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

Preu: 2 € 301Abril
2008

Congrés de
Consultors d'Estructures
Congrés de Congrés de Congrés de
El Sector ■ ■ P. 24

El Reportatge ■ ■ P. 57

Remodelació de
les estacions del
Telefèric de Montjuïc

Coordinar
la seguretat
El tema: Primer col·loqui europeu sobre
coordinació de seguretat i salut en la construcció. ■ ■ P. 4-13

Coordinar Coordinar Coordinar Coordinar Coordinar Coordinar
Els Reptes de Barcelona

i301 portada_D.indd 1 31/3/08 10:31:12

i301 portada_D.indd 2 31/3/08 10:31:15

T
Tema
I Col·loqui Europeu
sobre Seguretat i Salut.
P.4

R
Reportatge
Remodelació de les
estacions del Telefèric de
Montjuïc.
P.57

Crèdits:
L’Informatiu 301. 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.

ELS REPTES DE LA SEGURETAT. Les 10 conclusions del Col·loqui Europeu
de Seguretat i Salut, els Reptes de Barcelona, assenyalen dues línies de treball: la
formació específica per a tots els professionals de la coordinació i la implantació de
la coordinació des de l’inici dels treballs del projecte fins l’acabament de les obres.

Ca
Coeficient d’actualització
d’honoraris a 13 de març
Ca = 1,395
Propera actualització
a 15 de d'abril
Mòdul bàsic aplicable a partir de
l’1 de març de 2008: 445 €/m2

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

SUMARI

■ El Tema 4
■ El Noticiari 15
■ El Sector 24
■ Entrevista 26
■ Assessoria 36
■ Formació 48
■ Visita d'obra 52
■ Reportatge 57
■ Innovació 66
■ Espai Empresa 68
■ Metròpolis 82

VISATS Metròpolis
Venècia.
P. 82

5

A la portada 3 HOTEL VELA (Foto: © Chopo)

5

S
Sector
Congrés de Consultors
d’Estructures.
P.24

Noticiari
apabcn.cat.
P.14

Patrocinadors preferents
del CAATB:

Assessoria
Declaració
de la Renda 2007.
P. 36

7

i301 sumari.indd 4 31/3/08 10:32:24

T El Tema:
COORDINACIÓ DE SEGURETAT

4 c

L’informaTIU
DEL CAATB
abril
2008

Els reptes
de la seguretat

■ ■ ■ El Primer Col·loqui Europeu
sobre Coordinació de Seguretat i
Salut en la Construcció, que va tenir
lloc a Barcelona el 21 i 22 de febrer,
va reunir més de 500 professionals
del sector de tot Europa, disposats a
participar en els cinc tallers del pro·
grama. El Col·loqui va ser organitzat
per la Xarxa Europea Focus, el Depar·
tament de Treball de la Generalitat de
Catalunya, i el Col·legi d'Aparelladors
i Arquitectes Tècnics de Barcelona i
va comptar amb el suport del Consejo
General de la Arquitectura Técnica
de España i el Col·legi d’Aparelladors
i Arquitectes Tècnics de Barcelo·
na (CAATB). Els participants van
treballar en els tallers de Formació,
Funcions i responsabilitats. Jurispru-
dència, Legislació, Eines i bones pràc-
tiques, Investigació i innovació, dels
quals es van treure una sèrie de con·
clusions, recollides en el document
titulat “Els reptes de Barcelona”.

Més de 500 professionals van participar el 21 i 22 de febrer en el Primer Col·loqui
Europeu sobre Coordinació de Seguretat i Salut en la Construcció

Pel que fa a la formació, en el Col·
loqui es va coincidir que per exercir
les funcions de coordinació de segu·
retat i salut en les obres de construc·
ció cal tenir una formació superior en
els àmbits d’AEC (arquitectura, engi·
nyeria i construcció) d’un mínim de
3 anys (BAC+3), una formació espe·
cífica per a la coordinació (mínim de
120 h) i una experiència professional
en construcció de 2 anys. La forma·
ció específica ha d’incloure psicoso·
ciologia i comunicació. També cal
introduir una formació bàsica en
seguretat i prevenció en tots els estu·
dis superiors relacionats amb l’AEC,
així com una formació de sensibi·
lització per a projectistes, directors
d’obra, empresaris promotors i con·
tractistes, i constructors.

En el taller Funcions i responsabi-
litats. Jurisprudència, es va concloure
que, tal com preveu la Directiva 92/57/
CEE, cal que es designi un coordina·

EL PRIMER COL·LOQUI EUROPEU SOBRE COORDINACIÓ DE SEGURETAT I SALUT EN LA CONSTRUCCIÓ VA TENIR LLOC AL WORLD TRADE CENTER DE BARCELONA

■■■ La presentació a la premsa del Col·loqui va anar a càrrec de Maria
Àngels Sánchez, tresorera de la Junta de Govern del CAATB. En el debat
posterior, el president del Consejo General de la Arquitectura Técnica,
José Antonio Otero, va afirmar que la via penal no és el camí per jutjar
els accidents laborals. Pierre Lorent, expresident de la Xarxa Focus,
va destacar que cal informar els jutges sobre la figura del coordinador,
sobre les seves obligacions i responsabilitats. Jukka Takala, director
de l’Agència Europea per a la Seguretat i Salut, va destacar que les
autoritats s’han d’implicar en la seguretat i salut en la construcció. ■

Implicar-se en la seguretat

i301 el tema.indd 4 31/3/08 10:33:10

el tema
COORDINACIÓ
DE SEGURETAT

 c 5

L’informaTIU
DEL CAATB

abril
2008

Rosa Remolà , la presidenta del CAATB,

va obrir l'acte d'inauguració del Col·

loqui Europeu

JOSÉ A. OTERO VA DESTACAR LA PREOCU·

PACIÓ DELS ARQUITECTES TÈCNICS PER LA

SEGURETAT

Mar Serna va presidir l'acte i va

destacar com s'ha avançat en matèria

de seguretat en la darrera dècada

JUKKA TAKALA VA FER LA CONFERÈNCIA

INAUGURAL

dor ja en els inicis de la fase de projec·
te, sempre que es prevegi que en la
construcció hi participarà més d’una
empresa. És a dir, sempre. El promotor
ha de fer possible la participació real i
efectiva del coordinador en la presa de
decisions durant tot el procés: projec·
te, contractació i organització, i execu·
ció de l’obra, mitjançant un contracte
de mitjans (i no de resultats).

Respecte a la legislació, en el Col·
loqui es va reclamar a la Comissió
Europea i als estats membre l’eli·
minació de les barreres existents
per a l’exercici professional de la
coordinació de seguretat i salut en la
construcció al llarg i ample de la Unió
Europea. Barreres que les transposi·
cions nacionals de la Directiva 92/57/
CEE han creat i més quan es parla
d’una funció professional creada a
partir d’una directiva europea, com
s’indica en el document “Reptes de
Barcelona”, on també es reclama
que la funció de coordinació de segu·
retat i salut en les fases de projecte i
execució hagi de ser independent de
qualsevol dels altres agents.

El document citat també recull les
conclusions del Col·loqui sobre eines
i bones pràctiques. En aquest taller,
es va destacar que s’ha d’impulsar un
sistema europeu de difusió de bones
pràctiques de coordinació de segure·
tat i salut en la construcció, aprofitant
les moltes iniciatives nacionals exis·
tents, demanant el suport de l’Agència
Europea per a la Seguretat i Salut en el
Treball i la Comissió Europea. També
es va proposar que, en les legislacions
europea i nacionals, s’unifiquin els
dos conceptes de coordinació en fase
de projecte o de realització en un de
sol: coordinació de seguretat i salut,
ja que, sigui quina sigui la fase en què
es prenen decisions, els objectius en

Cal continuar
treballant per
la seguretat

■■■ En la inauguració del Primer Col·
loqui Europeu sobre Coordinació de
Seguretat i Salut en la Construcció van
participar-hi la consellera de Treball,
Mar Serna; el president de GISA, Xavi·
er Casas; el president de la Fundació
Laboral de la Construcció - Catalunya,
Joan Santaulària; el president del Con·
sejo General de la Arquitectura Técni·
ca de España, José Antonio Otero i la
presidenta del Col·legi d’Aparelladors
i Arquitectes Tècnics de Barcelona
(CAATB), M. Rosa Remolà. A conti·
nuació, el president de la Xarxa Euro·
pea Focus, Ramon Puig va presentar
Jukka Takala, director de l'Agència
Europea per a la Seguretat i Salut, que
va fer la conferència inaugural.

La consellera de Treball va recor·
dar que la darrera dècada s’ha avançat
en la seguretat i salut i alhora va afir·
mar que encara queda molt camí per
recórrer. “Hi ha una tendència positiva
però no baixem la guàrdia”, va afirmar.
També va recordar que la sinistralitat
espanyola és de les més elevades d’Eu·
ropa i que, segons una enquesta del
seu departament, només un 6,2% dels
treballadors de la construcció no estan
exposats a cap risc.

Xavier Casas va reivindicar la
seguretat integrada en el procés
constructiu, i va recordar que aques·
ta té una funció transversal que
incideix en tots els àmbits de l’obra.
Joan Santaulària va explicar que la
fundació que presideix treballa per
a la implementació de la targeta pro·
fessional, que en quatre anys haurà
de tenir tot treballador del sector de
la construcció, per demostrar que ha
fet prevenció i seguretat.

Feina d’arquitectes tècnics
Per la seva banda, José Antonio Otero
va recordar que a Espanya la majoria
de feines de coordinació de seguretat
les fan arquitectes tècnics, i que aquest
col·lectiu es preocupa per la seguretat
en la construcció des de molt abans de
la directiva europea que la regula. La
presidenta del CAATB, M. Rosa Remo·
là, va recordar que el Col·loqui clausu·
rava la campanya “2007. Un any per la
seguretat” del CAATB, però que calia
que aquesta continués.

Finalment, Ramon Puig va des·
tacar que la meitat de les ponències
presentades al Col·loqui eren de fora
l’Estat i que la segona edició del Col·
loqui tindria lloc al final de l’any a
Brussel·les (Bèlgica). ■

seguretat i salut sempre es refereixen
a l’execució i explotació.

Semblantment, en el taller sobre
Recerca i innovació, es va reivindicar
la importància de l’ergonomia en la
formació dels treballadors i en el dis·
seny dels llocs de treball. El document
final també destaca que l’actitud del
promotor i la seva transmissió a tots
els participants en el procés de dis·
seny i construcció d’una obra és deter·
minant en els resultats en matèria de
seguretat i salut dels seus projectes.

El Col·loqui va tenir el suport de
l’Agència Europea per a la Seguretat
i la Salut en el Treball, la Fundació
Laboral de la Construcció - Catalunya
i GISA. Els patrocinadors principals
van ser Espais i Enor Constructora,
del Grup Orbis i Edifica. També va
tenir el patrocini d’Encofrats Alsina,
Certum i Acieroid, i la participació de
Gam Vilatel, Grup Qualitat, Ponsa,
Premaat, Servei Prevenció Gaudí
i Traza. Empreses col·laboradors:
Copcisa, Pai i Urbicad. ■

D'esquerra a dreta: Joan Santaulària, president de la Fundació Laboral; Rosa Remolà, presidenta del CAATB; Mar Serna,

consellera de Treball; José Antonio Otero, president del CGATE i Xavier Casas, president de GISA

i301 el tema.indd 5 31/3/08 10:33:15

EL TEma
COORDINACIÓ
DE SEGURETAT

6 c

L’informaTiU
DEL CaaTB
AbRIl
2008

■■■ En el taller Eines i bones pràcti-
ques del Primer Col·loqui Europeu
sobre Coordinació de Seguretat i
Salut en la Construcció, moderat
per Pierre Lorent, expresident de la
Xarxa Europea Focus, i Bruno Ren·
ders, director de l’Institut de Forma·
tion Sectoriel du Bâtiment de Luxem·
burg, es va coincidir que el coordina·
dor de seguretat no ha de limitar·se a
ser el notari de l’obra sinó que ha de
saber valorar el rol de cadascú en el
procés de la construcció.

En el taller es va destacar que el
coordinador de seguretat és un con·
seller (consultor) i no un prescriptor.
En aquest sentit, Albert Lorente,
que va explicar l’experiència de
coordinació a la Ciutat de la Justícia
de Barcelona, va afirmar: “Sóc un
catalitzador de solucions bones i una
barrera per a les solucions dolentes”.
Manuel Vega, en explicar el sistema
de gestió de la coordinació a la Ciutat
de les Telecomunicacions de Tele·
fónica a Madrid, va coincidir·hi: “El
coordinador ha de ser proactiu, no
solament un notari de l’obra”. Per la
seva banda, Jesús Vicente Escolano,
en parlar de la coordinació de grans
projectes d’enginyeria civil, va afir·
mar de manera gràfica: “És bo que
un coordinador passi per l’obra, no
que l’obra passi pel coordinador”.

Xarxa Focus
En aquest taller també va quedar
clar el paper que té la Xarxa Europea
Focus (www.focusnet.eu) en la imple·
mentació de les bones pràctiques en
seguretat i salut en la construcció. La
Xarxa va néixer el 2001 amb l’objectiu
de promoure la formació de qualitat i
la professionalitat dels coordinadors
europeus. A més d’organitzar acci·
ons de sensibilització a tot el sector
i trobades de tècnics de prevenció i
coordinadors, facilita tant la consul·
ta com l’enviament d’experiències en
bones pràctiques en seguretat.

La necessitat de fer córrer la infor·
mació sobre eines i bones pràctiques
es va reivindicar com a bàsica. En
aquest sentit, Pierre Lorent va recor·

fónica havien integrat la seguretat
en el procés constructiu i que el cost
de la seguretat era el 10% del procés
d’execució material, i la xifra signifi·
cava clarament un estalvi.

Problemes de comunicació
Tim Tregenza, de l’Agència Europea
per a la Seguretat i la Salut en el Tre·
ball, va recordar que d’informació
sobre bones pràctiques en seguretat
i salut a la construcció, n’hi ha, però
és difícil que arribi al lloc de treball.
A més, es fa difícil adaptar els conei·
xements perquè arribin a tothom:
Tregenza va recordar el problema
de l’idioma en la construcció i que el
17% dels treballadors de la construc·
ció europeus s’identifiquen com a no
nacionals.

Dario Arduino, en presentar l’ex·
periència de coordinació de segure·
tat al metro automàtic de Torí (Ità·
lia), va explicar que el problema de
les llengües el van solucionar amb
una senyalització en cinc llengües:
italià, espanyol, anglès, àrab i roma·
nès. Manuel Vega va explicar que a la
Ciutat de les Telecomunicacions de
Telefónica es van establir xerrades
de reciclatge per a les persones que
incomplien les normes de seguretat.
En el taller també va quedar clar que
el rol del coordinador de seguretat a
l’Estat espanyol és diferent al de la
resta d’Europa, especialment per·
què no participa de manera habitual
en la fase de planificació de l’obra, el
projecte. ■

El rol de cadascú
té un valor en la seguretat
El coordinador de seguretat ha de ser un agent proactiu
i no un notari del procés de la construcció de l'obra

EN El TAllER SObRE EINES I bONES PRàCTIQUES ES VA PARlAR DE GRANS PROJECTES

CIVIlS I URbANS, ObRES PETITES I MITJANES, I REhAbIlITACIÓ

A lES PàGINES 12·13 DE l’INFORMATIU

PODEU VEURE lA GUIA DE lES bONES

PRàCTIQUES AMb El TEXT COMPlET

dar que “s’està veient néixer una
nova professió [la de coordinació de
seguretat] i el gran problema és que
els jutges encara no saben què és
un coordinador”. Lorent també va
explicar que la formació que impar·
teix la Xarxa Focus abasta fins i tot
els aspectes psicològics. “Cal ser un
bon psicòleg, no imposar, escoltar”,

va afirmar l'expresident de Focus.
En el taller, van sortir frases clau

com les citades. Una altra que es
va pronunciar –i que se sentiria en
altres tallers i actes del Col·loqui– és
que “invertir en seguretat és un bon
negoci”. La va dir, almenys, Manuel
Vega, que va explicar que a la Ciutat
de les Telecomunicacions de Tele·

i301 el tema.indd 6 31/3/08 10:33:21

el tema
COORDINACIÓ
DE SEGURETAT

 c 7

L’informaTIU
DEL CAATB

abril
2008

■■■ “Els dissenyadors pensen més en
el moment de la construcció que en el
futur de l’edifici”. Així s’expressava
el director general de l’empresa brità·
nica BPS Solutions, Philip Baker, en
referir-se a la manca de previsió de les
tasques de manteniment que reque·
reixen la major part d’edificis un cop
aixecats. Baker, ponent del taller de
Funcions i responsabilitats. Jurispru-
dència, va parlar de funcions i respon·
sabilitats en la fase de projecte.

Baker va presentar una ponència
farcida d’imatges i exemples de pro·
jectes en què no s’ha tingut en compte
el necessari manteniment de l’edifici.
D’aquesta manera, quan es fan feines
de rehabilitació o neteja és habitu·
al que les persones que se n’ocupen
hagin d’assumir unes situacions de
risc que s’haurien pogut evitar amb
un bon projecte, encara que el resul·
tat final no tingués el mateix impacte
visual. Segons Baker, en las tasques
de manteniment d’edificis es pateixen
“deu vegades més riscos” que en fase
d’execució. Cúpules de vidre d’accés
impossible, voreres que rellisquen,
càmeres de trànsit o fanals de difícil

■■■ Un dels temes abordats en el
taller de Legislació va ser el relatiu
a la creixent criminalització de la
responsabilitat dels coordinadors
de seguretat. L’inspector de treball
Juan Ignacio Moltó va ser contun·
dent quan va dir que “a Espanya no
hi ha un model de prevenció sinó de
persecució dels incompliments, de
manera que no hi ha més estímuls
que els derivats de les sancions”,
sobretot a partir de la creació d’una
fiscalia especial per a aquests casos.
D’aquesta manera, va continuar el
ponent, ja no podem parlar de pre·
venció amb el mateix esperit amb
què va néixer la Llei de prevenció de
riscos laborals, ja que totes les mira·
des estan posades en els seus aspec·
tes punitius.

D’altra banda, la lluita contra la
sinistralitat no té una direcció uni·
ficada, “no existeix un sistema inte·

implicats en la identificació dels ris·
cos i la cerca de mesures preventives.
La cooperació, va explicar, funciona
bé si es tradueix en una sèrie de valors
comuns i en un compromís per reduir
al mínim la sinistralitat. En aquest
òrgan també participen clients i asses·
sors. Malgrat aquest compromís, la
legislació danesa en matèria de segu·
retat està desfasada i, a instàncies
de la Comissió Europea, preveu una
actualització abans del 2009 per tal
de tenir en compte la coordinació de
seguretat en la fase de disseny.

Finalment, l’enginyer Vin·
cent Bel, director d’una important
empresa de coordinació, va explicar
una experiència pilot d’un centre de
recerca de l’empresa de tancaments
Technal als afores de Tolosa. Allí “es
promou la coordinació en fase de pro·
jecte com a aportació positiva en el
temps”, ja que s’han tingut en consi·
deració les necessitats posteriors de
manteniment i s’han previst mesures
de protecció col·lectives per a la fase
d’explotació de l’edifici, aconseguint
així beneficis econòmics i millorant
els nivells de seguretat. ■

en la feina, l’externalització de l’acti·
vitat preventiva, l’incompliment dels
objectius de la vigilància de la salut,
la qualitat dels serveis de prevenció
“que no és sempre l’adequada”, les
deficiències formatives i el major
èmfasi que s’ha posat en l’aprovació
de normes per sobre del disseny de
programes de prevenció.

En la mateixa sessió, l’investiga·
dor del Politècnic de Torí, Daniele
Bersano, va exposar un cas de col·
laboració profitosa amb la Inspecció
de Treball en les obres d’un túnel
del nord-est d’Itàlia per garantir el
compliment de les obligacions sobre
seguretat i salut, i reduir els riscos
a la mínima expressió. Es tracta de
començar la vigilància en la fase de
projecte, promovent les trobades des
del principi i donant sempre unes
instruccions clares i motivades. ■

Disseny i prevenció:
conceptes
compatibles?

La judicialització del risc

El taller sobre Funcions
i responsabilitats.
Jurisprudència va estar
moderat per Carolina Cuevas
i Bernard Manchel

substitució van ser alguns dels molts
casos mostrats pel ponent, que es pre·
guntava en cada cas: “Era aquesta la
millor solució de disseny?”

Pràctiques a Finlàndia
En la mateixa sessió, el finlandès
Toivo Niskasen va parlar de les
millors pràctiques del seu país en
matèria d’implementació i segui·
ment del pla de seguretat i salut. En
aquest sentit, va dir que a Finlàndia es
fomenta la cooperació entre el client,
el projectista i, si cal, l’especialista en
seguretat, per tal d’assolir un equip

grat i unificat” de la prevenció, ja que
cada àmbit (el normatiu, l’adminis·
tratiu i el judicial) té la seva pròpia
organització i la seva pròpia estructu·
ra. Cap d’aquests àmbits, al seu parer,
funciona adequadament, i el sistema
d’investigació dels accidents, depen·
dent de l’Institut de Seguretat i Higi·
ene en el Treball, és inexistent o no
funciona. Quant al sistema d’estruc·

integrat, on cada part compleixi les
seves obligacions, es puguin detectar
les incompatibilitats del disseny amb
la seguretat i es busquin sistemes per
resoldre les deficiències.

