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

Preu: 2 € 297Desembre
2007

Segona
Quinzena

2007, un any de transició
Tema: ■ ■ P. 4

Reportatge: ■ ■ P. 35

L'estat de la construcció

i297 portada_C.indd 1 10/12/07 12:14:17

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

i297 portada_C.indd 2 10/12/07 12:14:17

T
Tema
2007, un any de transició.
P.4

R
Reportatge
L'estat de la construcció
del 2007.
P. 47

Crèdits:
L’Informatiu 297. 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 (Professionals) 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.

100 ANYS. Óscar Niemeyer, una de les figures més emblemàtiques de l'arquitec-
tura del segle XX, ha basat el seu treball en les seves profundes conviccions soci-
als i la necessitat de canviar “aquest món injust que hem de convertir en un món
millor”. El dibuix de portada ocupa un lloc preferent al despatx de l'arquitecte. P.22

Ca
Coeficient d’actualització
d’honoraris a 16 de novembre
Ca = 1,377
Propera actualització
a 15 de desembre
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 8
■ El Sector 18
■ Entrevista 26
■ Assessoria 30
■ Formació 41
■ Reportatge 47
■ Innovació 52
■ Espai Empresa 54
■ Metròpolis 66

VISATS Metròpolis
Rio de Janeiro.
P. 62

5

A la portada 3 ÒSCAR NIEMEYER (Foto: © Mark Robinson)

5

S
Sector
Barcelona Meeting Point.
P.18

Noticiari
Èxit de participació
a Construjove 07.
P.8

Patrocinadors preferents
del CAATB:

Assessoria
Subcontractació
en el sector.
P. 21

5

i297 sumari.indd 4 10/12/07 11:27:35

T
4 c

L’INFORMATIU
DEL CAATB
2a QUINZENA
DESEMBRE 2007

El Tema:
RESUM DE L’ANY

■■■ El 2007 ha estat un any en que
el descens en el nombre d’habitat-
ges construïts ha dominat l’actu-
alitat informativa del sector de la

Un any de transició
El 2007 el sector de la construcció canvia la tendència després d’anys de fort creixement

construcció. Després d’anys de crei-
xements continuats, es pronostica-
va un canvi de cicle suau, però les
dades sobre l’edificació residencial

iniciada han anat confirmat que la
transició ha arribat sobtada i forta.
Els dotze mesos han donat també per
parlar d’altres canvis importants en

el sector, sobretot a nivell de norma-
tiva i legislació. En aquest resum de
l’any repassem l’activitat al sector
de la construcció durant el 2007. ■

Desacceleració i Codi tècnic La seguretat i l’habitatge
■■■ L’informe d’hivern d’Eurocons-
truct, presentat a mig desembre de
2006 per l’ITEC, posava de mani-
fest que en el conjunt d’Europa
el sector de la construcció tenia
una tendència a l’estancament a
mig termini. A l’Estat espanyol, la
desacceleració es posposava però
no es descartava. L’any anterior
s’havien iniciar 66.280
nous habitatges a la
demarcació de Bar-
celona, un 12,5%
més que el 2005 i
l’increment més alt de
la dècada. De totes
maneres, l’informe de
l’Observatori de l’Edifi-
cació del CAATB sobre
el nombre de nous
habitatges visats per al
conjunt de la província
de Barcelona ja confir-
mava una caiguda del
nombre d’habitatges
visats al quart trimestre
de 2006 respecte a l’any
2005 (10,8%).
 Des del 19 de gener,
el Reial decret 47/2007,
regula el procediment
bàsic per a la certificació
energètics dels edificis

de nova construcció, el que vol dir
que es mesurava l’eficiència ener-
gètica dels edificis.
 El 24 de gener, representants
dels gabinets tècnics de col·legis
d’aparelladors i arquitectes tècnics
de tot l’Estat espanyol van reunir-
se en una jornada sobre el control
de qualitat a l’obra. ■

■■■ El 2007 es compleixen deu
anys de la publicació del Reial
Decret 1627/97 sobre mesures
de seguretat i salut en les obres
de construcció, que instaurava la
figura del coordinador de segu-
retat. També s’acompleixen 15
anys de la directiva europea sobre
seguretat a les obres, que ha estat
objecte de transposició als països
de la Unió Europea. En aquest
marc commemoratiu, el CAATB
ha realitzat la campanya 2007: un
any per la seguretat. Dins la cam-
panya, van destacar les jornades
jurídiques sobre responsabilitat
civil i penal dels agents de l’edifi-
cació que el CAATB va organitzar
el 16 i 17 de febrer. L’objectiu era
generar un major coneixement i un
apropament entre la magistratura,
la fiscalia i els professionals de

l’edificació. Les ponències princi-
pals de la jornada sobre responsa-
bilitat penal van anar a càrrec de
magistrats del Tribunal Suprem i
del fiscal general de l’Estat.
 El 22 de febrer, Francesc Baltasar,
conseller de medi ambient i habi-
tatge, va proposar a Dinars Cons-
trucció, organitzats pel CAATB, una
taula de comandament col·lectiva
sobre l’habitatge. El conseller va
reflexionar en veu alta sobre la
situació en què es trobava el nos-
tre país en matèria d’habitatge, i
sobre el paper que estava tenint
el sector públic davant una realitat
que presentava trets fortament
contradictoris per als diversos col-
lectius socials, però que ha passat
a ser considerada pel conjunt de
la població com un dels àmbits de
major problemàtica social. ■

Infraestructures a Catalunya i conjuntura econòmica
■■■ El 22 de març, el CAATB va donar suport a
l’acte acadèmic “L’aeroport de Barcelona: infra-
estructura clau per al futur de l’economia cata-
lana”, que va tenir lloc a l’escola de negocis IESE.
Aquell mateix dia, la Cambra de Contractistes
d’Obres de Catalunya presentava un informe
que assenyalava que la construcció ocupava el
quinzè lloc per accidents mortals, entre les vint
activitats econòmiques catalanes amb major

sinistralitat.
 Des del 29 d’aquest mes, el CTE era d’aplicació
obligatòria. Tot, excepte, dos documents bàsics:
el Document bàsic de protecció davant del soroll
(DB HR) –que s’acabaria publicant a l’octubre- i
el d’accessibilitat -que estava en fase de pre-
paració.
 Durant aquest primer trimestre, es van iniciar
a la província de Barcelona 16.539 habitatges,

un 7,8% més que en el mateix període de l’any
anterior. Però la dada tenia trampa: l’entrada en
vigor de l’aplicació obligatòria dels documents
bàsics de salubritat i seguretat estructural del
CTE havia provocat un avançament en l’inici
de moltes de les obres previstes i, per tant, un
creixement fictici en el nombre d’habitatges ini-
ciats. ■

habitatges visats per al
conjunt de la província
de Barcelona ja confir-
mava una caiguda del
nombre d’habitatges
visats al quart trimestre
de 2006 respecte a l’any

 Des del 19 de gener,
el Reial decret 47/2007,
regula el procediment
bàsic per a la certificació
energètics dels edificis

objecte de transposició als països
de la Unió Europea. En aquest
marc commemoratiu, el CAATB
ha realitzat la campanya
any per la seguretat
panya, van destacar les jornades
jurídiques sobre responsabilitat
civil i penal dels agents de l’edifi-
cació que el CAATB va organitzar
el 16 i 17 de febrer. L’objectiu era
generar un major coneixement i un
apropament entre la magistratura,
la fiscalia i els professionals de

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

Preu: 2 282Gener
2007

Segona
Quinzena

Es convoquen els Premis

Catalunya Construcció 07

El noticiari ■ ■ P. 8

El Reportatge ■ ■ P. 27

Habitatge unifamiliar

a Almacelles

2007: un any
per la seguretat
Tema: La 14 edició de Matins Construcció inicia un cicle d'accions

dedicades a la seguretat, la responsabilitat i la prevenció d'accidents que

tindran lloc al llarg de l'any 2007 ■ ■ P. 4-6

Les bones pràctiques per prevenir els accidents

i297 el tema.indd 4 10/12/07 12:35:10

EL TEMA
RESUM

DE L’ANY

 c 5

L’INFORMATIU
DEL CAATB

2a QUINZENA
DESEMBRE 2007

Nova Llei de sòl i Construmat
■■■ El 10 de maig, el Congrés dels
Diputats va aprovar definitivament
la nova Llei de sòl, amb el suport
de tots els grups parlamentaris, a
excepció del Partit Popular. El text
definitiu quedava llest per a la seva
entrada en vigor l’1 de juliol. La nova
llei, que substituïa la Llei del règim
del sòl de 1998, té com a objectius
fonamentals garantir sòl per a habi-
tatge protegit, fer més sostenible el
desenvolupament territorial i urbà,
fomentar l’eficiència dels mercats

del sòl, i combatre l’especulació,
augmentant la transparència i la
participació ciutadana en els pro-
cessos de presa de decisions urba-
nístiques.
 Els aparelladors catalans van
anar junts a Construmat, que es va
celebrar del 14 al 19 de maig. El
CAATB hi va ser present amb un
estand propi i un altre de compartit
amb el Consell de Col·legis d’Apa-
relladors i Arquitectes Tècnics de
Catalunya. ■

L’urbanisme
■■■ El 12 d’abril el CAATB i l’Ar-
quinfad van signar la renovació
del conveni de col·laboració
entre ambdues entitats. Aquell
mateix dia, es va presentar el
Llibre blanc de l’habitatge a
Barcelona.
 El 24 d’abril Xavier Casas va
ser nomenat president de Ges-
tió d’Infrastructures (GISA).
Matins Construcció debatia el
model residencial dels pobles
i ciutats de Catalunya i com
s’ha de controlar i dirigir el seu
creixement. Una cosa queda-
va clara: Catalunya està urBA-
NALitzada. En el primer quadri-
mestre de l’any, va haver-hi un
15,4% més accidents mortals
que el mateix període del 2006,
segons un informe de la Cam-
bra de Contractistes d’Obres de
Catalunya. ■

Informe d’Euroconstruct
i eleccions al CAATB
■■■ Aquest mes, l’informe d’estiu
d’Euroconstruct preveia que el canvi
de cicle residencial amenaçarà
d’aturar, a partir del 2008, el creixe-
ment del sector constructiu espanyol.
L’informe insistia en què el 2007 es
mostrava més com un any de transi-
ció que un any autènticament crític.
L’informe assenyalava que l’oferta no
s’havia retret d’una forma instantània
per dues raons. D’una banda, la des-
acceleració dels preus de l’habitatge
estava sent, de moment, prou suau
i progressiva (+7,2% de variació
interanual en el primer trimestre del
2007) perquè la desinversió immo-
biliària s’anés produint d’una manera
ordenada. D’altra banda, la reforma
del CTE havia accelerat la tramitació
de visats.
 Per la seva banda, l’Observatori
de l’Edificació del CAATB, sobre els
nous habitatges iniciats en la pro-

víncia de Barcelona durant el primer
semestre del 2007, revelava que
s’estava davant la primera caiguda
de l’activitat registrada des del primer
semestre de 2001. Així, el segon tri-
mestre del 2007 es van visar 12.419
habitatges nous a la província de
Barcelona, un 28,7% menys que en
el mateix període de l’any anterior.
 El 7 de juny va haver-hi eleccions
a la Junta de Govern del CAATB. Va
guanyar la candidatura presidida per
Maria Rosa Remolà, a l’encapçalada
per Josep Terrones.
 Els accidents a la construcció van
baixar els sis primers mesos del
2007 un 3,7% respecte del mateix
període de l’any anterior, segons
dades del Departament de Treball.
Els accidents mortals no van variar
i els lleus van disminuir un 3,8%. Els
accidents greus, però, van augmen-
tar un 6,5%. ■

Catalunya Construcció i Rehabimed
■■■ L’Hotel Gran Marina del World
Trade Center va acollir el 5 de juliol
l’edició d’enguany de La Nit de la
Construcció, la trobada anual dels
aparelladors, arquitectes tècnics i tot
el sector de la construcció. La nit va
ser també el marc de la cerimònia de
lliurament dels IV Premis Catalunya
Construcció, en els quals es van pre-
sentar 106 candidatures, superant
les expectatives de convocatòria.
 Del 12 al 15 de juliol va tenir lloc a la
Universitat Politècnica de Catalunya
la 1a Conferència Regional Euro-
mediterrània Arquitectura Tradicio-
nal Mediterrània. Present i Futur.
La conferència tancava els tres

anys del projecte de rehabilitació de
l’Arquitectura Tradicional mediterrà-
nia RehabiMed, liderat pel CAATB,
del que se’n van presentar els resul-
tats. Hi van participar 500 experts de
més de 30 països. L’eix vertebrador
del projecte va ser el Mètode Reha-
biMed, que ordena i sistematitza la
rehabilitació tant a escala territorial i
urbana com a escala de l’edifici.
 Aquest mes, el Consell de Col·legis
d’Aparelladors i Arquitectes Tècnics
de Catalunya va renovar els seus
càrrecs. El nou president és Ernest
Oliveras, president del Col·legi de
Girona. ■nal Mediterrània. Present i Futur. nal Mediterrània. Present i Futur. nal Mediterrània. Present i Futur

La conferència tancava els tres
Girona. ■

i297 el tema.indd 5 10/12/07 12:35:16

EL TEMA
RESUM
DE L’ANY

6 c

L’INFORMATIU
DEL CAATB
2a QUINZENA
DESEMBRE 2007

Llei de subcontractació
■■■ El 26 d’agost va entrar en vigor
la Llei 32/2006, de 18 d’octubre,
reguladora de la subcontractació
en el sector de la construcció,
desenvolupada pel Reial decret
1109/2007. La nova llei s’ha apli-
car en qualsevol obra, pública o pri-
vada, en què s’efectuïn treballs de
construcció o d’enginyeria civil.

 Amb el Reial decret 1027/2007,
de 20 de juliol, publicat al BOE
el 29 d’agost, s’aprovava el nou
Reglament d’instal·lacions tèrmi-
ques als edificis (RITE), que entra-
rà en vigor el febrer del 2008.
 El Ministeri de Foment va fer
públiques aquest agost dades dels
primers vuit mesos del 2007 sobre

l’activitat constructiva a l’Estat
espanyol, elaborades a partir
de dades dels col·legis d’apa-
relladors i arquitectes tècnics.
Les dades mostraven que de
gener a agost, els habitatges
iniciats havien caigut respecte
del mateix període de l 2006 un
24,1% a Barcelona, un 23,9%
a Madrid, un 22,4% a Màlaga,
un 13% a València i un 0,9% a
Múrcia. En el conjunt de l’estat,
l’activitat havia caigut un 12%. ■

Tots contra la sinistralitat
■■■ El 27 de setembre, la Conse-
llera de Treball de la Generalitat,
Mar Serna, va proposar durant la
seva intervenció en la 17a edició
de Dinars Construcció, la creació
d’un gran pacte de país per a la
prevenció de riscos laborals en
la construcció que inclogui tot el
sector. Serna va explicar que la
seva administració farà costat als
representants empresarials i sin-
dicals, als arquitectes i arquitec-
tes tècnics i a la resta del sector

de la construcció, per combatre
la sinistralitat laboral. També va
avançar que Inspecció de Treball
a Catalunya tindrà més recursos i
coordinació.
 El 20 de setembre, el CAATB
va inaugurar el seu any acadèmic
2007-2008. L’acte –en el que
també es van lliurar els diplomes
de Màsters, Postgrau i Formació
Oberta– va congregar més de
200 persones a l’auditori del World
Trade Center de Barcelona. ■

Pacte Nacional per l’Habitatge
■■■ Més d’una trentena d’agents
–entre els quals, el Consell de col-
legis d’aparelladors i AT de Catalu-
nya– i actors relacionats amb l’ha-
bitatge i el Govern català van signar
el 8 d’octubre el Pacte Nacional per
a l’Habitatge 2007-2016 que el
conseller Francesc Baltasar havia
anunciat al Dinars Construcció de
febrer. L’instrument ha de permetre
donar solució als problemes més
immediats que presenta en aquests
moments l’habitatge a Catalunya.

 El 23 d’octubre es publicava
al BOE la redacció definitiva del
document bàsic HR de protecció
contra el soroll, del CTE.
 Del 23 al 25 d’octubre va tenir
lloc a Fira de Barcelona la cinque-
na edició de Preventia, on es va
abordar la targeta professional,
obligatòria el 2012, que acredita
una formació mínima en prevenció
de riscos. El 25 d’octubre va tenir
lloc la 49a edició dels premis FAD
d’Arquitectura i Interiorisme. ■

Adaptació del visat al CTE
■■■ El visat es va adaptar el nov-
embre al CTE. Gràcies al fet que
l’acord s’ha pres des del consens
dels col·legis catalans, la tramitació
del visat serà igual a tot Catalunya.
Tots els canvis en el procediment
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
de2008. ■

moments l’habitatge a Catalunya. d’Arquitectura i Interiorisme.

Organitzen:

Patrocinadors principals: Patrocinadors: Empreses Participants: Amb el suport de:

Amb la col·laboració de:

ACTE DE LLURAMENT DE LA
XIV EDICIÓ DELS PREMIS
DE LA ARQUITECTURA TÈCNICA
A LA SEGURETAT
EN LA CONSTRUCCIÓ

21 i 22 DE FEBRER DE 2008
BARCELONA WORLD TRADE CENTER

PRIMER COL·LOQUI EUROPEU
SOBRE COORDINACIÓ DE SEGURETAT
I SALUT EN LA CONSTRUCCIÓ

INSCRIPCIONS OBERTES
Preu: 180 € fins al 31/12/07 (250 € a partir de l’1/1/08)

INFORMACIÓ: BON PASTOR, 5 · TEL. (34) 93 240 20 60
informacio@apabcn.cat · www.apabcn.cat/seguretat

C

M

Y

CM

MY

CY

CMY

K

INSCRIPCIONES_CAS_180x255.ai 5/12/07 14:47:31

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

282

Es convoquen els Premis
Catalunya Construcció 07

El noticiari

El Reportatge

Habitatge unifamiliar
a Almacelles

2007: un any
per la seguretat
Tema: La 14 edició de Matins Construcció inicia un cicle d'accions

dedicades a la seguretat, la responsabilitat i la prevenció d'accidents que

tindran lloc al llarg de l'any 2007

Les bones pràctiques per prevenir els accidents

L’informatiuCol·legi d’Aparelladors i Arquitectes Tècnics de Barcelona
289

Trenta-sis seleccionats alsPremis Catalunya Construcció

El Noticiari

El Reportatge
Habitatges al Barri de Tres Creus de Sabadell

Rosa Remolà,presidenta
Tema: Mil quatre-cents col·legiats escullen els seus representants per als propers quatre anys

El CAATB té una nova Junta de GovernRosa Remolà,nova presidenta

L’informatiu
282

per la seguretat
dedicades a la seguretat, la responsabilitat i la prevenció d'accidents que

282

per la seguretat

L’informatiuCol·legi d’Aparelladors i Arquitectes Tècnics de Barcelona

283

L’Agenda de la
Construcció Sosteniblerep el Premi Acció 21

El Noticiari

Acció col·legial per al 2007
El Tema: La Junta de Govern presenta un sòlid programa d’accions
però amb un pressupost contingut en un any que estarà marcat per la
celebració d’eleccions i la preparació d’un nou pla estratègic

L’Assemblea de col·legiats aprova un pressupost d'austeritat

Rosa Remolà és la nova presidenta del CAATB

El Tema

La Llei de sòl
295

L’informatiu

Suplement de L'InformatiuESPECIAL URBANISME

La Llei de sòl
amb relació

a la Llei
d’urbanisme

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

284

Entrevista a
Maria Rosa Remolà,
presidenta del CAATB

El noticiari

El Reportatge

Llosa de formigó
amb aïllament tèrmic

Codi Tècnic
de l'Edificació
Tema: Representants dels gabinets tècnics de col·legis d’aparelladors

de tot l’Estat espanyol van reunir-se a Barcelona per acordar

una metodologia de control

Control de qualitat i documentació a l'obra

L’informatiu
Col·legi d’Aparelladors

i Arquitectes Tècnics de Barcelona

296

L'Estatut del
treballador autònomL'Estatut del L'Estatut del
Assessoria:

Reportatge:

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.

El visat
Facilitar l'adaptació de l'exercici

professional al Codi tècnic de l'edificació

Es convoquen els Premis
Catalunya Construcció 07

Habitatge unifamiliar

L’Agenda de la
Construcció Sosteniblerep el Premi Acció 21

Es convoquen els Premis
Catalunya Construcció 07

Habitatge unifamiliar

rep el Premi Acció 21

L’informatiuCol·legi d’Aparelladors
i Arquitectes Tècnics de Barcelona 290

Observatori de l'Edificació

El Sector:

El Reportatge:
Innovació a Construmat

Una Nit
amb màgia
El Tema i Noticiari: Els guanyadors dels Premis Catalunya Construcció es donaran a conèixer el proper 5 de juliol

El Moll de Barcelona acollirà enguany La Nit de la Construcció

L’informatiu
284

L’informatiuCol·legi d’Aparelladors i Arquitectes Tècnics de Barcelona

285

El conseller Francesc Baltasar proposa un pacte per l'habitatge

El noticiari

El noticiari
S'estableix el procediment per mesurar l'eficiència energètica dels edificis

Responsabilitat civil i penalTema: Les jornades jurídiques organitzades pel CAATB i l'EPSEB
posen en contacte magistrats, fiscals i tècnics de la construcció

La introducció del Codi penal en l'actualitat de l'obra

Rosa Remolà,presidenta
Rosa Remolà,presidenta
Rosa Remolà,

 Mil quatre-cents col·legiats escullen els seus
 Mil quatre-cents col·legiats escullen els seus

El CAATB té una nova Junta de Govern

L’informatiu

L’informatiu
Col·legi d’Aparelladors
i Arquitectes Tècnics de Barcelona 297

2007, un any de transició
Tema:

Reportatge:
L'estat de la construcció

Maria Rosa Remolà,
presidenta del CAATB

290

Maria Rosa Remolà,
presidenta del CAATBMANUAL DE INSTRUCCIONES DE MONTAJE

ANDAMIO MULTI-DIRECCIONAL ARAÑA

290
L’informatiu

Premis Catalunya ConstruccióSuplement
especial

Premis
Catalunya

Construcció
2007

36 candidatures seleccionades i 15
de finalistes optaran al premi en la IV edició

L’informatiu

Responsabilitat
odi penal en l'actualitat de l'obra

L’informatiu
L’informatiu

Col·legi d’Aparelladors

i Arquitectes Tècnics de Barcelona

286

El confort acústic

en els edificis

segons el CTE

El Sector

Suplement Especial

Saló Internacional

Construmat 2007

del 14 al 19 de maig

Eleccions
al CAATB
Tema: L'Assemblea General de col·legiats

aprova els comptes i la gestió de l'any 2006

La Junta de Govern convoca eleccions el 7 de juny

El confort acústic El Sector

Eleccions
al CAATB

 L'Assemblea General de col·legiats

aprova els comptes i la gestió de l'any 2006

La Junta de Govern convoca eleccions el 7 de juny
el 7 de juny
el

 Les jornades jurídiques organitzades pel CAATB i l'EPSEB
posen en contacte magistrats, fiscals i tècnics de la construcció

Maria Rosa Remolà,

 Representants dels gabinets tècnics de col·legis d’aparelladors

de tot l’Estat espanyol van reunir-se a Barcelona per acordar

una metodologia de control

Maria Rosa Remolà,
presidenta del CAATB

rucció

presidenta del CAATB
Maria Rosa Remolà, Maria Rosa Remolà,
presidenta del CAATB

rucció

presidenta del CAATB
L’informatiu

Col·legi d’Aparelladors

i Arquitectes Tècnics de Barcelona

291

La construcció espanyola

abaixa el ritme

El noticiari:

El reportatge:

Terratzo amb

àrids de vidre

La Nit
El tema: El lliurament dels IV Premis Catalunya Construcció

es va fer en el marc de La Nit de la Construcció, que va

aplegar quasi un miler de persones

Els aparelladors i arquitectes tècnics

es retroben en la seva festa

Rosa Remolà,
nova presidenta

Especial CONSTRUMAT

286
L’informatiu

Suplement especial
CONSTRUMAT 2007

Innovació a la construcció: motius per a l'esperança, per Salvador Gili.

L'activitat constructora creixerà menys.
Un Construmat més gran.
Els arquitectes tècnics mantindran el protagonisme.
R4House presenta dos habitatges bioclimàtics.
Casa Barcelona investiga l'habitatge que evoluciona.
APTM advoca per l'habitatge polivalent.
Construmat destina espais al bany i a la pintura.
El Concurs de paletes i jornades tècniques su

m
ar

i

El confort acústic

en els edificis
El Sector

El confort acústic

en els edificis

segons el CTEen els edificis

segons el CTE

L’informatiuCol·legi d’Aparelladors i Arquitectes Tècnics de Barcelona
292

Col·loqui europeu sobre coordinació de seguretat i salut

Noticiari:

Entrevista:
Jordi Campreciós, Premi Catalunya Construcció 07

RehabiMed tanca un cicle
El Tema: Del 12 al 15 de juliol passat, va tenir lloc la Conferència “Arquitectura tradicional Mediterrània. Present i futur”, com a tancament del projecte RehabiMed

Rehabimed esdevé un debat obert entorn al futur de l’arquitectura tradicional a la Mediterrània

TRUMAT

286

TRUMAT

L'Hotel Grand Marinadel World Trade Centeracollirà la Nit de la Construcció

Parc poliesportiu de Cornellà de Llobregat

A les portes de ConstrumatTema: Bruno Figueras va explicar en la 15a edició de Dinars Construcció

les característiques de l'edició d'enguany de Construmat

Els col·legis d'arquitectes tècnics comparteixen estand

L’informatiuCol·legi d’Aparelladors i Arquitectes Tècnics de Barcelona

287

El Noticiari

El Reportatge

A les portes A les portes A les portes A les portes A les portes A les portes de Construmat
de Construmat
de Construmat
de Construmat
de Construmat
de Construmat
A les portes de Construmat
A les portes A les portes A les portes de Construmat
A les portes de Construmat
A les portes de Construmat
A les portes A les portes A les portes de Construmat
A les portes A les portes de Construmat
A les portes A les portes A les portes de Construmat
A les portes de Construmat
A les portes de Construmat
A les portes A les portes A les portes de Construmat
A les portes

Tema:Tema:Tema:Tema:Tema:Tema: Bruno Figueras va explicar en la 15a edició de Dinars Construcció

 Bruno Figueras va explicar en la 15a edició de Dinars Construcció

 Bruno Figueras va explicar en la 15a edició de Dinars Construcció

les característiques de l'edició d'enguany de Construmat

les característiques de l'edició d'enguany de Construmat

les característiques de l'edició d'enguany de Construmat

les característiques de l'edició d'enguany de Construmat

les característiques de l'edició d'enguany de Construmat

les característiques de l'edició d'enguany de Construmat

L'Hotel Grand Marina
L'Hotel Grand Marina
L'Hotel Grand Marina
L'Hotel Grand Marina
L'Hotel Grand Marina
L'Hotel Grand Marinadel World Trade Center
del World Trade Center
del World Trade Center
del World Trade Center
del World Trade Center
del World Trade Centeracollirà la Nit de la Construcció
acollirà la Nit de la Construcció
acollirà la Nit de la Construcció
acollirà la Nit de la Construcció
acollirà la Nit de la Construcció
acollirà la Nit de la Construcció

Parc poliesportiu
Parc poliesportiu
Parc poliesportiu
Parc poliesportiu
Parc poliesportiu
Parc poliesportiu

Els col·legis d'ar
Els col·legis d'ar
Els col·legis d'ar
Els col·legis d'ar
Els col·legis d'ar
Els col·legis d'arquitectes tècnics com

quitectes tècnics com
quitectes tècnics comparteixen estand

parteixen estand
parteixen estand

El confort acústic
El confort acústic

L’informatiuL’informatiu

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

293

54 obres opten als
Premis FAD 2007
54 obres opten als 54 obres opten als
Noticiari:

Assessoria:

Modificació del RD 1627/97
sobre l'ús del Llibre d'incidències

Formació
en el CTE
El Tema: El CAATB posa en

funcionament un itinerari formatiu per

assegurar als tècnics els coneixements

per aplicar correctament el CTE

Formació
L'aplicació del Codi Tècnic de l'Edificació

en el dia a dia professional

287

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

288

El model residencial català
a Matins Construcció

El Noticiari

El Reportatge

Lluminàries
per a fanals exteriors

Quan la
malaltia
és l'edifici
Tema: Un terç dels edificis de l’Estat espanyol

podria patir la síndrome de l’edifici malalt

Normativa, associacions i empreses

tracten la síndrome de l’edifici malalt

SUPLEMENT
ELECCIONS
CAATB'07

Parc poliesportiu
Parc poliesportiu
Parc poliesportiu
Parc poliesportiu
Parc poliesportiu
Parc poliesportiu de Cornellà de Llobregat
de Cornellà de Llobregat
de Cornellà de Llobregat
de Cornellà de Llobregat
de Cornellà de Llobregat
de Cornellà de Llobregat
de Cornellà de Llobregat
de Cornellà de Llobregat
de Cornellà de Llobregat
de Cornellà de Llobregat
de Cornellà de Llobregat
de Cornellà de Llobregat

L’informatiu
Col·legi d’Aparelladors
i Arquitectes Tècnics de Barcelona 294

Pacte Nacional
per a l’Habitatge
Pacte Nacional Pacte Nacional
El tema:

Reportatge:

Ecoedifici d'oficines
La Vola a Manlleu

Per una
construcció
més segura

Una construcció
més segura

El Tema: La consellera de Treball proposa a Dinars Construcció
un pacte per reduir la sinistralitat.

Per una
El repte de la seguretat a Catalunya

L’informatiuCol·legi d’Aparelladors i Arquitectes Tècnics de Barcelona

Rosa Remolà,presidenta
Rosa Remolà,presidenta
Rosa Remolà,

 Mil quatre-cents col·legiats escullen els seus
 Mil quatre-cents col·legiats escullen els seus representants per als propers quatre anys

El CAATB té una nova Junta de Govern

L’informatiu
Col·legi d’Aparelladors
Col·legi d’Aparelladors

i Arquitectes Tècnics de Barcelona
i Arquitectes Tècnics de Barcelona

295

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

Rosa Remolà,presidenta
Rosa Remolà,presidenta
Rosa Remolà,

 Mil quatre-cents col·legiats escullen els seus
 Mil quatre-cents col·legiats escullen els seus representants per als propers quatre anys

El CAATB té una nova Junta de Govern

L’informatiu

L’informatiu

Eleccions
al CAATB

La Junta de Govern convoca eleccions el 7 de juny

Eleccions
al CAATB

La Junta de Govern convoca eleccions el 7 de juny

Especial ELECCIONS

288
L’informatiu

Suplement especial

SUPLEMENT SUPLEMENT

acollirà la Nit de la Construcció
acollirà la Nit de la Construcció
acollirà la Nit de la Construcció

La Llei de sòl
amb relació

a la Llei
d’urbanisme

L’informatiu

ESPECIAL URBANISME
ESPECIAL URBANISMEL’informatiu

294294

SUPLEMENT SUPLEMENT
ELECCIONS
CAATB'07

ESPECIAL URBANISME
ESPECIAL URBANISME

SUPLEMENT SUPLEMENT
ELECCIONS
CAATB'07

L’informatiu
Col·legi d’Aparelladors

i Arquitectes Tècnics de Barcelona

295

El CAATB convoca la

5a edició dels Premis

Catalunya Construcció
El CAATB convoca la
El CAATB convoca la Noticiari:

Reportatge:

Ceràmica manual hidrofugada

Protecció
contra
el soroll
El Sector: La nova normativa introdueix elements nous sobre

materials i tècniques de construcció per aconseguir edificis lliures

de contaminació acústica.

