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

Preu: 2 € 298Gener
2008

El CAATB ja té
delegació al Maresme
El CAATB ja té
Noticiari: ■ ■ P. 9

Reportatge: ■ ■ P. 37

Escola Bressol
Els Menuts de Mataró

Canvi
de ritme
El Tema: La conferència d’hivern d’Euroconstruct destaca
que el 2008 es manifestaran amb més claredat els símptomes
d’alentiment del sector de construcció residencial. ■ ■ P. 4

Canvi
L’Informe Euroconstruct rebaixa
les previsions de creixement del sector

i298 portada_D.indd 1 9/1/08 09:32:01

Wellington 19
E-08018 Barcelona

tel. 933 09 34 04
fax 933 00 48 52

comercial@itec.cat
www.itec.cat

2008200820082008200820082008
CD-Rom de bancs de preus i
plecs de condicions tècniques

BEDEC PR/PCT

El CD-Rom, disponible en català i castellà, conté
bancs de preus i de plecs de condicions tècniques
per facilitar la confecció de pressupostos, estudis de
seguretat i salut i estudis d’impacte mediambiental en
fase de projecte.

S’inclouen els bancs de Gisa, Imu, Incasol, Aigües
del Ter Llobregat, Àrea Metropolitana de Barcelona,
Forestal Catalana, Patrimoni Arquitectònic, Port de
Barcelona i Regsa.

Actualització periòdica a través de la web de l’ITeC.

Llibres de preus de referència

Edifi cació
Urbanització
Rehabilitació i restauració
Enginyeria civil

Conté justifi cacions de preus de cost directe,
d’execució material i d’execució per contracte per
a Barcelona, Girona, Lleida i Tarragona, criteris
d’amidament, dades mediambientals, cost energètic
i emissió de C02, pressupostos tipus, i directori
d’empreses i de laboratoris.

Preus de referència
Plecs de condicions tècniques

Novetat
Adequació completa al CTE

i298 portada_D.indd 2 9/1/08 09:32:01

T
Tema
S’alenteix la construcció
d’habitatges.
P.4

R
Reportatge
Els nous Menuts de Mataró.
P.37

Crèdits:
L’Informatiu 298. 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). 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. DIRECTOR GENERAL: Joan Ignasi Soldevilla

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.

CANVI DE RITME. L’ITeC ha presentat l'informe econòmic d’hivern, en què des-
taca la desacceleració en el sector residencial enfront del bon moment en l’en-
ginyeria civil i el manteniment d'edificis. La fotografia forma part de l'exposició
HGMN Perspectives dels arquitectes tècnics Héctor García i Miquel Navarro i
que es pot veure fins a finals de gener a l'Espai d'Art del CAATB..

Ca
Coeficient d’actualització
d’honoraris a 15 de desembre
Ca = 1,38
Propera actualització
a 15 de gener
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 14
■ Entrevista 22
■ Assessoria 24
■ Formació 28
■ Reportatge 37
■ Innovació 46
■ Espai Empresa 48
■ Metròpolis 62

VISATS Metròpolis
La Paz.
P. 66

5

A la portada 3 (Foto: © Miquel Navarro)

5

S
Sector
Baròmetre del clima
de confiança del sector.
P.14

Noticiari
Nova delegació
al Maresme.
P.11

Patrocinadors preferents
del CAATB:

Assessoria
Noves titulacions
universitàries.
P. 24

5

i298 sumari.indd 4 9/1/08 09:35:06

T
4 c

L’informaTIU
DEL CAATB
gener
2008

EL SECTOR DE LA CONSTRUCCIÓ RESIDENCIAL ESPANYOL HA finalitzat EL 2007 EL CICLE DE CREIXEMENT EXPANSIU DELS DARRERS DEU ANYS

Maite Baratech
Periodista
informatiu@apabcn.cat

El Tema:
INFORME EUROCONSTRUCT

■■■ La conferència d’hivern d’Euro-
construct Situació i previsions del
sector de la construcció a Europa
–feta pública per l’ITeC el 12 de des-
embre– destaca que, si bé l’economia
espanyola no ha presentat signes
alarmants de relaxació el 2007, cada
vegada hi ha menys dubtes que
finalment el 2008 es manifestaran
amb més claredat els símptomes
d’alentiment que es pronostiquen
des de fa algun temps: refredament
del consum intern i pèrdua d’ímpetu
inversor, sobretot en construcció
i més concretament en construc-
ció d’habitatges. De totes maneres,
Anton M. Checa, director general
de l’ITeC, va destacar durant la pre-
sentació dels resultats de l’informe

creixement del sector de la construc-
ció en global a tot l’Estat espanyol
haurà estat el 2007 entre un 1,4% i un
1,5%. Comparat amb els creixements
d’anys anteriors, hi ha un descens
significatiu. El creixement el susten-
ta l’enginyeria civil i ve llastrat per
l’edificació residencial.

“El sector residencial concentra
el 37% del valor total de la producció
en construcció a Espanya; per tant,
qualsevol canvi que tingui afecta
especialment el sector en general”,
va explicar Josep R. Fontana, cap
de la Unitat de Prospectiva Econò-
mica de l’ITeC en la presentació de
l’informe Euroconstruct. Per la seva
banda, Checa va recordar que el
canvi de cicle més brusc del previst

La construcció
d’habitatges ja ha aterrat
Segons Euroconstruct, l’alentiment de l’habitatge a l’Estat espanyol serà més profund
del que s’esperava però no s’estendrà a la resta de mercats de construcció

Inversió de la situació. Compra alentida

■■■ Josep R. Fontana, cap de la
Unitat de Prospectiva Econò-
mica de l’ITeC, va recordar en la
presentació de l’informe Euro-
construct que s’ha aturat la com-
pra d’habitatges per inversió,
perquè no hi ha les garanties de
revalorització contundent de fa
dos o tres anys, i només queden
els compradors que busquen

un habitatge per viure-hi. Però
aquests compradors alenteixen
la compra perquè, d’una banda,
es troben amb un encariment
de les hipoteques i els és menys
fàcil aconseguir-ne una i, de l’al-
tra, hi ha la tendència a la baixa
dels preus, que els fa sospitar
que continuaran disminuint. ■

d’hivern d’Euroconstrcut que: “La
producció del sector tindrà ja el 2007
un descens significatiu”. I Checa va
posar l’èmfasi en la immediatesa.

Checa va recordar que fins ara
s’havia previst un “aterratge suau”
del sector però que les darreres dades
fan canviar les previsions. Així, el

i298 el tema.indd 4 9/1/08 09:38:23

EL TEma
InfOrMe

eUrOCOnSTrUCT

 c 5

L’informaTiU
DEL CaaTB

gener
2008

■■■ Dels resultats del seu informe
d’hivern, Euroconstruct no dedueix
que tot el sector de la construcció de
l’Estat espanyol estigui travessant
un mal moment. Al contrari. Cons-
tata el bon moment de l’enginyeria
civil (el 2008 i 2009 poden créixer
un 4,5% anual com a terme mitjà)
i que l’edificació no residencial es
manté (aquí el creixement mitjà
seria de l’1,6%). Però, alhora, veu
com indubtable que ambdós sub-
sectors pateixen un desgast, ja que
hi ha mercats on els vincles amb el
residencial són força directes: menys
habitatges significa menys activitat
d’urbanització i menys pressió per a
l’obertura de comerços.

No és la primera vegada que es
parla que “l’enginyeria civil prendrà
el relleu”, una expressió freqüent al
principi de la dècada, quan es temia
per la continuïtat del boom residen-
cial. Segons Euroconstruct, sembla
que finalment arriba el moment de
comprovar si això acabarà produint-
se de debò. De moment, els ritmes de
licitació continuen forts i el Govern
insisteix en la fortalesa de les finan-
ces públiques per a mantenir-los. Un
cop més cal constatar l’existència de
nombrosos projectes d’infraestruc-
tura en projecte i en execució, que
transmeten confiança respecte a la
continuïtat de l’activitat, sense obli-
dar la pròpia iniciativa privada, que
ha anat adquirint amb els anys cada
vegada més pes específic.

Grup independent
Euroconstruct és un grup indepen-
dent de recerca format per 19 insti-
tuts europeus que anualment orga-
nitza dues conferències, una a l’estiu
i una altra a l’hivern, amb la finali-
tat de presentar els seus informes
sobre la situació actual i futura dels
mercats de la construcció, relatius a
l’edificació residencial i no residenci-
al i a l’enginyeria civil, tant referent
a l’obra de nova planta com a la de
rehabilitació. L’ITeC elabora l’in-
forme d’Espanya per al grup Euro-
construct. Enguany la conferència
d’hivern ha tingut lloc a Viena, orga-
nitzada pel WIFO Institut, l’Institut
Austríac de Recerca Econòmica. ■

L’enginyeria
civil
aguantarà
el sector de la
construcció

no pot agafar per sorpresa el sector
de la construcció. “El sector està més
que avisat del canvi de cicle. No podia
confiar circular en aquests nivells
eternament”, va recordar.

Checa va explicar que el 2007
s’hauran acabat uns 775.000 habitat-
ges a l’Estat espanyol, però se n’hau-
ran començat uns 150.000 menys que
el 2006. Els propers dos anys, Checa
preveu que el sector de la construc-
ció espanyol creixerà globalment de
manera negativa: entre el –0,5% i el
-2%. Així, el 2008 se n’acabaran uns
600.000; el 2009, mig milió menys, i el
2010, uns 500.000. Per al director gene-
ral de l’ITeC, els propers anys l’edifi-
cació residencial “haurà d’adequar
la seva producció a una nova realitat
de creixement”. L’enginyeria civil
continuarà aguantant el sector, per-
què tindrà un creixement positiu, tot
i que per sota del de 2007.

Sector residencial
Segons l’informe d’Euroconstruct,
la desacceleració del sector residen-
cial espanyol s’està materialitzant
més de pressa del que es preveia, i
només les grans inèrcies generades
per un any 2006 rècord estan suavit-
zant l’aterratge el 2007. La demanda
s’ha refredat considerablement: els
compradors inversors ja no li veuen
atractiu a curt termini i els compra-
dors a la cerca d’un habitatge propi
estan posposant les seves decisions,
conscients que per primera vegada
en molts anys el temps va a favor
seu.

La magnitud del canvi de ritme
no ha trigat a notar-se en les xifres
de visats, a partir de les quals Euro-
construct preveu per al 2008 una
caiguda del 8% en termes de volum
de producció, que faria retornar el
sector als nivells d’activitat que s’hi
registraven el 2004. Per a la previsió
2009 són més nombrosos els argu-
ments de prolongació del reajust
(molt estoc per col·locar, poca predis-
posició financera) que no pas aquells
que advoquen per una reactivació de
la demanda (baixada de preus). Per
això, un cop més es preveuen nom-
bres vermells (-10%), mentre el mer-
cat espanyol continua a la cerca de la
seva autèntica velocitat de creuer, és
a dir, aquell nivell de producció que
sigui capaç de satisfer una demanda
que ja només seria sostinguda per
raons bàsicament demogràfiques.

A la vista del pes específic de l’ha-
bitatge de nova planta en el total del
sector de la construcció espanyol,
segons Euroconstruct, el fre en la
construcció residencial ha afectat
molt negativament l’agregat total,
que presenta una perspectiva de
moderada recessió, concretament
de -0,6% per al 2008 i de -1,8% per al
2009. ■

Evolució dels diferents subsectors al
mercat espanyol

Panorama 2008

El canvi de cicle residencial a Espanya

60000

80000

100000

120000

140000

160000

180000

200000

220000

240000

França Regne Unit Alemanya Itàlia ESPANYESPANYESP AANYAANY UE-4

% canvi anual, preus constants

previsions de producció per al total del sector

Índexs de producció a preus constants, base 2004=100

-6

-4

-2

0

2

4

6

8

10

2004 2005 2006 2007 2008 2009

i298 el tema.indd 5 9/1/08 09:38:34

EL TEma
InfOrMe
eUrOCOnSTrUCT

6 c

L’informaTiU
DEL CaaTB
gener
2008

Europa també rebaixa les
previsions en construcció
La conferència Euroconstruct d’hivern rebaixa la previsió de creixement
de la construcció residencial europea

■■■ La conferència Euroconstruct
d’hivern ha estat l’oportunitat per
valorar l’impacte de la crisi hipote-
cària iniciada a l’agost i de les succes-
sives complicacions als mercats ener-
gètics, a la inflació i als tipus de canvi.
En primer lloc, ha estat necessari revi-
sar a la baixa la previsió global per a
les economies dels països de la xarxa
Euroconstruct, reduint en dues dèci-
mes el pronòstic de l’informe de juny
de 2007, tant per al 2008 (2,4%) com
per al 2009 (2,2%). Segons els resul-
tats de la conferència, si es compara
amb els PIB dels anys anteriors (3% i
2,8% el 2006 i el 2007, respectivament)
la baixada és relativament contingu-
da, i és que s’espera que la demanda
domèstica continuï encara forta, sos-
tinguda per la creació d’ocupació i la
tendència creixent de la renda dispo-
nible per càpita.

En canvi, aquest nou entorn
macroeconòmic –segons es desprèn
de l’informe d’Euroconstruct- sí que
ha provocat més distorsió en el sector
de la construcció: el pronòstic per als
pròxims anys ha sofert una rebaixa
de quatre dècimes tant per a la pro-
ducció en valor per al 2008 (1,4%) com
per al 2009 (1,6%).

Construcció residencial
El mercat que concentra la baixa
d’expectatives és la construcció
residencial, on la novetat no és el
canvi de tendència (fa temps que es
preveia un descens després del pic de
creixement del 2006), sinó el fet que la
desacceleració sigui més abrupta del
que en principi s’esperava. En efecte,
segons l’informe d’Euroconstruct, la
producció generada per la construc-
ció d’habitatge de nova planta entra
sense més preàmbuls en nombres
vermells el 2007 i continua així el 2008
(-3,2%) i el 2009 (-1,9%). I és que mal-
grat que Europa en el seu conjunt
pot fer gala d’haver escapat de l’im-
pacte directe de la crisi en no haver
entrat en el joc de concedir hipote-
ques subprime, és innegable que sí
que està sofrint un impacte indirecte
considerable, en forma d’enduriment

del mercat del crèdit i de creixent des-
confiança.

Edificació no residencial
A la major part dels països del grup
Euroconstruct existeix el convenci-
ment que és perfectament compatible
un mercat d’habitatges en recessió
amb un mercat no residencial en crei-
xement, tal com està passant als Estats
Units. Per això es mantenen unes pre-
visions de creixement moderadament
optimistes per a l’edificació no resi-
dencial, per sobre de l’expectativa del
PIB: 3,7% per al 2008 i 2,3% per al 2009.
Aquest pronòstic es basa en el bon
moment dels tres submercats clau en
termes de volum –comerços, oficines
i indústria–, malgrat que les oficines
podrien començar a donar símptomes
de desgast el 2009 després d’un cicle
d’alta activitat, cosa que explicaria el
menor creixement del sector el 2009.

L’enginyeria civil és el mercat on
es concentren les majors expectatives
de creixement: 3,9% per al 2008 i 4,0%
per al 2009. El ritme inversor en infra-
estructures de transport s’accelerarà
progressivament durant el període de
previsió, amb una mica més d’èmfasi
en el capítol de ferrocarrils.

Europa de l’Est
El cas dels països de l’Europa de
l’Est (Polònia, Hongria, Repúbli-
ques Txeca i Eslovaca) requereix un
comentari particular d’Eurocons-
truct, atès que les seves previsions
de comportament difereixen signifi-
cativament de la mitjana de la zona
Euroconstruct.

Per començar, el seu mercat immo-
biliari sembla gaudir de prou fortalesa
com per sortir indemne de les conse-
qüències de la crisi dels mercats de crè-
dit. Per si fos poc, les seves previsions
de producció residencial s’han revisat
a l’alça i sobrepassen el 7% de mitjana
per al 2008 i 2009. La construcció no resi-
dencial també pot créixer al voltant del
6%, però l’autèntic protagonista del
sector de la construcció d’aquests paï-
sos serà l’enginyeria civil, on s’esperen
increments en la banda del 15%. ■

L’edificació residencial a Europa

■■■ anton m. Checa, director
general de l’iTeC, i Josep r. fon-
tana, cap de la Unitat de Pros-
pectiva Econòmica de l’iTeC, van
explicar durant la presentació de
l’informe d’hivern d’Eurocons-
truct que l’edificació residencial
té un pes diferent en el sector de
la construcció a Europa en gene-
ral i a l’Estat espanyol. així, men-
tre que la rehabilitació d’habitat-

ges, oficines, etcètera a Europa
significa el 36% de la construcció,
a l’Estat espanyol només suposa
el 23%. Per contra i significativa-
ment, l’obra nova d’habitatges a
l’Estat té un pes del 37%, mentre
que a Europa el seu pes és del
27%. “Espanya no pot arribar a les
cotes europees de rehabilitació
però encara hi ha molt per fer”, va
explicar fontana. ■

Construcció a Europa

% canvi anual, preus constants

Evolució de la producció en construcció

95

100

105

110

115

120

125

2004 2005 2006 2007 2008 2009 2010

residencial

enginyeria civil

no residencial

rehabilitació

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

% canvi anual, preus constants

i298 el tema.indd 6 9/1/08 09:38:43

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

i298 el tema.indd 7 9/1/08 09:38:43

8 c

NL’INfORmATIU
DEL CAATB
geNeR
2008

NOTICIARI
CAATB

DIveRSOS
I AgeNDA

NOTICIARI
CAATB
PReMIS fAD

n n n El Col·legi d’Aparelladors i
Arquitectes Tècnics de Barcelo·
na (CAATB) va organitzar el 27 de
novembre un col·loqui sobre els
detalls constructius de diverses
obres guanyadores i finalistes de la
49a edició dels Premis FAD d’Arqui·
tectura i Interiorisme. Hi van parti·
cipar Harald Schönegger i Roberto
Alés, arquitecte i arquitecte tècnic,
respectivament, de l’obra guanya·
dora en la categoria d’Arquitectu·
ra, Jutjats d’Antequera, a Màlaga;
Pepe Cortés, interiorista de l’obra
guanyadora en la categoria d’Interi·
orisme, Banc Sabadell Atlàntic, SA,
a Barcelona; Claudi Aguiló, Alberto
Domingo i Eulàlia Aran, arquitec·
te, enginyer industrial i arquitecta
tècnica, respectivament, de l’obra
finalista Casa unifamiliar entre mit·
geres, a Barcelona, i Luis Zufiaur i
Aitor Royo, arquitecte i arquitecte
tècnic, de l’obra finalista Rehabilita·
ció del Caserío Gernika, a Vitòria. La
jornada va ser presentada per Sílvia
Farriol, vicepresidenta de l’Arquin·
fad, que organitza els premis FAD, i
moderada per Joel Vives, arquitecte
tècnic i membre del jurat dels Premis
FAD d’enguany.

veure, el projecte de Pepe Cortés, com
ell mateix va posar de relleu, és ple
de detalls. “El meu treball és arreglar
coses que ja vénen fetes”, va explicar
l’interiorista.

Cortés va treballar en la torre
d’oficines que l’arquitecte Francesc
Mitjans va projectar al carrer Balmes
cantonada Diagonal de Barcelona.
Banc de Sabadell va adquirir la torre i
l’ha remodelat. A Cortés li van encar·
regar la remodelació de tres plantes,
ben diferents.

A la planta tercera, Cortés va rea·
litzar una zona d’espera amb vidre,
amb prestatgeries plenes de lectura,
en comptes de la més freqüent sala
d’espera amb butaques, cadires i
taules. A la planta del Consell d’Ad·
ministració va instal·lar pantalles
retràctils al mig de la taula rodona
del Consell. A la planta de Presidèn·
cia, va tenir col·laboració del disse·
nyador Carles Rialt. De fet, Cortés no
solament va crear tots els espais, sinó
també força part del mobiliari.

Voluntat d’espai únic
Claudi Aguiló, Alberto Domingo i
Eulàlia Aran van explicar que la casa
entre mitgeres finalista dels FAD

D’eSQUeRRA A DReTA, hARALD SChÖNeggeR I ROBeRTO ALÉS, ARQUITeCTe I ARQUITeCTe TèCNIC, ReSPeCTIvAMeNT, De L’OBRA gUANyADORA eN LA CATegORIA D’ARQUITeCTURA

Gremis. La seva complicitat és bàsica
per resoldre els detalls

nnn Luis Zufiaur va destacar en el col·loqui El detall constructiu. Pre-
mis Arquinfad 2007, que per arribar a la solució final de l’obra cal la
complicitat dels gremis. Sinó “és impossible aconseguir un desen-
volupament de l’obra total”. La complicitat s’aconsegueix, segons
l’arquitecte, dissenyant d’una certa manera i incorporant els diversos
equips gremials. Ho va dir perquè l’obra amb què va ser finalista dels
fAD, el Caserío de Gernika, estava plena de detalls, que ell i Aitor
Royo van cuidar especialment. I és que creu que, si l’arquitecte no té
cura dels detalls, després no pot mostrar-se desil·lusionat si li can-
vien coses: “quan entregues una obra, si no has arribat fins al final,
tampoc pots demanar al client que sàpiga més” va explicar, en aquest
sentit. n

La distribució de l’espai
Harald Schönegger i Roberto Alés
van destacar com a detall constructiu
dels jutjats d’Antequera l’envoltant.
Com que l’edifici tenia uns forats de
30 metres de longitud, l’única mane·
ra que van trobar per solucionar·los
era baixar les plaques prefabricades
de l’envoltant des de dalt. I van evitar
que es veiés verticalment la succes·
sió de peces prefabricades.

De l’interior de l’edifici Schöneg·
ger i Alés van destacar la distribució.

Un jutjat ha de solucionar diferents
recorreguts, públics, com els dels
assistents als judicis, i restringits,
com els dels jutges. Schönegger i Alés
van solucionar·ho tractant els jutjats
per plantes. A la planta baixa hi ha les
àrees més públiques, a sobre hi ha la
sala per als casaments i un espai del
tot públic, i en les plantes següents hi
ha els diferents jutjats.

Espais dibuixats
Al contrari del projecte acabat de

Noticiari CAATB:
PReMIS fAD

Els detalls constructius
dels Premis FAD
El CAATB va organitzar el 27 de novembre un col·loqui en què van participar diversos
finalistes i guanyadors de l’edició dels premis fAD d’enguany

i298 noticiari_CAATB.indd 8 9/1/08 09:40:00

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 9

L’INfORmATIU
DEL CAATB

geNeR
2008

LUIS ZUfIAUR I AITOR ROyO, ARQUITeCTe I ARQUITeCTe TèCNIC, fINALISTeS eN ARQUITeCTURA. A LA DReTA RehABILITACIÓ DeL CASeRÍO geRNIKA, A vITÒRIA

PePe CORTÉS, INTeRIORISTA De L’OBRA gUANyADORA eN LA CATegORIA D’INTeRIORISMe, BANC SABADeLL ATLàNTIC. A LA DReTA, fOTOgRAfIA De L’OBRA

CLAUDI AgUILÓ, ALBeRTO DOMINgO I eULàLIA ARAN, ARQUITeCTe, eNgINyeR INDUSTRIAL I ARQUITeCTA TèCNICA, ReSPeCTIvAMeNT,

fINALISTeS AMB LA CASA UNIfAMILIAR eNTRe MITgeReS, A SANT feLIU De LLOBRegAT

tenia una profunditat de 24 metres per
una amplada de 4,20 metres. Aquestes
dimensions van condicionar no sola·
ment el projecte sinó la seva execució.
La casa té una tipologia de loft, amb
espais únics resseguits lateralment
per una franja tècnica. La seva estruc·
tura és porticada d’acer amb les uni·
ons soldades fetes a taller i les unions
realitzades a l’obra. El sis pòrtics de
la casa es van aixecar en quatre dies
i així es va evitar haver de posar una
grua a l’obra. Aran va destacar que no
hi va haver cap constructor principal
sinó que es va realitzar l’obra contrac·
tant industrial per industrial.

Respectar l’estructura
Pel que fa al Caserío Gernika, Luis
Zufiaur i Aitor Royo van explicar
que es va fer al principi del segle XX.
L’edifici principal està catalogat com
a conservació estructural. Zufiaur i
Arroyo van, doncs, conservar·ne la
volumetria i les façanes, i en l’edifici
de nova planta annex van construir·
hi el que permetia la normativa.
Encara hi ha un tercer element, la
galeria porticada que uneix l’edifici
principal i l’annex, i un quart, que és
el jardí amb arbres centenaris. n

NOTICIARI
CAATB

PReMIS fAD

i298 noticiari_CAATB.indd 9 9/1/08 09:40:09

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

10 c

L’informaTIU
DEL CAATB
gener
2008

Un any d’activitats

nnn Aquest col·loqui posarà
el punt i final a la iniciativa
“Un any per la seguretat”, que
durant el 2007 ha dut a terme el
CAATB per commemorar el 15è
aniversari de l’aprovació de la
Directiva 92/57/CEE, relativa
a les disposicions mínimes de
seguretat i salut en la construc-
ció, així com el 10è aniversari de
la seva transposició a Espanya a
través del RD 1627/1997. Durant
tot aquest any, el CAATB ha
organitzat un seguit d’activitats
per reflexionar sobre la segure-
tat a les obres i posar en valor la
figura del coordinador. n

■■■ Tot és a punt per al 1r Col·loqui
Europeu de Coordinació de Segure·
tat i Salut en la Construcció, que tin·
drà lloc a Barcelona el 21 i 22 de febrer.
Més d’un centenar de professionals
ja s’han inscrit en aquesta activitat,
que pretén analitzar la implantació
de la figura del coordinador de segu·
retat i salut a les obres de construc·
ció, així com debatre sobre les seves
funcions i responsabilitats.

Un grup de més de 25 ponents de
tot el continent europeu han fet arri·
bar les seves propostes de comunica·
cions en el que es preveu que sigui
una activitat molt dinàmica i parti·
cipativa. En total, l’organització ha
acceptat més de 50 comunicacions
que es repartiran en els cinc tallers
en què s’organitzarà el Col·loqui.

Aquesta activitat és una iniciativa
del CAATB, la Xarxa Europea Focus,
el Departament de Treball de la Gene·
ralitat i el Consell General de l’Arqui·
tectura Tècnica d’Espanya. Les ins·
cripcions encara estan obertes a tots
els professionals interessats.

Programa
L’organització ja ha fet públic el pro·
grama del Col·loqui, que s’estructu·
rarà en un bloc d’activitats conjuntes
i cinc tallers que es desenvoluparan
en paral·lel. El Col·loqui comença·
rà amb una conferència inaugural,
que anirà a càrrec de Jukka Takala,
director de l’Agència Europea per a
la Seguretat i Salut en el Treball.

A la inauguració del Col·loqui està
prevista l’assistència de Mar Serna,
consellera de Treball de la Generali·
tat de Catalunya; Rosa Remolà, presi·
denta del CAATB; Xavier Casas, presi·
dent de Gisa, i de José Antonio Otero,
president del Consell General de l’Ar·
quitectura Tècnica d’Espanya.

