.cat

i:

inferior fins i tot a la de l’any 2007.
En tercer lloc, en les condicions

especials de l’assegurança s’anticipen
els termes del que serà el futur sistema
per a la determinació del malus per a
nous sinistres a partir de l’1 de gener de
2008 i que, per tant, serà efectiu per a la
renovació de l’any 2009. Es tracta d’un
sistema clar i senzill, en què dintre de
la sinistralitat es consideraran com-
putables només les indemnitzacions
pagades, excloent-hi altres conceptes,
com les despeses jurídiques o pericials,
i les reserves. En definitiva, en el nou
sistema només es tindrà en compte
allò efectivament pagat en concepte
d’indemnització al perjudicat, amb
independència de l’existència d’altres
despeses de la tramitació del sinistre i
de l’estimació final del sinistre que ha
de fer MUSAAT d’acord amb la legisla-
ció asseguradora.

En la pràctica, el nou sistema
suposarà una reducció considerable
tant del recàrrec de sinistralitat a
aplicar, si escau, com una reducció
significativa del nombre de mutua-
listes als quals s’haurà d’aplicar el
recàrrec. Paral·lelament, es mantin-
drà en els termes actuals el sistema
de bonificació personal per a assegu-
rats sense sinistralitat.

Finalment, MUSAAT recorda que
l’any 2007 ja va entrar en vigor una
altra millora important, com la cober-
tura d’inhabilitació professional, per
la qual el mutualista inhabilitat mit-
jançant sentència ferma cobrarà una
quantitat fixa de 2.404 € al mes, amb
un màxim de divuit mesos

La cobertura adequada
L’entitat asseguradora fa especial
incidència en la importància que té

La pòlissa de responsabilitat civil de MUSAAT té
una vigència temporal i s’ha de renovar anualment.
La renovació es fa automàticament mantenint les
mateixes condicions de l’any anterior.
 En cada renovació s’obre un període de temps
per sol·licitar canvis a la pòlissa. Fins al 14 de
desembre de 2007el professional té temps per fer
les modificacions que li puguin interessar.
 Modificacions que es poden fer
1. Ampliació o reducció de la cobertura
2. Canvi del pagador de la prima
3. Canvi de domiciliació bancària

Amb motiu de la propera renovació, el Col·legi
envia a tots els col·legiats i col·legiades assegurats
a MUSAAT, un escrit en què facilita l’imprès per
formalitzar totes les modificacions, i posa a disposició
de tots els col·legiats els serveis següent:

1. Atenció telefònica al tel. 932 40 20 60 – Horari:
de 9.00 a 19 h
2. Resposta a les preguntes més freqüents al web:
www.apabcn.cat/musaat
3. Impresos de modificació al web: www.apabcn.cat/
musaat

Les sol·licituds de
modificacions es poden
fer arribar per correu,
fax o personalment.
Oficines de Barcelona i delegacions
Fax 933 93 37 77

El termini per formalitzar les modificacions
finalitza el 14 de desembre

Trobareu totes les modificacions de la pòlissa
d’enguany a www.apabcn.cat/musaat

Campanya de renovació de la pòlissa de MUSAAT 2008

i296 noticiari_SECTOR.indd 25 16/11/07 10:31:36

ASSESSORIA
LEGISLACIÓ

26 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

Plecs de condicions tècniques
■■■ El Consell General de l’Arquitec-
tura Tècnica d’Espanya i el Consell
Superior dels Col·legis d’Arquitec-
tes d’Espanya han col·laborat en el
desenvolupament d’aquesta publica-
ció que ha realitzat l’Institut Valen-
cià de l’Edificació.

l’estudi de seguretat i salut, si escau)
seleccionant en un arbre els capítols
que componen els plecs de condici-
ons.

Els professionals interessats
poden adquirir aquesta documenta-
ció al Punt d’Informació del CAATB
i a través de La Botiga del web del
CAATB. El preu per als col·legiats/
ades és de 18 €. ■

facilita la utilització d’aquests plecs
per als documents necessaris per al
projecte i la seguretat.

Aplicació informàtica
Juntament amb els dos plecs se sub-
ministra una aplicació informàtica
que permet confeccionar plecs de
condicions seleccionant aquelles
parts previstes en el projecte (o en

Es tracta d’una publicació que
inclou de manera separada dos lli-
bres en la seva versió impresa. El
primer llibre desenvolupa un Plec
general de condicions tècniques,
adaptat al RD 314/06, i el segon llibre
es refereix a un Plec de condicions de
seguretat i salut adaptat a la norma-
tiva de seguretat. Dins de la mateixa
publicació se subministra un CD que

Assessoria Tècnica
assessoriatecnica@apabcn.cat

■■■ El llibre que
desenvolupa el
Plec de condicions
tècniques es basa
en les especifica-
cions que es deta-
llen en la part I del
CTE, en què l’an-

nex I especifica que en el contingut
del projecte hi ha de figurar un plec
de condicions tècniques, on hi haurà
de constar un ordre d’exposició de
les prescripcions sobre els materials,
unes prescripcions quant a l’execu-
ció per unitats d’obra i unes prescrip-
cions sobre verificacions de l’edifici
acabat.

Aquest Plec conté nombroses
unitats d’obra i pot servir com a refe-
rència comuna a diversos tipus d’obra
d’edificació. Inclou les condicions que
des del projecte, al qual pertany, s’han
de complir en l’execució de l’obra i
que, per tant, incumbeixen al promo-
tor, al constructor i a la direcció facul-
tativa. Al promotor, com a document
contractual; al constructor, com a
document que recull les ordres dona-
des des del projecte per a la correcta
execució, i a la direcció facultativa

com a document recopilatori de les
condicions d’execució de l’obra pro-
jectada.

Contingut
El Plec està format per dues parts.
La part I correspon a les condicions
d’execució de les unitats d’obra. Cada
capítol del plec s’organitza amb els
apartats següents:
■ a) Descripció. Defineix l’àmbit al

qual van referides les condicions
que s’exigiran i proporciona crite-
ris d’amidament i valoració de les
unitats d’obra.

■ b) Prescripció sobre els productes.
Especifica les característiques tèc-
niques i de recepció dels produc-
tes, que s’incorporen a les unitats
d’obra (condicions de recepció
per a productes amb marcatge CE
obligatori i en els productes que no
tenen el marcatge CE obligatori,
s’especifiquen les característiques
tècniques mínimes exigides per la
reglamentació vigent que els sigui
d’aplicació i les característiques
tècniques que, si escau, comple-
menten les mínimes). També esta-
bleix una sèrie de recomanacions

per a l’emmagatzematge, la mani-
pulació i conservació en obra dels
productes.

■ c) Prescripció quant a l’execució per
unitats d’obra. Per a algunes uni-
tats d’obra, el Plec estableix carac-
terístiques tècniques que, si escau,
complementen les mínimes exigi-
des per la reglamentació vigent
que li sigui d’aplicació. També
especifica condicionants previs
necessaris per a alguns processos
d’execució, possibles incompati-
bilitats entre materials, condicio-
nants que s’han de complir en cada
una de les fases d’execució de la
unitat d’obra, toleràncies admissi-
bles i condicions d’acabament per
poder recepcionar correctament la
unitat d’obra. Estableix les pautes
de control d’execució, relació d’as-
saigs i proves a efectuar, d’acord
amb la programació de control o bé
per ordre de la direcció facultativa
i, en determinats casos, s’establei-
xen indicacions per a la correcta
conservació i manteniment fins al
dia de la recepció.

■ 	 d) Prescripcions sobre verificaci-
ons a l’edifici acabat

Per a algunes unitats d’obra el Plec
estableix les verificacions i proves de
servei que s’hagin de realitzar, previs-
tes en el projecte o ordenades per la
direcció facultativa i les exigides per
la legislació aplicable, per comprovar
les prestacions finals de l’edifici.

La part II del Plec de condicions tèc-
niques es refereix a les condicions de
recepció dels productes i mostra una
relació de productes amb marcatge
CE.

En la recepció de productes esta-
bleix el control de la documentació
dels subministraments, el control de
recepció mitjançant distintius de qua-
litat i avaluacions d’idoneïtat tècnica
i el control de recepció mitjançant
assaigs.

Especifica, també, com ha de fer-
se la recepció d’un producte en funció
que estigui afectat per la Directiva de
productes de la construcció (marcat-
ge CE) o no.

Respecte a la relació de productes
de marcatge CE, especifica la data en
què és obligatori el marcatge, les nor-
mes d’aplicació, el sistema d’avalua-
ció de la conformitat i les característi-
ques a verificar.

■■■ El Plec recull
una sèrie d’infor-
mació general
sobre seguretat i
salut aplicable a
l’execució de les
unitats d’obra més
habituals en l’edifi-

cació. La idea és facilitar al projectista
l’elaboració del plec de condicions en
els estudis de seguretat i salut i en els
estudis bàsics de seguretat i salut.

Contingut
Cadascun dels capítols inclosos en

el plec s’organitza en els apartats
següents:
■ 	 a) Riscos laborals, amb anàlisi

dels possibles riscos personals,
amb maquinària, eines i mit-
jans auxiliars per a cada unitat
d’obra.

■ 	 b) Planificació de la prevenció,
on s’especifiquen les mesures
preventives en l’organització del
treball, les limitacions i prohibi-
cions i s’analitzen les proteccions
col·lectives i les personals (amb
incidència sobre el marcatge
CE).

En la part final del Plec, s’inclo-
uen una sèrie d’annexos en què con-
tínuament es fa referència als capí-
tols del plec. En aquests annexos
s’ha concentrat una sèrie d’informa-
ció comuna, relativa a diversos capí-
tols del Plec i que en ser presentada
en forma d’annexos evita la repeti-
ció excessiva de la informació.

A tall d’exemple els annexos
recullen unes indicacions de caràc-
ter general sobre el maneig de càrre-
gues i postures forçades, caracterís-
tiques de les bastides, organització
en el treball i mesures preventives

que han de ser tingudes en compte,
per exemple, a l’hora de realitzar
les demolicions i evacuació de les
runes. També s’inclouen les indica-
cions de muntatge dels elements de
protecció, com baranes, xarxes etc.;
especificacions sobre eines i estris
d’obra, com són les escales manu-
als portàtils, màquines elèctriques
o manuals, i finalment, s’adjunten
també annexos sobre diversos tipus
d’operacions que cal realitzar en
l’obra, com pot ser aplicar una pin-
tura o imprimació, realitzar una sol-
dadura, etc.

Plec general de condicions tècniques en l’edificació

Plec de condicions de seguretat i salut en l’edificació

Més informació al telèfon 93 240 20 60 i també a www.apabcn.cat

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

Àrea d’Assessories del CAATB
Telèfon: 93 240 20 60
assessoritecnica@apabcn.cat · www.apabcn.cat

i:

i296 noticiari_SECTOR.indd 26 16/11/07 10:31:37

i296 noticiari_SECTOR.indd 27 16/11/07 10:31:38

el tema
SÍNDROME DE
L’EDIFICI MALALT

28 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

Formació:
codi tècnic de l’edificacióF

■■■ Avui en dia, potser el millor repte
que té el nostre col·lectiu professional
és el del coneixement i la posada en
pràctica del Codi tècnic de l’edificació
(CTE). Després de la recent publicació
del Document bàsic HR – Protecció
davant el soroll, pot dir-se que qui,
com a agents, formem part de l’ano-
menat sector de la construcció hem
entrat d’una forma contundent en el
complex entramat del seu articulat,
on s’estableixen les necessitats que
hauran de complir-se per entendre’l
i aplicar-lo amb relació als requisits
bàsics de seguretat i habitabilitat.

El CTE és el marc normatiu espa-
nyol pel qual es regulen les exigènci-
es bàsiques de qualitat que hauran
de complir els nous edificis, incloses
les seves instal·lacions; tot això, com
a vehicle conductor que regula els
aspectes essencials del procés edifi-
catori, establerts en la Llei d’ordena-
ció de l’edificació (LOE).

L’entrada en vigor de la pràctica
totalitat del CTE i la seva immedi-
atesa d’aplicació suposen un gran
esforç, especialment pels anomenats
agents intervinents, definits així per
la LOE, on trobem de forma predomi-
nant els arquitectes tècnics.

Les dues parts reglamentàries
en què està organitzat el CTE (1a:
determinació del contingut, objecte
i àmbit d’aplicació amb les exigènci-
es que han de complir els edificis i 2a:
definició dels anomenats documents
bàsics (DB), on es descriuen les actu-
acions per al compliment de les exi-
gències bàsiques de la primera part)
tenen una complexitat d’interpreta-
ció que fa que difícilment es puguin
assimilar sense una participació acti-
va en processos formatius.

Per donar crèdit a aquesta for-
mació s’haurien d’establir unes
prioritats que permetessin abor-
dar l’articulat del CTE d’una forma
harmònica en el seu conjunt. Amb
aquesta formació s’hauria de faci-
litar el coneixement generalista de
les eines fonamentals que hauran de
tenir en compte, en aplicació de les
seves funcions, tant els projectistes

La formació en el CTE
El col·lectiu ha d’apostar per la formació per tal de fer front al repte que suposa la
implantació del CTE

més complex i alterat, entendre les
claus de l’entorn funcional, i captar
les ja habituals diferències culturals
i altres habilitats serà imprescindi-
ble en un entorn de comunicació més
ràpid i global.

La capacitat de gestió i organitza-
ció de recursos i el disseny de plans
d’accions per al seu desenvolupa-
ment i millora prevaldrà davant la
tradicional aplicació i direcció de
solucions tecnològiques, aparcades
per si, pel CTE. Això ens condueix
a situar-nos necessàriament en una
estratègia d’avantguarda dels pro-
cessos d’innovació i desenvolupa-
ment tecnològic, tant en els materi-
als de construcció com en els nous
procediments edificatoris.

Efectivament, el CTE canviarà tot
el sector productiu de la construcció i
l’arquitecte tècnic, a partir del CTE,
tindrà un futur excel·lent. No cal obli-
dar que haurem de guanyar aquest
futur amb un gran esforç, experiència
i formació continuada, actuant amb
rigor i responsabilitat per permetre
un assessorament continu en els flu-
xos productius, que permetin crear
una relació més professional en un
món cada vegada més globalitzat. ■

Per saber-ne més

Curs d’aplicació del CTE
Dates: 1 edició al mes. Inici propera edició: 22 de gener
Horari: dimarts i dimecres, de 16 a 20 h ■ Durada: 50 h

Objectius
■ Saber aplicar en el procés constructiu els requeriments que marquen els documents bàsics
del CTE en l’execució i control d’obra, prioritzant el que fa referència al projecte, l’execució i el
manteniment.
■ Analitzar avantatges dels codis basats en prestacions.

Programa
■ Mòdul 1. Fonaments i geotècnica (DB SE C)
■ Mòdul 2. Estructures (DB SE)
■ Mòdul 3. Envoltants de l’edifici: façanes, cobertes i soterranis (DB HS, DB HE I DB HR)
■ Mòdul 4. Habitabilitat (DB SU)
■ Mòdul 5. Instal·lacions (DB HS , DB SU, DB HE)

Director acadèmic: Joan Olona. Arquitecte tècnic i professor de l’Escola Superior Politècnica
de Barcelona. Director tècnic de Gestió, Qualitat i Seguretat 2004, SL

És indispensable haver cursat prèviament el curs “RD 314/2006 CTE”

Josep Mas
Arquitecte tècnic

com els directors d’execució.
Una fase posterior a l’etapa ante-

rior seria la participació en un pro-
grama formatiu modular, específi-
cament dissenyat per a l’anàlisi del
desenvolupament i comprensió de
les claus de l’entorn. Hauria de cap-
tar les diferències tècniques i, princi-
palment, aconseguir una adaptació

a les circumstàncies canviants de
millora del nostre àmbit professional
i d’acord amb la particular necessitat
de cadascú.

El nostre col·lectiu inicia en
aquesta nova etapa un procés amb
modificació dels propis senyals
d’identitat. Aconseguir adaptar-se
ràpidament a un entorn cada vegada

i296 noticiari_SECTOR.indd 28 16/11/07 10:31:40

el tema
SÍNDROME DE

L’EDIFICI MALALT

 c 29

L’informaTIU
DEL CAATB

2a quinzena
novembre 2007

■■■ La incorporació de la segure-
tat contra incendis al projecte d’un
edifici es fa mitjançant l’aplicació
del marc normatiu que avui, entre
d’altres i de manera destacada,
està constituït pel Codi tècnic de
l’edificació (CTE - DB SI).

El tècnic projectista ha de pensar
que l’edifici pot estar sotmès a un
incendi i, per tant, cal establir els meca-
nismes perquè els danys siguin, en tot
cas, limitats. L’instrument per fer-ho és
l’aplicació de la normativa; és aconse-
llable fer-ho des d’un coneixent mínim
del per què de les prescripcions.

Una metodologia per facilitar
l’aplicació de la normativa es basa
a fixar un determinat ordre de pri-
oritats en l’aplicació de les exigèn-
cies bàsiques al projecte, deduïda a
partir d’experiències en operacions
d’extinció.