Protecció S’aprova el DB-HR de reducció de risc de soroll

l’activitat constructiva a l’Estat
espanyol, elaborades a partir
de dades dels col·legis d’apa-
relladors i arquitectes tècnics.
Les dades mostraven que de
gener a agost, els habitatges
iniciats havien caigut respecte
del mateix període de l 2006 un
24,1% a Barcelona, un 23,9%
a Madrid, un 22,4% a Màlaga,
un 13% a València i un 0,9% a
Múrcia. En el conjunt de l’estat,
l’activitat havia caigut un 12%.

i297 el tema.indd 6 10/12/07 12:37:04

Organitzen:

Patrocinadors principals: Patrocinadors: Empreses Participants: Amb el suport de:

Amb la col·laboració de:

ACTE DE LLURAMENT DE LA
XIV EDICIÓ DELS PREMIS
DE LA ARQUITECTURA TÈCNICA
A LA SEGURETAT
EN LA CONSTRUCCIÓ

21 i 22 DE FEBRER DE 2008
BARCELONA WORLD TRADE CENTER

PRIMER COL·LOQUI EUROPEU
SOBRE COORDINACIÓ DE SEGURETAT
I SALUT EN LA CONSTRUCCIÓ

INSCRIPCIONS OBERTES
Preu: 180 € fins al 31/12/07 (250 € a partir de l’1/1/08)

INFORMACIÓ: BON PASTOR, 5 · TEL. (34) 93 240 20 60
informacio@apabcn.cat · www.apabcn.cat/seguretat

C

M

Y

CM

MY

CY

CMY

K

INSCRIPCIONES_CAS_180x255.ai 5/12/07 14:47:31

i297 el tema.indd 7 10/12/07 12:37:06

8 c

nL’informaTIU
DEL CAATB
2a quinzena
desembre 2007

■■■ Quines sortides professionals
tinc com a arquitecte tècnic? Donar
resposta a aquesta pregunta, que es
pot fer qualsevol estudiant o recent
titulat, va ser l’objectiu del Col·legi
a l’hora d’organitzar Construjove, la
Jornada d’Orientació Professional
que el CAATB va oferir per tercer any
consecutiu.

Enguany aquesta jornada, que va
tenir lloc el passat 8 de novembre, va
reunir més de 250 estudiants o joves
titulats que volien conèixer cap a
on havien d’encarar la seva carrera
professional d’acord amb les seves
necessitats i expectatives. I amb més
de 10 activitats que s’hi van organit-
zar –entre taules rodones, conferènci-
es, casos pràctics i tallers-, van tenir
l’oportunitat de conèixer les dife-
rents sortides professionals a partir
de professionals amb experiència i
prestigi reconegut.

Una obra, quatre perfils
Construjove va començar amb una
taula rodona que va reunir quatre
dels perfils professionals que inter-
venen en una obra: el directiu, el pro-
ject manager, el director d’execució
i el coordinador de seguretat. A par-
tir de la seva experiència de treball
conjunta en una obra –en aquest cas,
el centre penitenciari Brians II-, els
assistents es van poder fer una idea
sobre quina era la tasca de cada figu-
ra, la necessitat de coordinar-se entre
si, i els problemes i dificultats que hi

Els joves volen conèixer
la professió
Més de 250 estudiants i recent titulats participen en la tercera edició de Construjove,
la Jornada d’Orientació Professional del CAATB

Noticiari CAATB:
construjove 07

Aquesta jornada pretén orientar els futurs professionals en l’inici de la seva

carrera

Més de 250 persones van assistir a l’edició d’enguany de Construjove

Les sessions van ser seguides amb interès per tots els estudiants

En el fòrum d’empreses, els joves podien conèixer les principals empreses del

sector

ha en una obra, i més si és de grans
dimensions com aquesta.

Després es van succeir casos pràc-
tics i conferències que van mostrar
quina és la tasca i el dia a dia profes-
sional del director d’execució d’obra,
del cap d’obra, del project manager,
del coordinador de seguretat i salut,
i del pèrit.

Una taula rodona sobre la reha-
bilitació va posar sobre la taula la
importància i les perspectives de
futur d’aquest camp d’actuació, així
com també la possibilitat de treba-
llar fora del nostre entorn en aquest
àmbit d’actuació.

També cal destacar la realitza-
ció d’un taller pràctic sobre la intel·
ligència social, que va permetre als
futurs professionals veure la impor-
tància de les habilitats socials i direc-
tives.

Finalment, hi va haver la darre-
ra activitat de la jornada, una taula
rodona que portava per títol “Joven-
tut i experiència”, on quatre professi-
onals menors de 28 anys van explicar
la seva experiència del pas del món
universitari al món professional.

Fòrum d’empreses
A més, Construjove també va permetre
als estudiants entrar en contacte amb
diverses de les empreses més impor-
tants del sector. En el Fòrum d’Empre-
ses d’aquesta edició de Construjove, es
van donar cita gairebé 40 empreses del
sector, que van explicar als joves pro-

i297 noticiari_CAATB.indd 8 10/12/07 12:38:36

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 9

L’informaTIU
DEL CAATB

2a quinzena
desembre 2007

NOTICIARI
CAATB

activitats
d’oci

NOTICIARI
CAATB

construjove
07

Nona Vilarrassa
Darrer curs d’arquitectura
tècnica a l’EPSEB

Roberto Hinojosa
Tercer curs d’arquitectura
tècnica a l’EPSEB

Patrícia Rodríguez
Tercer curs d’arquitectura
tècnica a l’EPSEB

Pau Marco
Segon curs d’arquitectura
tècnica a La Salle (Tarragona)

1. Què et sem-
bla la jornada?
Molt interessant.
Sobretot penso
que és molt per-
sonal, ja que la
gent parla de la
seva experiència
i de com és el
seu dia a dia professional. I tu pots
plantejar tots els teus dubtes i inquie-
tuds. M’ha servit per veure quines són
les diferents sortides professionals i
quina és la funció de cadascuna.
2. Només estudies o també tre-
balles?
Només estudio.
3. Com veus el teu futur profes-
sional?
No tinc res decidit. És una professió
que té moltes possibilitats i no vull
descartar-ne cap. Sempre pots
començar en una direcció i si no ho
veus clar, canviar per trobar un perfil
professional que t’agradi més.

1. Què et sem-
bla la jornada?
Molt interessant.
M’ha servit per
orientar-me i
resoldre els dub-
tes sobre cap a
on dirigir la meva
carrera professi-
onal. Després de totes les xerrades,
crec que m’atrau més el perfil del
director d’execució d’obra.
2. Només estudies o també tre-
balles?
A dia d’avui només estudio, però estic
buscant feina per treballar a l’obra
com a ajudant.
3. Com veus el teu futur profes-
sional?
Crec que hi haurà feina. Em veig
d’aquí a un parell d’anys treballant a
l’obra, primer com a ajudant i després
com a director d’execució.

1. Què et sem-
bla la jornada?
És la primera
vegada que vinc
i m’ha agradat
molt. Experiènci-
es com aquesta
són molt interes-
sants per conèi-
xer el món laboral i veure els diferents
perfils professionals. M’agradaria ser
directora d’execució i el cas pràctic
sobre aquesta professió m’ha servit
per veure quines són exactament les
seves tasques i responsabilitats.
2. Només estudies o també tre-
balles?
Estudio, però també col·laboro amb
un despatx fent modificacions de
plànols.
3. Com veus el teu futur profes-
sional?
M’agrada més la part d’obra. No
m’agradaria acabar treballant en un
despatx.

1. Què et sem-
bla la jornada?
A la universitat
estem una mica
desorientats
pel que fa a les
sortides laborals.
No sabem què
ens trobarem
al mercat laboral i una jornada com
aquesta serveix per orientar-nos. A
mi m’agradaria dedicar-me al món
del project manager i a la universitat
pràcticament ni coneixen aquesta
figura. En canvi, aquí ens han explicat
què fa i quines són les seves funcions.
2. Només estudies o també tre-
balles?
Actualment només estudio.
3. Com veus el teu futur profes-
sional?
Depèn molt de la branca cap a on enfo-
quis la teva carrera. En general, crec
que hi haurà feina. Però sinó, sempre es
pot anar a treballar a l’estranger.

fessionals i als estudiants quin era el
seu camp d’actuació, la seva manera de
treballar i les seves necessitats a l’hora
de contractar treballadors. Els joves
van poder parlar amb representants
de les empreses per veure com treba-
llaven i deixar-hi un currículum per
establir-hi futures col·laboracions.

Enginyers de l’edificació
La nova situació de la carrera d’arqui-
tectura tècnica després de la implan-
tació del Pla de Bolonya de reforma
dels estudis universitaris també va
ser present en aquesta edició de Cons-
trujove. Els estudiants van assistir a
un col·loqui sobre el futur de les noves
titulacions, en què van participar
Francisco Javier Llovera, director de
l’EPSEB; Ignasi Pérez, cap d’Estudis
d’Arquitectura Tècnica d’Elisava, i
Gabriel Robert, director d’Arquitec-
tura Tècnica i Enginyeria de l’Edifica-
ció de La Salle. Els representants de
les tres escoles van explicar en quin
procés es troba cada una per adaptar
el seu pla d’estudi als nous requeri-
ments, que conduiran a l’aparició
dels enginyers de l’edificació. També
van parlar de les convalidacions dels
títols ja existents i les passarel·les per
a aquells estudiants que vulguin can-
viar de pla docent.

El col·loqui va ser moderat per
Rosa Remolà, presidenta del CAATB,
que en el seu torn d’intervenció va
explicar els serveis que ofereix el Col·
legi i va comentar que la institució
també s’haurà d’adaptar a les noves
titulacions per acollir els futurs engi-
nyers de l’edificació. ■

Joventut i experiència va permetre conèixer l’experiència de quatre joves professionals en els inicis de la seva carrera

D’esquerra a dreta, Gabriel Robert, Javier Llovera, Rosa Remolà i Ignasi Pérez, a la taula rodona sobre el futur de les

noves titulacions

i297 noticiari_CAATB.indd 9 10/12/07 12:38:42

noTiCiari
CaaTB
dinars
COnsTruCCió

10 c

L’informaTiU
DEL CaaTB
2a quinzena
desembre 2007

noTiCiari
CaaTB

diversOs
i agenda

noTiCiari
CaaTB
Premis
CaTalunya
COnTruCCió

■■■ El Col·legi va presentar el passat
20 de novembre la cinquena edició
dels Premis Catalunya Construcció,
els guardons que anualment atorga el
CAATB i que volen premiar les perso-
nes que amb el seu treball han contri-
buït a millorar la qualitat, la gestió, la
sostenibilitat, la innovació i la segure-
tat en la construcció a Catalunya.

L’acte, que va donar el tret de sor-
tida a la presentació de candidatures
per a l’edició d’enguany, va congregar
més de 150 persones que van omplir la
sala d’actes del CAATB.

Reconeixement a l’esforç
Rosa Remolà, presidenta del CAATB,
va obrir el torn d’intervencions expli-
cant que l’objectiu d’aquests premis
és “fer un reconeixement a l’esforç
dels professionals i les empreses del
sector”. Per Remolà, la convocatòria
dels guardons “respon a una vella
aspiració del col·lectiu: transmetre la
importància que tenen els professio-
nals del procés constructiu en la qua-
litat de l’edificació”. Per això, segons
va subratllar la presidenta, el Col·legi
va crear aquests guardons que volen
“premiar les persones i no les obres”.

Després de la presidenta, va interve-
nir l’arquitecte i catedràtic de Composi-
ció de l’ETSAB Josep Maria Montaner,

Nova convocatòria dels Premis
Catalunya Construcció
El CaaTB presenta la cinquena edició d’aquests guardons en un acte en què participa
l’arquitecte Josep maria montaner amb una ponència sobre l’evolució de la tecnologia

que va pronunciar la ponència “Qüesti-
ons sobre l’evolució de la tecnologia”.

Innovació en l’arquitectura
Montaner va posar sobre la taula
diverses qüestions al voltant de l’ar-
quitectura i la construcció per fer
reflexionar l’auditori. L’arquitecte va
parlar sobre les dificultats de la bona
arquitectura per sobreviure i l’oblit
en què, moltes vegades, el sector de la
construcció deixa tot el coneixement
après al llarg de la història.

El catedràtic de composició de l’ET-
SAB també va parlar sobre la tendèn-

cia del sector a frenar la innovació i, en
aquest sentit, va posar com a exemples
diversos projectes de la història d’ar-
quitectures o processos constructius
innovadors. Montaner va apostar per
la innovació com un element clau de
l’arquitectura moderna i va advocar
per trobar confluències d’interessos
entre els diferents agents que parti-
cipen en el procés constructiu per fer
una arquitectura més innovadora.

Premis per al sector
En tercer lloc va intervenir Celestí
Ventura, vicepresident del CAATB

i membre del Comitè Organitzador,
que va explicar que, poc a poc, els
premis es consoliden com un refe-
rent per al sector, com demostren
les 106 candidatures presentades en
la darrera edició. “Aquests volen ser
uns premis del sector i per al sector i,
per tant, oberts a tots els agents que
intervenen a l’obra”, va subratllar
Ventura, “on es posa en valor l’esforç
i la dedicació de les persones i de les
empreses”.

El vicepresident del Col·legi també
va explicar les tres categories de l’edi-
ció d’enguany dels Premis: Direcció o
Gestió de l’Execució de l’Obra, Innova-
ció en la Construcció, i Coordinació de
Seguretat i Salut. A més, va recordar
que també s’entrega un premi especi-
al a la Trajectòria Professional.

El jurat
Finalment Ventura va presentar els
membres del jurat d’enguany, que
estarà format pels arquitectes tèc-
nics Xavier Humet i Maria Roger;
l’arquitecta tècnica i coordinadora
de seguretat i salut Maria Àngels
Sànchez; els arquitectes Joan Pas-
cual i Josep Lluís González Moreno-
Navarro, i l’enginyer de camins Marc
Arqué. Rosa Remolà, presidenta del
CAATB, ho serà també del Jurat. ■

CelesTí venTura, JOseP maria mOnTaner i rOsa remOlà, en l’aCTe de PresenTaCió de la nOva ediCió dels Premis CaTalunya COnsTruCCió

Un llibre amb totes les candidatures

■■■ En aquest acte també es va pre-
sentar el llibre Premis Catalunya Cons-
trucció 2007, una publicació que recull
totes les candidatures seleccionades,
finalistes i guanyadores de la darrera
edició d’aquests guardons. Cada obra
de referència té la seva pròpia fitxa, on
es pot veure el nom de la candidatura,
els diferents agents que van interve-
nir-hi, diverses fotografies del procés
constructiu i de l’obra acabada, i una descripció de motius. Totes les
persones interessades poden aconseguir-ne gratuïtament un exem-
plar al Punt d’informació del CaaTB i a totes a les delegacions. ■

constructiu i de l’obra acabada, i una descripció de motius. Totes les

i297 noticiari_CAATB.indd 10 10/12/07 12:38:46

i297 noticiari_CAATB.indd 11 10/12/07 12:38:48

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

12 c

L’informaTIU
DEL CAATB
2a quinzena
desembre 2007

NOTICIARI
CAATB
projecte
rehabimed

www.rehabimed.net

■■■ Al cap de vuit mesos de la inaugu-
ració dels treballs de rehabilitació de
façanes del carrer major de Lefkara,
com a operació pilot emblemàtica
del projecte RehabiMed, els efectes
positius d’aquesta intervenció es
comencen a fer palesos a tot el poble.
Els resultats de la rehabilitació han
retornat al conjunt la qualitat arqui-
tectònica i urbana que defineix el
paisatge urbà. La majoria de les

façanes havien perdut els revesti-
ments originals, la riquesa de les tex-
tures i el cromatisme, i les fusteries
estaven degradades o senzillament
havien estat substituïdes per nous

La rehabilitació a Xipre continua
Les actuacions de Rehabimed han fet prevaler la voluntat de donar unitat al conjunt,
sense renunciar a la caracterització pròpia de cadascuna de les cases

la i model, i les noves rehabilitacions
segueixen els criteris de RehabiMed.
Diverses cases privades i el museu
local s’han rehabilitat canviat una
manera de fer que semblava irre-
versible. També, algunes ciutats
xipriotes han sol·licitat informació
entorn al projecte, per proposar en
els seus respectius centres històrics
actuacions similars. D’altra banda,
la publicació del projecte a la revista
Arquitectura +, d’abast internacional
i especialitzada en projectes al món
àrab, ha suscitat molt interès en els
seus lectors, que demanen més infor-
mació sobre les tasques realitzades i
el mètode emprat. ■

Museu local de Lefkara. LA Rehabilitació feta l’any 1975, a la recerca de la

rusticitat d’aquella epòca, va repicar totes les façanes

Museu local de Leftkara. La rehabilitació feta l’any 2007, basada en una diagnosi

rigurosa i seguint documents històrics va recuperar els revestiments i colors

preexistents

materials totalment aliens a la tra-
dició constructiva. D’altra banda, la
troballa, sota múltiples capes d’as-
falt, dels paviments tradicionals de
pedra mostraven la seva calidesa i
en suggerien la conversió en pas per
a vianants.

El món al revés
Va resultar molt xocant veure com,
sense adonar-nos-en, estàvem inver-
tint uns materials que la suposada
modernització havia situat en el
seu lloc: les façanes havien estat
repicades per mostrar la pedra nua i
nosaltres les vam revestir, aplicant el
color, per retornar-los la seva imatge
original. Els paviments que havien
estat revestits amb múltiples capes
d’asfalt es van repicar per mostrar els
originals de pedra. El món al revés!
La imatge de pedra vista de les faça-
nes va passar al paviment i la llisa

superfície del paviment va retornar
a les façanes revestides d’atractius
colors.

La situació en què es trobava
aquest carrer és la usual en d’altres
carrers de la mateixa localitat, en el
conjunt xipriota i en molts indrets
de la Mediterrània. És el resultat de
processos de transformació, en què
no s’ha tingut present la preservació
dels valors intrínsecs del patrimoni
tradicional, tot incorporant tipolo-
gies de construcció alienes i desna-
turalitzant l’arquitectura i l’àmbit
urbà en el seu conjunt. En l’actu-
ació de RehabiMed va prevaler la
voluntat de donar unitat al conjunt,
d’ordenar-lo, incorporant elements
contemporanis com el mobiliari
urbà. El resultat ha satisfet tant els
veïns, com els comerciants i les enti-
tats municipals, col·laboradores de
l’operació pilot, i ja està creant esco-

Creant escola, les
noves rehabilitacions
segueixen els criteris
Rehabimed

i297 noticiari_CAATB.indd 12 10/12/07 12:38:56

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 13

L’informaTIU
DEL CAATB

2a quinzena
desembre 2007

NOTICIARI
CAATB

projecte
rehabimed

■■■ Del conjunt d’obres de rehabili-
tació que ha programat el projecte
RehabiMed, l’operació pilot del Caire
ha estat la més problemàtica a l’hora
de posar-la en marxa. Ja vam comen-
tar en L’Informatiu del mes de març
de 2007, les inacabables gestions
administratives que aquest projecte
estava comportant, per tal de superar
la burocràcia egípcia en l’obtenció
dels permisos adients per començar
les obres. Finalment, al juliol vam
obtenir la darrera llum verda i els
treballs van començar.

Reptes per a artesans i tècnics
A les dificultats burocràtiques sofer-
tes, calia afegir ara la complexitat de
la gestió de l’obra, ja que en aquesta
operació es feia necessari que els
artesans paralitzessin la seva activi-
tat per poder executar bona part de la
rehabilitació. Aquest fet ha significat
un repte important per als tècnics i
també per als artesans. Actualment,
la rehabilitació avança a bon ritme i
es preveu el seu acabament a mitjan

■■■ Quan es treballa amb un patri-
moni tan modest, fràgil i arrelat a
la població com és l’arquitectura
tradicional, quan el nostre àmbit ter-
ritorial és la Mediterrània, quan un
patrimoni compartit -que no coneix
ni fronteres ni idiomes- es troba frag-
mentat sota la legislació i la regula-
ció pròpia de cada estat, es pensa en
la necessitat de disposar d’un marc
jurídic comú. Un marc jurídic que
permeti no tan sols la realització
d’inventaris i catalogacions, sinó
també la gestió i aplicació d’unes
directrius específiques que fomen-
tin la preservació i en dinamitzin la
rehabilitació.

És obvi que el marc legal que regeix
cadascun dels països és força diferent
i si aquest s’aplica al patrimoni, la
legislació és dispersa i fins i tot con-
tradictòria. Tot i aquesta realitat, que
ens diferencia en l’àmbit de protecció
i també pel que fa als ajuts específics
dirigits a la rehabilitació, sorprèn la
destrucció sistemàtica que podem
veure en alguns indrets o les actuaci-

Rehabilitació versus abandó al Caire

Un marc de governança

de gener de 2008.
La rehabilitació integral d’aquest

edifici comportarà una millora subs-
tancial a tots els usuaris i en especial
als artesans, que treballaran en un
espai segur i amb utillatge renovat.
Però la rehabilitació també regenera-
rà una part del carrer, en el barri més
atractiu del Caire, on bona part dels
edificis presenten un estat de deixa-
desa i de degradació tan importants
que es diria que estan abandonats;
en canvi, en entrar al seu interior,
es pot veure centenars d’artesans
treballant incansablement en unes
condicions de precarietat extrema.
En aquests moments, que la façana
de l’edifici està a punt d’acabar-se,
els comentaris de veïns i usuaris són
absolutament encoratjadors, perquè
l’immoble transmet la qualitat i dig-
nitat d’una arquitectura que havia
estat ignorada sota la deixadesa, la
brutícia i la falta de manteniment. ■

la població marginal de la ciutat? No
oblidem el paisatge, resultat del tre-
ball de generacions i generacions de
pagesos catalans, palestins o berbers,
veritables jardins escampats per tot el
territori i que avui romanen apagats
sota una capa de malesa que n’està
destruint tots els valors.

Aquestes actuacions nefastes per
al territori i el patrimoni són comu-
nes a tota la regió mediterrània i
aquesta és una de les raons per les
quals RehabiMed defensa i aposta
per un marc jurídic comú, regional,
que impliqui actuacions racionals i
sostenibles, que estiguin regulades
legislativament dins d’un nou marc
de governança. A tall d’exemple, al
web de RehabiMed, en l’àrea tècnica,
pot consultar-se l’apartat de legisla-
ció en els diferents països i comparar
aquest marc jurídic amb les recoma-
nacions fetes des dels organismes
internacionals a través de les Cartes.
Aquesta és una aposta de futur en
què treballarà la futura Associació
RehabiMed. ■

Treballs de rehabilitació que duu a terme Rehabimed, al Caire

La preservació de l’equilibri urbà requereix avui d’un nou marc de governança

ons adreçades a la creació de conjunts
patrimonials folklòrics que es volen
vestir d’una suposada mediterranei-
tat. El exemples són nombrosos i els
podem trobar arreu, des de Cadis fins
a Jerusalem. Anem pel nord o pel sud,
fàcilment podrem apreciar com la
destrucció de la línia de costa és una
constant, un tribut que hem hagut

de pagar per fer els nostres països
atractius a un turisme depredador.
D’altra banda, què hem de dir de les
zones rurals o dels centres històrics
abandonats a la seva sort i que en uns
casos cauen en ruïnes per manca d’ús
i en d’altres pateixen una sobreocupa-
ció inhumana que els converteix en
veritables barraques on encabir tota

www.rehabimed.net

i297 noticiari_CAATB.indd 13 10/12/07 12:39:01

noTiCiari
CaaTB
dinars
COnsTruCCió

14 c

L’informaTiU
DEL CaaTB
2a quinzena
desembre 2007

noTiCiari
CaaTB
aCTiviTaTs
i diversOs

Calendaris per a l’any nou
■■■ Un any més, el CAATB ha edi-
tat un joc de calendaris (de paret, de
taula i de butxaca) per tal d’acom-
panyar l’entrada al 2008. Enguany
els calendaris recullen imatges de
RehabiMed, un projecte promogut
per la Unió Europea i liderat pel
CAATB, amb l’objectiu de rehabili-
tar l’arquitectura tradicional medi-
terrània, i que aquest darrer juliol
va organitzar la seva primera con-
ferència 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 d’aquest
any vol ser un homenatge a la diver-
sitat comuna que tenim els països de
la Mediterrània. Una mirada enfora,
una simbòlica obertura de portes i
finestres que, a través de la diversi-
tat arquitectònica, ens fa veure un

patrimoni valuós que hem de res-
pectar.

Tots els col·legiats interessats
poden passar a recollir el seu joc de
calendaris gratuïtament al Punt
d’Informació del CAATB, al taulell
de Visats o a qualsevol de les dele-
gacions. ■

2n Torneig
de Golf
d’Aparelladors
■■■ Un grup de 80 persones van parti-
cipar en la segona edició del Torneig
de Golf d’Aparelladors i Arquitectes
Tècnics, que va tenir lloc el passat 8
de novembre a les instal·lacions del
Club de Golf El Montanyà. La ini-
ciativa va anar a càrrec d’un grup de
col·legiats amants d’aquest esport i
va tenir la col·laboració del CAATB
en l’organització.

El torneig tenia dues categories
principals: una per a jugadors amb un
handicap superior de 17,5 i una altra
per als jugadors amb un handicap
inferior. Els participants van haver
de superar els 18 forats del circuit i,
en algun, alguna prova especial per
demostrar les seves habilitats.

Aperitiu i dinar
La jornada va finalitzar amb un ape-
ritiu i un dinar conjunt en què van
participar més d’un centenar de per-
sones, entre jugadors i acompanyants
i al qual va assistir la presidenta del
CAATB, Rosa Remolà. Després del
dinar es van repartir els premis i es va
fer un sorteig entre tots els assistents.

El segon Torneig de Golf d’Apare-
lladors i Arquitectes Tècnics va tenir
el suport de les empreses Alumafel,
Gas Natural, Weber, Espais, Makita,
Texsa, Bernáldez i Associats i Pana-
sonic com a patrocinadors i de Bro-
oksfield com a col·laborador. BMW
Mini Muntañá va ser el patrocinador
principal del torneig. ■

fOTO de gruP de TOTs els assisTenTs al TOrneig de gOlf

Guanyadors handicap superior:
1r: Jaume Calvo, 49 punts
2n: Jesús Cortés, 41 punts

Guanyadors handicap inferior
1r: Jordi Prat, 38 punts
2n: miquel bayés, 37 punts
Trofeu a la 1a classificada de la categoria femenina:
maria roviró, 39 punts

Premis especials:
Bola més propera a la bandera en el forat 2. sebastià moranta (1,96 m)
Bola més propera a la bandera en el forat 6. miquel bayés (2,72 m)
Premi al driver més llarg en el forat 10. artur gispert
Premi al driver més llarg en el forat 18. artur gispert

i297 noticiari_CAATB.indd 14 10/12/07 12:39:10

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 15

L’informaTIU
DEL CAATB

2a quinzena
desembre 2007

NOTICIARI
CAATB

CULTURA
I DIVERSOS

Construir i jugar
600 infants juguen a construir la casa dels seus somnis

www.apabcn.cat

■■■ La Sala Oval del Museu Nacional
d’Art de Catalunya va acollir, el pas-
sat 25 de novembre, la primera edició
de “Construint a la sala”, una festa
taller per a infants, amb l’objectiu de
difondre l’arquitectura i la construc-
ció d’una manera lúdica i creativa, i
que tenia el suport i la col·laboració
del CAATB.

Gairebé 600 nens i nenes, d’entre
7 i 12 anys, van participar en aques-
ta activitat, que els proposava cons-
truir la casa dels seus somnis. Els
infants primer havien de dibuixar
com s’imaginaven la seva casa i des-
prés construir una maqueta amb els
materials que els proporcionaven
els arquitectes, arquitectes tècnics i
altres professionals voluntaris que
van col·laborar en aquesta activitat.
Els resultats van ser cases d’il·lusió i
fantasia, fetes amb cartró, suro, fusta
o plastilina.