Després, els assistents podran
assistir en un dels cinc tallers que es
desenvoluparan en paral·lel i que trac·
taran diferents temes relacionats amb
la coordinació de seguretat i salut en la
construcció: formació, funcions i res·
ponsabilitats, legislació, eines i bones
pràctiques, i innovació i investigació
de nous riscos en la construcció. En

Una aposta per la
coordinació de seguretat
Tot a punt per al 1r col·loqui europeu de coordinació de seguretat i salut que se celebrarà
a Barcelona els dies 21 i 22 de febrer. Les inscripcions ja estan obertes

Premis a la seguretat
El Col·loqui serà també el marc on
es lliurarà la XIV edició dels Premis
de l’Arquitectura Tècnica a la Segu·
retat en la Construcció, que convoca
el Consell General de l’Arquitectura
Tècnica d’Espanya. Aquests premis
volen mostrar la preocupació de l’ar·
quitectura tècnica per la seguretat
en la construcció, i premiar aquelles
persones, empreses o institucions
que treballen i aporten solucions per
rebaixar la sinistralitat laboral en la
construcció. En l’edició d’enguany
d’aquests guardons, s’han presentat
35 candidatures en les tres categori·
es: Iniciativa Pública, Investigació i
Innovació, i Tasca Informativa. L’acte
de lliurament d’aquests premis serà
presidit per Carme Chacón, ministra
d’Habitatge del Govern de l’Estat. ■

cada un d’aquests tallers hi haurà cinc
temes de debat diferents, que es treba·
llaran durant els dos dies del Col·loqui.
Els assistents podran escoltar les dife·
rents ponències i comunicacions, així
com aportar les seves idees. Els tallers
estaran moderats per professionals de
prestigi reconegut com Jaume Guixà,
Cesira Machhia, Bernard Manchel,
Carolina Cuevas, Bruno Renders, Luis
Rosel o Gemma Carol. El Col·loqui
finalitzarà amb una sessió plenària
moderada per Pierre Lorent, expre·
sident de la Xarxa Focus, i la lectura
de les conclusions, a càrrec de l’ar·
quitecte tècnic Ramon Puig, l’actual
president de Focus.

Tota la informació actualitzada
del Col·loqui, com també el progra·
ma sencer dels tallers, es pot trobar a
www.apabcn.cat/seguretat.

NOTICIARI
CAATB
COL·LOQUI
EUROPEU

i298 noticiari_CAATB.indd 10 9/1/08 09:40:15

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 11

L’informaTIU
DEL CAATB

gener
2008

NOTICIARI
CAATB

activitats
d’oci

NOTICIARI
CAATB

Delegació
del Maresme

■■■ Des del passat 17 de desembre el
CAATB ha ampliat la seva presència
territorial amb l’obertura d’una nova
oficina de serveis provisional a Mata·
ró. L’oficina, que es destinarà entre
d’altres funcions a la tramitació del
visat, es troba situada a l’Edifici de
Vidre del carrer Pablo Iglesias, 63, 1r,
despatx 8, de Mataró, i oferirà un ser·
vei més proper a tots els col·legiats
i col·legiades de la comarca. El dele·
gat del Maresme és el company Toni
Floriach, vocal territorial de la Junta
de Govern, el qual compta amb la col·
laboració d’una Comissió Territorial.

L’oficina de Mataró tindrà, inicial·
ment, un horari d’atenció al públic de
matins. És un espai de 60 m2, que s’ha
equipat amb el material necessari per
facilitar el tràmit del visat. També s’hi
pot trobar els equipaments mínims per
dur-hi a terme reunions de treball.

Seu provisional
La posada en funcionament d’aquest
espai és fruit de la col·laboració entre el
CAATB i l’empresa municipal PUMSA
(Promocions Urbanístiques de Mataró,
SA). Aquesta darrera ha cedit un des·
patx provisional a l’Edifici de Vidre en
espera que finalitzin les obres als locals
del carrer d’en Xammar, número 6, on
s’ubicarà la seu definitiva de la Dele·
gació del Maresme. En aquest sentit,
el CAATB i PUMSA van firmar recent·
ment el contracte de compravenda
dels locals d’aquest edifici que acollirà
la cinquena Delegació del CAATB, des·
prés de les d’Osona, Bages-Berguedà,
Vallès Oriental i Vallès Occidental.

L’adquisició d’aquests locals dóna
compliment a l’acord pres en l’As·
semblea del 20 de març de 2007, que va
aprovar la compra d’aquest espai per
a la Delegació del Maresme, una pro·
posta que perseguien els col·legiats
de la comarca des de fa temps.

La Comissió Territorial del Mares·
me ja està treballant en el projecte
d’adequació dels locals del carrer
Xammar per tal d’obrir com més aviat
millor el nou espai col·legial. ■

Nova oficina a Mataró
La Delegació del Maresme comença la seva activitat amb una oficina provisional a Mataró

L’edifici de vidre del carrer Pablo Iglesias de Mataró acull la seu provisional de la Delegació. A la dreta, imatges d’una

reunió de treball de la comissió territorial presidida pel company Toni Floriach

Edifici del carrer d’en Xammar, Mataró, on s’ubicarà la seu definitiva de la Delegació del Maresme

Delegació de Mataró
Ubicació provisional

Edifici de Vidre
C. Pablo Iglesias, 63, 1r, despatx 8
08302 Mataró
Tel. 93 798 34 42 ■ Fax 93 799 83 85
caatmaresme@apabcn.cat

i298 noticiari_CAATB.indd 11 9/1/08 09:40:21

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

12 c

L’informaTIU
DEL CAATB
gener
2008

NOTICIARI
CAATB
activitats
diverses

Sopar al Circuit de Catalunya
El circuit de Montmeló va acollir el tradicional sopar de col·legiats del Vallès Oriental

■■■ Més de 300 persones van assistir,
el passat 30 de novembre, al tradici·
onal Sopar de Col·legiats del Vallès
Oriental. Enguany, la trobada va
tenir lloc al Circuit de Catalunya a
Montmeló. L’acte va ser presidit per
Josep Mayoral, alcalde de Granollers;
Oriol Safont, alcalde de Vilanova del
Vallès; Rosa Remolà, presidenta del
CAATB, i Esteve Aymà, delegat del
Vallès Oriental del CAATB. També
hi van assistir representants d’altres
administracions i institucions de la
comarca.

Activitats al circuit
La trobada va començar amb una visi·
ta al circuit, on hi havia diversos cot·
xes de carreres que hi competeixen.
També es va fer una visita guiada per
la pista del circuit amb un autocar. Els
col·legiats van veure alguns dels pilots
catalans que competeixen a Montme·
ló, com ara Pol Espargaró, guanyador
del Campionat d’Espanya de Motoci·
clisme de 125 cc l’any 2006 i que actu·
alment corre al Mundial de Motoci·
clisme d’aquesta cilindrada, o David
Cuesta, guanyador del Campionat de
Catalunya de Rallis d’asfalt en la cate·
goria RN, que va signar autògrafs.

Després va venir el sopar, que es
va fer a la sala de premsa del circuit
i que va estar dinamitzat per Cesc
Vila, conductor de totes les activitats
que tenen lloc a Montmeló.

En acabar, hi va haver un espectacle
d’humor, a càrrec de l’imitador Oriol
Cruz, col·laborador del programa Ver·

■■■ El passat 28
de novembre, la
Junta de Govern
del CAATB va rea-
litzar una visita a
l’Abadia de Mont-
serrat, on van ser
rebuts en audièn-
cia pel Pare Abat,
Josep Maria Soler,
i per un grup de
monjos d’aquesta
comunitat bene-
dictina. El CAATB
va signar un conveni amb l’Abadia per col·laborar, entre d’altres, en la rehabilitació
de la façana de l’edifici de Nostra Senyora, un dels més importants del conjunt
del monestir. ■

■■■ Més de 2.000 persones van assistir al tradicional concert de Nadal que el
CAATB va organitzar el passat 13 de desembre a la basílica de Santa Maria del
Mar. El concert va anar a càrrec de la Coral Madrigal, que va interpretar un progra-
ma de música clàssica amb obres de Bach, Joaquim Homs i Maurice Duruflé. El
Concert de Nadal va comptar un any més amb el patrocini de l’empresa Texsa. ■

Visita a Montserrat Concert de Nadal

sió RAC1, i un espectacle de màgia de
l’aparellador Josep Lluís Sala. També
hi va haver temps per a un homenat·

ge als col·legiats amb més de 25 anys
d’exercici professional, Francesc Gas·
cón i Jordi Renom, i per al company

Joan Rossell, que complia 50 d’anys de
professió. La trobada va acabar amb
ball fins ben entrada la matinada. ■

Foto de grup dels col·legiats del Vallès Oriental i els seus acompanyants

Intervenció del delegat Esteva Aymà

El company Joan Rossell i els

membres de la Comissió Territorial

Les taules es van repartir per la sala

de premsa del circuit

i298 noticiari_CAATB.indd 12 9/1/08 09:40:25

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 13

L’informaTIU
DEL CAATB

gener
2008

NOTICIARI
CAATB

ACTIVITATS
I AGENDA

■■■ La sala d’exposicions del CAATB
acollirà del 7 de febrer al 17 d’abril,
l’exposició “Reflexos”, una mostra
homenatge a Albert Casanovas, Betu,
un dels fotògrafs que col·laborava
habitualment amb L’Informatiu del
CAATB i que va morir l’octubre pas·
sat després d’una llarga malaltia.

L’exposició recull una sèrie de foto·
grafies de gran format d’una mostra en
què Betu treballava des de fa diversos
anys. Es tracta d’imatges d’objectes
reflectits sobre l’aigua. Les fotografies
resultants són abstractes i artístiques,
amb un gran joc de colors i on l’aigua
perd les seves propietats per convertir-
se en art. Les imatges tenen la particu·
laritat que s’han fet totes amb les tradi·
cionals càmeres Reflex, sense utilitzar
mitjans digitals.

La idea de poder realitzar aquesta
exposició al CAATB la va començar a

Reflexos, exposició homenatge
a Albert Casanovas

treballar Albert Casanovas a mitjans
de l’any passat. La seva mort, però,
va deixar la feina inacabada i, gràcies
al treball d’amics i familiars, s’ha pre·
parat el material que es podrà veure
en aquesta exposició. La inauguració
serà el proper 7 de febrer a les 20 h.

Casanovas, a més de treballar per a
mitjans com El País, La Vanguardia,
diverses agències de comunicació i
l’Institut de Cultura de Barcelona,
col·laborava intensament des de l’any
1998 amb L’Informatiu en l’elaboració
de moltes de les fotografies que han
il·lustrat les pàgines de la revista del
Col·legi al llarg d’aquests anys. L’any
1999 va fer la seva primera exposició
fotogràfica al CAATB, on va mostrar
un recull de fotografies sobre Nova
York. Aquesta exposició que ara es
presenta vol ser un homenatge a la
figura d’aquest bon professional. ■

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

Sessions informatives exposicions

cafè tècnic

Sessions informatives
sobre el CTE

El CAATB ha programat unes sessions infor-
matives al CAATB i a les seves delegacions per
informar i analitzar el tràmit del visat adaptat al
CTE, amb els objectius de donar: Informació
dels canvis en el tràmit del visat, adaptat al CTE.
Documentació que ha de preparar el tècnic per
presentar al Col·legi, en compliment del CTE.
Cas pràctic de les intervencions professionals
del director d’obra i del director d’execució de
l’obra. Podeu consultar les dates a www.
apabcn.cat

Temes urbans
d’Ignasi Calonge

L’Espai d’Art del CAATB acull una exposició
d’Ignasi Calonge. L’artista mostra en aquesta
exposició una sèrie de pintures sobre temes
urbans.
Dates: del 31 de gener fins al 4 de març
Lloc: Espai d’Art del CAATB. Primera planta
Horari: de 8.30 a 19 hores
Informació: cultura@apabcn.cat

Viatge a Amsterdam

La Delegació del Vallès Oriental ha pro-
gramat una visita panoràmica de la ciutat
d’Amsterdam i es visitarà, entre d’altres
llocs d’interès, Zaanse Schaans, Volendam
i Marken.
Dates: Del 17 al 20 d’abril
Preu: 620 euros (inclou: vols directes d’ana-
da i tornada, allotjament en habitació doble
en règim de mitja pensió, visites, autocar,
trasllats, guia, i entrades). Suplement per
habitació individual: 70 €.
Informació i inscripcions: Places
limitades. El termini màxim per a les inscrip-
cions és el 20 de març. Per a més informa-
ció sobre el programa previst i inscripcions,
telèfon: 93 879 01 76; fax: 93 879 01 11;
caatvori@apabcn.cat, o bé adreçant-vos
personalment a la Delegació.

Recepció de materials i
auditories de risc

La Delegació del Vallès Oriental organitza un
Cafè Tècnic sobre “La recepció de materials
en el codi tècnic segons les auditories de risc
(OCT), amb el contingut següent:
- Les tasques del director d’execució de l’obra
quant a la recepció de materials
- Recepció de materials tradicionals
- Recepció dels materials amb canvis significatius
La jornada anirà a càrrec de Josep M. Arjona,
director de Desenvolupament de Qualiberica.
Data: 30 de gener
Hora: de 16 a 18 h
Lloc: sala d’actes de la Delegació
Informació: Les inscripcions als Cafès Tèc-
nics són gratuïtes però cal que confirmeu l’assis-
tència per telèfon, al 93 879 01 76; per fax, al 93
879 01 11; o per correu electrònic: caatvori@
apabcn.cat.

HGMN Perspectives

L’Espai d’Art del CAATB acull 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 arquitectes
tècnics, mostren fotografies de l’arquitectura
de diferents ciutats tant en blanc i negre com
en color.
Dates: fins al 29 de gener
Lloc: Espai d’art de la Cafeteria del CAATB, pri-
mera planta.
Informació: cultura@apabcn.cat

visites i viatges

col·loqui europeu

i298 noticiari_CAATB.indd 13 9/1/08 09:40:29

notícies
del sector
construmat’07

14 c

l’informatiU
del caatB
gener
2008

el sector:
Baròmetre D’HaBItatges

■■■ El Baròmetre del clima de confian-
ça del sector de l’habitatge, fet públic
el novembre de 2007, va tenir entre
el públic objectiu els col·legiats del
Consell de Col·legis d’Aparelladors
i Arquitectes Tècnics de Catalunya,
entre els quals es va realitzar un total
de 100 enquestes, entre juny i juliol de
2007. El 80% dels aparelladors i arqui-
tectes tècnics que va participar en el
Baròmetre va mostrar-se confiat en
el futur del treball professional. La
confiança va ser molt similar entre
els col·legiats de Barcelona (el 75,3%
va dir que era alta i un 4,8%, que era
molt alta) i els de la resta de demarca-
cions (72,6% i 8,7%, respectivament),
així com entre els que no visen (73,9%

eLs arquItectes tècnIcs que van PartIcIPar en eL PrImer Baròmetre DeL cLIma De conFIança DeL sector De L’HaBItatge van mostrar-se conFIats en eL Futur DeL treBaLL

ProFessIonaL

sector també va tenir uns resultats
positius, amb un 6,9 sobre 10 de pun-
tuació mitjana global, és a dir, més
del 80% dels qüestionats està ple
d’optimisme.

L’informe del Baròmetre també
va analitzar el grau de satisfacció
amb la cartera de comanda per als
propers sis mesos (de juliol al final
de 2007). En aquest punt, els apa-
relladors i arquitectes tècnics van
mostrar un grau de satisfacció bo, ja
que el 62,6% va respondre que estava
satisfet o molt satisfet. Cal destacar,
però, que el 26% dels qüestionats de
Barcelona va respondre que no esta-
va ni satisfet ni insatisfet, en contra-
posició al 15,2% dels companys de la

Confiança en el futur
del treball professional
els aparelladors i arquitectes tècnics van participar en l’informe Baròmetre del clima de
confiança del sector de l’habitatge

iniciativa amb continuïtat

■■■ el Baròmetre del clima
de confiança del sector de
l’habitatge és la primera
enquesta sobre indicadors de
confiança que es fa en el sector
de la construcció catalana. la
iniciativa, liderada per l’institut
cerdà, va tenir el suport de la
secretaria d’Habitatge de la
Generalitat, i la participació i el

patrocini de múltiples entitats
col·laboradores, entre les quals
el col·legi d’aparelladors i arqui-
tectes tècnics de Barcelona
(caatB) i el consell de col·legis
d’aparelladors i arquitectes
tècnics de catalunya. l’informe
tindrà una continuïtat periòdica,
amb el consegüent lliurament de
resultats. ■

amb confiança alta) i els que sí ho fan
(75,4% amb confiança alta i 9,5% amb
confiança molt alta). Semblantment,

el nivell de confiança en la capacitat
de la professió per adaptar-se als can-
vis tecnològics i d’organització del

i298 noticiari_SECTOR.indd 14 9/1/08 09:56:42

 c 15

l’informatiU
del caatB

gener
2008

notícies
del sector

construmat’07

notícies
del sector

Baròmetre
D’HaBItatge

grau De satIsFaccIÓ amB eL sIstema actuaL D’assegurances I resPonsaBILItats

aPLIcaDes aL sector

grau De satIsFaccIÓ amB eLs serveIs I eL suPort que eLs ProFessIonaLs reBen DeL

seu coL·LegI ProFessIonaL

grau De satIsFaccIÓ amB La PLanIFIcacIÓ I eL comPLIment De termInIs

www.apabcn.cat www.apabcn.cat

■■■ Els aparelladors i arquitectes
tècnics que van participar en el pri-
mer Baròmetre del clima de confiança
del sector de l’habitatge de la Secreta-
ria d’Habitatge de la Generalitat van
mostrar la seva preocupació tant pel
que fa al coneixement de la normati-
va que els afecta com a la responsabi-
litat civil i penal que recau sobre els
tècnics de la construcció.

El col·lectiu entrevistat va mos-
trar un grau de satisfacció baix amb
el coneixement de les normatives de
medi ambient, qualitat i seguretat de
les empreses subcontractades, ja que
el 47,9% va afirmar estar insatisfet o
molt insatisfet. El 32,9% dels entre-
vistats de la província de Barcelona
va respondre que estava satisfet, en
contraposició del 16,6% dels entrevis-
tats de la resta de demarcacions, que
va respondre el mateix. Respecte de la
capacitat per a l’aplicació del nou Codi
tècnic de l’edificació, el nivell de confi-
ança creix, ja que els entrevistats van
mostrar un nivell de confiança accep-
table (valoració mitjana de 5,0).

Quan se’ls va preguntar sobre la
capacitat d’aplicació de les norma-
tives de riscos laborals, els aparella-
dors i arquitectes tècnics que van
participar en el Baròmetre també
van mostrar un nivell de confiança
acceptable (valoració mitjana de 5,4).
En aquest punt, cal destacar que el
50,6% dels tècnics de Barcelona va
respondre tenir un nivell de confian-
ça alt o molt alt i el 37,5% dels seus
col·legues professionals de la resta de
demarcacions pensava el mateix.

responsabilitat civil i penal
El Baròmetre també va posar en evi-
dència que els aparelladors i arquitec-
tes tècnics tenen un grau de preocu-
pació alt pel pes de la responsabilitat
civil i penal que recau sobre els tècnics
(valoració mitjana de 2,7), ja que un
76,2% va respondre estar bastant pre-
ocupat o molt preocupat. Cal destacar
en aquest punt que el 76% dels entre-
vistats de Barcelona (valoració de 2,7)
va respondre estar bastant preocupat
o molt preocupat, mentre que els de la
resta de demarcacions ho estava enca-
ra una mica més (valoració mitjana de
2,6). No hi ha va haver diferències sig-
nificatives entre els tècnics que visen
i els que no ho fan. ■

Preocupa la
normativa i la
responsabilitat

resta de demarcacions.
Semblantment, els tècnics que

van participar en el Baròmetre van
mostrar una satisfacció acceptable
amb la planificació i el compliment
de terminis (valoració mitjana de
5,0). Tot i això, el 26,6% va afirmar
que no estava ni satisfet ni insatisfet.
També van considerar acceptable la
qualitat dels projectes d’obra nova
(valoració mitjana de 5,8), ja que el
61,2% va afirmar que estava satisfet
o molt satisfet.

Qualificació de la mà d’obra
Alhora que es mostraven optimistes
sobre el futur del sector, hi va haver
aspectes d’aquest que els aparella-
dors i arquitectes tècnics partici-
pants en el Baròmetre van creure
que calia millorar. En aquest sentit,
els participants en l’enquesta van
mostrar un grau de satisfacció baix
amb la qualificació de la mà d’obra
disponible (valoració mitjana de 4,5
sobre 10), ja que el 49,9% va afirmar
estar insatisfet o molt insatisfet.
Per demarcacions, el 43,%% dels
professionals de Barcelona estava
insatisfet o molt insatisfet, en con-
traposició al 76,1% dels aparelladors
i arquitectes tècnics de la resta de
demarcacions, que va opinar de la
mateixa manera. Respecte dels pro-
veïdors i instal·ladors disponibles, el
col·lectiu entrevistat va mostrar un
grau de satisfacció acceptable, ja que
el 50,2% va afirmar estar satisfet.

Pel que fa al sistema actual d’as-
segurances i responsabilitats apli-
cables al seu sector, els aparelladors
i arquitectes tècnics que van partici-
par en el Baròmetre van mostrar un
grau de satisfacció acceptable amb
el sistema aplicat al seu sector, ja
que un 54% va respondre que estava
satisfet.

noves tecnologies
Dels resultats del Baròmetre també
es desprèn que el col·lectiu de l’arqui-
tectura tècnica catalana té un grau
de satisfacció positiu pel que fa a la
introducció de les noves tecnologies
a l’empresa, i un nivell de confiança
alt en la capacitat d’estar al dia en les
novetats del sector (valoració mitjana
de 7,3), ja que un 79,1% va respondre
tenir un nivell alt o molt alt. En aquest
sentit, la satisfacció és alta amb els
serveis oferts pels seus respectius col-
legis professionals, ja que un 81,9% de
la mostra va afirmar que estava molt
satisfet. La formació continuada que
ofereixen els col·legis professionals
als aparelladors i arquitectes tècnics
catalans va rebre una puntuació mit-
jana global de 7,2 sobre 10. ■

i298 noticiari_SECTOR.indd 15 9/1/08 09:56:45

notícies
del sector
construmat’07

16 c

L’informaTIU
DEL CAATB
gener
2008

■■■ La 18a edició de Dinars Cons-
trucció va tenir com a convidat el
socioecòleg i doctor en biologia
Ramon Folch, director general
d’ERF (Estudi Ramon Folch - Gestió
i Comunicació Ambiental, SL) i pre-
sident del Consell Social de la Uni-
versitat Politècnica de Catalunya,
que va exposar la ponència “Edifica-
ció, canvi climàtic i sostenibilitat”.
La trobada de Folch amb el sector
de la construcció la va organitzar el
Col·legi d’Aparelladors i Arquitec-
tes Tècnics de Barcelona (CAATB) el
passat 27 de novembre.

En la presentació de la jornada,
Maria Rosa Remolà, presidenta del
Col·legi d’Aparelladors i Arquitectes
Tècnics de Barcelona (CAATB), va
recordar que avui, la normativa més
recent, ja sigui estatal o catalana, obli-
ga a canviar l’orientació del treball
professional dels arquitectes tècnics
i altres professionals del sector de la
construcció, i a pensar, des del projecte
fins a l’execució de les obres, sota uns
paràmetres de preservació ambiental,
estalvi energètic, ús de materials més
ecològics i minimització i transforma-
ció de residus. “Tot i això, encara tenim
molt camí per córrer i el temps va en
contra nostre”, va afirmar Remolà.
Folch –que té com a camps d’actuació
la recerca i la gestió urbanística des
d’una aproximació sostenibilista- va
parlar d’aquest camí.

Ramon Folch va explicar que fins
ara les qüestions de caràcter ambien-
tal i sostenibilista s’han considerat
exclusives de l’ecologia, de la biologia
i de disciplines similars. Però resulta
que l’ambient –l’entorn i les condici-
ons en què s’ha desenvolupat la vida
humana- l’han transformat els tecnò-
legs: com els arquitectes, els enginyers
i també els arquitectes tècnics. Ells
són els que, segons Folch, han trans-
format les existències. “Són col·lectius
com els representats en aquesta sala

RAMON FOLCH TÉ UN AMPLI CURRÍCULUM DOCENT, DE GESTIÓ PÚBLICA, COOPERACIÓ

INTERNACIONAL, ASSESSORAMENT I COMUNICACIÓ CIENTÍFICA I SOCIOAMBIENTAL

Perquè -com Folch va explicar- la
humanitat ha desenvolupat un siste-
ma de viure que funciona en el siste-
ma actual. L’alteració d’aquest para-
digma socioeconòmic és el principal
problema del canvi climàtic.

Tot plegat comportarà uns canvis
que no se sap com acceptarà la socie-
tat. En aquest sentit, en el torn de pre-
guntes, Folch va explicar que: “Hem
de saber que hem de pagar el que val.
No hem de pagar més”. Per Folch, una
política intel·ligent sabrà anar com-
pensant els increments dels costos
amb els increments d’eficiència.

La jornada va ser patrocinada
per Applus, Gaesco, Grupo Sélect,
Sather i Teyco, i va comptar amb la
gentilesa de Caves Sumarroca, que
va obsequiar els assistents amb una
copa de cava. ■

Rosa Remolà, presidenta del CAATB, va presentar la 18a edició de Dinars

Construcció i al ponent, el professor Ramon Folch

Edificis sostenibles des del projecte

■■■ Ramon Folch va afirmar en
la 18a edició de Dinars Cons-
trucció que els edificis actuals
tenen unes demandes energè-
tiques excessives. Segons el
socioecòleg, tot es pot canviar
si es replanteja des del projecte
mateix de l’edifici. Ara bé: ell no

és partidari d’afegir “gagdets
sostenibilistes” a edificis que,
pel que fa a la resta, continuen
projectats com sempre. Vol algu-
na cosa més. “No sóc partidari
de confondre un edifici amb una
central productiva d’energia”, va
afirmar. ■

els qui han construït l’ambient real de
la societat”, va afirmar el socioecòleg.

“Sou els constructors de l’ambi-
ent”, va dir Folch al públic que assis-
tia a la seva xerrada, que omplia la
sala del restaurant La Font del Lleó
de Barcelona, on va tenir lloc el Dinar
Construcció. Folch parlava com a
observador, com a observador ins-
truït. Va explicar que durant milions
d’anys, els polímers de carboni es van
anar acumulant en forma de petroli,
carbó i altres matèries fòssils. Van
ser anys d’estalvi energètic, que van
acabar de cop a partir del segle XVIII,
quan va aparèixer la revolució indus-
trial. Aleshores, “la societat va des-
cobrir un tresor”, va afirmar. Es van
començar a dissenyar per primera
vegada motors que aprofitaven els
descobriments de la termodinàmi-
ca i funcionaven amb energia fòssil.
L’inici del problema actual del canvi
climàtic quedava escrit.

Efecte hivernacle
Folch va explicar que l’atmosfera
es comporta com un hivernacle i és
l’efecte hivernacle el que fa possible
la vida a la Terra. El problema és que
en aquests moments el vidre gegantí
de l’hivernacle que ens cobreix, que
és l’atmosfera, ha doblat el seu gruix
i modificat el seu comportament. En
breu: reté radicacions solars i provo-
ca l’escalfament del planeta. Tot el

sistema s’enriqueix amb l’aportació
energètica extra i el clima es modifi-
ca, i es fan més freqüents les manifes-
tacions extremes de fenòmens com
els terratrèmols o els tsunamis.

Aquestes conseqüències del canvi
climàtic tenen unes conseqüències
socioecòmiques molt importants.

notícies
del sector
DINARS
CONSTRUCCIÓ

Implicació
ambiental de
la construcció
El socioecòleg Ramon Folch va relacionar
en la 18 edició de Dinars Construcció
l’edificació, el canvi climàtic i la sostenibilitat

i298 noticiari_SECTOR.indd 16 9/1/08 09:56:48

 c 17

L’informaTIU
DEL CAATB

gener
2008

notícies
del sector

construmat’07

notícies
del sector

dinars
construcció

DINARS CONSTRUCCIÓ VA TENIR LLOC AL RESTAURANT LA FONT DEL LLEÓ DE BARCELONA

■■■ Ramon Folch va explicar en la
18a edició de Dinars Construcció que
el canvi climàtic el provoquen els
humans i que els agents que inter-
venen en aquest canvi són tres. Uns,
tots aquells derivats de l’activitat
productiva, és a dir, la indústria. Els
altres, els derivats del desplaçament,
és a dir, el transport i la mobilitat. I
també els derivats de la manera com
es construeixen els espais, és a dir, la
construcció.