Per la seva banda, el danès Anders
Kabel va exposar l’existència a Dina·
marca d’un consell representatiu del
sector constructor (n’hi ha onze per
a onze sectors diferents), creat per
identificar els problemes del ram i
impulsar campanyes de formació i
informació. En aquesta institució
participen la patronal, associacions
professionals i els sindicats, tots molt

tura d’organització de la prevenció,
“ha anat en la direcció contrària que
pretenia la llei”, ja que el 85 per cent
de les empreses s’han decantat pels
serveis de prevenció aliens. Pel que
fa al subsistema de control, encapça·
lat per la Inspecció de Treball, cal dir
que “és caòtic i disfuncional”.

Moltó es va mostrar molt crític
amb els excessos normatius, buro·
cràtics i formals i amb el “caòtic
desenvolupament reglamentari”
sobre seguretat i salut. A més, consi·
dera un gran error el desplaçament
de la responsabilitat de la via admi·
nistrativa cap a la via penal: “el siste·
ma d’imputació de responsabilitats
ha entrat en una deriva de la qual
només es pot esperar un abandona·
ment del principi preventiu de la llei
de 1995”. En arribar a les conclusions
de la seva ponència, va destacar l’in·
existent sistema de seguretat i salut

Juan Ignacio Moltó és inspector de

treball

i301 el tema.indd 7 31/3/08 10:33:23

el tema
COORDINACIÓ
DE SEGURETAT

8 c

L’informaTIU
DEL CAATB
abril
2008

■■■ La taula rodona del taller de
Legislació va ser una ocasió singular
de trobada de les diferents parts del
sector per parlar de: Funció del coor-
dinador de seguretat. El primer ora·
dor de la taula, el gerent del Gremi de
Constructors d’Obres de Barcelona,
Josep M. Jaquet, va trobar a faltar
aquesta figura en la fase de projecte
i va demanar una aposta ferma per a
una millor planificació de les obres,
una major implicació del promotor i
perquè les tasques de coordinació de
seguretat no recaiguin en la figura
del constructor i en la seva estructu·
ra preventiva.

Al seu torn, el president de la Cam·
bra de Contractistes d’Obres de Cata·
lunya, Rafael Romero, va relacionar
la preocupació per la prevenció amb
el compromís del sector amb la qua·
litat i la innovació. Segons Romero,
en parlar de seguretat i salut, “la res·
ponsabilitat la compartim tots”, tant
els treballadors com els promotors,
els constructors, els consultors i els
proveïdors, per la qual cosa és fona·
mental el treball en equip. El repre·
sentant dels contractistes considera
que cal passar d’una “seguretat afe·
gida” a una “seguretat integrada”.

El secretari de la construcció
d’UGT, Narcís Riera, va insistir en
la necessitat d’eradicar la idea que el
treballador és bo i l’empresari dolent,
i va cridar a la feina conjunta d’un
sector “en el qual no pot tenir cabuda
qualsevol” i en el qual calen mecanis·
mes “per evitar que determinats col·
lectius puguin pul·lular lliurement”.
A més, va demanar independència i

com a membre de la direcció facul·
tativa, hauria de participar en les
reunions d’aquesta, a les quals no
sempre està convidat. Font reconeix
que “és difícil aplicar la normativa en
l’actualitat del dia a dia de l’empre·
sa”, sobretot en el cas de les petites,
i va fer una crida a “unificar criteris
en la interpretació de la normativa;
és important perquè ajudaria a tre·
ballar millor, ja que una mateixa pre·
gunta pot obtenir diferents respostes
per part dels inspectors”. ■

Responsabilitat
de tots els agents
La taula rodona del taller de Legislació va tractar sobre la funció
del coordinador de seguretat

D'esquerra a dreta: Xavier Font (president de l'Associació Espanyola de Coordinadors), Rafael Romero (president de la

Cambra de Contractistes), Josep M. Jaquet (gerent del Gremi de Constructors d'Obres de Barcelona), Alfredo Bienzobas

(Federació de la Construcció de CCOO) i Narcís Riera (secretari de la Construcció d'UGT)

autonomia per als coordinadors de
seguretat, a fi que puguin legitimar
la seva feina i es pugui treballar per·
què “en el sector els accidents siguin
una excepció i no la norma”.

 Molt més crític que els anteri·
ors es va mostrar el responsable de
la Federació de la Construcció de
CCOO, Alfredo Bienzobas, qui va
dibuixar el context en què s’ha de
moure i treballar el coordinador de
seguretat, que sovint ha d’assumir
més funcions que les estrictament lli·
gades al seu càrrec. Al mateix temps,
ha de suportar jornades laborals que
no s’acaben mai, “amb unes condici·
ons que difícilment li permeten fer
la seva feina”, simultaniejant molts
projectes alhora i en obres marcades
per la subcontractació, amb treba·
lladors amb problemes de comuni·
cació i on el principal objectiu, al seu
entendre, és l’obtenció del benefici
per sobre de la seguretat.

Propostes
També va prendre la paraula en la
taula rodona el president de l’Asso·
ciació Espanyola de Coordinadors de
Seguretat i Salut, Xavier Font, que va
explicar que els objectius d’aquesta
jove associació són promoure la pro·
fessionalització d’aquesta figura,
fomentar la participació i l’intercan·
vi entre els seus membres, establir
unes pautes d’actuació comunes,
representar el col·lectiu i lluitar pel
seu reconeixement professional.

A partir de les experiències dels
seus membres, Font va enumerar
algunes de les tasques que no han
de fer els coordinadors de seguretat,
com són redactar i transmetre avisos
previs, tramitar els llibres de subcon·
tractació, controlar el personal que
accedeix a l’obra o fer de vigilant de
seguretat de l’obra. D’altra banda,
el coordinador no és l’organització
preventiva de l’empresa. En canvi, i

Redactar avisos,
tramitar libres de
subcontractació,
controlar el personal
o fer de vigilant de
seguretat de l’obra no
són tasques pròpies del
coordinador.

Tota la informació a
www.apabcn.cat

i301 el tema.indd 8 31/3/08 10:33:24

EL TEma
COORDINACIÓ
DE SEGURETAT

 c 9

L’informaTiU
DEL CaaTB

AbRIl
2008

■■■ De gran utilitat per als coordi·
nadors presents va ser la sessió dedi·
cada a diverses guies creades per
facilitar el dia a dia a peu d’obra dels
coordinadors de seguretat. Una és la
Guia de bones pràctiques del coordi-
nador en matèria de seguretat i salut,
(pàgines 12·13 de L’Informatiu) una
iniciativa del Consell de Col·legis
d’Aparelladors i Arquitectes Tècnics
de Catalunya. El president del Con·
sell i alhora president del Col·legi de
Girona, Ernest Oliveras, va ser l’en·
carregat de fer·ne la presentació de la
primera edició en català, que prope·
rament estarà també disponible en la
seva versió castellana. Aquesta guia
es pot obtenir de franc. Els professi·
onals interessats poden sol·licitar·
la a qualsevol de les seus col·legials
de Catalunya i a les delegacions o
bé descarregar·la d'Internet a www.
apabcn.cat

Aquesta guia, que consta de dos
fulls desplegables (un més esquemà·
tic) que es poden penjar a la paret, és
el resultat d’un treball de més d’un
any, dirigit per l’advocat Josep M.
Pou, que per la seva experiència en la
defensa d’arquitectes tècnics coneix
les responsabilitats que es demanen
des de l’Administració de Justícia.
D’altra banda, i com va argumentar
Oliveras, és una guia pensada per
a les obres petites de construcció o
rehabilitació, “que són més del 90 per
cent de les que es fan a Catalunya”.
L’objectiu de la guia, va comentar
Pou, “és conèixer els deu passos a
seguir en la coordinació en matèria
de seguretat i salut en fase d’execu·
ció”, així com els riscos més greus
que són habituals en cada fase de
l’execució. La guia de bones pràcti·
ques inclou la normativa de referèn·
cia en cada fase de la coordinació.

Amb format de carpeta amb ane·
lles hi ha la Guía práctica de coordina-
ción de seguridad. Fase de Ejecución,
de l’arquitecte tècnic Felipe Aparicio,
director de coordinació i seguretat
del grup Detinsa i assessor del Col·
legi d’Arquitectes Tècnics de Madrid.
Aquesta guia es va fer arran de la
constatació que, deu anys després del
Reial decret que instaurava la figu·
ra del coordinador de seguretat, “hi
havia massa maneres d’executar les
tasques de coordinació a partir d’una

es, informe fotogràfic, informe men·
sual, registre de reunions…), final de
l’obra i annexos. La guia es pot anar
actualitzant amb la introducció de
fitxes amb nova normativa. Una bona
coordinació de seguretat pot, segons
Aparicio, “donar valor a les obres en
què intervé” i pot contribuir a “una
alta productivitat, amb més qualitat
i seguretat”.

El Col·legi d’Aparelladors i Arqui·
tectes Tècnics de Lleida va fer la seva
aportació en aquesta presentació de
guies amb la Guia per a la comprova-
ció en obra de la coordinació de segure-
tat, que té com a finalitat “planificar,
executar, avaluar i supervisar la coor·
dinació de seguretat”, a més d’ajudar
en la presa de decisions, segons va
explicar el director del Gabinet Tèc·
nic del Col·legi, Miquel Mateus.

Mateus va assenyalar que la guia
seria el pas següent a la guia del
Consell de Col·legis d’Aparelladors
i Arquitectes Tècnics de Catalunya
i la va comparar amb “un guió, una
llista de control (check list) de veri·
ficació en matèria de seguretat, que
ha de permetre evitar la duplicitat de
tasques”. Es tracta d’un programa
informàtic que està en la seva fase
final d’elaboració i que preveu que es
pugui carregar, fins i tot, en una agen·
da electrònica. Així, permetrà, entre
altres coses, planificar cada visita
d’obra gràcies a una llista de més
de 150 assistents tècnics; recollir de
manera ordenada la informació rela·
cionada amb cada visita; redactar,
controlar i gestionar les actes de les
visites d’obres, i recopilar i empaque·
tar en un CD tota la informació reco·
llida. Amb aquesta solució es pretén
pal·liar la manca d’eines informàti·
ques per gestionar la coordinació en
fase d’execució d’obra. ■

Guies pràctiques
per a la coordinació

mateixa normativa” i hi continuava
havent força situacions de risc que
no es gestionaven. Altres factors que
feien necessària una guia així eren
una legislació insuficientment defini·
da i sovint difícil d’aplicar, la manca de
professionals qualificats per a la fun·
ció de coordinador i la forta demanda
del sector, així com el fet que la coordi·
nació hagi esdevingut una mercade·
ria més, que de vegades s’ofereix en el
mateix pack de la direcció facultativa
i pot ser objecte de regateig.

La guia, que ha tingut la col·
laboració de la Comunitat de Madrid,

el Col·legi d’Arquitectes Tècnics
d’aquella comunitat i la Inspecció de
Treball, té com a objectiu fer front a
les situacions descrites més amunt,
definir les etapes i fases dels treballs
de coordinació, i “donar valor a l’actu·
ació professional del coordinador per·
què deixi de ser una tasca ‘mercadeja·
ble’”, va explicar Aparicio, més enllà
del tòpic que la seva feina és “ordenar
el treballador que es posi el casc”.
Manejable i útil, consta de fitxes clas·
sificades en quatre parts: tràmits pre·
vis, desenvolupament de l’obra (amb
registres de visites, llibre d’incidènci·

El Consell de Col·legis
d’Aparelladors i
Arquitectes Tècnics
de Catalunya ha
editat la Guia de
bones pràctiques del
coordinador en matèria
de seguretat i salut.

tectes Tècnics de Lleida va fer la seva
aportació en aquesta presentació de
guies amb la
ció en obra de la coordinació de segure-
tat
executar, avaluar i supervisar la coor·
dinació de seguretat”, a més d’ajudar
en la presa de decisions, segons va
explicar el director del Gabinet Tèc·
nic del Col·legi, Miquel Mateus.

seria el pas següent a la guia del
Consell de Col·legis d’Aparelladors
i Arquitectes Tècnics de Catalunya
i la va comparar amb “un guió, una
llista de control (
ficació en matèria de seguretat, que
ha de permetre evitar la duplicitat de
tasques”. Es tracta d’un programa
informàtic que està en la seva fase
final d’elaboració i que preveu que es mateixa normativa” i hi continuava el Col·legi d’Arquitectes Tècnics

Eines creades
per facilitar el dia
a dia a peu d'obra
dels coordinadors
de seguretat

El PRESIDENT DEl CONSEll I AlhORA PRESIDENT DEl COl·lEGI DE GIRONA, ERNEST OlIVERAS

VA PRESENTAR lA GUIA DE bONES PRàCTIQUES DE COORDINACIÓ

i301 el tema.indd 9 31/3/08 10:33:26

EL TEma
COORDINACIÓ
DE SEGURETAT

10 c

L’informaTiU
DEL CaaTB
AbRIl
2008

Els reptes de Barcelona

■■■ formació
■ Per a exercir les funcions de coordinació de seguretat i salut
en les obres de construcció cal tenir una formació superior en
els àmbits d’AEC (arquitectura, enginyeria i construcció) d’un
mínim de 3 anys (bAC+3), una formació específica per a
la coordinació (120 h mínim) i una experiència professional
en construcció de 2 anys. la formació específica ha de incloure
psicosociologia i comunicació.
■ Cal introduir una formació bàsica en seguretat i preven-
ció en tots els estudis superiors relacionats amb l’AEC així
com una formació de sensibilització per projectistes, directors
d’obra, empresaris promotors i contractistes/constructors.

■■■ funcions i responsabilitats. Jurisprudència
■ Tal com preveu la Directiva 92/57/CEE, cal que es designi
un coordinador ja en els inicis de la fase de projecte
sempre que es prevegi que en la construcció hi participarà més
d’una empresa. És a dir, SEMPRE.
■ El promotor ha de fer possible la participació real i efecti-

va del coordinador en la presa de decisions tenint en
compte les seves opinions durant tot el procés: projecte,
contractació i organització i execució de l’obra, mitjançant un
contracte de mitjans (i no de resultats)

■■■ Legislació
■ Es reclama expressament a la Comissió Europea i als Estats
Membres la eliminació de les barreres existents per a
l’exercici professional de la coordinació de seguretat
i salut en la construcció al llarg i ample de la Unió Euro-
pea. barreres que les transposicions nacionals de la Directiva
92/57/CEE han creat i més quan estem parlant d’una funció
professional creada a partir d’una directiva europea.
■ Reclamar que la funció de coordinació de seguretat i
salut en les fases de projecte i execució hagi de ser inde-
pendent de qualsevol dels altres agents.

■■■ Eines i bones pràctiques
■ impulsar un sistema europeu de difusió de bones

pràctiques de coordinació de seguretat i salut en la cons·
trucció, aprofitant les moltes iniciatives nacionals existents,
demanant el suport de l’Agència Europea per a la Seguretat
i Salut en el Treball i la Comissió Europea
■ Proposar que, en les legislacions europea i nacionals,
s’unifiquin els dos conceptes de coordinació en fase
de projecte o de realització en un de sol: coordinació
de seguretat i salut, ja que, sigui quina sigui la fase en que
es prenen decisions, els objectius en seguretat i salut sempre
es refereixen a l’execució i explotació.

■■■ recerca i innovació
■ reivindicar la importància de la ergonomia en la for·
mació dels treballadors i en el disseny dels llocs de treball.
■ L’actitud del promotor i la seva transmissió a tots els par·
ticipants en el procés de disseny i construcció d’una obra és
determinant en els resultats en matèria de seguretat i
salut dels seus projectes.

■■■ Des de fa 8 anys, la Xarxa Euro·
pea FOCUS treballa per promoure
una formació de qualitat en l’àmbit
de la seguretat i salut en la construc·
ció, per a tots els que intervenen en
el procés de disseny, construcció i
explotació de les obres. D’una mane·
ra especial però, en els primers anys
d’existència de la Xarxa, ens vam
centrar en la formació de coordina·
dors.

L’any 1993, a la ciutat francesa de
Pont Royal, es va celebrar un semina·
ri amb participació dels agents soci·
als europeus i la Comissió Europea,
en el qual es van establir les compe·
tències o capacitats professionals
que els coordinadors havien de tenir,
i quina formació específica els calia
per desenvolupar amb eficiència
aquesta nova funció professional que
s’havia d’implantar en tots els països
de la Unió Europea com a conseqüèn·
cia d’una directiva comunitària.

Sobre aquesta base i gràcies a la
participació en treballs de recerca,

tes persones que van fer que, durant
l’any de preparació i els dos dies del
Col·loqui, tot funcionés. I la tercera, les
persones que van presentar ponències
i comunicacions al Col·loqui.

I tot això per què? Doncs perquè
més de 500 persones, un 10% de les
quals provenien d’altres països, tingu·
éssim l’oportunitat de compartir opi·
nions, experiències i neguits, durant
dos dies. També, d’escoltar, participar
i consensuar nous reptes per reforçar
i professionalitzar la coordinació de
seguretat i salut en la construcció. De
fer saber al sector les nostres preocu·
pacions, però també el nostre compro·
mís amb la millora de les condicions
de seguretat de les obres d’edificació i
d’enginyeria civil dels països.

Les 10 conclusions del Col·loqui,
ja conegudes com els Reptes de Bar·
celona, ens donen les pautes a seguir
en el futur immediat per tal de posar
en valor la coordinació i ens assenya·
len dues línies clares de treball per
aconseguir·ho: la formació especí·
fica per a tots els professionals de la
coordinació i la implantació efectiva
de la coordinació des de l’inici dels
treballs del projecte fins l’acabament
de les obres. ■

10 reptes per a una
coordinació de valor afegit
El Col·loqui Europeu sobre Seguretat i Salut es va cloure amb 10 conclusions
conegudes com els Reptes de barcelona que donen pautes i línies de treball

seminaris i intercanvis dins l’àmbit
de la Unió Europea, la xarxa FOCUS
havia acumulat un bagatge suficient
per atrevir·nos a impulsar el Col·loqui
europeu celebrat a Barcelona el febrer
passat, amb l’objectiu de fer un balanç
dels 15 anys de vida de la coordinació i
de trobar nous reptes pel futur.

Aquest esdeveniment va ser possi·

ble gràcies a tres complicitats. La pri·
mera va ser la implicació organitzativa
i econòmica del CAATB i del Departa·
ment de Treball de la Generalitat de
Catalunya i el suport institucional de
l’Agència Europea per a la Seguretat
i Salut en el Treball, que des d’un pri·
mer moment van fer seu el projecte.
La segona, l’esforç d’un equip de mol·

ramon Puig
Arquitecte tècnic
President de la xarxa
europea FOCUS

i301 el tema.indd 10 31/3/08 10:33:29

el tema
COORDINACIÓ
DE SEGURETAT

 c 11

L’informaTIU
DEL CAATB

abril
2008

Punts de vista
I Col·loqui europeu sobre coordinació de seguretat i salut en la construcció

Tota la informació a www.apabcn.cat

Sebastián Chacón. Enginyer industrial. Subdirector general de
Seguretat i Salut Laboral de la Conselleria de Treball de la Junta
d’Andalusia

Bernard Manchel. Enginyer de la construcció. Administrador
delegat d’HBH, Luxemburg

Oriol Poch. Arquitecte, coordinador de seguretat en fase de
projecte i tècnic del Col·legi d’Arquitectes de Catalunya (COAC)

M. Carmen Rubio. Doctora enginyera de camins, canals i ports.
Professora del Departament d’Enginyeria Civil de l’ETSICCP de la
Universitat de Granada

Guillem Rodríguez. Arquitecte tècnic, coordinador de seguretat
de Prevencontrol, Terrassa.

Daniele Bersano.
Enginyer de medi ambient i territori. Torí, Itàlia.

1. El coordinador de seguretat és una figura bàsica i fonamen·
tal pel paper que desenvolupa. Si no existís, caldria crear-la;
almenys, crear-ne les funcions. La complexitat de les obres
de construcció, sobretot els darrers anys, en què conflueixen
moltes empreses, per petita que sigui l’obra (sigui d’edificació
o d’obra pública), fa necessària una persona que coordini les
feines preventives de totes les empreses.

2. Els anys de la directiva europea i també els que han transcorregut des del Reial
decret, ha estat una figura molt reconeguda a les obres, tot i els problemes derivats de
la responsabilitat que se li exigeix, sobretot en l’àmbit de la responsabilitat penal.

1. El coordinador de seguretat estarà ben reconegut quan
podrà demostrar que els elements de seguretat sobre la salut
poden augmentar la producció. Seguretat i producció no són
antagonistes. Però hi ha un esforç a fer en la missió del coordi·
nador de seguretat –i això a Espanya, com es veu en aquesta
sessió-, perquè li donen el qualificatiu de vigilant, quan ell no és
vigilant sinó coordinador.