Des del punt de vista de l’autor,
l’estratègia d’abordatge de l’incendi
en un edifici es fonamenta en quatre
pilars: l’accés de bombers, la com-
partimentació (vertical i horitzontal
i en aquest ordre), el desenfumatge
i l’alimentació d’aigua. Quan falla
algun d’aquests pilars, la rapidesa
i el desenvolupament de les manio-
bres de salvament i extinció es veuen
greument alterades.

Seguretat en cas d’incendi.
DB SI: Mesures passives i actives
Mètode per a l’aplicació de la normativa contra incendis als projectes d’edificació

ment de l’estructura, provocada per
l’acció accidental d’un incendi o una
explosió, no tingui conseqüències
desproporcionades sobre la seva inte-
gritat global. Finalment cal la dotació
d’instal·lacions de protecció.

Ordre invers
Aquesta metodologia comporta
l’aplicació de les exigències bàsiques
(SI) en un ordre diferent del que es
presenten en el Codi tècnic de l’edi-
ficació. En primer lloc, cal aplicar el
DB SI 5 (intervenció dels bombers) i
després el DB SI 2 (propagació exteri-
or), el DB SI 1 (propagació interior), el
DB SI 3 (evacuació), el DB SI 6 (resis-
tència al foc de l’estructura) i DB SI
4 (instal·lacions de protecció contra
incendis).

Altres situacions
No obstant això, existeixen altres situ-
acions singulars en què aquest ordre
de prioritats es pot veure alterat. Per
exemple, en els projectes de restaura-
ció arquitectònica (edificis catalogats,
d’elevat valor patrimonial, edificis his-
toricoartístics, béns d’interès cultural,
etc.), en què, ateses les característiques
constructives i de configuració general
de l’edifici, l’ordre proposat podria ser
en primer lloc la intervenció dels bom-
bers (DB SI 5), després l’evacuació (DB
SI 3), la propagació interior (DB SI 1), la
resistència al foc de l’estructura (DB SI
6), les instal·lacions de protecció (DB SI
4) i, finalment, la propagació exterior
(DB SI 2). ■

Per saber-ne més

Seguretat en cas d’incendi.
DB SI: Mesures passives i actives
Dates: del 16 de gener al 13 de febrer
Horari: dilluns i dimecres, de 16.30 a 21 h
Durada: 40 h
Preu curs: 720 €
Preu col·legiats/ades: 360, 30 €

Professorat: Diego Cobo. Doctor enginyer de camins, canals i ports. Professor de la UPC.
Jesús Martínez. Enginyer industrial. Cap de la Divisió de Protecció Civil i Prevenció (Bombers
de Barcelona). Joan Pedreny. Arquitecte i arquitecte tècnic. Cap de la Divisió d’Operacions de
Bombers de Barcelona. Ferran Rodríguez. Enginyer industrial. Gerent de FISEG. Carles Tomàs
Rodríguez. Product manager de Control de Fums de Colt España, SA. Santiago Rovira. Enginyer
industrial. Tècnic de Protecció Civil i Prevenció (Bombers de Barcelona). David Vergés. Doctor
enginyer de camins, canals i ports. Professor de la UPC.

Programa del curs

Programa del curs

■ Marc legal de protecció contra incendis abans del CTE (estatal, autonòmic i local)
■ El CTE, part 1. Continguts. Àmbit d’aplicació. Documents reconeguts
■ Exigències bàsiques
■ SI 1. Propagació interior
■ SI 2. Propagació exterior
■ SI 3. Control de fum de l’incendi (extracció, sobrepressió, etc.)
■ SI 3. Evacuació dels ocupants
■ SI 4. Instal·lacions de protecció contra incendis
■ SI 5. Intervenció dels bombers
■ SI 6. Resistència al foc de l’estructura
■ SU, Document bàsic de seguretat

Més informació a www.apabcn.cat/formacio

Santiago Rovira
Vallhonesta
Enginyer industrial
Cap de Guàrdia de
Bombers de Barcelona
Professor del curs

formació
POSTGRAU
I FORMACIÓ

OBERTA

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:

El CTE - DB SI
La influència d’aquests pilars en
l’aplicació del CTE - DB SI exigeix, en
primer lloc, una aproximació zenital
a l’edifici i al seu entorn, observant
les franges de seguretat, la mobilitat
en l’aproximació, l’espai de manio-
bra i la façana accessible. Arribats a
l’edifici, cal plantejar una segmenta-
ció en els àmbits següents: el sistema
envolant visualitzant la propagació
vertical, molt més greu que l’horit-
zontal, després la compartimenta-
ció interior necessària per limitar la

propagació en planta i l’adequació
de la inflamabilitat (reacció al foc) de
determinats materials.

Seguidament cal el sistema de
seguretat de l’usuari per garantir-li
una evacuació segura i, si escau, una
protecció suficient davant del fum si
cal mantenir-lo confinat, identificant
sortides de planta, verificant recorre-
guts d’evacuació, tipologia d’escales,
estabilitat de l’estructura, etc. En
determinats edificis, és necessària
la prevenció del col·lapse progressiu,
de manera que la fallida d’un sol ele-

i296 noticiari_SECTOR.indd 29 16/11/07 10:31:42

el tema
sínDrome De
l’eDifici malalt

30 c

l’informatiU
del caatB
2a quinzena
novembre 2007

formaciÓ
postgrau
i formació
oberta

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:

■■■ El passat 29 de març de 2007 van
passar a ser de compliment obligat
tots els documents bàsics estructu-
rals que componen el Codi tècnic de
l’edificació. La importància d’aquest
conjunt recau en les divergències de
les normatives anteriors. Els docu-
ments bàsics de seguretat estructu-
ral actualitzen i completen la regla-
mentació estructural; l’adapten al
nou marc europeu, a nous productes
i al marcatge CE, i estableixen unes
bases de projecte comunes.

En el cas del DB SE-F, el document
deroga la normativa NBE FL-90 -
Murs resistents de fàbrica de maó,
de l’any 1962, i com altres normati-
ves derogades, poc habituals en les
construccions actuals. Així mateix
aquest document actualitza i s’ade-
qua a la norma europea prEN 1996
(Eurocodi 6).

Àmbit d’aplicació
La primera i gran novetat d’aquest
document l’obtenim en l’àmbit
d’aplicació. El DB serveix per a la
verificació de la seguretat estructu-
ral de murs de fàbrica sustentant o
sustentada, fàbriques de maó, blocs
de formigó, ceràmica alleugerida i,
finalment, fàbriques de pedra, inclo-
ent les que continguin armadures
actives o passives en els morters o
reforços de formigó armat. Obtenim,
per tant, un ampli ventall de possibi-
litats de fàbrica, que no se centren
només en la fàbrica tradicional de
ceràmica i inclouen materials més
actuals, com són els blocs de formi-
gó armat i la Termoarcila. Tot i així,
algun casos queden exclosos d’aquest
document: murs de càrrega sense ele-
ments amb continuïtat amb el forjat i
fàbrica de pedra no regular.

La segona novetat a tenir en comp-
te és la important inclusió de la dura-
bilitat en les fàbriques. L’estratègia
a seguir segons el CTE per tal d’asse-
gurar la durabilitat és considerar la
classe d’exposició a què estarà sotmès

Les estructures de fàbrica
segons el nou CTE
Una proposta formativa del caatb per analitzar les novetats de la nova normativa
sobre estructures de fàbrica

no es comporten de forma isostàtica,
sinó de manera més semblant a una
estructura hiperestàtica. Els nusos
són semirígids, transmeten moment
a la fàbrica i, per tant, en les parets
de càrrega interiors, més lligades,
s’obtenen valors de dimensions més
grans. És per això que a partir d’ara
serà molt important pensar de forma
diferent en les estructures de fàbrica,
que diferiran substancialment en el
disseny i en la dimensió de les actuals
(vegeu gràfic).

Finalment, cal assenyalar l’elevat
grau d’importància de l’apartat de
control de qualitat:
■■ El control de recepció dels mate-

rials
■ Control de la documentació

dels subministraments
■ Control mitjançant distintius

de qualitat
■ Control mitjançant assajos

■■ El control d’execució dels mate-
rials

■■ El control s’ha de realitzar en el
conjunt de la fàbrica durant tot el
procés d’execució i, en cas neces-
sari, es realitzaran els assajos per
avaluar aquest procés

■■ El control d’obra acabada

Obtenim tot un seguit de canvis on
esperem que en conjunt es preve-
gin edificis amb un comportament
estructural adequat i a la vegada
amb un bon funcionament de la seva
vida útil. ■

Per saber-ne més

les estructures de fàbrica
segons el nou cte
dates: del 16 al 30 de gener
Horari: dilluns i dimecres, de 16 a 20 h
durada: 20 h
Preu curs: 360 €
Preu col·legiats/ades: 180 €

Professorat: gemma muñoz. arquitec-
ta i arquitecta tècnica. professora de la
upc. col·laboradora del gabinet tècnic
del caatb.

Programa del curs

Programa del curs
■ 1. generalitats del Document Db se-f. l’entrada en vigor del cte. actuació conjunta
amb els documents Db se i Db se-ae. condicions particulars per al compliment
■ 2. del Db se-f
■ 3. el materials en el Db se-f. classificació de materials. el marcatge ce i el cte. nous
materials a la normativa: la termoarcilla i els blocs de formigó
■ 4. càlcul d’elements de fàbrica. murs sotmesos a càrrega vertical. murs sotmesos a
tallant. murs sotmesos a accions laterals. la fàbrica en flexió. exemples aplicats a l’obra
■ 5. execució. casos pràctics del dia a dia. Detalls constructius innovadors. normativa
i toleràncies
■ 6. control de qualitat. recepció de materials. control de: fàbrica, morters, formigó de
rebliment i armadures
■ 7. el manteniment en el cte

més informació a www.apabcn.cat/formacio

Gemma muñoz
arquitecta i arquitecta
tècnica
professora de la upc
col·laboradora del
gabinet tècnic del caatb

l’element i la composició, les propie-
tats i el comportament dels materi-
als. S’obté la taula de classes generals
d’exposició que concorda amb la
mateixa taula de la normativa EHE.
També, una segona taula on es deta-
llen les combinacions a realitzar, és a
dir, quan es podrà utilitzar un tipus de
fàbrica en quin tipus d’ambient.

realització de càlculs
En el camp del comportament estruc-

tural, en la realització dels càlculs, les
dimensions en la fàbrica resultant
són de gruix més elevat que per a l’an-
tiga normativa. La causa d’aquest
canvi és el concepte de càlcul del
nou document. Amb l’NBE FL-90, el
càlcul de transmissió de càrregues
es realitzava tenint en compte que
l’estructura era isostàtica i, per tant,
el forjat no transmetia moment a la
paret. En l’actual document es té en
compte que les estructures de fàbrica

i296 noticiari_SECTOR.indd 30 16/11/07 10:31:46

PÀGines
esPecials
cte i visats

 c 31

l’informatiU
del caatB

2a quinzena
novembre 2007

demana mÉs informaciÓ

assistència Professional del caatB
Visats
telèfon: 93 240 20 60 · visats@apabcn.cat

i: cte i Visatspàgines especials
codi tècnic de l’edificació

■■■ introducciÓ
Amb l’entrada en vigor del Codi tècnic de l’edifica-
ció (CTE), s’ha fet un pas important cap a l’adapta-
ció al marc normatiu europeu. Aquest canvi, con-
juntament amb altres canvis legislatius que s’han
produït en el sector de la construcció i d’altres que
es plantegen a curt termini, clourà l’adaptació gai-
rebé total en aquest marc de la legislació en matè-
ria de construcció i edificació.

Amb aquests antecedents, des del Consell de
Col·legis d‘Aparelladors i Arquitectes Tècnics de
Catalunya i dels col·legis mateixos que el confor-
men, s’ha treballat de forma conjunta per facili-
tar-vos al màxim des del punt de vista tecnicoad-
ministratiu la transició a les noves exigències que
s’estableixen en el CTE en matèria de visats.

Com ja sabeu, el CTE està estructurat en dues
parts: un primera part, de caràcter més adminis-
tratiu, i una segona, de caràcter més tècnic.

La Part I del CTE conté de forma molt concre-
ta i concisa les disposicions i condicions generals
d’aplicació del CTE, així com les exigències bàsi-
ques de qualitat que han de satisfer els edificis.

La Part II està formada pels Documents bàsics
(DB), que són els que contenen la majoria d’espe-
cificacions de les exigències bàsiques, així com els
procediments i mètodes de verificació o solucions
que acreditin el compliment de les exigències bàsi-
ques definides a la Part I.

Fins al moment s’han aprovat deu DB, agru-
pats en dos requisits: el de Seguretat i el d’Habi-
tabilitat.

Pel que fa al requisit de Seguretat hi ha els DB
següents:
■ DB SE: Seguretat estructural
■ DB SE AE: Accions a l’edificació
■ DB SE-C: Fonaments
■ DB SE-F: Estructures de fàbrica
■ DB SE-M: Estructures de fusta
■ DB SE-A: Estructures d’acer
■ DB SI: Seguretat en cas d’incendi
■ DB SU: Seguretat d’utilització

I pel que fa al requisits d’Habitabilitat hi ha :
■ DB HS: Salubritat
■ DB HE: Estalvi d’energia

Cal tenir en compte, no obstant això, que hi ha
un seguit de normes que es mantenen i que coexis-

tiran amb el CTE, com ara la Instrucció del formigó
estructural (EHE), la Norma de construcció sismo-
resistent (NCSE) o el Reglament de baixa tensió
o el d’instal·lacions tèrmiques en els edificis, així
com les normes autonòmiques d’aplicació, com
són el Decret d’habitabilitat, el Decret d’accessibi-
litat o el Decret de control de qualitat, etc.

ÀMBit d’APLicAciÓ
El CTE serà d’aplicació, en els termes establerts
en la Llei d’ordenació de l’edificació (LOE) i amb

les limitacions que es determinen en aquest, en
les edificacions públiques i privades amb projectes
que necessitin la corresponen llicència o autorit-
zació legalment exigible.

D’acord amb l’article 2 de la LOE i amb l’àmbit
d’aplicació que en fa el CTE, aquest serà aplicable
al procés de l’edificació, entès com l’acció i el resul-
tat de construir un edifici de caràcter permanent,
públic o privat, l’ús principal del qual estigui com-
près en els grups següents:
■ Grup a) Administratiu, sanitari, religiós, resi-

dencial en totes les seves formes, docent i cultu-
ral.

■ Grup b) Aeronàutic; agropecuari; de l’energia;
de la hidràulica; miner; de telecomunicacions
(referit a l’enginyeria de les telecomunicaci-
ons); del transport terrestre, marítim, fluvial i
aeri; forestal; industrial; naval; de l’enginyeria
de sanejament i higiene, i accessori a les obres
d’enginyeria i la seva explotació.

■ Grup c) Totes les altres edificacions els usos de
les quals no estiguin expressament esmentats
en els grups anteriors.

Així mateix tenen la consideració d’edifica-
ció als efectes del que disposa la LOE, les obres
següents:
■ a) Obres d’edificació de nova construcció1, lle-

vat de les construccions d’escassa entitat cons-
tructiva i senzillesa tècnica que no tinguin, de
manera eventual o permanent, caràcter resi-
dencial ni públic i siguin d’una sola planta.

■ b) Obres d’ampliació, modificació, reforma o
rehabilitació2 que alterin la configuració arqui-
tectònica dels edificis; s’entenen com a tals les

1 El CTE complementa aquesta definició amb el
paràgraf “i que no afecti la seguretat de les persones”.
2 En el CTE es complementa la definició de la LOE
pel que fa al tema i es descriuen com a obres de rehabi-
litació aquelles destinades a l’adequació estructural,
l’adequació funcional o la remodelació d’un edifici
amb habitatges (modificació de la superfície destina-
da a habitatges o el nombre d’habitatges; o remode-
lació d’un edifici sense habitatges amb la finalitat de
crear-los). S’entén com a obra de rehabilitació integral
la destinada a tots els fins anteriors.

El tràmit del visat
adaptat al CTE
circular informativa sobre la implantació del codi tècnic de l’edificació en el tràmit del
visat als col·legis d’aparelladors i arquitectes tècnics de catalunya

i296 noticiari_SECTOR.indd 31 16/11/07 10:31:56

PÀGines
esPecials
cte i visats

32 c

l’informatiU
del caatB
2a quinzena
novembre 2007

que tenen caràcter d’intervenció total o les par-
cials que produeixen una variació essencial de
la composició general exterior, la volumetria o
el conjunt del sistema estructural, o que tenen
per objecte canviar els usos característics de
l’edifici.

 Segons el CTE, aquestes obres hauran de ser
compatibles amb la naturalesa de la intervenció
i, si escau, amb el grau de protecció que pugui
tenir l’edifici. La possible incompatibilitat
d’aplicació s’haurà de justificar en el projecte
i, si escau, compensar-se amb mesures alterna-
tives que siguin tècnicament i econòmicament
viables.

■ c) Obres que tinguin el caràcter d’intervenció
total en edificacions catalogades o que disposin
d’algun tipus de protecció de caràcter ambien-
tal o historicoartístic, regulada per mitjà d’una
norma legal o document urbanístic, i aquelles
altres de caràcter parcial que afectin els ele-
ments o les parts objecte de protecció.