La iniciativa d’aquesta activitat
parteix de l’Associació Construint
a la Sala, una entitat que ha expor-
tat una idea del col·lectiu Bouwen in
the Beurs, que proposa el mateix des
de fa 10 anys a Amsterdam. Un jurat
va seleccionar les millors obres amb
què es farà una exposició al CAATB
durant l’any 2008. ■

activitats
CULTURA I DIVERSOS

HGMN Perspectives

■■■ Fins al 29 de gener de 2008
es pot veure a l’Espai d’Art del
CAATB l’exposició HGMN Pers-
pectives, un recull fotogràfic d’Héc-
tor García i Miquel Navarro, que
retraten la seva particular visió de
la vida i l’arquitectura. Les fotogra-
fies d’aquests dos joves arquitec-
tes tècnics mostren l’arquitectura
de diferents ciutats tant en blanc i
negre com en color. ■

Batlles i Pi exposa
a Granollers

■■■ La Delegació del Vallès Ori-
ental acull, fins a l’11 de gener de
2008, una mostra pictòrica de l’ar-
tista Joan Batlles i Pi. L’exposició,
que porta per títol “Sense lema”, és
un recull de diverses obres d’aquest
artista plàstic de Granollers. ■

5a Biennal de
Fotografia de Vic

■■■ La Delegació d’Osona és una
de les sales on es poden veure les
obres finalistes i guanyadores de
la 5a Biennal de Fotografia de Vic.
Aquesta és una iniciativa organit-
zada per l’Associació de les Arts
Contemporànies, amb el suport de
l’ajuntament de la ciutat. Les foto-
grafies es podran veure fins al 27 de
gener, a les delegacions del CAATB,
del COAC, a la sala de la Llotja del
Blat i al Casino de Vic. ■

■■■ El CAATB va organitzar el passat 24 de novembre un
itinerari guiat per descobrir la història jueva de Barcelona.
Un grup de 31 col·legiats van participar en aquesta activi-
tat i van descobrir les restes del barri del Call de Barcelona
i quina era la vida quotidiana de la gent que hi vivia. ■

■■■ Un grup de 15 persones va participar en la caminada
per Caldes de Montbui que va organitzar la Delegació del
Vallès Oriental el 10 de novembre. La sortida va permetre
conèixer, entre d’altres llocs, el Museu Thermalia i el jaci-
ment arqueològic de Torre Roja. ■

Itinerari per la Barcelona Jueva Caminada per Caldes

©
 ALBER

T

GELABER

T

i297 noticiari_CAATB.indd 15 10/12/07 12:39:17

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

16 c

L’informaTIU
DEL CAATB
2a quinzena
desembre 2007

■■■ Aprofitem aquestes dates per reco-
manar-vos diversos llibres per a gustos
i necessitats diferents. Desitgem que
pugueu compartir-los, regalar-los i gau-
dir-los. Bones festes i feliç lectura. ■

Lectures per a un nou any
i una novel·la desesperada

NOTICIARI
CAATB
lectures
per a L’ any nou

Ciudades de sal
Abderrahman Munif

Ed. Belacqua, La otra Orilla.
Traducció directa de l’àrab d’Anna Gil Bardají

La arquitectura del poder.
Cómo los ricos y poderosos
dan forma a nuestro mundo
Deyan Sudjic

Ariel, 2007

■■■ Abderrahman Munif va néixer a Amman l’any
1933 i va morir a Damasc el 2004. Doctorat en ciències
econòmiques i economia del petroli a Belgrad i advocat,
es va llençar a la literatura quan, ja apàtrida per la seva
dissidència amb el règim de l’Aràbia Saudita i l’actitud
crítica amb el partit polític panarabista Baaz, va viure
com a exiliat a Algèria, França, Iemen i Síria.
 Com a escriptor, va rebre l’any 1992 el Premi Sultan
Aways, considerat el Nobel de les lletres àrabs, i l’any
1998, durant el I Congrés Internacional de Novel·la Àrab
va ser proclamat el millor novel·lista àrab actual. Amb tot,
fins ara només es trobaven traduïdes a l’espanyol dues
obres seves, així que cal celebrar que aquest any s’hagi
editat la primera part de la seva obra principal: Ciuda-
des de sal, un “clàssic contemporani” i “una joia dins la
literatura àrab”, com va dir Graham Greene.
 La novel·la transita per l’oasi de Wadi al-Uyún, i en
aquest passar lent al principi i trepidant en les darre-
res pàgines, es pot copsar com el món occidental ha

interferit en la revolució islàmica
sense ser-ne conscient, cegat
per la supèrbia, l’ambició i el menyspreu més absolut
per una realitat existent, en uns territoris que ha ocupat
per explotar-ne els recursos. El retrat de la societat
beduïna i la seva transformació amb el descobriment
dels jaciments de petroli, l’aparició de les noves ciutats
que creixen de manera ràpida i desendreçada i que es
fan fonedisses de sobte, com la sal en un mar de sorra,
no són més que metàfores per explicar-nos la realitat
d’un conflicte que s’imposa en les nostres vides, del
qual tothom opina, però sobre el qual tan poc sabem.
 Per a aquells que no els és suficient la immedia-
tesa de la notícia als diaris per fer-se una idea de
la situació de crisi i el suposat xoc de civilitzacions
orient-occident, Ciudades de sal és una magnífica
oportunitat per captar la subtilesa de les relacions i la
dignitat d’aquells que temem i no entenem i, també,
una defensa del valor del passat. ■

■■■ Nascut a Londres, de pares iugoslaus i llicenciat en
arquitectura per la Universitat d’Edimburg, Deyan Sudjic
és un dels crítics especialitzats en arquitectura del món

més prestigiosos. I en aquest llibre, que es llegeix amb
passió, que es devora i que ens empeny a l’ordinador per
buscar les imatges d’allò que ens explica, aconsegueix
fer una reflexió àcida del paper que els poderosos, des
del xa de l’Iran als mecenes del Guggenheim, fan envers
l’arquitectura.
 En el llibre de Sudjic trobem una radiografia i anàli-
si de l’arquitectura contemporània en clau de poder,
però també una emocionant defensa de l’edifici de
Miralles del Parlament Escocès, una agnòstica lectu-

ra de la catedral de Los Ángeles, de
Moneo, i una ferotge crítica als edificis
icona que tot el món vol. La cultura,
l’església, la política, l’ambició personal,
l’ostentació econòmica, tots plegats
utilitzen l’arquitectura com a aparador i
llegat amb què transcendir les pròpies
obsessions.
 Només té un inconvenient... T’entren
ganes de viatjar. ■

Una historia
de amor y oscuridad
Amos Oz

Ediciones Siruela

■■■ Amos Oz, recent guardonat amb el
Premi Príncep d’Astúries de les Lletres,
deia en el seu discurs d’agraïment: “(…) si lees una novela,
adquieres una entrada a los pasadizos más secretos de otro
país y de otro pueblo. La lectura de una novela es una invi-
tación a visitar las casas de otras personas y a conocer sus
estancias más íntimas.”
 Encoratjo a tots i totes a llegir la novel·la autobiogràfica d’Amos
Oz per endinsar-se en el Jerusalem de la seva infància, en la his-
tòria d’una família d’intel·lectuals jueus que es veuen obligats a
abandonar les seves pertinences i els seus vincles amb les dife-
rents pàtries europees per arribar a trobar un consol en el nou
estat d’Israel, i on les seves esperances es veuran enfosquides
per la guerra, les lluites polítiques internes i la desesperació. I amb
tot, l’autor transmet un optimisme que se’ns fa incomprensible
davant les dures condicions de vida, les renúncies, les soledats i
les injustícies, tot trobant el sentit de la vida en la fortalesa interior,
en els somnis i en la literatura. Absolutament emocionant. ■

literatura seriosa
Abderrahman Munif i Amos Oz

assaig
Deyan Sudjic

Montse Bosch
Arquitecta tècnica
Professora del Dept.
de Construccions
Arquitectòniques II de la
UPC

i297 noticiari_CAATB.indd 16 10/12/07 12:39:19

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 17

L’informaTIU
DEL CAATB

2a quinzena
desembre 2007

NOTICIARI
CAATB

lectures
per a L’ any nou

Les veus del Pamano
Jaume Cabré

Editorial Proa. Premi de la Crítica Catalana 2005

Comer y beber a mi manera
Manuel Vicent

Ed. Alfaguara, 2006.

El abrecartas
Vicente Molina Foix

Ed. Anagrama, 2006

■■■ Considerada a la Fira de Frankfurt
com l’esdeveniment més destacable per
l’èxit obtingut, Les veus del Pamano és
una novel·la llarga, escrita en català, situa-
da al Pallars. Es desplega en una doble
trama en què la Guerra Civil, el desenvo-
lupament econòmic de les valls pirinen-
ques, les revenges i les passions humanes
s’entortolliguen i es desmaneguen fins als
nostres dies.
 Tot i que la crítica ha estat diversa i que
alguns experts han considerat que la vàlua
de Cabré hagués permès un text més
ambiciós, la literatura d’entreteniment
serveix de gran ajuda a la conservació i

manteniment d’una
llengua orfe d’estat
(com va dir Monzó
en el famós discurs inaugural). I aquesta
és una molt bona novel·la per llegir els
dies de vacances, d’una tirada, embolicat
en una manta a prop d’una xemeneia, o
a l’estiu, sota una noguera, i esperant que
baixi la calor per anar a fer una passeja-
da per algun dels recorreguts que, al final
del llibre, recomana Ferran Rella, fill del
Pallars, dinamitzador cultural de les terres
de Lleida i gran caminant.
 I compte perquè dins la lectura potser hi
trobem algú conegut. ■

■■■ Manuel Vicent és un valencià
escriptor més que un escriptor valen-
cià. No hi ha text seu que no faci olor de
mar i no brilli com la Malvarosa. Autor
de diverses novel·les i col·laborador
habitual de la premsa, quan s’acaba
de llegir els seus textos sempre es té
la sensació que l’habitació s’ha omplert
de llimones i fins i tot t’entren ganes
d’agafar un tomàquet i una anxova i fer-
te un entrepà.
 Potser sabedor de les sensacions que
genera, Vicent ha decidit explicar-nos
com menja i beu ell, cosa que desperta,
d’una banda, certa enveja però de l’altra
també una inaturable salivera. Així que
no és un llibre per llegir després de les
festes nadalenques quan tots, inevita-

blement, haurem
d’estar a dieta uns
dies, però sí que
és la lectura ideal per esperar l’hora de
dinar fent un aperitiu frugal amb olives
i moixama. També es pot intentar dur a
terme alguna de les receptes que l’autor
mateix explica, però ja se sap que els
escriptors hi posen molta literatura i en
canvi escatimen a l’hora de donar mesu-
res, i és possible que no ens en sortim.
 Tot i així, el capítol de les paelles és
imprescindible per a tots aquells que
hi posen més teoria que pràctica a les
seves aportacions culinàries. Llegint-lo
he pogut fer una classificació bàsica
dels homes per la paella que diuen que
fan. I és una dada. ■

■■■ Com si haguéssim deslligat un
recull de cartes i les tinguéssim este-
ses a sobre un taulell, aquesta novel·la
de Molina Foix, guanyadora del Premi
Nacional de Narrativa 2007, ens embo-
lica en les tragèdies derivades de la
Guerra Civil i la postguerra espanyola.
I la destresa de l’autor se’ns descobreix
amb els detalls de bona literatura i amb
els mínims recursos amb què aconse-
gueix tramar el text. Des de la primera
línia i un señorito Federico que ens
transporta a la Granada dels anys 20
sense més artificis, les cartes ens par-

len de les misèries
humanes, les sen-
tències injustes i
les persecucions de policies paranoics,
de les dificultats dels homosexuals per
dur una vida “ajustada” en el Madrid dels
60, i de les detencions dels joves “rojos”
educats per les seves riques famílies
entre sants i estampetes i esdevinguts
extremistes de totes les revolucions
possibles. Un llibre que manté l’atenció
del lector fins a les seves últimes
línies, allà on encaixen totes les peces
d’aquest puzle literari. ■

literatura d’esbarjo
Jaume Cabré i altres

Las obras infames
de Pancho Marambio
Alfredo Bryce Echenique

Ed. Planeta, octubre de 2007

■■■ Ambientada a Barcelona i amb un
rerefons d’obres, guixaires, pintors i falsos
arquitectes, Bryce Echenique publica la
seva darrera novel·la després d’una llarga
temporada de problemes personals i acu-
sacions de plagi. Desbaratada, amb frag-
ments fins i tot grotescs, la història d’un
advocat peruà retirat a Barcelona, la seva
recerca d’habitatge i les inevitables refor-
mes, conformen una novel·la d’ambient
en què es desencadena una maledic-
ció familiar propiciada per cambrers de

bar, infermeres de
psiquiàtric i núvies
recuperades. Fins i tot tenen espai Igna-
cio Paricio i el seu excel·lent Vocabulario
de arquitectura y construcción, llibre que
mereix, per si sol, una ressenya.
 És doncs una novel·la distreta, que fa
pensar en un pagament de l’autor a la
ciutat que el va acollir ja fa uns anys, una
coincidència oportuna amb la “barcelo-
nitis” que ha propiciat Woody Allen, o un
cluc d’ull a la nostra autoestima. ■

la novela desesperada
Alfredo Bryce Echenique

La meva primera guia de bolets
Societat Catalana de Micologia i
Il·lustracions d’Òscar Julve

Ed. La Galera, 2007

Ensenya’m a ser feliç
Àngels Ponce. Il·lustracions: Miguel Gallardo

Ed. Ara Llibres, 2007

■■■ Com el seu nom indica, aquesta és
un autèntica guia per a boletaires novells
que, per què ens hem d’enganyar, podem
utilitzar també els adults de ciutat que
només trobem bolets a can Petràs. Un
decàleg del boletaire i altres consells,
unes endreçades fitxes amb fotografies
i informacions pràctiques per distingir o
conservar els bolets més comuns dels

■■■ Un divertit llibre “d’autoajuda” per
llegir en família. Si tal com diem, el que
més ens importa a la vida són els fills
i, per tant, ens agrada veure’ls feliços,
és interessant conèixer alguns trucs,
estratègies i juguesques per ajudar-
los a aprendre a ser-ho. Educar no és
regalar, comprar i embolicar els nens
entre cotons, ni tampoc només ordenar
i renyar. Hi ha molt d’amor en ajudar a
fer deures i acompanyar els infants als
partits del cap de setmana, també quan
cuinem el seu menjar favorit o quan
ensenyem a cordar les sabates. Que

reconeguin aques-
tes petites coses
com les que els fan veritablement feliços
ja és un què, però si nosaltres també ens
mostrem feliços ajudant-los a créixer i
a ser savis en la vida, aprendran amb
l’exemple, que sempre és millor que les
lliçons. Estimar, respectar els que ens
envolten, ser optimistes, fer coses noves
o conèixer nous amics ens fa feliços a
petits i grans, així que fem-ho. I fins i tot
aquelles coses que tampoc no ens agra-
den i que no podem evitar poden fer-se
amb alegria. ■

nostres boscos, un apartat de curiositats
i, el més important, un apartat per a notes
de camp on, se suposa, els nostres fills
apuntaran el lloc exacte on han descobert
aquell munt de ceps que hem fotografiat
i enviat per correu electrònic a les àvies,
abans de fer un festí. Amb els ceps de can
Petràs. ■

llibres per als petits lectors
La Galera i Ara llibres

Desembre de 2007, Montse Bosch

i297 noticiari_CAATB.indd 17 10/12/07 12:39:21

noTiCiari
CaaTB
dinars
COnsTruCCió

18 c

L’informaTiU
DEL CaaTB
2a quinzena
desembre 2007

noTiCiari
CaaTB
JOrnades
i agenda

■■■ Al principi dels anys 20, hi havia
a la muntanya de Montjuïc, just on
ara es pot trobar la Font Màgica, qua-
tre enormes columnes de 20 metres
d’alçada, coronades amb capitells
jònics que donaven la benvinguda a
tots els visitants de la muntanya.

Les columnes, obra de l’arquitecte
i polític català Josep Puig i Cadafalch,
simbolitzaven les quatre barres de la
bandera catalana i es van projectar
com a símbol del catalanisme per a
l’Exposició Universal de Barcelo-
na de 1929. El monument, però, va
ser enderrocat per la dictadura del
general Primo de Rivera, que temia
l’efecte internacional que podia pro-
vocar aquest símbol del catalanisme
durant l’exposició universal.

Les quatre columnes de Montjuïc

activitats
del COl·legi

Coordinació de seguretat

la xarxa europea focus i el CaaTb organitzen
el i col·loqui europeu sobre coordinadors
de Seguretat i Salut en la construcció, junt
amb el departament de Treball de la genera-
litat de Catalunya.
Dates: dies 21 i 22 de febrer
Lloc: barcelona, World Trade Center
Preu: 180 € fins al 31 de desembre i 250 €
a partir de l’1 de gener
informaCiÓ: Telèfon: 93 240 20 60
www.apabcn.cat/seguretat

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

Batlles i Pi exposa a Granollers

la delegació del vallès Oriental acull una
mostra pictòrica de l’artista Joan batlles i Pi.
l’exposició, que porta per títol “sense lema”,
és un recull de diverses obres d’aquest artista
plàstic de granollers.
Dates: fins a l’11 de gener
Lloc: delegació del vallès Oriental
caatvori@apabcn.cat

5a Biennal de fotografia de Vic

la delegació d’Osona és una de les sales on
es poden veure les obres finalistes i guanya-
dores de la 5a biennal de fotografia de vic.
aquesta és una iniciativa organitzada per l’as-
sociació de les arts Contemporànies, amb el
suport de l’ajuntament de la ciutat. les foto-
grafies es podran veure a les delegacions del
CaaTb, del COaC, a la sala de la llotja del blat
i al Casino de vic.
Dates: fins al 27 de gener
caatosona@apabcn.cat

Exposició reivindicativa
A la sala d’exposicions del CAATB, es
pot veure fins a l’11 de gener la mos-
tra “Puig i Cadafalch i el monument
de les quatre columnes”, una exposi-
ció que repassa aquests fets i analit-
za la figura de Puig i Cadafalch i que
reclama la restitució de les columnes
a la seva ubicació original.

La mostra és obra de l’associació
Xarxa d’Entitats Cíviques i Cultu-
rals dels Països Catalans, entitat que
reivindica la restitució del monu-
ment darrere de la Font Màgica, i no
en algun lloc del recinte firal, tal com
s’ha compromès a fer fins ara l’Ajun-
tament de Barcelona. ■

CoL·LoQUi EUroPEU

EXPoSiCionS

El CaaTB acull una exposició que reivindica la restitució d’un símbol catalanista
projectat per Puig i Cadafalch

necrològiques

ens dol comunicar als nostres col·legiats la defunció dels nostres com-
panys:

francesc Bellavista i Bot, col·legiat 475, esdevinguda el 21 de setem-
bre de 2007, a l’edat de 85 anys.

Joan Valls i Grilló, col·legiat 1541, esdevinguda el 28 de setembre de
2007, a l’edat de 67 anys.

Petra marion Scheffler Bressel, col·legiada 6662, comunicada el 18
d’octubre de 2007, a l’edat de 48 anys.

Joaquim rebled i Suñé, col·legiat 1028, edevinguda el 19 d’octubre
de 2007, a l’edat de 81 anys.

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

i297 noticiari_CAATB.indd 18 10/12/07 12:39:25

i297 noticiari_CAATB.indd 19 10/12/07 12:40:40

notícies
del sector
construmat’07

20 c

L’informaTIU
DEL CAATB
2a quinzena
DESEMBRE 2007

El Sector:
Barcelona Meeting Point 07s

■■■ Després de molts anys d’eufòria
econòmica i uns volums d’edificació
i vendes fora de tota lògica, l’onzena
edició del saló Barcelona Meeting
Point (BMP) va ser una veritable
prova de foc per al sector, que ha dedi-
cat no pocs recursos a demostrar la
seva fortalesa i capacitat d’adaptació
en èpoques de vaques magres. I en
uns moments en què la situació al
mercat immobiliari espanyol sembla
estancada, el saló va donar un espe-
cial relleu a la presència internacio-
nal, marcada sobretot per promotors
immobiliaris a la cerca d’inversors
espanyols interessats en nous terri-
toris per explotar. Un exemple: el pro-
jecte turisticoresidencial Las Coli-
nas, a Nicaragua. La vicepresidenta
d’operacions del projecte, Rosario
Arana, explicava que confiava mar-
xar del saló amb “diversos contractes
signats” i qualificava d’”excel·lents”

Segons els responsables del BMP, el Saló va tancar amb un balanç d’uns 200.000 visitants i un volum de negoci del voltant dels 5.000 milions d’euros.

dament, també es va poder veure una
participació, tot i que minoritària,
amb empreses com ara Expocity, de
Saragossa, dedicada a la promoció de
naus industrials. El seu cap de ven-
des, Mario Donosa, explicava que “la
recerca de contactes, clients i noves
relacions amb gabinets d’arquitectu-
ra, constructors i inversors” era l’ob-
jectiu de la seva presència al saló.

Ofertes
Va ser en el saló per al públic on es van
veure més diferències respecte a edici-
ons anteriors. Si en altres ocasions no
calia fer gaire promoció per tenir cua a
l’estand per fer una venda, en el BMP
del 2007 han destacat les campanyes de
màrqueting agressives, amb facilitats
de finançament vinculades a la nòmi-

L’edificació, a prova al BMP
L’edició d’enguany ha estat marcada per les ofertes, sortejos i regals per animar les
vendes d’habitatges

El saló en xifres

■■■ Segons els responsables del
BMP, el Saló va tancar les seves
portes amb un balanç d’uns 200.000
visitants, xifra similar a la de l’edició
anterior, però amb un augment del
10 per cent (de 20.000 a 22.000) pel
que fa a visitants professionals.

Amb més de 650 expositors de 21
països, el saló va ocupar uns 70.000
metres quadrats d’exposició. Quant
a volum de negoci que es pot haver
tancat durant el certamen, aquest
se situa al voltant dels 5.000 milions
d’euros. ■

les oportunitats que es presentaven.
Igual que el projecte turístic Seasi-

de Mariana, situat a la vora de Mana-
gua, promotors de molts altres països
van aterrar a Barcelona tot esperant
trobar socis capitalistes, des de Bra-
sil (país convidat, amb espectaculars
expositors i més de 4.000 metres qua-
drats) i Mèxic fins a Turquia, passant
per Panamà i per diversos països de
l’Europa de l’Est, habituals de la fira,
amb Polònia al capdavant.

Però el Meeting Point és igual-
ment un aparador de referència per
als promotors locals. Carles Mateo,

arquitecte tècnic i director de Con-
tractació d’Edificació de Comsa,
apuntava l’interès a participar “per-
què pot ser la manera de trobar un
potencial client com ara un promotor
que necessiti una empresa construc-
tora per aixecar un edifici”; quant
a les expectatives dipositades en el
saló, assenyalava que “hem de ser
optimistes”. Els entesos, mentres-
tant, no gosaven parlar de recessió
sinó que preferien al·ludir al terme
ajustament del sector.

Del subsector de l’edificació no
residencial, menys afectada pel refre-

Maite Baratech
informatiu@apabcn.cat

Els experts no gosen
parlar de recessió;
s’estimen més al·ludir a
l’ajustament del sector.

i297 noticiari_SECTOR.indd 20 10/12/07 11:20:20

 c 21

L’informaTIU
DEL CAATB

2a quinzena
DESEMBRE 2007

notícies
del sector

construmat’07

notícies
del sector

barcelona
meeting point

Una vista general dels exteriors del saló

Ernest Oliveras, president del Consell de Col·legis d’Aparelladors i

Arquitectes Tècnics de Catalunya, va participar en la jornada en què la

Generalitat va donar a conèixer els resultats del Baròmetre del clima de

confiança del sector de l’habitatge a Catalunya

www.apabcn.cat

■■■ Entre les moltes jornades que
es van organitzar al si del BMP, n’hi
va haver una que analitzava les
estratègies de les empreses immobi-
liàries per fer front al canvi de cicle
del sector; es plantejava la tornada
al core business (o back to basics) de
les empreses o bé la diversificació.
I amb exemples. Així, per exemple,
la immobiliària Habitat ha apostat
per la diversificació internacional,
una diversificació que va començar
els anys 90 a Argentina, Xile i Equa-
dor, amb resultats desiguals, i que
ara viu una nova etapa d’incursió
exterior, primer en països de l’anti-
ga Europa de l’Est i més recentment
en grans mercats com la Xina, Índia
i Mèxic. Amb aquesta sortida a l’ex-
terior, l’empresa troba noves fonts
d’ingressos i aprofita tot el coneixe-
ment acumulat al mercat nacional,
segons va explicar el director de
negoci internacional de l’empresa,
Francesc Noguera.
Per la seva banda, la multinacional
Hines ha diversificat no només geo-
gràficament sinó també en tipologia
de producte, ja que si va començar a
la meitat dels cinquanta amb torres
d’oficines, es va obrir posteriorment
als centres comercials i, més recent-
ment, ha entrat en el món dels fons
immobiliaris. Un tercer cas exposat
va ser el de Reyal Urbis; el seu res-
ponsable internacional, Jordi Moix,
parlava “d’una tornada a l’activitat
bàsica diversificant”. Segons Moix,
la companyia es troba en una posi-
ció privilegiada per seguir respo-
nent a les necessitats d’habitatge a
preu raonable d’una classe mitjana
urbana, ja que té 160 promocions en
marxa en la major part de capitals de
província. Mentrestant, l’empresa
paeix una fusió que ha donat com a
fruit una facturació de 1.500 milions
d’euros durant el 2006, uns actius de
10.000 milions d’euros, 1.500 milions
d’euros en patrimoni i un sòl disponi-
ble de 8,5 milions de metres quadrats.
Moix va voler llançar un missatge
d’optimisme perquè, en general, el
mercat espanyol de l’habitatge no és
especulatiu. I per ampliar horitzons,
l’empresa ha començat treballar a
Miami i a Portugal, i està explorant
el mercat de lloguer de ciutats com
Londres, París, Munic i Nova York. ■

Estratègies
davant el
canvi de cicle

na, pagament diferit, promocions i tot
tipus d’esquers per atraure l’atenció
i l’interès dels possibles compradors,
amb sortejos de cotxes, viatges, places
de pàrquing o electrodomèstics inclo-
sos en la factura final. En cap cas, però,
no es van veure rebaixes en el preu del
pis. En alguns casos, les campanyes
van tenir el seu efecte, com explicaven
els responsables d’FBEX, que durant
el primer dia del saló va aconseguir
vendre 21 habitatges.

A més del seu caràcter de mercat,
el Meeting Point va ser una ocasió per
presentar alguns projectes que han tin-
gut especial cura dels aspectes medi-
ambientals, impulsats per les empre-
ses Grup Qualitat, Tres por Siete,
Promomed, ReyalUrbis i Tribusa, i
que han tingut molt presents aspectes
com l’orientació o l’aïllament, han
desenvolupat façanes ventilades i han
impulsat sistemes de captació solar o
bé l’aprofitament de les aigües. També
ha estat escenari de l’exposició “New
Trends of Architectura in Europe-
Asia Pacific”, una mostra de les noves
tendències d’arquitectura a Europa i
Àsia, així com del lliurament dels Pre-
mis Immobiliaris.

Baròmetre
Així mateix, coincidint amb el saló, la
Secretaria d’Habitatge de la Genera-
litat va donar a conèixer els resultats
del Baròmetre del clima de confiança
del sector de l’habitatge a Catalunya,
elaborat per l’Institut Cerdà. Entre
altres coses, l’estudi ha enquestat
els diferents agents del sector (API,
promotors, constructors, arquitectes
tècnics i arquitectes, entitats finan-
ceres, proveïdors de materials) per
saber el seu nivell de confiança en el
creixement del sector en els propers
sis mesos. Els resultats han mostrat
una indefinició pel que fa al tema,
amb puntuacions molt properes al
cinc (sobre deu). Els API, amb una
puntuació de 3,8, i les entitats finan-
ceres, amb un 4, són els agents que
han mostrat una percepció més nega-
tiva. Pel que fa a la cartera de coman-
des del proper mig any, arquitectes
tècnics i aparelladors són el col·lectiu
més satisfet, amb una puntuació mit-
jana de 6,4, seguits dels constructors,
amb un 6,2, i els comerços, amb un 6,1.
Els arquitectes, amb un 5,3, mostren
el menor índex de satisfacció. ■

Meeting Point és un aparador de referència per als promotors locals. El saló

va ser una ocasió per presentar projectes amb especial cura dels aspectes

mediambientals

Segons un estudi
d’Habitatge, els
arquitectes tècnics són
els agents amb el major
grau de satisfacció pel
que fa a la cartera de
comandes dels propers
sis mesos.

i297 noticiari_SECTOR.indd 21 10/12/07 11:20:27

notícies
del sector
construmat’07

22 c

L’informaTIU
DEL CAATB
2a quinzena
DESEMBRE 2007

Metrovacesa

■■■ Metrovacesa és una de les
primeres empreses immobi-
liàries de l’Estat espanyol. Amb
una història que es remunta a
l’any 1918, el primer semestre
d’enguany va assolir un benefici
net de 1027,3 milions d’euros i
una cartera immobiliària valo-
rada en 23.413 milions. La socie-
tat lloga, promou, comercialitza
i gestiona edificis d’oficines,
centres comercials, habitatges,
hotels, aparcaments i altres
immobles. A més d’Espanya,
treballa a França, Alemanya i el
Regne Unit, on recentment ha
comprat un complex d’oficines
a la City de Londres. ■

notícies
del sector
interiorisme

■■■ Josep Font, un dels dissenyadors
espanyols amb més projecció inter-
nacional, va acceptar la proposta
de la immobiliària Metrovacesa de
donar caràcter i el seu toc particular
en una nova promoció de l’empresa a
Barcelona, a la confluència de la Via
Augusta amb Muntaner (a l’antiga
seu de l’asseguradora Winterthur), i
es va encarregar de la decoració d’un
pis mostra. Arquitecte de formació,
“el que fa que tingui un cert sentit
estètic”, que l’ha ajudat en el disseny
de les seves botigues, Font va acceptar
el que per a ell era “un repte” i va recó-
rrer encants i tot tipus de botigues per
buscar peces úniques que vestissin
aquest espai. Les va fotografiar, es va
documentar a fons, va dissenyar les
diferents habitacions amb les seves
troballes, i va comprar les peces tria-
des, generalment mobles i comple-
ments carregats d’història. El conjunt
el va completar amb alguns elements
propis del món de l’alta costura i amb
aportacions de disseny propi, com ara
la taula mirall del menjador.

Peces singulars
La voluntat del dissenyador era col·
locar “poques peces però maques,
bones i potents”, entre les quals
figuren una chaise longue belga de la
dècada dels 30 del segle passat, una
espectacular aranya de vidre que va
haver de restaurar, un mirall del segle
XVIII, un vell escriptori de dentista,
diverses formes antigues per a la con-
fecció de guants i barrets del principi
del segle XX i un mural dibuixat per
ell en l’habitació infantil. La peça
estrella és, per al dissenyador, el bois
doré de 1800 que corona el capçal del
llit de l’habitació principal. Font ha
pogut treballar amb total llibertat,
amb l’única limitació del temps, ja
que només va tenir dues setmanes
per materialitzar la iniciativa.

Quan arquitectura i moda
es fusionen
El dissenyador de moda Josep Font i l’interiorista Ramón de Abadal imprimeixen el seu
segell en dos pisos mostra de Metrovacesa

dirigit a un segment de població amb
poder adquisitiu elevat. Els pisos ja
s’han començat a comercialitzar i es
calcula que l’obra estarà totalment
acabada la tardor de 2008, després
d’uns dos anys de treball.

Aquesta promoció ha estat projec-
tada per GCA Arquitectes Associats,
coneguts per projectes com l’hotel Arts
o l’hotel Hesperia Tower de l’Hospita-
let; consta de 59 habitatges de diferents
mides distribuïts en set plantes, a més
de locals comercials, places d’apar-
cament i trasters. S’afegeix als altres
quatre projectes de rehabilitació que
la societat ha promogut a la ciutat, en
concret als carrers Còrsega, Sardenya,
Passeig de Gràcia i Diagonal - Francesc
Macià. En alguns casos ha significat
un canvi d’ús, d’oficina a residencial,
i en altres una total actualització de
l’espai i les instal·lacions. Zalabardo
considera que “és una llàstima que el
patrimoni d’edificis de Barcelona es
deixi perdre” perquè les empreses no
volen afrontar el treball de rehabilita-
ció, “que és una de les actuacions més
complicades que hi ha”, ja que “és més
dura, més difícil i amb més risc que
l’obra nova”. Malgrat això, la delega-
da a Catalunya de Metrovacesa ja està
pensant en noves actuacions en aquest
camp a la ciutat de Barcelona. n

ració com per a Metrovacesa, que va
acceptar la idea d’Equipo Singular de
donar un toc original i trencador als
pisos mostra amb interiorismes poc
convencionals. Així ho reconeix la
delegada a Catalunya de Metrovace-
sa, l’arquitecta tècnica Inmaculada
Zalabardo, qui assegura que “hem
quedat encantats amb el treball
realitzat i amb les possibilitats que
l’espai ha demostrat tenir”, en un
projecte “que s’ho mereixia”, ja que
es tracta d’un edifici singular en un
barri noble de la ciutat, amb acabats
de gran qualitat, serveis domòtics i

Els pisos formen part
d’una promoció de 59
habitatges d’alt nivell
a la Via Augusta de
Barcelona

També amb total llibertat ha tre-
ballat l’interiorista Ramón de Aba-
dal, amb experiència en la decoració
residencial i participant a Casa Decor,
en la decoració d’un altre pis mostra,
on “en un contenidor molt neutre, he
fet una barreja d’estils, mobles, art,
cultures…”, aconseguint un resultat
que qualifica d’eclèctic i fugint de la
tendència actual d’utilitzar única-
ment mobles i art contemporani.