La indústria sola és responsable
del 40% de les emissions de CO2 a
l’atmosfera, va explicar Folch. Però
el socioecòleg va continuar afirmant
que aquest és el problema menor,
perquè aquestes emissions no són
tan complicades de controlar –a tra-
vés del compromís adquirit pels paï-
sos de reduir-les, que és el Protocol de
Kyoto, etcètera- com el 60% restant.

Folch va situar la construcció
entremig de la indústria i la mobili-

Responsables del canvi climàtic
lo. A més, hi ha un esgotament de les
matèries fòssils que provocarà una
estratificació de l’oferta i la deman-
da, va predir Folch.

Esgotament selectiu
Ramon Folch va predir que l’esgo-
tament no es produirà de manera
sobtada per a tothom, sinó que serà
selectiu. La indústria petroquímica
que treballa amb polímers de carboni
serà l’única que no podrà prescindir-
ne a mesura que es produeixi un enca-
riment de les matèries fòssils. ”Molt
abans que s’acabi el petroli, s’aca-
barà l’ús del petroli per fer moure o
construir”, va pronosticar Folch. Els
automòbils funcionaran d’una altra
manera al món, on la major part de
l’electricitat que es produeix és tèr-
mica. La construcció, que no neces-
sita per a res els polímers, serà la pri-
mera a caure en aquest procés. ■

tat, en la seva responsabilitat en el
canvi climàtic. Va explicar que gene-
ra una demanda energètica impor-
tant de primeres matèries i un gran
consum en els sistemes de climatit-
zació, entre d’altres coses. “Tot això
ens porta a adquirir consciència que
en l’activitat constructiva es té inci-

dència en el problema del segle XXI,
que té dues cares: les emissions de
CO2 i el consum de recursos energè-
tics limitats”, va afirmar Folch.

Per tant, hi ha un doble problema.
Actualment, s’està alliberant un
milió de vegades més de pressa CO2
que el temps que va caldre per fixar-

i298 noticiari_SECTOR.indd 17 9/1/08 09:56:56

notícies
del sector
construmat’07

18 c

L’informaTIU
DEL CAATB
gener
2008

www.apabcn.cat

notícies
del sector
interiorisme

Els temps
estan
canviant
La incorporació dels paràmetres
ambientals en el sector de la construcció
esdevé una necessitat clau per a un futur
sostenible

■■■ Hi ha professionals amb una tra-
jectòria honesta i positiva, que esde-
venen referents per a un país. Ramon
Folch és un d’ells i la seva presència
com a convidat al Dinar Construcció
va significar per mi una satisfacció i
també un senyal que el Col·legi està
redreçant la línia de treball i el com-
promís ambiental.

“Edificació, canvi climàtic i sos-
tenibilitat” era el tema central del
Dinar. Qui ens ho havia de dir fa uns
anys que la incorporació dels parà-
metres ambientals en el sector de la
construcció esdevindria una neces-
sitat “políticament correcta” i que
tothom estaria d’acord que aquesta
és una qüestió clau per a un futur sos-
tenible. Tothom hi era!

Per a mi, la sorpresa era el ponent.
M’explico: l’any 2003, el Col·legi va
llançar un ambiciós Pla d’acció ambi-
ental que havia de desenvolupar
Ramon Folch. Dissortadament, poc
temps després aquesta participació
va ser desestimada. Que avui Ramon
Folch sigui desagreujat, reconeixent
la seva autoritat científica i moral, en
convidar-lo com a ponent d’un Dinar

Construcció, és una gran satisfacció.
Una precisa i interessant interven-

ció va emmarcar la situació ambiental,
global i local deixant clar que, enmig
de molts altres desajustos, del canvi
climàtic ja no en dubta ningú, excepte
els que tenen interessos a mantenir
un model caduc o els que tenen “un
primo que de esto sabe mucho”. A més,
va anar molt més enllà i ens va mos-
trar els efectes del nostre sector en
aquests desajustos. Va ser amb gran
complicitat que em vaig adherir a
la seva demanda de responsabilitat
professional i ètica per modernitzar
el sector i corregir els impactes de la
construcció en l’entorn.

Va ser també grat escoltar, en el
tancament de l’acte, la intervenció de
la nova presidenta, Maria Rosa Remo-
là, reivindicant la trajectòria iniciada
l’any 1994 des del Servei de Rehabili-
tació i Medi Ambient. Va començar
parlant de les Primeres Jornades de
Construcció i Desenvolupament Sos-
tenible, organitzades pel Col·legi l’any
1996, i va acabar amb la publicació de
21 consells per a un habitatge sosteni-
ble, preparada amb l’Ajuntament de
Barcelona l’any 2003.

Des de la talaia privilegiada de
RehabiMed, ha estat agradable veure
que els esforços i les accions inicia-
des pel Col·legi el 1994, i el de molts
altres agents, estan produint els seus
efectes. Resulta reconfortant que en
un terreny que era erm, ja hi comenci
a créixer l’herba, tot i que continua
havent-hi clapes que necessitaran
més adobs. Això sí, adobs naturals! ■

Xavier Casanovas
Arquitecte tècnic
informatiu@apabcn.cat

notícies
del sector
DINARS
CONSTRUCCIÓ

Qui ens ho havia
de dir fa uns anys
que la incorporació
dels paràmetres
ambientals en el sector
de la construcció
esdevindria
una necessitat
“políticament correcta”

Diversos moments de la intervenció de Ramon Folch al Dinars Construcció

1. Baixada del nivell del Pantà de Sau l’any 2005.2. Pannel solar de l’edifici de La

Vola a MAnlleu 3. Imatges de la sequera d’hivern a la Plana de Vic. 4. Imatge del

satèl·lit Meteosat

3

1 2

4

i298 noticiari_SECTOR.indd 18 9/1/08 09:57:04

 c 19

l’informatiU
del caatB

gener
2008

notícies
del sector

construmat’07

notícies
del sector
actIvItats I
agenDa

notícies
del sector
consuLtors

D’estructures

■■■ L’Associació de Consultors d’Es-
tructures (ACE) va ser fundada l’any
1989 per un col·lectiu de professionals
de la consulta d’estructures. Es van
definir unes exigències mínimes de
compliment obligat, que assegures-
sin un alt nivell de qualitat, i es van
fixar unes garanties per al client.

L’Associació de Consultors d’Es-
tructures reuneix un conjunt de dife-
rents professionals titulats (arquitec-
tes, enginyers, arquitectes tècnics...),
agrupats amb la intenció de mante-
nir uns contactes periòdics que ten-
deixen a garantir un bon nivell de
qualitat dels projectes estructurals
de qualsevol tipus d’obra edificatò-
ria. Des de la seva creació, es promou
el reciclatge i perfeccionament de
l’associat, intentant estendre aquest
desig a qualsevol interessat en el
món de les estructures. Amb aquest
objecte s’han promogut i preparat
reunions i cursos de formació.

L’Associació té voluntat de ser-
vei social i, en aquest sentit, hi ha
una comunicació entre tots els seus

Consultors d’estructures

ativa en la resta d’Espanya, els dies
6 i 7 de març de 2008, Barcelona es
convertirà en el punt de trobada de
professionals i experts de tot el ter-
ritori nacional amb motiu del 2n
Congrés de Consultors d’Estructu-
res que compta amb la col·laboració
del CAATB. L’esdeveniment, amb
un doble enfocament, tècnic i profes-
sional, constituirà una oportunitat
única per intercanviar coneixements
i experiències sobre qüestions tècni-
ques de més actualitat en l’exercici de
la consultoria estructural, així com
per establir els límits i les fronteres
de la professió. Amb aquest objectiu,
el programa de conferències del Con-
grés s’articula entorn de set blocs
temàtics: edificis de gran dimensió,
estructura metàl·lica, formigons
d’altes prestacions, posttesats en
edificació, anàlisi estructural al foc,
noves sol·licitacions projectuals i
estructures mixtes. També es parla-
rà de l’associacionisme en la profes-
sió, honoraris, autoria professional i
qualitat. ■

■ ■ ■ La Delegació del Vallès del
Col·legi d’Arquitectes de Catalunya
(COAC) va lliurar els guardons de la
4a Biennal d’Arquitectura del Vallès
(4BAV) el 30 de novembre de 2007,
dins els actes de celebració del seu 10è
aniversari. El Premi Obra Nova de
Promoció Pública va ser per al CEIP
Ferrer i Guàrdia de Granollers, obra
de l’arquitecte Jordi Badia, i com a
aparelladors Antoni Leciñena i Joan
Vilanova, d’INYPSA. L’escola es divi-
deix en dues parts que corresponen
a les dues fases de la construcció de
l’edifici, que es va fer sense aturar les
classes. El Premi Obra Nova de Promo-
ció Privada va ser per a la Casa 101 de
Mollet del Vallès, d’H. Arquitectes (D.
Lorente, J. Ricard, X. Ros i R. Tudó),
amb Ramon Anton com a aparella-
dor. En aquest habitatge, la planta
baixa comparteix la zona de dia amb
l’aparcament i el pati principal fa can-
tonada i serveix de punt de connexió

El Vallès premia la seva arquitectura

del Vallès, dels arquitectes Santi Soto i
Rafael Olcina, amb Yolanda Martínez
com a aparelladora.

També es va lliurar el Premi Inte-
riorisme, obra efímera a la Seu Cor-
porativa i Logística (FEDOM), de
Sant Quirze del Vallès, de l’arquitec-
te Alfredo Arribas; el Premi Especial
del Jurat al Millor Habitatge Social,
a l’edifici Ronda Europa de Sabadell,
dels arquitectes Xavier Sauquet,
Roger Sauquet i Francesc Pedragosa,
amb David Onieva i Joaquim Cornet
com a aparelladors, i el Premi Obra
Social Caixa Terrassa a la Sosteni-
bilitat, a la reforma i ampliació d’un
habitatge unifamiliar a Sant Cugat
del Vallès, de l’arquitecte Santi Soto
i l’aparellador Daniel Escutia, entre
d’altres guardons.

A la 4BAV s’hi van presentar en
total 143 obres. Per municipis, Terras-
sa va ser la ciutat amb més obres pre-
sentades i en totes les categories. ■

la delegació del Vallès del coac va lliurar els premis de la 4a Biennal

els dies 6 i 7 de març tindrà lloc el segon congrés de consultors d’estructures

arquitectes Jaume Armengol i Xavi
Vancells, amb Josep Malgosa i Josep
Sánchez com a aparelladors, i per a la
Masia de can Vilallonga de Sant Cugat

entre la cuina i la sala d’estar.
El Premi Obra de Rehabilitació

(ex aequo), va ser per a la Tribuna de
l’Atlètic Terrassa Hoquei Club, dels

Les 35 oBres seLeccIonaDes recorreran tot eL vaLLès

membres per estar al capdavant de
totes les innovacions tecnològiques,
tant dels processos de càlcul, com de
la construcció d’estructures de tot
tipus, aplicades a l’habitatge, al lleu-
re, als esports, a la sanitat, a la cul-
tura, a la indústria, als transports,
a l’agricultura, a les comunicacions
i, en general, a tot tipus d’obra que
afecti qualsevol activitat.

Un dels seus objectius és, preci-
sament, aconseguir una major apro-

ximació entre les necessitats esmen-
tades, de creació de nous espais, i la
possibilitat de satisfer-les al màxim,
condició que exigeix harmonitzar
solucions que siguin alhora creatives,
econòmiques i segures, investigant en
el camí de les noves tecnologies.

Congrés de Consultors
d’Estructures
Amb aquesta idea, així com la d’es-
tendre i fer germinar aquesta inici-

1r congrÉs De consuLtors D’estructures que va tenIr LLoc L’any 2006

i298 noticiari_SECTOR.indd 19 9/1/08 09:57:09

notícies
del sector
construmat’07

20 c

L’informaTIU
DEL CAATB
gener
2008

Xifres

■■■ Al llarg del matí es van oferir
diferents xifres relacionades
amb la sinistralitat del sector
a Catalunya, com el fet que el
26% dels accidents mortals es
produeixen en el se ctor de la
construcció o que més del 60%
dels accidents els pateixen
treballadors temporals. D’altra
banda, les caigudes d’alçada
representen un 30% del total
dels accidents. En el capítol
d’inspeccions, fins a l’octubre
es van imposar sancions per un
import de més de 6,5 milions
d’euros, amb més d’un centenar

de paralitzacions d’activitat,
quan durant tot l’any 2005
l’import de les sancions era d’uns
cinc milions d’euros, amb un
volum similar de paralitzacions. ■

■■■ La cinquena edició dels Premis
a la Seguretat en la Construcció, que
anualment concedeix la Cambra de
Contractistes d’Obres de Catalunya
(CCOC), ha incorporat enguany com
a novetat un premi a la integració
dels sistemes preventius en l’em-
presa subcontractista. Amb aquesta
novetat, la Cambra ha volgut reco-
nèixer la important tasca que tenen
en el sector les empreses subcontrac-
tistes, “que ben utilitzades poden
millorar la seguretat de les obres”,
segons va expressar el president de
la Cambra, Rafael Romero, durant
l’acte de lliurament dels guardons,
el passat 14 de desembre, en el trans-
curs de la jornada Prevenció de riscos
laborals en la construcció catalana.
Aspectes pràctics.

L’empresa guardonada dins
d’aquesta categoria va ser la cons-
tructora tarragonina Carbonell
Figueras, que ha implementat un sis-
tema integrat de prevenció de riscos
en què participen activament tant el
personal directiu de l’empresa com el
personal d’obra i les subcontractistes.
Al mateix temps, ha demostrat el seu
compromís en aquest camp en tenir
en la plantilla un nombre més que
significatiu de tècnics en prevenció de
riscos, en concret una vintena sobre
més de 400 treballadors. L’empresa
està especialitzada en construcció
d’equipaments industrials i, en espe-
cial, en els camps de la química i l’au-
tomoció, sectors molt sensibilitzats
en temes de seguretat i salut.

Pel que fa al Premi a la Seguretat
en la Construcció, aquest ha recaigut
en l’empresa de Valldoreix Procol,
Protecciones Colectivas, com a reco-
neixement a la seva trajectòria inno-
vadora. Segons va explicar Romero,
ja des del principi va demostrar el seu

Reconeixement
als subcontractistes
Els Premis a la seguretat de la Cambra de Contractistes d’Obres de Catalunya incorporen
un nou premi a la integració dels sistemes preventius de l’empresa subcontractista

la prevenció de riscos laborals”. Per
això va fer una crida perquè, amb el
temps, “el millor estudi no es jutgi pel
seu volum sinó pel seu contingut”, de
manera que un full sigui suficient per
fer un bon estudi de seguretat i salut.
La Cambra, però, va concedir una
Menció d’Honor a Miguel Ángel Palo-
mo, de l’empresa Consultors Preven-
cionistes Agrupats (CPA), per l’estudi
per a l’edifici Mirasol Centre, de Sant
Cugat del Vallès. El jurat va conside-
rar que aquest estudi desenvolupa
els diferents processos constructius
de forma clara i precisa, la qual cosa
facilita la posterior execució del cor-
responent pla de seguretat i salut.

El lliurament dels premis va estar
presidit per la consellera de Treball de
la Generalitat, Mar Serna, que va insis-
tir que “la prevenció de riscos no és una
despesa, és una inversió”. Igualment
va recordar l’impacte tant econòmic
com social dels accidents, així com les
diferents línies d’actuació del depar-
tament que encapçala per lluitar con-
tra la sinistralitat en el sector, on els
índexs d’accidentalitat tripliquen els
de la resta de sectors econòmics. n

Procol, Carbonell
Figueras i Miguel
Ángel Palomo van ser
els guardonats en la 5a
edició dels premis.

caràcter singular i va oferir sistemes
inexistents fins al moment, per la
qual cosa “el reconeixement era obli-
gat” i un exemple del camí que han de
seguir les constructores.

Premi desert
Finalment, el Premi al Millor Estudi
de Seguretat i Salut Laboral va que-

notícies
del sector
Premis a la
seguretat

dar desert. El president de la Cambra
va explicar que les propostes eren un
reflex del que han esdevingut els
estudis: “una inflació de papers i han
deixat de banda el que hauria de ser
substancial, la reducció dels riscos”.

En opinió del representant dels
constructors, els estudis de seguretat
són “la clau de volta, els fonaments de

Mar Serna, consellera de Treball de la Generalitat va presidir els V Premis a la Seguretat de la Construcció que

concedeix la Cambra de Contractistes d’Obres de Catalunya

i298 noticiari_SECTOR.indd 20 9/1/08 09:57:11

 c 21

L’informaTIU
DEL CAATB

gener
2008

notícies
del sector

construmat’07

Contart’09 obre el
termini per a les
comunicacions

Un sistema de bany,
guanya el premi Acces

■■■ Des del passat 17 de novembre,
està obert el termini de presentació
de resums per participar en la prope-
ra Convenció Tècnica i Tecnològica
de l’Arquitectura Tècnica, la Va edi-
ció de Contart, que tindrà lloc a Alba-
cete el dies 25, 26 i 17 de març de 2009.
El termini per presentar comunica-
cions és el dia 29 de febrer de 2008.

CONTART és la Convenció Tèc-
nica i Tecnològica de l’Arquitectura
Tècnica que promou cada tres anys
el Consell General de l’Arquitectura
Tècnica d’Espanya, i correspon l’or-
ganització d’aquesta edició al Col·
legi d’Albacete. CONTART 2009 es
presenta amb l’experiència d’edici-
ons anteriors (Màlaga, Madrid, Sevi-
lla i Valladolid). El comitè organitza-
dor pretén establir una estructura
mixta, en la qual puguin alternar-se
des de les ponències magistrals fins
a les comunicacions experimentals
d’aquells companys que inicien la
seva marxa en aquesta professió, i
desitgen contrastar les seves expe-
riències i inquietuds amb d’altres

■■■ La Fundació Salas va guardonar
el sistema de bany Tots, com a millor
projecte d’aplicació per a persones
amb discapacitat, en l’àmbit de l’ha-
bitatge i la tecnologia aplicada en
l’habitatge. El producte és d’Altro i
està dissenyat per l’estudi AIA Sala-
zar · Navarro. “S’estima que a Europa
hi ha aproximadament 100 milions de
persones grans i 50 milions de perso-
nes amb discapacitat, de manera que,
i si tenim sort, passarem a formar part
d’aquest col·lectiu, perquè haurem
arribat a la tercera edat; per això no
dissenyem per als altres, sinó per a
nosaltres mateixos i el nostre futur”.
Amb aquestes consideracions els
arquitectes Albert Salazar i Joan Car-
les Navarro, amb mes de 15 anys d’ex-
periència en donar solucions innova-
dores a problemàtiques no resoltes en
relació amb l’habitatge, van desenvo-
lupar per a Altro el sistema Tots. És

activitats
DEL SECTOR

FIRES I CONGRESSOS

CONFERÈNCIES

Energia i medi ambient
Genera 2008, Fira Internacional d’Energia
i Medi Ambient, celebrarà la seva onzena
edició a la Fira de Madrid. A Genera s’inte·
gren les diferents fonts d’energia, així com
els sectors relacionats amb la seva explo·
tació, distribució, tecnologia i serveis, amb
un enfocament orientat a l’eficiència ener·
gètica i el respecte al medi ambient.
Dates: Del 24 al 27 de febrer
Lloc: IFEMA, Fira Internacional de
Madrid.
Informació: http://www.ifema.es/ferias/
genera/default.html

Seguretat
Sicur, el Saló Internacional de la Seguretat,
se celebrarà del 28 al 29 de febrer a Ifema,
la Fira de Madrid. El saló reuneix diversos
sectors del món de la seguretat, entre els
quals destaquen: la seguretat contra in·
cendis, seguretat laboral, seguretat infor·
màtica, emergències, etc.
Dates: 28 i 29 de febrer.
Lloc: IFEMA, Fira de Madrid.
Informació: http://www.sicur.ifema.es/
ferias/sicur/default.html
Informació: Entrada gratuïta
Telèfon d’informació: 93 342 21 14

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

Consultors d’estructures
Els dies 6 i 7 de març, tindrà lloc el se·
gon Congrés de consultors d’estructures.
ACE, l’Associació de Consultors d’Estruc·
tures que organitza el Congrés, busca pro·
moure entre professionals de la consultoria
d’estructures, l’intercanvi de coneixements
i experiències per l’enriquiment i avanç col·
lectiu.
Dates: 6 i 7 de març.
Lloc: Hotel Esperia Tower (Barcelona).
Informació:
info@consultorsestructures.org

Prevenció i riscos
laborals
Els dies 14,15 i 16 de maig tindrà lloc la
sisena edició de l’ORP’2008, el Congrés
Internacional de Prevenció de Riscos La·
borals, a A Corunya (Galícia). Aquest any,
els participants podran optar al Premi
ORP’2008 que es lliurarà al millor treball
presentat.
Dates: 14, 15 i 16 de maig del 2008.
Lloc: A Coruña, Galícia
Informació: http://www.
prevencionintegral.com/
orpconference/2008/welcome_es.htm

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

Predicció d’aïllament
acústic en edificació
Chova presenta una eina per al càlcul de
l’aïllament acústic segons el DB-HR del
CTE de lliure accés.
Dia i hora: dijous, 31 de gener a les
18.30 h.
Lloc: Hotel Melià Barcelona. Av. de Sarrià,
50.
Informació: Telèfon 902 10 90 20

EXPOSICIONS

Detalls del patrimoni
arquitectònic
El departament d’Expressió Gràfica Ar·
quitectònica II de la UPC vol retre home·
natge als estudiants que al llarg dels anys
(1989-2007) han realitzat el seu Projecte
Final de Carrera, sota l’especialitat dels
aixecaments gràfics del patrimoni arqui·
tectònic.
Dates: fins al 31 de gener
Lloc: Planta baixa de l’ESPSEB
Informació: Telèfon 93 401 62 90.

Urbanisme i
organització del territori
El Col·legi d’Enginyers de Camins, Canals i
Ports, a través de la seva Comissió d’Orde·
nació del Territori i Medi Ambient, convoca
la celebració del I Congrés d’Urbanisme
i Ordenació del Territori que tindrà lloc a
Bilbao a començaments del mes de maig,
sota el lema “Ciutat i Territori”.
Dates: Dies 7, 8 i 9 de maig
Lloc: Palau de Congressos i de la Música
Euskalduna Jauregia Bilbao.
Informació: www.ciccp.es / conurbi@
ciccp.es

notícies
del sector

diversos
i agenda

Sistema “Tots” – ALTRO (AIA Salazar-

Navarro)

un sistema de banys dissenyat tenint
en compte la diversitat d’usuaris, fins
i tot per a tots aquells que necessiten
esporàdicament algun tipus d’ajuda,
ja sigui per malaltia, discapacitat o
traumatisme. ■

tècnics. Es propicia així, un autèn-
tic debat tècnic, a diferents nivells
i des de diferents punts de vista. És
intenció de CONTART donar cabuda
al major nombre de comunicacions
possibles, en la confiança que aquest
és el camí perquè es produeixi un
pragmàtic intercanvi d’experiències
professionals que afermin o modifi-
quin criteris i posicions. Més infor-
mació a www.contart.es. ■

i298 noticiari_SECTOR.indd 21 9/1/08 09:57:11

el tema
SÍNDROME DE
L’EDIFICI MALALT

22 c

L’informaTIU
DEL CAATB
gener
2008

■■■ L’arquitecte Jordi Roig, l’arqui-
tecte i arquitecte tècnic Joan Nogué
i l’arquitecte tècnic Andreu Puyal
–juntament amb l’arquitecte Txema
Onzain- van guanyar el Premi Cata-
lunya Construcció 2007 en la catego-
ria d’Innovació en la Construcció pel
Centre d’Educació Infantil i Primà-
ria (CEIP) Garigot de Castelldefels.
El CEIP es va aixecar amb mòduls
de gran format autoportants realit-
zats i muntats íntegrament al taller
de les empreses asturianes IMASA i
MODULTEC de Gijón, amb les quals
van entrar en contacte a través del
Departament d’Educació. El despatx
de Nogué, Onzain i Roig ja té una ten-
dència natural a treballar amb siste-
mes de certa industrialització, que
permeten reduir el temps d’execució.
En aquest cas, hi havia tres mesos per
fer el projecte i nou mesos per a l’exe-
cució, amb dues etapes de lliurament.

L’actuació de Jordi Roig (Barcelo-
na, 1960) i Joan Nogué (Girona, 1958)
va ser com a direcció d’obra del cen-
tre. Andreu Puyal (Barcelona, 1963)
actuava -juntament amb l’arquitec-
te tècnic Jesús Santamaría, tots dos
membres de GPO- com a direcció
executiva d’aquesta obra. El cap
d’obra va ser l’arquitecte tècnic Sergi
Dalmau, pertanyent a l’empresa que
realitza l’obra civil (PRHOSA).

La separació entre el projecte i l’exe-
cució de l’obra com va anar?
Joan Nogué: “Jo crec que va ser bene-
ficiosa, però hi ha tanta feina en una
direcció d’obra que hi hauria d’haver
més tècnics per poder controlar l’exe-
cució d’aquestes obres.”

Van escollir el sistema perquè hi
havia poc temps?
Nogué: “Era un dels inputs del con-
curs: obra i projecte en edificis indus-
trialitzats. Tres mesos per fer el pro-
jecte i nou mesos per a l’execució,
amb dues etapes de lliurament.”

Roig: “Vam fer l’obra i el projecte
en tretze mesos, quan expliquen els
del Departament d’Educació que en
adjudicacions tradicionals, és a dir,
licitació de projecte i licitació d’obra,
es triga aproximadament de trenta a
trenta-sis mesos.”

Han intervingut en el disseny d’aquest
sistema constructiu?
Roig: “No, és una eina o un sistema
constructiu habitual en altres con-
trades del món. De fet el sistema no és
una patent exclusiva de cap empresa,
el que sí s’ha fet es conèixer-lo a fons
i procurar optimitzar els seus recur-
sos i possibilitats.”

Nogué: “Ells tenen un sistema i
nosaltres, en funció d’aquest sistema,
el que fem és donar-li forma [a l’edifici],
una qualitat de disseny, que li pot apor-
tar unes peculiaritats determinades.”

Qui fa el projecte té poca llibertat
creativa?
Roig: “No, home, no. És el mateix
que si et diuen: tens un totxo per
construir. Quina limitació i llibertat
constructiva tens? El totxo.”

Nogué: “El condicionant que hi
podria haver és el del transport, per-
què ha de ser un element transpor-
table.”

Puyal: “Però que les necessitats
d’estructura s’adaptin molt al trans-
port no vol dir que es limitin les llums
amb què s’ha de treballar. Els mòduls,
un cop arriben, es poden assemblar i
de tres mòduls pots fer un únic espai,
si és necessari. El que sí que intenten
és adaptar-se als requeriments del
transport, perquè això sí que és més
econòmic.”

Per quines característiques desta-
ca l’edifici?
Roig: “La novetat és que està fet a
porcions i realitzat dins un taller
de muntatge. El gran avantatge
d’aquest sistema és que el dia que
s’inicien les obres al solar de destí

“Vam fer el projecte i
l’obra en tretze mesos”

Entrevista

Jordi Roig, Joan Nogué i Andreu Puyal
Guanyadors del Premi Catalunya Construcció 07				
en la categoria d’Innovació

també es poden encetar les feines a
taller. Així mateix, el que es fa per
sobre la cota zero, des de la fàbrica,
té un nivell potencial d’excel·lència
molt alt. Per exemple, es poden fer
servir tres torns per jornada de tre-
ball, ja que es treballa en un interior
i, per tant, es pot optimitzar el temps.
També es poden fer servir sistemes
més tecnificats i, per tant, més evo-
lucionats i més segurs. El nivell de
control i seguretat és molt més alt,
perquè està tot acotat dins un recin-
te, les imprevisions del temps no afec-
ten la seqüència de l’obra i, per tant,
la qualitat al final d’aquest producte
hauria de ser millor.”