2. Fa molt temps que treballo en aquest sector. He estat per tot Europa i constato
que arreu els accidents de salut greus estan disminuint. Per què? Justament per
l’acte preventiu de la seguretat. Si un preveu abans, hi haurà metodologies de treball
que tindran en compte la seguretat i, inevitablement, els accidents disminuiran.

1. Jo crec que sí, tant en la fase de projecte com en la d’obra.
Una altra cosa és si tots ho fem tot bé.

2. No ho sé. En aquest moment hi ha un embolic de gent, nor·
mativa, aplicació, àmbit judicial i transposicions europees, que
no s’ajusten als conceptes que aquí es tenen de cada cosa.
Crec que hi ha un embolic tan gran que no anem per bon camí. No anem bé ni amb
coordinador ni sense coordinador ni pel que fa a recursos preventius ni empreses.
Crec que estem jugant tots una mica a donar les culpes a l’altre i ningú acaba assu·
mint les deficiències pròpies, en la part que li pertoca.

1. Penso que el coordinador de seguretat és una bona eina per
millorar la seguretat i salut en l’execució de l’obra i també en la
fase de projecte, però no és l’única.

2. Crec que depèn molt del tipus d’obra. Jo diferenciaria entre
grans projectes i projectes no tan grans. També hi hauria una
diferència entre les obres públiques i les privades. Crec que al principi va costar més
però avui en dia la seva feina cada vegada està més reconeguda. L’evolució ha estat
molt diferent els primers anys del reglament que actualment.

1.La veritat és que el coordinador de seguretat és una figura bastant poc recone·
guda. Evidentment, a mesura que la gent es vagi acostumant a
tenir compte de la seguretat s’anirà cap a un major reconeixe·
ment. Però no és el personatge més reconegut dins l’obra.

2. Sí, segur que sí. El que passa és que ens han de donar més
força i més poder, i així baixaria molt més l’accidentalitat.

1.A Itàlia ja fa deu anys que hi ha coordinadors i crec que no, per-
què de vegades en l’obra no saben qui és. Conec coordinadors
que no es presenten com a coordinadors, perquè la paraula coor-
dinador de seguretat ja posa tothom ansiós. Així que es presenten
com a enginyer o arquitecte de l’empresa i només després d’unes
quantes vegades que va a l’obra la gent comença a entendre què
està fent. De vegades, això ho fan per realitzar millor el seu treball.

2. Crec que sí. A Itàlia hi ha dos tipus de coordinadors, un en fase de projecte i
l’altre en fase executora. El primer és el que posa les bases per a la prevenció, que
és el més important, i el segon és qui va a l’obra a veure si tot es fa com estava pre-
vist. Els dos són molt importants però també els treballadors de l’empresa, que
han d’entendre que és una figura que és allà per ells, per la seva salut i benestar.
Crec que reconèixer el coordinador és un factor cultural.

L’opinió dels
professionals

1. Creieu que la figura del coordinador de seguretat està reconeguda pel sector de la construcció?

2. El coordinador de seguretat contribueix significativament a la reducció dels accidents?	

i301 el tema.indd 11 31/3/08 10:33:32

EL TEma
COORDINACIÓ
DE SEGURETAT

12 c

L’informaTiU
DEL CaaTB
AbRIl
2008

1. TASQUES PRÈVIES
1.1 Informar el promotor de les obligacions i responsabilitats de tots els intervinents

en el procés constructiu.
1.2 Negociar i formalitzar el contracte entre tècnic i promotor, i visar els documents

exigits pel col·legi professional. Redactar i visar la nota d’encàrrec i pressupost,
i la designació del coordinador de seguretat i salut.

1.3 Formalitzar el llibre d’incidències a través del col·legi professional o òrgan cor-
responent de l’Administració. *normativa: rD 1627/1997 art. 13.1

1.4 Disposar i analitzar els documents i dades següents:
a) Projecte executiu complet
b) Estudi de seguretat i salut
c) Calendari d’execució d’obra
d) Dades dels interlocutors de l’obra (promotors, projectistes i direcció d’obra).

1.5 Planifi car la coordinació. Entre d’altres feines, el coordinador haurà d’establir
uns objectius i una relació de tasques que s’han de portar a terme en la fase
d’execució, organitzar i planifi car les activitats, disposar els documents de ges-
tió adequats al treball encarregat, i elaborar un calendari o un pla de treball.

2. APROVACIÓ DEL PLA DE SEGURETAT I SALUT
2.1 Visitar el centre de treball.
2.2 Comprovar que el pla de seguretat i salut (PSS) complementi les previsions

incloses en l’estudi o estudi bàsic de seguretat i salut. Comprovar que el PSS
elimini o controli els riscos de cadascuna de les empreses que realitzaran els
treballs. Cal tenir en compte que s’han d’aprovar tant els PSS inicials com les
modifi cacions que puguin sorgir, atesa l’entrada de nous subcontractistes, tre-
balladors autònoms o canvi del procés constructiu o del projecte. Comprovar la
previsió dels recursos preventius a les fases d’obra que pertoqui. *normativa:
rD 1627/1997 art. 9 c) i art. 7

2.3 Emetre l’acta d’aprovació del PSS, visada pel col·legi corresponent.
 En el cas que el promotor sigui l’Administració, s’emetrà un informe proposant

l’aprovació del PSS. *normativa: rD 1627/1997 art. 9 c)
2.4 No es pot iniciar cap treball a l’obra fi ns que s’hagi aprovat el pla de seguretat

i salut.

3 REUNIÓ PER A LA COORDINACIÓ DE LES
 INSTAL·LACIONS PROVISIONALS
3.1 Coordinar la instal·lació de maquinària, tallers, sitges de morter, serveis higiè-

nics i altres (tanques, quadres elèctrics d’obra, etc.). Es reuniran el coordinador,
el contractista i el subcontractista de les instal·lacions. Al mateix temps cal:
a) Demanar el certifi cat de l’instal·lador autoritzat de la instal·lació elèctrica pro-

visional d’obra de baixa tensió.
b) Demanar el certifi cat o autorització per a la posada en servei de la instal·lació

de grua torre.
c) Comprovar que ha estat exposat l’avís previ a l’obra. *normativa: rD

1627/1997, art. 18
d) Recordar a les empreses contractistes i subcontractistes, l’obligació de rea-

litzar l’obertura de centre de treball abans de l’inici de les obres. *normati-
va: rD 1627/1997, art. 19

e) Recordar a les empreses contractistes l’obligació de dur a l’obra el llibre de
subcontractació. *normativa: rD 1109/2007

f) Aportar el llibre d’incidències a l’obra i donar les instruccions necessàries
per a la seva custòdia i utilització. *normativa: rD 1627/1997, art. 13.2

g) Establir un procediment per tal que només les persones autoritzades pu-
guin accedir a l’obra (tanques i control d’accés a l’obra). *normativa: rD
1627/1997, art. 9 f)

h) Com que el llibre d’incidències és a l’obra, anotar-hi tot el que s’ha esmen-
tat en reunions anteriors, indicant els aspectes més rellevants fi ns al mo-
ment i referenciant els documents que s’han formalitzat. *normativa: rD
1627/1997, art. 13.1

4. COORDINACIÓ DELS PRINCIPIS GENERALS DE PREVENCIÓ
4.1 Admissió d’empreses

a) El promotor ha de facilitar la relació i les dades de les empreses i treballadors

autònoms contractats.
b) Els contractistes i subcontractistes han de complir la Llei 32/2006, regula-

dora de la subcontractació en el sector de la construcció. *normativa: Llei
32/2006

c) Cada contractista i subcontractista ha d’entregar al coordinador:
1) El pla de seguretat i salut (només contractistes)
2) El llibre de subcontractació (només contractistes) *normativa: Llei

32/2006 i rD 1109/2007
3) Document d’obertura del centre de treball
4) L’acreditació de formació i informació en matèria de seguretat i salut dels

treballadors. *normativa: Llei 31/1995 i art. 18 i 19
5) La designació del recurs preventiu. *normativa: Llei 54/2003, Llei

31/1995, art. 32 bis
6) La documentació exigible per la maquinària.
7) La planifi cació dels seus treballs a l’obra.
8) La designació d’operadors de grues torre i aparells elevadors. *norma-

tiva: rD. 836/2003
9) L’acta de recepció d’equips de protecció individual per part dels treba-

lladors.
10) La designació de manipuladors de vehicles, maquinària i eines especials.

d) Cada treballador autònom ha d’entregar al coordinador:
1) L’acta d’adhesió al pla de seguretat del contractista.
2) L’acta d’obligacions de seguretat per als treballadors autònoms. *nor-

mativa: rD. 1627/1997, art. 12
3) L’acreditació de l’aptitud i informació rebuda.

4.2 Reunió de coordinació d’execució i signatura del conveni de prevenció i coor-
dinació
a) Realitzar una reunió inicial de coordinació, prèvia a l’inici de l’obra, amb el

promotor, la direcció facultativa, els contractistes i els treballadors autònoms
ja contractats, per decidir i acordar l’organització de la seguretat a l’obra.
*normativa: rD 171/2004, art. 7 i 8, Disposició addicional 1a, a) i b),
Llei 31/1995, art. 18.1 a), b) i c), art. 24.2

b) Informar sobre les funcions i responsabilitats, i analitzar els principis generals
de la prevenció a aplicar.

c) Tots els implicats, signar el conveni de prevenció i coordinació.
4.3 Reunió de coordinació d’execució amb noves empreses o treballadors

a) Realitzar reunions amb les noves empreses que s’incorporin (contractistes,
subcontractistes i treballadors autònoms), per informar-los sobre les mesu-
res establertes en la reunió inicial amb les altres empreses.

4.4 Anàlisi de solucions tècniques i organitzatives
a) Analitzar si les mesures establertes garanteixen que s’apliquen els principis

generals de prevenció, entre les diferents empreses i treballadors autònoms.
*normativa: rD. 1627/1997, art. 9 a) 1r

b) Convocar reunions amb les empreses que siguin necessàries per corregir
els defectes detectats o millorar l’actuació de cadascuna.

4.5 Anàlisi de la durada de les fases d’obra i dels treballs
a) Realitzar l’anàlisi juntament amb el responsable de cada contractista per

identifi car els moments de major risc i les interaccions amb les diferents em-
preses. *normativa: rD. 1627/1997, art. 9 a) 2n

5. COORDINACIÓ D’ACTIVITATS A L’OBRA
5.1 Anàlisi de la planifi cació dels treballs
 Planifi car les fases de l’obra per identifi car interaccions entre diferents empre-

ses per organitzar: la circulació per l’obra, l’emmagatzematge, la manipulació de
materials, el reciclatge i l’eliminació de residus, i els accessos als llocs de treball.
*normativa: rD 171/2004, Disposició addicional 1a c), rD 1627/1997,
art. 9 b), art. 10 a), b), c), d), e), f) i g)

5.2 Actuacions en cas d’accident
a) Organitzar amb les empreses un protocol per realitzar primers auxilis o per

evacuar possibles accidentats. (És obligatori que en totes les obres, hi hagi
una farmaciola normalitzada i un llistat de telèfons d’emergències en un
emplaçament visible i conegut per tots els treballadors). *normativa: rD.
171/2004, art. 8, Disposició addicional 1a, b)

i301 el tema.indd 12 31/3/08 10:33:33

EL TEma
COORDINACIÓ
DE SEGURETAT

 c 13

L’informaTiU
DEL CaaTB

AbRIl
2008

b) Les empreses tenen l’obligació de notifi car els accidents a la Inspecció de
Treball i al coordinador de seguretat i salut.

c) El coordinador de seguretat i salut ha de comunicar l’accident a la Inspecció
de Treball, mitjançant el llibre d’incidències, quan aquest s’hagi produït per
manca de mesures de seguretat.

5.3 Alarma i evacuació
a) Coordinar les diferents empreses perquè elaborin un pla d’emergència per

a les situacions d’alarma i/o evacuació. *normativa: rD. 171/2004, art. 8,
Disposició addicional 1a, b)

5.4 Determinació dels interlocutors
 Demanar a les empreses que nomenin un responsable, així com un responsable

de la seguretat, perquè facin d’interlocutors amb el coordinador de seguretat i
salut.

5.5 Coordinació dels plans de seguretat i salut
a) En el moment en què en una obra intervingui més d’un contractista, el coor-

dinador de seguretat i salut ha d’analitzar i estudiar en conjunt cadascun dels
plans de seguretat i salut dels diferents contractistes.

5.6 Participació en les visites d’obra
 Participar en algunes reunions i visites d’obra, juntament amb la direcció facul-

tativa, per conèixer el desenvolupament de l’obra i per poder participar en els
possibles canvis que puguin sorgir durant la seva execució.

5.7 Visites d’obra de seguretat
 Realitzar visites d’obra de seguretat en què es controlarà la correcta aplicació

del pla de seguretat i salut. Es redactaran instruccions i/o advertiments i, si fos
el cas, incompliments en matèria de seguretat i salut en el llibre d’incidències, i
es farà signar al responsable de seguretat a l’obra de l’empresa afectada.

5.8 Reunions de coordinació
 Realitzar reunions de coordinació de seguretat amb tots els implicats de l’obra,

per controlar, organitzar, informar i proposar diferents aspectes relacionats amb
la prevenció i la seguretat de l’obra.

5.9 Control dels mètodes de treball aplicats
 Mitjançant les reunions de coordinació, el coordinador donarà les instruccions

de funcionament al cap de seguretat i recurs preventiu perquè vigili la correcta
aplicació dels mètodes de treball. *normativa: rD 1627/1997, art. 9 e), Llei
31/1995, art. 32 bis

6. CONTROL D’ACCÉS A L’OBRA
6.1 Establir un sistema de control per tal que només pugui entrar a l’obra personal

autoritzat. *normativa: rD. 1627/1997, art. 9 f). Es recomana fer-ho de la
manera següent:
a) Redacció per part del contractista o contractistes d’un document on s’espe-

cifi qui la relació de noms, cognoms i DNI de les persones autoritzades.
b) Designació d’un responsable o diversos del control d’accés a l’obra per part

dels contractistes.
c) Preparació d’instruccions per al control d’accés, juntament amb els contrac-

tistes, deixant-ne constància al llibre d’incidències.

7. LLIBRE D’INCIDÈNCIES NORMATIVA
7.1 a) Controlar que el llibre d’incidències sigui sempre a l’obra.

b) Informar els contractistes sobre quines persones tenen accés al llibre d’inci-
dències i defi nir qui se’n fa responsable de la vigilància.

c) Refl ectir les actuacions de coordinació per al seguiment i control del pla de
seguretat i salut, l’autorització d’inici de treballs de l’obra i reunions realitza-
des. *normativa: rD 1627/1997, art.14.1 i 13.1

d) Considerar que en el llibre d’incidències es pot escriure tant en positiu com
en negatiu.

e) Fer-hi constar instruccions i/o advertiments en matèria de seguretat i salut.
f) Enviar una còpia a la Inspecció de Treball en un termini de 24 hores

de l’anotació realitzada quan es produeixi un dels supòsits següents:
- Incompliment de les instruccions donades.

 - Ordenament de la paralització parcial o total de l’obra per haver apreciat
circumstàncies de risc greu i imminent per a la seguretat i salut dels treballa-
dors. *normativa: rD 1627/1997, art. 14

 - Accident laboral per infracció de les mesures de seguretat.
g) Model d’anotació: nom i direcció de l’obra, empresari o treballador autònom

afectat, data i hora de la visita, hora de la detecció del risc, solució o paralitza-
ció (si escau), hora en què el risc queda neutralitzat o comença la paralització,
hora en què es torna a treballar de forma segura i, fi nalment, signatura de tots
els implicats. *normativa: rD 1627/1997, art. 13.4

h) Notifi car al contractista i als representants dels treballadors que s’ha produït
una anotació en el llibre d’incidències.

7.2 Registres de la coordinació
 Conservar les anotacions realitzades al llibre d’incidències, així com tota la do-

cumentació generada durant l’obra, relacionada amb la coordinació de segure-
tat i salut.

8. PARALITZACIÓ DE L’OBRA
8.1 Paralitzar totalment o parcialment l’obra en cas de risc greu o imminent per a

la seguretat i salut dels treballadors. *normativa: rD 1627/1997, art. 1.4.1
8.2 Notifi car la paralització al contractista o contractistes afectats, fent que en que-

di constància documental mitjançant l’anotació al llibre d’incidències.
8.3 Comunicar l’ordre de paralització a la Inspecció de Treball, al promotor, a la di-

recció facultativa i a les empreses afectades per la paralització de l’obra.

9. EN CAS D’ACCIDENT
9.1 Informar i col·laborar amb la Inspecció de Treball si aquesta ho requereix.
9.2 Assabentar-se de tots els fets ocorreguts i fer una recopilació detallada de la

seqüència de l’accident i de totes les seves circumstàncies per intentar conèi-
xer la causa de l’accident.

9.3 Revisar les mesures de seguretat i salut.

10. FINAL DE COORDINACIÓ
10.1 Emetre el certifi cat fi nal de coordinació quan:

a) S’hagi signat l’acta de recepció de les obres sense reserves.
b) En el cas de recepció tàcita: que la direcció facultativa hagi emès i visat el

certifi cat fi nal d’obra i no hi hagi cap empresa ni treballador autònom que
continuï treballant a l’obra.

10.2 En el cas que la coordinació no sigui possible
 Renunciar a la designació de coordinador de seguretat quan els diferents

agents implicats en el procés constructiu no col·laborin ni s’impliquin en la cor-
recta realització de les tasques de prevenció que els corresponen.

RD 1627/1997, de 24 d’octubre, pel qual s’estableixen disposicions mínimes de se-
guretat i salut en les obres de construcció. Llei 31/1995, de 8 de novembre, de
prevenció de riscos laborals. RD 171/2004, de 30 de gener, pel qual es desen-
volupa l’article 24 de la Llei 31/1995, de 8 de novembre, de prevenció de riscos
laborals, en matèria de coordinació d’activitats empresarials. RD 836/2003, de 27
de juny, pel qual s’aprova una nova instrucció tècnica complementària «MIE-AEM-2»
del Reglament d’aparells d’elevació i manutenció, referent a grues torre per a obres o
altres aplicacions. Llei 54/2003, de 12 desembre, de reforma del marc normatiu de
la prevenció de riscos laborals. Llei 32/2006, de 18 d’octubre, reguladora de la sub-
contractació en el sector de la construcció. RD 1109/2007, de 24 d’agost, pel qual
es desenvolupa la Llei 32/2006, de 18 d’octubre, reguladora de la subcontractació
en el sector de la construcció.

CUrSoS
FORMACIÓ,

POSADA Al DIA

DEmana mÉS informaCiÓ

Àrea d’assessories del CaaTB
Telèfon: 93 240 20 60 · www.apabcn.cat
Documentació disponible a www.apabcn.cat. Per a qualsevol consulta o
aclariment podeu adreçar·vos a l'àrea d'Assessories del CAATb

i:

i301 el tema.indd 13 31/3/08 10:33:37

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

i301 el tema.indd 14 31/3/08 10:33:38

 c 15

nL’informaTIU
DEL CAATB

abril
2008

Noticiari CAATB:
Noves tecnologies

■■■ El web www.apabcn.cat, el vostre
web d’informació i gestió col·legial,
es renova. No és només un canvi en
el disseny per posar-lo al dia i donar-
li una imatge més moderna i adapta-
da als nous temps. És un canvi més
profund, pensat per fer més fàcil la
vostra gestió col·legial i augmentar
la informació, els serveis i les pres-
tacions que us facilita el CAATB a
través d’Internet.

D’entrada, el web ha experimen-
tat canvis en la seva imatge. S’ha
apostat per un disseny innovador,
clar i modern, amb un gran predomi-
ni de les fotografies, i s’ha augmen-
tat l’amplada de la pàgina. Aquests
canvis propicien una millor lectura
de tots els continguts que s’hi poden
trobar i en faciliten la navegació, de
manera que serà molt més agradable
per a tots els internautes navegar pel
web del Col·legi.

La navegació també ha experi-
mentat canvis. Ara, aquesta serà per
capes, i això permetrà que sigui més
fàcil per als usuaris cercar i accedir
als continguts finals. A la part supe-

El web del CAATB es renova
El Col·legi estrena el seu nou espai a Internet, amb un nou disseny, més informació i
continguts d’interès tècnic i professional

rior de qualsevol pàgina sempre tro-
bareu les cinc àrees temàtiques en
què s’ha dividit el nou web. Aquestes
àrees funcionen com a menús princi-
pals i, si els desplegueu, veureu totes
les opcions i els apartats que s’hi
poden trobar.

Un cop a dins de cada apartat, uns
altres menús, tant a la part superior
com a la lateral esquerra, us perme-
tran ampliar els continguts i contex-
tualitzar les dades que s’hi pot trobar,
amb informació complementària o
amb la d’altres àrees d’interès.