Aposta per la rehabilitació
L’experiència ha estat satisfactòria
tant per als responsables de la deco-

i297 noticiari_SECTOR.indd 22 10/12/07 11:20:40

 c 23

L’informaTIU
DEL CAATB

2a quinzena
DESEMBRE 2007

notícies
del sector

construmat’07

notícies
del sector
arquitectura

Sobre Òscar Niemeyer

■■■ Niemeyer inicia la seva vida professional el
1935 en l’estudi dels arquitectes Lúcio Costa i
Carlos Leão, on coneix i s’inspira de Le Corbu-
sier. Niemeyer va compartir les idees del movi-
ment modern encapçalat per Walter Gropius i Le
Corbusier i l’escola de la Bauhaus i és considerat
l’última de les grans figures de l’arquitectura
moderna. L’arquitecte mundialment conegut
com a l’arquitecte de Brasília, ciutat erigida del
no-res als anys 60, és responsable de diversos
edificis a la ciutat, com són el Palacio Alvorada,
el Palacio Itamaty, el Congrés Nacional, la seu

del Suprem Tribunal Federal... També és conegut
per haver projectat a França, el 1967, la seu del
Partit Comunista Francès i el Centre Cultural de
Le Havre.
 Fins a 1995 destaquen, entre d’altres el Sam-
bòdrom de Rio de Janeiro, el Memorial de Amé-
rica Latina a São Paulo, el Museu d’Art Contem-
porani de Niteroi a Rio, i el Museu O homem e o
seu universo, a Brasília. Darrerament, s’ha inau-
gurat també el Teatre Popular de Niteroi, (Río de
Janeiro), obra que l’arquitecte brasiler considera
la més difícil que ha fet mai. ■

La llegenda
compleix
100 anys
Òscar Niemeyer, símbol d’una
arquitectura conscientment social,
continua en actiu

■■■ Una de les figures més emble-
màtiques de l’arquitectura del segle
XX, Òscar Niemeyer, compleix 100
anys de vida, i continua en actiu. De
coneguda militància comunista i
autor de milers de projectes a tot el
món, Niemeyer segueix treballant
sense pausa com demostra el seu
projecte, de propera construcció, del
Centre Cultural Internacional que
portarà el seu nom, a Astúries.

Utòpic, solidari, radical, culte,
ferm, original, humà, marginal...
l’arquitecte de la corba considera, en
recents declaracions, que “l’arqui-
tectura no és res comparat amb la
vida”.

El seu darrer projecte, el Cen-
tre Cultural Internacional Oscar
Niemeyer que es construirà a la ria

d’Avilés (Astúries) es postula com un
nou referent internacional de l’arqui-
tectura contemporània. Consistirà
en una semiesfera de formigó de 20
metres d’alçada i vàries plantes sota
el sòl, que allotjarà una zona exposi-
tiva, unida per un voladís de formes
sinuoses, un edifici envidrat que evo-
carà en el seu disseny una onada i que
acollirà un auditori i sala de projecci-
ons. El conjunt, que es començarà a
construir el 2008, es completa amb
una torre d’acer i ciment rematada
amb una construcció circular envi-
drada. Tot plegat per allotjar un cen-
tre cultural multidisciplinari amb
auditori, sales d’exposicions, mira-
dor, cinemes i sales de conferències...
projectat per l’arquitecte brasiler en
el seu 100 aniversari. ■

Òscar Niemeyer des del seu despatx on encara continua treballant

Centre Cultural Internacional Óscar Niemeyer, de rEcent construcció a Avilés,

Astúries

Museu d’Art Contemporani de Río de JaneiroAuditori de São Paulo Catedral de Brasília

Curitiba

i297 noticiari_SECTOR.indd 23 10/12/07 11:20:44

notícies
del sector
construmat’07

24 c

l’informatiU
del caatB
2a quinzena
DesemBre 2007

notícies
del sector
activitats i
agenDa

notícies
del sector
PeriscoPi

periscopi
revista De Premsa (DesemBre 2007)

16/11//2007

■■■	(...) les eines per a generar habitatge públic comencen a caminar. el secre-
tari de Planifi cació territorial de la generalitat, oriol nel·lo, va anunciar que en
tres mesos estarà defi nida la ubicació de les 40 àrees residencials estratègiques
(are), barris, que preveu el Decret llei de mesures urgents en matèria urbanística
aprovat fa un mes pel govern i ratifi cat el dimecres pel Parlament. aquestes àrees,
que fi xaran mitjançant convenis el propi govern i els ajuntaments, tindran fi ns al

65% d’habitatge protegit: el 50% ho fi xa la are i el 15% restant ho poden apor-
tar els ajuntaments implicats. els nous barris sumaran 50.000 pisos socials. la
pressa del govern per defi nir aquestes zones obeeix a la necessitat de mobilitzar
sòl per a construir els pisos protegits que preveu el Pacte nacional per l’Habitatge
(160.000 en quatre anys). ■

catalunya tindrà 40 nous barris amb la meitat d’habitatges protegits

16/11/2007

■■■	un estudi de la fundació laboral del ciment i el medi ambient (cema)
apunta que espanya és puntera en energies renovables a europa, no brilla igual
en el camp de tractament de residus... els abocadors espanyols són responsables
a més del 3% del total de emissions de diòxid de carboni (c02), el principal gas
de l’efecte hivernacle (..). segons cema, una de les causes d’aquesta situació

és que el cost de l’abocament de residus a espanya és un dels mes baixos de la
unió europea. (...) en les companyies cimenteres espanyoles només un 4% dels
combustibles utilitzats en els forns de ciment procedeix de residus, enfront del
79% en les cimenteres holandeses i el 51% en les austríaques. ■

españa es retarda en la gestió de residus

16/11/2007

■■■ l’enginyeria basca s’ha proposat duplicar la seva facturació en tres anys, fins
arribar als 600 milions, i tenir un equip de 3.000 professionals. més de 13.000 pro-
jectes per a uns 5.000 clients i passar d’una oficina a 25 repartides per tot el món.
(...) la societat constituïda a Bilbao com una enginyeria s’ha convertit en un grup
que abasta també l’arquitectura o la consultoria. el seu pla de futur inclou comprar
enginyeries al regne unit i alemanya i tenir un equip d’uns 3.000 professionals.
Hi ha un gran mercat en l’energia, el medi ambient i la prestació de serveis de
tecnologia avançada (...). Possiblement tenim l’estudi d’arquitectura més impor-
tant d’europa, amb un equip de més de 200 arquitectes, sobre un plantilla total a
iDom de 2.500 professionals. (...) els professionals del grup amb una antiguitat

superior a deu anys poden ser accionistes. (...) entre els seus projectes destaca
la col·laboració amb frank gehry en la construcció del guggenheim Bilbao i en
el nou celler de marquès de riscal o l’ampliació de la planta de mercedes Benz
a vitòria, que ha col·locat l’empresa en l’escena internacional. també destaquen
obres com l’acería compacta de Biscaia (acB), les noves instal·lacions de Bilbao
exhibition centre i el parc Warner a madrid. (...) iDom ha aconseguit casar engi-
nyeria i arquitectura, dues disciplines molt geloses del seu treball, col·locant sota
el mateix paraigua totes les disciplines que intervenen en un complex projecte
d’arquitectura, com poden ser les necessitats funcionals, de sostenibilitat, de tec-
nologies avançades, etc. ■

idom: “comprarem enginyeries al regne Unit i a alemanya”

10/11/2007

■■■ l’edifi ci que frank gerhy ha dissenyat per a l’estació de la sagrera, de 145
metres d’altura –promogut pel consorci de la zona franca de Barcelona–, està
pensat perquè el 50% de l’energia que necessiti es capti mitjançant recursos
naturals. aprofi tarà l’energia solar, tindrà ventilació natural i, també, usarà energia
geotèrmica. un fet, aquest últim, que, encara que soni rar i a país nòrdic, cada
vegada té més acceptació. molts diuen que és el futur. les cases bioclimàtiques
estan de moda. el subsòl sempre es troba a la mateixa temperatura. això permet
aconseguir que un habitatge, a l’estiu, pugui estar a uns 21 graus i que també esti-

gui a aquesta temperatura a l’hivern. un habitatge sostenible no és molt més car.
fent el bàsic és un 2% o un 3% més. fent-lo gairebé tot un 5%-6%. Però després
és un estalvi econòmic. es consumeix menys energia. el primer és la bona orien-
tació, amb sol a l’hivern i amb espais d’ombra a l’estiu. i la bona ventilació. cada
vegada més promotors ho tenen en compte. també un bon aïllament acústic. De
fet, la sostenibilitat no deixa de ser també un element de qualitat dintre de la pròpia
promoció. la sostenibilitat s’ha incorporat al màrqueting. ■

cases bioclimàtiques

11/11/2007

■■■	el conseller de Política territorial i obres Públiques, joaquim nadal, que va par-
ticipar en una jornada sobre el sòl, va considerar lògic el renovat interès privat per la
promoció d’habitatge protegit, per dos motius. en primer lloc, perquè hi ha molt més
sòl per a aquest tipus de pisos, i s’ha ampliat el col·lectiu que hi pot accedir, a part
d’haver acostat els preus al mercat. en segon lloc, perquè en un moment en què
flaqueja la demanda del mercat lliure, l’aposta pública per la vivenda protegida, que
sempre té una demanda assegurada, permet mantenir l’activitat mentre s’espera

que es recuperi el tipus de demanda que és més rendible per a ells, va dir nadal.
les últimes dades del ministeri d’Habitatge reflecteixen que en els 12 últims
mesos fins al mes de setembre passat es van iniciar a espanya 94.638 vPo, i
des que va començar la legislatura, 271.697. la ministra carme chacón no s’ha
cansat de repetir que en els sis primers mesos del 2007 s’han iniciat els mateixos
habitatges que en tot l’exercici del 2000, del 2001 i del 2002. ■

constructors i promotors s’orienten cap als pisos protegits

i297 noticiari_SECTOR.indd 24 10/12/07 11:20:57

i297 noticiari_SECTOR.indd 25 10/12/07 11:20:58

notícies
del sector
construmat’07

26 c

l’informatiU
del caatB
2a quinzena
DesemBre 2007

formació:
formació oBertaF

■■■ L’any 2007 han entrat en vigor
dos nous cossos legals de gran trans-
cendència en el món de l’urbanisme:
la Llei de sòl 8/2007, estatal, i el Decret
llei 1/2007 de la Generalitat de Cata-
lunya, d’adequació a la llei estatal.

D’acord amb les competències
de l’Estat en matèria d’urbanisme,
el règim del sòl ha estat modificat,
i d’ara endavant es parlarà de sòl
urbanitzat o sòl rural. Els mètodes de
valoració també han sofert esmena.
Tot i això, resta oberta la resolució
dels recursos d’inconstitucionalitat
que es puguin plantejar per invasió
de competències amb les comunitats
autònomes. L’Estat al·lega que ha de
vetllar pel compliment de la igual-
tat en drets i deures, medi ambient,
règim local, estatut de propietat, pro-
cediment administratiu, responsabi-
litat patrimonial i expropiació.

Els objectius de la nova legislació
són: facilitar l’accés a l’habitatge
assequible, abaratir el cost de les
expropiacions, fer més transparent
la gestió de l’urbanisme, procurar
un desenvolupament urbanístic sos-
tenible, i homogeneïtzar els drets i
deures en matèria urbanística.

valoracions urbanístiques
Pel que fa a la transformació jurí-

dica del sòl, la valoració com a sòl
rural del sòl que es desenvolupi, si
bé abaratirà les expropiacions, pro-
duirà enormes distorsions atenent
al sistema de gestió del polígon d’ac-
tuació. Així, el valor de repercussió
d’un sòl en desenvolupament pel sis-
tema d’expropiació per a habitatge
protegit no tindrà res a veure amb
una altra amb destí a habitatge lliu-
re, tot i el percentatge de protegit que
li pertoqui pel sistema de reparcel-
lació, modalitat de compensació. En
aquest darrer cas també la Junta de
Compensació pot expropiar propieta-
ris de sòl no adherits a preu agríco-
la, revaloritzant a posteriori aquest

Els sistemes de gestió
i les valoracions

mateix sòl.
El Decret llei català estableix

quines són les àrees residencials
estratègiques, quin promotor serà
la Generalitat, i què desenvoluparà
mitjançant plans directors, que com-
portaran l’ordenació i la transforma-
ció de les àrees delimitades i, si s’es-
cau, la modificació de la classificació
urbanística del sòl o de les condicions
de desenvolupament previstes pel
planejament vigent.

Com a conseqüències de tot això,
la titularitat del sòl passarà a tenir
menys rellevància a l’hora de la
gestió; aquesta es realitzarà per con-
currència i licitació; els nous crei-
xements, sobretot els residencials,
seran molt més costosos, i es tendirà
cap a la compactació o la rehabilita-
ció de barris existents. Atenent a les
dades del Pacte nacional per l’habi-
tatge, existeix una demanda no satis-
feta d’aproximadament 200.000 habi-
tatges requerits d’ajut públic. D’altra
banda, les projeccions oficials demo-
gràfiques i de llars indiquen una
mitjana anual de formació de 40.000
noves llars, en el període 2007-2016, de
les quals s’estima que un 60% neces-
sitarà algun tipus de suport públic.
Aquests càlculs permeten quanti-
ficar un volum de necessitats d’in-
tervencions públiques per a 240.000
llars, que s’afegeixen a les 200.000
avui acumulades, per donar un total
estimat de 440.000 llars que requeri-
rien ser beneficiàries de la política
d’habitatge en l’esmentat horitzó de
10 anys.

Un repte per als tècnics. ■
Per saber-ne més

curs bàsic de planejament
dates: del 21 de gener al 5 de maig de
2008
Horari: dilluns, de 16 a 20 h
durada: 56 h
Preu curs: 943,60 €
Preu col·legiats: 754, 88 €

Professorat: esteve aymà. arquitecte tèc-
nic. llicenciat en dret i perit judicial. félix
ruiz. arquitecte tècnic, enginyer civil i engin-
yer d’obres públiques. Perit judicial i tècnic de
l’administració local.

Programa del curs
■ 1. Planejament urbanístic. el text refós
de la llei d’urbanisme (Dl 1/2005) i el seu
reglament (Decret 305/2006). Principals
novetats als efectes de la pràctica urbanís-

tica. instruments de planejament general i
derivat. formació pràctica dels documents.
legislació concurrent amb la urbanística.
càlcul de l’aprofitament urbanístic. sòl urbà
consolidat i no consolidat. la renovació urba-
na. llei de barris. sòl urbanitzable delimitat i
no delimitat. instruments de política de sòl i
habitatge. els programes d’actuació urbanís-
tica. els patrimonis públics de sòl i habitatge.

■ 2. gestió urbanística. la gestió urbanística
en el marc de la legislació urbanística catala-
na. conceptes i principis bàsics. els sistemes
d’actuació per reparcel·lació i les seves moda-
litats. el projecte de reparcel·lació. valoracions
urbanístiques. valor residual estàtic i valor
residual dinàmic. la protecció de la legalitat
urbanística. llicències i parcel·lacions urba-
nístiques.

Josep m. dedéu
arquitecte
urbanista. President
de l’agrupació
d’arquitectes al servei de
l’administració Pública
del coac. Perit judicial
del tribunal superior de
justícia de catalunya.

Tota la informació a
www.apabcn.cat

/formacio

i297 noticiari_SECTOR.indd 26 10/12/07 11:21:15

 c 27

L’informaTIU
DEL CAATB

2a quinzena
DESEMBRE 2007

notícies
del sector

construmat’07

■■■ És conegut per tots que una cor-
recta aplicació de les normes de pre-
venció de riscos laborals és fonamen-
tal per assegurar la salut i la seguretat
dels treballadors de qualsevol empre-
sa.

Tenint en compte que la construc-
ció té una sèrie de característiques
singulars en comparació a la resta
d’indústries (la temporalitat del seu
desenvolupament, la subcontracta-
ció massiva, l’atomització de la seva
estructura funcional, la manca de
formació professional, la realització
d’activitats a la intempèrie, la uti-
lització de maquinària pesada, els
treballs en alçada...), això obliga que
s’hagi de tenir una especial cura amb
l’aplicació de les normes de preven-
ció en totes les seves fases.

Si a més es té en compte que una
gran part de les empreses construc-
tores desenvolupen activitats espe-
cialment perilloses, és raonable arri-
bar a una premissa absolutament
òbvia: aquest és un sector on els
riscos cobren una notable presència,
probabilitat i severitat.

Prevenció i formació
L’aplicació d’una autèntica cultu-

ra preventiva implica l’establiment
de mesures de seguretat i salut, no
només durant l’execució de l’obra
sinó a més des del moment de la ges-
tació del projecte. De fet, una part
dels accidents són conseqüència de
possibles accions o omissions esta-

L’obra i la prevenció

establir una política basada en la
informació i instrucció d’empreses
i treballadors, així com la formació
d’aquests últims.

D’aquesta manera, la formació
en matèria preventiva es converteix
en una de les eines més efectives per
lluitar contra la sinistralitat laboral.
Per tal que aquesta formació sigui
efectiva, haurà de centrar-se en el
sector de la construcció i tenir com a
objectiu principal aconseguir que els
treballadors adquireixin els coneixe-
ments necessaris per identificar tant
els riscos laborals més freqüents que
es produeixin en les diferents fases
d’obra, com les mesures preventives
a implantar amb la finalitat d’elimi-
nar o minimitzar aquests riscos. ■

Per saber-ne més

Curs bàsic de
seguretat
Dates: del 29 de gener al 22 d’abril
de 2008
Horari: dimarts, de 17 a 21 h
Durada: 52 h
Preu curs: 876, 20 €
Preu col·legiats: 438, 10 €

Professorat:
Manuel Arispón; Arquitecte tècnic
i Tècnico Superior de prevenció
de riscos laborals. Departament
d’Operacions - I+D MC-Prevención.
Ezequiel Bellet; Arquitecte tècnic.

Coordinador de seguretat. Gerent
de Prevenció de Riscos Laborals a
les obres de GISA.
Imma Costa; Arquitecte Tècnic.
Coordinador de Seguretat i Salut del
Servei de Prevenció Gaudí.
Jaume Montanera; Enginyer tècnic
industrial. Assessor en seguretat i
coordinador de seguretat.
Oriol Llop; Arquitecte tècnic. Coordi-
nador de seguretat. Tècnic en pre-
venció de riscos laborals.
Miguel Angel Olmedo; Arquitecte
tècnic. Tècnic en prevenció de ris-
cos laborals

Programa del curs
■n	MODUL 1. La coordinació

de seguretat
■	 Perfil professional del coordina-

dor, coneixements i habilitats.
■	E l compliment de l’RD 1627

des de l’exercici professional
dels tècnics. Normativa i legisla-
ció vigents en matèria de segu-
retat en la construcció. La Llei
PRL 31/1995. Reglament de
serveis de prevenció 39/1997.
Llei 54/2003. RD 171/2004.
RD 604/2006.

■	M etodologia de la coordinació.
■	C ontrol documental de la coor-

dinació. Procediments al res-
pecte de la Inspecció de Treball
a les obres.

■n	MODUL 2. Els estudis de
seguretat, el pla i la seva
implantació

■	L ’estudi de seguretat i salut.
■	 Pla de seguretat i salut. Con-

tinguts, aprovació, implantació
i manteniment.

■n	MÒDUL 3. Organtizació de
la seguretat i solucions per

als riscos a l’obra
■	A nàlisi dels processos de pro-

ducció.
■	S olucions tècniques davant els

riscos existents a les obres.
■	 Previsions de seguretat per

al manteniment i conservació.
Senyalització de seguretat.
Seguretat a les màquines.

■	 Proteccions col·lectives i indivi-
duals

Més informació a
www.apabcn.cat/formacio

Manuel Arispón Cid
Arquitecte tècnic i
Tècnic Superior de
prevenció de riscos
laborals. Departament
d’Operacions - I+D de
MC-PREVENCION

blertes amb anterioritat a l’inici de
l’obra. Per tant, és imprescindible
que s’emprin gran part dels esforços
preventius en aquelles fases prèvies
a l’execució: redacció del projecte
d’execució i de l’estudi de seguretat i
salut, contractació de tècnics compe-
tents i empreses contractistes, plani-
ficació dels treballs a desenvolupar i
establiment d’uns terminis reals,
entre d’altres.

Per arribar a aquests nivells,
sense cap dubte, cal assenyalar el
promotor com a figura clau per acon-
seguir aquestes futures condicions
de treball dignes i segures. Les seves
obligacions no són tan sols el finan-
çament de l’obra i la contractació
de tècnics i empreses, sinó a més la

realització d’una adequada selecció i
control d’aquestes. Aquestes obliga-
cions queden establertes no tan sols
pel sentit comú, sinó també per la
normativa en matèria de prevenció
de riscos laborals, on queda recollit
com a sanció greu del promotor tant
l’incompliment d’una sèrie d’obliga-
cions pròpies, com el no- compliment
per part dels coordinadors de segu-
retat i salut de les seves obligacions
legals.

Traslladat a l’obra pròpiament
dita, la clau de l’èxit preventiu resi-
deix en l’actitud de les empreses
participants, i no únicament en la
implantació de proteccions (EPI,
baranes o xarxes), que bàsicament
és com s’actua en l’actualitat. Cal

formació
POSTGRAU
I formació

oberta

i297 noticiari_SECTOR.indd 27 10/12/07 11:21:17

notícies
del sector
construmat’07

28 c

l’informatiU
del caatB
2a quinzena
DesemBre 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:

■■■ Que tots els col·legiats tinguin
accés gratuïtament a totes les nove-
tats legals que es produeixen i que
afecten el seu dia a dia professional.
Amb aquesta filosofia el CAATB ha
implantat un pla de formació sobre
noves normatives, que pretén, a par-
tir de sessions informatives i divul-
gatives de curta durada, transmetre
a tots els professionals la informació
necessària per tal d’adaptar la seva
tasca a les novetats normatives.
Aquestes sessions es plantegen com
una introducció a les novetats que
introdueix el legislador i que, si és
necessari, el CAATB complementa
amb cursos especialitzats que trac-
ten la matèria amb més profunditat.

Més formació sobre les novetats legals
sessions divulgatives gratuïtes sobre totes les noves normatives

Introducció al CtE
En aquesta línia, el CAATB ja va
començar el mes d’octubre passat
a programar cursos introductoris i
gratuïts sobre el Codi tècnic de l’edi-
ficació i totes les novetats que intro-
dueix. També s’han programat ses-
sions informatives gratuïtes sobre la
nova Llei de subcontractació i l’Esta-
tut del treballador autònom. En el
moment d’escriure aquest número
de L’Informatiu, l’Àrea de Forma-
ció de CAATB té previst realitzar
més sessions informatives gratuïtes
sobre l’Estatut del treballador autò-
nom, la Llei del sòl, el RITE i la nova
Instrucció EHE. ■

Pròximes sessions sobre novetats legals

sessió divulgativa: la llei de la subcontractació en el sector de la construcció 21/01/2008 21/01/2008

sessió divulgativa: la llei de la subcontractació en el sector de la construcció 31/01/2008 31/01/2008

sessió divulgativa: la llei de la subcontractació en el sector de la construcció 14/02/2008 14/02/2008

sessió divulgativa: la llei de la subcontractació en el sector de la construcció 06/03/2008 06/03/2008

sessió divulgativa: l’estatut del treballador autònom 11/12/2007 11/12/2007

sessió divulgativa: l’estatut del treballador autònom gener 2008

sessió divulgativa: el nou rite 17/01/2008 17/01/2008

■■■ El passat 9 de novembre es va
inaugurar una nova edició del Màster
Project Manager en Edificació i Urba-
nisme a Alacant. Una trentena de
professionals segueixen el curs, que

Inaugurat el Màster a Alacant formació
cursos Destacats

seguretat en cas d’incendi.
dB si: mesures passives i
actives
dates: del 16 de gener al 13 de
febrer

estructures de fàbrica (dB
se f)
dates: del 16 al 30 de gener

rd 314/2006 cte: aspectes
principals i documents bàsics
manresa. dates: del 16 al 30 de gener
terrassa. dates: del 21 al 30 de gener

Qui pren les decisions: tu,
jo o nosaltres? (presa de
decisions)
dates: del 17 al 24 de gener

control de qualitat
dels materials en obres
d’urbanització
dates: del 17 al 22 de gener

pretén formar professionals capaços
de dirigir operacions immobiliàries,
des de la seva concepció fins al lliura-
ment del producte edificat a l’usuari.
Aquesta és la 4 edició del Màster, que

s’organitza amb la col·laboració del
Col·legi d’Alacant i respon a la bona
acollida que tenen els cursos de Màs-
ter i Postgrau del CAATB entre els
professionals d’altres col·legis. ■

i297 noticiari_SECTOR.indd 28 10/12/07 11:21:31

demana mÉs informació

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

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

Àrea Curs Durada

GENER
INFORMÀTICA I LES TIC APLICADES AL SECTOR Pressupostos i seguiment econòmic d’obres amb TCQ2000 Des del 14/01/2008 fins al 28/01/2008. 20 hores.

INFORMÀTICA I LES TIC APLICADES AL SECTOR AUTOCAD per a no dibuixants Des del 15/01/2008 fins al 29/01/2008. 20 hores.

INFORMÀTICA I LES TIC APLICADES AL SECTOR Presto I. Amidaments, pressupostos i certificacions Des del 25/01/2008 fins al 02/02/2008. 20 hores.

INFORMÀTICA I LES TIC APLICADES AL SECTOR Planificació i control de projectes amb Microsoft Project Des del 30/01/2008 fins al 25/02/2008. 16 hores.

OBRA NOVA Estructures de fàbrica (DB SE F) Des del 16/01/2008 fins al 30/01/2008. 20 hores.

OBRA NOVA Seguretat en cas d’incendi. DB SI: Mesures passives i actives Des del 16/01/2008 fins al 13/02/2008. 40,5 hores

OBRA NOVA Estructures d’acer (DB SE A)Estructures d’acer (DB SE A) Des del 22/01/2008 fins al 19/02/2008. 27 hores.

OBRA NOVAOBRA NOVA Protecció davant la humitat (DB HS 1) Des del 22/01/2008 fins al 29/01/2008. 16 hores.

OBRA NOVAOBRA NOVA Instal·lacions a l’edificació. Cicle avançat: Sanejament Des del 28/01/2008 fins al 03/03/2008. 18 hores.

LEGISLACIÓ I NORMATIVA DE LA CONSTRUCCIÓLEGISLACIÓ I NORMATIVA DE LA CONSTRUCCIÓ RD 314/2006 CTE: Aspectes principals i documents bàsics Des del 16/01/2008 fins al 30/01/2008. 12 hores.

LEGISLACIÓ I NORMATIVA DE LA CONSTRUCCIÓLEGISLACIÓ I NORMATIVA DE LA CONSTRUCCIÓ RD 314/2006 CTE: Aspectes principals i documents bàsics Des del 21/01/2008 fins al 30/01/2008. 16 hores.

LEGISLACIÓ NORMATIVA DE LA CONSTRUCCIÓLEGISLACIÓ NORMATIVA DE LA CONSTRUCCIÓ Aplicació del CTE Des del 22/01/2008 fins al 04/03/2008. 52 hores

HABILITATS HUMANESHABILITATS HUMANES Qui pren les decisions: tu, jo o nosaltres? (Presa de decisions) Des del 17/01/2008 fins al 24/01/2008. 6 hores.

HABILITATS HUMANESHABILITATS HUMANES És necessari que ho faci tot jo? Des del 24/01/2008 fins al 31/01/2008. 6 hores.

HABILITATS HUMANESHABILITATS HUMANES És necessari que ho faci tot jo? Des del 31/01/2008 fins al 07/02/2008. 6 hores.

CONTROL DE QUALITATCONTROL DE QUALITAT Control de qualitat dels materials en obres d’urbanització Des del 17/01/2008 fins al 22/01/2008. 6 hores.

URBANISMEURBANISME Curs bàsic de planejament i gestió urbanística Des del 21/01/2008 fins al 05/05/2008. 64 hores.

REHABILITACIÓ I MANTENIMENT D’EDIFICISREHABILITACIÓ I MANTENIMENT D’EDIFICIS Intervenció en estructures de formigó Des del 23/01/2008 fins al 05/02/2008. 16 hores.

REHABILITACIÓ I MANTENIMENT D’EDIFICISREHABILITACIÓ I MANTENIMENT D’EDIFICIS Parets de tàpia Des del 24/01/2008 fins al 07/02/2008. 12 hores.

FINANCES I FISCALITAT EMPRESARIALFINANCES I FISCALITAT EMPRESARIAL Finances per al sector de la construcció Des del 24/01/2008 fins al 12/02/2008. 12 hores.

MEDI AMBIENT I CONSTRUCCIÓ SOSTENIBLEMEDI AMBIENT I CONSTRUCCIÓ SOSTENIBLE Energies renovables en la construcció (DB HE 4 i 5) Des del 24/01/2008 fins al 28/02/2008. 24 hores.

SEGURETAT I SALUT A LES OBRESSEGURETAT I SALUT A LES OBRES Curs bàsic de seguretat Des del 29/01/2008 fins al 22/04/2008. 52 hores.

ORGANITZACIÓ I GESTIÓ EN LA CONSTRUCCIÓORGANITZACIÓ I GESTIÓ EN LA CONSTRUCCIÓ Full de càlcul per a l’estudi de viabilitat Des del 31/01/2008 fins al 26/02/2008. 16 hores.

FEBRERFEBRER
ACTIVITATS PERICIALSACTIVITATS PERICIALS Certificats d’habitabilitat Des del 04/02/2008 fins al 04/02/2008. 3 hores.

ORGANITZACIÓ I GESTIÓ EN LA CONSTRUCCIÓORGANITZACIÓ I GESTIÓ EN LA CONSTRUCCIÓ Documentació econòmica en el procés constructiu: criteris i procediments Des del 05/02/2008 fins al 19/02/2008. 12 hores.

ORGANITZACIÓ I GESTIÓ EN LA CONSTRUCCIÓ. ORGANITZACIÓ I GESTIÓ EN LA CONSTRUCCIÓ. Planificació a l’obra Des del 12/02/2008 fins al 04/03/2008. 12 hores.

OBRA NOVAOBRA NOVA Protecció del soroll. Principis i aplicació pràctica del CTE (DB HR) Des del 06/02/2008 fins al 27/02/2008. 20 hores.

OBRA NOVAOBRA NOVA Càlculs senzills d’estructura per a obra petita Des del 14/02/2008 fins al 06/03/2008. 16 hores.