Nogué: “Hi ha un sistema de fer
l’execució de l’estructura en una
fàbrica i després tota la resta d’in-
dustrials van a l’obra. En aquest cas,
no. Els mòduls porten les aixetes,
els lavabos, els vidres, els falsos sos-
tres...”

Roig: “És exactament el mateix
que s’ha fet amb l’Airbus. L’Airbus
s’ha fabricat en diferents fàbriques,
s’ha assemblat finalment a Tou-
louse per posteriorment posar-lo a
pista. Així, doncs aquí fem el mateix.
Fem un edifici dins d’una nau d’una
indústria i després el tallem en por-
cions que ja estan previstes, es col·
loquen sobre el transport per viatjar
per posteriorment ser reassemblades
al lloc de destí. En quinze o vint dies
tens l’edifici instal·lat, si es fan dos

Jordi Marlet
informatiu@apabcn.cat

Disseny dels mòduls

■■ “L’avantatge d’aquest
sistema respecte a tots
els altres que es fan
servir és que es podria
ampliar l’edifici en
alçada”

EL TRANSPORT

■■ “Que les necessitats
d’estructura s’adaptin
molt al transport no
vol dir que es limitin
les llums amb què s’ha
de treballar”

LA Seguretat

■■ “El Premi significa
un reconeixement a
l’esforç que hem fet
amb uns sistemes que
no són habituals”

“Ells tenen un sistema
i nosaltres, en funció
d’aquest sistema, el
que fem és donar-li
forma [a l’edifici], una
qualitat de disseny”

notícies
del sector
ENTREVISTA

i298 noticiari_SECTOR.indd 22 9/1/08 09:57:12

el tema
SÍNDROME DE

L’EDIFICI MALALT

 c 23

L’informaTIU
DEL CAATB

gener
2008

o tres transports. Fixa’t que parlem
més d’un procés de muntatge en una
cadena de producció que de la rea-
lització de tasques o partides d’obra
tradicional.”

Aquest és el futur del món de la
construcció?
Roig: “És un dels futurs necessaris.”

Puyal: “Això soluciona un sector
molt concret. No és la tendència que
es facin els edificis dins una nau. Sí
que crec que el totxo, com a concepte,
tendeix a desaparèixer.”

Roig: “Per a edificis que són
repetitius –una escola, habitatges
socials, centres d’atenció primària,
residències hoteleres o llars d’avis-,
aquesta construcció és un gran què.
Desconeixem en profunditat quina
és la tendència, però sé que en països
del nord d’Europa –més desenvolu-
pats tècnicament- la tendència és a
industrialitzar l’obra tant com sigui
possible, per una qüestió de clima,
de temporalització, de costos, d’es-
pecialització. I, perquè no, d’excel·-
lència en els seus edificis acabats. A
Alemanya, el 80% de la construcció
és industrialitzada.”

El treball a peu d’obra com va ser?
Puyal: “Va ser entretingut, perquè
vam tenir problemes de tempora-
lització quan l’estaven fent al taller
i alguns elements no van arribar
prou acabats. L’altra dificultat va

ser entendre que havies de confiar
totalment en un laboratori que tenia
una extensió en fàbrica per poder fer
el seguiment de la qualitat.”

La seguretat va comportar més o
menys problemes que en una obra
tradicional?
Puyal: “A peu d’obra, tens els matei-
xos problemes, però concentrats. El
moment d’assemblatge en obra és
molt més ràpid i és molt més fàcil que
els operaris no prenguin les mesures
adequades. Fins que no tens totes
les caixes muntades, les situacions
de risc són les mateixes que en uns
altres edificis però ho tens més con-

agafat amb cargols.”
Roig: “L’avantatge d’aquest sis-

tema respecte a tots els altres que es
fan servir és que es podria ampliar
l’edifici en alçada. Només és qüestió
de preparar els fonaments per rebre
una planta suplementària; l’assem-
blatge d’aquests mòduls en alçada no
reclama mesos sinó que amb un cap
de setmana –quan no hi ha nens- pots
assemblar una planta sencera. Amb
un estiu, fas meravelles.”

És més barat o car?
Nogué: “Actualment, el preu a què
surten aquestes escoles és més eco-
nòmic que les obres tradicionals.”

Roig: “Però creiem que és un preu
polític. Aquestes escoles es fan al
mateix preu –tot inclòs- que una obra
tradicional.”

Nogué: “El transport representa
al voltant del 20% al 25% del valor
total. Depèn una mica del mòdul.”

El Premi Catalunya Construcció
què els ha significat?
Nogué: “És un reconeixement a l’es-
forç en el treball, amb uns sistemes
que no són habituals. Està bé que el
Col·legi dediqui esforç en aquest sen-
tit, a buscar maneres diferents d’in-
tervenir en la construcció.”

Roig: “No és només un reconeixe-
ment al sistema sinó a qui ha apostat
pel sistema, els tècnics que hi creiem
i l’Administració que hi aposta.” ■

Valors afegits

■■ Com expliquen els seus
autors, l’estructura de l’edifici
del CEIP Garigot de Castellde-
fels està calculada al sisme, per-
què quan s’aixequen els mòduls
per carregar-los al tràiler,
aquests tenen força oscil·lació,
fins al punt que s’arriben a
deformar. I damunt el tràiler
trontollen durant potser mil
quilòmetres. L’edifici maximitza
molts ítems.
 Així, en el muntatge del sis-
tema industrialitzat de mòduls
–que està en catàleg-, com
que es pot optimitzar el temps
d’execució de l’obra a taller,
es pot gastar una mica més en
el material de sortida, amb la
qual cosa hi ha més estalvi i
menys despesa energètica. Pel
que fa als seus materials, es
podrien utilitzar en un edifici
d’habitatges perfectament.
L’única cosa que canviaria
seria l’estructura dels perfils
metàl·lics, que caldria substituir
per una estructura de pilars i
jàsseres. ■

centrat. A la fàbrica, però, tenen les
seves superbastides, molt ben mun-
tades, amb tots els paviments de la
fàbrica plans. El cap de taller, només
que faci una ullada ja veu com estan
treballant els operaris.”

L’edifici es podrà desmuntar igual
que es munta?
Roig: “Pot fer-se. És inherent al siste-
ma mateix. Si l’has collat, el pots des-
collar. És 100% reciclable. De fet, si les
necessitats d’implantació de diferents
edificis canviessin, aquests es podrien
traslladar d’emplaçament fàcilment.”

Puyal: “Has de tenir en compte
que és una construcció seca. Tot està

notícies
del sector

ENTREVISTA

i298 noticiari_SECTOR.indd 23 9/1/08 09:57:15

ASSESSORIA
JURÍDICA
LEGISLACIÓ

24 c

L’informaTIU
DEL CAATB
gener
2008

Ordenació dels ensenyaments
universitaris oficials
Les noves titulacions universitàries de grau i postgrau hauran de quedar implantades
abans del curs 2010-2011

■■■ El BOE núm. 260, de 30/10/07,
publica el Reial decret (RD) 1393/2007,
de 29 d’octubre, pel qual s’estableix
l’ordenació dels ensenyaments uni-
versitaris oficials acomodada a l’Es-
pai Europeu d’Educació Superior.
Aquest reial decret substitueix el RD
55/2005, que establia l’estructura dels
ensenyaments universitaris i regula-
va els estudis universitaris oficials de
grau, i el RD 56/2005, pel qual es van
regular els estudis universitaris ofi-
cials de postgrau.

La promulgació d’aquesta dispo-
sició obre el camí per a l’establiment
i l’aprovació de les noves titulacions
universitàries de grau i postgrau,
que hauran de quedar implanta-
des en el termini que hi ha fins al
curs 2010-2011. En l’any acadèmic
(2010-2011) ja no podran oferir-se pla-
ces de nou ingrés en el primer curs
per a les actuals titulacions de llicen-
ciat, diplomat, arquitecte, enginyer,
arquitecte tècnic o enginyer tècnic,
sense prejudici que els alumnes que
hagin començat els seus estudis amb
l’ordenació universitària anterior
puguin accedir al nou règim d’ense-
nyaments, amb la prèvia admissió
de la universitat corresponent, en la
forma establerta en el nou RD i en la
normativa de la universitat.

Plans d’estudis
Pel que fa al que ens afecta més direc-
tament a nosaltres, per la condició
que té l’arquitectura tècnica de pro-
fessió regulada a Espanya, es recull
el caràcter singular que han de reu-
nir els títols amb aquesta condició.
Es determina que el Govern establirà
les condicions a què han d’adequar-
se els plans d’estudis corresponents
que es presentaran per a les univer-
sitats i estaran subjectes a un proce-
diment de verificació i acreditació,
amb la intervenció del Consell d’Uni-
versitats i de l’Agència Nacional de
l’Avaluació de la Qualitat i Acre-
ditació (ANECA). Cal dir que s’ha

ció dels estudis, 240 crèdits ECTS a
impartir en quatre anys, així com el
pla d’estudis del títol, amb ressenya
de les matèries mínimes necessàri-
es, permetrien arribar a un nivell de
troncalitat superior al 75% dels crè-
dits; d’aquesta manera es garantiria
l’homogeneïtat dels estudis, fos quin
fos el centre que els impartís. Amb
això quedaria clarament establerta
la relació directa i immediata de l’ar-
quitectura tècnica amb l’enginyeria
d’edificació, que vindria a ser la nova
denominació, amb les atribucions
actuals i un complement de formació
que permetés accedir a noves funci-
ons professionals.

Mentre no es produeixi l’aprovació
per part del Govern de les condicions
requerides per a la implantació de
cada títol de grau amb atribucions
professionals, continuaran aplicant-
se als centres docents les actuals
directrius oficials pròpies dels títols,
pel que fa a la seva denominació (en el
nostre cas arquitecte tècnic), matèries
i continguts (plans d’estudi vigents).

Títols no oficials
És important assenyalar que els
títols no oficials, que en ús de la seva
autonomia poguessin establir les
universitats, no podran tenir una
denominació que indueixi a confu-
sió respecte als títols oficials de grau
i postgrau que s’estableixin.

Pel que fa als títols actuals, man-
tindran tots els seus efectes tant aca-
dèmics com professionals, segons
determina la disposició addicional
quarta del decret. Qui els posseeixi
podrà accedir als ensenyaments per
a l’obtenció del títol de grau corres-
ponent, mitjançant el reconeixement
per part de la universitat dels crèdits
que pertoquin dels estudis de la seva
titulació actual. En aquest sentit, és
desitjable que l’Administració acla-
reixi que l’experiència professional
acreditada serà objecte d’avaluació,
qüestió que es podria entendre con-
tinguda, encara que no de forma
expressa, en l’article 13 del decret a
què es remet, a aquests efectes, la dis-
posició addicional quarta. ■

de l’elaboració d’una fitxa comple-
mentària a la que apareix en l’annex I
del RD (Memòria per a la sol·licitud de
verificació de títols oficials). Segons
el model que ens ha facilitat el Minis-
teri d’Educació i Ciència, es rela-
cionaria la nostra titulació actual,
arquitecte tècnic, i la seva normativa
reguladora de les atribucions profes-
sionals que tenim reconegudes, amb
la nova titulació de grau que propo-
sem: enginyer d’edificació. La dura-

recollit la pretensió que en el seu dia
vam formular al Ministeri que en la
Comissió Avaluadora s’incloguin, a
més d’experts de l’àmbit acadèmic,
altres de l’àmbit professional del títol
corresponent.

El mandat conferit al Govern per
establir les condicions a què hauran
d’ajustar-se els plans d’estudi de les
titulacions que habiliten per a l’exer-
cici d’activitats regulades, com és el
nostre cas, s’instrumentarà a través

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

a Assessoria:
El títol universitari

i298 noticiari_SECTOR.indd 24 9/1/08 09:57:16

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 25

L’informaTIU
DEL CAATB

gener
2008

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:
assessoria

El títol
universitari

Articles de més interès per al professional extrets del Reial decret (RD) 1393/2007

■■■ Els textos que apareixen a continuació han estat traduïts a partir
de la versió oficial castellana que podeu trobar al BOE núm. 260, de
30/10/07

Article 8. Estructura general
Els ensenyaments universitaris conduents a l’obtenció de títols de caràcter
oficial i validesa en tot el territori nacional s’estructuraran en tres cicles,
denominats respectivament Grau, Màster i Doctorat, d’acord amb allò
establert a l’article 37 de la Llei orgànica 6/2001, de 21 de desembre,
d’Universitats, en la seva nova redacció donada per la Llei orgànica 4/2007,
de 12 d’abril, per la qual es modifica l’anterior, i en aquest reial decret.

Article 9. Ensenyaments de Grau
3. La denominació dels títols de Graduat serà: Graduat o Graduada en T per
la Universitat U, sent T el nom del Títol i U la denominació de la universitat
que expedeix el títol. En el Suplement europeu al títol, d’acord amb les nor·
mes que ho regulin, es farà referència a la branca de coneixement en què
s’incardini el títol. En tot cas, les administracions públiques vetllaran per a
què la denominació del títol estigui d’acord amb el seu contingut i, si escau,
amb la normativa específica d’aplicació, coherent amb la seva disciplina i no
condueixi a error sobre el seu nivell o efectes acadèmics, ni a confusió sobre
el seu contingut i, si escau, efectes professionals.

Article 12. Directrius per al disseny de títols de graduat
1.	 Els plans d’estudis conduents a l’obtenció del títol de Graduat estaran

elaborats per les universitats i verificats d’acord amb allò establert en
aquest reial decret.

4. La universitat proposarà l’adscripció del corresponent títol de graduat o
graduada a alguna de les branques de coneixement següents:
Arts i Humanitatsa)	
Ciènciesb)	
Ciències de la Salutc)	
Ciències Socials i Jurídiquesd)	
Enginyeria i Arquitecturae)	

	 L’adscripció esmentada serà igualment d’aplicació en aquells casos en
què el títol estigui relacionat amb més d’una disciplina i es farà respecte
de la principal.

5. El pla d’estudis haurà de contenir un mínim de 60 crèdits de formació
bàsica, dels quals almenys 36 estaran vinculats a algunes de les matèries
que figuren a l’annex II d’aquest reial decret per a la branca de coneixe·
ment a què es pretengui adscriure el títol.

	 Aquestes matèries hauran de concretar-se en assignatures amb un mínim
de 6 crèdits cada una i s’oferiran en la primera meitat del pla d’estudis.

	 Els crèdits restants, fins a 60, si escau, hauran d’estar configurats per
matèries bàsiques de la mateixa branca o d’altres de coneixement de les
incloses en l’annex II o per altres matèries, sempre que es justifiqui el seu
caràcter bàsic per a la formació inicial de l’estudiant o el seu caràcter
transversal.

9. Quan es tracti de títols que habilitin per a l’exercici d’activitats professio·
nals regulades a Espanya, el Govern establirà les condicions a les quals
hauran d’adequar-se els corresponents plans d’estudis, que a més hau·
ran d’ajustar-se, si escau, a la normativa europea aplicable. Aquests plans
d’estudis hauran de dissenyar-se, en tot cas, de manera que permetin
obtenir les competències necessàries per exercir aquesta professió. A
aquests efectes la universitat justificarà l’adequació del pla d’estudis a
aquestes condicions.

Article 13. Reconeixement de crèdits en els ensenyaments de Grau
A més d’allò establert en l’article 6 d’aquest reial decret, la transferència i
reconeixement de crèdits en els ensenyaments de grau hauran de respectar
les següents regles bàsiques:

Sempre que el títol al qual es pretengui accedir pertanyi a la mateixa a)	

branca de coneixement, seran objecte de reconeixement els crèdits cor·
responents a matèries de formació bàsica d’aquesta branca.
Seran també objecte de reconeixement els crèdits obtinguts en aquelles b)	
altres matèries de formació bàsica que pertanyin a la branca de coneixe·
ment del títol al qual es pretén accedir.
La universitat podrà reconèixer la resta dels crèdits tenint en compte c)	
l’adequació entre les competències i coneixements associats a les res·
tants matèries de formació bàsica d’aquesta branca.

Article 16. Accés als ensenyaments oficials de Màster
1.	 Per accedir als ensenyaments oficials de Màster serà necessari estar

en possessió d’un títol universitari oficial espanyol o un altre expedit per
una institució d’educació superior de l’Espai Europeu d’Educació, que
faculten en el país expedidor del títol per a l’accés a ensenyaments del
màster.

4. L’avaluació del pla d’estudis la realitzarà una comissió formada per experts
de l’àmbit acadèmic i, si escau, professional, del títol corresponent.
Aquests experts seran avaluadors independents i de reconegut prestigi
designats per l’ANECA.

Disposició addicional quarta. Efecte dels títols universitaris oficials
corresponents a l’ordenació anterior
1. Amb l’entrada en vigor d’aquest reial decret, els títols universitaris oficials

obtinguts d’acord amb els plans d’estudis anteriors mantindran tots els
seus efectes acadèmics i, si escau, professionals.

4. Els qui, estant en possessió d’un títol oficial de diplomat, arquitecte tècnic
o enginyer tècnic, pretenguin cursar ensenyaments dirigits a l’obtenció
d’un títol oficial de Grau, obtindran el reconeixement dels crèdits que
escaigui d’acord amb el previst a l’article 13 d’aquest reial decret. Si
escau, s’haurà de computar a aquests efectes l’experiència professional,
degudament acreditada.

	 Els titulats als que es refereix el paràgraf anterior podran accedir, igual·
ment, als ensenyaments oficials de Màster sense necessitat de cap requi·
sit addicional, sense prejudici d’allò establert a l’article 17. En tot cas, les
universitats, en l’àmbit de la seva autonomia, podran exigir formació addi·
cional necessària tenint en compte l’adequació entre les competències i
els coneixements derivats dels ensenyaments cursats als plans d’estudis
d’origen i els previstos en el pla d’estudis dels ensenyaments de màsters
sol·licitats.

Disposició addicional novena. Verificació del compliment de les
condicions per als títols relacionats amb els articles 12.9 i 15.4.

El Ministeri d’Educació i Ciència precisarà els continguts de l’annex I
d’aquest reial decret, als que hauran d’ajustar-se les sol·licituds per a l’ob·
tenció de la verificació dels plans d’estudis en els casos a què es refereixen
els articles 12.9 i 15.4 d’aquest reial decret, amb l’informe previ del Consell
d’Universitats i escoltats, si escau, els col·legis i les associacions professi·
onals concernits.

Disposició transitòria quarta. Títols universitaris vinculats amb
activitats professionals regulades.

Als efectes d’allò disposat en els articles 12.9 i 15.4 d’aquest reial decret, seran
d’aplicació les actuals directrius generals pròpies dels títols corresponents,
en què es fa referència a la seva denominació, matèries i contingut, mentre el
Govern no aprovi les condicions que les substitueixen. ■

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

i298 noticiari_SECTOR.indd 25 9/1/08 09:57:16

ASSESSORIA
JURÍDICA
LEGISLACIÓ

26 c

L’informaTIU
DEL CAATB
gener
2008

■ ■ ■ Fa gairebé quinze anys que
col·laborem amb despatxos d’apa-
relladors i arquitectes tècnics. En
aquest temps, hem pogut veure que
davant les mateixes oportunitats en
el mercat per a tots, alguns les han
aprofitat i han consolidat la seva
posició. Altres, si bé s’han beneficiat
d’algunes, no han sabut mantenir-
se, i altres, malgrat tot, han vist com
sense deixar de tenir feina no aconse-
guien aprofitar cap oportunitat.

Els despatxos que han aconseguit
sobresortir i mantenir-se aquests
anys han estat els gestionats com
a veritables empreses. I és que no
podem oblidar aquesta primera
premissa: el nostre despatx és una
empresa.

Tenint en compte aquesta reali-
tat, el principal problema amb què
ens trobem és que la majoria de des-
patxos continuen sense gestionar-se
amb criteris empresarials. I aplicar
gestió empresarial no significa factu-
rar a través d’una societat limitada.
Aplicar gestió empresarial és comen-
çar a preguntant-se com volem que
sigui el nostre despatx i a quin tipus
de clients ens adreçarem. És a dir,
hem d’establir una estratègia. Per
tant, la primera obligació amb què
ens trobarem serà dur a terme un pla
de negocis. No oblidem que som una
empresa.

Gestió de l’equip
Des del nostre punt de vista, en un
despatx professional no hi ha res més
important que les persones. Per tant,
li haurem de donar una importància
fonamental a l’apartat de Recursos
Humans. És clau conèixer com som
capaços de gestionar els professio-
nals que col·laboren amb nosaltres i
quines mesures aplicarem per rete-
nir el talent. I cal anar amb compte
amb aquest tema, ja que no es paga
tot amb diners. Heu sentit a parlar de
la retribució emocional? N’hi haurà
prou implementant un pla de carre-
ra per a què puguem aconseguir la
tranquil·litat dels nostres empleats
i col·laboradors, com a mínim, en un
curt i mitjà termini. D’altra banda,
sabent la importància que té la for-

Despatxos professionals
La clau de l’èxit és en les persones, en la comunicació i en el contacte directe amb els clients

José Antonio Bernáldez
Advocat. PDG IESE
Soci director de Bernáldez & Asociados
www.bernaldez.com

servei que aquell que el presta. No hi
ha dubte. Basat en estudis de clients,
s’ha constatat que una de les claus
del creixement és el fet que el profes-
sional estigui en contacte permanent
amb els seus clients. Aquí és on sor-
geixen les oportunitats de negoci i no
en el despatx. Aquesta situació, com
és natural, implicarà una reestruc-
turació del funcionament intern del
despatx. Per poder ser a fora ens hau-
rem de veure obligats a envoltar-nos
dels millors, però és que només així
l’empresa pot arribar a l’èxit.

Processos administratius
Aquest bon funcionament del des-
patx ens porta a tractar l’últim dels
apartats de la gestió empresarial: la
necessària implementació d’uns pro-
cessos administratius simples que
facilitin la gestió diària del despatx.

Un bon sistema de gestió:
n 	 Té resolta l’assignació clara de

responsabilitats.
n 	 Permet que es generin informes

amb indicadors clau per a la ges-
tió (nous encàrrecs, projectes en
marxa, assumptes pendents, sal-
dos de tresoreria, cobraments i
pagaments pendents, etc.).

n 	 Ens ajuda a conèixer el grau de
satisfacció dels nostres clients.

n 	 Fa que el nostre personal pugui
estar centrat en el seu treball,
perquè el seu pla de carrera i de
formació li dóna tranquil·litat.

n 	 Possibilita que la comunicació
interna i externa compleixi la
seva escomesa.

Doncs bé, això és gestió empre-
sarial i això és el que permet que les
empreses, en aquest cas els despat-
xos professionals, puguin arribar
a l’èxit. Tota la resta només serveix
per sobreviure, sense oblidar que
cada cop seran més els que s’apuntin
a aconseguir aquests objectius i serà
amb ells amb qui voldran treballar
els nostres clients.

Pot el professional fer-se càrrec de
totes aquestes noves obligacions? Cre-
iem que no és absolutament necessari.
El contrari seria provocar unes expec-
tatives que amb facilitat no s’acabaran
complint i l’única cosa que generaran
serà frustració. Les alternatives són
diverses però el camí és únic: la imple-
mentació d’una gestió empresarial en
els nostres despatxos. n

mació tècnica de l’equip, és molt
interessant també establir un pla de
formació.

Relacionat amb l’estratègia del
despatx de què parlàvem abans, cal
ressaltar la conveniència que el des-
patx determini la seva missió, la visió
i, per descomptat, els valors que són
els principis que faran possible que
s’arribi a les dues primeres.

Gestió financera
Oi que una empresa no pot gestionar
els seus números amb un simple full
de càlcul? Doncs bé, un despatx pro-
fessional, tampoc. Hem de donar-li
a la gestió financera la importància
que té. Hem de començar a veure com
una cosa normal l’elaboració de pres-
supostos anuals, la gestió de la treso-
reria i la seva optimització finance-
rofiscal. I, per descomptat, hem de
començar a saber on guanyem i on
perdem diners. I si perdem diners
en algun projecte, hem de saber-ho,
perquè potser hi hagi circumstàn-
cies que ens obliguin a acceptar-ho.
Segons la nostra experiència, allò
negatiu és que el professional encara
no ha entrat a l’anàlisi de la rendibi-
litat dels seus projectes. Aquest des-
coneixement li impedeix gestionar
una altra eina fonamental, com és la
maximització de la rendibilitat dels
seus clients, una cosa amb què ha de
treballar qualsevol empresa.

Una altra de les característiques de
qualsevol empresa amb una voluntat
d’èxit és l’ús adequat de les noves tec-
nologies. Hem d’aprofitar els avenços
tecnològics i treure’n el màxim rendi-
ment. Per això cal que especialistes
ens tinguin sempre al dia sobre les

novetats, tant de maquinari com de
programari. En aquest apartat val
la pena recordar algunes obligacions
legals, com la Llei orgànica de protec-
ció de dades, ja que l’incompliment
dels seus preceptes pot implicar fortes
sancions econòmiques.

Màrqueting i comunicació
Un apartat clau de qualsevol empresa
que pretengui tenir èxit és aquell rela-
cionat amb el màrqueting i la comuni-
cació. I no volem que passi un segon
més sense ressaltar que la comunica-
ció més important és la interna, la que
s’ha de produir entre els components
del despatx. En moltes anàlisis que
fem de clients és un aspecte que brilla
per l’absència. No hi ha comunicació
interna! Val la pena remarcar que
comunicació no és conversa, perquè
parlar sí que parlem.

Resolt en primer lloc el tema de la
comunicació interna, hem de centrar-
nos en la comunicació externa i, per
obligació, en tots aquells aspectes rela-
cionats amb el màrqueting i la imatge
corporativa. Com és natural, no totes
les empreses són iguals. Per això, no
tots els despatxos professionals tenen
les mateixes necessitats. Per tant, si bé
considerem necessari o, com a mínim
convenient, que qualsevol despatx dis-
posi del seu web, la inversió en aquest
pot ser molt diferent en funció de diver-
ses circumstàncies.

Un altre aspecte és la necessitat
d’un departament comercial. Està
clar que en aquests moments de
recessió haurem d’anar a buscar
la feina i haurem de fer-ho amb els
millors arguments. L’experiència
ens diu que ningú vendrà millor el

ASSESSORIA
despatxos
professionals

i298 noticiari_SECTOR.indd 26 9/1/08 09:57:18

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 27

L’informaTIU
DEL CAATB

gener
2008

■■■ L’Assemblea General de col·
legiats i col·legiades del passat 18 de
desembre va aprovar les tarifes de
visats per a l’any 2008. Els drets de
visat són l’aportació econòmica dels
col·legiats com a contraprestació per
la gestió col·legial en la tramitació
del visat de les intervencions pro-
fessionals. Aquestes despeses es cal-
culen en funció del tipus de treball,
i en el cas de visat de treballs d’obra
i treballs de seguretat i salut, varien
en funció del pressupost d’execució
material (PEM) de les obres a execu-
tar.

Per acord de l’Assemblea, el
CAATB actualitzarà amb un 4,1% els
preus de visats, d’acord amb l’aug-
ment de l’IPC.

Podeu consultar les noves tarifes
de visats en format paper a qualsevol
seu col·legial del CAATB i, en format
digital, les podeu consultar al web del
CAATB (www.apabcn.cat/visats).

MUSAAT i PREMAAT
Pel que fa a la MUSAAT, cal recordar
que la companyia asseguradora ha
congelat el cost de les tarifes i no ha
aplicat cap increment respecte a l’any
anterior. A més, MUSAAT ha introdu-
ït diverses millores en la pòlissa jus-
tificades pels resultats de la Mútua i
la contenció de la sinistralitat. Entre
aquestes millores destaquen l’incre-
ment de la suma assegurada en 20.000
€ sense cap cost suplementari per al
professional, una major claredat en
el sistema de bonus / malus per tal de
tenir només en compte allò efectiva-
ment pagat en concepte d’indemnit-
zació al perjudicat, i la millora en la
cobertura d’inhabilitació professio-
nal, que l’any 2007 ja va passar a ser de
2.404 € fixos al mes, durant un màxim
de 18 mesos.