Per tant, en general, les intervencions professi-
onals afectades pel CTE seran:
■ Projecte
■ Direcció d’obra
■ Direcció d’execució d’obra

En la tramitació del visat d’aquestes interven-
cions, els col·legis d’aparelladors i arquitectes tèc-
nics catalans hauran de vetllar pel compliment
de les exigències administratives que planteja el
CTE, així com les establertes pel Consell de Col-
legis d’Aparelladors i Arquitectes Tècnics de Cata-
lunya.

Les intervencions
ProfessionALs A PArtir deL cte

el projecte
En el seu moment, l’article 4 de la LOE va plantejar
uns requisits mínims pel que fa als projectes. Com
a definició genèrica, es va establir que el projecte
és el conjunt de documents mitjançant els quals es
defineixen i determinen les exigències tècniques
de les obres que es portin a terme, i que haurà de
justificar tècnicament les solucions proposades
d’acord amb les especificacions requerides per la
normativa tècnica aplicable. El projecte es podrà
desenvolupar o completar mitjançant projectes
parcials o altres documents tècnics, sobre tecno-
logies específiques o instal·lacions de l’edifici,
mantenint entre tots la coordinació necessària
sense produir-se duplicitats en la documentació
ni en els honoraris.

L’article 6 del CTE desenvolupa de forma més
exhaustiva la definició genèrica de la LOE, i con-
creta els apartats següents:
■ El projecte descriurà l’edifici i definirà les obres

d’execució d’aquest amb el detall suficient per-
què es puguin valorar i interpretar inequívoca-
ment durant la seva execució.

■ En aplicació del CTE, el projecte definirà totes
les obres projectades amb el detall adequat a les
seves característiques, de forma que es pugui
comprovar que les solucions proposades com-

pleixin les exigències bàsiques del CTE i de la
resta de normativa aplicable.

Com a mínim, el projecte inclourà la informa-
ció següent:
■ Les característiques tècniques dels productes,

equips i sistemes que s’incorporin de forma per-
manent a l’obra.

■ Les característiques tècniques de cadascuna de
les unitats de l’obra, amb indicació de les condi-
cions per a la seva execució i verificació.

■ Les verificacions i proves de servei que s’ha-
gin de realitzar per comprovar les prestacions
finals de l’edifici.

■ Les instruccions d’ús i manteniment de l’edifi-
ci acabat d’acord amb el CTE i altra normativa
d’aplicació.

Als efectes administratius, els projectes d’edi-
ficació es podran desenvolupar en dues etapes: la
fase de projecte bàsic i la d’execució, que hauran
de complir les condicions següents:
■ a) El projecte bàsic definirà les característiques

generals de l’obra i serà suficient per sol·licitar
la llicència d’obres, però no serà suficient per
iniciar la construcció de l’edifici. Com a mínim,
definirà les prestacions que l’edifici projectat
ha de proporcionar per complir les exigències
bàsiques del CTE i en cap cas n’impedirà el com-
pliment.

■ b) El projecte d’execució necessari per iniciar
les obres desenvoluparà el projecte bàsic i defi-
nirà l’obra en la seva totalitat, sense rebaixar
cap de les prestacions declarades en el bàsic,
ni alterar-se els usos i condicions sota els quals
s’ha obtingut la llicència d’obres o autoritza-
ció administrativa. Quan el projecte executiu
incorpori projectes parcials o d’altres docu-
ments tècnics necessaris per al seu desenvolu-
pament, s’han d’integrar en el projecte sota la
coordinació del projectista.

L’annex I del CTE descriu de forma exhausti-
va els continguts del projecte d’edificació, sense
prejudici del que estableixin les administracions
competents.

La direcció de l’obra
La figura del director de l’obra, així com les seves
titulacions habilitants, funcions i responsabilitats
professionals, queden definides en l’article 12 de la
LOE. El CTE afegeix l’obligació de recopilar i dipo-
sitar la documentació de seguiment de l’obra.

El director de l’obra és l’agent que, formant
part de la direcció facultativa, dirigeix el desen-
volupament de l’obra en els aspectes tècnics, estè-
tics, urbanístics i mediambientals, de conformitat
amb el projecte, la llicència i altres autoritzacions
preceptives i les condicions del contracte amb l’ob-
jecte d’assegurar la seva adequació a la finalitat
prevista.

Les obligacions del director de l’obra, d’acord
amb la LOE i el CTE, són les següents:
■ Verificar el replanteig i l’adequació dels fona-

ments i de les estructures projectades a les
característiques geotècniques del terreny.

■ Resoldre les contingències que es produeixin
a l’obra i consignar en el llibre d’ordres les ins-
truccions necessàries per a la correcta interpre-
tació del projecte.

■ Elaborar, quan calgui, les modificacions del
projecte.

■ Subscriure l’acta de replanteig o d’inici d’obra,
el certificat de final d’obra i conformar les cer-
tificacions parcials i la liquidació final de les
obres. En el certificat de final d’obra, el direc-
tor de l’obra certificarà que l’edificació s’ha
realitzat sota la seva direcció, de conformitat
amb el projecte objecte de la llicència i la docu-
mentació tècnica complementària. El certificat
s’acompanyarà de la descripció de les modifica-
cions que s’haguessin incorporat durant l’obra
amb la conformitat del promotor.

■ Elaborar i subscriure la documentació de l’obra
executada per entregar-la al promotor.

■ Recopilar i dipositar en el col·legi professional
o administració corresponent la documentació
de seguiment de l’obra executada, que com a
mínim, ha de ser:
- El Llibre d’ordres i assistències.
- El Llibre d’incidències en matèria de segure-

tat i salut.
- El Projecte, amb els annexos i modificaci-

ons degudament autoritzats pel director de
l’obra.

- La Llicència d’obres, l’obertura del centre

i296 noticiari_SECTOR.indd 32 16/11/07 10:32:06

PÀGines
esPecials
cte i visats

 c 33

l’informatiU
del caatB

2a quinzena
novembre 2007

demana mÉs informaciÓ

assistència Professional del caatB
Visats
telèfon: 93 240 20 60 · visats@apabcn.cat

i:

de treball i, si escau, altres autoritzacions
administratives.

- El Certificat de final d’obra.

La direcció de l’execució de les obres
La figura del director de l’execució de l’obra, així
com les seves titulacions habilitants, funcions i
responsabilitats professionals, queden definides
en l’article 13 de la LOE.

El director de l’execució de l’obra és l’agent que,
formant part de la direcció facultativa, assumeix
la funció tècnica de dirigir l’execució material de
l’obra i de controlar qualitativament i quantitati-
vament la construcció i la qualitat d’allò edificat.
Les seves obligacions són:
■ Verificar la recepció a l’obra dels productes de

construcció i ordenar la realització dels assaigs
i les proves necessàries.

■ Dirigir l’execució material de l’obra, compro-
vant els replanteigs, els materials, la correcta
execució i disposició dels elements constructius
i de les instal·lacions d’acord amb el projecte i
les instruccions del director de l’obra, amb la
conformitat del promotor.

■ Consignar en el Llibre d’ordres les instruccions
necessàries.

■ Subscriure l’Acta de replanteig o d’inici d’obra
i el Certificat de final d’obra, així com elaborar
i subscriure les certificacions parcials i la liqui-
dació final de les unitats d’obra executada.

■ Col·laborar amb la resta dels agents partici-
pants en l’elaboració de la documentació de
l’obra executada aportant els resultats del con-
trol realitzat.

El CTE desenvolupa extensivament part
d’aquestes funcions de forma més especifica i
detalla quins han de ser els controls que s’han de
portar a terme en l’execució de les obres per donar-
ne compliment, que es resumeixen en:
■ Control de recepció en l’obra de productes,

equips i sistemes, mitjançant el control de la
documentació dels subministraments. Tots els
productes han d’arribar a l’obra amb un full de
subministrament i etiquetatge, on apareixen
les seves característiques tècniques, juntament
amb un certificat de garantia firmat per perso-
na física. El constructor serà el responsable
d’exigir-lo al subministrador. A més, si es tracta
de documents de conformitat o autoritzacions
administratives (inclòs el marcatge CE), hau-
ran de constar-hi les característiques que l’em-
paren.

 Pel que fa a aquells productes que tinguin un
distintiu de qualitat, el subministrador haurà
de presentar una còpia del certificat amb les
seves característiques, que ratifiqui aquest dis-
tintiu (marca AENOR, etc.), o de les avaluaci-
ons tècniques de qualitat i els seus seguiments
actualitzats (DIT, DAU o d’altres). El director
d’execució de l’obra verificarà que la documen-
tació és correcta i pot ser admesa.

 El control mitjançant assaigs es portarà a
terme segons les especificacions del projecte,
del que estableix la reglamentació o per ordre
del director d’execució de l’obra o del director

de l’obra, si hi ha modificacions de projecte.
■ Control d’execució material de l’obra amb el

control de cada unitat d’obra, verificant-ne el
replanteig, els materials emprats, la correcta
execució i disposició dels elements construc-
tius i de les instal·lacions, així com les verifica-
cions i altres controls a realitzar per compro-
var la seva conformitat amb allò indicat en el
projecte, la legislació aplicable, les normes de
bona construcció i les instruccions de la direc-
ció facultativa.

■ Control de l’obra acabada, amb les comprovaci-
ons finals i proves de serveis, de les quals s’ela-
borarà la documentació reglamentària exigible
de seguiment d’obra detallada a l’annex II de la
Part I.

■ Certificat de final d’obra - CFO. El director de
l’execució certificarà en el CFO, haver dirigit
l’execució material de les obres i controlat qua-
litativament i quantitativament la construcció
i la qualitat d’allò edificat d’acord amb el projec-
te, la documentació tècnica que el desenvolupa i
les normes de bona construcció. Conjuntament
amb el CFO, s’aportarà la relació dels controls
realitzats durant l’execució de l’obra i els seus
resultats.

■ Documentació del seguiment del control. Un
cop finalitzada l’obra, la documentació del
seguiment del control es dipositarà al col·legi
professional o a l’administració corresponent.

LA docuMentAciÓ
en eL trÀMit de visAt
Davant les novetats que representa l’aplicació del
CTE, com a ampliació de les establertes per la LOE,
tant pel que fa a l’exercici professional com indirec-
tament als tràmits de visats vinculats, el Consell
de Col·legis d’Aparelladors i Arquitectes Tècnics
de Catalunya ha elaborat un seguit de recomanaci-
ons i normativa a tenir en compte durant aquests
tràmits i que tindran caràcter comú a tots els col-
legis del seu àmbit per tal de permetre una adapta-
ció fàcil a aquests nous requeriments.

Des del Consell s’està treballant en la nova Guia
de treballs professionals adaptada al CTE. Els col-
legis d’aparelladors i arquitectes tècnics catalans
han acordat uns criteris comuns per al tràmit del
visat, arran de la implantació de la Part I del CTE.
Aquests criteris són els següents:

visat de la direcció d’execució de l’obra
En les intervencions de l’arquitecte tècnic dins

l’àmbit de la LOE, com a director d’execució de les
obres, caldrà aportar la documentació següent en
el tràmit del Certificat de final d’obra.
■■ Certificat de final d’obra segons correspongui

■ Per a habitatges (imprès CFH1-07)
■ Per a d’altres obres (imprès CFO2-07)

■■ Annexos al Certificat de final d’obra
■ Certificat de compliment del programa de

control de qualitat i relació dels controls
d’obra i resultats (imprès CCQ1-07)

■ Relació de modificacions del projecte redac-
tat i signat pel director de l’obra (CTE annex
II, 3.3.a)

■ El Llibre d’ordres i assistències

Caldrà presentar, així mateix, a la tutela del
Col·legi:
■ Documentació de seguiment del control de

l’obra, que inclourà com a mínim les fitxes de
seguiment del control de cadascun dels proces-
sos constructius que integren l’obra (imprès
CCQ2-07). El tècnic ha de disposar de la docu-
mentació que avali el control efectuat, que
podrà adjuntar, si escau.

Es recorda de l’obligació del director d’execu-
ció de l’obra d’elaborar el Programa de control de
qualitat d’acord amb del Decret 375/88, de control
de qualitat, a les obres de construcció de la Gene-
ralitat de Catalunya.

visat de projectes
En les intervencions de l’arquitecte tècnic dins
l’àmbit de la LOE com a projectista, caldrà tenir
en compte les consideracions següents:

Tot i que el CTE contempla la possibilitat de fer
projectes bàsics i d’execució, es recomana que en
les actuacions dels arquitectes tècnics es redacti
conjuntament el Projecte bàsic i executiu. En el
cas excepcional que es visi prèviament el projecte
bàsic, les despeses de visat i la prima complemen-
tària de l’assegurança es liquidaran en aquest
moment i no quan es visi el projecte executiu.

Cal recordar que l’Estudi o Estudi bàsic de
seguretat i salut forma part del Projecte executiu;

i296 noticiari_SECTOR.indd 33 16/11/07 10:32:14

PÀGines
esPecials
cte i visats

34 c

l’informatiU
del caatB
2a quinzena
novembre 2007

per això no s’admetrà el visat de l’Estudi o l’Estudi
bàsic de seguretat i salut, elaborat a partir d’un
Projecte bàsic.

El contingut dels projectes està definit a l’an-
nex I del CTE i en la Guia de treballs professionals
del Consell. En el tràmit del visat, s’ha de compro-
var que el projecte contingui, com a mínim, a més
de la documentació habitual, la següent:
■ Justificació de l’aplicació del CTE o compli-

ment del CTE.
■ Un pla de control de qualitat o un programa de

control de qualitat, que hauran d’incloure tot
l’abast del CTE. Aquest haurà de contemplar el
control de recepció, d’execució i d’obra acabada
de tots els productes, equips i sistemes que se
subministrin a l’obra.

visat de la direcció de l’obra + direcció
de l’execució de l’obra
Quan l’arquitecte tècnic dirigeixi les obres com
a tècnic únic, dins de l’àmbit de la LOE, haurà
d’assumir la doble direcció, tant de l’obra com
l’execució de l’obra. En aquest cas, caldrà que en
el moment del tràmit del CFO i per tal de formalit-
zar-lo, s’adjuntin:

En el tràmit del visat del Certificat de final
d’obra
■■ Certificat de final d’obra d’arquitecte tècnic

(imprès CFO1-07)
■■ Annexos al Certificat de final d’obra

■ Relació de modificacions del projecte
(imprès AMP1-07)

■ Certificat de compliment del programa de
control de qualitat i relació dels controls
d’obra i resultats (imprès CCQ1-07)

■■ El Llibre d’obra d’aparellador i arquitecte tèc-
nic (recomanat)

Com a director de l’obra, caldrà presentar la
documentació de seguiment de l’obra, que conté
els documents següents:
■ Llibre d’incidències en matèria de seguretat i

salut
■ Projecte, amb els seus annexos i modificacions
■ Llicència d’obres
■ Obertura del centre de treball
■ Certificat final d’obra amb els dos annexos
■ No caldrà el Llibre d’ordres, perquè en el cas

dels arquitectes tècnics no existeix però s’ac-
ceptarà que hi hagi el Llibre d’obra d’arquitecte
tècnic.

Com a director de l’execució de l’obra, caldrà
presentar la documentació de seguiment del
control de l’obra descrita en l’apartat del visat de
direcció d’execució.

eLs iMPresos deL visAt
Des del Consell s’ha treballat, així mateix, per
poder oferir tot un seguit d’impresos vinculats al
tràmit de visat, que permetran respondre als dife-
rents tràmits de forma adaptada al CTE.

Els canvis pel que fa al tema són la incorpora-
ció dels certificats de compliment corresponent
als annexos que han d’acompanyar el Certificat
de final d’obra.

S’han actualitzat, així mateix, la resta d’im-
presos de visat, que seran d’aplicació a tots els col-
legis de Catalunya per acord de la Junta de Govern
del Consell, amb data 19 de setembre de 2007.

Aquests impresos entraran en vigor durant el
mes de novembre i la seva aplicació serà obligatò-
ria a partir de l’1 de març de 2008. ■

Estigueu al dia de les darreres novetats
tècniques i normatives del sector de
l’edificació que afecten la vostra tasca
professional.