OBRA NOVAOBRA NOVA Estructures de fusta (DB SE M) Des del 14/02/2008 fins al 28/02/2008. 20 hores.

OBRA NOVAOBRA NOVA Piscines: projecte, seguretat i construcció (DB SU 6) Des del 25/02/2008 fins al 03/03/2008. 8 hores.

LEGISLACIÓ I NORMATIVA DE LA CONSTRUCCIÓLEGISLACIÓ I NORMATIVA DE LA CONSTRUCCIÓ RD 314/2006 CTE: Aspectes principals i documents bàsics Des del 06/02/2008 fins al 20/02/2008. 12 hores.

LEGISLACIÓ I NORMATIVA EN LA CONSTRUCCIÓLEGISLACIÓ I NORMATIVA EN LA CONSTRUCCIÓ RD 314/2006 CTE: Aspectes principals i documents bàsics Des del 14/02/2008 fins al 28/02/2008. 12 hores.

REHABILITACIÓ I MANTENIMENT D’EDIFICISREHABILITACIÓ I MANTENIMENT D’EDIFICIS Paviments de fusta Des del 06/02/2008 fins al 07/02/2008. 14 hores.

REHABILITACIÓ I MANTENIMENT D’EDIFICISREHABILITACIÓ I MANTENIMENT D’EDIFICIS Estintolaments II. Casos pràctics (Granollers) Des del 14/02/2008 fins al 28/02/2008. 9 hores.

MEDI AMBIENT I CONSTRUCCIÓ SOSTENIBLEMEDI AMBIENT I CONSTRUCCIÓ SOSTENIBLE Pla de gestió de residus. Cas pràctic Des del 11/02/2008 fins al 25/02/2008. 9 hores.

SEGURETAT I SALUT A LES OBRESSEGURETAT I SALUT A LES OBRES Curs bàsic de seguretat Des del 12/02/2008 fins al 13/05/2008. 56 hores.

SEGURETAT I SALUT A LES OBRESSEGURETAT I SALUT A LES OBRES La seguretat en fase de planificació i organització d’obres Des del 13/02/2008 fins al 27/02/2008. 12 hores.

HABILITATS HUMANESHABILITATS HUMANES Com treure el millor profit d’un mateix (desenvolupament de potencials) Des del 14/02/2008 fins al 21/02/2008. 6 hores.

HABILITATS HUMANESHABILITATS HUMANES Podem fer que les persones canviïn d’actitud? (coaching transformacional) Des del 28/02/2008 fins al 06/03/2008. 6 hores.

URBANISMEURBANISME Funcions i responsabilitats dels tècnics municipals Des del 12/02/2008 fins al 12/02/2008. 5 hores.

URBANISMEURBANISME Projectes de reparcel·lació Des del 20/02/2008 fins al 27/02/2008. 6 hores.

INFORMÀTICA I LES TIC APLICADES AL SECTORINFORMÀTICA I LES TIC APLICADES AL SECTOR AutoCAD I. Nivell 2D Des del 22/02/2008 fins al 15/03/2008. 34 hores.

INFORMÀTICA I LES TIC APLICADES AL SECTORINFORMÀTICA I LES TIC APLICADES AL SECTOR Presto I. Amidaments, pressupostos i certificacions Des del 27/02/2008 fins al 12/03/2008. 20 hores.

MARÇMARÇMARÇMARÇ
OBRA NOVAOBRA NOVA Instal·lacions a l’edificació. Cicle avançat: combustibles. Des del 03/03/2008 fins al 07/04/2008. 18 hores.

OBRA NOVAOBRA NOVA Contractació i gestions amb companyies de subministraments Des del 05/03/2008 fins al 12/03/2008. 9 hores.

OBRA NOVAOBRA NOVA Números Gordos en el projecte d’estructures Des del 06/03/2008 fins al 13/03/2008. 16 hores.

MEDI AMBIENT I CONSTRUCCIÓ SOSTENIBLEMEDI AMBIENT I CONSTRUCCIÓ SOSTENIBLE Limitacions de la demanda energètica (DB HE 1) Des del 04/03/2008 fins al 15/04/2008. 35 hores.

SEGURETAT I SALUT A LES OBRESSEGURETAT I SALUT A LES OBRES Estudis de seguretat i salut. Casos pràctics Des del 04/03/2008 fins al 13/03/2008. 12 hores.

INFORMÀTICA I LES TIC APLICADES AL SECTORINFORMÀTICA I LES TIC APLICADES AL SECTOR Planificació i control de projectes amb Microsoft Project Des del 04/03/2008 fins al 13/03/2008. 16 hores.

INTERIORISMEINTERIORISME Introducció al disseny de l’espai interior Des del 05/03/2008 fins al 02/04/2008. 25 hores.

ACTIVITATS PERICIALSACTIVITATS PERICIALS Dictàmens pericials. Casos pràctics Des del 05/03/2008 fins al 02/04/2008. 25 hores.

HABILITATS HUMANESHABILITATS HUMANES Vull deixar de ser bomber (gestió del temps) Des del 13/03/2008 fins al 27/03/2008. 9 hores.

Pla De formació Del caatB
avanç Programació
gener - març 2008

i297 noticiari_SECTOR.indd 29 10/12/07 11:21:47

notícies
del sector
construmat’07

30 c

L’informaTIU
DEL CAATB
2a quinzena
DESEMBRE 2007

L’Informatiu i els seus
anunciants desitgen

als lectors un bon any 2008
ALCAN ALUMINIO
ESPAÑA

ALUMAFEL

ALUMINIOS CORTIZO

ARCELOR ESPAÑA

ARKTEC

ASFALTEX

ASOCIACIÓN ESPAÑOLA
INDUSTRIALES
Y TECNICOS PISCINAS

AUXITESA

BIOPORTO

CALIBLOC

CERTUM

CLAR REHABILITACIÓN

CLINICA BAVIERA

COALSA

CODIFEL

COINTECS

CONTROL TÈCNICO
Y PREVENCIÓN
DE RIESGOS

DACONSVI

DALIFORMA

DIFUSIÓN PUBLICIDAD
Y MARKETING

ITEC

JOTUN

LAMP

MATERIAS PRIMAS
ABRASIVAS

MECANISMOS,
ANCLAJES Y SISTEMAS
AUTOPORTANTES

MEDITERRANIA
DE GEOSERVEIS

NEXO DIAGONAL

OMNICOM MEDIA
GROUP

PANAL ESTRUCTURAS

PAVIMENTS
I REVESTIMENTS SERRA

PECOFRIS

PRADEIRO

PUBLICIDAD Y COMUNI-
CACIÓN ARITZA MADRID

QUALIBERICA

REHABILIT

REHABILITACIÓ 9

REHABILITACIÓ
CONTRACTA
I PROMOCIÓ D’OBRES

REHAC

REPSOL BUTANO

REYNAERS ALUMINIOS
DEL VALLÉS

ENCOFRADOS J.ALSINA

ENDESA

ENERGIE SOLAIRE
HISPANO SWISS

ERREKA

RENTA CORPORACIÓN

FIRA DE BARCELONA

ELISAVA

FIXCER PRODUCTS

FONTINI

FRANCESC XAVIER
VILARÓ PASTOR
(DEMOLICIONS.COM)

FRAPONT

GARAN PUBLICIDAD

GAS NATURAL

GERCASA

GRUPO FOLCRA
EDIFICACIÓN

HERCESA

HYDRO BUILDING
SYSTEMS

IBERTRAC

IMPERMEABILIZACIONES
SOPREMA

INDUSTRIAL BREINCO

INSTITUTS
ODONTÒLOGICS

RIVISA INDUSTRIAL
DE CERRAMIENTOS
METALICOS

RYCMAR

SAINT GOBAIN
WEBER CEMARKSA

SAS PREFABRICADOS
DE HORMIGÓN

SCHOTT IBÉRICA

SCHÜTER SYSTEMS

SILUETA INTEGRAL

SIST. ECOLÒGICOS DE
RENOVACIÓN DE AIRE

SISTEMAS HERMS

SOLUCIONS I ADITIUS
PER A LA CONSTRUCCIÓ

SUBEROLITA S.A.

TABIQUES HISPALAM

TECNIFUSTA
ENGINYERIA

TEXSA

TORRES ALQUILER
DE CALEFACCIÓN

TRAC VERTICAL

URBICAD
ARCHITECTURE

VIBCON

VILATEL

VOLLMER
ALUMINIUM ESPAÑA

SISTEMES
DE REFORÇ ACTIU

i297 noticiari_SECTOR.indd 30 10/12/07 11:21:54

Informàtica i TIC
Suplement

a L’informatiu
Segona

Quinzena

Desembre
2007Nº 297

Seu central:
Bon Pastor, 5. 08021 Barcelona

Delegacions a Vic, Manresa,
Granollers, Terrassa i Mataró

Col·legi d’Aparelladors
i Arquitectes Tècnics de Barcelona

Telèfon:
932 40 20 60

Fax:
932 40 20 61

www.apabcn.cat/
informatiu

informatiu@
apabcn.cat

L’informatiu

Suplement
de L'Informatiu

i297 suplement INFORMÀTICA.indd 31 10/12/07 11:13:57

informàtica
i TIC

32 c

SUPLEMENT
2a quinzena
 desembre 2007

■■■ Els darrers anys hem assistit a
una evolució que ens ha dut des del
que podríem anomenar llar predo-
mòtica, amb l’aplicació de disposi·
tius que permetien, per exemple, il·
luminar un espai a partir d’un detec·
tor de presència, a la llar domòtica,
en la qual hi ha instal·lats diversos
dispositius electrònics de regula·
ció i control en una mateixa llar i
amb funcions diverses -reguladors
automàtics de llum, calefacció, aire
condicionat i ventilació, mecanis·
mes per a persianes i tendals, etc.-.
En aquest cas i per a cada funció, els
dispositius requereixen una xarxa
de cablejat independent, amb la
complexitat d’instal·lació que això
representa, especialment per a edi·
ficis i habitatges usats, però també
en els de nova construcció. En gene·
ral, tant els uns com els altres han
estat realitzats amb uns sistemes
constructius basats en tècniques
procedents del passat, poc adapta·
des a les necessitats canviants dels
temps i dels usuaris actuals. No
sembla gaire lògic que, per instal·
lar la xarxa que ha de permetre la
instal·lació d’aquests dispositius,
haguem de traçar tot un sistema de
rases a parets i envans per passar-hi
els cables. Caldria, doncs, resoldre
aquest problema que reclama, jun·
tament amb altres temes que ara no
vénen al cas, un canvi radical en la
forma de construir.

Integració de sistemes
Les instal·lacions de domòtica van
evolucionant cap a la integració de
tots els sistemes de control i regula·
ció en una xarxa única de cablejat
que els interconnecti i comandi,
constituint el que s’anomena la llar
digital. Perquè això sigui així, els dis·
positius de control hauran de seguir
protocols o estàndards d’actuació
comuns, és a dir, que s’hauran de
poder relacionar i interactuar entre
si, de manera que les accions dels
uns puguin repercutir en un altre.
A més, aquesta xarxa permetrà el
canvi dels elements sense problemes

La llar
digital

Les instal·lacions de domòtica
evolucionen cap a la integració dels
sistemes de control i regulació de
l’habitatge en una xarxa única de
cablejat

La companyia Domodity, especialitzada en projectes de domòtica i llar digital,

va realitzar el passat dijous 22 de novembre, a la sala Color Impar de Sant Joan

Despí el seu projecte de llar digital

Salvador Gili
Arquitecte tècnic
Gestor de la informació
sgili@apabcn.com

i serà fàcilment ampliable.
Així doncs, la llar digital unifica

en una sola xarxa els serveis domès·
tics de confort, de seguretat, d’estal·
vi energètic, de comunicació en tot
l’habitatge, d’accés a la informació
i comunicació amb continguts de
multimèdia, teletreball, formació,
oci i accessibilitat. La incorporació
d’Internet a la llar resulta impres·
cindible per comandar i controlar
tots aquests serveis.

Els nivells d’ús d’Internet al
nostre país fan pensar que l’accés a
la xarxa es pot considerar ja com el
quart servei bàsic a tenir en compte
en les promocions -els altres tres són
l’aigua, el gas i l’electricitat-.

Aquesta interacció ja és possible
perquè alguns fabricants ja apliquen
els estàndards comuns als seus pro·
ductes. Els fabricants també s’es·
forcen a simplificar l’interfície amb

l’usuari, tot acostant la seva usabili·
tat a la seva manera natural d’actu·
ar. A l’usuari no se l’hi ha de parlar
de sistemes sinó dels serveis que la
llar digital li pot oferir. Els avenços
en aquest camp s’han traduït, per
exemple, en sistemes de comanda·
ment i control en línia dels serveis, a
través de telèfon mòbil o PDA.

Projecte Brasília
El concepte llar digital engloba tot
un seguit de serveis i prestacions que
es poden aplicar segons les necessi·
tats concretes de cada cas i el nivell
d’exigències que es demani a l’habi·
tatge. Hi ha algunes experiències de
classificar-los segons el nivell d’equi·
pament i prestacions que ofereix. En
aquest sentit, resulta interessant
conèixer la proposta del Projecte
Brasilia, promogut pel Departament
de Transferència de Tecnologia de
La Salle, en el qual el Col·legi parti·
cipa, que preveu que cada habitatge
disposi d’una etiqueta que indiqui el
seu nivell d’equipament (Silver, Gold
i Platinum).

En l’àmbit tecnològic, el futur
immediat demana també un canvi en

la xarxa per a la tramesa de dades, ja
que es considera que la xarxa de fils
de coure convencional, que conei·
xem des de l’electrificació de la llar,
a la primera meitat del segle XX, ja
s’està explotant al límit tècnic de les
seves possibilitats. Tard o d’hora,
haurà de deixar pas a la fibra òptica
d’una manera massiva, que permetrà
velocitats i volums de tramesa molt
superiors a les actuals i a més distàn·
cia del centre emissor. En aquest sen·
tit, és conegut que alguns operadors
ja ofereixen serveis de televisió a la
carta, telefonia i connexions ADSL a
través de fibra òptica.

La realitat, però, és que la llar digi·
tal, tot i que ja és possible, no és una
demanda gaire estesa entre els usu·
aris, perquè aquests no la perceben
com una necessitat i només s’aplica
en casos molt comptats.

Al marge de les possibilitats que
ofereix la tecnologia, encara no s’ha
aprofundit en el coneixement de les
necessitats dels usuaris, diferents i
canviants segons els seus nivells cul·
tural, econòmic, d’edat, etc. Els pro·
motors han d’interpretar les neces·
sitats dels usuaris i adaptar les pres·
tacions de les seves promocions a les
seves necessitats en els àmbits de la
llar, laboral i social. L’excés d’oferta
d’habitatge, que es comença a obser·
var en el mercat, pot ser un factor
que faciliti la introducció massiva
de la llar digital. La realitat és que, de
moment, els promotors prefereixen
diferenciar el seu producte oferint
als seus possibles compradors des·
comptes, xecs per comprar mobles o
fins i tot cotxes, que no pas apostar
per les prestacions que la llar digital
pot oferir. Veurem l’evolució que tot
això acaba tenint.

Potser el factor econòmic pot ser
un dels arguments que els usuaris
de l’habitatge entendran fàcilment;
alguns experts afirmen que la llar
digital pot representar fins a un 25%
d’estalvi de l’energia de la llar, i un
estalvi encara més important de les
despeses comunitàries també en
energia.

En aquest moment, la realitat és
que el mercat del conjunt de presta·
cions i serveis que pot oferir la llar
digital és bàsicament d’oferta, més
que de demanda. ■

La llar digital pot
representar fins a
un 25% d’estalvi de
l’energia de la llar

informàtica
i TIC
NOVES
TECNOLOGIES

i297 suplement INFORMÀTICA.indd 32 10/12/07 11:13:58

i297 suplement INFORMÀTICA.indd 33 10/12/07 11:13:59

InformàTICa
I TIC

34 c

SUPLEmEnT
2a QuINzeNA
 DeSeMBre 2007

■■■ El CAATB ha posat en funciona·
ment un nou servei d’assistència tèc·
nica i assessorament informàtic per
tal d’ajudar els col·legiats a resoldre
tots els dubtes, problemes o impre·
vistos que els puguin sorgir amb l’or·
dinador. El servei, que està dirigit a
resoldre els problemes derivats de
la utilització del programari estàn·
dard de Microsoft, de l’ordinador
personal, Internet, les xarxes locals,
els tallafocs o els antivirus, s’ofereix
gratuïtament a tots els col·legiats.
Aquest servei es complementa amb
ajuda i assistència bàsica en d’altres
tipus de dispositius i també amb un
servei d’assessorament microinfor·
màtic que el col·legiat pot sol·licitar
quan necessiti l’opinió d’un expert
davant d’una decisió important vin·
culada al món informàtic.

Assistència tècnica
informàtica

nou servei
destinat a resoldre
els problemes dels
col·legiats amb la
informàtica

Contactar amb el servei
Per accedir al servei, només s’ha de
trucar al 93 240 20 60 i es posarà el pro·
fessional en contacte amb un dels tèc·
nics informàtics del CAATB. Aquest
l’ajudarà a resoldre els seus proble·
mes telefònicament i, en el cas que
sigui necessari, el col·legiat podrà
demanar que el tècnic es desplaci al
seu despatx o bé a casa seva per tal
de resoldre el problema. El servei in
situ té un cost que el col·legiat haurà
d’abonar. ■

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

■■■ El CAATB ha instal·lat a totes les
seus col·legials un servei de connexió
sense fils a Internet mitjançant la tec·
nologia Wi·Fi. Aquest servei permetrà
que tots els professionals es puguin
connectar gratuïtament a Internet
des de qualsevol seu col·legial per tal
de navegar, consultar el correu elec·
trònic, utilitzar la telefonia per Inter·
net, visar en línia, etc. L’accés serà
restringit per a col·legiats.

El CAATB engega aquesta inici·
ativa per impulsar l’ús de les noves
tecnologies entre tots els col·legiats
i col·legiades, i és un pas més per ofe·
rir serveis de valor afegit mitjançant
l’ús de les noves prestacions tecnolò·
giques.

Com funciona?
La tecnologia Wi·Fi és un sistema de
transmissió de dades, a través d’ones
electromagnètiques, que permet
crear una xarxa d’ordinadors, sense
necessitat de cables, dins d’una matei·
xa àrea de cobertura. Amb aquesta
tecnologia, us podeu connectar a
Internet mitjançant, per exemple,

Wi-Fi a totes les seus del CAATB
CAATB només cal tenir un dispositiu
mòbil amb targeta Wi·Fi. La pràcti·
ca totalitat dels portàtils nous ja el
porten incorporat i només en el cas
d’ordinadors més antics és necessa·
ri aconseguir una targeta externa.
Un altre dispositiu que també es pot
connectar a Internet des de la xarxa
Wi·Fi del Col·legi són els ordinadors
de butxaca o PDA i els telèfons mòbils
de tercera generació. Qualsevol dis·
positiu amb targeta Wi·Fi situat dins
del radi adequat, es podrà connectar
a Internet a través de la xarxa del Col·
legi.

Un cop l’ordinador o la PDA reco·
negui la xarxa Wi·Fi del Col·legi,
per accedir·hi s’haurà d’introduir el
número de col·legiat i la contrasenya
d’accés per assegurar que qui utilitza
la xarxa és un col·legiat o col·legiada.
Aquesta contrasenya serà la mateixa
que la que s’empra per accedir als ser·
veis restringits del web del CAATB.
Si no la recordeu, el sistema us dona·
rà l’opció d’enviar·la al vostre correu
electrònic introduint el número de
col·legiat. ■

un ordinador portàtil, una PDA o un
mòbil de tercera generació, i aprofitar
d’aquesta manera la xarxa que posa a
la vostra disposició el Col·legi.

A cada seu del CAATB s’ha instal·
lat un equip emissor de Wi·Fi que
permetrà connectar·se a Internet des

de qualsevol dels espais destinats al
públic de totes les seus col·legials (les
cinc plantes de Barcelona i també
totes les delegacions).

Què es necessita?
Per connectar·se a la xarxa Wi·Fi del

InformàTICa
I TIC
SerVeIS CAATB

i297 suplement INFORMÀTICA.indd 34 10/12/07 11:14:04

i297 suplement INFORMÀTICA.indd 35 10/12/07 11:14:46

InformàTICa
I TIC

36 c

SUPLEmEnT
2a QuINzeNA
 DeSeMBre 2007

■■■ Un informe d’IDC i EMC preveu
que aquest 2007 la quantitat d’infor·
mació creada superarà la capacitat
dels sistemes d’emmagatzematge.

La disponibilitat, seguretat i pro·
tecció 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 hau·
ran 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 circumstàncies que els
fa ser un dels sectors amb més neces·
sitats en emmagatzematge i segure·
tat 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, plà·
nols o projectes un despatx pot
no recuperar·se, ha de tenir còpi·
es de seguretat que restaurin la
informació perduda 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, imprescindi·
bles pel treball diari, són respon·
sables de la major part del creixe·
ment del volum de la informació.
Multitud de correus no classifi·
cats, no arxivats, reenviats a vàri·
es 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 Electrò·
nica, que representarà passar de
l’arxiu físic de les factures a l’ar·
xiu digital de les mateixes, per

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

tenir en compte, principalment els
següents aspectes:
■ Escalabilitat: ha de permetre un

creixement modular de la solu·
ció.

■ Consolidació: ha de permetre la
interconnexió de múltiples plata·
formes

■ Administració: és imprescindible
una gestió centralitzada del siste·
ma.

■ Disponibilitat: les dades han de
poder ser compartides per varis
usuaris, amb alta capacitat d’ac·
cés.

■ 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’emma·
gatzematge 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 qualse·
vol tipus d’empresa, fet que facilita
la decisió de compra. Des de soluci·
ons simples, assequibles i fiables fins
a solucions innovadores, escalables
i d’alt nivell d’eficiència. Els con·
sultors d’Infassi, coneixedors de les
eines i el sector, s’impliquen en la
definició de cada solució i configuren
solucions úniques per cada empresa
o despatx. ■

tant això ens obligarà a augmen·
tar la capacitat d’emmagatzemat·
ge del nostre sistema.

■ Tendència a la digitalització: la
oficina sense papers comença 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 ges·
tió de la informació. Aquesta no és tan
senzilla com anar afegint espai al sis·
tema, 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’inactivitat, pèrdua de dades, etc.

 A mesura que augmenta la quan·
titat d’informació, la seva gestió es
complica i s’encareix. Per aconse·
guir la solució més eficient s’han de

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

InformàTICa
I TIC
PuBLICITAT

i297 suplement INFORMÀTICA.indd 36 10/12/07 11:14:47

anunci_ploter.FH10 Wed Dec 05 13:09:07 2007 Página 1

Composición

C M Y CM MY CY CMY Kanunci_ploter.FH10 Wed Dec 05 13:09:07 2007 Página 1

Composición

C M Y CM MY CY CMY K

i297 suplement INFORMÀTICA.indd 37 10/12/07 11:14:48

Arktec
Software per arquitectura,
enginyeria i construcció

08010 Barcelona Bailén, 7 - 3º A Tel. (+34) 93 265 21 84 Fax (+34) 93 265 28 69 barna@arktec.com
28037 Madrid Cronos, 63 - Edificio Cronos Tel. (+34) 91 556 19 92 Fax (+34) 91 556 57 68 madrid@arktec.com
46002 Valencia Moratín, 17 - 2º Tel. (+34) 96 112 07 20 Fax (+34) 96 112 07 05 valencia@arktec.com
11590 México D.F. Leibnitz No 270 - 202 Colonia Nueva Anzures Tel. (+52) 55 5254 1160 Fax (+52) 55 5254 1190 mexico@arktec.com
1050-165 Lisboa Av. Miguel Bombarda, 36 - Edificio Presidente - 11º A Tel. (+351) 21 793 27 55 Fax (+351) 21 793 81 83 lisboa@arktec.comwww.arktec.com

Control d’obra i comptabilitat
Constructo resol satisfactòriament en una mateixa solució la
integració de dades del control d’obra i de les comptabilitats
financeres i analítiques, optimitzant l’accés a la informació comú
des de diferents departaments de l’empresa.

Multiobra
Es pot portar un control individualitzat de cada obra, incorporant la informació
comptable de diverses obres en una o en diverses empreses. La gestió
d’entrades i sortides de materials poden realitzar-se per cada obra o mitjançant
un magatzem central ‘virtual’.

Multilloc
Constructo disposa d’una única base de dades centralitzada que pot ser consultada i
modificada per diferents usuaris, obtenint en temps real la informació introduïda. La
consolidació de dades afegeix a la base centralitzada les dades recollides en cada obra
i empresa. A cada usuari se li poden assignar permisos d’accés a cada part del progra-
ma, amb permisos de lectura i/o d’escriptura.

Multiempresa i Multiexercici
Constructo disposa de capacitat multiempresa, el que permet simultàniament gestionar
i visualitzar diverses empreses en diferents arxius. Dins de cada empresa, es poden
guardar les dades d’un o varis exercicis. En qualsevol moment poden independitzar-se
les dades dels exercicis que es desitgin i separar-los a base de dades independents per
l’arxiu definitiu.

i297 suplement INFORMÀTICA.indd 38 10/12/07 11:14:48

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 39

L’informaTIU
DEL CAATB

2a quinzena
DESEMBRE 2007

Llei de Subcontractació
Desenvolupament reglamentari de la Llei 32/2006, de 18 d’octubre,
reguladora de la subcontractació en el sector de la construcció

■■■ Publicació i entrada en vigor
Al BOE núm. 204, de 25 d’agost de

2007, es va publicar el Reial decret
(RD) 1109/2007, de 24 d’agost, que
desenvolupa la Llei 32/2006, que regu-
la la subcontractació en el sector de
la construcció. Aquesta disposició va
entrar en vigor el dia següent al de la
seva publicació al BOE.

Independentment de referir-se
a les qüestions pròpies de la Llei
32/2006, aquest Reial decret, a través
de la seva disposició final tercera,
ha introduït dues modificacions en
el RD 1627/1997, que va establir les
disposicions mínimes de seguretat i
salut en les obres de construcció.

Aquestes modificacions afecten,
d’una part, l’apartat 4 de l’article 13
del decret esmentat i es refereix a la
utilització del Llibre d’incidències.
L’abast d’aquesta modificació, que
afecta substancialment les funci-
ons dels coordinadors de seguretat i
salut en fase d’execució i, també, de
la direcció facultativa, ja es va trac-
tar àmpliament en L’Informatiu de la
1a quinzena d’octubre de 2007.

L’altra modificació recau en l’apar-
tat 2 de l’article 18 del RD 1627/1997 i
contempla l’actualització de l’avís
previ, quan s’incorporin a l’obra
coordinadors de seguretat i salut o
contractistes que no haguessin estat
identificats en l’avís previ cursat ini-
cialment a l’autoritat laboral. La nova
redacció d’aquest precepte ha quedat
configurada de la manera següent:

“2. L’avís previ es redactarà d’acord
amb allò disposat a l’annex III
d’aquest reial decret i haurà d’expo-
sar-se a l’obra de forma visible, i actu-
alitzar-se en el cas que s’incorporin
a l’obra un coordinador de seguretat
i salut o contractistes no identificats
en l’avís inicialment remès a l’auto-
ritat laboral.”

Cal assenyalar que en el número
3 de la disposició transitòria prime-
ra, el RD 1109/2007 estableix que els
requisits exigits als contractistes i
subcontractistes en l’article 4 de la
Llei 32/2006 (posseir una organització

sos aliens (serveis de prevenció
aliens). Igualment ha d’indicar
la formació preventiva del perso-
nal en plantilla, especificant els
nivells de formació en prevenció
de riscos laborals dels directius i
dels operaris de l’obra, amb indi-
cació, per grup d’ocupació habitu-
al, del nivell que posseeixen.

■	 A la sol·licitud d’inscripció al
Registre d’Empreses Acreditades,
i als efectes de justificar l’organit-
zació preventiva de què es dispo-
sa, han d’adjuntar-se certificats
que acreditin la formació pre-
ventiva dels treballadors i direc-
tius de l’empresa. Així mateix, i
si escau, l’acta/es de designació
del/s treballador/s designat/s, de
constitució del servei de preven-
ció propi, de contractació de ser-
veis de prevenció mancomunat o
d’adhesió de l’empresa a aquest
servei o, si s’opera amb recursos
aliens, del concert o concerts (con-
tracte o contractes) formalitzats

cripció al Registre d’Empreses
Acreditades, que contemplen els
supòsits de sol·licitud, variació
de dades i cancel·lació. Cal desta-
car que, pel que fa a la sol·licitud,
l’empresa –contractista o subcon-
tractista– sol·licitant de la ins-
cripció ha de descriure de forma
detallada l’activitat que realitza
en les obres de construcció i la
seva organització productiva,
indicant els mitjans materials de
què disposa (locals, instal·lacions,
equips de treball, etc.) i els mit-
jans personals que té (plantilla
actual, nombre per ocupacions i
nivells de qualificació professio-
nal). Així mateix, ha de consignar
les característiques preventives
de l’empresa i, concretament, la
seva organització en matèria de
prevenció, ressenyant si l’atén
amb recursos propis (servei de
prevenció propi, servei de preven-
ció mancomunat, treballadors
designats, assumpció personal de
l’empresari) o si opera amb recur-

productiva pròpia i tenir els mitjans
materials i personals necessaris per
al desenvolupament de l’activitat
contractada, assumint els riscos,
obligacions i responsabilitats pròpi-
es de la seva activitat empresarial i
exercint per a això directament les
facultats d’organització i direcció
del treball desenvolupat pels seus
treballadors a l’obra) no seran d’apli-
cació a les obres de construcció en
què l’execució s’hagi iniciat amb
anterioritat al 19 d’abril de 2007 (sens
dubte per error el decret diu 19 d’abril
de 2006), és a dir, abans de la data en
què va entrar en vigor la Llei de sub-
contractació.

Entre els aspectes més signi-
ficatius que introdueix el decret
que comentem poden citar-se els
següents:

Inscripció en el Registre
d’Empreses Acreditades (REA):
requisits, formalitats i efectes
■	 A l’annex I figuren els models de

declaració empresarial per a ins-

Consell General de l’Arquitectura
Tècnica d’Espanya
assessoriajuridica@apabcn.cat

aAssessoria:
Assessoria Jurídica

i297 noticiari_SECTOR.indd 39 10/12/07 11:21:54

ASSESSORIA
JURÍDICA
LEGISLACIÓ

40 c

L’informaTIU
DEL CAATB
2a quinzena
DESEMBRE 2007

amb les entitats especialitzades
acreditades com a serveis de pre-
venció aliens.

■	 La certificació registral del REA,
relativa a la inscripció de l’empre-
sa subcontractista, serà una justi-
ficació suficient davant l’empresa
comitent (la que encarrega la rea-
lització de determinats treballs,
sigui contractista o subcontractis-
ta) que aquella ha complert l’obli-
gació de vigilar el compliment
per part de la subcontracta de les
obligacions establertes a l’article
4, apartats 1 i 2, de la Llei 32/2006,
que es van consignar al comença-
ment d’aquest informe. La certifi-
cació acredita, igualment, davant
l’empresa comitent que la sub-
contractista disposa de recursos
humans, en direcció i producció,
amb la formació necessària en
prevenció de riscos laborals i que
disposa d’una organització pre-
ventiva adequada.