Pel que fa als continguts, s’ha fet
un esforç per actualitzar i posar al dia
la pràctica totalitat de la informació
que es pot trobar a www.apabcn.cat

Cinc apartats
El web també presenta una nova
estructura per organitzar la informa-
ció. S’han creat cinc àrees temàtiques
diferents, que permeten ordenar els
continguts d’una forma més lògica i
d’acord amb els serveis que ofereix el
CAATB. Les cinc àrees són:
■	 El Col·legi. Aquí hi trobareu tota

la informació que fa referència a
la institució, la professió i el pro-
cés de col·legiació. També hi ha
un espai dedicat als estudiants i
als diferents projectes que porta
endavant el CAATB.

■	 Serveis al col·legiat. Aquest és
l’espai dedicat a tots els serveis
que el CAATB ofereix als seus
membres. Aquí hi trobareu tota la
informació de les diferents àrees
i serveis que el Col·legi posa a la
vostra disposició, i podreu acce-
dir als continguts d’interès tècnic
i professional que teniu al vostre
abast.

■	 Serveis a les empreses. En aques-
ta àrea s’expliquen tots els serveis
que el CAATB posa a disposició de
les empreses.

■	 Serveis al ciutadà. Una de les
novetats del nou web. Aquest
espai està dedicat a tots els recur-
sos, activitats i serveis que ofereix
el Col·legi al ciutadans i a la socie-
tat en general.

■	 Oficina virtual. Accés a l’oficina
virtual del CAATB.

Aquests menús sempre els troba-
reu a qualsevol pàgina del nou web
i podreu accedir-hi sempre que vul-
gueu.

Sindicació de continguts
i cercador
Per a tots aquells que volen estar al
dia de les novetats que es publiquen
al web del CAATB sobre un àmbit
determinat, s’ha habilitat un sistema
de sindicació de continguts. Només
cal que agregueu els feeds del CAATB
al vostre agregador de notícies i, cada
vegada que s’actualitzi l’àmbit selec-
cionat del web, ho sabreu.

Una altra de les novetats és que
s’ha posat en funcionament un nou
cercador intern del web del Col·legi.
A través d’aquest cercador podeu
buscar, per exemple, totes les pàgi-
nes que es troben a www.apabcn.cat
sobre el certificat d’habitabilitat. El
seu funcionament és molt similar
al de qualsevol cercador d’Internet,
com ara el Google. ■

i301 noticiari_CAATB.indd 15 31/3/08 10:35:49

noTiCiari
CaaTB
DiNars
coNstrUcciÓ

16 c

L’informaTiU
DEL CaaTB
abril
2008

noTiCiari
CaaTB
Noves
tecNologies

El nou web en imatges

Oficina Virtual

Plana
principal

CercadorÀrees temàtiques

Espai de notícies agenda

menús
contextuals

a un clic

■■■ Una de les grans novetats del nou web. Des
d’aquí, podreu consultar i gestionar tant la vostra
informació personal com accedir a molts dels trà-
mits i les gestions que abans només podíeu fer físi-
cament al Col·legi. L’accés és a través del número
d’usuari/ària (el número de col·legiat/ada) i la
contrasenya, per tal d’assegurar que només les
persones interessades poden accedir a aquesta
informació. Podeu entrar a l’oficina virtual des
del menú superior de la pàgina principal.

Els apartats que trobareu en aquest espai
són:
■	 Dades col·legials. En aquest apartat podeu

consultar totes les vostres dades personals
i col·legials, així com actualitzar i modificar
les que us interessin. Des d’aquí també podeu
decidir quines informacions voleu rebre del
CAATB i modificar el vostre perfil professio-
nal per tal que us enviem informació específi-
ca que sigui del vostre interès.

 També podeu consultar la informació relacio-
nada amb el visat en línia, veure si teniu algun
tipus d’incompatibilitat i conèixer la situació
de les assegurances professionals que tingueu.
El sistema també us permet consultar les vos-
tres factures.

■	 Campus virtual. Des d’aquí podeu accedir al
campus virtual del CAATB.

■	 Borsa de treball. Des d’aquest apartat podeu
consultar i inscriure-us a les ofertes de la borsa
de treball del CAATB. També podeu introduir
i modificar el vostre currículum, així com fer
el seguiment de les ofertes de feina a què us
hagueu inscrit.

■	 Facturació. Des d’aquí podeu consultar, impri-
mir i treure còpies de les factures que us inte-
ressin. Podeu fer la cerca a través del número
de factura, o el llistat per usuari sol·licitant,
per pagador o bé per data. També podeu con-
sultar i imprimir el llistat d’IVA, que us serà

útil a l’hora de fer la declaració trimestral.
■	 Simulació de visats. En aquest espai podreu

accedir a un simulador de visats, que us per-
metrà calcular quines seran les despeses tant
de visats com d’assegurances per als diferents
treballs que podeu fer. Aquest espai estarà dis-
ponible en breu.

■■■ A la banda superior hi troba-
reu els cinc blocs temàtics en què
es divideix el web. Desplegueu
els diferents menús contextu-
als i navegueu per tot el web del
CAATB.

A l’esquerra, l’apartat “A un
clic” us permet accedir de forma
directa a algunes de les informaci-
ons més destacades del nou web.

A la part central trobareu notí-
cies d’interès tècnic i professional,
així com les properes activitats
que porta endavant el Col·legi.

Finalment, a la dreta hi troba-
reu una agenda on podreu veure
les properes activitats previstes
que organitza el CAATB. ■

i301 noticiari_CAATB.indd 16 31/3/08 10:35:51

noTiCiari
CaaTB
DiNars

coNstrUcciÓ

 c 17

L’informaTiU
DEL CaaTB

abril
2008

noTiCiari
CaaTB
Noves

tecNologies

Campus Virtual

Àrea temàtica

Preguntes resposta

Codi tècnic de l’edificació

■■■ Una altra de les apostes del CAATB per al
nou web del Col·legi. El campus virtual vol apro-
fitar al màxim els avantatges i les prestacions
que ofereixen les noves tecnologies aplicades a
l’ensenyament dels diferents cursos que s’im-
parteixen al CAATB. Des d’aquí podeu consultar
tota l’oferta formativa del CAATB i inscriure-us
en línia als cursos que més us interessin. També
podeu consultar els cursos on esteu inscrits,
veure el programa i descarregar-vos els apunts
i la informació complementària que us interessi.

El CAATB utilitzarà el campus virtual per comu-
nicar-vos qualsevol novetat que hi hagi respecte
al curs (dates, horaris...) i informar-vos de notícies
d’interès tècnic i professional que hi tinguin rela-
ció. També podeu conèixer quins són els vostres
companys i els professors que us impartiran les
diferents matèries.

Un cop hagi acabat el curs, podreu veure el
vostre expedient acadèmic i obtenir una còpia del
certificat conforme l’heu superat. Podeu accedir
al campus virtual des de l’oficina virtual o bé des de l’apartat Formació del nou web. ■

■■■ Aquest és el darrer gran projecte que llança
el CAATB, juntament amb el nou web. Es trac-
ta d’un compendi d’informació sobre diferents
temàtiques d’interès tècnic sobre les quals s’ha
detectat que hi ha més consultes tant a l’Assesso-
ria Tècnica com al Centre de Documentació.

En total, són 13 temes que s’han ordenat en
forma de graella i on es pot trobar tota la informa-

ció disponible, des de legislació i normativa fins a
formació específica, passant per recursos tècnics
del CAATB, “Documents a l’Abast”, preguntes
resposta, publicacions, articles i eines informà-
tiques, i enllaços d’interès que poden ser útils per
als professionals. A l’Àrea Temàtica hi accedireu
a través de: Serveis al col·legiat>> Àrea Tècnica
>> Àrea Temàtica. ■

■■■ A l’Àrea Tècnica també hi podeu trobar una
altra novetat important: les preguntes resposta.
Es tracta d’un recull de les consultes més habi-
tuals que es fan tant al Centre de Documentació
com a l’Assessoria Tècnica, amb les respostes a
cada una de les preguntes.

Amb aquest projecte el CAATB posa a dis-
posició de tots els professionals un recurs per
solucionar ràpidament els dubtes sobre un deter-

minat tema tècnic. A més de trobar la resposta
a un dubte, també s’hi poden trobar enllaços per
ampliar i contextualitzar la informació de les pre-
guntes resposta.

Aquest projecte s’estrena amb més de setanta
preguntes i respostes sobre el Codi tècnic de l’edi-
ficació (CTE). Per accedir-hi, només heu d’anar a:
Serveis al col·legiat >> Àrea Tècnica >> Pregun-
tes resposta. ■

■■■ L’espai dedicat al Codi tècnic de l’edificació
(CTE) també ha rebut un impuls en el redisseny
del web. En aquest cas, també s’ha optat per un
sistema de graella com la de l’Àrea Temàtica, que
permet, amb un cop d’ull, veure tota la informa-
ció disponible sobre el CTE.

 Un dels eixos de la graella és la normativa,
amb els diferents documents bàsics, mentre que
l’altre eix són els recursos que el CAATB posa

a disposició de tots els professionals. Entre els
recursos que es poden trobar hi ha: recursos tèc-
nics del CAATB, “Documents a l’Abast”, publi-
cacions, articles, eines informàtiques, formació,
preguntes resposta i enllaços d’interès que poden
ser útils als professionals.

Per accedir-hi, només heu d’anar a: Serveis
al col·legiat >> Àrea Tècnica >> Codi tècnic de
l’edificació. ■

de l’apartat Formació del nou web.

i301 noticiari_CAATB.indd 17 31/3/08 10:35:54

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

18 c

L’informaTIU
DEL CAATB
abril
2008

NOTICIARI
CAATB
PROJECTE
REHABIMED

■■■ El diumenge 17 de febrer de
2008, sota la presidència de Hany
Mahfouz Helal, ministre d’Educació
Superior i Recerca, i amb la presèn-
cia de Montserrat Casanovas, dele-
gada cultural de la Unió Europea a
Egipte, i de José Lorenzo, director de
l’Agència Espanyola de Cooperació
Internacional (AECI), es van inau-
gurar els treballs de rehabilitació
de la wekala El Magrabi. Un nom-
brós grup d’arquitectes, professors
d’universitat, altres experts en reha-
bilitació i molts habitants del barri
i artesans que treballen en aquesta
wekala van assistir a la cerimònia
d’inauguració i visita dels treballs
realitzats.

En primer lloc, es va fer una
presentació del Projecte Rehabi-
Med, dels seus objectius i de la seva
dimensió internacional a tota l’àrea
mediterrània, per emmarcar l’ope-
ració entre les altres accions dutes
a terme a Xipre, el Marroc i Tunísia.
Al Caire, la rehabilitació ha tingut
com a objectiu prioritari millorar les
condicions de treball dels artesans i
per aquesta raó es va escollir el barri
de Gamalliyaa. Un barri, en què hi
ha un nombrós conjunt d’edificis de
gran valor patrimonial, en un estat
d’abandonament molt important. En
aquests edificis, degradats, hi resi-
deixen i hi treballen molts artesans
en unes condicions d’absoluta pre-
carietat. Tant els espais residencials
com productius requereixen grans
millores per assolir els estàndards
actuals.

Resultats sorprenents
El ministre i tots els assistents es van
mostrar gratament sorpresos pels
resultats assolits i tothom va consi-
derar aquesta aposta com un primer
pas cap a la recuperació del conjunt
de wekales veïnes, creant així un
focus de desenvolupament social,
econòmic i cultural que serà exem-
plar per a tota la regió. No cal ni dir
quin era l’esperit dels artesans que
han vist com l’operació pilot de Reha-
biMed ha canviat les seves precàries
condicions de treball o les de les famí-
lies que resideixen als habitatges de
la planta superior, que comentaven:

Nova vida per a una
vella wekala al Caire
Inauguració de l’operació pilot RehabiMed al Caire

Inauguració dels treballs de rehabilitació de la wekala El Magrabi, a El Caire

L’abans i el després de la rehabilitació de la wekala

“Comprarem tots els mobles nous!
Amb una casa com aquesta els nos-
tres mobles vells ja no serveixen, ens
ha canviat la vida”. Acabada la inau-
guració, a iniciativa seva, es va orga-
nitzar una trobada de veïns en què es
va organitzar un procediment per fer
una aportació mínima mensual que
permeti fer les tasques de manteni-
ment de l’edifici, per tal que continuï
gaudint de les condicions actuals.
Amb tots els elements recuperats,

a ningú dels assistents, li va passar
desapercebuda l’existència d’un
poema esculpit a la pedra del pati de
la wekala. Un poema del segle XIX,
encarregat pel propietari després
d’una reforma, en què es lloa la belle-
sa de l’edifici i la seva perdurabilitat
en el temps. En paraules del poeta
anònim: “(.../...) Per a l’eternitat
representaràs les qualitats més anti-
gues i les innovacions més moder-
nes”. Inxal·là! ■

nnn Susana Moreira ha guan-
yat el premi periodístic 2007
d’Euromed Heritage amb un
article dedicat a l’operació pilot
del Caire en la wekala del carrer
Khan Abo Tayika. Un article que
incideix de forma expressiva i
clara en la rehabilitació social
lligada a la rehabilitació patri-
monial.
 La periodista narra en pri-
mera persona, la seva visita a
la wekala El-Magraby i repro-
dueix textualment alguna de
les converses mantingudes
amb els arquitectes de l’equip
RehabiMed -Egipte Mahmoud
El-Alfy i Wahid El Barbary.
També exposa les opinions
de persones que resideixen i
treballen a la wekala. Moreira
transmet un missatge real i a la
vegada esperançador, en què
diferencia clarament les macro-
intervencions en el patrimoni
monumental o les microinter-
vencions en el patrimoni tradi-
cional i viu, lligat a la vida pro-
ductiva, comercial i residencial
de les persones. Reproduint les
seves paraules, l’operació pilot
de RehabiMed implica “recons-
truir l’edifici i reconstruir les
persones que l’habiten”. Per lle-
gir l’article cal connectar-se a:
www.euromedheritage.net n

La wekala inspira
la periodista
Susana Moreira

www.rehabimed.net

i301 noticiari_CAATB.indd 18 31/3/08 10:35:59

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 19

L’informaTIU
DEL CAATB

abril
2008

NOTICIARI
CAATB

activitats
d’oci

NOTICIARI
CAATB

PROJECTE
REHABIMED

■■■ L’11 i 12 de febrer, l’equip Rehabi-
Med de Jordània va realitzar a Petra
el taller Rehabilitació tradicional a
Jordània. Aquesta activitat ha estat
organitzada amb la participació de
les institucions del país: el Ministeri
de Turisme i Antiguitats, el Ministeri
de les Municipalitats i altres institu-
cions governamentals implicades
de forma directa amb el futur del
patrimoni tradicional. A més, hi van
participar delegats de l’Ajuntament
d’Amman, professors d’universitats
jordanes, membres d’entitats priva-
des i membres de la comunitat local.

Durant el taller va presentar-se el
projecte RehabiMed, incidint en la

■■■ Els tres anys de treball del pro-
jecte RehabiMed, així com els seus
resultats, són objecte d’una exposició
a Alep (Síria), que es mostra del 15 de
febrer al 30 de març. Aquest esdeveni-
ment, que es pot visitar a l’antic edi-
fici de l’Escola Shibani, comparteix
l’espai expositiu amb una mostra per-
manent sobre les activitats de rehabi-
litació al centre històric d’Alep.

Van assistir a la inauguració
Ammar Ghazal, director de l’Oficina
del Centre Històric d’Alep, i Meinolf
Spiekerman, director de l’equip de
Gesellschaft für Technische Zusam-
menarbeit (Cooperació Tècnica
Alemana - GTZ) i col·laborador de la
rehabilitació del centre històric. El
comissari d’aquesta exposició, Kamal
Bitar, va explicar a més de 50 persones
presents en la inauguració, els reptes
d’un projecte com RehabiMed i els
seus vincles amb la ciutat d’Alep, en
què destaca l’activa implicació de
l’Oficina del Centre Històric. Tant
Ammar Ghazal com Kamal Bitar van
ser entrevistats per la televisió nacio-
nal síria amb motiu d’aquesta inaugu-
ració. També hi eren presents el còn-
sol suís Paul Megarbane, l’arquitecta
i urbanista Anette Gangler, així com

RehabiMed a Jordània

Exposició monogràfica

El Projecte Rehabimed va presentar un taller de rehabilitació tradicional a Jordània

Alep acull una exposició monogràfica del projecte Rehabimed

utilitat del Mètode i la seva aplicació
a l’arquitectura tradicional jordana.
També van projectar-se els vídeos de
les operacions pilot i de sensibilitza-
ció, que van despertar gran interès
entre el públic assistent. L’acte va
tenir una presència mediàtica impor-
tant, en un país en què l’arquitectu-
ra tradicional encara es considerada
com una arquitectura menor. ■

diferents representants de la Funda-
ció Agha Khan i altres representants
d’entitats públiques i privades.

El format de l’exposició va perme-
tre que els visitants avaluessin l’abast
del projecte, mitjançant una presen-
tació en què les imatges d’abans de les
rehabilitacions, del procés de l’obra i
del resultat final permetien una apro-
ximació molt aclaridora. Els visitants
també van poder consultar algunes
de les publicacions realitzades per
RehabiMed i Meinolf Spiekermann
va manifestar públicament l’interès
de GTZ en la realització d’un catàleg
de l’exposició. ■

www.rehabimed.net

i301 noticiari_CAATB.indd 19 31/3/08 10:36:02

noTiCiari
CaaTB
DiNars
coNstrUcciÓ

20 c

L’informaTiU
DEL CaaTB
abril
2008

noTiCiari
CaaTB
ProJecte
reHabiMeD

■■■ La Universitat de Birzeit, en
col·laboració amb el Departament
d’Arquitectura i l’equip Rehabi-
Med, va organitzar el 14 de febrer un
workshop entorn a les metodologies i
experiències en el sector de la rehabi-
litació en l’arquitectura tradicional.
En aquesta jornada es van convidar
a participar les institucions involu-
crades en el patrimoni de West Bank:
el Ministeri del Governació Local, i
les associacions i consells locals. Un
total de 50 professionals van partici-
par-hi.

La jornada es va estructurar en
dues parts, dedicades a l’anàlisi de les
metodologies i intervencions en els
centres històrics i en els edificis. Chis-
tophe Graz, expert de l’École d’Avig-
non, va intervenir explicant el projec-
te i presentant el Mètode RehabiMed
aplicat als centres històrics i a l’edifici.
Fahrat Muhawi, membre de Riwaq, va
presentar el projecte de rehabilitació
del centre històric de Birzeit, realitzat
des de l’associació mateixa, i Hilmi

Palestina debat entorn
al Mètode RehabiMed

■■■	L’equip rehabimed - marroc
ha editat en format de postals
algunes de les pintures que van
realitzar els nens de les cases
rehabilitades en la jornada de
sensibilització. aquesta inicia-
tiva s’afegeix a tota una sèrie
d’accions rehabimed en què la
visibilitat ha estat una prioritat.
Una mirada renovada, lúdica
i exemplar que es mostra en
aquestes creacions, que a partir
d’ara compartiran espai en els
locals de souvenirs, amb les
postals de grans mestres com
majorelle. ■

més accions per
a la sensibilització

Més publicacions RehabiMed

■■■ RehabiMed finalitza el cicle
amb l’edició dels materials més
importants generats pel projec-
te, que passen a formar part de
l’extensa col·lecció de publicacions
RehabiMed. Les operacions pilot i
les experiències, així com versions
del Mètode aplicades a territoris
regionals, són els continguts des-
envolupats en les noves edicions.

Les monografies dedicades a
les operacions pilot de Kairouan,
Marràqueix i Lefkara elaboren
de forma sintètica un discurs que
inclou des d’una visió general
de l’arquitectura tradicional de

cadascuna de les zones a l’anàlisi
del projecte de l’operació pilot i a la
valoració dels seus resultats. Incor-
poren en cada edició un manual de
manteniment específic, que desenvo-
lupa eines especialitzades en l’àmbit
de rehabilitació que s’ha treballat.
Aquestes edicions s’han realitzat
en diferents idiomes per tal de faci-
litar la comprensió i difusió d’aquest
material tant en els països on s’ha
desenvolupat la rehabilitació com
en l’àmbit internacional. Grec, àrab,
castellà, anglès i francès són els idio-
mes emprats, depenent de l’edició.

Les experiències de rehabilitació

a la Mediterrània també s’han publi-
cat en format de monografia, apor-
tant una visió global d’intervencions
realitzades en els diferents territoris
tant a escala urbana i territorial
com de l’edifici. S’ha realitzat una
selecció prèvia en què els països de
la ribera sud han tingut preferència,
per la seva significació en territoris
on l’arquitectura tradicional encara
forma part d’un patrimoni menor. La
lectura d’aquesta publicació pot ser
completada amb la consulta de més
de 500 experiències que estan actual-
ment en el portal de RehabiMed.