Al web del CAATB teniu a la vostra disposició:
- Informació sobre les Sessions informatives
- Circular informativa íntegra
- Els impresos del visat

àrea tècnica

www.apabcn.cat

i296 noticiari_SECTOR.indd 34 16/11/07 10:32:27

el tema
sínDrome De

l’eDifici malalt

 c 35

l’informatiU
del caatB

2a quinzena
novembre 2007

demana mÉs informaciÓ

Àrea de formació del caatBi:
telèfon: 93 240 20 60

formacio@apabcn.cat · www.apabcn.cat/formacio

Àrea Curs Durada

OBRA NOVA -CTE Estructures d’acer (DB SE A) 24

OBRA NOVA -CTE Resistència, estabilitat i aptitud al servei. Accions en l’edifi cació (DB SE) 12

OBRA NOVA Instervenció en pilars de formigó armat 4

OBRA NOVA Construcció i execució de façanes. Adaptat al CTE 15

OBRA NOVA -CTE Estudi geotècnic i fonamentacions (DB SE C) 20

OBRA NOVA Instal·lacions a l’edifi cació. Cicle avançat: Electricitat 15

OBRA NOVAOBRA NOVA Instervenció en jàsseres de formigó armatInstervenció en jàsseres de formigó armat 44

OBRA NOVAOBRA NOVA Intervenció en sostres de formigó armat 4

OBRA NOVA OBRA NOVA Instal·lacions a l’edifi cació. Cicle avançat: Fontaneria 15

REHABILITACIÓREHABILITACIÓ Estintolaments. Casos pràctics 9

REHABILITACIÓREHABILITACIÓ Diagnòstic, patologies i rehabilitació d’estructures de fusta 20

REHABILITACIÓREHABILITACIÓ Reforç estructural amb fi bres de carboni 8

REHABILITACIÓREHABILITACIÓ Estintolaments II. Casos pràctics (Granollers) 9

INTERIORISMEINTERIORISME El projecte lumínic. Cas pràctic 15

INTERIORISMEINTERIORISME Disseny lumínic d’espais interiors 20

CONTROL QUALITATCONTROL QUALITAT Control de qualitat dels materials. Cas pràctic 12

ORGANITZACIÓ I GESTIÓORGANITZACIÓ I GESTIÓ Full de càlcul per a l’estudi de viabilitat 16

ORGANITZACIÓ I GESTIÓORGANITZACIÓ I GESTIÓ Control econòmic de l’obra 16

ORGANITZACIÓ I GESTIÓORGANITZACIÓ I GESTIÓ Gestió a l’empresa promotora 14

ORGANITZACIÓ I GESTIÓORGANITZACIÓ I GESTIÓ L’exercici professional i la gestió del despatx 10

SEGURETAT I SALUTSEGURETAT I SALUT La seguretat en els treballs de manteniment 20

SEGURETAT I SALUTSEGURETAT I SALUT La seguretat en fase de planifi cació i organització d’obres 12

SEGURETAT I SALUTSEGURETAT I SALUT Guia pràctica del coordinador de seguretat. Cas pràctic 10

ACTIVITATS PERICIALSACTIVITATS PERICIALS L’informe tècnic. Iniciació a la perícia 30

URBANISMEURBANISME La llei del sòl 4

URBANISMEURBANISME Planejament i gestió urbanística 9

URBANISMEURBANISME Transformació jurídica del sòl 5

FINANCES I FISCALITAT EMPRESARIALFINANCES I FISCALITAT EMPRESARIAL Fiscalitat del professional 9

HABILITATS HUMANESHABILITATS HUMANES Les habilitats humanes en el sector de la construcció 60

HABILITATS HUMANESHABILITATS HUMANES Com infl uir en els altres sense poder jeràrquic (lideratge) 6

HABILITATS HUMANESHABILITATS HUMANES Com aconseguir el compromís amb els objectius de l’equip (treball en equip) 6

HABILITATS HUMANESHABILITATS HUMANES El moviment com a comunicació (llenguatge corporal) 6

HABILITATS HUMANESHABILITATS HUMANES Jo em comunico i els altres no m’entenen (la comunicació) 6

HABILITATS HUMANESHABILITATS HUMANES L’entusiasme i la implicació de tota la resta (motivació) 6

IDIOMESIDIOMES English Construction Class 25,5

NORMATIVANORMATIVA La contractació dels agents del procés constructiu 8

NORMATIVANORMATIVA Modalitats de contractació i d’exercici dels tècnics 4

INFORMÀTICAINFORMÀTICA Presto I. Amidaments, pressupostos i certifi cacions 20

INFORMÀTICAINFORMÀTICA Pressupostos i seguiment econòmic d’obres amb TCQ2000 20

INFORMÀTICAINFORMÀTICA Planifi cació i control de projectes amb Microsoft Project 16

INFORMÀTICAINFORMÀTICA AutoCAD I. Nivell 2D 34

INFORMÀTICAINFORMÀTICA AUTOCAD per a no dibuixants 10

INFORMÀTICAINFORMÀTICA GESCOL 4.0 Visat digital. Cas pràctic 6

MÀSTERMÀSTER Màster Project Manager en edifi cació i urbanisme 500 h

POSTGRAUSPOSTGRAUS Postgrau d’urbanisme 200 h (150 + 50)

POSTGRAUSPOSTGRAUS Postgrau de Cap d’obra 200 h (150 + 50)

POSTGRAUSPOSTGRAUS Postgrau de Coordinadors de seguretat en la construcció. Perfi l tècnic europeu 200 h (150 + 50)

POSTGRAUSPOSTGRAUS Postgrau de Patologia i estudi estructural de construccions existents 150 (100 + 50 h)

POSTGRAUSPOSTGRAUS Postgrau de Director d’execució i control d’obra 200 h (150 + 50)

pla De formació Del caatb
avanç programació
novembre - desembre 2007

i296 noticiari_SECTOR.indd 35 16/11/07 10:32:36

i296 noticiari_SECTOR.indd 36 16/11/07 10:32:53

reportatge
Rehabilitació
d’habitatges

del segle XVII a
Ciutat Vella

 c 37

L’informaTIU
DEL CAATB

2a quinzena
novembre 2007rReportatge:

Rehabilitació d’habitatges a Ciutat Vella

 Projecte
Rehabilitació
integral

Execució
Comptabilitzant
tècniques
Un diàleg fluid

Promoció
L’habitatge públic
a Ciutat Vella

©
 C

a
r

le
s

 Ib
a

r
z

i296 el reportatge.indd 37 16/11/07 10:01:51

reportatge
Rehabilitació
d’habitatges
del segle XVii a
ciutat Vella

38 c

L’informatiU
DeL CaatB
2a quinzena
noVembRe 2007

Rehabilitació
integral
rehabilitació d’un edifici d’habitatges entre mitgeres a ciutat
Vella amb la recuperació dels elements de valor arquitectònic i
històric

■■■ Es tracta d’un edifici plurifami-
liar entre mitgeres de planta baixa i
cinc plantes de pis, amb un sol habi-
tatge per replà i un local a la planta
baixa. L’edifici té façana al carrer
Tantarantana, on se situa l’accés a
l’escala de veïns, i al carrer Allada
Vermell, actualment un passeig de
prop de 20 m d’amplada. Adjacent al
nucli d’escala se situava un pati inte-
rior d’il·luminació i ventilació.

Característiques inicials
de l’edifici
Els habitatges es desenvolupaven
amb un dormitori, una estança i una
sala d’estar oberts a les façanes, i una
sèrie de cambres interiors que venti-
laven al pati interior o bé directament
a l’escala; la cuina i un petit lavabo
ventilaven al pati interior i quedava
un bany interior sense ventilació.

Els sistemes constructius utilit-
zats en la construcció eren els carac-
terístics del moment històric en què
es va realitzar l’edifici o, si més no, el
seu creixement fins a l’altura actual

(al voltant del s. XVIII). L’estructura
és contínua de parets ortogonals de
càrrega, amb forjats de bigues de
fusta perpendiculars a les mitgeres i
revoltó de maó ceràmic. El terrat era

una falsa coberta catalana, és a dir,
constituïda per un forjat unidirecci-
onal a base de biguetes i revoltons,
disposat amb els pendents necessa-
ris per a l’evacuació d’aigües però
sense formació de cambra d’aire.
Els paraments verticals eren d’obra
de fàbrica de maó, tant als murs de
façana com a les divisions interiors.
Les fusteries exteriors i interiors
eren de fusta pintada. Les baranes de
balcons exteriors i de l’escala estaven
realitzades amb ferro forjat.

L’estat de conservació de la finca

en el moment d’emprendre el pro-
jecte denunciava, a primera vista,
la falta de treballs de manteniment
tant al seu interior com a les façanes
i al pati interior. El terrat es trobava
bastant deteriorat en els diferents
paraments de tancament i se li havia
instal·lat de forma provisional una
làmina impermeable autoprotegida
per mitigar els problemes de filtraci-
ons. El tros de mitgera que queda al
descobert pràcticament tenia la tota-
litat del seu revestiment desprès.

En l’aspecte estructural, en prin-
cipi no s’apreciaven lesions que
poguessin estar originades per un
defecte del sòl o als fonaments de
l’edifici. Quant a l’estructura horit-
zontal, en general el tipus de lesions
eren de caràcter puntual, bàsicament
caps de biga podrits al voltant de bai-
xants amb fuites i en cambres humi-
des. Tot i així, la sensació de fimbra-
ment, les deformacions diferencials,
així com l’entrada en càrrega dels
envans aconsellaven una actuació
general en tots els forjats. Com a cas
singular, cal destacar el sostre de la

accés pel caRReR tantaRantana

ricardo Julián escobar
arquitecte
aRq fòrum, sl

façana del caRReR allada VeRmell

La rehabilitació
integral preveia
l’aprofitament dels
elements de valor
arquitectònic, històric i
arqueològic, lligats als
aspectes estructurals i
constructius.

continúa a la pàgina 40

el plànol

i296 el reportatge.indd 38 16/11/07 10:02:00

reportatge
Rehabilitació
d’habitatges

del segle XVii a
ciutat Vella

 c 39

L’informatiU
DeL CaatB

2a quinzena
noVembRe 2007

accés pel caRReR tantaRantana col·lectoRs solaRs peR sobRe el llueRnaRi del badalot

façana del caRReR allada VeRmell

el badalot i els elements soRtints de cobeRta s’han tancat amb un sistema lleu-

geR de peRfils d’alumini i plaques de policaRbonat.

fitxa tècnica. Rehabilitació d’edificis
d’habitatges al c/. tantarantana, 12

DADES DE L’OBRA
■■ nom de l’obra: Rehabilitació d’edifici d’habitatges al
carrer tantarantana, 12
■■ emplaçament: c. tantarantana, 12 (districte de ciutat
Vella – barcelona)
■■ propietari / promotor: foment de ciutat Vella
■■ projecte: aRq fòrum
Arquitecte director del projecte: Ricardo Julián escobar
uribe (aRq fòrum)
Estructures: Joan francesc garcía beltrán, arquitecte
(sala consultoRs)
Instal·lacions: Víctor barnès, enginyer industrial (baRny
enginyeRia)
Amidaments i pressupost: francesc calveras cardona,
arquitecte tècnic (aRq fòrum)
Estudi de seguretat i salut: alfons sánchez Roza, arquitecte
tècnic (aRq fòrum)
■■ Direcció de l’obra: aRq fòrum
Arquitecte director d’obra: R. Julián escobar uribe (aRq fòrum)
Control d’execució i control econòmic: alfons sánchez
Roza, arquitecte tècnic (aRq fòrum)
Coordinació de seguretat i salut: pau capellà llovera,
arquitecte tècnic
■■ empresa constructora: seRVimútua de edificios
■■ Cap d’obra: david prieto

DADES DE L’OBRA:
■■ Superfície construïda: 551,11 m²
■■ Data d’inici de l’obra: 04/07/2006
■■ Data d’acabament: 04/09/2007
■■ pem projecte: 424.023,78 €
■■ pem contracte: 421.861,26 €
■■ pem tancament d’obra: 432.089,14 €

LLISTA D’INDUSTRIALS
Subcontractes principals
■■ restauració de façanes: habitem Rehabilitació inte-
gral d’edificis
■■ ram de paleta: finques i construccions samitier
■■ impermeabilització i revestiments exteriors: nti
nuevas técnicas impermeabilizantes
■■ estructura metàl·lica i manyeria: metalic trace
■■ recrescuts per a paviments: pavimentos cuatro
■■ Bombeig de formigó: tsh transportes y servicios
del hormigón
■■ fusteria d’alumini i envidraments: franfer sistemas
■■ fusteria de fusta: balemi
■■ pintura: bok pinturas y Revestimientos
■■ Divisions interiors: planouk Revestiments 2007
■■ mobiliari de cuina i electrodomèstics: grindelide
Entitats i laboratoris de control de qualitat de l’edificació
■■ formigó estructural: payma cotas
■■ Soldadures: laboratori català de control
Industrials instal·ladors
■■ instal·lacions generals: quiper industrial
■■ Sanejament: muntatges santiga
■■ energia solar: ingeniería elektrosol cataluña
■■ ascensor: asymosa ascensores y montacargas

i296 el reportatge.indd 39 16/11/07 10:02:13

reportatge
Rehabilitació
d’habitatges
del segle XVII a
Ciutat Vella

40 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

planta primera, que havia sofert un
incendi, a conseqüència del qual les
bigues situades sobre la cuina esta-
ven pràcticament carbonitzades.

Solució adoptada
La proposta preveia la rehabilita-
ció integral dels cinc habitatges i el
local comercial existents, a partir de
l’aprofitament i recuperació dels ele-
ments de valor arquitectònic, històric
i arqueològic, bàsicament lligats als
aspectes estructurals i constructius.
El projecte compleix els paràmetres
d’edificació que li corresponen, que
estan definits en el Pla especial de
reforma interior del sector oriental
del centre històric de Barcelona.

Es recupera l’aspecte original de
les façanes, que permet mantenir la
configuració característica de l’en-
torn on s’insereix. L’escala original
de volta catalana es recupera, tot
reforçant-la, atenent als seus valors
constructius i a la seva importàn-
cia en la configuració original de la
finca.

El pati de ventilació s’ocupa amb
l’ascensor i el pas de les diferents
instal·lacions, tant d’alimentació a
pisos com d’evacuació descendent
(aigües) i ascendent (ventilació). Es
transforma un pati insalubre i focus

Ve de la pàgina 38
de problemes de manteniment en la
clau que permet dotar l’edifici d’un
itinerari d’accés practicable i d’un
traçat d’instal·lacions net i accessi-
ble que faciliti la seva conservació i
gestió en el temps.

La planta baixa manté el local
existent, encara que aquest cedeix
una part de la seva superfície per
poder configurar el vestíbul d’accés
a la finca, que allotja al seu torn els
diferents armaris de comptadors i el
de la maquinària de l’ascensor que
s’incorpora.

A la planta primera, que tenia
només una alçada lliure de 2,40 m i
que presentava les bigues carbonit-
zades, es decideix enderrocar com-
pletament el sostre i executar-ne un
de nou pujant-lo l’alçada correspo-
nent a un graó per tal d’aconseguir
una altura lliure mínima de 2,50 m
sota cel ras.

El terrat es condiciona per al seu
ús real d’esbarjo comunitari, per la
qual cosa es decideix que l’ascensor

arribi fins a nivell de terrat. Un terrat
que s’utilitza té menys possibilitats
de caure en l’oblit i la ruïna i de ben
segur que hi haurà interès per al seu
manteniment.

La sortida de l’escala a terrat, la
caixa de l’ascensor, les sortides de
fums i de ventilació i la instal·lació
solar tèrmica s’intenten unificar
i integrar en un únic badalot de
coberta, que adquireix protagonis-
me i unes proporcions majors que
les del badalot original, però que no
distorsiona la imatge de l’edifici. De
fet, des del carrer el badalot només
es pot apreciar des de determinats
punts bastant allunyats de l’edifici
que ofereixin un suficient angle de
visió. La seva configuració, lleugera,
col·labora en aquest sentit. La cober-
ta del badalot és un lluernari que
capta la llum solar filtrada pels tubs
de buit dels col·lectors solars i ajuda
a il·luminar l’escala.

Els habitatges
Els habitatges són clars, senzills i
flexibles. S’estructuren a partir d’un
nucli de murs portants extradosats
al voltant de la caixa d’escala i ascen-
sor. Des del centre cap a les façanes
les divisions interiors es fan mòbils
(portes corredisses), de manera que
sense necessitat d’obres es pot pas-
sar des d’un a tres dormitoris, inde-

Els habitatges són
clars, senzills i
flexibles... ...cadascun
dels habitatges té un
programa funcional
previst per a 4 persones

penditzar sectors o unir-los. Cadas-
cun dels habitatges té un programa
funcional previst per a 4 persones,
organitzat en 3 habitacions, una sala
d’estar-menjador-cuina, un bany i
una cambra-safareig, amb una super-
fície útil total de 65 m².

El sector central, el més fosc,
recull un bany complet que, gràcies
a la disposició dels seus accessos,
permet el seu funcionament com
a practicable. Disposa de sanitaris
suspesos, cisternes encastades i plat
de dutxa a nivell de paviment.

Adjacent al bany se situa un arma-
ri safareig, amb rentadora i acumula-
dor d’ACS, i un armari traster que, en
cas de necessitat, es por transformar
en un segon bany.

Els cels rasos es plantegen a dues
altures: amb un sector central baix
que allotja el gruix d’instal·lacions i
la resta aprofitant al màxim l’altura
disponible fins a sota bigues, que és
variable d’un pis a l’altre. ■

S’ha eixamplat el vestíbul d’accés per tal d’aconseguir uns mínims d’accessibilitat

i296 el reportatge.indd 40 16/11/07 10:02:18

reportatge
Rehabilitació
d’habitatges

del segle XVII a
Ciutat Vella

 c 41

L’informaTIU
DEL CAATB

2a quinzena
novembre 2007

Compatibilitzant
tècniques
Les façanes s’han restaurat seguint
els criteris de Patrimoni de Ciutat Vella,
intentant mantenir al màxim l’estuc original

■■■ Els sistemes constructius apli-
cats en aquesta rehabilitació són
prou coneguts i habitualment utilit-
zats en obra nova; en tot cas el repte
de l’obra ha estat la compatibilitza-
ció de les tècniques constructives
tradicionals amb la incorporació
de tècniques modernes, amb vista a
complir les exigències de seguretat,
habitabilitat i confort actuals, però
sense despersonalitzar l’edifici, i tot
això dins d’uns costos limitats per un
mòdul de partida prou ajustat.