Llibre de subcontractació
■	 A l’annex III s’estableix el model

del Llibre de subcontractació. En el
seu epígraf relatiu a dades identifi-
catives de l’obra han de figurar les
corresponents a la direcció faculta-
tiva i al coordinador de seguretat i
salut en fase d’execució.

	 En el corresponent al registre de
subcontractacions apareixen les
columnes relatives a la data d’en-
trega del pla de seguretat i salut
en la part relativa als treballs
subcontractats; també apareix la
referència a les instruccions for-
mulades pel coordinador de segu-
retat i salut en la fase d’execució,
amb remissió a les fulles del Llibre
d’incidències del contractista, en
què el coordinador hagi efectuat
anotacions sobre les instruccions
per al desenvolupament del proce-
diment de coordinació establert.
Igualment, apareix una columna
on es farà constar l’aprovació de la
direcció facultativa al nivell extra-
ordinari (quart) de subcontracta-
ció, que requereix, com és sabut,
el seu informe favorable.

■	 El les obres subjectes a la Llei
38/1999, d’ordenació de l’edifica-
ció, cada contractista que hagi
efectuat subcontractacions un
cop finalitzada l’obra (s’entén
que finalitzats els treballs encar-
regats) lliurarà al director d’obra
una còpia del Llibre de subcon-
tractació, degudament emplenat,
que s’incorporarà al Llibre de
l’edifici. El contractista conserva-
rà l’original un termini mínim de
cinc anys des de l’acabament de
la seva participació a l’obra (art.
16).

tificació sobre la formació impar-
tida a tots els treballadors de l’em-
presa que prestin serveis en obres
de construcció.

	 b) Que s’acrediti que l’empresa
té persones que, d’acord amb el
seu pla de prevenció, exerceixen
funcions de direcció i han rebut la
formació necessària per integrar
la prevenció de riscos laborals en
el conjunt de les seves activitats
i decisions. Aquesta formació es
podrà rebre en qualsevol entitat
acreditada per l’autoritat laboral
o educativa per impartir formació
en matèria de prevenció de ris-
cos laborals, haurà de tenir una
duració no inferior a deu hores i
inclourà, almenys, els continguts
següents: riscos laborals i mesu-
res de prevenció i protecció en el
sector de la construcció; organit-
zació de la prevenció i integració
en la gestió de l’empresa; obliga-
cions i responsabilitats; costos de
la sinistralitat i rendibilitat de la
prevenció, i legislació i normativa
bàsica en prevenció.

Percentatge mínim de
treballadors contractats
amb caràcter indefinit
■	 Per desenvolupar la prescripció

legal que les empreses contractis-

■	 Fins al 25 de novembre del 2007 les
empreses contractistes podran
continuar utilitzant el sistema de
documentació previst en la dispo-
sició transitòria segona de la Llei
32/2006, que com es recordarà va
establir uns models de fitxes men-
tre no es disposés dels correspo-
nents Llibres de subcontractació
(disposició transitòria tercera).

Formació de recursos humans
de les empreses
■	 Els empresaris tenen l’obligació

legal de vetllar perquè tots els tre-
balladors que prestin serveis a les
obres tinguin la formació necessà-
ria i adequada al seu lloc de treball
o funció en matèria de prevenció
de riscos laborals, de forma que
coneguin els riscos i les mesures
per prevenir-los. L’empresari ha de
garantir la formació esmentada;
en no haver-hi conveni col·lectiu
sectorial d’àmbit estatal que esta-
bleixi programes formatius i con-
tinguts específics per als treballs
de cada especialitat, incloses les
funcions de direcció, aquesta for-
mació s’entendrà complerta per
l’empresari quan concorrin les
condicions següents (art. 12):

	 a) Que l’organització preventiva
de l’empresari expedeixi una cer-

tes i subcontractistes, que facin
habitualment treballs en obres de
construcció, tinguin un nombre
de treballadors contractats amb
caràcter indefinit no inferior al 30
per cent de la seva plantilla, l’arti-
cle 11 del decret estableix el sistema
de càlcul per al còmput del percen-
tatge esmentat. Té en compte els
supòsits dels treballadors a temps
complet i a temps parcial, així com
els dies efectivament treballats, els
de descans setmanal, els permisos
retribuïts i els dies festius, les vacan-
ces anuals i, en general, els períodes
en què es mantingui l’obligació de
cotitzar a la Seguretat Social.

■	 En la seva disposició transitòria
segona, el decret estableix un
règim de còmput transitori del
percentatge mínim de treballa-
dors contractats amb caràcter
indefinit, que serà d’aplicació fins
al 25 d’agost de 2008.

■	 Per arribar al percentatge mínim
de treballadors contractats per
temps indefinit, del 30 per cent,
s’aplicarà la següent escala tem-
poral: el 10% des del 26/08/07 fins
al 19/10/08; el 20% des del 20/10/08
fins al 19/04/10, i el 30% a partir del
20/04/10.

i297 noticiari_SECTOR.indd 40 10/12/07 11:21:55

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 41

L’informaTIU
DEL CAATB

2a quinzena
DESEMBRE 2007

Obligacions de comunicació
a càrrec dels contractistes
■	 Cada cop que s’hagi produït una

subcontractació i amb indepen-
dència de la seva anotació en el
llibre corresponent, el contrac-
tista haurà de comunicar-la al
coordinador de seguretat i salut
en fase d’execució, perquè disposi
de la informació i la transmeti a la
resta d’empreses contractistes de
l’obra. D’aquesta manera, aques-
tes empreses podran traslladar la
informació als representants dels
treballadors de les empreses de les
seves respectives cadenes de sub-
contractació (art. 16.2 a).

■	 Igualment el contractista haurà
de comunicar la subcontractació
anotada en el Llibre als represen-
tants dels treballadors de les dife-
rents empreses que concorrin en
l’àmbit dels treballs compresos
en el seu contracte d’obra i que
estiguin identificats en el Llibre
de subcontractació (art. 16.2 b).

■	 Quan la subcontractació efectu-
ada s’aculli al règim excepcional
d’ampliació, és a dir el quart nivell
de subcontractació (prevista a la
Llei 32/2006), a més de les comuni-
cacions indicades, el contractista
haurà de posar en coneixement de
l’autoritat laboral aquesta sub-
contractació excepcional. Ho farà

afecti cada subcontractista i tre-
ballador autònom, com de les ins-
truccions elaborades per marcar
la dinàmica i desenvolupament
del procediment de coordinació
establert (art. 16.2 a).

■	 Pel que fa a la direcció facultativa,
com a òrgan col·legiat, se li atribu-
eix de forma directa la comesa d’au-
toritzar (aprovar, diu la norma) les
subcontractacions excepcionals
que superin el nombre màxim ordi-
nàriament permès de tres. Aquesta
autorització, en concórrer totes o
alguna de les circumstàncies que
la fan possible (és a dir, els supòsits
de cas fortuït (imprevisible i ine-
vitable), d’especialització dels tre-
balls, de complicacions tècniques
de la producció a causa de força
major), s’haurà de fer constar de
forma detallada i motivada a través
de l’informe pertinent amb l’apro-
vació corresponent, que s’haurà
de consignar-se per escrit i l’hau-
ran de signar els components de la
direcció facultativa en el Llibre de
subcontractació de l’empresari que
hagi de formalitzar la subcontrac-
tació excepcional.
Entenem que la referència que

la Llei conté a “direcció facultativa”
obliga a considerar-la com òrgan col·
legiat, format a aquests efectes pel
director d’obra i el director de l’exe-
cució de l’obra. En establir-se com a

remetent, en el termini dels cinc
dies hàbils següents a l’aprovació
d’aquesta per part de la direcció
facultativa, l’informe preceptiu
efectuat per aquesta última. Es
consignaran a l’informe les cir-
cumstàncies que justifiquin la
necessitat de subcontractació
(cas fortuït, exigències d’especia-
lització dels treballs, complicaci-
ons tècniques de la producció, cir-
cumstàncies de força major) i s’hi
adjuntarà una còpia de l’anotació
efectuada en el Llibre de subcon-
tractació.

Incidència de la normativa
de desenvolupament de la Llei
de subcontractació en les
intervencions professionals
dels tècnics
■	 Apareix com a preceptiva l’obliga-

ció del coordinador de seguretat i
salut en fase d’execució de comu-
nicar les subcontractacions pro-
duïdes i anotades en el Llibre cor-
responent, que hagin estat comu-
nicades pel contractista a la resta
d’empreses contractistes de l’obra.
És aconsellable que el coordinador
deixi constància d’això en el Llibre
d’incidències, amb independència
de l’obligació que té de consignar
en el Llibre de subcontractació de
cada empresa contractista tant la
data d’entrega de la part del pla de
seguretat i salut en el treball que

obligació del contractista de la sub-
contractació excepcional, notificar,
entre altres i en primer lloc al coor-
dinador de seguretat i salut en fase
d’execució, és clar que aquest últim
no participa en la presa de decisions
de la direcció facultativa, encara que
aquesta el pogués consultar.

Tenint en compte la indetermi-
nació de les causes que, en hipòtesi,
puguin justificar la subcontractació
excepcional i les greus responsa-
bilitats que poden derivar-se de la
seva aprovació, ha d’insistir-se que
aquesta actuació de la direcció facul-
tativa no pot prendre’s a la lleugera
sinó que s’ha de realitzar amb rigor i
professionalitat, i la justificació que
s’ha d’aportar per al nivell excepci-
onal de subcontractació ha d’estar
motivada degudament. Cal recordar
que la responsabilitat directa per la
infracció que pogués cometre’s en
aquesta matèria, qualificada com a
greu o molt greu en text reformat de
la LISOS, recau sobre el promotor. ■

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:

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.

i297 noticiari_SECTOR.indd 41 10/12/07 11:21:56

ASSESSORIA
JURÍDICA
LEGISLACIÓ

42 c

L’informaTIU
DEL CAATB
2a quinzena
DESEMBRE 2007

■■■ Xavier Diez, Rosa López i Carme
García formen l’equip tècnic del
CAATB que s’ha encarregat de
l’adaptació del visat a les noves exi-
gències del Codi tècnic de l’edificació.
Després de mesos de treball conjunt
amb tècnics del Consell de Col·legis
d’Aparelladors i Arquitectes Tècnics
de Catalunya, el CAATB està a punt
per implantar aquesta nova tramita-
ció. Els tres destaquen que, tot i que
els col·legiats notaran canvis a l’hora
de visar, el nou procediment dóna
resposta al CTE per part del tècnic i
del Col·legi, i no representa excessiva
complexitat.

Quines són les novetats més impor-
tants que s’introdueixen en el visat
per adaptar-lo al CTE?
Xavier. “El CTE afecta el visat en
tres intervencions professionals
diferents: com a projectistes, com a
directors d’obra (DO) i com a direc-
tors d’execució d’obra (DEO).

“Podem considerar que el gran
canvi del CTE és que passem d’un
marc normatiu de caràcter prescrip-
tiu a un marc normatiu prestacional,
en què dintre de les nostres interven-
cions haurem de justificar el com-

pliment de les exigències (projecte) i
documentar el seguiment de l’obra i el
control realitzat (execució). El col·legi
professional intervé com a dipositari
d’una sèrie de documentació d’obra,
assegurant-ne la conservació / tutela
i comprometent-se a emetre certifica-
cions del seu contingut a aquells que
n’acreditin un interès legítim.”

Quins són els canvis fonamentals
en la redacció del projecte?
Carme. “Des del punt de vista del pro-
jecte, les novetats que introdueix el
CTE només afecten els aparelladors i
arquitectes tècnics en aquells casos en
què segons la LOE puguin signar, com
a tècnic únic. Les novetats van dirigi-
des a l’aspecte formal de la documen-
tació. El CTE estableix una estructura
molt concreta i rígida sobre com han
de ser els projectes: quines coses s’hi
han d’incloure, amb quina nomen-
clatura i en quin ordre precís. També
hi ha una sèrie de documentació que
abans es considerava que era informa-
ció complementària i ara s’integra en
el projecte mateix.”

Com afectaran aquests canvis en
la redacció del projecte a l’hora de
visar?
C. “A partir de l’anàlisi que hem fet
dels projectes que es presenten al

Col·legi, hem vist que cada tècnic
entregava la documentació de projec-
te organitzada de formes diferents i,
a vegades, de forma poc precisa i amb
mancances. El Col·legi vetllarà per-
què el projecte que es visi mantingui
una estructura adequada al CTE.”

Quines són les novetats pel que fa
al tràmit del visat en la intervenció
del director d’obra (DO)?
C. “Quant als impresos de visat, el
certificat final d’obra (nou model)
portarà dos annexos:

A) Modificacions de projecte
(AMP1-07)

B) Relació dels controls d’obra i
resultats (CCQ1-07)

“L’imprès creat pel col·legi com a
annex B presenta la relació dels con-
trols d’obra i constitueix el certificat
de compliment del Programa de con-
trol de qualitat. Dóna resposta també
al compliment del Decret 375/88 de
la Generalitat, relatiu al control de
l’obra.

“A més, el CTE determina que, una
vegada acabada l’obra, el director
d’obra haurà de dipositar la documen-
tació de seguiment de l’obra al col·legi
professional corresponent o, si escau,
a l’administració pública competent.
Així doncs, el col·legi demanarà aques-

“El visat ha de reflectir
l’adaptació de les
intervencions professionals
respecte al CTE”

Entrevista

Xavier Diez, Rosa López i Carme García
Equip de suport tècnic per a la implantació del visat segons el CTE

ta documentació en el moment de visar
el certificat final d’obra.

“La documentació de seguiment
d’obra és la següent:
■	 Llibre d’obra d’aparelladors i

arquitectes tècnics (recomanat)
■	 Llibre d’incidències en matèria de

seguretat i salut
■	 Projecte, i els seus annexos i modi-

ficacions degudament autoritzats
pel director d’obra

■	 Llicència d’obres, autorització de
l’obertura del centre de treball i, si
escau, altres autoritzacions admi-
nistratives.”

I com afecta el CTE en el tràmit del
visat en la intervenció del director
d’execució d’obra (DEO)?
R. “Afecta en l’adaptació dels
següents impresos de visats:
■	 Imprès de certificació de compli-

ment del Programa de control de
qualitat (CCQ1-07)
Si bé l’imprès dóna resposta al

Decret 375/88, de control de qualitat,
el seu contingut s’amplia a les unitats
d’obra que són objecte de control per
part del director d’execució d’obra.

■	 Programa de control de qualitat
(PCQ1-07)
El seu contingut s’amplia a les uni-

tats d’obra que són objecte de control
per part del director d’execució d’obra.

EL VISAT

■■ “El CTE afecta el
visat en tres àmbits:
en el projecte, la
direcció d’obra (DO) i
la direcció d’execució
(DEO).”

CONTROL D’OBRA

■■ “El CTE estableix
que el director
d’execució recopilarà
la documentació del
control i verificarà que
és correcta.”

SUPORT DEL CAATB

■■ “El Col·legi dóna
suport a la tasca
del professional,
mitjançant cursos
de difusió, formació i
assessorament.”

Guillem Plans
informatiu@apabcn.cat

ASSESSORIA
CODI TÈCNIC
I VISAT

i297 noticiari_SECTOR.indd 42 10/12/07 11:21:57

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 43

L’informaTIU
DEL CAATB

2a quinzena
DESEMBRE 2007

El TRÀMIT del VISAT adaptat al CTE.
Preguntes-Resposta més habituals
■■ Quines obres estan afectades pel CTE?
“Les obres que van obtenir la llicència d’obres a partir del dia 29 de març de
2006, que va ser quan va entrar en vigor el CTE, i aquelles que estiguin dins
de l’àmbit d’aplicació especificat a la part I, capítol I, article 2 del CTE.”

■■ Segons el CTE, com ha de ser ara el TRÀMIT per poder VISAR el certificat final
d’obra (CFO) si faig de director d’execució d’obra (DEO)?
“Per fer el tràmit del certificat final d’obra, el DEO haurà de portar la docu-
mentació següent:

Documentació a presentar per a les funcions del DEO IMPRÈS

Certificat final d’obra (1)
(el que pertoqui)

Per a habitatges CFH1-07
Per a d’altres obres CFO2-07

Annexos (1)
al certificat final d’obra
(els dos)

ANNEX A. Relació de modificacions del projecte redactat
i signat pel DO ---

ANNEX B. Certificat de compliment del programa de
control de qualitat, i relació de controls i resultats CCQ1-07

Llibre d’ordres i assistències (2) LLIBRE
Documentació de seguiment del control de l’obra (1) CCQ2-07

(1) Ha de ser original (no val fotocòpia) i es quedarà com a dipòsit al Col·legi.
(2) Només es presenta al Col·legi perquè faci les comprovacions oportunes i després es retorna al col·legiat.”

■■ Segons el CTE, com ha de ser ara el TRÀMIT per poder VISAR el certificat final
d’obra (CFO) si faig de director de l’obra (DO)?
“Per fer el tràmit del certificat final d’obra, el DO haurà de portar la documen-
tació següent:

Documentació a presentar per a les funcions del DO IMPRÈS

Certificat final d’obra d’arquitecte tècnic (1) CFO1-07

Annexos al certificat final
d’obra (1)
(els dos)

ANNEX A. Relació de modificacions del projecte AMP1-07
ANNEX B. Certificat de compliment del programa de
control de qualitat, i relació de controls i resultats CCQ1-07

Llibre d’obra d’aparellador i arquitecte tècnic (2) (recomanat) LLIBRE

Documentació
de seguiment de l’obra

Llibre d’incidències (1)

Projecte amb els seus annexos i modificacions (1)
Llicència d’obres (3)
Obertura del centre de treball (3)
Certificat final d’obra amb els dos annexos (1)

(1) Ha de ser original (no val fotocòpia) i es quedarà com a dipòsit en el Col·legi.
(2) Només es presenta al Col·legi perquè faci les comprovacions oportunes i després es retorna al col·legiat.
(3) Pot ser fotocòpia i es quedarà com a dipòsit en el Col·legi.”

■■ Quins són els CANVIS que han sofert els IMPRESOS per visar?
Tots els impresos de visat s’han actualitzat de la manera següent:•	

-	 Logotip del Consell
-	 Lletra més gran
-	 Marges més petits
-	 Camps per emplenar més pràctics

•	 Hi ha quatre impresos que s’han adaptat al CTE:
-	 Certificat final d’obra d’arquitecte tècnic (CFO1-07)
	 Se certifica que la DEO controla tant qualitativament com quantita-

tivament els controls portats a terme durant el transcurs de l’obra. A
més s’ha afegit el quadre inferior referent a la documentació que s’ha
d’adjuntar segons el CTE.

-	 Certificat final d’obra (CFO2-07)
	 Se certifica que la DEO controla tant qualitativament com quantitativa-

ment els controls portats a terme durant el transcurs de l’obra. A més
s’ha afegit el quadre inferior referent a la documentació que s’ha d’adjun-
tar segons el CTE.

-	 Programa de control de qualitat (PCQ1-07)
	 Recull tots els processos constructius de l’obra, que han de ser objecte

de control segons el CTE i hi queden inclosos els materials contemplats
en el Decret 375/88.

-	 Certificat de compliment del programa de control de qualitat (CCQ1-07)
	 Recull tots els controls realitzats (de recepció, execució i obra acabada),

sobre els processos constructius especificats al programa de control de
qualitat. A més de complir el Decret 375/88, constitueix l’annex B del
certificat final d’obra exigit pel CTE.

•	 S’ha creat un NOU imprès:
-	 Modificacions de projecte (AMP1-07). El director de l’obra (DO) hi ha

d’especificar la relació de modificacions sofertes pel projecte, durant el
transcurs de l’obra. És OBLIGATORI presentar-lo juntament al certifi-
cat final d’obra (CFO) com a annex A indicat pel CTE.

■■ Quan es disposarà dels nous impresos per visar i a partir de quan s’han de
començar a utilitzar?
“Es disposa dels nous impresos per visar des del 26 de novembre de 2007 i
podran conviure amb els antics fins a l’1 de març de 2008. A partir d’aques-
ta darrera data passaran a ser obligatoris.”

ASSESSORIA
CODI TÈCNIC

I VISAT

“A més, el CTE determina que,
una vegada acabada l’obra, el direc-
tor d’execució d’obra haurà de dipo-
sitar la documentació de seguiment
del control al col·legi professional
corresponent o, si escau, a l’adminis-
tració pública competent.

“El Consell de Col·legis d’Apa-
relladors i Arquitectes Tècnics ha
donat forma comuna a aquesta docu-
mentació de seguiment del control,
mitjançant l’imprès CCQ2-07. En el
moment de visar el certificat final
d’obra caldrà presentar aquest docu-
ment per a cadascun dels processos
constructius.”

La tramitació del visat serà igual a
Barcelona que a la resta de col·legis
catalans?
C. “Sí. El tràmit propi del visat serà
comú per a tots els col·legis catalans,
fet que permetrà que la tramitació
sigui igual a qualsevol col·legi del
país. Posar-nos d’acord entre els cinc
col·legis per trobar la millor opció ha
estat una tasca complexa i que ha
portat mesos de treball conjunt. Si bé
els impresos de visats i la documen-
tació de seguiment del control és la
mateixa per a tots els col·legis, cada
col·legi podrà, si escau, demanar la
documentació del control que avali
el control efectuat a l’obra.”

R. “El Col·legi ajudarà i facilita-
rà tant com pugui la tasca del pro-
fessional davant la implantació del
nou tràmit de visat. La nostra tasca
com a responsables de l’equip tècnic
d’adaptació del visat al CTE és la
d’organitzar sessions informatives i
posar a disposició dels col·legiats tota
la documentació necessària per fer-li
més fàcil la transició al nou procés.
En aquest sentit, cal destacar l’orga-
nització de les sessions informatives,
l’edició d’un reportatge especial sobre
el visat en l’anterior número de L’In-
formatiu i la creació d’un espai al web
del CAATB, on es pot trobar tota la
informació actualitzada sobre el tema
i tots els models d’impresos necessa-
ris per visar.”

Amb tots aquests canvis això vol dir
que el visat serà més complicat?
R. “Considerem que no. Però implicarà
modificar una mica la forma de treba-
llar. Les modificacions afecten les obres
en què li és d’aplicació el CTE, i aques-
tes modificacions i la documentació
del seguiment del control són resultat
de l’aplicació del CTE a l’obra.” ■

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

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

i:

Més informació a
www.apabcn.cat

i297 noticiari_SECTOR.indd 43 10/12/07 11:21:58

assessoria
JUrídica
legislació

44 c

l’informatiU
del caatB
2a quinzena
DesemBre 2007

■■■ La Junta de Govern del CAATB
ha decidit posar a disposició de tots
els col·legiats, de forma totalment
gratuïta, la col·lecció sencera de
Documents a l’abast, els monogrà-
fics de temàtica tècnica sobre temes
d’interès professional que el Col·legi
edita periòdicament.

La decisió s’emmarca en la volun-
tat de la Junta de proporcionar i faci-
litar tota la informació necessària
per al desenvolupament de la tasca
professional amb el mínim cost pos-
sible per al col·legiat. En aquesta
mateixa línia, també s’emmarca el
pla de formació sobre l’aplicació de
les noves normatives –com el Codi
tècnic de l’edificació, la llei de Sub-
contractació o l’Estatut del Treballa-
dor Autònom- que el CAATB porta a
terme de forma gratuïta o bé a baix
cost per als col·legiats.

En format PDF
Per aconseguir qualsevol número
de la col·lecció dels Documents a
l’Abast, les persones interessades
el poden descarregar en format PDF
des de l’apartat del Centre de Docu-
mentació del web del CAATB (www.
apabcn.cat). Per facilitar el seu ús i
conservació, el Col·legi també posa
a disposició de tots els professionals
una pràctica carpeta gratuïta d’ane-
lles on els tècnics poden guardar les
seves còpies d’aquests documents.
Aquestes carpetes es poden aconse-
guir al Punt d’Informació o bé a les
Delegacions. Si el professional ho
desitja, també es pot dirigir al Col·legi
per aconseguir una còpia impresa de
qualsevol número de la col·lecció. En
aquest cas, però, s’haurà d’abonar el
cost de la impressió al Punt d’Infor-
mació o bé a les Delegacions.

Documents monogràfics
Els Documents a l’abast són una sèrie
de documents monogràfics sobre
temes d’interès, que ofereixen tota
la informació que el tècnic necessita
per a realitzar la seva pràctica profes-
sional. Els seus continguts han estat
pensats per a l’àmbit normatiu de
Catalunya i inclouen tota la informa-
ció que es considera necessària per al

Els Documents a l’abast, gratuïts
el caatB posa gratuïtament a disposició de tots els col·legiats
la col·lecció sencera de Documents a l’abast en format PDf

els Documents a l’aBast es PoDen Descarregar D’internet gratuÏtament i guarDar en aquesta carPeta que facilita el col·legi

Un nou volum completa la col·lecció de documents a l’abast.
el marcatge ce de productes de la construcció

■■■ arrel de l’aprovació del codi tècnic
de l’edificació, els productes de construc-
ció que s’incorporin amb caràcter perma-
nent als edificis, han de portar el marcatge
ce d’acord amb la Directiva. tanmateix
especifica també que en el control de la
documentació del productes que es rebin
a l’obra, es comprovarà la documentació
corresponen al marcatge ce d’aquells
productes als quals els sigui d’aplicació la
Directiva europea. en aquest document
s’analitza què vol dir la Directiva europea
(DPc 89/106/cee), quins agents inter-
venen en aquest procés, què significa el
marcatge ce, com es comprova, quin tipus
de documentació és necessària en cada
cas, i finalment es mostren exemples de pro-
ductes que estan sotmesos al marcatge ce
amb la documentació exigida en cada cas.

actualització dels
documents a l’abast
s’està procedint a l’actualització i millora
dels documents a l’abast relacionats amb
la seguretat, per això es retiren de la circu-
lació els següents documents:
■ Da 19. reglamentació de seguretat i

salut. estudi bàsic.
■ Da 20.1 conservació i seguretat en les

façanes
■ Da 21. model estudi bàsic seguretat

i salut per a obres de rehabilitació de
façanes

no obstant això, aquest documents es
podran consultar al centre de Docu-
mentació del col·legi situat en la planta
cinquena. ■

Gabinet tècnic
assessoriatecnica@apabcn.cat

dictàmens
■		 17.4 El certificat d’habitabilitat de

l’habitatge usat
■		 26.1 El projecte de bastida tubular

(amb CD)
■		 29.1 El certificat de solidesa
■		 33. El marcatge CE de productes

de la construcció ■	

desenvolupament de l’àmbit en con-
cret sobre el que tracta cada número.

Col·lecció de Documents a l’abast
que es poden descarregar per Inter-
net:
■		 1.1 Codi d’accessibilitat
■		 8.2 Control de qualitat de poliure-

tans (en fase de revisió)

■		 9 El llibre de l’Edifici (Decret
206/1992)

■		 12.1 Control de qualitat (Decret
375/1988)

■		 13.1 Enderrocs i residus de la cons-
trucció

■		 14. Criteris per a la redacció d’in-
formes, certificats, peritatges i

assessoria
gaBinet tècnic

cUrsos
formació,

PosaDa al Dia

demana mÉs informació

Àrea d’assessories del caatB
telèfon: 93 240 20 60
assessoriatecnica@apabcn.cat · www.apabcn.cat

i:

Composición

C M Y CM MY CY CMY K

��

��������������
���
���
���
���
���

������������������������������������

i297 noticiari_SECTOR.indd 44 10/12/07 11:22:10

Composición

C M Y CM MY CY CMY K

��

��������������
���
���
���
���
���

������������������������������������

i297 noticiari_SECTOR.indd 45 10/12/07 11:22:10

i297 noticiari_SECTOR.indd 46 10/12/07 11:22:14

reportatge
L’ESTAT DE LA

CONSTRUCCIÓ
DEL 2007

 c 47

L’informatiU
DeL CaatB

2a qUINzENA
DESEmbRE 2007rreportatge:

L’ESTAT DE LA CONSTRUCCIÓ DEL 2007

 Codi tècnic
de l’edificació

Document
bàsic de
protecció
contra el soroll

normativa
estatal,
autonòmica
i local

i297 el reportatge.indd 47 10/12/07 12:15:26

reportatge
L’ESTAT DE LA
CONSTRUCCIÓ
DEL 2007

48 c

L’informaTIU
DEL CAATB
2a quinzena
desembre 2007

L’estat de la
construcció
del 2007
La normativa ha estat aquest any la protagonista indiscutible del
sector de la construcció, amb l’entrada en vigor del Codi tècnic de
l’edificació, com a motor principal de l’any

■■■ No hi ha dubte que la protago-
nista principal -i quasi única [1]- del
món de la construcció aquest any
ha estat la normativa que la regula.
L’entrada en vigor del Codi tècnic de
l’edificació ha estat, pel seu enorme
abast, causa de moltes converses
entre professionals, generadora de
cursos, creadora de comissions d’es-
tudi i equips d’assessorament en col·
legis i institucions, responsable de
moltes hores d’estudi i consulta per
a la seva comprensió i aplicació, així
com de dubtes en les primeres obres
on s’aplica [2] i de moltes altres acci-
ons i treballs.

Per als tècnics hauria estat millor
que l’aplicació del CTE hagués estat
una mica més gradual. Amb els anys
que portava gestant-se, no hauria
estat gaire difícil fer-ho així. No sé si
la culpa de l’allau normatiu és més
de l’actual Govern del PSOE, amb les
seves inquietuds d’alt ritme legisla-
tiu, o dels anteriors governs del PP,
per desídia o per por en la seva apli-
cació.

Codi tècnic de l’edificació
Ara, un cop ja el comencem a conèi-
xer en els seus termes reals, el CTE, en
conjunt, sembla una bona norma que
es posa al dia a remolc de com s’hi ha
posat la construcció. Almenys sobre
el paper, ja que l’experiència de cons-

truir amb el CTE encara és poca, atès
el desfasament entre la seva entrada
en vigor i la seva aplicació, a causa
del temps d’elaboració de projectes i
abans de la construcció dels edificis,
que és, com a mínim, d’un any.

Les dificultats d’interpretació
i dubtes d’aplicació, però, són con-
siderables. Com tota llei -com tota
creació, de fet- necessita un temps
de rodatge que permeti corregir
errors, fer ajustos i modificar el que
no funciona. De moment, ja se n’ha
fet una primera correcció, aprofitant
la publicació del darrer dels DB.