Per a més informació sobre les
novetats de la pòlissa del 2007, con-
sulteu L’Informatiu número 296

Pel que fa a les tarifes de la PRE-
MAAT, l’entitat asseguradora ha
decidit augmentar en un 4% les tari-
fes de tots els grups: bàsic, comple-
mentari i Grup 2000.

Podeu consultar les tarifes al
suplement que us han enviat les com-
panyies o bé al nostre web a l’apartat
d’Assegurances.

Nou mòdul adaptat al CTE
El COAC també ha actualitzat el seu

Noves tarifes i valors d’interès
professional per al 2008

A proposta de la Junta de Govern,
l’Assemblea també va decidir que
a partir de l’1 de gener de 2008, tots
els col·legiats i col·legiades amb 65
anys o més que hagin decidit deixar
de visar, quedaran exempts de pagar
la quota col·legial; no obstant això,
conservaran els mateixos avantatges
i gaudiran dels mateixos serveis que
qualsevol altre col·legiat.

Només en el cas que decidissin
tornar a exercir el visat, se’ls cobra-
ria en aquell moment la quota redu-
ïda mínima, que ha estat establerta
enguany en 34,35 €, amb validesa per
a tot l’any. n

mòdul per al 2008, que s’ha fixat en
445 €/m2. Aquest mòdul serà d’apli-
cació obligatòria per al CAATB a
partir de l’1 de març. Fins llavors es
pot aplicar el mòdul del 2007, que és
de 390 €/m2.

Per a l’obtenció del nou mòdul,
el COAC ha observat les variacions
experimentades pels preus de mà
d’obra i materials en el període com-
près entre agost de 2006 i agost de
2007, aplicant les fórmules polinòmi-
ques números del 16 al 23 del Reial
decret 3560/1970. El coeficient obtin-
gut, del 4,7 %, s’ha aplicat al mòdul
bàsic corresponent al 2007. Sobre el
resultat, d’acord amb les estimacions
ponderades del sector de la construc-
ció i l’estudi elaborat per l’Itec (Insti-
tut de Tecnologia de la Construcció
de Catalunya) sobre la incidència de
l’aplicació del CTE en els pressupos-
tos d’edificació, s’ha aplicat un factor
de correcció del 9 %.

L’estudi de seguretat
Finalment, també cal recordar que
l’article 4 del RD 1627/97 determina
en quins supòsits cal preparar un

estudi o un estudi bàsic de seguretat
i salut. L’experiència acumulada des
de l’entrada en vigor d’aquesta llei ha
permès comprovar que, a partir d’un
determinat pressupost, cal preparar
un estudi de seguretat per complir
els requeriments del Reial decret. El
Consell de Col·legis d’Aparelladors i
Arquitectes Tècnics de Catalunya ha
decidit no incrementar el pressupost
màxim d’obra per als estudis bàsics
de seguretat i salut per al 2008, que
continua fixat en 260.000 €.

Quotes col·legials
L’Assemblea de Col·legiats del pas-
sat 18 de desembre també va apro-
var les aportacions estatutàries per
a l’any 2008. Les quotes col·legials
per a aquest any s’han actualitzat en
un 4,1%, d’acord amb l’augment de
l’IPC, i són les següents:

Quota col·legial 	 155,36 €
Quota d’invalidesa 	 0 €
Quota d’incorporació	 111,51 €
Quota de reingrés	 111,51 €
Quota de sèniors no visadors	 0 €
Quota de sèniors visadors	 34,35 €

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

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

i:
assessoria

VISATS I
QUOTES CAATB

Més informació:
www.apabcn.cat

i298 noticiari_SECTOR.indd 27 9/1/08 09:57:19

notícies
del sector
construmat’07

28 c

l’informatiU
del caatB
gener
2008

formació:
PavIments De Fusta I cteF

■■■ Els paviments de fusta continu-
en ocupant un lloc especial entre les
preferències dels usuaris d’habitat-
ges i edificis en general. La fusta té
unes característiques, tant tècniques
com estètiques, que la fan idònia per
a molts usos, però també la convertei-
xen en inadequada per a d’altres.

L’èxit de la instal·lació dependrà
de la correcta elecció de l’espècie de
fusta, de la tipologia del paviment i
de la seva col·locació. Així mateix
també s’haurà d’informar dels usos
inadequats de la seva utilització.

El mercat ofereix una àmplia
gamma de productes que podríem
classificar en funció de la seva forma de
col·locació com: terres entarimats, ter-
res encolats al suport i terres flotants.
També, en funció de la tipologia de les
peces que els formen: taula encadella-
da massissa, plaqueta de lamparquet,
parquet de mosaic, parquet multicapa
(incorrectament denominat flotant),
parquet industrial i totxos de fusta o
llamborda de fusta, entre d’altres.

Com es pot apreciar en el grà-
fic, els parquets encolats del tipus
mosaic i lamparquet van perdent
quota de mercat; la seva presència en
el mercat català és gairebé testimo-
nial. Entre els productes que estan
guanyant importància en aquests
moments es podrien destacar els
parquets de bambú, els paviments de
fusta per a exteriors i les anomenades
“fustes tecnològiques”, eufemisme
que correspon a materials compos-
tos o composites de partícules o ser-
radures de fusta i resines sintètiques
que formen peces fabricades general-
ment per extrusió, amb millors propi-
etats (generalment, com més resina
contenen i menys fusta).

En el quadre següent es pot veure
la importància de cada un en el mer-
cat europeu.

Així mateix es pot apreciar les
preferències dels usuaris per les dife-
rents espècies de fusta. ■

Joaquín montón
arquitecte tècnic.
Professor del caatB
i del Departament
de construccions
arquitectòniques II de la
uPc. responsable de
Fusta del Laboratori de
materials de l’ePseB.

Per saber-ne més

curs de paviments
de fusta
data: 6 i 7 de febrer
Horari: dimecres, de 9 a 19 h, i dijous, de
9 a 13 h
Preu curs: 210,49 €

Preu col·legiats/ades:168,39 €

més informació a
www.apabcn.cat/formacio

Paviments de fusta
tipologies, posada en obra i problemàtiques

distribució de la producció per tipus: països
membres de la feP 2006

distribució per espècies feP

mosaIc
3%

roure
55%

Font: FeP

Font: FeP

LamParquet
2%

massÍs
16%

muLtIcaPa
79%

resta
9%

troPIcaLs
13%

conÍFeres
3%

FreIxe
6%

eraBLe
4%

FaIg
10%

i298 noticiari_SECTOR.indd 28 9/1/08 09:57:24

 c 29

L’informaTIU
DEL CAATB

gener
2008

notícies
del sector

construmat’07

■■■ Actualment es pot considerar
que la qualitat de fabricació dels
paviments de fusta és bona en la
majoria dels casos. Així mateix hi ha
un marc normatiu que contempla les
característiques exigibles al produc-
te i la posada en obra. Curiosament
els problemes que acompanyen els
paviments de fusta són cada cop més
nombroses: són els productes de fus-
teria que més reclamacions generen
(més del 70%).

Les causes dels errors es poden
agrupar en:
■	 La prescripció i el disseny inade-

quats
■	 La instal·lació (la causa princi-

pal)
■	 La incorrecta utilització del pavi-

ment
■	 La fabricació (molt estranys)
■	 El manteniment o, més ben dit, la

manca de manteniment

Si la instal·lació és una de les cau-
ses principals dels problemes és pel
gran nombre d’instal·ladors sense
els coneixements ni preparació ade-
quats. Falta una formació professi-
onal adequada per a una feina que
requereix coneixements dels dife-
rents tipus de paviments, adhesius,
vernissos i altres materials auxili-
ars, i dels diferents sistemes de col·
locació. També és molt important la
capacitat de determinar els contin-
guts d’unitat tant dels suports com
de les fustes, que són causa de gran
part dels problemes.

En altres casos, tot i tractar-se de
bons instal·ladors, les presses for-
cen a col·locar els paviments sobre

Patologia i problemàtica
dels paviments de fusta

la correcta elecció dels materials i la
seva col·locació adequada.

També s’hauria d’informar els
consumidors per evitar que les seves
expectatives respecte al material
es corresponguin amb les prestaci-
ons reals. Han de saber que la fusta
pateix deformacions amb les variaci-
ons d’humitat, que hi ha fustes molt
toves i altres de molt dures o que tot
paviment necessita un manteniment
i tracte adequats per allargar la seva
vida útil. ■

CTE i normativa. Les normes més importants que afecten els terres de fusta

Algunes de les normes més importants que afecten els terres de
fusta són:
■ UNE-EN 14342 (2006) Terres de fusta. Característiques,
avaluació de la conformitat i marcatge.
	A questa norma és la que regula el marcatge CE dels terres de
fusta. A partir de l’1 de març de 2008 serà obligatòria. Garanteix
el compliment dels requisits essencials. No entra en requisits de
qualitat, sinó en seguretat, medi ambient i estalvi energètic, entre
d’altres matèries.
	E ls aspectes a què ha de donar compliment un parquet per al
marcatge CE són: reacció al foc, emissió de formaldehid, resis-
tència a la flexió (terres entarimats), contingut de pentaclorofe-
nol, lliscament, conductivitat tèrmica i durabilitat biològica, entre
d’altres.

■ UNE 56810 (2004) Terres de fusta. Col·locació. Especifica-
cions.
	E stableix les condicions generals per a la col·locació dels
paviments de fusta incidint en aspectes molt importants, com
són les juntes d’expansió, els continguts d’humitat, les amplàries
màximes de juntes entre taules, etc. Resulta una norma molt
útil.
	A més, hi ha les normes referents a cada un dels tipus de
productes:
■ UNE-EN 13326 Elements encadellats massissos
■ UNE-EN 13488 Parquet de mosaic amb acabat o sense
■ UNE-EN 13489 Parquet multicapa
■ UNE-EN 13227 Productes de lamparquet massís
■ UNE-EN 13629 Taules preencadellades de fustes frondoses

■ UNE-EN 13228 Blocs i plaquetes de parquet encadellat
■ UNE-EN13990 Taules massisses de fustes coníferes per a
revestiments de terres
	 I les corresponents a normes d’assaig:
■ UNE-EN 1533 Resistència a flexió
■ UNE-EN 1910 Estabilitat dimensional
■ UNE-EN 13696 Elasticitat i resistència a l’abrasió
■ UNE-EN 1534 Resistència a l’empremta (Brinell). Mètode
d’assaig
■ UNE-EN 13647 Característiques de geometria
■ UNE-EN 13442 Resistència davant substàncies químiques

Més informació a
www.apabcn.cat/formacio

suports amb humitats elevades, que
produiran inflaments i aixecaments
del paviment, en absorbir aquesta
part de l’aigua del suport.

Pot donar-se el cas, també, que es
col·loquin paviments amb un con-
tingut d’humitat molt alt, per sobre
de la humitat d’equilibri del local on
s’instal·li. En assecar-se produiran
contraccions, obertura de juntes,
separació de peces i fins i tot defor-
macions.

El tècnic, l’encarregat o el respon-
sable de la instal·lació ha de poder

determinar mitjançant xilohidròme-
tres i termohidròmetres, la humitat
del suport i de la fusta, i veure si coin-
cideixen o estan pròxims als valors
correctes per autoritzar-ne o no la
col·locació.

La indústria de paviments de
fusta, a través de les associacions que
la representen, hauria de realitzar
un esforç en el camp de la informació
dirigida als arquitectes i prescriptors
en general, als responsables de les
empreses constructores i als tècnics
de l’edificació en general per facilitar

formació
PAVIMENTS

DE FUSTA

i298 noticiari_SECTOR.indd 29 9/1/08 09:57:25

notícies
del sector
construmat’07

30 c

l’informatiU
del caatB
gener
2008

formació
ProteccIÓ
contra
eL soroLL

■■■ L’endarreriment del calendari del
DB HR, que ordena una de les qüesti-
ons més difícils de resoldre a l’edifi-
cació, es veu agreujada pel fet que ha
estat una de les més oblidades des de
sempre. Posar-se al dia, encara que
sigui en el nivell més baix dels països
europeus, exigirà un canvi molt impor-
tant en la nostra manera de construir.

A grans trets, podem dir que les
dificultats ens poden venir a partir
de tres tipus de problemes.

El control de les prestacions finals
L’assoliment de les prestacions es pot
mesurar d’una manera més fàcil que
qualsevol de les establertes al Codi:
l’oïda dels usuaris. Si en un habitatge
nou un usuari comença a sentir el veí,
presentarà una reclamació immedia-
tament. Això comportarà una revisió
del control que s’ha fet o un nou con-
trol in situ de l’aïllament. I aquest és
un dels gran canvis que introdueix
el Codi: la possibilitat de fer controls
per a amidaments absolutament
exactes. I què passa si l’obra acabada
no està complint el Codi? La solució
no és gens fàcil.

Els projectes poden estar perfec-
tament especificats, però qualsevol
desviació que es produeixi a l’obra
deguda a una col·locació defectuosa
pot comportar pèrdues d’aïllament
molt importants, de manera que tan
important com el control final és el
control de l’execució. Però, a més,
tots sabem que a les obres els canvis
són quasi inevitables. I, en aquest cas,
hem de demanar a un especialista
que ens doni la solució alternativa?
Sembla clar que és molt millor enten-
dre quines són les lleis que regulen el
comportament davant de l’aïllament
acústic dels elements constructius
per tenir criteris per fer un control
d’obra i, a més, valorar l’efecte dels
errors o dels canvis que es puguin
produir a l’obra.

Els valors teòrics i els reals
El segon tipus de problemes deriva

el control de les prestacions finals, els valors teòrics i els reals i la rehabilitació

Un cop més, és important conèi-
xer les lleis d’aquest comportament
acústic dels elements, que ens per-
metrà tenir un criteri clar a l’hora
de poder valorar com passem d’una
prestació teòrica obtinguda en el
laboratori a una prestació real que
pugui donar l’element in situ.

La rehabilitació
El tercer tipus es presenta a la reha-
bilitació d’edificis: el HR és obligatori
en els casos de rehabilitació integral
però, a l’igual que passa en la resta
de DB, no dóna cap solució pel que fa
al tema. Per exemple, com reconver-
tir un forjat de biguetes de ferro o de
fusta en un tancament capaç d’aïllar
50 dBA de soroll aeri i no deixar pas-
sar mes 65d BA de soroll d’impacte?
O com reconvertir un antic envà ben
prim fet de dues rajoles juntes, que
aïlla com a molt 20 dBA, en un tan-
cament de 50 dBA? Un cop més, cal
conèixer les lleis segons les quals un
element existent que no compleix les
exigències por arribar a fer-ho.

El conjunt d’aquestes lleis gene-
rals i la seva concreció en casos és
l’eina que tots els professionals hau-
ran de fer servir per prendre decisi-
ons davant de les situacions moltes
vegades no previstes en el projecte o
les seves variacions inevitables. ■

Complir el DB HR:
el darrer gran repte del CTE

Josep lluís González
moreno-navarro
Doctor arquitecte i
catedràtic de construcció
a l’etsaB . Professor del
caatB

Per saber-ne més

Protecció del soroll.
Principis i aplicació
pràctica del cte (dB Hr)
dates: del 6 al 27 de febrer
Horari: dimecres, de 16 a 21 h
Preu curs: 374,76 €
Preu col·legiats/ades: 187,38 €

Programa
■ Definició i mesura del soroll
■ relació entre construcció i protecció
del soroll
■ experiències pràctiques
■ Legislació
■ La pràctica de la construcció amb qua-
litat acústica

Professorat: Josep Lluís gonzález. Doc-
tor arquitecte i catedràtic de construcció
a l’etsaB

del fet que el comportament acústic
final d’una separació és conseqüèn-
cia del comportament conjunt de tots
els tancaments i elements estructu-
rals. El DB HR defineix com a solu-
ció el conjunt de tots els elements
(fig. 1). Les transmissions indirectes
en són la causa (fig. 2). Tot i això la
determinació de les prestacions
dels elements constructius es fa en

laboratoris en què s’analitzen, sense
cap relació amb els altres elements
amb què puguin estar en contacte
a l’obra. Una paret que teòricament
aporta 50 dBA en el laboratori, un cop
col·locada, com que el resultat final
depèn de tot el que l’envolta, si els
envans amb què està en contacte són
molt prims, aquest aïllament es pot
reduir ben bé a 43 dBA.

FIgura 2

FIgura 1

i298 noticiari_SECTOR.indd 30 9/1/08 09:57:26

 c 31

L’informaTIU
DEL CAATB

gener
2008

notícies
del sector

construmat’07

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

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

i:

formació
propers cursos de postgrau

Inscripcions obertes per als postgraus d’Anàlisi de Viabilitat i de Construction Management.
El CAATB ha obert el període d’inscripció per als dos darrers cursos de postgrau que s’organitzaran en aquest any acadèmic. Es tracta
dels postgraus d’Anàlisi de Viabilitat i el de Construction Management, dues propostes formatives que completen l’oferta de 8 cursos
de màster i postgrau que el Col·legi ha organitzat enguany. Aquests cursos estan concebuts per impulsar el progrés professional dels
alumnes i afavorir l’adquisició de competències dels diferents perfils del procés de l’edificació.

Postgrau d’Anàlisi de Viabilitat i Determinació d’Objectius d’Operacions Immobiliàries
Els assistents en aquest postgrau aprendran a assegurar l’èxit de les operacions immobiliàries aplicant tots els factors econòmics,
financers, d’urbanisme, de màrqueting i de dret que determinen els resultats de qualsevol operació. L’objectiu d’aquest curs és for·
mar professionals capaços d’establir indicadors de rendibilitat, determinar objectius d’operacions immobiliàries, rendibilitzar al màxim
l’operació i evitar-ne els riscos.
Dirigit a: professionals que hagin de valorar aspectes tècnics i econòmics d’una promoció immobiliària, independentment de la seva
formació (no titulats i titulats de carreres tècniques i altres com empresarials, econòmiques, ADE, dret...)
Dates: del 4 d’abril al 21 de juny de 2008
Durada: 100 hores
Horari: divendres, de 16 a 20.30 h, i dissabte, de 9.30 a 14 h
	
Postgrau de Construction Management
Les funcions del management constitueixen una de les noves perspectives de futur per als professionals del sector immobiliari i de la
construcció. Amb aquest curs, es busca formar professionals capaços de dirigir el procés de construcció d’una obra d’edificació, per
tal de complir els requeriments del client, de manera que l’operació finalitzi a temps, d’acord amb els costos del client i respectant
els nivells de qualitat establerts.
Dirigit a: arquitectes tècnics i altres professionals que treballin en promotores, promotores/constructores o empreses de project
management que vulguin adquirir una visió i metodologia per controlar la gestió de l’obra
Dates: de l’11 d’abril al 20 de juny de 2008
Durada: 80 hores
Horari: divendres, de 16 a 20.30 h, i dissabtes, de 9.30 a 14 h

formació
FORMACIÓ A LES DELEGACIONS

Granollers
RD 314/2006 CTE: aspectes
principals i documents bàsics
Dates: del 6 al 20 de febrer

Sessió divulgativa: l’Estatut
del treballador autònom
Data: 4 de febrer

Estintolaments II:
casos pràctics
Dates: del 14 al 28 de febrer

Mataró
RD 314/2006 CTE: aspectes
principals i documents bàsics
Dates: del 7 al 14 de febrer

Terrassa
Sessió divulgativa: la Llei de
subcontractació en el sector
de la construcció
Data: 14 de febrer

Aplicació del CTE
Dates: de l’1 de febrer al 12 de març

Vic
Curs bàsic de seguretat
Dates: del 12 de febrer al 13 de maig

Tànger 26 · 08018 Barcelona · Telèfon: 934864300 · Fax: 934864301 · tanger@tracnet.com

www.tracnet.com

REHABILITACIÓ I RESTAURACIÓ DE FAÇANES I REHABILITACIÓ D’ESPAIS COMUNITARIS I TRACTAMENTS DE COBERTES I

MITGERES I RESTAURACIÓ DE PATRIMONI HISTÒRIC I REHABILITACIÓ D’ESTRUCTURES I INSTAL·LACIONS COMUNITÀRIES

TRAC. Col·legi Aparelladors. 215x150mm

3A
 ·

DI
SS

EN
Y

G
RÀ

FI
C

formació
POSTGRAU
I formació

oberta

i298 noticiari_SECTOR.indd 31 9/1/08 09:57:27

notícies
del sector
construmat’07

32 c

l’informatiU
del caatB
gener
2008

formació
vIsIta D’oBra:
Les arenes

Les Arenes
Un procés d’execució molt actiu i complex

■■■ La visita d’obra a Les Arenes
forma part del programa del curs de
la X edició del Postgrau de Cap d’Obra
del CAATB. Aquest curs, així com la
resta de màsters i Postgraus que rea-
litza el Col·legi, aposta per combinar
l’adquisició de coneixements teòrics
a l’aula amb visites d’obres per tal de
veure com s’estructuren en la realitat
els coneixements apresos. En aques-
ta visita es va poder veure quina és
la tasca i el dia a dia professional
d’un cap d’obra en una obra, com és
la plaça de braus de Les Arenes, de la
mà de José Luis Blanco, cap d’obra
d’aquesta i Mercè Casals, professora
del Postgrau.

L’antiga plaça de braus Las Are-

nas feia anys que es degradava, con-
vertida en una selva urbana. Mai s’ha-
via inclòs en el Catàleg de patrimoni
historicoartístic de la ciutat, malgrat
ser un element emblemàtic i pertà-
nyer als inicis del segle XX i malgrat
el seu autor. Per què? No se sap ben
bé. Potser per la seva qualificació
urbanística com a equipament, el fet
de ser una plaça de braus (aspecte
ideològicament incorrecte) i la seva
condició de propietat privada, amb
un sucós futur en ser venuda. Potser
aquests són motius suficients.

Des del final dels anys vuitanta
s’intentava solucionar la seva situa-
ció: un projecte amb el Teatre Lliure
o l’opció de compra per part de la Fira
de Barcelona..., però res d’això es va
portar a terme. Finalment, l’Ajun-
tament la volia expropiar. Davant

el perill del seu enderroc total, insti-
tucions culturals, taurines i alguns
arquitectes varen instar a la seva
preservació.

El 1997 l’Ajuntament va activar
l’aprovació de la Modificació del pla
general d’ordenació, que determi-
nava el futur del nou equipament.
L’Ajuntament de Barcelona plante-
java dos requisits bàsics: en primer
lloc, el manteniment de la façana
perimetral de l’antiga plaça i, en
segon lloc, la figura d’un arquitecte
de renom al capdavant del projecte.

Si heu passat en els darrers temps
pels voltants de les obres, haureu
trobat la imatge de la plaça de braus
“suspesa” en l’aire, alçada per 400
gats hidràulics que sostenen les 8.000
tones dels seus 350 m de façana. La
plaça ha pujat? No. És la referència
visual del ciutadà que ha canviat. La
façana no s’ha elevat. En el moment
en què es va inaugurar Las Arenas,
any 1900, no s’havien urbanitzat els
carrers del voltant. Uns vint anys
més tard, es van construir els carrers
a un nivell més baix, per evitar que
els tramvies transitessin amb molt
de pendent. La plaça, per tant, va
quedar 4 metres per sobre del nivell
del carrer. Recordeu l’escalinata per
accedir a la plaça? Ara, amb el nou
projecte, es preveu una planta baixa

cristina arribas
informatiu@apabcn.cat

al nivell del carrer. Un canvi, per
tant, en les proporcions de l’edifici i
un apropament del nou equipament
als ciutadans.

Projecte
El projecte és una col·laboració entre
els equips d’arquitectes Richard
Rogers & Partners i Alonso Balaguer
Arquitectes Associats. Consisteix,
d’una banda, en l’adequació i demo-
lició parcial de l’antic conjunt taurí
(A) i, de l’altra, en la construcció del
nou edifici (B). A continuació s’expo-
sen les diferents fases d’adequació i
enderrocs parcials que configuren
la primera part de la intervenció (A)
[vegeu figura 1].

Preexistències i primera
fase de les obres
En l’estat inicial es van trobar un
edifici elevat 4 metres sobre un
sòcol. L’estructura bàsica eren dues
façanes concèntriques amb un radi
exterior d’aproximadament 48,5 m i,
entre aquestes, 7 metres d’intereix.
La façana exterior es resolia amb un
sistema de mòduls de pilars i arcs
de maó massís (és aquesta la que es
conserva). La façana interior era més
lleugera i estava resolta amb pilars
de foneria, amb arcs i jàsseres metàl-
liques entre aquests.

FIgura 1

FIgura 2

i298 noticiari_SECTOR.indd 32 9/1/08 09:57:28

 c 33

L’informaTIU
DEL CAATB

gener
2008

notícies
del sector

construmat’07

formació
visita d’obra:

LES ARENES

Procés de construcció d’una rampa en la part del carrer

Diputació

L’estructura metàl·lica d’estabilització interior de

la façana existent que lliga el nou i el vell es va

modificar quant a flexibilitat, per tal de permetre

la dilatació del maó de la façana existent

L’estructura metàl·lica se suporta amb 4 pilars i és

molt diferent a la que es va presentar en projecte.

Ara, és una solució més flexible i amb una major opti-

mització d’acer. La fase següent (estructura d’aca-

bat superior en forma de plat) a aquesta estructura

metàl·lica serà molt impressionant

Vista de les dues subzones: un anell perimetral que abraça

un anell central

La complexitat principal de l’obra rau en el fet de contenir

3 tipus estructurals com són l’estructura de formigó, la

metàl·lica (ja executades) i una estructura de fusta lamina-

da d’acabat superior

L’arquitecte basa l’essència del projecte en l’expressivi-

tat dels detalls constructius. El llenguatge personal de

Rogers es caracteritza per mostrar els detalls estructu-

rals de manera molt acurada

Per connectar els micropilons a la façana existent

es va col·locar una viga arc de formigó, amb clares

intencions ja “arquitecòniques”

La visió de l’alumne
Carles Riera
Estudiant d’Arquitectura Tècnica de La Salle

■■■ La plaça de braus de Las Arenas, ubicada a
la plaça d’Espanya de Barcelona, va ser construï-
da l’any 1900 per l’arquitecte català Augusto Font
Carreras. Amb construcció d’estil àrab, la seva capa-
citat era de 1.493 espectadors, però des dels anys
70 no s’utilitza.

L’any 2003 van començar les obres, amb un
pressupost de noranta milions d’euros, i es va divi-
dir el projecte en diferents constructors. El projecte,
dissenyat per l’arquitecte Richard Rogers, consistia
en la demolició de les grades i la base de la plaça,
la conservació i la rehabilitació de la façana àrab i
la construcció d’un complex que engloba un cen-
tre comercial i d’oci i dos annexos: l’edifici fòrum i
el d’oficines.

Característiques especials
L’obra contempla un conjunt de problemàtiques i excep-
cions que li donen un interès especial, com el fet de la
conservació de la façana, atès el seu valor arquitectònic,
la cota en què s’ubica aquesta, i l’emplaçament. Aques-
tes tres característiques del projecte, per si mateixes, no
comporten una dificultat excepcional, però el conjunt
de les tres sí que la generen.

El fet que la façana a conservar partís d’una
cota superior a la del vial, uns tres metres, i que
s’haguessin de fer quatre plantes sota rasant ja
generava una dificultat constructiva per dur a terme
la unió del que seria la façana i el suposat mur panta-
lla, que deduíem que hi havia d’anar. Tot i això, amb un
bona direcció facultativa i equip tècnic, es podia dur a
terme. La gran problemàtica es va esdevenir quan es
van adonar que no podien construir un mur pantalla,
atès que l’obra estava envoltada per dues línies de
metro i una xarxa de col·lectors; per tant, no hi havia
lloc per col·locar els ancoratges que aguanten el mur,
sobretot en la fase de construcció.