Altres publicacions, promo-

gudes des dels equips locals de
RehabiMed, reforcen la ja àmplia
col·lecció. El Marroc ha editat un
breu catàleg en què explica què és
RehabiMed i les accions dutes a
terme entorn a l’operació pilot de
Marràqueix i Israel. Com a resultat
de la Conferència RehabiMed rea-
litzada a Deir Hana el 27 de març de
2007, s’ha publicat en edició bilin-
güe (hebreu - àrab) un catàleg de la
Conferència.

Totes les publicacions, en tots
els idiomes, es podran descarregar
del web de RehabiMed de forma
gratuïta: www.rehabimed.net ■

Maraqa, del Comitè de Rehabilitació
d’Hebron (HRC), va explicar les reha-
bilitacions realitzades en alguns dels
edificis d’Hebron. Samer Rantisi de la
Welfare Association (programa per a
la revitalització del centre històric de
Jerusalem) va introduir alguns exem-

ples de les rehabilitacions realitzades
a Jerusalem. En conjunt va resultar
una jornada intensa, on es va poder
debatre entorn als criteris i metodo-
logies emprades en rehabilitacions
ja finalitzades. Un excel·lent fòrum
d’intercanvis tècnics. ■	

i301 noticiari_CAATB.indd 20 31/3/08 10:36:05

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 21

L’informaTIU
DEL CAATB

abril
2008

■■■ El CAATB i el Departament de
Medi Ambient i Habitatge de la Gene-
ralitat han signat un conveni de col·
laboració per realitzar el projecte de
desenvolupament d’un programa de
declaracions ambientals de producte
o ecoetiquetes tipus III per a materi-
als de construcció.

El conveni preveu que el CAATB
i les direccions generals de Qualitat
de l’Edificació i Rehabilitació de
l’Habitatge i de Qualitat Ambiental
liderin un projecte que porti a esta-
blir un programa de declaracions

Conveni entre el
CAATB i la Generalitat
per crear un programa
d’ecoetiquetes

NOTICIARI
CAATB

ecoetiquetes
I ALTRES

col·legiacions
Altes col·legials de gener i febrer 2008

Nom Col·legiat/ada

Miquel Gálvez Boadas 12132

Sílvia Crespo Vidal 12133

Daniel Ramos Navarro 12134

Cristian Morán Rodríguez 12135

Carlos Ramírez Padilla 12136

Elvira Pérez Guardia 12137

Miquel Perxés Acosta 12138

Sonia Orcero Antón 12139

Josep Joan Massana Serra 12140

Laia Janot Feliu 12141

Joan Amell Reig 12142

Jèssica Berengueras Jiménez 12143

Juan Antonio Pizarro Mateos 12144

Roger Micó Riba 12145

Darío Gutiérrez Espinosa 12146

Joan Carles Pérez Marzal 12147

Toni Riba Bach 12148

Ricardo González Pérez 12149

Carlos Castillo Martínez 12150

Rocío Gonzàlez Losada 12151

Laura Ansorena Hernández 12152

Samuel Querol Miquel 12153

Yolanda Palmero Pérez 12154

Gemma Badesa Mas 12155

Patricia Esther Torres García 12156

Marc Antoni Gonzàlez Tomàs 12157

Cristina Guzmán Viguín 12158

Estefania Calzado Salmeron 12159

Antonio Pintado Liste 12160

Javier Diz Campos 12161

José Antonio Sánchez García 12162

Judith Merino García 12163

Belén Martínez Reynals 12164

M. Rosa Castillo Salvo 12165

Manuel Alejandro de Haro Losilla 12166

Ricard Ferrer Olivella 12167

Arnau Blancafort Font 12168

Cristina Martínez Fernández 12169

Josep Rocas Viadeu 12170

José Villarino Carballal 12171

Miguel Ignacio Jodar Solans 12172

Anna Colomer Moncau 12173

Jordi Casalí Portet 12174

Juan José Abarca Puyalto 12175

Óscar Benítez Ramos 12176

Jesús Aventín Arregui 12177

Manuel Nieto Maestre 12178

ambientals de producte (EPD) per a
materials de construcció, que faciliti
el compliment del Decret 21/2006, pel
qual es regula l’adopció de criteris
ambientals i d’ecoeficiència en els
edificis. L’acte de signatura del con-
veni va tenir lloc el passat 22 de febrer
i va anar a càrrec de Rosa Remo-
là, presidenta del CAATB; Núria
Pedrals, directora general de Qua-
litat de l’Edificació i Rehabilitació,
Maria Comellas, directora general
de Qualitat Ambiental i Celestí Ven-
tura, vicepresident del CAATB. ■

Servei de Visats al Vapor Universitari

Us recordem que des del dia 1 d’abril, el Servei de Visats de la
Delegació del Vallès Occidental es prestarà exclusivament a
l’Oficina de Serveis del Vapor Universitari.

Oficina de Serveis del Vapor Universitari
Vapor Universitari de Terrassa
C. Colom, 114 · 08222 Terrassa
Tel. 93 780 11 10

Horari
De dilluns a dijous, de 9 a 14 i de 16 a 19 h
Divendres, de 9 a 14 h

i301 noticiari_CAATB.indd 21 31/3/08 10:36:08

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

22 c

L’informaTIU
DEL CAATB
abril
2008

NOTICIARI
CAATB
activitats
CULTURALS

www.apabcn.cat

El jardí de Vulcano
■■■ El CAATB acull, del 15 de maig
al 18 de juliol, l’exposició “Mitolo-
gia i ciutat. El jardí de Vulcano”,
una instal·lació a sis mans que pre-
tén provocar en l’espectador una
reflexió sobre la preservació del
medi ambient. L’exposició, comissa-
riada per l’arquitecta Cristina Pallès,
inclou escultures i taules fetes sobre
argila de l’artista italiana Carla
Leonelli, textos de Juan Carlos del
Callejo i pintures de Cristina Pallès, i
es planteja com una evocació a la cul-
tura mediterrània i amb constants
referències a diversos elements mito-
lògics i poètics.

El jardí ideal
La instal·lació proposa a l’espectador
endinsar-se en un espai oníric que
representa un jardí ideal. En entrar
a la sala d’exposicions del CAATB,
el visitant s’introduirà en el somni
de Vulcano, déu romà del foc i dels
metalls, i forjador del ferro i de les
armes. En aquest somni, el déu té un
desig secret: tenir un arbre, només un
arbre, però de veritat. I sense deixar
mai les seves feines, demana aquest
desig al cel. Tot plegat es converteix
en una metàfora visual i suggestiva.
Amb aquest plantejament, l’obra
recull tretze pintures de Cristina
Pallès, textos de Callejo i dues instal·
lacions, i setze taules i tres escultures
de Carla Leonelli, algunes de les quals
han estat cedides per a aquesta ocasió
pel dissenyador Giancarlo Piretti. ■

activitats
CULTURA I DIVERSOS

Sopar dels Col·legiats
del Maresme
■■■ La Delegació del Maresme ha
organitzat per al proper 23 de maig
el seu primer sopar de col·legiats.
L’activitat tindrà lloc al restaurant
Castell de l’Oliver. Hi haurà aperitiu
i espectacle. Per a més informació,
dirigiu-vos a la Delegació. ■

“Aquarel·les”,
d’Àngels Estella

■■■ L’Espai d’Art del CAATB acull,
del 10 d’abril al 13 de maig, l’expo-
sició “Aquarel·les”, de l’artista Àngels
Estella. La mostra recull una sèrie
d’aquarel·les d’aquesta arquitecta
tècnica que es dedica vocacional-
ment a la pintura i que ha guanyat
diversos premis nacionals i interna-
cionals en aquest àmbit. ■

“Color Habana”,
a l’Espai d’Art

■■■ Del 15 de maig al 17 de juny es
podrà veure a l’Espai d’Art del CAATB
l’exposició “Color Habana”, de l’artista
Maikel Menéndez. La mostra recull
la visió de la ciutat de l’Havana que té
aquest artista cubà. ■

Debat sobre
la morositat
■■■ La Delegació del Vallès Occi-
dental organitza, conjuntament amb
la Delegació del Vallès del COAC,
un debat sobre com afrontar la
morositat. L’activitat tindrà lloc el
proper 24 d’abril al Vapor Universi-
tari. Més informació i inscripcions, a
la Delegació. ■

■■■ La Delegació del Vallès Oriental va organitzar el pas-
sat 8 de març una caminada pels Cingles de Bertí, en què
van participar un grup d’una dotzena de col·legiats. L’acti-
vitat va permetre descobrir algun dels llocs més interes-
sants d’aquest paratge natural, com el castell del Clascar i
l’ermita romànica del Sant Pere de Bertí. ■

■■■ Un grup de més de 40 persones van participar en el
viatge a La Rioja que va organitzar la Delegació del Vallès
Occidental del 15 al 17 de febrer. La sortida va perme-
tre fer una visita tècnica a les instal·lacions i el museu que
l’empresa Würth té a Agoncillo (a prop de Logronyo) i a
l’edifici de les bodegues Marquès de Riscal, dissenyat per
l’arquitecte Frank Gehry. ■

Caminada pels Cingles de Bertí Viatge a la Rioja

Alguns dels elements que es podran veure a l’exposicó “Mitologia i ciutat” a la

sala d’exposicions del CAATB a Barcelona.

i301 noticiari_CAATB.indd 22 31/3/08 10:36:12

noTiCiari
CaaTB
DiNars

coNstrUcciÓ

 c 23

L’informaTiU
DEL CaaTB

abril
2008

www.apabcn.cat

■■■ Del 6 de març a l’11 d’abril s’ha
pogut veure a l’Oficina de Serveis
del Vapor Universitari de Terrassa la
mostra “Detalls del patrimoni arqui-
tectònic”, una exposició en home-
natge als estudiants que al llarg dels
anys 1989 - 2007 van realitzar el seu
projecte final de carrera (PFC) en
l’especialitat d’aixecaments gràfics
del patrimoni arquitectònic.

La mostra, comissariada pels
professors del Departament d’Ex-
pressió Gràfica Arquitectònica II de
l’EPSEB Julio Iglesias Prieto i Benet
Meca, recull diversos dibuixos d’es-
tudiants sobre edificis singulars,
masies, esglésies, convents, fonts i
altres edificis de tot Catalunya, que
destaquen per la bellesa, la precisió

Detalls del patrimoni
arquitectònic

i les hores invertides per aconseguir
ser al màxim de fidels a la forma i el
detall dels edificis representats.

Aquesta exposició, que es va
poder veure primer a la seu de l’EP-
SEB, és una demostració de les grans
qualitats tècniques i artístiques que
tenen els alumnes, així com de les
moltes hores de treball que s’inver-
teixen per realitzar aquest tipus de
dibuixos. ■	

noTiCiari
CaaTB

activitats
Del caatb

UN MoMeNt Del Dia De la iNaUgUraciÓ aMb la PresÈNcia De JaUMe casas, Delegat

Del vallÈs occiDeNtal; rosa reMolÀ, PresiDeNta Del caatb i beNet Meca

Professor De l’ePseb

activitats
Del col·legi

Sessions informatives
sobre el CTE

el caatb ha programat unes sessions infor-
matives a barcelona i a les delegacions per
informar i analitzar el tràmit del visat adaptat
al cte, amb els objectius de donar: informa-
ció dels canvis en el tràmit del visat, adaptat
al cte. Documentació que ha de preparar el
tècnic per presentar al col·legi, en compli-
ment del cte. cas pràctic de les interven-
cions professionals
del director d’obra i
del director d’exe-
cució de l ’obra.
Podeu consultar
les dates a www.
apabcn.cat

Com fer front
a la morositat

la Delegació del vallès occidental organitza,
conjuntament amb la Delegació del vallès
del coac, un debat sobre com afrontar la
morositat.
Dia: 24 d’abril
Lloc: vapor Universitari, c. colom, 114, ter-
rassa
mÉS informaCiÓ i inSCriPCionS:
Delegació del vallès occidental
caatvocc@apabcn.cat

“mitologia i ciutat.
El jardí de Vulcano”

el caatb acull l’exposició “Mitologia i ciutat.
el jardí de vulcano”, una instal·lació a sis mans
que pretén provocar en l’espectador una
reflexió sobre la preservació del medi ambi-
ent. l’exposició, comissariada per l’arquitecta
cristina Pallès, inclou escultures i taules fetes
sobre argila de l’artista italiana carla leonelli,
textos de Juan carlos del callejo i pintures de
cristina Pallès, i es planteja com una evoca-
ció a la cultura mediterrània i amb constants
referències a diversos elements mitològics i
poètics.
Dates: fins al 18 de juliol
Lloc: sala d’exposicions del caatb
informaCiÓ: cultura@apabcn.cat

“aquarel·les”, d’Àngels Estella

el caatb acull l’exposició “aquarel·les”, de
l’artista Àngels estella. la mostra recull una
sèrie d’aquarel·les d’aquesta arquitecta tècni-
ca que es dedica vocacionalment a la pintura
i que ha guanyat diversos premis nacionals i
internacionals en aquest àmbit.
Dates: fins al 13 de maig
Lloc: espai d’art del caatb, primera planta
informaCiÓ: cultura@apabcn.cat

“Color Habana”, a l’Espai d’art

el caatb presenta l’exposició “color Habana”,
de l’artista Maikel Menéndez. la mostra recull
la visió de la ciutat de l’Havana que té aquest
artista cubà.
Dates: fins al 17 de juny
Lloc: espai d’art del caatb, primera planta
informaCiÓ: cultura@apabcn.cat

Sopar dels col·legiats
del maresme

la Delegació del Maresme ha organitzat per
al proper 23 de maig el seu primer sopar de
col·legiats. l’activitat tindrà lloc al restaurant
castell de l’oliver. l’acte serà presentat pel
periodista mataroní espartac Perán i tindrà
l’actuació del grup teatre de guerrilla.
Data: 23 de maig
informaCiÓ: Per a més informació, dirigiu-
vos a la Delegació del Maresme. caatmares-
me@apabcn.cat. tel.: 93 798 34 42

SESSionS informaTiVES

TaULa roDona

EXPoSiCionS SoPar DEL CoL·LEGiaT necrològiques

ens dol comunicar als nostres
col·legiats la defunció dels nos-
tres companys:

manuel Canadell i Gamisans,
col·legiat 5357, esdevinguda el
18 de febrer.

fernado Barrios Bañuelos,
col·legiat 4365, esdevinguda el
10 de març de 2008, a l’edat de
54 anys.

www.apabcn.cat/
informatiu

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

i301 noticiari_CAATB.indd 23 31/3/08 10:36:16

notícies
del sector
construmat’07

24 c

L’informaTIU
DEL CAATB
abril
2008

El Sector:
CONGRÉS DE CONSULTORS D’ESTRUCTURESs

Risc per a la Sagrada Família?

■■■ En la presentació del Congrés
a la premsa, van ser inevitables
les preguntes sobre les possi-
bilitats que la Sagrada Família
s’ensorri durant la construcció del
túnel de l’AVE. Els responsables
de l’ACE van explicar que “tècni-
cament” es pot fer el túnel “amb
absoluta tranquil·litat”, igual que
s’han fet túnels sota el Canal de

la Mànega o sota el Sena, a París.
“És qüestió de tecnologia, ganes
i diners” ja que, òbviament, calen
uns estudis previs (de geotècnia,
de viabilitat, etc.) molt complexos.
El problema no és a la Sagrada
Família, “que no caurà”, sinó en
molts edificis contigus que potser
no han estat revisats els últims 40
o 50 anys. ■

■ ■ ■ L’organització, fa dos anys,
del Primer Congrés de Consultors
d’Estructures va tenir com a finalitat
l’establiment dels límits de la profes-
sió, una professió que mica en mica
s’ha anat guanyant a pols un lloc
entre els diferents agents de la cons-
trucció, gràcies sobretot, a la consti-
tució de l’Associació de Consultors
d’Estructures (ACE). Aquell congrés,
amb més de 300 participants, va ser
tot un èxit i plantejava nous reptes
de futur. El principal, “que el camp
d’actuació sigui complet, des de la
concepció del projecte fins a la darre-
ra ferralla”, en paraules del presi-
dent de l’ACE, Antoni Massagué, per
al qual, la principal “arma” de què
disposa el consultor d’estructures és
la seva “professionalitat”.

El Segon Congrés de Consultors
d’Estructures, que va tenir lloc els
dies 6 i 7 de març a l’hotel Hesperia
de l’Hospitalet, va aplegar més de 400
professionals del ram i va abordar,
entre d’altres aspectes, l’horitzó de
la professió i els nous desafiaments.
Entre aquests, el comissari del Con-
grés i director de l’Àrea de Cultura

ra i de manca de materials, com un
dels moments més destacats de la
història dels formigons pel que fa a
l’enginy i la imaginació en la produc-
ció dels formigons, tot emprant àrids
reciclats. En aquest apartat també
van participar, entre d’altres, el cate-
dràtic de la UPC Luis Agulló, que va
abordar els formigons reciclats, i el
professor de la UPC i màxim respon-
sable de Pedelta (firma especialitza-
da en ponts, autora de força ponts i
viaductes de l’AVE), Juan A. Sobrino,
que va analitzar les característiques
i el comportament dels acers d’altes
prestacions.

La professió
El segon gran eix del Congrés va ser
el dedicat al futur de la professió,
al valor dels serveis professionals,
als honoraris i a la seva valoració.
En aquest sentit, la professora del
Departament d’Estructures de l’Es-
cola d’Arquitectura de la UPC i con-
sultora amb despatx propi, Laura
Valverde, va dir que “cada cop més
els que calculem estructures som
especialistes; el repte és que també
siguin executades per especialistes,
preferentment aquells que les han
dissenyades”. I va afegir: “La nostra

Segon Congrés de
Consultors d’Estructures
Més de 400 professionals van prendre part en el seu segon congrés els dies 6 i 7 de març

de l’ACE, Xavier Mateu, va destacar
“els nous materials, la tecnologia, els
fonaments i les juntes estructurals”,
temes que es van tractar, un a un, al
llarg del Congrés.

La tècnica
La trobada tenia, d’aquesta manera,
una part eminentment tècnica, molt
útil per posar-se al dia pel que fa a les
novetats del sector. En el camp dels
materials, per exemple, el catedràtic
de l’Escola Tècnica Superior d’Engi-
nyers de Camins, Canals i Ports de la
UPC, Antonio Aguado, va parlar dels
formigons especials, cada cop més
habituals en les obres, que va definir

Maite Baratech
informatiu@apabcn.cat

Més de 400 professionals van assistir al congrés El catedràtic Antonio Aguado, durant la seva intervenció

com “els que incorporen nous mate-
rials, components o processos”, uns
formigons que donen resposta a uns
projectes cada cop més complexos i a
una major demanda de funcions. Són,
d’altra banda, una bona alternativa a
d’altres materials, com l’acer i el for-
migó tradicional, tot i que amb aquest
últim difícilment poden competir
en cost. Els lleugers, els formigons
amb fibres, els d’alta treballabilitat,
els de baixa retracció i els autocom-
pactants són alguns dels diferents
formigons especials que va explicar
al llarg de la seva ponència, en què
va fer esment dels anys cinquanta
del segle passat, època de postguer-

i301 noticiari_SECTOR.indd 24 31/3/08 10:55:13

 c 25

L’informaTIU
DEL CAATB

abril
2008

notícies
del sector

construmat’07

notícies
del sector
CONGRÉS DE
CONSULTORS

D’ESTRUCTURES

www.apabcn.cat

www.apabcn.cat

■■■ D’acord amb càlculs de l’ACE,
la fase de l’estructura pot endur-se
un 25 per cent del cost d’un edifici,
percentatge que pot arribar fins a un
90 per cent en els casos, per exemple,
d’un poliesportiu, d’un pont de grans
llums o d’un aparcament. D’altra
banda, acapara al voltant de la mei-
tat del temps total de construcció i
significa fins a un 90 per cent del cost
de la responsabilitat de l’edificació.
L’estructura és, sens dubte, l’esque-
let de l’edifici. El seu planejament i
execució requereix un nivell tècnic
molt elevat, la qual cosa fa pràcti-
cament inviable que una empresa
constructora disposi d’un gabinet
d’estructures propi i, per tant, són
serveis que se subcontracten.

L’Associació de Consultors d’Es-
tructures està formada per un cente-
nar de professionals i empreses, res-
ponsables d’un 80 per cent de tots els
projectes d’estructures que es fan a
Catalunya. Quant als professionals
representats en l’Associació, entre
un 35 i un 40 per cent són arquitec-
tes; els enginyers són al voltant del
30 per cent; els arquitectes tècnics,
un 15 per cent, i la resta es compon
d’altres professionals, com enginyers
tècnics d’obres públiques, de mines,
forestals… Curiosament, a Madrid,
el gruix del col·lectiu està format per
enginyers de camins. A diferència
d’altres països europeus o dels Estats
Units, on existeixen els estudis d’En-
ginyeria d’Estructures, a Espanya no
hi ha cap titulació específica i es pot
accedir a la professió des de diferents
estudis. Tot i no tenir carrera prò-
pia, el nivell dels tècnics espanyols
és perfectament equiparable al dels
seus homòlegs d’Alemanya, Fran-
ça, el Regne Unit o Itàlia, els nostres
veïns de referència: “Els nostres con-
sultors d’estructures estan molt bus-
cats”, va dir Massagué. Els controls
tècnics interns de l’Associació con-
tribueixen a mantenir aquest elevat
nivell de qualitat. ■

Les xifres
de les
estructures

missió és l’estructura”. En la seva
completa intervenció va exposar
molts exemples d’intervencions en
execució en les quals es van detectar
“errades que s’haurien pogut evitar
si s’hagués participat en el projec-
te bàsic”. I és que, segons aquesta
experta, quan un consultor dissenya
un projecte d’estructures ja pensa
en l’execució, en les dificultats que
poden sorgir, en l’accessibilitat…
Fent seva una frase del catedràtic
de l’ETSAB i expert en la matèria,
Agustí Obiol, “duem el casc al des-
patx”. D’altra banda, va demanar
als seus col·legues que, en cas de no
ocupar-se també de l’execució, siguin
conscients dels plànols que arriben a
l’obra, ja que sovint passen per dife-
rents mans i són modificats.