Hi havia esperances que la nor-
mativa seguís millors plantejaments
quan se’ns explicava que seria una
normativa “viva” que s’aniria actu-
alitzant gràcies a un comitè d’ex-
perts, que en farien el seguiment, i
un Registre General de Documents
Reconeguts, externs als DB, que faci-
litarien el compliment de la primera
part del CTE. Fins on jo tinc coneixe-
ment, el comitè d’experts encara no
ha estat regulat ni creat, quan hauria
estat molt bé que aquest comitè fes el
seguiment d’aplicació precisament
en aquesta etapa de rodatge, on és
més fàcil de veure les errades i més
ràpidament es poden corregir. Si el
comitè ha de ser qui “reconeix” els
documents del Registre General,
la preocupació és encara més gran,
sobretot quant a les eines informàti-
ques, ja que és prou conegut per tots
què és el més imperfecte del CTE,
la qual cosa és normal, perquè tots
els programes informàtics necessi-
ten un llarg període d’evolució per
ser realment operacionals. Per això
s’hauria d’aprofitar l’experiència de
diversos estaments públics i empre-
ses privades de tot Europa que ja fa
temps que van començar a desen-

volupar eines semblants a les que
proposa el CTE, però molt més per-
feccionades, en comptes de posar-se
a crear nous programes des de zero.
O almenys, aprovar des de l’inici els
altres programes com a normatius,
el que generaria un fet curiós de com-
petència en l’àmbit legal - normatiu
(a veure qui fa un programari – nor-
mativa millor i més pràctic), que de
ben segur, beneficiaria els tècnics.
Esperem veure-ho algun dia.

El CTE ha vingut “acompanyat”
durant aquest any d’un considerable
nombre d’altres noves lleis impor-
tants, que s’afegeixen a la suma de
temps dedicat al coneixement i la
seva posterior aplicació. El més preo-
cupant, però, és que algunes d’aques-
tes lleis, en especial les d’àmbit auto-
nòmic, s’han estat encavalcant, a
vegades de forma confusa, altres de
forma total [3], amb la de l’Estat.

Normativa estatal
i normativa autonòmica
Personalment crec que com més
autonomia tingui Catalunya en l’àm-
bit polític, millor anirà, però l’auto-
nomia s’ha d’exercir quan l’ens que
està per sobre -que en aquest cas,
no ho oblidem, és Europa, a través
d’Espanya- falla o no reconeix un fet
diferencial. En la normativa tècnica
no hi ha gaire marge en els fets dife-
rencials, a excepció de la implantació
en el territori. I, en aquest cas, el camí
encertat seria contribuir a millorar
la normativa estant representat, per
exemple, en el comitè d’experts i no
crea una nova normativa paral·lela.
Quan la normativa estatal era, en
alguns punts, tan escassa i dolenta va
tenir sentit la creació de normativa
pròpia. Ara, que és europea i comple-
ta, no.

Josep Olivé
informatiu@apabcn.cat

Per als tècnics hauria
estat millor que
l’aplicació del CTE
hagués estat una mica
més gradual.

i297 el reportatge.indd 48 10/12/07 12:15:30

reportatge
L’ESTAT DE LA

CONSTRUCCIÓ
DEL 2007

 c 49

L’informaTIU
DEL CAATB

2a quinzena
desembre 2007

mitzi en allò que no vagi en contra
dels “trets diferencials”, ja siguin
municipals o nacionals. En concret,
la normativa municipal pot arribar a
fer perdre la paciència al tècnic que
gestioni permisos d’obres o d’altres
de relacionats amb la construcció,
atesa la lentitud administrativa i
les enormes diferències de criteris
entre ajuntaments –a vegades en
normes semblants o, fins i tot, en
la mateixa norma, com el cas de les
Normes i Ordenances Metropolita-
nes de Barcelona. Altres cops són les
contradiccions entre les normes les
que exasperen [5]. Podria fer la sensa-
ció que els municipis tenen la culpa
de tot aquest problema i no és així;
molt sovint els gestors municipals
es troben que, tot i l’ajuda estimable
que reben de diputacions i consells
comarcals, no disposen ni de mit-
jans ni de coneixements suficients
per aplicar la normativa que sovint
“altres” han promulgat i que han de
fer complir.

I aquí arribem a un concepte molt
important: una norma, per ser efec-
tiva, s’ha de poder complir i s’ha de
poder fer complir. En els països medi-
terranis, aquest concepte no està
gaire clar i Catalunya tampoc se’n
salva. Ni per part dels ciutadans ni
per part dels governs. Especialment
durant l’època de CiU, la Generalitat
va legislar en matèria de urbanis-
me i edificació un munt de normes.
Algunes no es podien complir (el que
abans he comentat dels municipis,
per exemple) i moltes es treien sabent
que no hi hauria manera o mitjans de
vigilar si es complien o no [6].

DB HR de protecció
contra el soroll
Ara, en el número 295 d’aquesta
mateixa revista, un director d’una
OCT [7] alerta que hi ha el perill que
el DB HR de protecció contra el soroll
no es compleixi com està previst ja
que, un altre cop, ens podem trobar
que qui ha de controlar que els assa-
jos acústics siguin correctes no ho
faci o no tingui mitjans per fer-ho.

Les administracions, sobretot la
de l’Estat però també les autonòmi-
ques, els col·legis i un bon munt de
professionals han fet un gran esforç
per tirar endavant el Codi tècnic.
Per treure realment partit d’aquest
esforç realitzat -i de passada millorar
tot el panorama normatiu que afecta
la construcció- s’han d’emprendre
certes accions per fer-lo complir.

L’Administració ha de posar mit-
jans de control del seu compliment i
descarregar els ajuntaments (direc-
tament o indirectament) de funcions
de control que siguin susceptibles
d’interpretar-se de forma diferent en
un lloc o altre, quan l’àmbit de la llei
sigui supramunicipal. Qui en sigui

Altres cops he escrit que l’ide-
al seria que no fossin els estats qui
interpretessin les directives de caràc-
ter tècnic sinó que hi hagués un sol
“cos” de normativa per a tot Europa,
amb ajustos territorials marcats per
subnormes que mai contradirien la
norma mare. Aleshores sí que seria
efectiva la desaparició de fronteres
professionals. Una persona pot caure
d’una escala pels mateixos motius a
Glasgow que a Bari, un material cre-
mar de la mateixa forma a Riga que
a Lisboa, o una casa perdre igual
l’energia a Berlín que a Atenes. Per
què, doncs, no podem tenir exacta-
ment la mateixa normativa per pre-
venir aquests fets?

Sembla que l’actual equip de
Govern de la Generalitat s‘ha adonat
d’aquest problema –herència de la
darrera etapa de gran activitat nor-
mativa convergent– i últimament es
parla poc de normes, que “amenaça-
ven” de complicar encara més el pano-
rama legislatiu. Fins i tot, en un arti-
cle d’aquest estiu [4], sense citar fonts
ni origen, Juan Rosell escrivia que
«El Govern de Catalunya ha decidit
simplificar la regulació. En realitat la
decisió és més àmplia, ja que es pro-
posa que la nova normativa sigui de
més qualitat i passi per millors filtres
[abans de ser aprovada] que els actu-
als i, a més, vol que la aplicació de la
normativa sigui més fàcil per als ciu-
tadans i que sigui més eficient». Rosell
posa sobre el paper interessants idees
com que la legislació no s’ha de fer des
del punt de vista de cobrir les espat-
lles al legislador; que una normativa
eficient fa més competitiva una soci-
etat, i que les gestions per complir la
normativa (o a vegades, només per
saber quina és) tenen uns costos ele-
vats. I dóna una sèrie de dades, sorpre-
nents algunes. El BOE publica 60.000
pàgines cada any; 46.000, el DOGC, i
40.000, el DOCE Europeu. A Espanya
hi ha 20.000 normes de primer nivell
i 100.000 més de segon nivell, vigents,
el que fa que el cost del compliment
legal a Espanya sigui elevat respecte
d’altres països de la UE.

Normativa municipal
Els tècnics també volem que se sim-
plifiqui la normativa i que s’unifor-

Les administracions,
sobretot la de l’Estat
però també les
autonòmiques, els
col·legis i un bon munt
de professionals han
fet un gran esforç per
tirar endavant el Codi
tècnic.

i297 el reportatge.indd 49 10/12/07 12:15:36

reportatge
L’ESTAT DE LA
CONSTRUCCIÓ
DEL 2007

50 c

L’informaTIU
DEL CAATB
2a quinzena
desembre 2007

competent ha de crear immediata-
ment la comissió d’experts que faci
el seguiment del CTE -i d’altres nor-
mes, si és possible-, de forma que es
detectin ràpidament els errors, d’al-
tra banda inevitables, d’una norma
nova, i s’han de concedir, al més aviat
possible, les eines que ajudin a com-
provar el compliment dels DB. Amb-
dues mesures farien molt més efecti-
va i fàcil la norma. L’Administració
autonòmica ha de ser conscient que,
encara que vinguin de Madrid, algu-
nes normes tenen l’origen a Europa
i no han d’enterbolir l’ambient sinó,
com diu Rosell, simplificar la norma-
tiva. En tot cas, el que sí ha de fer és
vetllar pel correcte coneixement del
país i la seva cultura, també la cons-
tructiva. Tots els agents, però especi-
alment els col·legis professionals (per
la seva posició neutral, que els dóna
credibilitat), han de fer campanyes
divulgatives adreçades a la societat
en general, que és qui “consumeix”
la construcció, explicant molt bé i per
què quins són els drets i deures de qui
compra, ven, produeix o consumeix
edificacions. Certament, com diu
Llamas [7], quan la societat reclama
ineludiblement unes millors presta-
cions en els edificis, el mercat ja s’en-
carrega de proporcionar o de satisfer
aquesta demanda; però, de moment,
el CTE en alguns dels seus apartats

va molt per davant del que la societat
creu que es pot exigir.

Finalment, no hem de creure que
només la conscienciació que les nor-
mes s’han de seguir pot fer-les efecti-
ves. Això és l’ideal i si tothom complís
la llei per iniciativa pròpia, les lleis...
ni existirien. Però la realitat és dife-
rent. Si en els estats que tenen una
cultura que tendeix a la conscienci-
ació, hi ha estrictes controls de com-
pliment de les lleis, què no s’hauria
de fer aquí on, segons Víctor Amela,
«la picaresca és el destil·lat de l’àni-
ma hispana»? [8]

El CTE és una norma complexa i
exigent. Si es fa complir, traurà del
mercat els mals professionals, el que
es traduirà en una competència més
lleial, oberta, clara, honrada i pro-
fessional. Una millor competència,
en resum, que donarà com a resultat
una major eficiència econòmica, en
salut, en estalvi d’energia, en con-
fort, etc. de la nostra societat, que,
a la vegada, la farà més competitiva.
Tota societat que compleix les lleis

-les bones, s’entén- és més eficient i
viu millor [9]. Pensem-hi... ■

Notes:

[1] 	 L’altre protagonista seria l’arri-
bada de la línia d’alta velocitat a
Barcelona, que és construcció però
no edificació... i és una història que
encara no ha acabat.

[2] 	 Per exemple, de com fer el segui-
ment de tots els controls de qualitat
que demana el CTE.

[3] 	 Vegeu el cas de la Llei de canalitza-
cions i infraestructures de radio-
difusió sonora, televisió, telefonia
bàsica i altres serveis per cable als
edificis, Decret 172/1999, de 29 de
juny (DOGC 7/7/99), derogada pels
tribunals per envair competències
estatals.

[4] 	 Juan Rosell (president de Foment
del Treball). “Simplificar, una
buena decisión’, La Vanguardia
12/8/07, pàg. 4.

[5] 	 Un cas clar és el de les obres de refor-
ma i ampliació. Si la llei diu que en
l’estructura s’han de fer controls de
qualitat i qui té competències per
fer-los són els arquitectes tècnics,
per què la majoria d’ajuntaments
no n’exigeixen la presència, com a
mínim en el control de qualitat, en
aquest tipus d’obres?

[6] 	Fa un any ho vaig escriure en aques-
ta mateixa secció: la mesura més
efectiva per reduir els accidents
a les obres seria intensificar les
inspeccions. Però també deia que
algunes normes de seguretat són
inviables i que haurien de ser revi-
sades i fa dos anys escrivia que el
control a les obres, precisament per
part de l’arquitecte tècnic, havia de
ser semblant al control de qualitat
en les fàbriques. El CTE, un cop
l’hem conegut, va en aquesta línia.
També deia que els honoraris del
directors d’execució haurien de ser,
aleshores, força més elevats.

	 “La Construcció a Catalunya”,
L’Informatiu, núm. 281, desembre
de 2006

	 “La Construcció a Catalunya”,
L’Informatiu, núm. 264, desembre
de 2005

[7] 	 Ignacio Llamas (director territori-
al de Zona Llevant de Certum). “El
CTE i la protecció contra el soroll”,
L’Informatiu núm. 295, pàg. 40.

[8] 	 Víctor M. Amela. “El pícaro”, La
Vanguardia, 23/11/2007.

[9] 	 Això demostren tots els rànquings
internacionals que mesuren els
nivells de corrupció dels estats:
en els llocs menys corruptes, hi ha
els països més desenvolupats soci-
alment; en l’altre extrem, els més
depauperats.

Els tècnics també
volem que se
simplifiqui la
normativa i que
s’uniformitzi.

i297 el reportatge.indd 50 10/12/07 12:15:42

i297 el reportatge.indd 51 10/12/07 12:15:46

reportatge
L’ESTAT DE LA
CONSTRUCCIÓ
DEL 2007

52 c

L’informaTIU
DEL CAATB
2a quinzena
desembre 2007

La innovació és a l’obra

■■■ Sovint tendim a considerar que
la innovació en la construcció només
es presenta en els nous productes que
apareixen al mercat.

De fet, si en l’activitat econòmica
general del nostre país, la fabricació
de productes representa una part
menor amb relació al moviment eco-
nòmic que genera el sector serveis,
hauríem d’estar disposats a ampliar
el concepte d’innovació cap a activi-
tats diferents de la producció manu-
facturera tradicional.

De fet, hauríem de considerar que
si “innovar és convertir les idees i el
coneixement en productes i serveis
nous o millorats que el mercat reco-
negui com a nous i els valori com a
tals” (Suplement L’Informatiu núm.
286), el reconeixement del mercat,
entès com a sortida del món manu-
facturer del producte perquè ocupi
el seu lloc en el procés constructiu,
és indispensable per considerar un
producte com a innovador. La majo-
ria d’experts en innovació situen
el mercat com el lloc on el producte
innovador s’ha de posar de llarg, on
ha de demostrar les seves qualitats
innovadores. I en món de la cons-
trucció, aquesta sortida en el mercat
no és més que la posada en obra del
producte.

Posada en obra
Així doncs, la innovació en construc-
ció implica necessàriament la posa-
da en obra. La recerca relativa al pro-
ducte i el seu desenvolupament no
deixen de ser activitats de caràcter
científic i tècnic que contribueixen a
la posada en obra d’aquesta innova-
ció. Un producte innovador té sentit
quan es posa en obra; altrament, no
deixa de ser un assaig tecnològic,
sense aplicació. És com un llibre

l’espai a l’obra, o en l’estocatge de
materials. L’òptica de la sostenibili-
tat ens pot ajudar a prendre decisions
en aquest sentit.

La comunicació
amb la mà d’obra
També podem aplicar millores i inno-
vacions en la comunicació amb la mà
d’obra, majoritàriament immigrada,
i en la difusió entre aquests dels pro-
cediments de prevenció, de segure-
tat i salut i sistemes constructius
emprats al nostre país.

En l’àmbit individual, hem de ser
capaços d’aplicar solucions imagi-
natives en l’organització del propi
treball, control econòmic de l’obra i,
en general, la seva gestió econòmica
i financera, així com en l’elaboració i
presentació de la documentació, en
la coordinació de l’obra amb els sub-
ministradors de materials o amb els
subcontractistes.

El nostre també pot ser un treball
creatiu i innovador, si aconseguim
alliberar-nos d’una visió rutinària
de la nostra tasca professional en el
dia a dia i adaptar-la a les caracterís-
tiques i necessitats concretes de cada
actuació com a experts en el procés.
En definitiva, si som capaços d’anar
més enllà de la bona execució, serem
a les portes d’aplicar, també nosal-
tres, la innovació en el procés cons-
tructiu.

Estem segurs que aquesta inno-
vació ja és present en moltes de les
actuacions professionals que s’estan
duent a terme sense que els tècnics
en siguin conscients a vegades.

Precisament, aquest és l’esperit
dels Premis Catalunya Construcció
que el Col·legi acaba de convocar per
al 2008 i que és una gran ocasió per
demostrar que la qualitat professio-
nal i la innovació té a veure amb la
nostra feina diària, com ja s’ha posat
de manifest en els treballs seleccio-
nats i premiats de les quatre convo-
catòries anteriors.

Justament els Premis pretenen
estimular la reflexió sobre les vostres
tasques professionals diàries i posar-
les en valor. ■

Salvador Gili
Arquitecte tècnic
Gestor de la informació
sgili@apabcn.com

Innovació:
novetats i tendències en la construccióI

Un producte
innovador té sentit
quan es posa en obra;
altrament, no deixa
de ser un assaig
tecnològic, sense
aplicació

sense lector. La posada en obra és on
es demostra si un producte és real-
ment innovador.

En qualsevol cas, és inevitable
que els professionals que ens movem
majoritàriament al voltant del fet
constructiu apliquem la nostra
pròpia perspectiva particular a la
innovació i vegem en el procés cons-
tructiu l’essència de la innovació,
que implica moltes més coses que el
producte.

Com a experts en construcció, a
més d’en els productes, ja som capa-

ços de detectar la innovació en la
millora del procés que representa, per
exemple, la industrialització i prefa-
bricació, que simplifiquen el procés
de posada en obra. Però podem anar
més enllà i assumir que nosaltres
també podem generar innovació en
tasques que ens són pròpies i que no
depenen directament de les decisions
preses pel projectista.

Sense cap mena de dubte, podem
introduir innovacions imaginatives
en temes com l’organització i opti-
mització del procés constructiu i de

Habitatges a partir d’una preexistèn-

cia industrial a badalona

Puntal Europrop Alsina A30 en una

ampliació d’oficines a Montcada i Reixac Casa Montull a Lleida

CEIP El Tren del Fort Pienc

Més informació:
www.apabcn.cat/
premis

i297 el reportatge.indd 52 10/12/07 12:15:51

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

i297 el reportatge.indd 53 10/12/07 12:15:52

54 c

L’informaTIU
DEL CAATB
2a quinzena
desmbre 2007

■■■ Tots els participants a la Jornada
Tècnica Anual que ASCEM va orga-
nitzar en el marc de la fira Constru-
mat d’aquest any, (experts del sector i
altres agents que formen part impor-
tant de la cadena de construcció), van
destacar els avantatges estructurals
de l’acer potenciades pels avanços en
disseny, materials, fabricació i tècni-
ques de construcció.

Carme Trilla, directora gene-
ral d’Habitatge de la Generalitat
de Catalunya, encarregada de la
clausura de l’activitat, va destacar
la importància del debat obert per
ASCEM en un moment en el qual
l’Administració discuteix precisa-
ment el desenvolupament de norma-
tives que impliquen directament al
sector de la construcció, com l’apli-
cació del Codi Tècnic d’Edificació i
altres reglamentacions de seguretat
contra incendis. ‘Estem amatents i
oberts a rebre les vostres conclusi-
ons i propostes argumentàries sobre
l’ús de l’acer en l’edificació tenint en
compte tres aspectes fonamentals:
qualitat, celeritat i costos.’

Va afegir que la preocupació de
l’Administració és donar respostes
als problemes dels habitatges de pro-
tecció oficial i que estarien disposats
a escoltar propostes ‘sempre que es
produeixin ajustaments en determi-
nats aspectes com el preu i la celeri-
tat’.

Entre les conclusions de la jor-
nada tècnica d’ASCEM cal destacar
la crida del sector a trencar amb
la rutina instal·lada de la cultura
del formigó, des de la formació dels
professionals en la universitat en la
qual reclamen major presència i en
les administracions on, en ocasions,
es realitzen interpretacions errònies
de les normatives entorpint o desani-
mant el desenvolupament de projec-
tes constructius d’aquest tipus.

 L’apartat d’Edificació Industrial

El futur és sostenible
i és d’acer

ASCEM

Associació per a la Construcció
d’Estructures Metàl·liques
www.ascem.org

Espai Empresa:
CONSTRUCCIONS METÀL·LIQUES

Conclusions de la
Jornada Tècnica de
ASCEM, Construcció
en Acer

“Cal reforçar la
comunicació amb
l’Administració per
a vèncer resistències i
difondre els avantatges
de l’acer en el marc
d’una construcció
sostenible”

Desconcert normatiu
Les empreses del sector reclamen
homogeneïtat en la normativa rela-
cionada amb la construcció d’es-
tructures metàl·liques: ‘en aquests
moments hi ha desorientació i inter-
pretacions errònies per part dels
encarregats de signar les llicències
d’obra, provocant autèntiques atro-
citats’, va assenyalar Angel Alonso,
director de l’Institut per a la Cons-
trucció Tubular.

Más formació
En moltes universitats aquesta espe-
cialitat és una assignatura optativa
i s’estudia de manera senzilla, des-
motivant als professionals. Manuel
Rodríguez Arjona va destacar la
necessitat de treballar més sobre
guies de disseny amb solucions tèc-
niques constructives que aportin
nivells de seguretat adequats. Robert
Brufau va assenyalar que ‘els arqui-
tectes tenen por de calcular i no pro-
jecten estructures metàl·liques.’

Foc
L’esborrany de la reglamentació
relativa a seguretat contra incendis
conté una sèrie de mesures que el
sector entén com ‘excessivament’
restrictives per a les edificacions
d’aquestes característiques. ‘Encara
es pot discutir, és un projecte, no una
ordenança’, va assenyalar Santiago
Rovira. ‘Em comprometo a defen-
sar els arguments amb seguretat de
funcionament garantit. Aquest el
moment que els exposin’, va afegir. ■

va començar amb l’exposició de Xavi-
er Lacroizette, director del Departa-
ment Tècnic d’Enginyeria de Coperfil
Group, donant pas a la primera taula
rodona moderada per Joan Delriu
Real, president de ASCEM, en la qual
van participar Manuel Rodríguez
Arjona, funcionari del Ministeri d’In-
dústria, Turisme i Comerç; Enrique
Mirambell i Frederic Marimón, cate-
dràtics de la Universitat Politècnica
de Catalunya; Ángel Alonso, direc-
tor de l’Institut per a la Construcció
Tubular (ICT); Jorge Farrás, presi-
dent de la Unión de Almacenistas de
Ferros d’Espanya (UAHE) i Santiago
Ballesté, director general de Tallers
Ballesté.

La presentació de Robert Brufau,
director executiu de BOMA va donar
començament al segon bloc dedicat
a Edificis Multiplanta que va comp-
tar amb les intervencions de Willy
Müller, fundador de Willy Müller/
Arquitectes; Santiago Rovira, tècnic
de la Divisió de Prevenció del Cos de
Bombers de Barcelona, Felip Costa,
director de la Divisió d’Edificació

del Grup Comsa; Honorino Ortega,
director tècnic del Grup Celsa, Jesús
Otero, director general de Horta-
Coslada, Celestí Ventura, director
general de METRO-3 i vicepresident
del Col·legi d’Aparelladors i Arqui-
tectes Tècnics de Barcelona.

Malgrat que tots els participants
van destacar els avantatges estructu-
rals de l’acer, van reconèixer que s’en-
fronten amb una sèrie de dificultats.

Inèrcia del mercat
A Espanya hi ha una sòlida tradició
de construcció en formigó; no obs-
tant això, quan un estudi projecta
una obra d’envergadura, l’opció és
realitzar-la sobre una estructura
d’acer. ‘Cal promoure un canvi de
mentalitat: les estructures en acer
són una solució econòmica, ràpida
i sostenible’, va dir José Angel Rei.
En aquest sentit, Celestí Ventura va
assenyalar com a principals respon-
sables d’aquesta resistència a ‘la por
i la rutina’ i va precisar que el sector
ha de fer un esforç per ‘industrialit-
zar-se’ i guanyar competitivitat.

“Estem amatents
i oberts a rebre les
vostres conclusions
i propostes
argumentarias
sobre l’ús de l’acer en
l’edificació tenint en
compte tres aspectes
fonamentals: qualitat,
celeritat i costos”

i297 espai empresa.indd 54 10/12/07 12:32:36

espai
empresa
COBERTES

 c 55

L’informaTIU
DEL CAATB

2a quinzena
desembre 2007

■■■ Monesmet, empresa dedicada
a la fabricació i muntatge d’estruc-
tures i tancaments metàl·lics, es va
crear a l’any 1989. Principalment, la
seva dedicació és el sector industrial,
centres comercials i naus industrials,
però també realitzen obres civils.

Durant aquest llarg període de
temps i amb l’experiència adquirida,
han dut a terme projectes molt impor-
tants, tot tipus d’estructures, tant
d’ànima plena, soldada amb arc sub-
mergit, estructures porticades, bigues
Warren i gelosies. Aquestes poden ser
soldades o principalment cargolades.

Un dels seus grans objectius és
millorar la qualitat, tant en projectes
com en acabats. També la seguretat
i el tracte amb el client. Disposa d’un
departament tècnic qualificat que tre-
balla amb els programes de càlcul més
innovadors del mercat. Té unes instal·
lacions de 2.000 m² amb maquinària de
soldar d’arc submergit, línia de forada-
ment automàtic i un equip de tall per

Estructures cargolades de 80 tones
cadascuna.

Dins del sector de la construcció,
s’han de destacar els importants
avantatges que té l’estructura metàl·
lica: en reformes, ampliacions, grans
llums, rapidesa i últimament econo-
mia, aquesta es veu reflectida en els
terminis d’execució, que s’escurcen
de forma molt interessant.

També, dins d’aquest sector és
molt important tenir en compte l’ele-
vat risc de sinistralitat. Per aquest
motiu, Monesmet, pren com a mesu-
res tant la formació bàsica de segure-
tat per a tots els treballadors com la
SEVA implantació pràctica. Sempre
fent una avaluació exhaustiva dels
riscos de cada projecte a realitzar. ■

Estructures de 300 tones cadascu-
na, amb coberta DECK.

■ 	 Auditori de Barcelona. Estructu-
ra soldada de 110 tones.

■ 	 Edifici Industrial Texsa Morteros.
Estructura cargolada de 500 tones
i 36 m. d’alçada.

■ 	 Damm (El Prat de Llobregat, Llei-
da). Estructures cargolades, amb
coberta DECK i tancaments de
façana amb panell arquitectònic.

■ 	 Centre Comercial La Maquinista.
Estructura cargolada i galvanit-
zada de 1.000 tones.

■ 	 Comissaries Mossos d’Esquadra.

plasma. La soldadura és per TIG-MIG.
Desenvolupen el projecte complet, des
del seu inici fins al final, és a dir, tant
d’estructura com de tancaments de
xapa, panell sandvitx, panell corten,
etc...

Obres més importants:
■ 	 Centre Penitenciari Can Brians 2.

Estructura de 600 tones amb pòrtics
armats d’ànima plena soldada amb
arc submergit, llums fins a 30 m.

■ 	 Ford Almusafes. Estructura de 800
tones amb coberta DECK, cintres.

■ 	 Makro (Barberà del Vallès, Alda-
ia, Las Palmas, Alcorcón, etc...).

Monesmet : qualitat i servei

espai
empresa

CONSTRUCCIONS
METÀL·LIQUES

Monesmet

monesmet@mundivia.es
Telèfon: 93 588 68 00
www.monesmet.com

i297 espai empresa.indd 55 10/12/07 12:32:39

ESpai
EmprESa
COberTes

56 c

L’informaTiU
DEL CaaTB
2a quinzena
desmbre 2007

ESpai
EmprESa
efiCiÈnCia
enerGÈTiCa

■■■ Rockwool Peninsular, proveïdor
líder de productes, sistemes i solu-
cions per millorar l’eficiència ener-
gètica, les prestacions acústiques
i la seguretat contra incendis, va
presentar al CAATB l’estudi “CTE
PLUS: potencial d’estalvi energètic
2005-2012” elaborat per Rockwo-
ol amb la col·laboració del Centre
Nacional d’Energies Renovables
(CENER).

La ponència, emmarcada dins el
context del nou Codi Tècnic de l’Edi-
ficació, va ser presentada per Jordi
Bolea, responsable del projecte i del
departament de Reglamentació Tèc-
nica i Certificació de Productes de
Rockwool.

Presentació de l’estudi CTE PLUS
El projecte CTE PLUS de Rockwool
ha suposat una important aportació
al debat actual sobre eficiència ener-
gètica ja que treballa amb la hipòtesi
d’un canvi en les característiques
tècniques de les cobertes i façanes
incrementant l’espessor d’aïllament
dels nous edificis.

Objectiu de l’estudi
L’estudi ha consistit en determinar la
potencial capacitat d’estalvi d’ener-
gia i reducció d’emissions de CO2
dels habitatges construïts durant el
període 2005-2012, trobant els espes-
sors d’aïllament matemàticament
òptims. L’espessor matemàticament
òptim és el punt de màxim rendiment
entre els costos d’inversió en aïlla-
ment i l’estalvi d’energia aconseguit
per obtenir un confort tèrmic econò-

Rockwool presenta
l’estudi CTE PLUS

Un eficient aïllament
de les llars pot reduir en
un 40% la despesa en
climatització

consum d’energia per m² segons la
zona climàtica i condicions climato-
lògiques. En un sentit pràctic, aques-
tes dades demostren com amb una
inversió addicional de 5 euros/m² és
possible obtenir el nivell d’aïllament
econòmicament òptim, estalviant
fins un 25% el cost de la factura de
calefacció i aire condicionat.

Finalment, Jordi Bolea va con-
centrar l’atenció dels oients en solu-
cions constructives específiques que
donen resposta al nou CTE, així com
en el control de recepció dels materi-
als, control de l’execució i control de
l’obra acabada. ■

Conclusions
Tal com va explicar Jordi Bolea,
des de Rockwool s’ha dut a terme el
projecte CTE PLUS que estudia les
possibilitats reals d’aconseguir una
completa eficiència energètica a tra-
vés de la millora en les condicions
d’aïllament de les edificacions, com
a mitjà per reduir l’impacte del con-
sum energètic de les edificacions.

En definitiva, el CTE PLUS pro-
posa un model d’edificació caracte-
ritzat per uns requisits en matèria de
protecció i eficiència energètica que
van més enllà dels imposats pel nou
Codi Tècnic de l’Edificació. L’estudi
demostra que es poden incrementar
els espessors dels aïllaments i amor-
titzar aquest cost en poc temps, obte-
nint estalvis d’entre el 14 i el 40% del

rockwool
peninsular

■■■ rockwool peninsular és la
filial espanyola del grup empre-
sarial rockwool internacional.
Des dels seus inicis a España
l’any 1989, ha anat creixent fins
a la inauguració d’una fàbrica
pròpia de productes rockwool
a navarra, un projecte de més
de 70 milions d’euros i amb més
de 200 treballadors.
 rockwool destaca per la seva
filosofia i els seus valors de com-
promís mediambiental, que la fan
líder i la converteixen en empresa
responsable socialment. ■

www.apabcn.cat/informatiu

hemeroteca on line de L’informatiu
L’Informatiu és la publicació de periodicitat quinzenal que
difon 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

JOrdi bOLea, respOnsabLe deL prOJeCTe i deL deparTamenT de reGLamenTaCiÓ

TÈCniCa i CerTifiCaCiÓ de prOduCTes de rOCKWOOL, Va presenTar aL CaaTb L’esTudi

CTe pLus

micament sostenible.