En aquest sentit s’ha volgut
aprofitar al màxim l’estructura de
bigues de fusta i revoltons que hi
havia, reforçant-la amb una xapa col·
laborant de formigó armat amb con-
nectors col·locats sobre la cara supe-
rior de les bigues. Les voltes d’escala
també s’han mantingut, però s’han
reforçat superiorment amb una xapa
de formigó armat connectada, per la
qual cosa ha calgut refer la totalitat
de l’esglaonat.

Els trams de sostre de nova cons-
trucció (replans d’ascensor) s’han
executat amb un forjat de planxa gre-
cada col·laborant amb xapa de com-
pressió de formigó, recolzat sobre
estructura metàl·lica.

El terrat s’ha executat seguint el
model de coberta invertida transita-
ble, amb acabat de rajola ceràmica.
Les buneres s’han plantejat amb rei-
xetes lineals per tal de resoldre tota
la recollida d’aigües amb dos ves-
sants sense més canvis de pendents.
Les parets mitgeres que queden al
descobert s’han protegit per la cara
exterior amb un sistema de plaques
de poliestirè fixades amb espigues
sobre el parament, dues capes de
morter polimèric amb interposició
de malla de fibra de vidre i acabat
amb un morter mixt pintat (sistema
tipus Coteterm).

Fusteria i tancaments
Les divisions interiors i els extra-
dosats de les parets existents s’han
executat amb envans de plaques de

Francesc Calveras Cardona
Arquitecte tècnic
ARQ fòrum, SL

guix laminat sobre perfileria d’acer
galvanitzat i aïllament interior amb
llana de roca. Les fusteries interiors
es resolen amb fulles corredisses de
fusta a tota alçada per permetre la
màxima flexibilitat i donar sensació
d’amplitud dels espais.

Les fusteries exteriors que eren
recuperables s’han restaurat i les res-
tants s’han substituït, mantenint la
fusta pintada com a material tradici-
onal, tot i incorporar-hi envidrament
amb cambra d’aire. Les baranes de
balcons s’han restaurat i repintat, i
la de l’escala s’ha aprofitat malgrat
haver de suplementar-la per tal de
tenir més altura de protecció.

El paviment interior dels habitat-
ges i del local s’ha fet amb rajola de
gres porcellànic en format rectangu-
lar de 15 x 60 cm, col·locada en sentit
longitudinal a la planta. Al vestíbul i
a l’escala s’ha col·locat un paviment
de pissarra natural.

Les façanes s’han restaurat
seguint els criteris de Patrimoni de
Ciutat Vella, intentant mantenir al
màxim l’estuc original. Només n’ha
calgut repicar un percentatge molt
petit, que s’ha refet amb estuc de
calç. El tractament de color s’ha fet
sobre la base de veladures de silicat
diluït i s’ha recuperat l’especejament
original que s’ha pogut deduir a par-
tir de les restes que encara eren visi-
bles. Pel que fa als elements de pedra
(llosanes de balcons, emmarcaments
i planta baixa), cal destacar que s’hi
ha fet una neteja en sec amb projec-
ció de partícules de silicat d’alumini,
s’han rejuntat les peces i s’han fet
restitucions puntuals de volum.

Instal·lacions
En el capítol d’instal·lacions destaca-

El repte ha estat la
compatibilització
de les tècniques
constructives
tradicionals amb
la incorporació de
tècniques modernes

ríem la incorporació d’un sistema de
captació i utilització d’energia solar
activa de baixa temperatura per a
l’escalfament de l’ACS amb tubs de
buit, tot i que l’edifici no arriba als
paràmetres mínims establerts per
l’Ordenança solar de Barcelona ni
pel Decret d’ecoeficiència. S’ha adop-
tat un sistema d’acumulació descen-
tralitzat de l’aigua escalfada, amb un
interacumulador elèctric de 150 l per
a cada habitatge. Des dels inicis del
projecte hi havia la voluntat d’inte-
grar sistemes d’energies renovables

en una intervenció de rehabilitació
de pocs habitatges com aquesta. Cre-
iem que el resultat és prou satisfac-
tori i demostra que es poden trobar
solucions imaginatives d’integració
dels sistemes de captació indepen-
dentment de l’escala de l’edifici.

S’ha prescindit del gas pels pro-
blemes de ventilació que generava,
per la qual cosa s’han dotat els pisos
d’una electrificació elevada amb
una instal·lació d’endolls de 25 A a
les diferents estances, que permeti la
connexió de radiadors elèctrics. ■

i296 el reportatge.indd 41 16/11/07 10:02:22

reportatge
Rehabilitació
d’habitatges
del segle XVII a
Ciutat Vella

42 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

L’execució:
un diàleg fluid

■■■ Hi ha una dita popular que diu:
“Tot el que comença bé, acaba bé”.
Nosaltres podríem puntualitzar:
“excepte en les obres de rehabilita-
ció, que se sap com comencen però
el final és incert”. Tota obra de reha-
bilitació és una caixa de sorpreses i
més quan fem excavacions en el nucli
històric de la ciutat. Ja és prou com-
plexa l’obra mateix, que a més s’hi
afegeixen uns nous actors no habitu-
als en altre tipus d’obres que tenen
el seu propi criteri, que cal tenir en
consideració, com són els arqueòlegs
i els representants del Departament
de Patrimoni de la ciutat. Per tant, a
les visites d’obra s’hi afegeixen nous
interlocutors amb què tractar i nego-
ciar, cosa que sovint implica modifi-
cacions del projecte o de la planifica-
ció d’obra, que com és lògic no s’han
pogut preveure a la fase de projecte.

Els agents
Aquest tipus d’obra, per la seva mag-
nitud, és executada per una única
empresa mitjana-gran, que a la vega-
da subcontracta empreses petites.
El seu únic personal real són el cap
d’obra i l’encarregat. De tots dos, la
figura fonamental i imprescindible és
l’encarregat, ja que és l’interlocutor
amb els operaris que realment execu-
ten l’obra i a més té cura de vigilar les
diferents subcontractes. La funció
del cap d’obra no és gens menyspre-
able, ja que la seva comesa princi-
pal és la relació amb els diferents
intervinents i estaments públics (la
propietat, la direcció facultativa, les
companyies subministradores, etc.)
i la planificació–contractació dels
diferents industrials.

A l’obra en un principi li va costar
arrancar a causa de condicionants
externs al projecte (canvis de repre-
sentant de la constructora i actua-
ció d’arqueòlegs), per la qual cosa
es va produir un endarreriment de
cinc mesos respecte a la planificació
inicial de l’obra. Durant els treballs
d’excavació es van trobar restes
dels fonaments de l’antic Rec Com-
tal (façana a Tantarantana) i restes
d’un pou i canals que possiblement
corresponien a un antic obrador. L’ai-
xecament arqueològic va endarrerir
l’obra ja que no podíem fer totes les
excavacions alhora. Això va obligar

Alfons Sànchez Roza
Arquitecte tècnic
ARQ fòrum, SL

a realitzar-les per fases, fases en què
entraven prèviament els arqueòlegs
per realitzar l’estudi aprofundit i per
a la presa de dades de les restes obtin-
gudes.

Un altre cavall de batalla va ser
l’execució de les obres amb dos habi-
tatges ocupats. La realització dels
treballs d’aquesta manera era una
condició sine qua non del concurs
d’obra. En la planificació del concurs
es plantejava portar a terme primer
els treballs als habitatges buits i, un
cop acabats, traslladar les famílies
dels pisos ocupats a aquests i seguir
treballant als pisos desallotjats. A
causa de l’endarreriment de l’obra i
per a major seguretat dels veïns, la
constructora va preferir assumir el
trasllat dels veïns afectats fins que
finalitzessin els treballs. Aquesta
decisió fou el punt d’inflexió que va
fer rodar l’obra.

S’ha de destacar la importància
que la documentació gràfica i la
d’amidaments (són els únics docu-
ments que es miren els industrials,
la resta per a ells és pur farciment)
estiguessin completes i que no es pro-
duís una incongruència entre amb-
dues. Igualment, aquest tipus d’obra
necessitava que la direcció facultati-
va respongués com una bona oficina
tècnica que es dediqués a realitzar
documentació complementària
(plànols de detall d’oficis, plànols de
modificacions) i que hi hagués un
diàleg fluid entre la direcció faculta-
tiva i els diferents industrials.

Un últim punt a comentar i con-
siderar és la importància de tenir en
el pressupost partides tipus coixí per
poder absorbir els imprevistos propis
d’aquest tipus d’obra. En aquest cas,
la propietat ens va facilitar prèvia-
ment a la realització del projecte, un
dossier amb l’aixecament de l’estat
actual i l’estudi patològic de la finca,
fet que ens va ajudar a ajustar l’obra
al màxim. Tot i així no oblidem que
sempre hi ha sorpreses, que partíem
d’un edifici que mantenia gran part
de les seves entranyes ocultes i que
s’anirien descobrint a mesura que
treballéssim.

Com a últim pensament, s’ha de
reconèixer que tota obra necessitava
que el seu engranatge funcionés cor-
rectament, que la comunicació fos
fluida i que tots posessin el seu gra
de sorra per dur a bon port la tasca
encomanada. ■

Les voltes d’escala s’han reforçat i s’ha refet la totalitat de l’esglaonat

i296 el reportatge.indd 42 16/11/07 10:02:28

reportatge
Rehabilitació
d’habitatges

del segle XVII a
Ciutat Vella

 c 43

L’informaTIU
DEL CAATB

2a quinzena
novembre 2007

L’anàlisi
econòmica

■■■ La taula permet comparar els
imports base de projecte amb els de
la liquidació final de l’obra. L’adju-
dicació de l’obra es va fer amb una
baixa simbòlica d’aproximadament
el 0,5%. En general a tots els capítols
s’han mantingut imports similars,

Francesc Calveras Cardona
Alfons Sànchez Roza
Arquitectes tècnics
ARQ fòrum, SL

excepte en el cas dels enderrocs i ges-
tió de residus en què ens hem trobat
amb alguns imprevistos.

Tanmateix creiem destacable una
liquidació final de l’obra només amb
un 2% d’increment sobre el pressu-
post de projecte tot tenint en comp-
te les incidències i els imprevistos
d’una obra de rehabilitació d’aques-
tes característiques. ■

Pressupost de l'edifici. Resum econòmic

Capítols TOTALS
PROJECTE

TOTALS
CERTIFICACIÓ

% SOBRE
CERTIFICACIÓ

Enderrocs i gestió de residus 17.340,14 25.852,60 5,98%

Moviment de terres i cales 2.985,22 3.201,26 0,74%

Fonamentació 677,09 454,15 0,11%

Estructura 39.171,42 41.013,76 9,49%

Tancaments primaris 7.016,17 7.016,17 1,62%

Divisions i elements int.
Primaris 28.716,25 30.759,49 7,12%

Acabats exteriors 51.806,67 51.523,17 11,92%

Acabats interiors 73.945,01 73.319,21 16,97%

Tancaments secundaris 77.396,30 77.976,40 18,05%

Sanitaris i aixetam 7.821,45 7.586,11 1,76%

Instal·lacions

Sanejament, clavegueram i
drenatge 6.010,87 6.119,56

Aigua freda i acs 5.935,11 5.992,51

Electricitat i enllumenat 32.362,92 31.314,97

Calefacció i ventilació 3.833,31 4.705,34

Telecomunicacions 11.096,88 10.746,88

Ascensor 19.311,28 19.311,28

Energia solar 20.670,20 20.670,20

Protecció contraincendis 920,46 920,46

Subtotal instal·lacions 100.141,03 99.781,20 23,09%

Equipament fix 17.007,04 13.605,63 3,15%

Total general 424.023,78 432.089,14 100,00%

Repercussió per m2 const.
(551,11 m2) 769,40 784,03

Nota:
Tots els valors indicats corresponen al PEM (Pressupost d’execució material).
Els valors de liquidació s’incrementen el 19% de Despeses generals i Benefici Industrial més el
16% d’IVA

L’escala ha guanyat en lluminositat gràcies al nou badalot translúcid

Els nous replans d’escala permeten l’accés a l’ascensor i el registre de les

instal·lacions

i296 el reportatge.indd 43 16/11/07 10:02:34

reportatge
Rehabilitació
d’habitatges
del segle XVII a
Ciutat Vella

44 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

L’habitatge públic a Ciutat Vella

tres districtes de Barcelona, el Pla de
l’habitatge va tenir una concreció prò-
pia. Es van establir com a línies priori-
tàries la millora i gestió de l’habitatge
públic, la creació de nous habitatges
en finques de titularitat pública, l’im-
puls de programes de rehabilitació
destinats a millorar les condicions
d’habitabilitat dels residents del dis-
tricte, i l’oferiment a la ciutadania
d’un servei d’informació i assesso-
rament respecte a tot allò relacionat
amb l’habitatge, un objectiu que es
va traduir en la creació de l’Oficina de
l’Habitatge de Ciutat Vella.

L’actuació en la finca situada al
número 12 del carrer Tantarantana
és el primer fruit derivat dels eixos
del Pla de l’habitatge de Ciutat Vella
que fan referència a la rehabilitació,
la qual ha estat i continuarà sent
d’una prioritat màxima dintre el
procés de transformació i revitalitza-
ció que es va emprendre de manera

activa als barris del centre històric
des del final dels anys vuitanta. Amb
l’objectiu central d’oferir als veïns i
veïnes unes condicions d’habitabili-
tat dignes i adequades als temps, es
vetlla pel dret a residir en un habitat-
ge accessible, respectuós amb el medi
ambient i integrat en l’espai urbà del
seu entorn. I a aquestes línies fona-
mentals, s’hi afegeixen d’altres per
a casos específics, com ara la recu-
peració del patrimoni en el cas dels
edificis catalogats i la potenciació de
l’habitatge de lloguer.

L’edifici rehabilitat a Tantaranta-
na, 12 s’adequa a les característiques
del programa, ja que l’actuació ha
possibilitat, en complement a l’objec-
tiu central de recuperar l’habitatge, la
incorporació de l’ascensor, un element
fonamental del qual fins ara estava
mancat l’edifici, la instal·lació de pla-
ques solars com a generadores d’ener-
gia per a l’aigua calenta, i la restaura-

ció de la façana, la qual forma part del
paisatge urbà d’un carrer en el qual la
rehabilitació ha tingut una notable
incidència en els edificis privats.

Des del 1988, la rehabilitació pri-
vada ha estat i continuarà sent un
objectiu central a Ciutat Vella. Els
diferents programes d’ajuts econò-
mics per a la rehabilitació que s’han
impulsat al llarg d’aquestes dues
dècades han permès arribar ja a un
grau d’intervenció que sobrepassa el
60 per cent del teixit residencial del
districte, comptant les actuacions
integrals, així com totes aquelles
que han permès millorar algun dels
elements comuns dels edificis.

Amb el mateix objectiu de propi-
ciar una millor qualitat de vida mit-
jançant la rehabilitació d’habitatges
des del qual s’ha afrontat l’actuació a
Tantarantana 12, es troba ja en curs
una nova operació a la finca situada
al número 84 del carrer del Carme. ■

■■■ L’habitatge públic de qualitat
és un dret bàsic pel qual cal vetllar
des de l’Administració. En aquest
paràmetre s’emmarca el Pla de
l’habitatge que l’Ajuntament de
Barcelona va aprovar per al període
2004-2010 amb tres línies bàsiques
d’objectius: millorar i facilitar l’accés
a un habitatge digne als sectors de la
ciutadania que disposen de menys
recursos, promoure la rehabilitació
dels habitatges i dels barris de la
ciutat, i coordinar les actuacions de
totes les administracions públiques
en matèria d’habitatge.

Per al cas particular de Ciutat
Vella, que per la seva especificitat com
a centre històric de Barcelona presen-
ta una tipologia de característiques i
problemàtiques diferents a les d’al-

Ángel Luis Uzqueda Martínez
Director de l’Oficina de Rehabilitació
de Ciutat Vella
FOMENT DE CIUTAT VELLA

Composición

C M Y CM MY CY CMY K

��

��������������
���
���
���
���
���

������������������������������������

i296 el reportatge.indd 44 16/11/07 10:02:40

Composición

C M Y CM MY CY CMY K

��

��������������
���
���
���
���
���

������������������������������������

i296 el reportatge.indd 45 16/11/07 10:02:40

46 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

■■■ Anomenem estructura espa-
cial l’element resistent format per
la juxtaposició a l’espai de mòduls
amb diferents formes geomètriques.
Aquestes, al seu torn, estan consti-
tuïdes per la unió de nusos i barres
d’acer. Segons la disposició dels ele-
ments entre si mateixos poden ser
de base quadrada, quadrada girada
o triangular.