La solució adoptada va ser la construcció d’uns
micropilons, que encepats pels dos laterals de la base
de cada volta que forma la part inferior de la façana,
aconseguien aguantar-la. Naturalment, aquests
fonaments serien temporals, ja que farien possible la
construcció dels que van just per sota, duent a terme
primer el cèrcol que els uneix. Un cop aguantada la
façana, es van demolir les grades i base de la plaça de
toros. Per a la construcció dels forjats sota rasant es va
adoptar un mètode constructiu diferent al normal. Les
plantes es crearien en ordre descendent, construint,
primer, uns pilons que a mesura que s’anessin rea-
litzant les plantes passarien a ser pilars. Per tant, les
lloses es construïen conceptualment com una solera,
ja que per sota hi hauria el terreny. Per poder excavar
i fer la següent, s’accedia per la part central, ja que el
que seria en el futur la llosa tenia forma d’anell, és a
dir, buit pel mig.

Un cop creades les plantes sota rasant, les supe-
riors es van construir formant dos anells concèn-
trics, separats per una junta de dilatació. L’exterior o
anell perimetral, seria solidari amb la façana per tal
d’absorbir l’empenta horitzontal del vent.

A partir d’aquí, on actualment es troba l’obra, s’ha
col·locat una estructura metàl·lica, amb unions soldades
a taller i cargolades a obra, sustentada per una estruc-
tura que arranca dels quatre punts cardinals de l’obra.
Aquesta estructura serà on s’ubicaran els cines.

Finalment trobarem la cinquena planta, totalment
diàfana, amb una cúpula de fusta laminar recolzada
a la metàl·lica.

El fet de treballar amb tres materials tan diferents,
ja sigui per comportament a les dilatacions, respos-
ta a la humitat o reacció davant el foc, comporta un
estudi de forma i unions que requereixen una aten-
ció continuada per part de l’equip facultatiu. ■

i298 noticiari_SECTOR.indd 33 9/1/08 09:57:36

notícies
del sector
construmat’07

34 c

l’informatiU
del caatB
gener
2008

formació
vIsIta D’oBra:
Les arenes

Un conjunt d’edificacions s’aco-
blen per l’exterior i, per l’interior, tot
el sistema de graderies. La primera
actuació va ser per “netejar” la zona,
eliminant tots els elements edificats
en el perímetre exterior. A continua-
ció, es varen eliminar les graderies i
el conjunt d’envans interiors.

Mur pantalla – pilonatge i estruc-
tura estabilitzadora
En una segona fase, es va preparar
el mur pantalla i els pilons, elements
on se sustentarà l’estructura provi-

sional d’estabilització de la façana
principal. L’elecció d’un sistema o
altre depenia de la seva efectivitat
segons cada tram [vegeu figura 2 a la
plana anterior].

En el punt de partença d’aquest
procés constructiu es va presentar,
però, un condicionant que altera-
va el procés lògic de l’execució: no
es podia construir el mur pantalla,
perquè no hi havia lloc per col·locar
els seus ancoratges, atès que l’obra
s’envolta de:
■ Dues línies de metro.

■ La xarxa de col·lectors al carrer
Diputació.

La solució va ser efectuar un
estintolament progressiu en un pro-
cés descendent fins arribar als fona-
ments. Es van anar construint uns
micropilons, que encepats pels dos
laterals de la base de cada volta que
forma la part inferior de la façana
l’aniran aguantant. Aquests serien
uns fonaments provisionals, ja que
fan possible la construcció dels que
van per sota, construint el primer

cèrcol que els uneix.
A continuació (3a fase) es va inici-

ar la construcció d’una estructura de
suport per a la façana a conservar. Es
va col·locar una estructura perime-
tral amb una morfologia gens habi-
tual, com era una corba, que abracés
la totalitat de la façana: un anell
resistent i complet per donar rigidesa
a esforços horitzontals (moviments
tèrmics i vent) [vegeu figures 3 i 4].

Aquesta estructura metàl·lica,
superbastida, no es retirarà fins al
darrer moment. Tot i això, sobre la

FIgura 3

i298 noticiari_SECTOR.indd 34 9/1/08 09:57:37

 c 35

l’informatiU
del caatB

gener
2008

notícies
del sector

construmat’07

FIgura 5

FIgura 4 FIgura 6

marxa de l’obra, es va detectar que
aquesta estructura exterior interfe-
ria els nous forjats de l’edifici d’ofici-
nes annex. Per tant, es traurà a temps
quan l’estructura de suport interior
estigui acabada.

Enderroc de l’interior
i estintolament
Un cop finalitzada l’estructura esta-
bilitzadora exterior de la façana, es
va demolir també la façana interior,
forjats i envans. D’aquesta fase en
resulta només la façana a conservar
[vegeu figura 5].

Al mateix temps, es va anar execu-
tant la platabanda d’unió dels micro-
pilons, que s’anirà realitzant fins a la
cota de la biga d’estintolament de for-
migó prefabricat, que abraçarà inte-
riorment i exteriorment la façana en
tot el seu perímetre. Aquesta biga es
va realitzant per trams fins recórrer
les 52 pilastres d’obra de fàbrica que
componen la façana.

En una cinquena fase, i un cop
estintolada la façana, es muntaran els
pilons que conformen l’anell interior
de la plaça. Després, es rebaixaran

les terres i es realitzarà la platabanda
d’unió dels micropilons fins aconse-
guir la cota desitjada [vegeu figura 6].

Quant a la construcció del nou
edifici, es preveu la formació d’un
total de 63.000 m2 sota rasant i uns
38.000 m2 sobre la mateixa. La part
subterrània es desenvolupa en cinc
plantes, arribant a una profunditat
d’uns 18 m, el que ha suposat rebai-
xar uns 3 m per sota del nivell freàtic.
Aquestes plantes s’han construït
amb lloses de formigó armat i pilars
de secció rectangular i cilíndrics. Les
plantes es creen, com els micropilons
de suport, en un ordre descendent.

La part aèria del conjunt pren una
envergadura similar a la de l’edifici
preexistent, disposant a dins un foyer
d’usos múltiples, que distribuirà les
seves parts públiques. La intervenció
sobre rasant es completa amb la forma-
ció d’un taulell circular, disposat apro-
ximadament a la cota de la coronació
de la plaça actual i suportat per quatre
conjunts de pilars en “V”. A sobre seu
es construeix una cúpula lleugera i
transparent de vidre amb estructura
de fusta laminada, que esdevindrà un

àmbit diàfan de coronació.
Actualment, l’obra es troba a la 4a

planta, en la col·locació d’una estruc-
tura metàl·lica, amb unions soldades
a taller i cargolades a l’obra, susten-
tada pels quatre pilars esmentats,
situats en els quatre punts cardinals
de l’obra. En aquesta zona serà on
s’ubicaran els cinemes.

singularitat de l’obra
Ens trobem davant un projecte de
gran complexitat, que requereix
un treball molt actiu de propostes
durant tot el procés d’execució, atès
que és una obra força atípica.

Molts plànols (i poc construïbles),
modificacions continuades, recàl-
culs... la personalitat d’un arquitec-
te com Rogers, tan exigent (i podrí-
em dir capriciós) amb els detalls
arquitectònics... compliquen el dia a
dia de l’obra. Un dels fets que també
participen d’aquesta complexitat és
la presència de tres materials estruc-
turals tan diferents en el seu compor-
tament envers el foc, canvis tèrmics i
humitat: formigó, fusta i estructura
metàl·lica.

Les obres es van iniciar l’agost
del 2003 amb previsions de finalitzar
el 2006. Avui, entrats al 2008, el pro-
cés continua i es preveu que s’acabi
el proper gener del 2009. La tempora-
lització dels arquitectes és molt dife-
rent de la de l’obra. 18 persones fixes
a la direcció facultativa, 570 plànols
de projecte... els canvis continuats en
l’execució... Com es pot fer així una
planificació d’obra? ■

formació
vIsIta D’oBra:

Les arenes

fitxa tècnica.
Les arenes

DaDEs DE L’OBra
■■ emplaçament: solar delimitat
entre els carrers tarragona, Diputació,
gran via dels corts catalanes i Llançà,
de la ciutat de Barcelona.
■■ Propietari: nova Plaça de toros,
sL (participada per sacresa, Planeta
i acs)
■■ arquitectes: richard rogers
Partnership, alonso-Balaguer i arqui-
tectes associats. miquel Bargalló,
Jim Leathern, m. Ángeles Fernández,
martín Kehoe, ronald Lammerts van
Bueren, Iñaki Díez, David ardill.
■■ Project manager:
eusebi solà (Bovis)
■■ direcció d’execució:
tècnics g-3, sL
■■ coordinació de seguretat i
salut: tècnics g-3, sL
■■ enginyeria d’estructures
Jordi Bernuz
■■ direcció d’obra:
Brufau, obiol, moya & associats, sL
(Boma)
■■ enginyeria d’instal·lacions:
Ingeniería de Instalaciones grupo Jg
■■ contractista General:
Dragados
aLtrEs DaDEs
■■ any del projecte: 2002
■■ any previst de l’acabament
de l’obra: Juliol 2008
■■ superfície construïda:
100.600 m2 (dels quals 32.400 m2
són sobre rasant).

i298 noticiari_SECTOR.indd 35 9/1/08 09:57:40

i298 noticiari_SECTOR.indd 36 9/1/08 09:57:46

reportatge
ESCOLA

BRESSOL
ELS MENUTS

DE MATARÓ

 c 37

L’informatiU
DeL CaatB

gENER
2008rreportatge:

ESCOLA BRESSOL ELS MENUTS DE MATARÓ

execució
Tècniques
modernes
integrades

a fons
Els nous Menuts
de Mataró

projecte
Un edifici
catalogat

promotor
L’ahir, l’avui
i el demà

i298 el reportatge.indd 37 9/1/08 09:59:15

reportatge
ESCOLA
BRESSOL
ELS MENUTS
DE MATARÓ

38 c

L’informaTIU
DEL CAATB
gener
2008

Els nous Menuts
de Mataró
Escola bressol Els Menuts. Rehabilitació d’una nau de l’antic
escorxador de Mataró per ubicar-hi una escola bressol

■■■ Els Menuts és una nova escola
bressol de Mataró que es va inaugu-
rar fa un any i que és fruit de la reha-
bilitació d’una nau de l’antic escor-
xador. Les connotacions del seu nom
poden tenyir, en un primer moment,
la nostra imaginació.

Podríem citar un llarguíssim llis-
tat d’antics escorxadors que s’han
rehabilitat a partir dels anys noranta,
per tal d’adaptar-se al moment actual
i assignar-los un nou ús. A Barcelo-
na, l’antic escorxador ha esdevingut
el Parc de Joan Miró; a Montblanc,
la biblioteca municipal; a Manresa,
la biblioteca universitària; a Tona,
el centre cívic; a Palma de Mallorca,
un centre cultural; a Madrid, un gran
espai per a la creació contemporània
multidisciplinària; a Manresa es va
integrar en el campus universitari; a
la Seu d’Urgell es va transformar en
espai de lleure... i continuaríem amb
un gran nombre de transformacions
que han fet reviure aquests conjunts,
majoritàriament abandonats i en
desús.

Parlarem, doncs, del cas de l’antic
escorxador de Mataró, concretament
de l’àmbit situat entre els carrers
Herrera, Don Quixot i l’edifici de la
triperia, espai que allotja en l’actuali-
tat l’escola bressol Els Menuts.

Antecedents
Mataró va redactar un Pla especial
d’assignació d’usos a diversos equi-
paments de la ciutat. Aquest pla
definia els paràmetres bàsics d’orde-
nació i assignava els usos de diversos
equipaments per tal de cobrir les
noves necessitats en uns edificis que
es trobaven sense ús.

La part que ens ocupa, l’escorxa-
dor municipal, es troba al barri mata-
roní de Palau. Tota l’extensió ocupa
una superfície de 4.423 m2 i és de pro-
pietat municipal. Està qualificada

com a sistema d’equipaments.
Les seves edificacions estan

declarades bé cultural d’interès local
(BCIL) amb un nivell de protecció A.
És a dir, estan protegides les façanes,
la volumetria i l’estructura origi-
nals.

L’objecte patrimonial
L’escorxador el va projectar l’any
1909 l’enginyer mataroní Melcior de
Palau i es va inaugurar el 1915. Es
tracta d’un conjunt d’edificis d’estil
modernista construït per allotjar,
aleshores, l’escorxador municipal.

En el cas de Mataró, el nou ús
assignat per a l’antic escorxador és
variat i es compon de: biblioteca, seu
dels castellers de Mataró, nova escola
d’hosteleria i escola bressol. Molts es
troben encara en procés i en diferents
estadis projectuals. El conjunt és una
fita per a l’arquitectura mataronina
que ha de ser recuperada.

Fins fa uns anys, les naus estaven
ocupades per diversos serveis munici-
pals. Una petita ciutat productiva, on
cada nau era ocupada per una activi-
tat diferent i on tot formava part d’un
engranatge perfecte, però que dona-
va l’esquena als habitants de Mataró.
Ara, el conjunt s’obrirà a la ciutat per
oferir-li un nou ventall d’activitats
per participar-hi, assolint, així, un
nou repte: la voluntat d’obrir un nou
espai públic per a la gent.

Concretament, ens centrarem en
la rehabilitació de l’antiga edificació
destinada a triperia i la seva amplia-
ció amb un edifici annex, a diferent
nivell, per completar el programa de

la nova escola bressol.

La rehabilitació
Hi ha pocs casos en què l’arquitectu-
ra dels escorxadors es congela com a
resultat de la seva rehabilitació. El
seu valor no esdevé tan sols comme-
moratiu i no es tracta de protegir per
monumentalitzar, sinó tot el contra-
ri: s’introdueix el valor d’un nou ús
per tal d’integrar-lo a la vida diària.
És un patrimoni viu i adaptat a l’ac-
tualitat.

Tot i això, cal assolir l’equilibri
perfecte entre el valor de la memò-
ria i el nou ús amb el confort desit-
jat. Rehabilitar i mantenir són, per
tant, complementaris. El procés és
complex i caldria destacar tres esca-
les d’intervenció necessàries per tal
d’abordar un projecte d’aquestes
característiques: l’escala urbana,
l’edifici, i l’escala material i cons-
tructiva.

L’escala urbana:
illa d’equipaments
L’escala urbana de la intervenció
s’explica en el Pla especial d’assigna-
ció d’usos en diversos equipaments
de la ciutat, com a marc que conté tot
un grup d’operacions revitalitzado-
res que integren, així mateix, el pro-
jecte de l’escola bressol.

Considero molt important i valu-
ós que un conjunt patrimonial com
és l’escorxador no tingui un procés
de revalorització avalat pel motor del
turisme. En aquest cas, els nous equi-
paments s’obren als seus ciutadans,
els mataronins.

L’edifici: rehabilitació i ampliació
El projecte consisteix en la rehabili-
tació de l’antiga nau ocupada per la
triperia, així com la seva ampliació
per tal d’allotjar una part indispen-
sable del programa.

Cristina Arribas
informatiu@apabcn.cat

Escorxador. Foto aèria al principi del s. xx.

Foto aèria prèvia a la intervenció. Emplaçament

En el pavelló d’estil modernista es tractaven els menuts de l’escorxador

No es tracta de protegir
per monumentalitzar.
S’introdueix el valor
d’un nou ús per
d’integrar-lo a la vida
diària.

Continúa a la pàgina 40

i298 el reportatge.indd 38 9/1/08 09:59:17

reportatge
ESCOLA

BRESSOL
ELS MENUTS

DE MATARÓ

 c 39

L’informaTIU
DEL CAATB

gener
2008

Escorxador. Foto aèria al principi del s. xx.

Foto aèria prèvia a la intervenció. Emplaçament

En el pavelló d’estil modernista es tractaven els menuts de l’escorxador

Estat previ de la nau de la triperia des del carrer de Francisco Herrera

Vista general del conjunt: la nau de la triperia rehabilitada i la nova ampliació

Vista de la zona comuna d’accés després de la rehabilitació

Estat previ de l’interior de l’antiga nau de la triperia

El passadís és l’element d’unió entre l’antiga nau i el nou aulari. Al fons, una

finestra emmarca l’església de Santa Maria.

Es va respectar la distribució interior original, per tal de

no desvirtuar els espais originals.

i298 el reportatge.indd 39 9/1/08 09:59:27

reportatge
ESCOLA
BRESSOL
ELS MENUTS
DE MATARÓ

40 c

L’informaTIU
DEL CAATB
gener
2008

La part rehabilitada acull les
dependències complementàries de
l’escola: sales de reunions, cuina i
magatzems. Es manté l’entrada anti-
ga en l’eix transversal de la nau. Les
distribucions interiors es conserven,
per no perdre la concepció dels espais
originals. Es mantenen o restituei-
xen tots aquells elements que donen
caràcter a la nau, ja siguin trets espa-
cials o aspectes més materials. Es
recompon un arrambador de rajola
que, originàriament tenia dos colors
i al qual es va donar un nou aire, amb
una major riquesa cromàtica que li
dóna un nou aire més viu i alegre. La
façana, on es troba l’accés al centre,
orientada al nord, es trobava molt
malmesa i es va trasdossar interior-
ment amb un envà. La coberta es va
resoldre de nou amb cavalls metàl·
lics i, per tant, només s’han conser-

Ve de la pàgina 38
vat íntegres els murs exteriors.

L’ampliació, al vessant sud del
solar, té un doble objectiu: en primer
lloc, completar el programa exigit per
l’escola (l’aulari) i, per la seva situa-

ció, establir un nou diàleg amb el car-
rer, amb la ciutat. La nova escola gira
180 º la seva mirada per situar-se per
sobre del carrer Herrera, tret que li
assegura el recolliment necessari al
programa. La part nova allotja l’aula-
ri i s’uneix a la nau existent amb una
lluerna. Es tracta d’un espai de gran
puresa arquitectònica que entaula
un diàleg molt interessant entre el

vell i el nou. Així doncs, dota el con-
junt d’harmonia arquitectònica, fent
convergir els tempos de l’antiga nau
de menuts animals amb les aules dels
nous menuts.

L’arquitecta, amb el seu equip,
han aconseguit trobar la sintaxi
espacial comuna que modula per-
fectament la tonalitat del segle pas-
sat amb la dels nostres dies. Un tret
remarcable és l’ús del color, que ator-
ga al conjunt un caire més amable.
El taronja fort pinta els nous espais
de pas i se suavitza en els interiors de
les aules, tant en les parets com en els
paviments.

A la façana sud dels aularis, uns
paraments de Gresite de color verd,
blau, taronja.. reprodueixen la carta
de colors utilitzada en els detalls inte-
riors, mostrant-se així més amable a
la ciutat.

Les aules conformen un continu
d’espais connectats de dos en dos per
envans mòbils, amb la inclusió d’uns

S’ha trobat la sintaxi
espacial comuna que
modula perfectament
la tonalitat del segle
passat amb la dels
nostres dies.

serveis compartits de cuina, canvi-
adors, etc., sempre modulats amb
paraments de vidre per tal de facili-
tar el control visual del que succeeix
en tots els punts. Molts d’aquests
trets són resultat del diàleg entre els
autors del projecte i la coordinadora
del centre durant el procés projectu-
al i constructiu de l’obra.

Des de les aules s’accedeix al pati
en tota la llargària de la façana sud:
un parament que combina el vidre
amb un segon pla de corredores de
lamel·les de fusta que el tamisen i
fragments de façana cecs, revestits
amb Gresite de colors.

Aquest conjunt és el nou rostre
amb què es mostra l’escola bressol.
Com passa sovint, no totes les decisi-
ons es mantenen o són fruit del projec-
te inicial, sinó que el procés de l’obra
descobreix certs valors o certs errors
que recondueixen les idees primeres,
introduint noves alternatives o des-
cartant-ne d’altres. Aquest és el cas de

Vista general d’una aula dels menuts. Els colors se suavitzen en els interiors.

La llum de sud es tamisa amb les lamel·les de fusta

Vista de l’àrea de jocs i armaris d’una aula tipus

Les aules es comuniquen visualment a través de l’espai de servei que compartei-

xen de 2 en 2 Imatge de l’estat previ de la façana nord. Els acabats estaven molt malmesos Façana sud del projecte d’ampliació: una nova fesomia que s’obre a la ciutat

Vistes generals de la façana nord després de la rehabilitació. Es va realitzar un nou estuc de calç, aportant un nou color. Totes les fusteries es van substituir.

i298 el reportatge.indd 40 9/1/08 09:59:36

reportatge
ESCOLA

BRESSOL
ELS MENUTS

DE MATARÓ

 c 41

L’informaTIU
DEL CAATB

gener
2008

Fitxa tècnica.
Els Menuts

dades de l’obra
■■ Nom de l’obra:
Escola Bressol Els Menuts
■■ Emplaçament:
C. Herrera, cantonada amb c. Don
Quixot. Barri de Cal Collut
Mataró
■■ Promotor:
Ajuntament de Mataró
■■ Projecte:
Servei d’Obres de l’Ajuntament
■■ Arquitecte cap del servei:
Lluís Gibert
■■ Arquitecta redactora:
Anna Llop
■■ Arquitecte tècnic i coordina-
dor seguretat:
Pere Contreras
■■ Instal·lacions:
Miquel Coca
■■ Estructures
Jordi Bernuz
■■ Direcció d’obra:
Arquitecta directora
Anna Llop
■■ Tècnic d’instal·lacions:
Miquel Coca
■■ Empresa constructora:
Constructora e Inmobiliaria de Sol-
sona, SA
■■ Cap d’obra:
Òscar Gil

L’obra ha esta finançada en un 50%
pel FEDER, Fons Europeus de
Desenvolupament Regional i ha
estat guanyadora de la Triennal del
Maresme 2007 del COAC en la
modalitat de Rehabilitació.

Façana sud del projecte d’ampliació: una nova fesomia que s’obre a la ciutat

l’obertura de la façana oest: una fan-
tàstica finestra emmarca el campanar
de l’església de Santa Maria, símbol
representatiu de Mataró, un tret que

no passa desapercebut i que integra el
centre històric en el nou edifici amb un
sol gest, amb una sola mirada.

En el moment d’edificar l’escola
bressol també es va construir l’es-
tructura i els tancaments de la plan-
ta inferior, deixant l’espai per a un
futur aparcament municipal que es
va inaugurar el mes de gener passat.
Totes les instal·lacions de l’escola
passen vistes pel sostre. De fet, es van
haver de disposar les distàncies de
pilars del centre en funció de les més
adients per al futur aparcament.

Escala material i constructiva
Parlant de les tècniques emprades,
cal destacar l’estat precari dels mate-
rials originals, que va obligar, en
molts casos, a la seva reconstrucció.
El totxo estava molt malmès i entre
d’altres actuacions, es van canviar
totes les fusteries i cobertes, es van
tractar les gàrgoles de fusta i es va
realitzar un nou estucat de calç en
els paraments exteriors, que aporta
un nou color. Es va intentar que els
materials i les tècniques emprades
fossin tradicionals per tal de reduir
al màxim el conflicte entre les tècni-
ques originals i les actuals.

La tasca d’adaptar un edifici com
aquest a un nou ús tan concret i tan
exigent com és una escola bressol no
és gens fàcil. L’arquitecte es troba
amb un element patrimonial valu-
ós, testimoni d’una època... però que
sovint s’enfronta amb allò que l’usu-
ari espera: tot allò que té d’especial
ho té també de complicat per adap-

tar-s’hi.
Ens trobem clarament, per tant,

davant d’un cas de rehabilitació d’un
edifici que s’ha quedat al marge amb
relació al que entendríem per res-
tauració d’un monument. Cal dur a
terme una tasca que ha d’equilibrar
amb enginy els valors del protagonis-
ta, l’escorxador, amb les noves neces-
sitats d’ús i confort que s’exigeix una
escola bressol: es tracta de donar-li un
futur al passat, no de momificar-lo.

Hem vist com l’arquitectura con-
temporània s’ha integrat perfecta-
ment a la història: l’objecte resultant
és un edifici collage format per les
capes de la història. La història del
segle passat, que aporta la nau de la
triperia, i la nova història, que el nou
projecte aporta i que retorna la vida
a una peça que manté la seva presèn-
cia i majestuositat: dels menuts de la
triperia als nous menuts de l’escola
bressol. ■

L’objecte resultant és un
edifici collage format
per les capes de la
història.

Vistes generals de la façana nord després de la rehabilitació. Es va realitzar un nou estuc de calç, aportant un nou color. Totes les fusteries es van substituir.

El nou llenguatge no competeix amb

el preexistent; ambdós s’integren en

perfecta harmonia

Dins el projecte d’urbanització del

conjunt es troba l’accés oest, amb

rampa

i298 el reportatge.indd 41 9/1/08 09:59:44

reportatge
ESCOLA
BRESSOL
ELS MENUTS
DE MATARÓ

42 c

L’informaTIU
DEL CAATB
gener
2008

L’escorxador
municipal de Mataró
L’ahir, l’avui i el demà

■ ■ ■ El conjunt d’edificis de l’an-
tic escorxador de Mataró, d’estil
modernista, el va projectar el 1909
l’enginyer Melcior de Palau i la seva
construcció es va acabar el 1915. Es
va situar als afores de la ciutat per
evitar les molèsties de sorolls i olors
pròpies dels escorxadors.

Els diferents pavellons dona-
ven resposta als diferents usos de
les instal·lacions: matança de boví,
d’oví i de porcí; pavelló de la triperia,
on preparaven els menuts; caseta de
control de l’entrada, i dipòsit elevat
d’aigua. El conjunt es completava
amb una sèrie d’edificacions auxili-
ars de classificació del bestiar, corrals
de refer o engreixar i serveis diversos
(cal dir que al principi del segle XX
els animals arribaven a peu o en car-
ros en un estat límit que requeria un
cert temps per refer-se abans de la
matança).

Tipologia de basílica
Les tres naus de la matança, una de
central més alta i ampla i dues de late-
rals, tenen la tipologia de basílica,
amb una estructura de doble línia de
pilars centrals de fosa que suporten
una llanterna superior que garantia
la ventilació de la nau. El ritme de
l’estructura es reflecteix a les faça-
nes amb unes pilastres i arcs de des-
càrrega d’obra vista. Aquest mateix
criteri compositiu de les façanes és el
que s’utilitza per a la construcció de
l’edifici de la triperia.

La situació de les diferents peces
del conjunt permetien que no hi
hagués interferència entre els dife-
rents recorreguts que efectuava el
bestiar, des que entrava viu fins que
sortia la carn neta i esquarterada.
És a dir, funcionava com qualsevol
fàbrica de producció. Era un recinte
tancat amb un únic control d’acces-
sos envoltat de camps de conreu.

Creixement de la població
Durant la primera meitat del segle
XX Mataró gairebé va doblar la seva
població. Dels 19.704 habitants de
l’any 1911 es va passar als 34.287 del

Lluís Gibert Fortuny
Arquitecte
Cap del Servei d’Obres
Ajuntament de Mataró

1957. Aquest augment de la població
va venir acompanyat d’un creixement
urbanístic i la ciutat va arribar ja als
límits del recinte de l’escorxador.

El 1959 el Ministeri d’Habitatge va
construir els habitatges públics del
Grup Federico Mayo i poc temps des-
prés del Grup de les Santes. Aquestes
promocions d’habitatges envoltaven
l’escorxador per la banda de llevant
integrant-lo a la trama urbana de la
ciutat. Per la banda de ponent, s’am-
pliava l’eixample del barri amb acti-
vitats industrials.

El 1981 l’Ajuntament va ocupar
diferents corrals d’engreix que esta-
ven en desús, ja que el bestiar arriba-
va en camió i en millors condicions
que al principi de segle, per a les
dependències de la Brigada Munici-
pal. Malgrat que l’escorxador ja no
estava als afores de la ciutat, encara
va mantenir la seva activitat fins al
1989. Aquest any es va clausurar l’ac-
tivitat per incompliment de la nova
normativa sanitària. El cens de la
població el 1986 era de 100.021 habi-
tants.