Metodologia de l’estudi
Mitjançant el programa CALENER
2.02, s’han realitzat una sèrie de
simulacions paramètriques sobre
consum energètic de les llars de nova
construcció depenent dels espessors
d’aïllament i les condicions climato-
lògiques corresponents a les 12 àrees
climàtiques establertes pel nou CTE.
L’estudi parteix de la comparativa
entre el consum energètic de les cases
modernes estàndard (que complei-
xen amb els requisits del nou CTE)
respecte les llars de baix consum,
anomenades així per comptar amb
unes característiques d’aïllament
òptim i un important estalvi energè-
tic segons el model CTE PLUS.

roCKWooL

www.rockwool.es

i297 espai empresa.indd 56 10/12/07 12:32:47

espai
empresa
COBERTES

 c 57

L’informaTIU
DEL CAATB

2a quinzena
desembre 2007

Solucions constructives
a mida d’Acieroid

XXIIIa edició
dels Premis Macael

■■■ L’empresa Acieroid aporta solu-
cions constructives a mida en l’edi-
ficació de la sitja que Mecalux li va
sol·licitar per a la companyia Becton
Dickinson. Amb 35 metres d’alçada,
serà una de les sitges més altes d’Es-
panya i estarà destinada a l’emma-
gatzematge dels articles mèdics que
l’empresa produeix a la seva fàbrica
de Fraga, Osca. Per a aquest projec-

■■■ El 16 de novembre va tenir lloc a
Almeria una nova edició del lliurament
dels Premis Macael, un acte que s’ha
convertit en un dels més importants del
sector de la pedra natural. Com explica
Manuel Sánchez Pérez, president de
l’Associació d’Empresaris del Marbre
d’Andalusia (AEMA), els Premis Maca-
el “són l’esdeveniment més important
de tot l’any i mostren, a més, l’alt nivell

te, Acieroid instal·larà uns 4.500 m2
de coberta Deck i 9.300 m2 de façana
sandvitx. També s’encarregarà de
col·locar el sistema de ventilació en
el mur perimetral per assegurar la
correcta ventilació de l’edifici i el
perfecte estat del producte. ■

de les obres premiades. És una manera
perfecta de reflectir la tasca desenvolu-
pada per les nostres empreses en l’àm-
bit mundial”. Els arquitectes Ethan
Anthony, Juan del Águila Molina i el
Palau Presidencial de Moscou, comp-
ten entre els guardonats. ■

acieroid

www.acieroid.es
premis macael

Telèfon: 950 12 81 11

espai
empresa

DIVERSOS

i297 espai empresa.indd 57 10/12/07 12:32:50

espai
empresa
COBERTES

58 c

L’informaTIU
DEL CAATB
2a quinzena
desmbre 2007

Nous requisits
en aïllament acústic

Noves portes de vidre
serigrafiat

■■■ S’han acabat les parets de paper
i les molèsties en els habitatges deri-
vats dels sorolls dels immobles veïns.
O almenys és el que pretén el nou
Decret llei sobre protecció davant el
soroll, recentment aprovat pel Con-
sell de Ministres, que completa el
Codi tècnic de l’edificació (CTE), que
va entrar en vigor el 2006. En aquest
context, la Divisió d’Aïllament Acús-
tic de Composan Construcción ofe-
reix al mercat de l’acústica productes
de gran qualitat que s’adapten a les
necessitats dels projectistes, cons-
tructors i usuaris. La seva oferta de
productes compleix les exigències
establertes en el nou decret llei i per-
met cobrir amb garanties qualsevol
demanda.

A més, la companyia, en la seva
aposta per la innovació i la diversifi-
cació va crear, el març del 2006, l’em-
presa de projectes i laboratori d’assa-
jos CEDEMA. Aquesta institució fa
un any i mig que presta servei i apor-

■■■ MétodoNuzzi va presentar al
saló SICI les seves propostes més
avantguardistes per al disseny inte-
gral de cuines d’alta gamma. Entre
les últimes propostes destaquen les
portes de vidre serigrafiades sobre
un bastidor d’alumini sense tirador,
que permet crear una zona d’emma-
gatzematge. Es tracta d’una opció per
jugar amb els corrents més innova-
dors, per mitjà de materials translú-
cids de línies pures per als mòduls del
model 470, que ressalta el programa
de mobles de cuina d’un acabat blanc
suaument ondulat, fet amb xapa de
roure premsada. Les noves portes de
vidre serigrafiat estan disponibles
en blanc, negre, gris i bronze, i com-
binen amb les noves col·leccions de
laminats, estratificats, laminats sin-
tètics, fustes i laques de MétodoNuz-
zi. La taula corba, de disseny propi,
sostinguda sobre la línia del mobili-
ari aporta dinamisme al conjunt. Per
a la placa de cocció es va escollir el

ta solucions en el sector de l’acústica.
Engloba la gestió, l’estudi de projec-
tes i els amidaments acústics –tant in
situ com en laboratori– en els àmbits
de l’edificació, indústria, activitat
audiovisual, hosteleria... ■

model Yukon de Silestone amb aigüe-
ra fosa a la tapa, un material continu
sense cap tipus de porus i amb totes
les juntes pràcticament invisibles. ■

composan

www.composan.com
www.cedema.es

metodonuzzi

www.metodonuzzi.com

espai
empresa
DIVERSOS

i297 espai empresa.indd 58 10/12/07 12:32:54

guia
activa

solucions
professionals

 c 59

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.

guia activa
L’informaTIU

DEL CAATB
2a quinzena

desembre 2007

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

i297 espai empresa.indd 59 10/12/07 12:33:01

gUia
aCTiva
sOLuCiOns
prOfessiOnaLs

60 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
desmbre 2007

José Luis gómez albarrán
responsables de qualitat
Certum – entitat de Control

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.

i297 espai empresa.indd 60 10/12/07 12:33:14

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 61

L’informaTiU
DEL CaaTB

2a quinzena
desembre 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

i297 espai empresa.indd 61 10/12/07 12:33:26

62 c Demandes:
processos de selecció DEL CAATB

L’informaTIU
DEL CAATB
2a quinzena
desembre 2007

La Junta Constructora del
Temple Expiatori de la
Sagrada Família,
per l’àrea de construcció:

Selecciona
AJUDANT A CAP D’OBRA
En dependència del cap de l’àrea de construcció, es respon-
sabilitzarà de controlar les empreses subcontractades que
aporten personal a l’obra. Controlarà el pressupost, els ter-
minis, el planning i el personal destinat. També s’encarregarà
de coordinar l’execució de les obres auxiliars del temple.

Requisits:
- Arquitecte tècnic.
- Experiència professional mínima de 2 anys.
- Coneixements a nivell usuari de MS-Office (Word i Excel) i domini de
l’Autocad (2D i 3D).
- Domini del català escrit i parlat.
- Cotxe propi.

S’ofereix:
- Contracte laboral temporal.
- Jornada completa (de dll a dj de 7:30 a 17:30h i dv de 7:30h a 14h).
- Remuneració negociable en funció de la vàlua i experiència del
candidat.

Interessats envieu urgentment el vostre currículum actualitzat indicant
la referència 9352 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

P
r

o
m

o
to

r
a

c

o
n

st
r

uct

o
r

a
 d

’h
a

b
it

a
tges

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

PROMOCIO INDUSTRIAL VILANOVA, SAM

Coordinador/a de seguretat i salut

Ref.: 1716

Col·laborador/a per a tasques de coordinador/a en seguretat i salut en fase
d’obra.

PERFIL
Titulació d’Arquitectura Tècnica, Arquitectura, Enginyeria o Enginyeria Tècnica.
Experiència mínima de 3 anys. Es valorarà formació específica en matèria de
seguretat i salut, preferentment Postgrau de Coordinadors de Seguretat en
la Construcció, perfil tècnic europeu del CAATB o similar. Carnet de conduir i
vehicle propi.

S’ofereix
Honoraris a convenir segons experiència i vàlua aportada. Relació liberal. Incor-
poració gener del 2008.

Les persones interessades adreceu el currículum per a/e:
rjorba@pivsam.cat a l’atenció de Rosa Jorba

MERCADONA, SA

Cap d’obra

Ref.: 1736

per a estudi de la viabilitat de locals, desenvolupament i firma de projectes
d’obra, relació amb tècnics de l’administració per aconseguir informes favora-
bles, direcció d’obra i firma de certificat final i altres tasques relacionades amb
el lloc de treball.

PERFIL
Titulació d’Arquitectura Tècnica. Entre 1 i 3 anys d’experiència. Carnet de con-
duir i vehicle propi. Es demana exclusivitat. Disponibilitat per desplaçar-se per
Catalunya.

S’ofereix
Jornada completa de dilluns a divendres. Contracte fixe des de l’inici. Sou
aproximat entre 36.000’- i 39.000’- euros brut/anual. Possibilitat de promoció
interna. Formació a càrrec de l’empresa. Política retributiva interessant amb
projecció en 5 anys. Incorporació immediata.

Les persones interessades adreceu el currículum per a/e:
josemi@mercadona.es a l’atenció de José Miguel Hernández

REHACSA

Cap d’obra

Ref.: 1740

REHACSA, empresa constructora especialitza-
da en obres de restauració, reforma i ampliació
d’edificis singulars amb una facturació anual de
15 milions d’euros i àmbit d’actuació principalment
a Barcelona selecciona

PERFIL
Professional titulat en Arquitectura Tècnica. Experiència professional orientati-
va de 3 anys com a cap d’obra o auxiliar cap d´obra. Coneixements informàtics
a nivell usuari MS-Office es valorarà coneixement del TCQ 2000, Autocad,
TCQ, Sie i Office. Carnet de conduir, es valorarà cotxe propi o d’empresa, nego-
ciable.

S’ofereix
Jornada completa. Contracte laboral. Retribució segons experiència aportada.
Incorporació immediata.

Les persones interessades adreceu el currículum per a/e:
enrique.luesma@rehacsa.es

i297 cursos i serveis.indd 62 10/12/07 11:16:20

DEmanDES
mercAT de

TreBAll

 c 63

L’informaTiU
DEL CaaTB

2a quinzenA
desemBre 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 ■ 629 379 289
diputació 193 5è ■ 08011 Barcelona
www.arinsa.com
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 ■ 629 379 289
diputació 193 5è ■ 08011 Barcelona
www.arinsa.com
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 ■ Fax: 933 17 06 84

Perspectives

es fan perspectives manuals i per ordinador,
en blanc/negre o color, i render.
octavi
Telèfon: 932 13 92 36

Estudi de delineació

serveis de delineació per enginyeria i arquitec-
tura. desenvolupament de projectes bàsics i
d’execució. Aixecament d’estat actual.
Tel.: 937 50 93 71 ■ m.: 686 261 930

Serveis professionals

gran experiència. càlcul i disseny d’estruc-
tures. servei d’enginyeria. projectes d’instal·-
lacions, electricitat, telecomunicacions i clima.
Tel.: 933 95 44 45 ■ Fax 933 95 22 22
jparquitectura@coac.net

Estudis de seguretat

equip format per arquitectes tècnics i 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 ■ 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 mate-
rials reals d’obra, recorreguts virtuals i plantes
de venda. ens desplacem a l’estudi del client.
complim amb la data d’entrega. recursos sufi-
cients per poder realitzar un servei complert,
ràpid i eficaç.
scripTiVA
scriptiva@scriptiva.com ■ www.scriptiva.com
mònica ■ Telèfon: 93 459 46 17

SCriPTiVa: especialistes
en perspectives i vídeos 3D

empresa especialista en fer perspectives i
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 ■ 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
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 ■ 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
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 ■ 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 ■ 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 ■ 08012 Barcelona
estudi_arquitectura@terra.com

Especialistes en prevenció

s’ofereixen especialistes en prevenció de riscos
laborals a la construcció. proporcionem recolza-
ment als coordinadors de seguretat i salut, amb
seguiment de l’obra, control de les empreses
i/o subcontractistes, i assessorament continu
(també als caps d’obra). Formació en prevenció
per als treballadors de l’obra de manera immedi-
ata 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
93 284 59 05
benete@wanadoo.es

Despatx d’arquitectes tècnics

cAsoBi, equip d’arquitectes tècnics i arquitec-
tes col·laboradors, amb àmplia experiència en

edificació industrial i residencial, s’ofereix per
a assessoria immobiliària, estudis de viabili-
tat, 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
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, rehabilitació i urbanització), pro-
jectes 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 des-
patxos, redacció d’informes, dictàmens,
peritatges i certificats, cèdules d’habitabi-
litat
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 ■ 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 comu-
nicacions (metro l1 i l4 + autobusos). Ade-
quat per ubicar un o més d’un despatx profes-
sional o oficines tècniques. Apte també per a
desenvolupar qualsevol activitat empresarial.
preu: 375.000 € (directe propietari).
Telèfons: 630 924 204 ■ 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 ■ 609 325 146

i297 cursos i serveis.indd 63 10/12/07 11:16:21

64 c

DEmanDES
mercAT de
TreBAll

L’informaTiU
DEL CaaTB
2a quinzenA
desemBre 2007

anuncia’t

Tel: 932 40 23 76

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 ■ 93 218 33 43
Fax: 93 218 33 43 ■ jbarjau@ya.com

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. pressupostos sense compromís.
scriptiva@scriptiva.com / www.scriptiva.com
mayte ■ 93 459 46 17

Granollers Topografia

Aixecaments topogràfi cs i planimètrics. gps
- uTm. projectes de segregació i desllin-
dament. edifi cació i replanteig d’obra civil.
Anivellament de precisió. control de movi-
ment i deformacions. modelització 3d, sec-

cions i cubicació de terres. plànols d’edifi -
cis i alçats de façanes. línies elèctriques i
estudis d’inundabilitat. informes, dictàmens
i peritacions – Visat.
www.granollerstopografia.com
info@granollerstopografia.com
Tel.: 653257063 ■ Fax: 938705167

Es comparteix estudi-àtic

es comparteix estudi-àtic de 60 m2 amb
arquitecte. disposa de sala de reunions, espai
comú de treball, terrassa de 30 m2 i molta llum
natural. situat al carrer numància en edifici
d’oficines. preu: 450 € + despeses.
contactar amb Xavier al 609.985.649

Es ven dúplex

dúplex de 97 m2. edifici de l’estudi per
(Tusquets, clotet,….). 3 habitacions exteri-
ors. calefacció i aire condicionat. molt bon
estat. Al costat del parc del guinardó; carrer
tranquil sense circulació; escola bressol,
infantil i primària, municipal, en el mateix
carrer. 430.000 € ■ Telèfon: 658941574

Despatx d’arquitectura realitza
perspectives econòmiques

realitzem perspectives d’interiors i exteriors
a petició del client, amb qualitat fotorrealista
tipus VrAY, a tarifes raonables. interessats

contactar: sr. pérez ■ Tel.: 695 925 135.

Despatx per a compartir

s’ofereix una plaça en despatx d’arquitectura
completament equipat. Adsl, 2 línies tel.,
llum natural, aire condicionat, servei neteja.
edifici amb porteria i ascensor.
c. pau claris - diagonal ■ Tel. 649.292.633

Es lloga despatx

es lloga despatx (dues tardes a la setmana)
per a professionals, c/ Balmes 193 1er 6a.
maria Tubert ■ Telèfon: 678 44 34 73.

Despatx per a compartir a Poblenou

despatx de 50 m2 amb molta llum natural
i ben comunicat. c. pujades 74-80 3er 7B
08005 Barcelona (davant <m> Bogatell)
t. 93 309 20 14 ■ m. 666 436 762
cinta.masdeu@coac.net

arquitecta tècnica lliberal

Arquitecta tècnica lliberal s’ofereix per a la
realització de: projectes de reforma i rehabi-
litació. projectes de rehabilitacions de faça-
nes, Tedis, projectes d’enderroc, estudis i
plans de seguretat i salut, redacció d’in-
formes, dictàmens i certificats, Taxacions,
cèdul·les d’habitabilitat, llibres de l’edifici,
legalitzacions, perspectives, Aixecament
de plànols.
Telèfon/Fax: 93 437 86 97
acrotecnic@gmail.com

Estudi d’arquitectura

s’ofereix espai, per a arquitecte o arquitecte
tècnic, dintre d’estudi d’arquitectura com-
partit possibilitat de zona per a un tècnic
o tècnic més ajudant. inclou zona taula,
arxiu, sala de reunions, telèfon i Adsl 24h,
impressores, fax, i material. preu tot inclòs:
175 euros/mes.
esetr3s ■ Tel. 932 386 123 ■ 607 882 100
martinez de la rosa 59 ■ 08012 Barcelona
fbonete@esetres.net

PETiTS
anUnCiS
serVeis
proFessionAls

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

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

despatx d’arquitectes al c/ pujades lloga
espai de treball amb tots els serveis: taula de
treball individual, sala de reunions, office, aire
condicionat calor-fred, plotter, impressora, fax,
connexió en xarxa Adsl, alarma, assegurança
de contingut, llum, aigua i servei de neteja.

i297 cursos i serveis.indd 64 10/12/07 11:16:26

DEMANDES
MERCAT DE

TREBALL

 c 65

L’informaTIU
DEL CAATB

2a quinzena
desembre 2007aAvantatges:

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’Au-

ditori obtindran un descompte d’un 10%

en la compra d’entrades. A més, en els

concerts que faci l’Orquestra de Barcelona

i Nacional de Catalunya els dissabtes a la

tarda, es farà un descompte d’un 25% si es

fan grups de més de 25 persones.

Més informació: telèfon 932 47 93 00

Compra de vehicles

El CAATB i Quadis, empresa especialitzada

en l’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 avan-

tatges en la compra de vehicles. Si esteu

interessats en canviar de cotxe, no dubteu

en mirar les ofertes que QUADIS proposa

als col·legiats.

Més informació:

QUADIS

Telèfon 902 42 42 41

colectivos@quadis.es

Cecotoil: 			
gasolina i gasoil més barats

A partir del conveni marc signat entre el

CAATB i la patronal CECOT, els col·legiats

poden gaudir d’uns descomptes excep-

cionals que s’aplicaran sobre el preu final

que marqui el sortidor de les estacions de

servei de la xarxa SOLRED, present a tot

l’Estat espanyol. El pagament cal fer-lo

amb la tarjeta Solred Clàssica que poden

obtenir tant els col·legiats i col·legiades

com les societats professionals.

Més informació: Departament CECO-

TOIL. Telèfon 937 36 60 00. www.cecotec.

es/cecotoil. Contractacions al Servei d’In-

formació del CAATB.

Telèfon 932 40 20 60.

informacio@apabcn.es

Atenció Sanitària Domiciliària

ASD, és una empresa d’atenció domiciliària

integrada i de qualitat que facilita serveis de

salut i sociosanitaris, donant cobertura als

problemes i necessitats de les 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

Telèfon: 93 363 26 05

oficina@asdomiciliaria.com

Clínica Baviera

Clínica Baviera ofereix a tots els col·legiats i

familiars condicions avantatjoses en el diag-

nòstic i tractament integral de la visió.

■ consultes i proves per a correcció visual

per làser: 30€

■ intervenció de correcció visual per làser

(correcció de la miopia, hipermetropia i astig-

matisme): 900 €/ull

■ Operació de cataractes: 1.104_/ull

■ 20% de descompte en la resta de tracta-

ments: glaucoma, làser zyòptics, etc.

Per beneficiar-se d’aquests condicions cal-

drà presentar el carnet el CAATB a qualsevol

de les clíniques. Els familiars directes hauran

de mostrar la relació de parentesc.

Més informació:
CB Barcelona. Ganduxer, 71, 08017

Telèfon: 933 62 49 90

www.clinicabaviera.com

Estades amb descomptes 		
al Baix Penedès

El Pla d’Excel·lència Turística i el Patronat de

Turisme del Vendrell han establert un acord

de col·laboració amb el CAATB, a través el

qual donant el número de col·legiat podeu

gaudir d’importants descomptes en les vos-

tres escapades a la capital del Baix Penedès,

el Vendrell. El contacte d’aquestes empreses

el trobareu a la pàgina web www.elvendre-

llturistic.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

Serveis financers, borsaris i de ges-
tió de patrimonis

GAESCO, empresa que gestiona patrimonis

amb més de 30 anys d'experiència, podreu

planificar aspectes com els ingressos que

tindreu en el moment de la jubilació per mitjà

de diversos plans:

■ Pla Col·legi. Pla de pensions de renda fixa.

■ Pla Col·legi Borsa. Pla de pensions de

renda variable.

■ Planificació financera personal. Servei

per estudiar els diversos productes finan-

cers que té vostè i la seva família, i veure

si aquests s’adeqüen als vostres objectius

patrimonials i al vostre perfil de risc.

A més, rebreu un descodificador de Televisió

Digital Terrestre (TDT), la televisió del futur.

Més informació: Artur Agulló

GAESCO

Tel. 933 66 27 27

 Tel. 932 40 20 60

aagullo@gaesco.com

https://segur.gaesco.com/

Instituts Odontològics

Avantatges per a col·legiats i familiars.

Serveis gratuïts:
■ 1a visita, revisió, consulta i pressupost (no

especialista) i revisions periòdiques

■ Fluoritzacions

■ Radiografies intrabucals

Preu fix de 20 euros:
■ Extraccions simples

■ Higiene bucal (tartrectomia)

■ Urgències (gratuïtes en cas d’efectuar-se

tot el tractament)

20% de descompte en la resta de tracta-

ments odontològics. A més, disposem de

finançament sense interessos fins a 12

mesos i no tanquem per vacances.

Informació:
InstitutsOdontològics, Tel: 902 119 321

Descompte per aprendre idiomes

Aston és una empresa que imparteix classes

d’anglès a domicili a particulars i empreses,

organitza cursos d’idiomes a Barcelona i a

l’estranger per a joves, adults i professionals,

i ofereix serveis de traducció i interpretació.

A través d’aquest conveni, els col·legiats i els

seus familiars es beneficiaran, entre d’altres,

dels avantatges següents:

■ Atenció professional més personalitzada.

■ 5% de descompte en els cursos d’Aston,

tant a Barcelona com a l’estranger.

Més informació:
www.astonidiomas.com

Rutes Descobrir la natura 		
amb Prestige Hotels

Prestige Hotels ofereix visites al Centre de

recuperació de tortugues i Parc natural de

l’Albera, també visites al Parc natural dels

aiguamolls de l'Empordà i al Parc natural del

Cap de Creus i Cadaqués

Preu de venda: 400 € per parella i cap de

semana

■ 240 € individual i cap de semana

■ 50% dte. Nens 2-12 anys compartint habi-

tació amb dos adults

Inclou:
■ Allotjament 3 dies (2 nits), en habitació

doble en el Hotel Prestige Victoria Elit o

Coral Platja Elit.

■ Règim de pensió completa.

■ Visites guiades

■ Trasllats i entrades a les àrees a visitar.

■ Quadern de camp amb el patrocini de

Prestige Hotels.

■ Préstec de binoculars

Dates: 03-05 novembre

Més informació:

prestigewelcome@prestigehotels.com

Tel. 902.200.414

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

El Guasch Teatre ofereix el 25 % de des-

compte per a dues persones en els espec-

tacles d’adults, en presentar el carnet del

CAATB.

Guasch Teatre

C/Aragó, 140 (entre els carrers de Villarro-

el 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, ofe-

reix a tots els col·legiats i familiars condici-

ons 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 pre-

ferent 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

i297 cursos i serveis.indd 65 10/12/07 11:16:26

66 c Metròpolis:
LA FOTO

L’INFORMATIU
DEL CAATB
2a QUINZENA
DESEMBRE 2007

B
R

A
SÍ

L
IA

B
R

A
SÍ

L
IA

B
R

A
SÍ

L
IA

B
R

A
SÍ

L
IA

B
ra

sí
lia

■
■
■

 4
1

m
es

os
. A

q
u

es
t

és
 e

l t
em

p
s

q
u

e
es

 v
a

n
ec

es
si

ta
r

pe
r

co
n

st
ru

ir
 la

 c
ap

it
al

 d
el

 B
ra

si
l

d
es

 d
el

 n
o-

re
s.

 A
m

b
 a

q
u

es
t

b
re

u
 t

er
m

in
i d

e
te

m
ps

, e
ls

 c
a

n
d

a
n

go
s

–o
br

er
s

vi
n

gu
ts

 d
e

to
t

el
 p

aí
s

pe
rò

 s
ob

re
to

t d
el

s
es

ta
ts

 m
és

 p
ob

re
s

i
h

u
m

il
s-

 v
an

 e
d

if
ic

ar
 a

q
u

es
ta

 c
iu

ta
t,

 u
n

a
d

e
le

s
po

qu
es

 d
el

 m
ón

 p
la

n
ej

ad
es

 i
co

n
st

ru
ïd

es

de
s

de
 z

er
o

am
b

la
 in

te
n

ci
ó

de
 c

on
ve

rt
ir

-s
e

en

la
 c

ap
it

al
 d

el
 p

aí
s.

B

ra
sí

li
a

im
pr

es
si

on
a.

 É
s

u
n

a
ci

u
ta

t o
n

 to
t

es
tà

 c
al

cu
la

t i
 d

is
se

n
ya

t.
 G

ra
n

s
av

in
gu

d
es

 i
en

or
m

es
 e

di
fi

ci
s,

 il
le

s
de

 c
as

es
 p

er
fe

ct
am

en
t

de
li

m
it

ad
es

 q
u

e
es

 v
an

 in
te

rc
al

an
t e

n
tr

e
el

s
ed

if
ic

is
 o

fi
ci

al
s

i e
ls

 g
ra

n
s

ca
rr

er
s.

 U
n

 s
e

se
n

t
p

et
it

 i
in

si
gn

if
ic

an
t

d
av

an
t

d
e

to
ta

 a
q

u
es

ta

im
m

en
si

ta
t.

 L
a

ci
u

ta
t r

es
pi

ra
 u

n
 a

ir
e

d’
or

dr
e

i p
u

lc
ri

tu
d

qu
e

so
rp

rè
n

.
E

l p
la

 u
rb

an
ís

ti
c

d
e

la
 c

iu
ta

t
és

 o
b

ra
 d

e
L

u
ci

o
C

os
ta

, q
u

e
va

 d
is

se
n

ya
r u

n
a

ci
u

ta
t a

m
b

fo

rm
a

d’
av

ió
, o

n
 a

 la
 c

ab
in

a
es

 tr
ob

en
 e

ls
 e

di
-

fi
ci

s
qu

e
ac

u
ll

en
 e

ls
 tr

es
 p

od
er

s
de

 l’
es

ta
t:

 e
l

le
gi

sl
at

iu
, l

’e
xe

cu
ti

u
 i

el
 ju

di
ci

al
. A

 l’
ei

x
ce

n
-

tr
al

 e
s

po
t t

ro
ba

r
l’

av
in

gu
da

 d
el

s
m

in
is

te
ri

s,

am
b

17
 e

di
fi

ci
s

ig
u

al
s

qu
e

ac
u

ll
en

 le
s

of
ic

in
es

m

in
is

te
ri

al
s.

L

’a
rq

u
it

ec
te

 O
sc

ar
 N

ie
m

ey
er

, q
u

e
en

gu
an

y

ce
le

b
ra

 e
l s

eu
 c

en
te

n
ar

i,
 v

a
p

ro
je

ct
ar

 m
ol

ts

de
ls

 s
eu

s
ed

if
ic

is
 m

és
 s

in
gu

la
rs

, c
om

 la
 c

at
e-

dr
al

, q
u

e
es

 p
ot

 v
eu

re
 e

n
 a

qu
es

ta
 fo

to
g

ra
fi

a.

N
ie

m
ey

er
 v

a
d

is
se

n
ya

r
u

n
 e

d
if

ic
i d

if
er

en
t

i
p

ro
vo

ca
d

or
, q

u
e

s’
h

a
co

n
ve

rt
it

 e
n

 u
n

 d
el

s
re

fe
re

n
ts

 d
e

la
 c

iu
ta

t.
 B

ra
sí

li
a

d
es

ta
ca

 p
er

u

n
a

ar
qu

it
ec

tu
ra

 m
od

er
n

a
i s

in
gu

la
r,

 o
n

 p
oc

s
ed

if
ic

is
 d

ei
xe

n
 in

di
fe

re
n

t e
l v

ia
tg

er
 q

u
e

s’
at

u
-

ra
 a

 p
as

se
ja

r-
h

i.
■

TE
X

T
I F

O
TO

G
R

A
FI

A
: G

U
IL

LE
M

 P
LA

N
S

i297 metròpolis.indd 66 10/12/07 11:32:27

P
T
PPolicarbonat,�PVC, Acryl.�Qualsevol�perfil�/�secció�-

SK
P - ACER�-�safates�i�elements�de�sub-construcció

Av. dels Pasquers s/n

17.472 L´Armentera (Girona)

Todos los derechos reservados.

WWW.vollmer.es

Web:��www.vollmer.es

A
ZPALUMINI�-�perfils�de�secció�trapezoidal,�ondulades.�Imitació�teula�-

ST
P - ACER�-�perfils�de�secció�trapezoidal

ALUMINI�-�cobertes�encadellades.�Distribuidor�autoritzat�KALZIP -

A
F
E - ALUMINI�-�cassets�/�Panells�COMPOSITE.

SS
D -�Panells�SANDWITX: ALUMINI�I ACER,�diferents�aïllaments.

A
F
P

Sistemes�constructius�per�a�tot�tipus�de�construccions�metàl.liques.

Tel�/�Fax�:�972.77.65.91����������-�����������www.vo l lmer.es���������- in fo@vol lmer.es

Certificada segons DIN EN ISO 9002

POSEM A LA VOSTRA DISPOSICIÓ�SOL.LUCIONS�COMPLERTES.
TOT UN�SISTEMA CONSTRUCTIU�PER�DONAR�FORMAA LES
IDEES�I�VESTIR-LES�DE�METALL.

7�DELEGACIONS A ALEMANYA ,
5 DELEGACIONS A LA RESTA D´EUROPA ,
40 ANYS�D´EXPERIÈNCIA EN�L´ÚS�DE�L´ALUMINI�EN
COBERTA I�FAÇANA.

P
T
PPolicarbonat,�PVC, Acryl.�Qualsevol�perfil�/�secció�-

SK
P - ACER�-�safates�i�elements�de�sub-construcció

A
ZPALUMINI�-�perfils�de�secció�trapezoidal,�ondulades.�Imitació�teula�-

ST
P - ACER�-�perfils�de�secció�trapezoidal

ALUMINI�-�cobertes�encadellades.�Distribuidor�autoritzat�KALZIP -

A
F
E - ALUMINI�-�cassets�/�Panells�COMPOSITE.

SS
D -�Panells�SANDWITX: ALUMINI�I ACER,�diferents�aïllaments.

A
F
P

i297 metròpolis.indd 67 10/12/07 11:33:10

i297 metròpolis.indd 68 10/12/07 11:33:14