L’eficàcia de col·laboració de totes
les peces, en una estructura espaci-
al hiperestàtica, és evidentment
molt major que l’acció localitzada
dels esforços en només determinats
elements de l’obra. Només l’avan-
çament en els sistemes de càlcul
d’esforços, que han superat els ele-
mentals estudis d’anàlisi pla, són els
que han permès projectar i després
construir objectes estructurals que,
malgrat ser més complexos, des del
punt de vista d’estabilitat final són
més segurs.

Tot el que es dibuixa a l’espai pot
ser traduït a estructura espacial amb
la condició que no sigui un mecanis-
me. A partir d’aquí cal fer valer la
imaginació. S’ha de tenir cura de la
modulació i treballar amb el menor
nombre de nusos possible, sobretot
en estructures fonamentades en inèr-
cia; d’aquesta manera se n’optimitza
el cost. Si la superfície a dissenyar
és de doble curvatura i pot absorbir
forts esforços en les vores, cal disse-
nyar estructures laminars. Seguint
aquestes pautes, l’optimització serà
major com més gran sigui la llum;
el sistema permet aconseguir llums
lliures impressionants.

Avantatges
Són molts els avantatges que aporta
l’estructura espacial al disseny: lleu-
geresa de pes respecte a l’estructura
tradicional, versatilitat i grans possi-
bilitats estètiques, grans llums, espe-
cialitat en la transmissió de càrre-
gues i ràpid amortiment dels efectes
de càrregues puntuals, facilitat per a
la disposició dels suports, facilitat de
transport i senzillesa de muntatge.

La fabricació de l’estructura espa-
cial per mitjà de control numèric can-
via el concepte del disseny estructu-
ral i n’incrementa les possibilitats.
L’única limitació es troba en l’angle
de les barres, que ha de ser major de
40º, tot i que puntualment pot ser
menor.

Estructura
espacial PALC3®

Espai Empresa:
COBERTES

Estructura
de coberta
prefabricada
d’Arcelor

i296 espai empresa.indd 46 16/11/07 10:06:25

espai
empresa
COBERTES

 c 47

L’informaTIU
DEL CAATB

2a quinzena
novembre 2007

l’elevació, i els pilars lliures de cor-
retges laterals i travades per muntar
l’estructura.
El pendent de l’estructura per al
cobriment s’aconsegueix a través
d’unes peces verticals de longitud
variable. Aquestes van col·locades
sobre els nusos superiors de l’es-
tructura i serveixen de suport a les
corretges. En el cas d’estructures

Com que aquesta estructura és
totalment prefabricada, les úniques
operacions que cal realitzar a l’obra
són cargolar les barres i nusos, i fixar
l’estructura sobre els pilars. Els car-
gols emprats són d’alta resistència,
reben un apropament previ i un pos-
terior collament i comprovació amb
clau dinamomètrica graduada a les
característiques del diàmetre, pas i
qualitat dels cargols corresponents.

El sistema de muntatge més con-
venient és el d’assemblatge de l’es-
tructura en el terra i ràpides elevaci-
ons mitjançant grues. Aquestes ele-
vacions han de calcular-se amb cura,
per tal que els esforços que puguin
aparèixer per les forces dinàmiques
o per ancoratges en l’estructura fixa
no provoquin ruptures en l’estructu-
ra mateix. Tenint en compte la potèn-
cia de les grues actuals, és possible
elevar trams de fins a 5.000 m2 d’una
sola vegada, per la qual cosa s’acon-
segueix gran rendiment, rapidesa i
seguretat. La dimensió dels trams a
elevar està en funció de les grues dis-
ponibles i les condicions òptimes per
al muntatge, el terra en bon estat per
a l’assemblatge, l’accés de grues a la
solera o laterals de l’obra per facilitar

Aceralia Construcción Obras

Edifici empresarial Los Acebos, 28
Polígon industrial Agustinos, carrer B
31013 Pamplona
Telèfon: 948 215 860
estructura.espacial@arcelormittal.com

amb inclinació pròpia, els suports
de corretges han de ser elements
iguals pel que fa a la longitud. Un
cop col·locades les corretges sobre
els suports esmentats, ja no queda
altra cosa que col·locar el material de
cobriment. Aquest pot ser de qualse-
vol tipus: xapa simple, plafó aïllant,
xapa amb diversos tipus d’aïllament
o impermeabilització, etc. ■

•	 Informació de concessionaris que ofereixen un tracte preferent als col·legiats.

•	 Informació de preus, ofertes, catàlegs, etc.

•	 Valoració orientativa del vehicle de segona mà.

•	 Assessorament fiscal en la compra del vehicle.

•	 Contractació del producte financer de leasing, renting, crèdit, etc... en condicions preferents.

•	 Contractació de l’assegurança.

APACAR Informació i assessorament en la compra de vehicles

Informació
Tercera planta del Col·legi
Telèfon: 932 40 20 57 •‑Fax: 932 40 23 64 • auto@apabcn.es

El cotxe al millor preu
i amb la millor
opció fiscal

i296 espai empresa.indd 47 16/11/07 10:06:27

espai
empresa
COBERTES

48 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

■■■ L’incessant augment dels preus
dels combustibles fòssils, principal
font energètica d’Espanya, fa que la
recerca de solucions energèticament
eficaces tingui una rellevància espe-
cial. Si, a més, es té en compte que
els edificis representen el 40% del
total de la demanda energètica euro-
pea, es pot deduir l’important paper
que té la construcció en l’equilibri
mediambiental. D’aquí, la importàn-
cia d’apostar per edificacions soste-
nibles, respectuoses amb el medi
ambient i que generin una menor
quantitat d’emissions de CO2, el prin-
cipal causant de l’efecte hivernacle.

Amb aquesta intenció, des de l’1 de
novembre és obligatòria l’aplicació de
la Directiva d’eficiència energètica,
que estableix el procediment i la meto-
dologia de càlcul a seguir per obtenir la
qualificació d’eficiència energètica en
els edificis. Aquesta nova normativa
afecta els edificis de nova construcció
i els edificis sotmesos a grans rehabili-
tacions amb una superfície útil supe-
rior a 1.000 m2, en què es modifica més
del 25% del total del seu espai.

En aquest nou escenari legal, i per
primer cop en el sector immobiliari,
s’estableix el compromís d’informar
de forma clara, objectiva i transpa-

Nova Directiva d’eficiència energètica

cia energètica) i permet avaluar i com-
parar les prestacions energètiques i el
nivell d’emissions de CO2 dels edificis,
aportant a l’usuari nous criteris per a
la compra. La classe A representa de
l’ordre d’un 75% d’estalvi; la classe
B representa aproximadament un
60% d’estalvi, i la classe C, un 35%.
Les classes D i E són les estrictament
reglamentàries, mentre que els tipus
F i G quedarien fora de la llei, en no
complir els mínims exigits pel Codi
tècnic de l’edificació (CTE).

rent els compradors o usuaris sobre
les característiques tècniques dels
edificis, a la vegada que es promouen
construccions que contribueixen a
l’estalvi d’energia.

Ecoetiquetes
Aquesta informació tècnica es mate-
rialitza en una etiqueta energètica,
anàloga a l’utilitzada en altres béns de
consum, com electrodomèstics o làm-
pades d’il·luminació. Inclou valors de
la A a la G (de major a menor eficièn-

URSA

www.ursa.es

espai
empresa
EFICIÈNCIA
ENERGÈTICA

El Decret pel qual s’implementa
la certificació energètica obliga els
promotors d’edificis a incloure l’eti-
queta energètica en els elements
d’informació, promoció, oferta i con-
tractes de l’edifici amb la intenció
que els usuaris disposin d’aquestes
dades des del principi i els ajudin en
la seva decisió de compra. Per la seva
part, els edificis públics o instituci-
ons que prestin servei a un nombre
rellevant de persones hauran d’exhi-
bir el distintiu de manera destacada
com a mesura exemplar.

Contràriament al que pugui sem-
blar, la consecució de les classes ele-
vades no suposa un sobrecost impor-
tant. Per assolir-les, s’ha d’integrar el
concepte d’eficiència energètica en el
moment en què es projecta l’edifici,
establint des del principi les quali-
tats necessàries per aconseguir el
nivell d’eficiència energètica desit-
jat. De totes maneres, l’usuari ho ha
de veure com una inversió inicial,
que recuperarà després fàcilment
mitjançant l’estalvi en el consum
energètic del seu habitatge. ■

A

B

C

D

E

F

G

Demanda calefacció KWh/m2	 E 45,2	 D 37,0
Demanda calefacció KWh/m2	 D 11,0	 E 17,6
Emissions CO2 calefacció Kg CO2/m2	 E 15,5	 D 11,8
Emissions CO2 refrigeració Kg CO2/m2	 C 1,4	 E 4,4
Emissions CO2 ACS Kg CO2/m2	 E 9,3	 D 3,4

Certificació energètica d’edificis
Indicador Kg/CO2/m2

Edifici
Objecte

Edifici
Referència

<5,3

5,3-6,7

8,7-13,5

13,5-20,7

>20,7 20,2

19,6

i296 espai empresa.indd 48 16/11/07 10:06:33

i296 espai empresa.indd 49 16/11/07 10:06:52

Espai
EmprEsa
CoberTeS

50 c

L’informaTiU
DEL CaaTB
2a quinzena
novembre 2007

Espai
EmprEsa
PubLirePorTaTGe
GeSTiÓ De
lA	INFoRMACIÓ

Dades, dades i més dades.
què fem amb tota la informació?

més informació
Telèfon:	93	418	78	88	•	www.infassi.com		•	marketing@infassi.com

Un informe d’IDC i EMC preveu que aquest 2007 la quan-
titat d’informació creada superarà la capacitat dels sistemes
d’emmagatzematge.

La disponibilitat, seguretat i protecció de la informació es
converteix en una preocupació constant per a totes les
empreses. Els despatxos professionals no han de ser aliens
a aquesta realitat, perquè també hauran de fer front a un
augment del seu volum de dades.

perquè aquest creixement
exponencial de la informació?
Els despatxos es veuen afectats per una sèrie de circums-
tàncies que els fa ser un dels sectors amb més necessitats
en emmagatzematge i seguretat de la informació.

■ Augment de dispositius mòbils: arquitectes i aparelladors
cada cop més disposen de telèfons, portàtils, agendes
de mà, etc. que transmeten i reben dades constantment,
des de punts i en moments en els que fa uns anys no era
possible.

■ Còpies de seguretat: si per una fallada, s’esborren fitxers,
plànols o projectes un despatx pot no recuperar-se, ha de
tenir còpies de seguretat que restaurin la informació per-
duda fàcilment. Això implica que la informació es duplica,
en ocasions inclòs en diferents ubicacions i més d’una
vegada, per no perdre-la.

■ Correu electrònic i Internet: aquestes dues eines, impres-
cindibles pel treball diari, són responsables de la major
part del creixement del volum de la informació. Multitud
de correus no classificats, no arxivats, reenviats a vàries
adreces i guardats en diferents ordinadors i servidors...

■ Normativa i legalitat: normes i disposicions legals, que
obliguen a emmagatzemar determinat tipus d’informació
durant anys. Per exemple, en breu entrarà en vigor la llei
de Factura Electrònica, que representarà passar de l’arxiu
físic de les factures a l’arxiu digital de les mateixes, per
tant això ens obligarà a augmentar la capacitat d’emma-
gatzematge del nostre sistema.

■ Tendència a la digitalització: la oficina sense papers comen-
ça a ser una realitat. Milions de documents en paper estan
sent digitalitzats i emmagatzemats a la xarxa.

Què ha d’assegurar una solució
eficient d’emmagatzematge?
A més de la inversió en equip s’ha de tenir en compte la
inversió en la gestió de la informació. Aquesta no és tan
senzilla com anar afegint espai al sistema, és una tasca
complicada i més important que l’equip mateix. Hi ha riscos
associats que l’empresa ha de tenir en compte i s’han de
valorar els que està disposada a assumir: temps d’inactivi-
tat, pèrdua de dades, etc.

 A mesura que augmenta la quantitat d’informació, la seva
gestió es complica i s’encareix. Per aconseguir la solució
més eficient s’han de tenir en compte, principalment els
següents aspectes:

■ Escalabilitat: ha de permetre un creixement modular de
la solució.

■ Consolidació: ha de permetre la interconnexió de múlti-
ples plataformes

■ administració: és imprescindible una gestió centralitza-
da del sistema.

■ Disponibilitat: les dades han de poder ser compartides

i296 espai empresa.indd 50 16/11/07 10:06:52

Espai
EmprEsa
CoberTeS

 c 51

L’informaTiU
DEL CaaTB

2a quinzena
novembre 2007

Espai
EmprEsa

PubLirePorTaTGe
GeSTiÓ De

lA	INFoRMACIÓ

■ Normativa i legalitat: normes i disposicions legals, que
obliguen a emmagatzemar determinat tipus d’informació
durant anys. Per exemple, en breu entrarà en vigor la llei
de Factura Electrònica, que representarà passar de l’arxiu
físic de les factures a l’arxiu digital de les mateixes, per
tant això ens obligarà a augmentar la capacitat d’emma-
gatzematge del nostre sistema.

■ Tendència a la digitalització: la oficina sense papers comen-
ça a ser una realitat. Milions de documents en paper estan
sent digitalitzats i emmagatzemats a la xarxa.

Què ha d’assegurar una solució
eficient d’emmagatzematge?
A més de la inversió en equip s’ha de tenir en compte la
inversió en la gestió de la informació. Aquesta no és tan
senzilla com anar afegint espai al sistema, és una tasca
complicada i més important que l’equip mateix. Hi ha riscos
associats que l’empresa ha de tenir en compte i s’han de
valorar els que està disposada a assumir: temps d’inactivi-
tat, pèrdua de dades, etc.

 A mesura que augmenta la quantitat d’informació, la seva
gestió es complica i s’encareix. Per aconseguir la solució
més eficient s’han de tenir en compte, principalment els
següents aspectes:

■ Escalabilitat: ha de permetre un creixement modular de
la solució.

■ Consolidació: ha de permetre la interconnexió de múlti-
ples plataformes

■ administració: és imprescindible una gestió centralitza-
da del sistema.

■ Disponibilitat: les dades han de poder ser compartides

per varis usuaris, amb alta capacitat d’accés.
■ seguretat: ha de proporcionar una protecció fiable de

les dades empresarials.

Tot això representa només una petita part de tot el que s’ha
de tenir en compte en el moment d’escollir una solució amb
la que les nostres necessitats actuals i futures d’emmagat-
zematge estiguin cobertes.

 La millor opció és comptar amb professionals que ens
assessorin i facin el disseny i la implantació de la solució
més adequada i confiar en els fabricants líders del sector
que ens proporcionin les eines més eficients. En aquest
sentit, Hewlett-Packard proporciona sistemes per a qual-
sevol tipus d’empresa, fet que facilita la decisió de compra.
Des de solucions simples, assequibles i fiables fins a solu-
cions innovadores, escalables i d’alt nivell d’eficiència. Els
consultors d’Infassi, coneixedors de les eines i el sector,
s’impliquen en la definició de cada solució i configuren solu-
cions úniques per cada empresa o despatx.

i296 espai empresa.indd 51 16/11/07 10:06:54

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.

52 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007

José Luis Gómez Albarrán
Responsables De Qualitat
Certum – Entitat De Control

guia
activa

estructures1 rehabilitació7façanes4

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

i296 espai empresa.indd 52 16/11/07 10:06:58

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. CLimaTiTzaCiÓ 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 53

L’informaTiU
DEL CaaTB

2a quinzena
novembre 2007

TanCamEnTs
praCTiCaBLEs11

UrBanismE
i moBiLiari UrBÀ10

inTEriorismE9

insTaL·LaCions8

informÀTiCa14

saniTaris15

sErvEis
profEssionaLs16

BasTiDEs20

maQUinÀria17

CLimaTiTZaCió19

GUia
aCTiva
La seva solució
professional.
busca una empresa? si vol
ampliar la seva cartera de
proveïdors consulti la Guia
activa de l’informatiu.

i296 espai empresa.indd 53 16/11/07 10:07:04

GUia
aCTiva
SoLuCionS
pRoFEssIoNAls

54 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. CLimaTiTzaCiÓ 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
novembre 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

i296 espai empresa.indd 54 16/11/07 10:07:13

 c 55Demandes:
pRoCESSoS DE SELECCió DEL CAATB

L’iNforMATiU
DEL CAATB

1a quinzEnA
novEMBRE 2007

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
TÈCNiC/A DE CoNTroL
D’oBrES
En dependència directa del responsable del Grup d’obres, participarà,
des de l’inici fins al final, en tot el procés de l’obra realitzant el control
dels treballs de les enginyeries i dels industrials. S’encarregarà de ges-
tionar el procés constructiu de vàries obres i controlar que es compleixin
els objectius en quan a qualitat, costos i terminis d’execució.

requisits:
· Arquitecte tècnic amb experiència professional mínima de 3 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.
· Cotxe propi.