El 1996 l’Ajuntament de Mataró
va aprovar el Pla general d’ordenació
de Mataró i va qualificar el recinte de
l’escorxador com a sistema d’equipa-
ments, declarant-lo bé cultural d’in-
terès local (BCIL).

El 1999 es va aprovar el Pla espe-
cial del patrimoni arquitectònic
de Mataró donant-li un nivell de
protecció A (façanes, volumetria i
estructura general dels edificis). A
partir d’aquest any s’adeqüen provi-
sionalment les naus principals per a
les noves dependències del Servei de
Manteniment i Serveis Municipals.

El 2005 es van començar a plante-
jar els canvis d’usos de l’equipament
públic de l’escorxador. Aquests can-
vis van passar per situar les depen-

El projecte va
transformar el recinte
de l’escorxador per
fer-lo més permeable
cap a zones de la
ciutat on quedava
completament tancat. dències del Servei de Manteniment i

Serveis Municipals en un altre edifi-
ci i es comença a treballar el projecte
de la nova escola bressol Els Menuts
rehabilitant l’edifici de la triperia i
ampliant-lo d’acord amb el progra-
ma d’usos de l’escola. El projecte ha
de començar a transformar el recinte
de l’escorxador per fer-lo més perme-
able cap a aquelles zones de la ciutat
on quedava completament tancat.
Les obres es van realitzar durant el
2006 i l’escola bressol es va inaugurar
el gener de 2007.

El creixement de la ciutat (el cens
de la població de 2007 és de 119.441
habitants) comporta noves estra-
tègies i canvis d’usos de diferents
sectors de la ciutat. Per fer front a
la pressió urbanística d’iniciativa
privada, l’Ajuntament ha aprovat
provisionalment en el Ple municipal

del 19 de juliol de 2007 la modificació
puntual del Pla general d’ordenació
unitat d’actuació 84 “Eix Herrera”.
Aquesta modificació del planeja-
ment permetrà el canvi d’ús de les
indústries veïnes al recinte de l’es-
corxador per a un nou equipament
d’ús docent. D’aquesta manera es
pot completar una gran illa d’equi-
paments públics.

El Servei d’Obres de l’Ajunta-
ment de Mataró ja està treballant
en un projecte de rehabilitació de les
tres naus centrals de l’escorxador
per a una nova biblioteca pública
per a la ciutat que, juntament amb
l’escola bressol Els Menuts, el futur
equipament educatiu i la nova seu de
la colla castellera dels Capgrossos de
Mataró, en fase d’execució, serà un
dels pols d’atracció cívica, cultural i
educativa de la ciutat. ■

i298 el reportatge.indd 42 9/1/08 09:59:48

reportatge
ESCOLA

BRESSOL
ELS MENUTS

DE MATARÓ

 c 43

L’informatiU
DeL CaatB

gENER
2008

Edifici catalogat
el pla especial del patrimoni de Mataró
va establir un nivell de protecció A, que
afectava les façanes, volumetria i ordenació
general de l’edifici

■■■ L’objecte del projecte era cons-
truir una nova escola bressol al barri
de cal Collut - escorxador de Mataró
i urbanitzar els entorns més propers
per tal de garantir-ne l’accessibilitat.
La proposta va consistir a rehabilitar
un dels edificis de l’antic escorxador
i situar una nova edificació com a
ampliació d’aquest.

L’edifici recuperat era una de les
dependències del conjunt d’edificaci-
ons que conformaven l’escorxador al
principi del segle passat: la triperia.
L’autor de l’obra va ser l’enginyer
Melcior de Palau i és un dels con-
junts més interessants del patrimoni
arquitectònic de Mataró.

estructura
L’edifici que es va rehabilitar té una
estructura longitudinal de dues crui-
xies. La més estreta, de tres metres
d’amplada, fa la funció de passadís,
pel qual s’accedeix a les diferents
dependències de què es compon l’al-
tra cruixia, amb una amplada de 5,5
metres. L’accés a l’edifici es produeix
per un punt central de la cruixia més
estreta.

Pel que fa a l’ampliació, ocupa un
solar triangular, limitat pels carrers
Herrera i Don Quixot, i al nord, per
l’edifici rehabilitat. Entre l’accés a
l’edifici de l’escorxador i als carrers
d’accés al solar d’ampliació de l’edi-
fici, el desnivell és d’uns cinc metres
aproximadament. La proposta va
plantejar situar l’edifici d’ampliació
encastat a la façana sud de l’edifica-
ció existent i a un nivell inferior (apro-
ximadament 1,8 metres). D’aquesta
manera la façana sud de l’edifici de
l’escorxador queda alliberada i es
pot mantenir la seva il·luminació
natural.

diferència de nivells
Per la seva posició respecte a l’edifici
existent, l’ampliació té la funció de
fer de sòcol i resol la trobada d’aquest
amb el carrer Herrera. En aquest
edifici se situen l’aulari i el pati de
l’escola. El desnivell de cinc metres
entre escorxador i el carrer provoca

anna Llop
Arquitecta redactora

que la part nova de l’escola i el pati se
situïn a uns tres metres per sobre de
la rasant del carrer. Això garanteix la
seva privacitat. A més, l’esmentada
diferència de nivells permet aconse-
guir un espai per sota del nivell d’au-
lari i de pati, al qual s’accedeix a peu
pla des d’Herrera i que està destinat a
ús d’aparcament municipal.

L’edifici s’organitza en dos grans
‘móns’: el dels grans i el dels petits.
El món dels grans es distribueix en
l’edifici de l’escorxador. Acull el ves-
tíbul del centre amb una zona d’apar-
cament de cotxets, l’administració,
la sala de mestres, el servei adaptat i
les dependències de personal. També
es troba en aquesta part de l’escola
l’espai polivalent, pensat per utilit-
zar-se tant en activitats per als nens
com per als familiars i educadors.

Porxada
El món dels petits ocupa l’ampliació.
Allí se situen les set aules: una de
lactants per a nens de 0 a 1 any, tres
aules per a nens d’1 a 2 anys, i tres
aules per a nens de 2 a 3 anys. Les
set aules tenen comunicació entre si
de dos en dos, i la aula de lactants es
comunica amb una de les aules d’1 a
2 anys. El mateix passa amb els dor-
mitoris que, excepte en el cas del de
lactants, també estan connectats de
dos en dos.

A través d’una porxada que trans-
corre paral·lela a la façana de migdia
es pot sortir des de qualsevol de les
aules al pati, que és d’ús exclusiu per
a l’escola bressol. S’hi ha previst una
zona de sorral i diferents àrees de joc.
També disposa de dos magatzems
per als jocs de pati i un petit lavabo
accessible des de l’exterior. ■

L’autor de l’obra
va ser l’enginyer
Melcior de Palau, i
és un dels conjunts
més interessants
del patrimoni
arquitectònic de
Mataró.

el plànol

pLANTA D’ORDENACiÓ i ALçATS

SECCiONS TRANSvERSALS

i298 el reportatge.indd 43 9/1/08 10:01:23

reportatge
ESCOLA
BRESSOL
ELS MENUTS
DE MATARÓ

44 c

L’informaTIU
DEL CAATB
gener
2008

constava d’una part de coberta plana
i l’altra d’inclinada, es va enderrocar
completament. La part de coberta
plana es va reconstruir amb un forjat
de biguetes de formigó i terrat tradi-
cional; la inclinada, amb una nova
estructura de cavalls metàl·lics amb
un encadellat ceràmic, xapa de com-
pressió al damunt i acabat amb teula
ceràmica combinant dibuixos origi-
nals amb teula vidrada. L’ampliació
es va resoldre amb una estructura de
formigó reticular amb coberta inver-
tida transitable.

Façana nord
La façana nord es va reforçar amb
una nova paret ceràmica interior. En
l’edifici catalogat es van repicar tots
els revestiments exteriors per tornar
a arrebossar i acabar amb estucat de
cal, com la resta del conjunt d’edificis
que componen l’escorxador.

Divisions interiors
Les divisions interiors es van executar
amb parets ceràmiques de 10 cm de
gruix. Els revestiments interiors es
van resoldre amb enguixats en parets
i sostres, combinats amb cels rasos a
l’edifici rehabilitat. En les aules que
es troben a la zona ampliada es va col·
locar un aplacat de resines sobre ras-
trells en tota l’alçada. El formigó vist
apareix a l’interior del passadís que
uneix l’edifici rehabilitat amb l’ampli-
ació, formant part d’un element estruc-
tural i a la vegada d’acabat interior. Tot
l’espai general de l’edifici rehabilitat
es va resoldre amb un revestiment de
rajola ceràmica de 10 x 10, amb dife-
rents colors, per tal de donar un aire
més divertit a la zona.

Les fusteries interiors tenen batents
de fusta de faig. A les separacions entre
aules es van incorporar envans mòbils
per a possibles necessitats d’ampliació
d’espais. Les fusteries exteriors són
d’alumini anoditzat gris en l’ampli-
ació i de perfils metàl·lics d’acer en la

■■■ Quan em van encarregar la
direcció d’execució d’aquesta obra,
recordo que em vaig il·lusionar molt,
ja que per les seves característiques
implicava assolir un repte impor-
tant. Reconvertir en una escola bres-
sol un edifici modernista catalogat,
construït per destinar-lo a triperia de
l’antic escorxador i amb un estat de
degradació important, no suposava
una tasca fàcil, però a la vegada es
feia interessant.

Durant l’execució de les obres van
aparèixer inconvenients i problemes
de caire estructural, que un cop feta la
valoració per part de tot l’equip tècnic
implicat a l’obra, van suposar canvis
en els sistemes constructius previs-
tos. Era molt important assegurar
l’estabilitat de l’edifici sense variar el
seu aspecte original extern, emprant
tècniques constructives modernes
i materials actuals, camuflats al seu
interior o integrats als murs d’obres.

Calia també aconseguir un nivell
d’habitabilitat i confort necessaris per
a la seva futura activitat. Això suposa-
va que l’execució de desmuntatges i
enderrocs parcials havia d’estar molt
controlada. Si no es feia així, podien
desaparèixer elements arquitectònics
que estava previst conservar.

Comunicar l’edifici original a
rehabilitar amb la nova ampliació
a un nivell inferior va comportar
intervencions delicades en la façana
de maçoneria de pedra, realitzades
totes de forma manual o amb mínims
mitjans mecànics.

La reparació de la torrassa, des-
muntant la seva coberta per tractar
i protegir l’estructura de bigues de
fusta sobre l’edifici original, també
va resultar ser una tasca difícil.

Coberta
La coberta de l’edifici històric, que

Pere Contreras
Arquitecte tècnic

Tècniques
constructives
modernes
integrades
La reconversió d’un edifici modernista en
escola bressol ha comportat una execució
d’obra molt controlada

rehabilitació, respectant tots els forats
arquitectònics existents.

Els paviments interiors són de ter-
ratzo en les zones de serveis i espais
generals. A l’entrada, són de pedra natu-
ral de Sant Vicenç. Les aules es resolen
amb paviment de llosetes de PVC.

Instal·lacions
La climatització es va resoldre amb

terra radiant a tots els espais, amb
excepció de la zona d’administració
i serveis de les educadores, que es va
fer amb radiadors per aigua.

Es va incorporar un sistema de
captació d’energia solar per a suport
de la calefacció i l’ACS. Per a la des-
càrrega dels aparells sanitaris es va
disposar una xarxa d’aigua indepen-
dent accionada per fluxors. ■

i298 el reportatge.indd 44 9/1/08 10:01:33

reportatge
ESCOLA

BRESSOL
ELS MENUTS

DE MATARÓ

 c 45

L’informatiU
DeL CaatB

gENER
2008

Estudi de costos
L’encaix del programa s’efectua amb el
màxim respecte a les preexistències

■■■ El pressupost exposat inclou la
rehabilitació de l’edificació existent
de planta baixa i la nova construcció
de l’ampliació de planta baixa a dife-
rent nivell i la planta semisoterrània
per a d’altres usos. La part de nova
construcció té més incidència que
no pas l’edifici existent rehabilitat.
Es contempla també el condiciona-
ment i la urbanització dels exteriors
en el seu entorn més immediat.
L’obra s’ha realitzat a través d’un sol
contractista adjudicatari.

Característiques del projecte
La casuística de l’emplaçament fa
que l’obra s’hagi de projectar tenint
en compte la integració dins del con-
junt catalogat de l’antic escorxador
i la necessària adaptació a les altres
intervencions del sector, que comple-
taran una forta presència d’equipa-
ments ciutadans. De fet, la presència
de l’edifici s’emfatitzarà quan s’obri
tot el recinte, ja que quedarà desple-
gat davant la seva façana principal,
que avui queda discretament oculta
i oposada a la façana del carrer.

Aquest condicionant ha imposat
també la resolució del conflicte de
desnivells amb la trama urbana, per
la qual cosa s’han conformat unes
escales i parterres que absorbeixen
la diferència de cotes, reordenen l’ac-
cés i enalteixen la façana lateral que
mira cap al centre urbà per atorgar-
li un rang de façana identificadora
de l’escola. L’encaix del programa
s’efectua també amb el màxim res-
pecte a les preexistències, i la part
nova, formalment i funcionalment,
es posa al servei de la part protegida.

repartiment dels costos
En la part rehabilitada s’ha hagut
de fer de nou la coberta (fins i tot
l’estructura) i els paviments. S’han
mantingut els tancaments de façana
existents restituint totalment la fus-
teria i els acabats. La part ampliada
de nova construcció té molta reper-
cussió de mur de contenció per la
configuració del cos semisoterrat i
per l’estintolament i contenció de
la plataforma elevada en què s’as-
senta l’edifici existent. El nou espai
soterrat destinat a futur pàrquing es

Jordi olivés
informatiu@apabcn.cat

deixa sense acabats ni paviments. El
pressupost de la urbanització de l’en-
torn consisteix en la l’ordenació de
rasants, enllumenat, i pavimentació
de voreres dels carrers adjacents.

Tenint en compte aquestes par-
ticularitats, el conjunt de treballs
d’enderroc, moviments de terres,
fonaments i estructures assoleixen
gairebé un 30% del cost total d’edifi-
cació. Les instal·lacions s’emporten
un 20%, cobertes i façanes un altre
20% i la resta de treballs i acabats
el 30% restant. A la urbanització un
20% correspon a moviment de terres
i estructures, més d’un 30% a pavi-
mentació, i la resta es reparteix entre
els acabats i les instal·lacions.

de la repercussió
de les superfícies
Les ràtios es dedueixen sobre la
superfície total construïda que com-
prèn tant l’escola com el soterrani,
però tanmateix el cost mig edificato-
ri és prou representatiu ja que, d’una
banda, la major part de l’estructura
se l’endú la part nova, però d’altra
banda, el soterrani es deixa sense
acabats. El resultat és una repercus-
sió de l’obra edificada d’uns 742 €/m2
construït, i pels treballs d’urbanitza-
ció d’uns 168 €/m2 urbanitzat.

Com a exercici d’anàlisi es pot
repercutir la inversió en relació a la
superfície estricte de l’escola s’obté
un valor de l’ordre de 1.347 €/m2 cons-
truït d’escola; i si a més s’hi carrega
la urbanització s’arriba a un valor de
1.670 €/m2 construït d’escola. Tanma-
teix aquestes dades no tenen un valor
representatiu intrínsec de l’obra i
cal entendre-les més com a cost de la
transformació urbana del sector que
com a ràtio d’execució dels treballs
de l’escola bressol. ■

La presència de l’edifici
s’emfatitzarà quan
s’obri tot el recinte
desplegat davant la
façana principal, que
avui queda oculta i
oposada a la façana
del carrer.

Concepte % euros €/m2
construits

edifi cació 100,00 1.045.275,60 742,78
enderrocs 45.445,22 4,35 32,29
moviment de terres 30.386,66 2,91 21,59
fonaments 94.816,37 9,07 67,38
estructures 136.972,82 13,10 97,33
Coberta, imperm. i aïllament 64.749,48 6,19 46,01

Coberta 42.771,47
Impermeabilització i aillaments 21.978,01

façanes 131.124,21 12,54 93,18
Tancaments 18.085,71
Fusteria exterior 113.038,50

ram de paleta 20.995,99 2,01 14,92
Ram de paleta 7.165,99
Instal.lació d’evacuació 9.633,54
Sanitaris 4.196,46

acabats i fusteria 222.562,91 21,29 158,16
Revestiments i aplacats 118.722,14
Fusteria interior 99.758,30
Serralleria 4.082,47

paviments 40.203,22 3,85
ascensors 18.548,92 1,77 13,18
instal·lacions elèctriques 61.184,71 5,85 43,48
instal·lacions contra incendis i de seguretat 19.255,97 1,84 13,68
instal·lacions mecàniques 126.775,30 12,13 90,09
altres 32.253,82 3,09 22,92

€/m2
urbanitzats

Urbanització 100,00 251.362,78 168,56
enderrocs i moviment de terres 30.983,36 12,33 20,78
fonaments i estructures 17.764,53 7,07 11,91
Sanejament 13.138,05 5,23 8,81
paviments 79.171,54 31,50 53,09
treballs complementaris, acabats i mobiliari 66.225,95 26,35 44,41
Jardineria i rec 21.697,13 8,63 14,55
enllumenat 22.382,22 8,90 15,01

Subministrament equipament escola bressol 81.456,45 €

7,79% Pressupost edifi cació
105,04 €/m2 escola bressol

Superfície construida (m2) 1.407,24
Planta baixa, nivell +35,34 272,63
Planta baixa, nivell +33,60 502,85 Total sobre rasant 775,48
Planta soterrani 631,76 Superfície pati 275,00

Superfície urbanització (m2) 1.491,20

Distribució del cost en edificació
ENDERROCS
4%

MOviMENTS
DE TERRES
3%

COBERTA, iMpER-
MEABiLiTzACiÓ i
AÏLLAMENT
6%

ACABATS i FUSTERiA
21%

ESTRUCTURES
13%

FAçANES
13%

RAM DE pALETA
2%

FONAMENTS
9%

pAviMENTS
4%

ASCENSORS
2%

iNSTAL·LACiONS
ELèCTRiqUES

6%

pressupost de l'edifici. Resum econòmic

iNSTAL·LACiONS
CONTRA iNCENDiS i

SEgURETAT
2%

iNSTAL·LACiONS
MECàNiqUES

12%

ALTRES
3%

Distribució del cost en urbanització

ENDERROCS i
MOviMENTS
DE TERRES
12%

TREBALLS COMpLE-
MENTARiS, ACABATS i

MOBiLiARi
26%

SANEjAMENT
5%

pAviMENTS
31%

FONSMENTS i
ESTRUCTURA
7%

jARDiNERiA i REC
9%

ENLLUMENAT
9%

(ELS iMpORTS CORRESpONEN AL pEM, pRESSUpOST D’ExECUCiÓ MATERiAL)

i298 el reportatge.indd 45 9/1/08 10:01:34

L’informaTIU
DEL CAATB
GENER
2008

46 c
espai
empresa
material
elèctric i
il·luminació

L’informaTIU
DEL CAATB
GENER
2008

Innovació:
INDUSTRIALITZACIÓI

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

■■■ Els fabricants d’automòbils con-
sideren igualment crítics per a la qua-
litat dels seus productes, tant el dis-
seny com les peces i productes bàsics
que utilitzen, el procés de producció i
assamblatge, i fins i tot la vida útil del
vehicle i la reciclabilitat de les seves
parts, una vegada aquest es retiri de
la circulació. Per a ells, tots aquests
paràmetres formen part irrenuncia-
ble d’una visió integral de la qualitat
del producte. Saben perfectament que
una disminució de la qualitat en algu-
na de les anelles té repercussions en
tota la cadena de valor.

En la construcció, però, el plante-
jament encara no és aquest. L’exigèn-
cia de qualitat es concentra sobretot
en els productes i materials, especial-
ment en aquells que estan sotmesos a
normativa, que obliga a processos de
control, millora i optimització de la
fabricació industrial. Els fabricants
ja s’encarreguen de detectar les ine-
ficiències durant la fabricació i corre-
gir-les, obligats pels controls que els
exigeix la normativa o pel cost addi-
cional que els suposaria no tenir-les
en compte.

Però els problemes de manca de
qualitat en la construcció no acostu-
men a provenir tant dels productes,
com de la seva posada en obra durant
el procés d’execució i de la manca de
manteniment posterior.

El procés constructiu
Ara per ara, considerem el procés
constructiu com a una suma d’acti-
vitats més o menys tecnificades però
encara artesanals en la seva essència,
amb els riscos que això comporta per
a la qualitat del producte construït.

Malgrat les característiques
específiques del sector, si l’execució
es valorés com un procés de produc-
ció industrial equiparable a d’altres
sectors industrials, es podrien estal-
viar moltes ineficiències que ara es
donen, simplificar el procés, estalvi-
ar recursos i escurçar els terminis.

En aquest sentit, la estandaritza-
ció dels productes i sistemes cons-
tructius i la industrialització del
procés, encara que s’apliqués només
a fonaments, estructura i parts gene-

Industrialitzar
la construcció

L’estandardització i la industrialització
del procés pot representar un estalvi de
temps i de diners respecte del procés
d’execució tradicional

socialment al nostre país, que valo-
ren la prefabricació i l’estandardit-
zació com a empobridora del resultat
final i que consideren que cada edifi-
ci ha de ser una “peça única” perquè
tingui valor i, per tant, sotmès a un
projecte arquitectònic que el singu-
laritzi i que el condemni a un procés
de producció artesanal, carregat de
possibles ineficiències. Encara que
hi hagi arguments més que raona-
bles per rebatre aquest prejudici, la
valoració social negativa de l’estan-
dardització i prefabricació costa de
canviar, especialment en habitatge.

Industrialització
Malgrat aquesta visió negativa, si
l’estandardització i industrialització
representa un estalvi de temps i de
diners respecte del procés d’execució
tradicional, especialment en els ele-
ments comuns i estructucturals, com
a mínim una part d’aquest guany es
pot dedicar a singularitzar el produc-
te final, cosa que permet millorar les
prestacions de l’habitatge o “custo-
mitzar-lo”, és a dir, singularitzar-lo
en funció de les necessitats i requeri-
ments de l’usuari final.

A més, la posada en obra d’ele-
ments estandarditzats i prefabricats
requereix sobretot muntadors que
no tenen perquè tenir una preparació
tan acurada com la mà d’obra especi-
alitzada necessària en la construcció
convencional i permet incrementar
el nivell de seguretat en el treball, en
tenir unes funcions en obra més aco-
tades i previsibles.

Un bon exemple d’aquest procedi-
ment, encara que no s’ha aplicat en
habitatges sinó en escoles, és l’obra
del CEIP Garigot, construït a Castell-
defels, que va obtenir el Premi a la
Innovació en la darrera convocatòria
dels Premis Catalunya Construcció.
Aquesta és també una via d’innova-
ció que cal explorar, més enllà dels
exemples puntuals que ja s’hagin
aplicat fins al moment.

El millor exemple d’industrialit-
zació per a habitatges que coneixem
i que està comercialitzat, és el Com-
pact-Habit, format per mòduls prefa-
bricats, completament equipats amb
mobiliari i instal·lacions, que només
cal apilar fins a 6 nivells i connectar
les instal·lacions. Va obtenir el premi
Construmat d’Innovació per a estruc-
tures el 2007. ■

ment pot obligar a introduir canvis
en les funcions que tenen cadascun
dels agents en el procés constructiu,
que haurien de treballar en equip,
conjuntament amb els fabricants de
productes i sistemes i els construc-
tors des del principi per aconseguir
sistemes estàndards, però el producte
final en surt clarament beneficiat.

En contra hi juguen certs prejudi-
cis culturals, molts encara acceptats

rals de l’edifici que tenen una forta
repercussió en el cost total, perme-
tria desplaçar una part del procés
d’execució que ara se situa a l’obra,
sotmesa a moltes variables incertes,
cap a la prefabricació en taller o fàbri-
ca, molt més fàcilment “industrialit-
zable” i, per tant, sotmesa a processos
industrials estandards de fabricació,
més sistematitzables i controlables.

És veritat que aquest planteja-

CEIP Garigot, construït a Castelldefels

Sistema de construcció modular Compact Habit

i298 espai empresa.indd 46 9/1/08 10:07:02

C

M

Y

CM

MY

CY

CMY

K

Col.ARQ.BCN. 215x297.pdf 11/7/07 12:20:08

i298 espai empresa.indd 47 9/1/08 10:07:03

48 c

L’informaTIU
DEL CAATB
GENER
2008

Leonard Koren en el fòrum d’arquitectura
i disseny de Cevisama indi

■■■ Cevisama és la fira en què cerà-
mica, banys, idees, materials i tex-
tures de tot el món es reuneixen en
una mateixa ciutat: València, amb
un sol objectiu, el de descobrir les
tendències que marcaran el futur de
l’exterior dels edificis i de l’interior
de cada espai. Rajoles ceràmiques,
equipament de bany i cuina, teules i
maons, mobles expositors, matèries
primeres, esmalts, colors, utillatge
per a eines i enrajolats, maquinària.

Fira València és disseny, és avant-
guarda, és innovació, com Cevisama.
Però no es queda aquí, al recinte firal
més modern d’Europa s’uneix ara
el moderníssim Centre d’Esdeveni-
ments. Un edifici que és tot un espec-
tacle en si mateix i que multiplica els
avantatges de Fira València.

Cevisama INDI
Cada any més sorprenent, estimu-
lant i dinàmic. Cevisama INDI, el pro-
grama d’activitats vinculades al dis-
seny i la innovació, s’ha convertit en
el motor que ha fet evolucionar com
mai la fira de la ceràmica, revolucio-
nant el sector amb nous conceptes i
idees. El programa de 2008 inclou les
activitats següents:
■	 TRANS/FITES. Exposició de ten-

dències ceràmiques i equipament
de bany.

■	 FÒRUM ARQUITECTURA I DIS-
SENY. Cicle de conferències i jor-
nades tècniques sobre arquitectu-
ra, disseny i interiorisme.

■	 INDISTILE. Concurs Internaci-
onal de disseny industrial i inno-
vació tecnològica de productes
ceràmics per a la construcció.

Art, arquitectura,
disseny i tecnologia

Espai Empresa:
PAVIMENTS I REVESTIMENTS CERÀMICS

El Saló Internacional
de la Ceràmica CEVISAMA
2008 tindrà lloc del 5 al 8
de febrer a València

■	 BNEO. Concurs Internacional de
disseny industrial en equipament
de bany (per a professionals i estu-
diants).

■	 H2SHOW. Aparador de tendències
de bany.

■	 ALFA D’OR. Premis de la Societat
Espanyola de Ceràmica i Vidre als
productes més innovadors pre-
sentats en Cevisama (ceràmica i
equipament de bany).

■	 Trobada de col·locadors
■	 ANDIMAC. Concurs Nacional de

disseny d’una exposició ceràmica
i equipament de bany. ■

■■■ Leonard Koren és un dels
experts en cultura del bany més
cèlebres del món, en bona part a
causa de el seu provocador concep-
te del bany. Arquitecte i urbanista
per la universitat de Ucla, des de
1974 està vinculat al desenvolupa-
ment de conceptes de bany i el seu
entorn que culminen en la funda-
ció d’una publicació de referència:

“Wet, The magazine of gourmet
bathing”, una revista d’avantguar-
da que es converteix en una icona
en la dècada dels 70 del passat segle.
 Leonard Koren donarà la seva par-
ticular i revolucionària visió del con-
cepte bany en la jornada del Fòrum
d’Arquitectura i Disseny dirigida
al col·lectiu de dissenyadors. La
cita és el divendres 8 de febrer a les

10:30 hores en el Saló d’Actes de
Fira València. En la seva trajectòria
professional destaca, a partir dels
anys 80 realitza projectes culturals
a Japó que desemboquen en una
col·laboració habitual amb la revis-
ta Brutus que es tradueix en dues
columnes mensuals d’antropologia
cultural. Ha publicat o participat en
l’edició de 15 llibres sobre disseny,

especialment de bany, i sobre influ-
ències culturals en el seu disseny.
Entre els més rellevants estan Des-
dissenyant el bany, Com obtenir un
bany japonès o Wabi-sabi per a artis-
tes, dissenyadors, poetes i filòsofs.
Koren ha estat consultor de disseny
en diverses companyies internacio-
nals: American Standard, Matsushi-
ta, Sony o Shiseido. ■

Tota la informació a
www.cevisama.es

i298 espai empresa.indd 48 9/1/08 10:07:06

i298 espai empresa.indd 49 9/1/08 10:07:09

espai
empresa
COBERTES

50 c

L’informaTIU
DEL CAATB
GENER
2008

Paisatgisme

espai
empresa
PAVIMENTS I
REVESTIMENTS
CERÀMICS

■■■ Avancem dues de les taules debat
que tindran lloc:

Responent als reptes
del mercat ceràmic
nord-americà i més enllà
Modera: Bart Bettiga (Director
executiu de l’Associació Norda-
mericana de Contractistes de
Rajoles) i Scott Carothers (Direc-
tor executiu de la Fundació per a
la Formació en Rajoles Ceràmi-
ques.