Quant al futur de la professió, un
dels “mestres“ del sector, el doctor
enginyer de camins i catedràtic emè-
rit de la Politècnica de Madrid, José
Calavera, va dir que “és tan difícil
com el de la construcció”. Calavera
va advertir que “construir malament
tindrà les seves conseqüències” des-
prés de molts anys en què no passa-
va res, i va apuntar una tendència
creixent: “Hem de construir cases
més complexes i amb més rapidesa”.
Alhora, va lamentar que ja gairebé
no es parli de la formació professio-
nal com a mitjà per formar bons tre-
balladors. La necessitat d’uns hono-
raris d’acord amb el servei va ser una
altra reivindicació del Congrés.

La darrera ponència, el divendres
al vespre, va tenir com a protagonis-
ta un arquitecte tècnic amb tota una
vida al darrere dedicada al càlcul
d’estructures, Josep Baquer, vocal de
l’Àrea Professional de l’Associació,
que va parlar de “Consultor d’estruc-
tures, una professió de risc”. D’altra
banda, es va aprofitar el Congrés per
presentar la constitució de l’Institut
d’Estudis Estructurals (IEE), que
promourà la recerca i la signatura
d’acords de col·laboració amb uni-
versitats, col·legis professionals i
empreses patrocinadores per tal
de millorar i ampliar els serveis als
associats. Estarà dirigit per Laura
Valverde. ■

El Congrés es va
aprofitar per presentar
l’Institut d’Estudis
Estructurals (IEE),
que dirigirà Laura
Valverde i promourà la
recerca en aquest camp

El vicepresident de l’ACE, David Garcia, el president, Antoni Massagué i el

director de l’Àrea de Cultura i comissari del congrés, Xavier Mateu, durant la

roda de premsa

Antoni Massagué, president i soci fundador de l’ACE

Laura Valverde, professora de l’ETSAB i vocal de l’ACE, parlà de la importància

que els consultors d’estructures dirigeixin les obres que han dissenyat

La directora general d’Habitatge, Carme Trilla, participà en la inauguració

i301 noticiari_SECTOR.indd 25 31/3/08 10:55:15

notícies
del sector
construmat’07

26 c

L’informaTIU
DEL CAATB
abril
2008

■■■ Arquitecte tècnic i consultor
d’estructures, Josep Baquer i Sista-
ch és vocal de l’àrea professional de
l’ACE, que acaba de celebrar el seu
Segon Congrés, amb l’assistència de
més de 400 professionals i una trente-
na d’empreses expositores. Després
de treballar durant uns vint anys
com a cap de departament de càlcul
de L35-Arquitectos, darrerament tre-
balla pel seu compte.

Va encarregar-se de tancar les ponèn-
cies del congrés, amb una intervenció
que duia per títol Consultor d’estruc-
tures, una professió de risc. Per què
considera que és professió de risc?
“Perquè si ens equivoquem al projec-
tar, cosa que no és el més freqüent,
els problemes sorgeixen quan es fan
les obres i, sobretot, si el consultor
d’estructures no dirigeix l’obra. Així,
només et consulten quan hi ha pro-
blemes i, en canvi, no veus la marxa
del projecte, no pots comprovar que
tot es fa d’acord amb el que s’havia
projectat. Si, en canvi, dirigeixes
l’obra, de seguida pots detectar el
problema i, si hi ha un conflicte d’in-
terpretació el pots resoldre d’imme-
diat; però si ho fa algú altre i aquest
altre no és consultor d’estructures,
es poden prendre decisions equivo-

cades. Aleshores, tant si hi som com
si no hi som, es poden “colar” errors
que poden tenir importants efectes.
La prova és que hem d’estar assegu-
rats. En la meva exposició, i en la d’al-
tres companys, donàvem a atendre
que no n’hi ha prou en fer el projec-
te de l’estructura i fer-lo bé, cal que
nosaltres estiguem en tota l’obra, per
evitar lapsus i mancances”.

D’aquesta manera, i com apunta en
la ponència, el risc augmenta en la
mesura que el consultor no intervé
en l’execució del projecte… què fa
l’ACE per què, efectivament, el con-
sultor intervingui també en l’execu-
ció?
“Per començar, estem fent una cam-
panya entre nosaltres mateixos. Pot-
ser hauríem de deixar de fer tants
projectes i pensar més en les direc-
cions de projecte. Així, cal una men-
talització entre nosaltres i fer saber
als clients que la nostra presència
en l’execució els estalviarà molts
diners”.

Creu que el risc és superior ara que
fa 15 ó 20 anys?
“Fa 15 ó 20 anys el risc era més o

menys el mateix. El que succeeix és
que aleshores aquesta professió no
estava tan clara, quedava molt més
en mans de projectistes. No ha aug-
mentat el risc, però ara ens adonem
més perquè tenim més història i
veiem el que passa”.

I per què hi ha més seguiment i con-
trol, fins i tot en l’àmbit judicial, de
les obres?
“Curiosament, sempre que hi ha pro-
blemes, abans que no acabi la respon-
sabilitat decennal, els propietaris,
aconsellats per advocats, reclamen
davant l’aparició de la més petita
esquerda. En principi, tothom es
pensa que la causa pot estar en l’es-
tructura. Després de participar en
molts peritatges judicials puc dir que
es demostra que el problema no esta-
va en l’estructura sinó en el procés
constructiu. De tota manera, sempre
que treballes penses: no em puc equi-
vocar. Treballes amb una pressió a la
qual t’hi acostumes. I és que un error
pot tenir unes conseqüències molt
greus. Ara bé, l’experiència et dóna
una certa saviesa, un coneixement
que fa que sàpigues, quan fas núme-
ros, cap a quin resultat han d’anar

“Hem estat capaços
de coordinar-nos
sense sentir-nos
competidors”

ENTREVISTA

Josep Baquer
Arquitecte tècnic, consultor d’estructures i vocal de l’Àrea
Professional de l’Associació de Consultors d’Estructures (ACE)

aquests números. I si el resultat del
càlcul és estrany, de seguida penses:
això no pot ser. Tens una mena de sisè
sentit que et serveix de control”.

Com ha canviat la professió de con-
sultor d’estructures en comparació
amb 25 anys enrera, per exemple ?
“Han canviat, sobretot, els sistemes
de càlcul. Quan jo vaig estudiar la
carrera no existien les calculado-
res, cosa que els més joves no us
podeu arribar a imaginar. Després,
el fet de no haver informàtica feia
que haguessis de tenir una agilitat
mental formidable per utilitzar la
regla de càlcul, que ens servia per
a tot. Teníem un sistema de càlcul
que ara seria obsolet. I en començar
l’era informàtica, vam començar a
programar les calculadores… i amb
les noves eines informàtiques ara
podem fer uns càlculs inimaginables
fa un temps. Aquest ha estat un gran
canvi. Un altre ha estat la irrupció de
nous materials i noves tecnologies
que abans eren impensables”.

A banda de coneixements tècnics,
quines aptituds i habilitats ha de
tenir un bon consultor d’estructu-
res?
“Ha de ser una persona amb capa-
citat per treballar en equip perquè
sempre desenvoluparà la seva feina
en equip. Com que la seva participa-

Maite Baratech
informatiu@apabcn.es

notícies
del sector
CONGRÉS DE
CONSULTORS
D’ESTRUCTURES

“Cal estudiar tota
la vida per posar-se
constantment al dia”

“Fins ara érem uns
professionals de segona
fila ”

i301 noticiari_SECTOR.indd 26 31/3/08 10:55:16

 c 27

L’informaTIU
DEL CAATB

abril
2008

notícies
del sector

construmat’07

ció ja comença en el disseny del pro-
jecte, haurà de saber escoltar, fer-se
càrrec… a més, ha de tenir agilitat
mental i rapidesa d’actuació, bons
coneixements tècnics per imaginar
i veure com serà l’obra. I en molts
casos, en treballar amb arquitectes
més joves, fem de ‘mestres’, de conse-
llers i assessors. Òbviament, hem de
saber desenvolupar els projectes amb
qualitat i controlant els costos i hem
d’estar disposats a ajudar i assesso-
rar en el moment que calguin canvis.
Finalment, cal estudiar tota la vida
per posar-se constantment al dia. De
vegades, s’estudia sobre la marxa,
en altes ocasions ens reservem un
temps a la setmana... però sempre
ens hem d’actualitzar”.

Com serà en el futur, o hauria de
ser, la figura del consultor ?
“Crec que en el futur ha d’haver un
canvi pel que fa a la relació profes-
sional amb els clients. Actualment,
la majoria dels nostres clients són
els arquitectes perquè fins ara ells
eren els responsables del projecte
complet. Però cada vegada hi ha més
especialitats, i el que són els projectes
parcials, entre ells les estructures,
faran que l’arquitecte sigui l’autor
de la concepció general del projecte
però els projectes parcials seran con-
tractats directament pel promotor.
Així, passarem a tenir un nivell més

perquè, sobretot al principi, no està
ben retribuïda, i aquest és una de les
reivindicacions de l’Associació. És
més llaminer, quan acabes la carre-
ra, entrar en una constructora i gua-
nyar força més diners. En canvi, com
a consultor d’estructures hi ha tota
una primera fase d’aprenentatge en
la qual no pots cobrar gaire, tot i que
després et pots guanyar molt bé la
vida”.

Ha citat l’Associació, una entitat
certament jove. Què ha aconseguit
en la seva curta existència, l’Associ-
ació de Consultors d’Estructures?
“En primer lloc, hem estat capaços
de coordinar-nos sense sentir-nos
competidors, i això és bo. A més, hem
sabut enfocar un seguit de temes
professionals, començant pel nom
i seguint pels criteris d’ingrés, que
són molt estrictes, i els controls als
quals ens sotmetem els associats, ja
que cada dos anys hem de passar per
un control intern que consisteix en
la presentació d’un projecte que es
valora. Jo he format part de la comis-
sió d’avaluació i en alguns casos hem
rebutjat projectes i hem obligat a
repetir-los, perquè no hi ha prou amb
saber-ne, cal que el producte que ofe-
rim sigui bo. A banda de la qualitat,
voldríem que hi hagués una adequa-
ció preu-qualitat. En docència, molts
membres de l’Associació són profes-

sors d’universitat i promovem la rea-
lització de cursos i sessions que són
molt positives”.

Ja que ha al·ludit a la universitat:
creu que seria interessant, com fan
d’altres països veïns, que tenen
una enginyeria d’estructures, oferir
una titulació específica en aquest
camp?
“Crec que en les carreres tècniques
es tendirà cap a una gran branca
comuna i suposem que, després, hi
haurà una especialitat. Ara tenim
una especialització “de facto” i cal
que hi sigui també “de iure”. Però
nosaltres defugim sempre la polèmi-
ca de les titulacions perquè una titu-
lació no garanteix automàticament
la professionalitat, han de passar
molts anys per assolir-la. Per això, en
la mateixa Associació tenim la cate-
goria de socis ‘aspirants’ que després
de demostrar uns coneixements pas-
sen a ser socis”.

Ja per acabar, quin balanç es pot fer
del Segon Congrés de Consultors
d’Estructures?
“El Congrés no deixa de ser una
escola, pretenia explicar què som,
què volem ser, cap a on ens dirigim,
quin sentit té la nostra professió i, en
paral·lel, tractar temes que ens aju-
dessin a aprofundir en temes com la
qualitat. El balanç és bo tant pel que
fa a temes professionals com tècnics,
camp en el qual hem buscat aspectes
“punta” que ja avui són un repte per a
la professió. A banda, no oblidem els
patrocinadors, empreses que sovint
tenen en els seus equips els especi-
alistes més especialistes, enginyers
de productes o de processos que en
saben molt. Tu pots saber fer càlculs
de fusta però arriba un moment que
has de consultar un proveïdor, un
fabricant que és expert en aquell
producte. Així, l’Associació està
pensada no només per als socis sinó
també per a les empreses i per al món
universitari. I en aquests moments,
en tenir professionals de diferents
col·legis, ha esdevingut un referent
per poder fer moltes coses que cap
col·legi podria fer pel seu compte. Un
exemple ha estat una trobada entre
delegats de vuit o nou col·legis pro-
fessionals per parlar d’honoraris,
convocats per l’Associació. I hi ha
molts altres temes que podem abor-
dar entre tots”. ■

de reconeixement, fins ara érem uns
professionals ‘de segona fila’. Quan
veus la torre de Collserola, tothom
recorda la figura de Norman Foster,
que va ser qui la va dissenyar, però
ell no va fer cap càlcul, tots els van
fer companys de l’Associació a qui
ningú coneix. El consultor d’estruc-
tures tindrà més protagonisme i
serà contractat directament per la
propietat, tal com fa, per exemple, en
contractar els ascensors o les instal·
lacions. Segur que treballarà, però,
d’acord amb l’arquitecte, d’això no
hi ha dubte”.

I en el cas dels consultors procedents
de l’arquitectura tècnica, adquirirà
més rellevància comparable a altres
ocupacions com la coordinació de
seguretat o la direcció d’obra?
“Crec que en el futur dedicar-se al
càlcul d’estructures seguirà sent
una especialitat minoritària. És una
professió a la qual cal tenir molta
afecció, cal vocació per estudiar
contínuament, perquè es necessita
molta concentració i molta atenció,

notícies
del sector
CONGRÉS DE
CONSULTORS

D’ESTRUCTURES

“Crec que en el futur
ha d’haver un canvi
pel que fa a la relació
professional amb els
clients”

“L’ACE ha esdevingut
un referent per poder
fer moltes coses que cap
col·legi podria fer pel
seu compte”

i301 noticiari_SECTOR.indd 27 31/3/08 10:55:17

notícies
del sector
construmat’07

28 c

L’informaTIU
DEL CAATB
abril
2008

el tema
Premis a la
Seguretat en
la Construcció

■■■ El Consell General de l’Arqui-
tectura Tècnica d’Espanya va cele-
brar el 22 de febrer a Barcelona l’acte
de lliurament de la XIV edició dels
Premis de l’Arquitectura Tècnica
a la Seguretat en la Construcció en
les seves tres categories. Els premis
van rebre en aquesta edició 35 candi-
datures. El seu lliurament es va fer
coincidir amb el Primer Col·loqui
Europeu sobre Coordinació de Segu-
retat en la Construcció. En la ceri-
mònia de lliurament, celebrada al
World Trade Center de Barcelona, hi
van participar Fernando Magro, sub-
secretari del Ministerio de Vivienda,
José Antonio Otero, president del
Consell, Luís Armada, vocal res-
ponsable de l’Àrea d’Exercici Pro-
fessional del Consell, Jorge Pérez
Estopiña, secretari del Consell, i M.
Rosa Remolà, presidenta del Col·legi
d’Aparelladors i Arquitectes Tècnics
de Barcelona (CAATB).

Premi a la Innovació
La Companyia Sistemas de Protecci-
ón Garben va rebre el Premi a la Inno-
vació i Investigació pel seu treball
MultiGarben, la protecció des de l’ini-
ci. El Jurat dels premis va valorar que
el treball desenvolupa “un dispositiu
d’ancoratge enginyós per a la preven-
ció de caigudes en obra”. El sistema
permet la instal·lació de xarxes en
posició vertical, bloquejant forats i
evitant caigudes a distint nivell. A
més, el Jurat va tenir en compte que
aquest dispositiu podrà tenir aplica-
cions tant en edificació com en obra
civil, així com en les operacions de
manteniment en cobertes sense pro-
tecció dels seus extrems.

El Jurat va concedir tres menci-
ons d’honor en la categoria d’Inno-
vació i Investigació. Concretament,
als treballs La prevenció de riscos
laborals en el sector de la construcció
i la seva aplicació informàtica en CD-
ROM, presentat per Construccions
Rubau, Mútua Asepeyo i el Depar-
tament de Treball de la Generalitat
de Catalunya; al treball Anàlisis dels
sistemes de xarxes de seguretat tipus
V, de Lucía Bartolomé, i al treball
Trampeta d’autotancament per a
plataformes d’accés a les bastides, de
Ricardo Rodríguez Fernández.

Premis a la seguretat
A la XIV edició dels Premis de l’Arquitectura Tècnica a la Seguretat en la Construcció
van presentar-s’hi 35 treballs de gran qualitat

EN L’ACTE DE LLIURaMENT DELS PREMIS VAN PARTICIPAR-HI EL SUBSECRETARI DE VIVIENDA,

EL PRESIDENT, EL RESPONSABLE DE L’ÀREA D’EXERCICI PROFESSIONAL I EL SECRETARI DEL

Consell General de l’Arquitectura Tècnica, I LA PRESIDENTA DEL CAATB

Premi a la Iniciativa Pública
El premi a la Millora Iniciativa Públi-
ca va ser per a l’Instituto Regional de
Seguridad y Salud en el Trabajo de la
Comunitat de Madrid, en reconeixe-
ment a la coherència i els resultats
positius de les accions empreses per
la citada Administració, els convenis
que ha subscrit amb diverses entitats
per a la realització d’activitats en el

marc del II Pla Director en Riscos
Laborals de la Comunitat de Madrid,
i la posada en marxa d’una ‘aula
mòbil’ per a la realització d’accions
de formació en prevenció de riscos
laborals a treballadors del sector de
la construcció en més de cinquanta
municipis de la regió. El Jurat va
declarat desert el Premi a la Millor
Feina Informativa. n

Premi a la Innovació per al sistema de

protecció MultiGarben

Menció d’honor a la

Investigació per al

treball La prevenció

de riscos laborals

en el sector de la

construcció

Anàlisis dels sistemes de xarxes de

seguretat tipus V de Lucía Bartolomé

Premi a la millor

iniciativa pública per

a l’Instituto Regional

de Seguridad y Salud

en el Trabajo de la

Comunitat de Madrid

Trampeta d’autotancament per a

plataformes d’accés a les bastides, de

Ricardo Rodríguez Fernández

■■■ El Jurat dels premis va estar inte-
grat pel Ministeri de Treball i Assump-
tes Socials, l’Agència Europea per a
la Seguretat i la Salut en el Treball, la
Inspecció de Treball i Seguretat Soci-
al, l’Institut Nacional de Seguretat i
Higiene en el Treball, la Universitat, la
Confederació Nacional de la Construc-
ció, l’Associació de Promotors Cons-
tructors d’Espanya, FECOMA-CCOO,
M.C.A.-UGT, Reed Bussines i la pròpia
institució convocant, el Consell Gene-
ral.
 En l’acte de lliurement dels premis,
José Antonio Otero, va destacar que
les xifres d’accidentalitat estan enca-
ra lluny de les expectatives, que cal
simplificar la normativa més que anar
augmentant-la per contribuir a reduir
la xifra, i que les responsabilitats pels
accidents laborals a la construcció
estan mal definides. “Els coordinadors
seguim sent imputats per funcions
que no ens corresponen”, va afirmar el

president del Consejo. Rosa Remolà
va coincidir amb ell, en destacar que
el tema de la responsabilitat penal és
preocupant, i va advocar pel diàleg.
“Hem d’aconseguir parlar”, va afirmar
la presidenta del CAATB. Fernando
Magro, que va tancar l’acte, va dema-
nar un “esforç conjunt, coordinat i coo-
peratiu”, tant dels ministeris implicats
en l’accidentalitat en la construcció
com de tots els agents que hi estan
implicats. n

Diàleg

i301 noticiari_SECTOR.indd 28 31/3/08 10:55:20

 c 29

l’informatiU
del caatB

abril
2008

notícies
del sector

construmat’07

notícies
del sector

DivErsos

■■■ Els representants dels 54 col·legis
d’aparelladors i arquitectes tècnics de
l’Estat espanyol es van reunir a Barce-
lona el passat 23 de febrer per celebrar
l’Assemblea general ordinària de col-
legis que organitza el Consell General
de l’Arquitectura Tècnica d’Espanya.
La reunió es va celebrar a la Ciutat
Comtal aprofitant que el dia anterior
tenia lloc l’acte de lliurament dels Pre-
mis de l’arquitectura tècnica a la segu-
retat en la construcció, coincidint amb
el Primer col·loqui europeu sobre coor-
dinació de seguretat i salut. Aprofitant
aquesta circumstància i la condició
del CAATB com a col·legi amfitrió, la
Junta de Govern va organitzar una
trobada i sopar dels presidents de tots
els col·legis de l’Estat que va tenir lloc
a la planta baixa de la Casa Batlló. Tant
la visita privada a aquest edifici emble-
màtic com la vetllada en general van
rebre l’elogi de tots els assistents. ■

Els col·legis d’aparelladors de tot
l’Estat es reuneixen a Barcelona

■■■ La ciutat de Barcelona va presen-
tar el 14 de febrer en el Centre Cultu-
ral Blanquerna de Madrid la mostra
“Barcelona projecta, construint el
futur”. La mostra exhibeix fins al
proper 13 d’abril els sis principals
projectes urbans que el Consorci de
la Zona Franca (CZFB) desenvolupa
a Barcelona ciutat, alguns dels quals
ja han iniciat les seves obres.