S’ofereix:
· Jornada completa.
· Contracte laboral indefinit.
· Retribució negociable en funció de la vàlua i experiència del candidat +

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

interessats envieu urgentment el vostre currículum actualitzat indicant
la referència 9341 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

Promotora constructora d’habitatges,

Selecciona
CAP DE PrEVENCiÓ
Es farà càrrec del Departament de Prevenció i del seu desen-
volupament.
 S’encarregarà de dissenyar l’estratègia de seguretat
de l’empresa. Establirà els procediments i els sotmetrà
a l’aprovació de la línia executiva de l’empresa, en farà
l’aplicació, en comprovarà el compliment i hi introduirà les
correccions oportunes.

requisits:
formació universitària. Experiència professional mínima de dos anys
en el camp de la seguretat. Es valorarà l’experiència com a cap d’obra
i la formació específica en seguretat. professional al voltant dels 30
anys.

S’ofereix:
possibilitat de promoció i creixement dins de l’empresa. formació
continuada a càrrec de l’empresa. Remuneració en funció de
l’experiència i vàlua del candidat.

interessats envieu urgentment el vostre currículum actualitzat indicant
la referència 9344 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
P

r
o

M
o

To
r

A

C
o

N
S

Tr
U

C
To

r
A

 D
’H

A
B

iT
A

TG
E

S

MED SANTA AGNES, SL

Tècnic/a d’obres

ref.: 1669ref.: 1707

important entitat bancària fundada l’any 1.881, amb impor-
tant procés d’expansió i amb presència internacional, preci-
sa per la Direcció d’obres i instal·lacions,

Selecciona
CoorDiNADor D’oBrES
En dependència del Director, s’encarregarà de planificar, coordinar i
controlar l’execució de les obres que tingui sota la seva responsabilitat,
dirigint un equip de tècnics externs i fent el seguiment perquè es com-
pleixin els objectius en quan a terminis, costos i qualitat. Actuarà com a
representant de la propietat i firmarà com a director d’execució d’obres.

requisits:
· Arquitecte tècnic col·legiat, amb experiència professional mínima de 3

anys com a cap d’obra o direcció d’execució d’obres.
· Domini de: MS·office (Word i Excel) i Autocad.
· Disponibilitat per fer viatges per Espanya, amb estades màximes de 2 – 3

dies.
· Cotxe propi.

S’ofereix:
· Jornada completa.
· Contracte laboral indefinit.
· Retribució negociable en funció de la vàlua i experiència del candidat +

beneficis socials.
· Estabilitat i creixement professional.

interessats envieu urgentment el vostre currículum actualitzat indicant
la referència 9343 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

N
Ti

TA
T

B
A

N
C

À
r

iA

Borsa de Treball en línia
www.apabcn.es/borsa

per al seguiment i supervisió de treballs en obra, control de costos, coordinació
d’industrials, anàlisi d’ofertes d’industrials, etc.

PERFIL
Titulació d’Arquitectura Tècnica. Es valorarà experiència. S’incorporarà a un
equip tècnic ja existent, formant part d’una empresa promotora dedicada a la
construcció d’habitatges unifamiliars, amb diversos projectes en funcionament.
Coneixements informàtics de paquet office (Excel, Word), Autocad i Microsoft
project. Carnet de conduir i vehicle propi.

S’OFEREIX
Lloc de treball La Roca del vallès. Jornada completa. Contracte laboral. Sou
aproximat entre 30.000’· i 33.000’· euros brut/anual. incorporació immediata.

Les persones interessades adreceu el currículum per
a/e: amartinez@medgroup.es a l’atenció d’Ana Martínez o inscriviu-
vos a través de la borsa de treball en línia (www.apabcn.es/borsa)

i296 cursos i serveis.indd 55 16/11/07 10:12:08

56 c

DEMANDES
MERCAT DE
TREBALL

L’iNforMATiU
DEL CAATB
1a quinzEnA
novEMBRE 2007

GrUP SATorSA_ProMoTorS_CoNSTrUCTorS

Coordinador/a de seguretat i salut

ref.: 1702

per encarregar·se de la redacció dels estudis de seguretat i salut i assumirà la
coordinació de seguretat de les obres que promogui l’empresa així com la gestió
de plans de seguretat.

PERFIL
Titulació d’Arquitectura Tècnica. Experiència mínima de 3 anys en lloc similar. valo·
rable formació complementària específica en matèria de Coordinació de Seguretat
i prevenció de riscos laborals. Coneixements informàtics entorn office i Autocad.
Carnet de conduir i vehicle propi.

S’OFEREIX
Jornada completa. Contracte laboral. Retribució negociable en funció de la vàlua
del candidat/a. incorporació immediata.

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)

GrUP SATorSA_ProMoTorS_CoNSTrUCTorS

Coordinador/a de promocions

ref.: 1698

per incorporar·se a l’Àrea Tècnica de l’empresa, assumint progressivament la ges·
tió 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. Entre 3 i 5 anys. Es valorarà positivament experièn·
cia professional en empresa promotora immobiliària i disposar de carnet de conduir
i vehicle propi. Es requereixen coneixements d’Autocad, Excel, Word, Msproject i
presto (no imprescindible).

S’OFEREIX
Jornada completa. Contracte laboral. possibilitat d’incorporar·se en una empresa
promotora_constructora en fase de creixement, accedint a un lloc de treball esta·
ble i amb interessants possibilitats de desenvolupament professional a curt termini.
Retribució negociable en funció de la vàlua del candidat.

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)

Tota la informació al teu abast a
www.apabcn.es

Borsa de Treball en línia
www.apabcn.es/borsa

i296 cursos i serveis.indd 56 16/11/07 10:12:09

DEMANDES
MERCAT DE

TREBALL

 c 57

L’informaTIU
DEL CAATB

1a quinzena
novembre 2007

Petits anuncis:
Serveis professionals i formació P

anuncia’t

Tel: 932 40 23 76

ARINSA. 				
Serveis al professional

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

ARINSA

Busquem col·laboradors per al desenvolupa·
ment de projectes, estats de mesuraments i
pressupostos, projectes d’enderroc, direcci·
ons d’execució, plans de seguretat i tota clas·
se de tasques pròpies de l’arquitecte tècnic.
ARINSA
Tel. 93 323 87 61 n 629 379 289
Diputació 193 5è n 08011 Barcelona
www.arinsa.com n arinsa@coac.net

Serveis de topografia

S’ofereix realització d’aixecaments topogrà·
fics 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 n Fax: 933 17 06 84

Perspectives

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

Estudi de delineació

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

Serveis professionals

Gran experiència. Càlcul i disseny d’estruc·
tures. Servei d’enginyeria. Projectes d’instal··
lacions, electricitat, telecomunicacions i
clima.
Tel.: 933 95 44 45 n Fax 933 95 22 22
jparquitectura@coac.net

Estudis de seguretat

Equip format per arquitectes tècnics i tèc·
nics superiors en prevenció de riscos labo·
rals s’ofereix per a la realització d’estudis de
seguretat i salut (memòria, pressupost, detalls
i documentació gràfica).
Oriol n Telèfon: 639 89 10 63

Perspectives, vídeos i maquetes:

Professionals del 3D dedicats exclusivament
a: perspectives realistes, fotomuntatges,
vídeos interiors 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 n Telèfon: 93 459 46 17

SCRIPTIVA: especialistes 		
en perspectives i vídeos 3D

Empresa especialista en fer perspectives i
animacions 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 pro·
moció. Pressupostos sense compromís. Ens
desplacem per tot Catalunya. Complim amb la
data d’entrega.
SCRIPTIVA
Telèfon: 93 459 46 17 n www.scriptiva.com
scriptiva@scriptiva.com

Serveis tècnics d’arquitectura

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

Serveis professionals

Equip tècnic especialitzat en càlcul d’estructu·
res, projectes de rehabilitació i plans de mante·
niment. Redacció d’informes, dictàmens, peri·
tatges i estudis de seguretat i salut; confecció
d’amidaments, pressupostos i programes de
control de qualitat, inclòs seguiment d’obra,
control de costos i inspecció d’instal·lacions.
Tel.:696 39 29 25 n 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 pro·
jectes, visiti’ns a www.gesprom.com
Gesprom
C.Nou, 9 Sant Quirze del Vallès
Tel.: 934 60 42 20 n M.: 679 06 55 61

Perspectives professionals

Som un grup de professionals amb més de 10
anys d’experiència dedicats a: perspectives
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 Catalu·
nya i complim amb les dates d’entrega.
Render & Design n 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,
peritacions, 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 exe·
cució d’obres i prevenció de riscos format per
arquitecte tècnic i tècnics superiors de preven·
ció de riscos laborals s’ofereix per a la realit·
zació d’estudis i estudis bàsics de seguretat i
salut per obres d’edificació, plans de seguretat i
salut i plans d’emergència i autoprotecció. Àrea
de treball Catalunya.
Gregorio
Tel.: 653 792 435 n 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, habitatges, urbanització). Col·
laboracions externes amb despatxos. Amida·
ments i pressupostos. Rehabilitació de façanes,
reformes, legalitzacions. Estudis de color. Estu·
dis de seguretat i salut. Projectes d’enderroc.
Informes, certificats, dictàmens, cèdules d’habi·
tabilitat. Disseny d’espais i mobles. Perspectives,
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 n 08012 Barcelona
estudi_arquitectura@terra.com

Especialistes en prevenció

S’ofereixen especialistes en prevenció de ris·
cos laborals a la construcció. Proporcionem
recolzament als coordinadors de seguretat i
salut, amb seguiment de l’obra, control de les
empreses i/o subcontractistes, i assessora·
ment continu (també als caps d’obra). Forma·
ció en prevenció per als treballadors de l’obra
de manera immediata i ràpida, en les nostres
instal·lacions o a l’obra. Auditories a empreses
contractistes.
Telèfon: 647 62 67 11
info@fhprevencion.com
www.fhprevencion.com

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

Despatx d’arquitectes tècnics

CASOBI, equip d’arquitectes tècnics i arqui·
tectes col·laboradors, amb àmplia experiència
en edificació industrial i residencial, s’ofereix
per a assessoria immobiliària, estudis de via·
bilitat, 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 tècnic
europeu), programes de qualitat.
Telèfon: 93 372 04 94 n 678 77 32 62
casobi@telefonica.net

Arquitecta tècnica

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

Estudi d’arquitectura tècnica

Estudi d’Arquitectura Tècnica s’ofereix per la

realització de: coordinacions de seguretat i
salut; estudis i plans de seguretat i salut; pro·
jectes de rehabilitació i reforma; direccions
d’obra; Llibre de l’edifici.
Josep n Telèfon: 609 34 24 77

Lloguer de pis per despatx

Es lloga pis per a despatx professional, zona
Plaça Catalunya. Superfície: 114 m2, amb
excel·lents possibilitats.
Tel. 679 936 920, Àngel.

Es ven sobreàtic

Es ven magnífic sobreàtic local-loft industrial
de 200 m2, totalment condicionat i amb bona
distribució. Ubicat al carrer Zamora dins la
Zona 22@ i a prop del Teatre Nacional. Bones
comunicacions (Metro L1 i L4 + autobusos).
Adequat per ubicar un o més d’un despatx
professional o oficines tècniques. Apte també
per a desenvolupar qualsevol activitat empre·
sarial.
Preu: 375.000 € (directe propietari).
Telèfons: 630 924 204 n 606 433 914.

Lloguer plaça d’aparcament i despatx

Es lloga plaça d’aparcament al centre de Ter·
rassa i nou despatx de 50 m2 a Cornellà
(davant del Cililab). Ben comunicat, ideal per
a oficina tècnica.
M. Angeles n 609 325 146

Fotògraf d’arquitectura

Fotògraf ofereix els seus serveis a Barcelona i
voltants per a fotografia d’arquitectura interior
i exterior, fotos de disseny interior, books de
projectes y fotos per a web. Serietat, qualitat i
preu econòmic.
robertogarciaphoto@gmail.com
Telèfon: 676 039 781

Empresa de topografia

S’ofereix per a realitzar aixecaments topogrà·
fics amb aparell ELTA A Zeiss amb Psion per fer
restitucions, corbes de nivell, taquimètrics, càl·
culs, cubicacions en format digital i autocad.
Telèfons: 607 314 373 n 93 218 33 43
Fax: 93 218 33 43 n jbarjau@ya.com

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
projectes d’urbanització
projectes de rehabilitació
altres (cèdules, informes, etc.)
Víctor
Tels. 637 200 931 n 677 538 021

S’ofereix arquitecta tècnica

Arquitecta tècnica liberal s’ofereix per a tre·
balls diversos: estudis, estudis bàsics, plans i
coordinacions de seguretat; projectes i direc·
cions d’obres de rehabilitació, reformes i obra
nova; cèdules; informes; legalitzacions, etc.
Telèfon: 607 764 040

SCRIPTIVA, perspectives 		
i plantes de venda

Perspectives reals integrades en el seu
entorn. Plantes de venda comercials per
ajudar a la venta. Fotomnuntatges i canvis de
color en façana.
Ens desplacem a l’estudi del client. Pressu·
postos sense compromís.
scriptiva@scriptiva.com / www.scriptiva.com
Mayte_93 459 46 17

i296 cursos i serveis.indd 57 16/11/07 10:12:10

58 c

L’InfORMaTIU
DEL CaaTB
2a quINzeNA
NoveMBRe 2007

Birmània (Unió de
Myanmar)
Birmània és un país
asiàtic, sota règim
dictatorial, ric en
recursos, pobre en
ingressos, religiós,
multiètnic, de gent
bona, molt verd i
econòmic per als
occidentals.

B
IR

M
À

N
IA

■■■ Encara ho tinc molt recent. Era
el 3 d’agost al vespre i arribàvem a
Yangón (antiga capital i ciutat més
poblada de Birmània). Abans d’ater-
rar es podia preveure que aquell
país seria diferent. La ciutat estava
pràcticament a les fosques. Solament
petits punts de llum n’il·luminaven el
contorn.

Havíem llegit que a la gent no li
agrada parlar de la situació políti-
ca del país, però un cop allà, no ens
podíem estar de preguntar. La pri-
mera a patir la nostra curiositat va
ser la senyora que ens va recollir a
l’aeroport. En sentir la nostra pre-
gunta, va mirar al seu voltant dissi-
muladament per si algú escoltava.
Després d’un somriure atemorit ens
va dir que allò que ens diria, per la
seva seguretat, no podia sortir d’allí.
Va començar explicant que la gent
està contenta amb el que té, per aca-
bar dient, amb la boca petita, que el
govern militar acapara tota la rique-
sa del país.

Visites a les pagodes
El primer dia volíem veure els tem-
ples budistes (també anomenats
pagodes) més importants de la ciu-
tat, que són la Sule paya i la Shweda-
gon paya. Birmània és un país ple de
pagodes. La gent amb prou feines pot
menjar, però de pagodes n’hi ha per
donar i per vendre.

Abans d’entrar en una pagoda hi
ha normes bàsiques que cal respec-
tar. És obligat entrar descalç i amb
els peus nus, i cal portar roba que

Jordi Toyos
Arquitecte tècnic
jorditoyos@gmail.com

B
IR

M
À

N
IA

pagodes
tat, que són la Sule paya i la Shweda-
gon paya. Birmània és un país ple de B
IR

M
À

N
IA

B
IR

M
À

N
IA

B
IR

M
À

N
IA

B
IR

M
À

N
IA

BudA estIRAt A lA ChAukhtAtgyI pAyA.

MoNjos A l’hoRA del pAtI.

Metròpolis:
BIRMÀNIA

Les ciutats birmanes
no estan fetes per
caminar... És una
mena de cursa
d’obstacles.

i296 metropoli.indd 58 16/11/07 10:13:02

METRÒPOLIS
BIRMÀNIA

 c 59

L’informaTIU
DEL CAATB

2a quinzena
novembre 2007

Buda estirat a la Chaukhtatgyi paya. Dona preparant pinya per vendre.

Monjos recollint donatius. Construcció d’un buda de 115 metres d’alçada a Monywa.

i296 metropoli.indd 59 16/11/07 10:13:13

METRÒPOLIS
BIRMÀNIA

60 c

L’InfORMaTIU
DEL CaaTB
2a quINzeNA
NoveMBRe 2007 BI

R
M

ÀN
IA

BI
R

M
ÀN

IA

cobreixi els genolls i les espatlles. Un
cop a dins, un passadís circular envol-
ta una cúpula daurada en forma de
campana. Els blancs i els daurats són
els colors dominants. Els monjos es
barregen amb la gent del carrer pre-
gant davant de multitud d’imatges
daurades de buda.

Caminar per la pagoda amb els
peus nus i seure davant d’un buda
envoltats de gent que pregava ens va
transmetre sensacions de tranquil-
litat i relaxació.

Gairebé totes les imatges de buda
tenien els seus devots. Cada persona
escollia un buda diferent a què vene-
rar, però ens va sobtar especialment
un home. Resava davant d’una tele-
visió on es veia una imatge de buda.
Per què havent-hi tantes figures de
buda a la pagoda preferia pregar a
una imatge que sortia d’una televisió
en blanc i negre? Finalment ens ho
van explicar. A l’interior de la cúpula
hi ha una figura de buda que té molt
poder i que només els homes birmans
poden entrar a veure. Atès el gran
poder d’aquest buda, alguns preferei-
xen venerar la seva imatge televisiva
abans que qualsevol altra figura de
les que es troben al temple.