Aquest fòrum de debat es desen-
voluparà a Qualicer 2008 amb vistes
a proporcionar un informe per al con-
grés sobre com les principals associ-
acions americanes de la indústria
ceràmica estan responent als reptes
que existeixen avui, per incrementar
el consum de rajoles ceràmiques.

A Qualicer 2006, es va celebrar un
debat que identificava els principals
desafiaments per al mercat ceràmic
americà. Moltes coses han canviat
als Estats Units en els últims dos
anys, especialment amb relació a
les condicions econòmiques quant
a la despesa dedicada a l’habitatge
i a la construcció. Els membres de
la taula repassaran els reptes que
es presentaven en l’any 2006 i infor-
maran sobre els avenços realitzats
per superar-los. D’altra banda, els
participants de la taula presentaran
i debatran els nous reptes i oportuni-
tats que han sorgit recentment.

L’animada discussió del debat
haurà de proporcionar una percepció
valuosa del mercat ceràmic nordame-
ricà i permetrà aportar noves idees,
estratègies i solucions per abordar
els reptes que potencialment podri-
en impedir a la indústria ceràmica
complir i superar les projeccions de
creixement.

Ceràmica i Hàbitat:
una estratègia potencial
per a les empreses
del sector ceràmic.
Modera: Javier Portolés (Respon-
sable de Projectes de I+D+I de
TAU Ceràmica)

Mitjançant aquesta trobada es
pretén reflexionar, en el marc de
QUALICER, sobre l’oportunitat de
diferenciació i increment del valor

Valor afegit
del sector ceràmic

QUALICER, el fòrum
del recobriment ceràmic,
complirà al febrer les seves
10 primeres edicions

Estem assistint a un moment
extremadament creatiu en l’univers
de l’hàbitat i en la forma en que l’usu-
ari es relaciona amb el seu entorn.
Entre les principals tendències, des-
taca la recerca d’emocionalitat dels
objectes i dels espais. A més de les
seves qualitats funcionals que ja es
donen per suposades, els objectes/
espais ens aporten benestar, protec-
ció, joc, sorpresa... ens emocionen...

D’altra banda, des de la responsa-
bilitat cap a l’usuari, la societat i el
medi ambient, els objectes es projec-
ten segons com seran utilitzats. Es
generen productes fàcils d’utilitzar,
segurs i que proporcionen a l’usuari
benestar, parlem llavors d’accessi-
bilitat i disseny universal. Des d’un
punt de vista sostenible es pretén
projectar tenint en compte el cicle de
vida dels productes, així, es proposen
edificis energèticament autosufici-
ents.

Des d’aquesta visió, en la que cada
producte forma part de l’hàbitat
interaccionant i complimentant-se
amb la resta d’elements i sistemes
que el conformen, resulta indispen-
sable projectar-dissenyar, distribuir
i comunicar un producte ceràmic
des de la visió que no és un ens aïllat
de la resta d’elements de la llar o de
l’entorn, i com a tal interactua i es
relaciona amb altres elements de
l’espai habitable. En aquest sentit i
amb aquesta finalitat, la cooperació
intersectorial resulta de vital impor-
tància per a la construcció de projec-
tes d’hàbitat amb èxit. La suma d’ex-
periència, mitjans i coneixement de
cada sector, des dels seus processos
de fabricació fins a la seva comuni-
cació i distribució en canals espe-
cífics, contribueix a que el projecte
d’hàbitat pugui obtenir una òptima
repercussió en el mercat i s’apropi
sòlidament a l’usuari. ■

possibles aliances cooperatives amb
altres empreses que desenvolupen
les seves activitats i productes per
aquest entorn. A la taula de debat, les
opinions i experiències d’empresaris
de sectors que proveeixen a aquests
mercats, dissenyadors d’espais i
investigadors aportaran una visió
de conjunt sobre la que extreure les
nostres pròpies conclusions.

afegit que pot suposar per a les
empreses del sector ceràmic l’en-
focament dels seus productes cap a
l’entorn on els seus potencials usu-
aris desenvolupen la seva activitat.
En aquest procés s’haurà d’abordar
el disseny de la ceràmica sota la
perspectiva global de l’hàbitat del
que forma part, incorporar la veu de
l’usuari en aquest procés i establir

Tota la informació a
www.qualicer.org

i298 espai empresa.indd 50 9/1/08 10:07:33

Paisatgisme

i298 espai empresa.indd 51 9/1/08 10:07:42

espai
empresa
COBERTES

52 c

L’informaTIU
DEL CAATB
GENER
2008

espai
empresa
IMPERMEABILITACIÓ
DE COBERTES

■■■ Avui en dia, l’estalvi energètic
i la reducció d’emissions de CO2 a
l’atmosfera són dues prioritats per
als països compromesos amb el des-
envolupament sostenible. El Fòrum
Ibèric del PVC va encarregar un
estudi amb la finalitat de determi-
nar quins productes i materials són
energèticament òptims per al sector
de la construcció a Espanya.

Rendiment i estalvi energètic
El Departament de Projectes d’Engi-
nyeria de la Universitat Politècnica
de Catalunya va elaborar l’estudi,
coordinat pel professor José María
Baldasano, catedràtic d’Enginyeria
ambiental i director del Departament
d’aquesta universitat. Com a objectiu
prioritari es va establir determinar el
consum energètic i les emissions de
CO2 associades a la producció uni-
tària de PVC, i dur a terme l’anàlisi
de diverses aplicacions en l’àmbit
de l’edificació: finestres, canona-
des, làmines d’impermeabilització i
cables d’energia (baixa tensió).

Els resultats en l’apartat de làmi-
nes van concloure que les elaborades
amb PVC permeten un estalvi en el
consum energètic d’un 58% respecte
a la làmina d’EPDM i un 78% pel que
fa a làmina asfàltica. Consegüent-
ment, garanteixen una menor taxa
d’emissió de CO2 amb relació a la
resta de materials analitzats (vegeu
taula resum de resultats).

A més del seu òptim comporta-
ment energètic, les làmines de PVC
proporcionen actualment el millor

làmines d’estanquitat
de PVC

Les làmines elaborades
amb PVC permeten un
estalvi en el consum
energètic d’un 58%

arrels per a cobertes enjardinades.
■ 	 S’utilitzen per impermeabilitzar

piscines (primer ús o rehabilita-
ció).

Aplicacions en el món
de l’esport
Pel que fa a aplicacions pràctiques,
hi ha làmines d’impermeabilització
de PVC en la instal·lació de la piscina
del Mundial de Natació de Barcelona,
que es va convertir en el primer èxit de
l’organització dels mundials a la ciutat
comtal. En menys de tres setmanes, 36
operaris van transformar la pista del
Palau Sant Jordi en una piscina de 50
metres de longitud, 25 d’ample i 2 de
profunditat, i una capacitat de 2,5 mili-
ons de litres d’aigua. Per instal·lar-la
es va utilitzar la tecnologia de pla-
fons flotants, un sistema que permet
aguantar tot el pes i la pressió de l’ai-
gua sense necessitat de cap ancoratge
que faci malbé el terra. Per al revesti-
ment, es va cobrir tota la piscina amb
un material impermeable, el liner,
compost de fibra de vidre i PVC, amb
la finalitat de proporcionar estabilitat
i impermeabilitat a la piscina.

Un altre exemple pràctic i pioner
es pot trobar al Club de Golf de Sevi-
lla, que ha estat el primer d’Europa a
incorporar un innovador sistema de
manteniment, anomenat The greens
encroachment barrier system.

Aquest sistema consisteix en la
instal·lació de barreres per a la protec-
ció dels greens davant la invasió d’altres
espècies d’herba. Es tracta de barreres
subterrànies de PVC, que gràcies al seu
comportament antiarrels, impedeixen
el pas de la Bermuda 419 dels anells a
l’Agrostis dels greens. Els mesos més
calorosos de l’any, la Bermuda és molt
més agressiva que l’Agrostis, per la
qual cosa resulta impossible evitar
aquesta invasió. L’única forma de
combatre-la que existia fins ara, era
aixecar les zones del green afectades
i tornar a tapar-les. A través d’aquest
exemple, es pot veure que, a més de les
seves propietats impermeabilitzants,
les làmines de PVC ofereixen un gran
rendiment en el cas de ser utilitzades
com a barrera antiarrels. ■

Les làmines de PVC es poden utilit-
zar exposades directament a la intem-
pèrie o encofrades, en cobertes enjar-
dinades (bon comportament antiper-
foració per a arrels) o en piscines (amb
gran varietat de colors i models, i amb
excel·lent resistència a moviments
diferencials del terreny).

Resumint, es pot afirmar que les
làmines de PVC:
■ 	 Són adequades per a un gran nom-

bre d’aplicacions.
■ 	 Per la seva versatilitat en la fabri-

cació, es pot obtenir una làmina
per a cada ús.

■ 	 Es poden reforçar amb suports
tèxtils.

■ 	 Tenen un bon comportament anti-

balanç de propietats per ser utilit-
zades en aplicacions d’estanquitat.
Així mateix, la seva versatilitat els
permet ser utilitzades en situacions
i condicions molt diverses.

Aquesta adaptació a cada cas par-
ticular prové de la gran varietat de
gamma existent. Les làmines de PVC,
gràcies al seu procés de fabricació, es
poden elaborar “a mida”, entenent
aquest concepte en un sentit ampli:
es pot regular l’espessor més adequa-
da, reforçar la làmina amb fibra tèxtil
o no, i decidir quina és la fibra tèxtil
idònia, la seva formulació, el color i
un llarg etcètera de característiques
amb la finalitat d’obtenir la millor
làmina per a cada aplicació.

Cobertes amb làmines de PVC

Foro Ibérico del PVC

Coslada, 18 ■ 28028 Madrid
Telèfon: 91 356 66 42
foropvc@anaip.es
www.aboutpvc.org

Taula resum de resultats

Consum d’energia (Kw/h m2)
1 m2 de làmina per a impermeabilització
de cobertes PVC PVC (50% de

material reciclat) EPDM EPDM (50% de
material reciclat)

Betum modifi-
cat amb SBS

Extracció i subministrament de materials 10.8 5.4 12.2 6.1 8.9

Transport de materials fins a la planta de producció 0.1 0.1 0.1 0.1 0.3

Producció de làmina 2.7 2.7 3.3 3.3 7.6

Transport de làmina per a la seva instal·lació 0.1 0.1 0.1 0.1 0.3

Instal·lació 0.0 0.0 0.2 0.2 1.5

Ús (temps de vida mitjana) 30 anys 30 anys 15 anys 15 anys 15 anys

Desmantellament Menyspreable Menyspreable Menyspreable Menyspreable Menyspreable

Transport a reciclatge 0.1 0.1 0.1 0.1 0.3

Reciclatge 1.0 1.0 1.3 1.3 2.3

Transport a disposició final 0.0 0.0 0.0 0.0 0.1

Disposició final 0.0 0.0 0.0 0.0 0.2

Total 14.9 9.5 17.4 11.3 21.4

TOTAL 14.9 9.5 34.9 22.7 42.7

i298 espai empresa.indd 52 9/1/08 10:07:43

i298 espai empresa.indd 53 9/1/08 10:07:47

espai
empresa
COBERTES

54 c

L’informaTIU
DEL CAATB
GENER
2008

INSCRIPCIONS

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

i:
espai

empresa
SESSIONS

ESPAI EMPRESA

Espai Empresa al CAATB
Sessions ESPAI EMPRESA

Color i protecció
en l’edificació.
Rehabilitació
de façanes i noves
construccions
■■■ Jotun organitza al CAATB una sessió tècnica amb el títol Color i Protecció
en l’Edificació. Rehabilitació de Façanes i Noves Construccions. La sessió
tindrà com a ponents a Sebastià Serrat Capellas, project market manager de
Jotun Ibèrica, SA, i Oriol de Tera, enginyer de Jotun Ibérica.

Programa:
■ Característiques generals dels materials de construcció.
■ Patologies de les façanes.
■ Solucions i pintures:
	 - Tipologia i característiques.
	 - Sistemes de protecció i decoració.
■ Anàlisi de casos pràctics.
Data, hora i lloc: 11 de febrer de 2008, de 19.00 a 21.00 h. Sala d’actes del CAATB. C/
Bon Pastor 5, Barcelona.

Inscripcions: Inscripció gratuïta, places limitades. Entrega de documentació als assis-
tents ■ Telèfon: 93 240 20 60 ■ informació@apabcn.cat ■ www.apabcn.cat

Solucions d’aïllament acústic Danosa per al
compliment del DB-HR (Protecció contra el
soroll del CTE)

■■■ Danosa organitza una sessió d’Espai empresa al CAATB sobre les Solu-
cions d’aïllament acústic Danosa per al compliment del DB-HR (Protecció
contra el soroll del CTE). La presentació anirà a cárrec de José Ángel Gama-
llo, enginyer tècnic de Telecomunicacions i responsable técnic d’Acústica de
DANOSA

Programa:
■ Transmissió del so, conceptes bàsics i casos específics en edificació.
■ Exigències del CTE en aïllament acústic. Comparativa del DB HR respecte a l’NBE CA 88
■ Solucions DANOSA per a aïllament acústic en: separació entre usuaris, façanes, sostres
i instal·lacions.

Data: 26 de febrer de 2008
Hora: de 19 a 21 hores
Lloc: Sala d’actes del CAATB. C/ Bon Pastor 5, Barcelona.

Inscripcions: Inscripció gratuïta, places limitades. Entrega de documentació als assis-
tents ■ Telèfon: 93 240 20 60 ■ informació@apabcn.cat ■ www.apabcn.cat

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

i298 espai empresa.indd 54 9/1/08 10:07:50

guia
activa

solucions
professionals

 c 55

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
GENER

2008

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

i298 espai empresa.indd 55 9/1/08 10:07:57

GUia
aCTiVa
SolucioNS
PRofESSioNalS

56 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
GENER
2008

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.

i298 espai empresa.indd 56 9/1/08 10:08:03

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 57

L’informaTiU
DEL CaaTB

GENER
2008

GUia
aCTiVa

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

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

i298 espai empresa.indd 57 9/1/08 10:08:13

58 c Demandes:
processos de selecció DEL CAATB

L’informaTIU
DEL CAATB
gener
2008

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

AM ASOCIADOS, SA

Tècnic/a d’estudis o pressupostos

Ref.: 1749

per empresa d’arquitectura interior, amb amplis coneixements en instal·lacions
comercials per a control pressupostari, facturació i gestió de les obres dels
nostres departaments.

PERFIL
Titulació d’Arquitectura Tècnica. Entre 1 i 3 anys d’experiència en les tasques
esmentades. Coneixements d’anglès. Programes informàtics: Microsoft Office
o Work Apple, Vectorworks i sistema operatiu Mac OS (opcional). Carnet de
conduir i vehicle propi.

S’ofereix
S’integrarà en un equip jove i multidisciplinar, organitzat per departaments i
sectors, amb els que treballarà en cada projecte. Reportarà directament al cap
de projectes i a gerència. Jornada completa. Contracte laboral. Sou aproximat
entre 33.000’- i 36.000’- € brut/anual. Incorporació immediata.

Les persones interessades adreceu el currículum per a/e:
mall@amasociados.es a l’atenció de Carlota Elías

SERVICIOS URGENTES DE REPARACIONES

Tècnic/a de prevenció,
seguretat i salut a l’obra

Ref.: 1747

Empresa constructora de rehabilitació de Barcelona cerca Tècnic/a de Pre-
venció per dirigir el Departament de Prevenció de l’empresa.

PERFIL
Titulació d’Arquitectura Tècnica. No es necessària experiència. Coneixements
informàtics de Word, Excel i Autocad. Imprescindible carnet de conduir de tipus
B. Es facilitarà vehicle d’empresa.

S’ofereix
Jornada completa. Contracte laboral. Sou aproximat entre 18.000’- i 21.000’-
euros brut/anual negociable. Incorporació immediata.

Les persones interessades adreceu el currículum per a/e:
gerencia@gruposur.es a l’atenció de Juan Carlos Castaño

GEBIRA, SA

Cap d’obra

Ref.: 1759

Empresa constructora d’edificació d’obra nova, precisa per l’àrea de Barce-
lona, Cap d’Obra per realitzar funcions d’amidaments i pressupostos d’obres,
gestions prèvies, redacció del pla de seguretat, plàning de l’obra i seguiment,
petició d’ofertes i contractació d’industrials, documentació, postvenda, de les
promocions al seu càrrec.

PERFIL
Titulació d’Arquitectura Tècnica. Entre 3 i 5 anys d’experiència. Carnet de con-
duir i vehicle propi.

S’ofereix
Jornada completa. Contracte laboral. Sou aproximat de 46.000’- euros brut/
anual. Incorporació immediata.

Les persones interessades adreceu el currículum per a/e:
masferrer@optar.es a l’atenció de Pilar Masferrer

i298 cursos i serveis.indd 58 9/1/08 10:10:48

DEMANDES
MERCAT DE

TREBALL

 c 59

L’informaTIU
DEL CAATB

gener
2008

Petits anuncis:
Serveis professionals i formació P

anuncia’t

Tel: 932 40 23 76

ARINSA. 				
Serveis al professional

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

ARINSA

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

Serveis de topografia

S’ofereix realització d’aixecaments topogràfics
informatitzats en 3D, replantejaments, control
d’obres, cubicacions, delimitacions, parcel·
lacions, informes, i assessoraments.
Costa Gabinet Topogràfic
Casp, 36, 4t 1a. Barcelona
Tel: 933 17 10 36 n 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 n M.: 686 261 930

Serveis professionals

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

Estudis de seguretat

Equip format per arquitectes tècnics i tècnics
superiors en prevenció de riscos laborals s’ofe-
reix per a la realització d’estudis de seguretat i
salut (memòria, pressupost, detalls i documen-

tació gràfica).
Oriol
Telèfon: 639 89 10 63

Perspectives, vídeos i maquetes:

Professionals del 3D dedicats exclusivament a:
perspectives realistes, fotomuntatges, vídeos inte-
riors i exteriors, maquetes amb els materials reals
d’obra, recorreguts virtuals i plantes de venda. Ens
desplacem a l’estudi del client. Complim amb la
data d’entrega. Recursos suficients per poder
realitzar un servei complert, ràpid i eficaç.
SCRIPTIVA
scriptiva@scriptiva.com n www.scriptiva.com
Mònica n Telèfon: 93 459 46 17

SCRIPTIVA: especialistes 		
en perspectives i vídeos 3D

Empresa especialista en fer perspectives i ani-
macions de grans promocions, concursos, ani-
macions virtuals, fotomuntatges, interiors i exte-
riors, plantes de venda etc. Tot el que necessiti el
client per a la venda de la seva promoció. Pres-
supostos sense compromís. Ens desplacem per
tot Catalunya. Complim amb la data d’entrega.
SCRIPTIVA
Telèfon: 93 459 46 17 n www.scriptiva.com
scriptiva@scriptiva.com

Serveis tècnics d’arquitectura

Serveis tècnics d’arquitectura, edició de docu-
mentació escrita i gràfica: memòries, estats
d’amidaments, CAD 2D i 3D, perspectives,
renders, aixecament d’estat actual d’edificis i

presentacions.
TRESDCAD n Telèfon: 938 79 65 61

Serveis professionals

Equip tècnic especialitzat en càlcul d’es-
tructures, projectes de rehabilitació i plans
de manteniment. Redacció d’informes, dic-
tàmens, peritatges i estudis de seguretat i
salut; confecció d’amidaments, pressupos-
tos i programes de control de qualitat, inclòs
seguiment d’obra, control de costos i inspec-
ció d’instal·lacions.
Tel.:696 39 29 25 n 649 46 12 16
jventura@apabcn.com n egabas@apabcn.com

Serveis al professional

Empresa de gestió d’obra realitza amida-
ments i pressupostos d’habitatges, hotels,
oficines i naus industrials. Per rentabilitzar els
seus projectes, visiti’ns a www.gesprom.com
Gesprom
C.Nou, 9 Sant Quirze del Vallès
Tel.: 934 60 42 20 n M.: 679 06 55 61

Perspectives professionals

Som un grup de professionals amb més de
10 anys d’experiència dedicats a: perspec-
tives fotorealístiques, animacions i vídeos
interactius amb recorreguts virtuals, fotos/
videomuntatges, decoració, etc. Utilitzem les
últimes tecnologies i els sistemes més avan-
çats sense que això encareixi els costos. Ens
desplacem per tota Catalunya i complim amb
les dates d’entrega.

i298 cursos i serveis.indd 59 9/1/08 10:10:55

60 c

DEmanDES
MercAT de
TreBAll

L’informaTiU
DEL CaaTB
gener
2008

anuncia’t

Tel: 932 40 23 76

render & design n Tel.: 679 490 231
estudio@renderanddesign.com
www.renderanddesign.com

Despatx arquitectura

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

Equip tècnic
equip tècnic amb àmplia experiència en exe-
cució d’obres i prevenció de riscos format
per arquitecte tècnic i tècnics superiors de
prevenció de riscos laborals s’ofereix per a la
realització d’estudis i estudis bàsics de segu-
retat i salut per obres d’edificació, plans de
seguretat i salut i plans d’emergència i auto-
protecció. Àrea de treball catalunya.
gregorio
Tel.: 653 792 435 n 93 337 67 67

Estudi d’arquitectura

estudi d’arquitectura format per arquitectes
tècnics i tècnics superiors, i amb recursos
necessaris per la realització de la feina, s’ofe-
reix per: realització de projectes bàsic i d’exe-
cució (unifamiliars, habitatges, urbanització).
col·laboracions externes amb despatxos.
Amidaments i pressupostos. rehabilitació de
façanes, reformes, legalitzacions. estudis de
color. estudis de seguretat i salut. projectes
d’enderroc. informes, certificats, dictàmens,
cèdules d’habitabilitat. disseny d’espais i
mobles. perspectives, fotomuntatges. Aixeca-
ment de plànols.
estudi_arquitectura@terra.com
Judit 696 465 537 n núria 678 982 808
Telèfon.: 93 368 47 83
sant Agustí, 3-5 1rd n 08012 Barcelona
estudi_arquitectura@terra.com

Especialistes en prevenció

s’ofereixen especialistes en prevenció de ris-
cos laborals a la construcció. proporcionem
recolzament als coordinadors de seguretat i
salut, amb seguiment de l’obra, control de les
empreses i/o subcontractistes, i assessora-
ment continu (també als caps d’obra). forma-
ció en prevenció per als treballadors de l’obra
de manera immediata i ràpida, en les nostres
instal·lacions o a l’obra. Auditories a empreses
contractistes.
Tel.: 647 62 67 11 n 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’habitabilitat, legalitzacions, informes i pro-

jectes bàsics.
cp consultors de construcció
Telèfon: 654 34 40 57 n 93 284 59 05
benete@wanadoo.es

Despatx d’arquitectes tècnics

cAsoBi, equip d’arquitectes tècnics i arqui-
tectes col·laboradors, amb àmplia experiència
en edificació industrial i residencial, s’ofereix
per a assessoria immobiliària, estudis de via-
bilitat, informes, certificats, dictàmens, cèdules
d’habitabilitat, gestió integral de l’obra (project
manager), direcció d’obra, estudis i plans de
seguretat i salut, coordinacions (perfil tècnic
europeu), programes de qualitat.
Telèfon: 93 372 04 94
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, peri-
tatges i certificats, cèdules d’habitabilitat
pressupostos sense compromís.
Tel/fax: 93 192 18 37
Mòbil: 638 71 95 23
arkbcn@gmail.com

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). Adequat
per ubicar un o més d’un despatx professional o
oficines tècniques. Apte també per a desenvolu-
par qualsevol activitat empresarial.

preu: 375.000 € (directe propietari).
Telèfons: 630 924 204 n 606 433 914.

Lloguer plaça d’aparcament i despatx

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

Empresa de topografia

s’ofereix per a realitzar aixecaments topogràfics
amb aparell elTA A Zeiss amb psion per fer res-
titucions, corbes de nivell, taquimètrics, càlculs,
cubicacions en format digital i autocad.
Telèfons: 607 314 373 n 93 218 33 43
fax: 93 218 33 43 n 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 n 93 459 46 17

Granollers Topografia

Aixecaments topogràfi cs i planimètrics. gps
- UTM. projectes de segregació i desllinda-
ment. edifi cació i replanteig d’obra civil. Ani-
vellament de precisió. control de moviment
i deformacions. Modelització 3d, seccions
i cubicació de terres. plànols d’edifi cis i
alçats de façanes. línies elèctriques i es-
tudis d’inundabilitat. informes, dictàmens i
peritacions – Visat.
www.granollerstopografia.com
info@granollerstopografia.com
Tel.: 653257063 n fax: 938705167

arquitecta tècnica lliberal

Arquitecta tècnica lliberal s’ofereix per a la
realització de:
- projectes de reforma i rehabilitació.
- projectes de rehabilitacions de façanes.
- Tedis.
- projectes d’enderroc.
- estudis i plans de seguretat i salut.
- redacció d’informes, dictàmens i certificats.
- Taxacions.

- cèdules d’habitabilitat.
- llibres de l’edifici.
- legalitzacions.
- perspectives.
- Aixecament de plànols.
Telèfon/fax: 93 437 86 97
Mòbil: 696 89 65 74
arctecnic@gmail.com

Serveis al professional

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

S’ofereix arquitecta tècnica

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

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

i298 cursos i serveis.indd 60 9/1/08 10:10:57

DEMANDES
MERCAT DE

TREBALL

 c 61

L’informaTIU
DEL CAATB

gener
2008aAvantatges:

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

i298 cursos i serveis.indd 61 9/1/08 10:10:57

62 c Metròpolis:
LA FOTO

L’INFORMATIU
DEL CAATB
GENER
2008

L
A

 P
A

Z
L

A
 P

A
Z

La Paz o la Chuquiago Marka índia
■■■ Alguna cosa et canvia després
de visitar la ciutat, difícil d’explicar
per a qui no l’ha visitada. Sota la tute-
la del gran Illimani, de 3.600 metres
d’alçada, la ciutat es troba en una
enorme avinguda entre muntanyes
anomenada “la hollada”. Les cases

semblen grimpar els vessants de les
muntanyes com si volguessin tocar
el cel. S’hi barregen edificacions de
l’època de la colònia amb modernes
construccions i edificis, en una bar-
reja de modernitat i barri vell. En els
seus estrets carrerons, en les seves

empinades pujades i les seves baixa-
des en vertical, subsisteix la història,
i és possible encara escoltar el primer
crit llibertari d’Amèrica, ara fa 200
anys. ■

FOTO: MARC GUILLEN

TEXT: JORDI PÉREZ

i298 metròpolis.indd 62 9/1/08 10:11:49

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

i298 metròpolis.indd 63 9/1/08 10:11:50

i298 metròpolis.indd 64 9/1/08 10:11:51