Un dels projectes de la mostra
és la Torre de La Sagrera, de Frank
Gehry, que pretén ser l’emblema
del nou barri que sorgirà al voltant
de la nova estació de l’AVE. El pro-
jecte, una torre d’oficines de 80.000
m2 de superfície i 34 plantes, aporta
solucions d’estalvi energètic, i una
concepció verda que aprofita l’ener-
gia solar, eòlica i també geotèrmica,
ja que preveu aprofitar l’escalfor del
sol mitjançant un sistema de pivots
que s’enfonsen a 145 metres de pro-
funditat. La inversió que comportarà
es xifra en 480 milions d’euros.

La iraquiana Zaha Hadid desen-
voluparà la Torre Espiral d’oficines,

Barcelona mostra els seus projectes

ci, compacte i funcional, de l’estudi
d’arquitectura Sabaté Associats.
Arquitectura i Sostenibilitat (SaAS)
respon a les singulars necessitats
específiques que planteja el BST. Les
obres s’emprendran aquest 2008 amb
una inversió d’uns 30 milions d’euros,
per acabar-se abans del 2010.

El que ja s’està construint -i s’hi
inverteixen 27 milions d’euros- és
l’edifici Media-TIC, de l’arquitecte
barceloní Enric Ruiz-Geli, que és
un original contenidor cúbic situat
també al 22@, amb dues cares infla-
bles, destinat a incubadora d’empre-
ses TIC, com són les del camp audio-
visual, de programació i de postpro-
ducció.

Finalment, l’antiga caserna de
Sant Andreu, que el CZFB va adqui-
rir al Ministeri de Defensa per 83 mili-
ons d’euros, donarà lloc a un parc de
22.000 m2, 100.000 m2 de nous equipa-
ments i 2.000 habitatges, el 60% dels
quals protegits i dotacionals, projec-
tats per l’arquitecte director Manuel
de Solà-Morales. ■

l’exposició “barcelona projecta, construint el futur” mostra, a madrid, els projectes
que seran el motor de les noves àrees urbanes de la capital catalana els propers anys

que serà seu del Campus Interuni-
versitari del Besòs, a la frontera del
districte 22@ amb Sant Adrià del
Besòs. Aquest projecte, concebut
en una zona de clúster energètic, té
un total de 27.000 m2 de construcció i
implicarà una inversió de 53 milions
d’euros.

Veïna a la torre de Hadid, el CZFB
ja està aixecant la torre de 24 plantes
anomenada Diagonal ZeroZero, des-
tinada a ser la nova seu de Telefònica

a Barcelona, obra d’Enric Massip-
Bosch. En aquest projecte de 24.000
m2 el CZFB hi està invertint 75 mili-
ons d’euros.

Compacte i funcional
El CZFB també construirà al 22@ de
Poblenou la seu del Banc de Sang i de
Teixits (BST), una entitat que és una
peça bàsica de la investigació biomè-
dica i que avui té els seus efectius dis-
persos en diferents hospitals. L’edifi-

la nova sEu DEl banc DE sanG i DE tEiXits És obra DE l’EstuDi D’arquitEctura

sabatÉ associats. arquitEctura i sostEnibilitat

i301 noticiari_SECTOR.indd 29 31/3/08 10:55:23

notícies
del sector
construmat’07

30 c

L’informaTIU
DEL CAATB
abril
2008

Codi tècnic i
exercici professional
Incidència de l’aplicació del Codi tècnic de l’edificació (CTE)
en l’exercici professional dels aparelladors i arquitectes tècnics

Eva París, directora del
Gabinet Tècnic del CAATB

notícies
del sector
taula rodona
cte i exercici

■■■ El passat 28 de gener, L’Informa-
tiu va organitzar una taula rodona
sobre la incidència de l’aplicació del
Codi tècnic de l’edificació (CTE) en
l’exercici professional dels apare-
lladors i arquitectes tècnics. Hi van
participar els arquitectes tècnics
Josep Vila, Xavier Humet i Francesc
Andreu. En representació de la Junta
de Govern del CAATB hi va assistir
Joan Carles Batanés, vocal territo-
rial i delegat del Bages-Berguedà. A
la taula rodona també hi van partici-
par Sensi Gálvez, directora d’Assis-
tència Professional del CAATB; Eva
París, directora del Gabinet Tècnic, i
Marisa Mas, directora de l’Assessoria
Jurídica del Col·legi.

El debat va començar amb la cons-
tatació que, a causa de l’avançament
de moltes obres per tal d’evitar l’apli-
cació obligatòria del Codi tècnic,
encara no s’han començat suficients
treballs amb la nova normativa com
per valorar quin serà el seu impacte
en el dia a dia professional. Malgrat
tot, els presents van estar d’acord
que l’articulat del Codi tècnic exigeix
més feina i dedicació als arquitectes
tècnics.

Josep Vila va anar més enllà afir-
mant que els darrers anys “a la feina
tradicional de l’aparellador, se li ha
afegit un increment important de
tasques burocràtiques, de documen-
tació i de control, que cada vegada
suposen més hores”, i que aquest
augment de feina ha d’anar acompa-
nyat d’un augment dels honoraris.

Més dedicació, més honoraris
Xavier Humet va dir que el Codi tèc-
nic “implica més dedicació, fer més
coses que abans podíem fer o no i que
ara les hem de fer obligatòriament
i a més cal documentar-les. És un
plus de qualitat que nosaltres, com a
directors, hem d’afegir a les obres”.
Tot i això, també va criticar la nova
normativa perquè “s’ha oblidat de
molts aspectes, com la implicació de
la mà d’obra, i exigeix molta respon-
sabilitat al tècnic”. En aquest sentit,

Humet va demanar que des del Col·
legi s’impulsés la crítica constructi-
va al CTE per canviar els punts més
conflictius del seu articulat.

Francesc Andreu va afegir que
el “Codi tècnic dóna l’oportunitat
als arquitectes tècnics no només de
construir millor, sinó també d’aixe-
car el nivell de la professió”.

Eva París va explicar que els
tècnics no s’han d’espantar davant
la nova metodologia que implica el
CTE. “Com a professionals sempre
hem fet aquesta feina, és el que hem
estudiat. El Codi tècnic no canvia la
nostra professió. La filosofia de ser
un aparellador és la mateixa”. Sensi
Gálvez va complementar aquesta
opinió. “La funció de l’arquitecte tèc-
nic és la mateixa, el que ha canviat és
el mètode. Treballar d’aquesta mane-
ra genera més feina i, per tant, s’ha
de cobrar més”. En aquesta mateixa
línia es va expressar Humet, que va
afirmar que “ja que el CTE ens obli-
ga a tenir més dedicació i a fer més
feina, és lícit i lògic que demanem
més diners per la nostra feina”.

Les tarifes i els barems
Arribats en aquest punt, els profes-
sionals de la taula van reclamar al
Col·legi que tornés a posar a disposi-
ció de tots els col·legiats el barem ori-
entatiu d’honoraris. En aquest punt
Marisa Mas, directora de l’Assessoria
Jurídica del CAATB, va relatar quin
va ser el procés que va portar el Col·
legi a deixar de facilitar els barems.
Va explicar que fins a l’any 1997, les
tarifes que havien de cobrar els arqui-
tectes tècnics estaven regulades per
llei i que, per tant, eren obligatòries.
“A partir d’aquell any va entrar en
vigor nova normativa que fixava que
les professions liberals s’havien de

regir per la lliure competència i que
no es podien fixar tarifes. Va ser en
aquell moment quan els col·legis pro-
fessionals van començar a establir
barems orientatius d’honoraris”. En
aquest sentit, Mas va explicar que el
Consell català va publicar fins a tres
edicions dels barems actualitzades
en diferents anys, on es podia trobar
una descripció de cada treball que
podien realitzar els arquitectes tèc-
nics amb la corresponent fórmula
per calcular els honoraris. “El gener
de 2005, el Consell català va decidir
derogar els barems seguint les reco-
manacions del Consell General de
l’Arquitectura Tècnica d’àmbit esta-
tal, ja que la Comissió Europea ame-
naçava els col·legis professionals en
entendre que, des de la seva posició
d’influència, condicionaven el mer-
cat i que, per tant, s’apartaven de la
lliure competència”.

Buscar solucions alternatives
Davant d’aquesta impossibilitat
legal, Xavier Humet va demanar que
el Col·legi busqués una solució. “Els
professionals del carrer necessitem
aquests barems com a referència,
surtin del Col·legi o bé d’algun altre
lloc”.

Joan Carles Batanés va proposar
com a solució que fos una entitat
autònoma al Col·legi qui donés els
imports en forma de base de dades de
costos. “De la mateixa manera que
hi ha entitats que tenen una base de
dades per calcular quan costarà el m2
de maó per a una determinada obra,
també et podrien dir què val l’apare-
llador per fer una determinada fun-
ció en una obra en concret. I això no
ho diria el Col·legi d’Aparelladors,
ho diria una entitat que té una base
de dades de preus com tantes altres
hi ha”.

En aquest sentit, Sensi Gálvez va
explicar que el CAATB té constància
d’una iniciativa del Consejo Gene-
ral que aposta per desenvolupar un
estudi que permeti calcular el cost de
l’arquitecte tècnic a partir de diver-

ses variables. “Aquest estudi és un
sistema de referència que té en comp-
te, per exemple, quantes visites de
mitjana s’han de fer en un edifici plu-
rifamiliar d’unes dimensions deter-
minades. És un estudi que aposta per
buscar referències en paràmetres de
dedicació, i abandonar per tant les
referències en funció del PEM i dels
m2”.

Dedicació i responsabilitat
En aquest moment va sortir a la
taula el fet que hi ha arquitectes que
han augmentat els seus honoraris un
20% i que molts aparelladors han fet
el mateix. Francesc Andreu va consi-
derar que seria un error voler cobrar
el mateix que un arquitecte. “Cadas-
cú ha de cobrar per la feina que fa. El
director d’obra té una feina i una res-
ponsabilitat, i el director d’execució

P Punts de vista:
Codi Tècnic de l’Edificació

“El CTE no ha variat
la funció de l’arquitecte
tècnic, el que ha
canviat és el mètode”

i301 noticiari_SECTOR.indd 30 31/3/08 10:55:25

 c 31

L’informaTIU
DEL CAATB

abril
2008

notícies
del sector

construmat’07

Xavier Humet, arquitecte
tècnic

Josep Vila, arquitecte tècnic Francesc Andreu,
arquitecte tècnic

Sensi Gálvez, directora
d’Assistència Professional del
CAATB

Marisa Mas, directora
de l’Assessoria Jurídica del
Col·legi

Joan Carles Batanés, vocal
de la Junta de Govern i delegat
del Bages-Berguedà

PUNTS
DE VISTA

CODI TÈCNIC
DE L’EDIFICACIÓ

en té una altra”. Andreu va explicar
que el més raonable és que cadascú
cobri per les hores de dedicació que
té la seva feina. “Si saps que si fas
una feina amb un mínim de metodo-
logia has d’invertir 500 hores, has de
cobrar 500 hores”.

Josep Vila li va contestar eviden-
ciant la dificultat de la seva proposta,
ja que és molt difícil calcular a priori,
quantes hores de dedicació pot supo-
sar una obra.

El control de qualitat
Joan Carles Batanés va explicar que
des del seu despatx professional
ja estan treballant per quantificar
què els suposa aplicar el CTE. Va
explicar que quan es fa el projecte
complert (DEO, estudi i coordinació
de seguretat i control de qualitat)
percep que els promotors es mostren

contraris a augmentar els honoraris
dels arquitectes tècnics en concepte
de la direcció d’execució. En canvi, si
es planteja que el que es modifica és
el cost en concepte de control de qua-
litat, com que saben que aquí hi ha
un canvi substancial, això s’accepta
amb més facilitat.

“La nostra proposta és augmen-
tar el 9% que fins ara aplicàvem al
control de qualitat fins al 38%. Això
vol dir que sobre la base, apliquem un
15% per a l’estudi de seguretat, un
25% per a la coordinació de seguretat
i un 38% per al control de qualitat. No
augmentem els nostres honoraris en
un 38%, només la part que assumim
que pertoca al Codi tècnic. D’aquí a
un temps estarem en condicions de
veure si l’hem encertat o no”.

La proposta de Batanés va desper-
tar l’interès dels professionals de la

taula. I més quan Francesc Andreu
va corroborar aquests càlculs en
afirmar que des del seu despatx esta-
ven aplicant un augment similar, del
40%, en aquest concepte.

El moment ideal
Més enllà de fixar una xifra que
quantifiqués l’impacte del CTE en
els honoraris dels arquitectes tècnics
–que ni era l’objectiu de la taula ni les
propostes que van sortir van tenir un
suport absolut-, els participants van
posar de manifest la idoneïtat del
moment per incrementar els hono-
raris professionals. “Fa uns anys tots
anàvem més a l’una amb els honora-
ris -va explicar Batanés-. La professió
s’ha d’adonar que no servirà de res
que la gran majoria d’aparelladors
ens posem en un determinat nivell
d’honoraris si n’hi ha uns quants

que es queden per sota. Perquè al
final contractaran el més barat i
potser aquest no podrà assumir els
nous costos que implica el CTE, en
detriment de la qualitat del nostre
exercici professional”.

La taula rodona va acabar amb la
constatació que els arquitectes tèc-
nics han de ser conscients de la feina
que comporta el control de qualitat
de l’obra, saber valorar-la i fer-la
conèixer als altres a l’hora de presen-
tar els seus honoraris. “Al capdavall
–va dir Josep Vila–, “estem parlant
d’augmentar un percentatge d’una
xifra que potser és el 2% del valor
total de l’obra”. ■

i301 noticiari_SECTOR.indd 31 31/3/08 10:55:30

notícies
del sector
construmat’07

32 c

L’informaTIU
DEL CAATB
abril
2008

notícies
del sector
diversos
i agenda

La construcció concentra
les sancions de Treball
■■■ Segons les dades del Departa-
ment de Treball de la Generalitat, la
Inspecció de Treball a Catalunya va
aixecar el 2007, 9.736 actes d’infrac-
ció, un 5% més que l’any anterior, i
va paralitzar temporalment 226 cen-
tres de treball per un risc imminent
i greu d’accident, cosa que suposa
un 18% d’increment. El 94% de les
paralitzacions es van produir a la
construcció. El sector va reunir el
49% dels requeriments sobre segu-
retat i salut, i el 31% de les sancions
econòmiques que es van imposar per
incomplir la normativa de prevenció
de riscos laborals.

La consellera Mar Serna va des-
tacar en la presentació de les dades,
a mitjan febrer, que la competència
d’Inspecció de Treball encara no ha
estat transferida a la Generalitat, tal
com estableix el nou Estatut i que els
recursos de què disposa el seu depar-
tament són limitats. Però va destacar
que s’ha incrementat l’eficiència. De
totes maneres, segons les dades del

activitats
DEL SECTOR

conferències

FIRES I CONGRESOS

EXPOSICIONS

V Jornada de Qualitat
i Seguretat
La Diputació de Barcelona organitza la V
Jornada de Qualitat i Seguretat en les obres
de construcció municipal, el 28 d’abril a la
sala d’actes de l’Espai Francesca Bonne-
maison. Dates: 28 d’abril de 2008. Lloc:
Sala d’Actes de l’Espai Francesca Bonne-
maison, Sant Pere més Baix, 7, Barcelona.
Informació:
http://www.diba.cat/cjs/jornada.asp?id=140

Urbanisme
i Medi Ambient
Tem Tecma 08, la Fira Internacional de
l’Urbanisme i del Medi Ambient, celebra-
rà la seva catorzena edició entre el 10 i
el 13 de juny de 2008. L’oferta de pro-
ductes, equips i tècniques per a l’equipa-
ment municipal i mediambiental ofereixen

una àmplia i nova panoràmica d’aquest
segment econòmic. Data: Del 10 al 13
de juny. Lloc: Fira de Madrid, Pavellons
2,4,6 i 8.
Informació: http://www.tem.ifema.es/
ferias/temtecma/default.html

La utilitat del buit
El Museu de les Arts Decoratives acull una
exposició que mostra la important relació
entre matèria i no matèria, ple i buit, forma
positiva i negativa, a través d’unes 120 pe-
ces procedents de les arts plàstiques, l’ar-
quitectura, el disseny, les ciències naturals i
l’enginyeria industrial.
Dates: Fins al 4 de maig.
Lloc: Museu de les Arts Decoratives (Av.
Diagonal 686).
Informació: http://www.adp-barcelona.
com/ca/agenda_i_noticies.php

Tektónica
La Fira Internacional de Construcció i Obres
Públiques, Tektónica, que tindrà lloc del 20
al 24 de maig a Lisboa, és el punt de tro-
bada a Portugal dels professionals amb les
últimes novetats de materials i equipaments
per a la construcció. Data: Del 20 al 24 de
maig del 2008. Lloc: FIL, Fira Internacional
de Lisboa (Portugal).
Informació: www.tektonica.fil.pt

departament, la construcció conti-
nua molt per davant d’altres activi-
tats en sinistralitat laboral, amb un
índex d’incidència d’accidents mor-
tals d’11,7, enfront del 3,4 que va afec-
tar la indústria i el 2,5 dels serveis. ■

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

i301 noticiari_SECTOR.indd 32 31/3/08 10:55:33

C

M

Y

CM

MY

CY

CMY

K

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

i301 noticiari_SECTOR.indd 33 31/3/08 10:55:34

notícies
del sector
construmat’07

34 c

L’informaTIU
DEL CAATB
abril
2008

■■■ Aprofitem L’Informatiu del mes
d’abril per recomanar-vos diversos
llibres per a gustos i necessitats dife-
rents. Desitgem que pugueu compar-
tir-los, regalar-los i gaudir-los. ■

Lectures per a Sant Jordi

NOTICIARI
CAATB
sant jordi 2008

Nueva York, el deseo y la quimera. Alfonso Armada

Ed. Espasa Calpe, 2007

■■■ Alfonso Armada era el corresponsal
del diari ABC a Nova York quan hi va haver
l’11-S, i a partir dels diaris escrits durant
els set anys en què va estar destinat a la
ciutat icona, ens fa un retrat minuciós, cul-
tivat, expansiu en certs capítols, absorbent,
dens i excitant de la que és, sens dubte, la
CIUTAT en majúscules.
 Per a aquells que en senten fascinació,
podran compartir-la amb Le Corbusier,
que deia que Manhattan era “una catàs-
trofe, però una bella catàstrofe”; amb Rem
Koolhas, autor de Delirious New York,
i amb Dalí, Diego Rivera, García Lorca o
Harpo Marx, que considerava els carrers

de Nova York una “carrera d’obstacles per
a un nen baixet com ell”. I també descobrir
que el primer ascensor inventat per Elisha
Otis va ser concebut inicialment com un
espectacle teatral, quins són alguns dels
edificis joia de Brooklyn o el barri de Park
Slope, considerat per l’autor un veritable
santuari arquitectònic comparable amb
alguns barris de Sant Francisco.
 Al marge de la Nova York arquitectòni-
ca, la ciutat “més mediterrània dels Estats
Units”, on cada barri és autosuficient i on
recorrent dues illes qualsevol pot trobar tot
el que necessita: el quiosc, un magatzem
de gel, una botiga de reparació de rellot-

ges, un garatge, un saló de te, i diversos
“delivery” de menjar ràpid, oberts tots els
dies i a totes hores, hi ha una altra Nova
York, que encara ara, després de la fatídica
data, pot donar lliçons de tolerància i de
generositat.
 I valgui un detall històric per fer-nos refle-
xionar sobre les nostres pors actuals: l’any
1907 van passar per Ellis Island, on hi havia
el Departament d’Immigració, 1.004.756
persones buscant el seu somni americà. Al
principi del segle XX, el 70% dels alumnes
de les escoles públiques eren estrangers
i ja els darrers anys, les escoles públiques
han hagut d’encabir nens i nenes de 197

nacionalitats. Així és
com es fa una ciutat
cosmopolita.
 Que ningú esperi
trobar en aquest lli-
bre una guia de Nova
York, encara que sí es descobreixin algu-
nes de les noves adreces de xocolaters,
restaurants japonesos o mexicans “autèn-
tics”. El que sí és probable és que acabi
coincidint amb Lorca: “I miss the East
Side, The West Side / the North Side
and the South Side / So take me back
to Manhattan / that dear old dirty town”. ■