Caminant per la ciutat
Quan vas de viatge, si pots moure’t
a peu, millor. És una bona opció per
gaudir més del paisatge, per sentir
les olors, per observar, per entrar en
contacte amb la gent... Aquesta era la
nostra idea inicial.

Però les ciutats birmanes no
estan fetes per caminar. De fet, veus
que ningú no ho fa, però, com que ho
has fet sempre, t’hi llences. Poc a poc
t’adones que no és la millor opció. És
una mena de cursa d’obstacles. Pel teu
camí trobes a banda i banda bicicletes,
gent venent menjar, brossa, sots... Per
no parlar del moment de creuar el car-
rer... Ningú t’atropellarà però has de
posar la cama perquè t’esquivin.

A les ciutats et pots moure en taxi
bici i taxi moto (també anomenats
trick shaw) o amb un taxi com els
d’aquí. Un altre transport molt uti-
litzat pels birmans són les furgone-
tes, que s’omplen per dins... i també
per fora. Fins i tot al sostre s’asseu la
gent. És com el bus turístic de Barce-
lona, però sense seients a dalt.

És curiós provar d’anar amb taxi
bici, encara que no gaire còmode.
Aquestes bicicletes acostumen a
tenir tres places. A l’esquerra va el
taxista, i a la dreta, en una mena de
sidecar, hi poden anar fins a dos cli-
ents. Un va de cara i l’altre d’esque-
na. A l’hora d’utilitzar aquest mitjà
de transport, és important tenir en
compte que els birmans acostumen
a ser més aviat esquifits. Per això
portar dos “gegants europeus” de
paquet en una bici pot arribar a ser

una càrrega massa pesada. No pen-
sar-hi va fer que el primer cop que
vàrem agafar un taxi bici haguéssim
de baixar cada cop que el carrer feia
pujada. El pobre ciclista no podia
amb nosaltres.

La gent i la seva roba
La gent va ser per a nosaltres un dels
principals atractius del país. Els bir-
mans són molt propers i acollidors.
Els agrada que entris a la seva barbe-
ria, al seu comerç, que els miris, que
agafis els seus nens, que els facis fotos
o que puguin fer-se fotos amb tu. No
estan acostumats a veure turistes. El
país està molt verge en aquest sentit
i ens sorprenem tant nosaltres amb
ells, com ells amb nosaltres.

Gairebé tothom vesteix amb cami-
sa i una mena de pareo anomenat lon-
gyi. Els homes el porten de quadres
de colors foscos i lligat amb un nus a
sota del melic i les dones amb estam-
pats de colors i lligat en un costat.

Les dones també volen anar gua-
pes a Birmània, com no podia ser
d’una altra manera. Però allà canvi-
en el Maybelline pel Thanakha, que
no és un dissenyador japonès sinó
el nom d’una mena de maquillatge
i protecció solar de color blanquinós
elaborat amb pols de fusta.

Els vols intern
Per moure’ns per l’interior del país,
en distàncies llargues ho vàrem fer
amb vols interns. A molts aeroports
no hi havia marcadors electrònics.
Calia seure i esperar que sortís un
senyor amb un cartell indicant la
nostra companyia i destinació.

Quan ens dirigíem a una zona on
als voltants hi havia revoltes (cas de
Kengtung), uns militars prenien nota
en un paper del nom i número de visat
de les persones que hi anàvem i de la
durada del viatge. A la pista sempre
hi havia algun militar controlant que
ningú fes vés a saber què.

Un cop a l’avió pensàvem que el
trajecte seria directe, però no sempre
va ser així. En les rutes internes és
habitual que els vols facin escales. En
un cas vàrem aterrar fins en quatre
destinacions abans d’arribar a la nos-
tra. Era un avió que parava a totes les

Algunes ètnies viuen
en cabanes de fusta
envoltades d’arbres i
la seva gent es vesteix
amb robes i collars
tradicionals.

estacions. En cada parada pujava i bai-
xava gent, com si fos un autobús. Per
fer un trajecte d’una hora en vàrem
arribar a trigar gairebé quatre.

Carreteres i peatges
Existeix també l’opció de desplaçar-se
pel país per carretera, encara que en
algunes zones solament es pot arribar
amb avió a causa de les revoltes contra
el règim. Anar amb cotxe pot ser més
incòmode però t’aporta altres coses.
Pots aturar-te a menjar en un tea shop,
comprar un tros de meló o blat de
moro en una parada ambulant, veure
la collita de l’arròs o passar per davant
d’una gran serralleria de teca.

Els cotxes no corren. La velocitat
màxima a què vàrem anar devien ser
uns 70 km/h. Les raons són senzilles:
els vehicles són vells i les carreteres,
molt dolentes. Les principals estan
asfaltades, però vés a saber de quan.
Tenen l’amplada d’un vehicle, amb
la qual cosa, cada vegada que ve un
cotxe de cara, cal sortir de la carretera
per deixar-se passar mútuament. No
hi ha túnels, per tant, si hi ha munta-
nyes caldrà rodejar-les. Els paisatges
que es poden trobar en un d’aquests
trajectes per carretera poden ser des
d’explanades immenses amb palme-
res i cultius d’arròs fins a muntanyes

doNes veNeRANt IMAtges de BudA.

pAIsAtge A keNgtuNg. postA de sol A MoNywA.

MoNjo ResANt.

i296 metropoli.indd 60 16/11/07 10:13:20

METRÒPOLIS
BIRMÀNIA

 c 61

L’informaTIU
DEL CAATB

2a quinzena
novembre 2007

frondoses amb aire amazònic.
Per les carreteres hi ha distribuïts

diversos peatges. Barreres que sola-
ment s’aixequen a cop de talonari,
com les nostres. En alguns casos les
paga tothom i en altres solament les
paguen els cotxes que porten turistes.
És un ingrés addicional per al règim.

Però hi ha peatges on les barreres
estan obertes i es paga sense aturar el
cotxe. En aquests casos el conductor
treu la mà amb un bitllet a la vegada
que el controlador estén la mà amb
el rebut. Es creuen les mans amb el
vehicle en marxa i, en un obrir i tan-
car d’ulls, s’intercanvien els papers.
Impressionant. És el via-T de Birmà-
nia.

Les ètnies
Com a resultat de l’aïllament a què
s’ha vist sotmès el país, en determi-
nades zones de Birmània encara
es poden trobar minories ètniques
que conserven gairebé intactes les
seves tradicions i poblats. Algunes
ètnies es poden visitar sense permís
especial del govern militar, però és
obligatori anar sempre acompanyat
d’un guia local. Les zones on hi ha
minories ètniques acostumen a estar
properes a zones de revoltes contra el
govern que podrien ser perilloses.

Informació útil

■■ Myanmar: (tradicionalment ano-
menat Birmània) és un país del sud-
est d’Àsia, que limita al nord-est amb
la Xina, a l’est amb Laos i Tailàndia, al
nord-oest amb Bangla Desh i l’Índia
(estats d’Arunachal Pradesh, Naga-
land, Manipur i Mizoram) i a l’oest amb
el mar d’Andaman i el golf de Bengala.
Des del novembre del 2005 la capital
és Naypyidaw en substitució de Yan-
gon (abans anomenada Rangun).
■■ Consells al viatger: El kyat és la
moneda del país, però en alguns llocs
turístics també s’accepta el dòlar. La
utilització de les targetes de crèdit
no és gaire estesa, per la qual cosa
es recomana no haver de dependre
d’elles. Als mercats i a les botigues
d’artesania és obligatori el regateix,
amb el que es poden aconseguir
grans rebaixes.
 També és important portar material
per netejar-se els peus. Cal recordar
que a tots els recintes budistes és obli-
gatori anar descalç; aquesta norma se
segueix de manera força estricta i ni
tan sols es permeten els mitjons.
■■ Idiomes oficials: Birmà
■■ Capital: Naypyidaw
■■ Ciutat més gran: Yangon (Ran-
gun)
■■ Superfície: 678.500 km²
■■ Població: 62 hab/km²
■■ Moneda: kyat (MMK)

A la zona de Kengtung, aquestes
ètnies viuen en cabanes de fusta
envoltades d’arbres i la seva gent es
vesteix amb robes i collars tradici-
onals. Fabriquen collars i polseres
que intenten vendre als turistes per
aconseguir diners i poder comprar
medicaments, entre d’altres coses.

Ens explicava una àvia que per a
ells tenir les dents blanques no era
bonic, “era tenir-les com els gossos”.
L’àvia mastegava tot el dia una bar-
reja que no vàrem arribar a saber
exactament de què es componia,
però li mantenia les dents negres.
Ens deia la senyora que la barreja era
addictiva i no podia deixar de maste-
gar-la. Aquest hàbit, així com mol-
tes altres tradicions, s’està perdent.
Segurament les visites de turistes
com nosaltres ho han afavorit. Com
a prova teníem la seva filla, que ja no
mastegava la barreja, tenia les dents
blanques i no portava el vestit tradi-
cional del poblat.

Televisió i Internet
Aquest és el pack complet que ens
ofereixen avui als occidentals i que
també poden tenir alguns birmans.
Això sí, en les condicions fixades pel
règim. El govern té un parell de canals
de televisió propis pels quals podem

veure, com no, desfilades militars,
gent somrient, gent treballant, inau-
guració d’infraestructures per part
dels dirigents... potser a algú li sona.

L’Internet birmà també té les
seves curiositats. Si vols consultar
el teu correu, procura que no sigui
d’una pàgina americana molt cone-
guda, perquè no hi podràs accedir.
Algú ha decidit que aquella pàgina
no és convenient. Però “feta la llei,
feta la trampa”. Si ets en un hotel,
parla amb el recepcionista de torn
abans de desistir i potser t’explica la
trampeta que fan ells per accedir-hi.

Els monjos budistes
A Birmània, una altra cosa no hi ha
però els monjos budistes són a tot
arreu. Al principi les seves togues ver-
melles i el cap rapat imposen molt, fa
respecte apropar-s’hi. Després et vas
adonant que també són persones i que
la curiositat és mútua. Mantenint el
respecte, t’hi pots apropar, pots jugar
amb els nens i fins i tot t’ensenyen on
mengen i dormen cada dia.

Desconec si és propi de tot el
budisme, però sí sé que ho és de
Birmània que tot budista ha de ser
monjo almenys una setmana en la
seva vida. Després cada individu
decideix si vol seguir sent-ho i quant
de temps. Ser monjo està molt ben
vist a Birmània. De fet, segons ens
deien, hi ha famílies que, per poder
pujar en la jerarquia social, posen els
seus fills a fer de monjos.

Els monjos viuen de les donacions.
Tot i que per pròpia iniciativa la gent
del poble els dóna menjar i diners, els
nois monjos van cada dia botiga per
botiga amb una mena d’olles a sota
del braç a demanar als venedors que
facin el seu donatiu.

Futvolei, esport nacional
Passejant, sobretot per poblats, és fàcil
veure un grup de nois jugant amb una
pilota de bambú d’una mida semblant
a una pilota de handbol. Allà on poden
enganxen una xarxa i... a jugar! Les
regles del joc són senzilles: tres juga-
dors per equip i una pilota. Consisteix
a fer passar la pilota en tres tocs, com
a màxim, a l’altra banda fent servir
qualsevol part del cos excepte els
braços, i sense que toqui a terra. Sola-
ment, però, són senzilles les regles,
jugar-hi no ho és gens.

En poques paraules
Birmània és un país asiàtic, sota
règim dictatorial, ric en recursos,
pobre en ingressos, religiós, multièt-
nic, de gent bona, molt verd i econò-
mic per als occidentals. Un país en què
es poden veure grans monuments,
majoritàriament religiosos, però en
què destaquen, per sobre d’aquests,
les sensacions que transmeten la
gent i les seves tradicions. ■

Casa flotant al llac Inle.

Shwedagon paya.

Ofrena de menjar en una petita

pagoda de Kengtung.

Dona de l’ètnia Akha amb ornament

tradicional.

i296 metropoli.indd 61 16/11/07 10:13:27

CURSOS
FORMACIÓ
POSADA AL DIA

62 c

L’informaTIU
DEL CAATB
2a quinzena
novembre 2007 a Avantatges:

per als col·legiats

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 identificar-
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’Auditori
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’a ssessorament, comercialització i
distribució de vehicles, han establert un
conveni de col·laboració per oferir a tots
els col·legiats i familiars descomptes i
avantatges 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
Tel.: 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
excepcionals 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
CECOTOIL. Telèfon 937 36 60 00. www.
cecotec.es/cecotoil. Contractacions al
Servei d’Informació del CAATB.
Tel.: 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 persones,
famílies i entorn. El CAATB ha establert 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
Tel.: 93 363 26 05 ■ oficina@asdomiciliaria.com

Clínica Baviera
Clínica Baviera ofereix a tots els col·legiats
i familiars condicions avantatjoses en el
diagnòstic i tractament integral de la visió.
Per beneficiar-se d’aquests condicions
caldrà 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
Tel.: 933 62 49 90 ■ www.clinicabaviera.com

Estades 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 vostres escapades a la capital del Baix
Penedès, el Vendrell. El contacte d’aquestes
empreses el trobareu a la pàgina web www.
elvendrellturistic.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.
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

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.
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/

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

tractaments 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 personalitzada.
■ 5% de descompte en els cursos d’Aston,
tant a Barcelona com a l’estranger.
Més informació:
www.astonidiomas.com

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

El Guasch Teatre ofereix el 25 % de
descompte per a dues persones en els
espectacles d’adults, en presentar el
carnet del CAATB.

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

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 durada 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

Ofertes en vehicles Lexus

Nipauto, concessionari Oficial Lexus,
ofereix a tots els col·legiats i familiars
condicions especials i ofertes de gerència,
KM.0 i d’ocasió.
Més informació: Oscar Fernández
Telèfon mòbil: 628 02 44 38
oscar.diagonal@nipauto.com

Assessorament informàtic 		
amb Infassi

El CAATB ha signat un conveni de
col·laboració amb l’empresa Infassi per
tal que els col·legiats i familiars rebin
un tracte preferent en els seus serveis
d’assessorament informàtic. Amb Infassi el
col·legiat podrà beneficiar-se de:
■ Condicions preferents respecte al
mercat en adquisició de material i serveis
informàtics.
■ Atenció professional personalitzada en
qualsevol gestió que realitzi.
Més informació:
http://apabcn.infassionline.com/wac/
Tel.: 93 418 78 88

Balmes, 118
Tel. 93 4878907
Horario: 10h - 21h

línia i vida
Centre d´estètica i balneari urbà

-
- Circuits termals
- Tractaments ayurveda
- Tractaments d’estètica
- Tractaments d’aprimament
- Sessions de Reiki
- Xecs regal

Balneari urbà

El teu centre antistress
Salud, benestar i bellessa

TRACTAMENTS
FACIALS

DEPILACIONS

Cames senceres ...18€
Mitges cames ..10€
Cuixes ...12€
Glutis ...10€
Braços ...12€
Línia Alba ..4€
Aixelles ...5€
Engonals ...6€
Engonals Tanga ..10€
Celles ..5€
Llavi superior ..4€

ALTRES SERVEIS

Neteja facial ...35€
Neteja facial especifica ...40€
Tractament d'hidratació ..36€
Tractament anti-edat ...45€
Tractament de bellesa instantània ..28€
Tractament reafirmant ...45€

Decoloració de braços o cuixes ..10€
Decoloració facial ...6€
Manicura ...10/ 13€
Pedicura ..18/ 20€
Tint + permanent de pestanyes ...30€

TRACTAMENTS DE
CONTROL DE PES

Localitzat ...a consultar
Generalitzat ...a consultar
Anti cel·lulitis ...a consultar
Reafirmant ...a consultar
Post part ..a consultar

TRACTAMENTS
CORPORALS

TRACTAMENTS HOMES

Depilació d'esquena ..15€
Depilació de pit ...15€
Depilació d'espatlles ...10€
Cames senceres ...20€
Neteja d'esquena ..40€
Tractaments facial ...35€
Tractament facial energitzant ..40€

CIRCUITS TERMALS

Massatge localitzat ½ hora ... 25 €
Massatge general 1 hora ...45 €
Sessió de presoteràpia ..25 €
Cames cansades ...225 €

Hidromassatge 15 min...15€
Sauna 1 hora ...25€
Sauna 1/2 hora ..15€
Circuit bàsic ..30€
Circuit antiestres ...45€
Circuit antiestres plus ..70€
Circuit bellesa ...55€
Circuit desintoxicant ..70€
Circuit Polinèsia ..45€
Circuit Mediterrani ...75€
Circuit dolçor ...55€
Circuit bombó ..90€

Xecs de regal a consultar
Abonaments a consultar

i296 metropoli.indd 62 16/11/07 10:13:28

 HECHOaparejado 13/11/07 10:18 P�gina 1
C M Y CM MY CY CMY K

i296 metropoli.indd 63 16/11/07 10:13:29

i296 metropoli.indd 64 16/11/07 10:13:30