Contra la desnudez
Óscar Tusquets Blanca

Ed. Anagrama, 2007

■■■ El conegut Óscar Tusquets torna a
regalar-nos un llibre personal i intel·ligent
en què, sense embuts ni petulàncies, ens
passeja per la nuesa masculina i femeni-
na a partir de més d’un centenar d’obres
de l’art occidental.
 Però ja sabem com escriu Tusquets
(no m’he cansat de recomanar i regalar
el seu Dios lo ve) i, per tant, ja podem
imaginar que el llibre ni és un tractat d’art
ni és una lectura crítica i acadèmica de
la nuesa: a Tusquets no li agraden les
platges nudistes, ni l’inici de les natges
adolescents per sobre dels texans, ni les
mates peludes... Tusquets és un esteta i
com a tal ens explica la bellesa clàssica
de les deesses gregues, la desproporció

dels genitals mas-
culins en l’escultu-
ra renaixentista i la
torbadora expressió
d’èxtasi de les models de Klimt.
 El llibre, generosament il·lustrat amb
totes aquelles fotografies que ajuden a
seguir el text sense haver de fer esforços
per recordar obres d’art o llençar-nos a
buscar-les a les polsoses enciclopèdies
o a l’inevitable Google, es llegeix en un
cap de setmana i es gaudeix durant un
munt de dies. Encara que només sigui
recordant les escultures assegudes de
Rodin, l’escot de la Loren o el cul masculí
de la pàgina 131. ■

El cambio climático. Pasado y futuro
Richard B. Alley

Traducció d’Antonio Resines.
Ed. Siglo XXI, 2007

■■■ Qui més qui menys, tots estem ja
convençuts que la petjada de l’home sobre
la terra està tenint els seus efectes. I com
més ens documentem i ens endinsem
en la informació disponible en qualsevol
format, sigui cinema, programes de TV,
documentals o articles de diari, més ens
amoïnem. Una bona manera d’afrontar la
possible angoixa és la lectura dels llibres
que escriuen els científics i en els quals, a
part d’incloure un munt de dades contras-
tades i reflexions profundes, es fa difusió
del seu coneixement.
 El llibre que us proposem pot ser un bon
exemple. A partir de la Història del clima,
llegida en els sondeigs realitzats en el gel
de Groenlàndia, Alley explica quina ha estat
l’evolució del clima els darrers 15.000 anys

i quins han estat els
efectes dels succes-
sius escalfaments
del planeta o les anomenades edats del gel.
Però el més fascinant de tot és l’exposició
de la metodologia científica, l’ordenació de
les dades recollides; l’anàlisi química, isotò-
pica, de percentatges de pols, del color del
gel, de les bombolles incloses, etc. I com
es contrasten els resultats obtinguts amb
els que altres investigadors realitzen, com
es creuen dades, es comparen i es reinter-
preten. En fi, com es crea el coneixement
científic i com es fa recerca de primera
magnitud.
 Un llibre encoratjador per a aquells que
busquen i un desafiament intel·lectual per
als que els preocupa el canvi climàtic. ■

assaig
Óscar Tusquets, Richard B. Alley i Alfonso Armada

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

C Cultura:
Sant Jordi 2008

i301 noticiari_SECTOR.indd 34 31/3/08 10:55:36

 c 35

L’informaTIU
DEL CAATB

abril
2008

notícies
del sector

construmat’07

CULTURA
sant jordi

2008

El noi del pijama de ratlles
John Boyne. Traducció de Jordi Cussà

Ed. Empúries Narrativa

■■■ Per si un cas queda algú per llegir
aquesta impactant novel·la, que deu anar
per la novena edició, la recomano.
 Poc diré de la trama, perquè el títol
i la portada en les dues versions català
/ castellà són prou eloqüents, però puc
garantir que la lectura proporcionarà des
de moments d’una tensió que et manté
clavat a la pàgina, a situacions iròniques

que et distancien
de la cruesa del
text per, de sobte,
tornar-te a la realitat
més esgarrifant.
 Un llibre de lectura obligatòria per a
qualsevol persona a partir dels 12 anys.
Imprescindible. ■

Firmin
Sam Savage. Traducció de Ramón Buenaventura

Ed. Seix Barral, 2007

■■■ Aquesta és una novel·la per a lle-
traferits. Les aventures d’una rata nas-
cuda entre llibres que aprèn a llegir i, en
conseqüència, a estimar els humans per
la seva capacitat de crear els móns ima-
ginaris que, literalment, devora.
 Una rata que pateix la descomposició
del barri de Boston que l’ha vist néixer i
la perdició dels germans i germanes que
s’emborratxen llepant les restes d’alcohol

de les aceres. Una
rata que respecta i
admira el propietari
de la llibreria de vell
amb qui viu, que destil·la humor i ironia,
capaç de fer crítica literària i de desper-
tar en el lector una sensació de proximi-
tat i col·leguisme que a vegades quasi
espanta. Patètic i poètic a parts iguals,
Firmin és un humà en un cos de rata. ■

Gramàtica de la fantasia.
Introducció a l’art d’inventar històries
Gianni Rodari

Ed. Columna, 2004

■■■ He de confessar la meva veneració
per Rodari, escriptor, periodista i peda-
gog italià, mereixedor del premi Ander-
sen i autor, entre multitud de llibres, del
surrealista Contes per telèfon. Queda
dit.
 Però Gramàtica de la fantasia és un
escrit encisador i summament atractiu
per a aquells que tractem de transmetre
l’amor per la literatura, per l’escriptura
com a eina de creixement, i per la lectura
com a refugi i com a camí de desenvo-
lupament de l’intel·lecte, la creativitat i
l’adquisició de noves aptituds.
 Rodari ens proporciona 45 propos-
tes amb què incorporar la imaginació en

les nostres conver-
ses, l’absurd en les
situacions quotidianes i la riquesa del
llenguatge en les converses de sobre-
taula: trucs senzills que sovint ens fan
recordar els jocs d’infantesa; malabars
de les paraules que salten i s’enllacen
conformant relats curts i sorprenents;
juguesques i trampes del subconscient,
que permeten trenar faules o petites
obres teatrals.
 Recordant la vella consigna: “la imagi-
nació al poder”. ■

El dimoni dels nombres
Hans Magnus Enzensberg

Ed. Siruela, 1997

■■■ Tot i que ja fa deu anys de la seva
primera edició, continua sent un esplèn-
did llibre per als qui no els agraden les
matemàtiques i fins i tot per als qui no
els agrada llegir. A partir d’un dimoni que
s’apareix en somnis, en Robert desco-
breix totes les regles matemàtiques que
l’hauran d’acompanyar la resta de la seva
vida. Divertit, ben il·lustrat, entenedor i
persuasiu, amb aquest dimoni redesco-
brirem, també els adults, la geometria,
els números primers, les progressions
aritmètiques, els números periòdics, les
potències, el càlcul de possibilitats i els

trencats.
 Altament recoma-
nable per als nens
i les nenes però
també per a les mares i els pares que
ajudem la canalla a fer els deures i que,
any rere any, se’ns complica l’existència
intentant dissimular que algunes coses
les vàrem aprovar de xamba. ■

Estambul. Ciudad y recuerdos. Orhan Pamuk. Traducció de Rafael Carpintero

Ed. Mondadori, 2006

■■■ Tot i que tenim aquest any Doris
Lessing com a Premi Nobel de Litera-
tura, estava amb deute amb aquest llibre
d’Orham Pamuk, l’anterior guanyador,
considerat per alguns més valuós com a
constructor del diàleg entre cultures que
com a referent literari.
 Istanbul ha estat sempre una ciutat
envoltada d’un alè misteriós, més per
ignorància que per la seva pròpia realitat.
L’Istanbul de Pamuk, la ciutat en què va
néixer i ha viscut sempre (a excepció de la

curta temporada en què es va autoexiliar,
després de ser guardonat amb el Nobel,
per amenaces integristes) és una ciutat
“normal”, prou laica, governada per euro-
peistes convençuts en l’estela d’Attatürk,
i amb els problemes propis d’una urbs
que creix, que intenta adaptar-se a les
noves exigències del capitalisme i on es
donen els desencontres habituals entre
generacions. En definitiva, una ciutat com
qualsevol altra.
 Aquesta és l’originalitat de Pamuk,

explicar-nos “la seva” Istanbul, sense
caure en els tòpics dels harems i odalis-
ques: mostrar-nos la ciutat del tràfec pel
Bòsfor com a entreteniment fascinant
dels nens quan surten del col·legi; la des-
composició dels barris de cases de fusta
per culpa dels incendis que s’escampen
paorosament per manca de serveis
d’extinció; l’ensorrament de les famílies
benestants per la incapacitat dels homes
d’entendre que un cognom no és garantia
per mantenir fortunes. Pamuk és el nen

que descobreix les
dificultats sentimen-
tals dels adults, les
carències d’afecte,
l ’orientalisme en
els menjars a casa
de l’àvia, i l’enveja i la ràbia contra el seu
germà, la temible competència.
 Una Istanbul que encara existeix i que
sobreviurà als extremismes perquè té
experiència de ser la frontissa entre cul-
tures. ■

assaig
Orhan Pamuk

ficció
John Boyne i Sam Savage

infantil i juvenil
Hans Magnus Enzensberg i Gianni Rodari

Montse Bosch, abril de 2008

i301 noticiari_SECTOR.indd 35 31/3/08 10:55:37

assessoria
JUrídica
lEGislació

36 c

l’informatiU
del caatB
abril
2008

!

Ja és aquí la renda 2007

■■■ Com cada any, ja s’acosta el moment la
declaració de la Renda. A aquestes alçades ja
no hi ha més alternatives que presentar els
números tal com són. Qualsevol drecera que
vulguem agafar ara només ens porta al preci-
pici. Hisenda disposa d’informació al detall de
tots els nostres moviments, per la qual cosa no
val la pena fer ximpleries.

Sempre hem estat partidaris que els arran-
jaments han de fer-se abans del 31 de desembre,
dates en què encara som a temps d’amortitzar
l’hipoteca de l’habitatge habitual, de fer algu-
na aportació a un pla de pensions o, en el cas
d’un professional liberal, d’ajustar la factura-
ció per poder limitar la fiscalitat. Però com s’ha
dit, a hores d’ara, hem de posar totes les cartes
damunt la taula!

Aquest any, els que us feu personalment la
declaració no penseu que el “programa pare”
s’ha fet malbé o que el vostre ordinador té
un virus. És molt més fàcil o més complicat,
segons es miri. Hem de tenir en compte que
l’1 de gener de 2007 va entrar en vigor la Llei
35/2006 de l’IRPF, que ha suposat un canvi
important en l’estructura de l’impost.

L’escala de tarifes s’ha modificat i reduït a
quatre trams. Els tipus aplicables van des del
24% fins al 43%.

S’han ampliat els mínims familiars (vegeu
quadre de la pàgina 38).

La tributació de l’estalvi s’ha igualat (atès
que s’ha unificat la seva tributació al 18%),
tenint en compte que les normes de compen-
sació entre despeses i guanys han sofert una
variació respecte a allò que es feia fins ara.

Els plans de pensions han variat en la tri-
butació.

L’estructura de l’impost ha quedat de la
manera que mostra la figura 1.

La deducció prohabitatge habitual i les
aportacions als plans de pensions, dues de les
variables més comunes que s’utilitzen en la
declaració de l’IRPF, han sofert modificacions
importants.

Deduccions per adquisició
d’habitatge habitual
Les deduccions per aquelles quantitats des-
tinades a l’amortització i pagament dels inte-
ressos dels préstecs destinats a la compra de
l’habitatge habitual són del 15%; la quantitat
màxima a què es pot aplicar aquesta deducció

José antonio Bernáldez
advocat pDG iEsE
soci director de bernáldez & asociados
www.bernaldez.com

a assessoria:
assEssoria fiscal

modificacions a tenir en compte per fer la declaració de la renda 2007

fiGura 1

tarifa

resta de rendiments

resta de pèrdues
i guanys matrimonials

basE GEnEral

18%

Dividends

assegurances

plusvàlues

interessos

basE Estalvi

continua a la pàgina 38

i301 noticiari_SECTOR.indd 36 31/3/08 10:55:39

i301 noticiari_SECTOR.indd 37 31/3/08 10:55:41

assessoria
JUrídica
lEGislació

38 c

l’informatiU
del caatB
abril
2008

!

assessoria
assEssoria
fiscal

és de 9.015 euros per contribuent. Per tant,
desapareix aquella distinció entre quantitats
a què s’aplicava un 20 o un 25% en funció de
l’antiguitat del préstec.

Als habitatges adquirits abans del 20 de
gener de 2006, se’ls continuen aplicant els per-
centatges anteriors del 25% i 20% segons la
quantitat aportada per als primers 4.500 euros
i del 15% per a la resta, fins arribar al límit
màxim de 9.015 euros.

Plans de pensions i sistemes de revisió
Amb la nova Llei, hi ha hagut una modificació
important.

El límit d’aportació s’ha augmentat a 10.000
euros per a aquells contribuents amb edat
màxima de 50 anys. Dels 51 anys en endavant,
l’aportació màxima és de 12.500 euros anuals.
Aquestes aportacions redueixen la base impo-
sable general del contribuent.

No obstant això, la novetat d’aquest any és
que s’ha de tenir en compte a més que les quan-
titats esmentades no superin el 30% de la suma
dels rendiments nets del treball i activitats eco-
nòmiques (50% per als contribuents amb edat
superior a 50 anys).

D’altra banda, cal recordar que si es rescata
el pla no originarà la reducció del 40% sobre
aquelles quantitats que s’hagin aportat poste-
riorment al 31 de desembre de 2006. Sí s’apli-
carà a les aportacions realitzades amb anteri-
oritat.

Pel que fa a les plusvàlues (guanys o des-
peses obtingudes per la venda d’accions, fons
d’inversió i immobles), cal tenir en compte que,
segons la nova Llei, si es tracta d’adquisicions
realitzades amb data posterior al 31 de desem-
bre de 1994, tributaran sempre al 18%, amb
independència de la seva antiguitat. (En una
pròxima col·laboració li dedicarem una aten-
ció especial a aquesta modificació.)

En el supòsit que s’hagin rebut dividends
durant l’exercici 2007, els primers 1.500 euros
estan exempts de tributació i els restants tri-
buten al tipus fix del 18%. Ha desaparegut la
deducció per doble imposició de dividends.

Amb relació al capital immobiliari, no tribu-
taran les rendes que rebin els propietaris d’im-
mobles per habitatge quan es lloguin a menors
de 35 anys amb uns rendiments nets del treball
o d’activitats econòmiques en el període impo-
sitiu superiors a l’IPREM.

El límit per considerar com a despesa
deduïble les quantitats abonades en virtut de
contractes d’assegurança per professionals
no integrats al RETA amb mutualitats alter-
natives ha augmentat des de 3.005 fins a 4.500
� mensuals. És a dir, el que esteu pagant a la
PREMAAT, fins arribar a aquests 4.500 � podrà
ser despesa, i així podreu aportar fins als 10.000
� al pla de pensions, sense haver de descomptar
cap quantitat.

La nova llei estableix una nova reducció per
a aquells professionals als quals s’ha anome-
nat treballadors autònoms dependents. Així, si
es compleixen les condicions següents:
■ a) El rendiment net de l’activitat econòmica

ha de determinar-se d’acord amb el mètode
d’estimació directa. No obstant això, si es

determina d’acord amb la modalitat sim-
plificada del mètode d’estimació directa, la
reducció serà incompatible amb la reducció
per despeses de difícil justificació.

■ b) La totalitat dels seus lliuraments de béns
o prestacions de serveis han d’efectuar-se a
una única persona, física o jurídica, no vin-
culada en els termes de l’article 16 del text
refós de la Llei de l’impost sobre societats.

■ c) El conjunt de despeses deduïbles corres-
ponents a totes les seves activitats econòmi-
ques no pot excedir del 30% dels seus rendi-
ments íntegres declarats.

■ d) Hauran de complir-se durant el període
impositiu totes les obligacions formals i
d’informació, control i verificació que regla-
mentàriament es determinen.

 e) Que no percebin rendiments del treball en
el període impositiu.

■ f) Que almenys el 70% dels ingressos del
període impositiu estiguin subjectes a
retenció o ingrés a compte.

Seran d’aplicació les reduccions següents:
■ 1. Contribuents amb rendiments nets d’acti-

vitats econòmiques iguals o inferiors a 9.180
euros: 4.080 euros anuals.

■ 2. Contribuents amb rendiments nets
d’activitats econòmiques compresos entre
9.180,01 i 13.260 euros: 4.080 euros, menys el
resultat de multiplicar per 0,35 la diferència
entre el rendiment net d’activitats econòmi-
ques i 9.180 euros anuals.

■ 3. Contribuents amb rendiments nets d’ac-
tivitats econòmiques superiors a 13.260
euros o amb rendes, excloses les exemptes,
diferents de les d’activitats econòmiques
superiors a 6.500 euros: 2.652 euros anuals.

Addicionalment, les persones amb discapa-
citat que obtinguin rendiments nets derivats
de l’exercici efectiu d’activitats econòmiques
podran minorar-ne el rendiment net en 3.264
euros anuals.

Aquesta reducció serà de 7.242 euros anuals
per a les persones amb discapacitat que exer-
ceixin de manera efectiva una activitat econò-
mica i acreditin ajuda de terceres persones o
mobilitat reduïda, o un grau de minusvalidesa
igual o superior al 65%. ■

cUrsos
formació,

posaDa al Dia

demana mÉs informació

Àrea d’assessories del caatB
telèfon: 93 240 20 60 · www.apabcn.cat
per a qualsevol consulta o aclariment podeu adreçar-vos
a l’assessoria jurídica/assessoria tècnica del caatb

i:

mínims Persones i familiars

 irpf 2006 irPf 2007

mínim Personal 3.400 5.050

mínim familiar

primer fill 1.400 1.800

segon fill 1.500 2.000

tercer fill 2.200 3.600

quart fill 2.300 4.100

menors de 3 anYs 1.200 1.400

edat

> 65 800 900

>75 1.000 1.100

 discaPacitat

>33% 2.000 2.270

> 65% 5.000 6.900

assistència addicional > 65% 2.000 2.270

ve de la pàgina 36

consUltes
telèfon: 93 414 64 24
adreça electrònica: fiscal@bernaldez.com

confecció de les declaraciones de renda

DEclaració orDinària 100 € + iva
DEclaració conjunta 130 € + iva
DEclaració rEnDa + patrimoni 150 € + iva

www.bernaldez.com

i301 noticiari_SECTOR.indd 38 31/3/08 10:55:41

LOS ESPECIALISTAS DE ERREKA DESARROLLAN

SOLUCIONES ALTAMENTE SATISFACTORIAS PARA

UNA CUESTIÓN ESENCIAL EN LA FABRICACIÓN DE

AUTOMATISMOS Y PUERTAS AUTOMÁTICAS:

LA SEGURIDAD.

25 AÑOS DE EXPERIENCIA EN INGENIERÍA PROPIA

AVALAN NUESTRO TRABAJO. APORTAMOS SOLUCIONES

ÓPTIMAS MEDIANTE EL DISEÑO DE UNA GAMA DE

PRODUCTOS QUE SATISFACE LAS NECESIDADES DE

CADA CLIENTE.

ERREKA AUTOMATISMOS
ERREKA PUERTAS AUTOMÁTICAS

www.erreka.com

1028 Ad.Genérico.indd 1 7/2/07 14:45:35

i301 noticiari_SECTOR.indd 39 31/3/08 10:55:42

ASSESSORIA
JURÍDICA
LEGISLACIÓ

40 c

L’informaTIU
DEL CAATB
abril
2008

!

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

Àrea d’Assessories del CAATB
Telèfon: 93 240 20 60 · www.apabcn.cat
Per a qualsevol consulta o aclariment podeu adreçar-vos
a l’Assessoria Jurídica/Assessoria Tècnica del CAATB

i:

Tractament fiscal de les
quotes de la Premaat

■■■ El tractament fiscal de les quotes de Pre-
maat és un tema feixuc per la seva aparent
complexitat tècnica però que resulta molt útil,
ja que afecta l’economia de cada un dels lectors
mutualistes de Premaat. En aquest article
s’intentaran resumir les novetats legislatives
i canvis fiscals que l’afecten.

Per això, quan els mutualistes rebin aquest
any, per part de la Mútua Premaat, el certificat
d’IRPF de les quotes reportades durant l’exer-
cici 2007, necessari per a la pròxima declaració
de la renda, han d’interpretar-lo bé i conèixer
com aprofitar, al màxim, a l’hora de fer la prò-
xima declaració de la renda, la desgravació de
quotes aportades a la mutualitat de previsió
social Premaat.

Efectivament, actualment el marc norma-
tiu és el següent:
■	 Llei 35/2006, de 28 de novembre, de l’impost

sobre la renda de les persones físiques i de
modificació parcial de les lleis dels impos-
tos de societats, sobre la renda dels no resi-
dents i sobre el patrimoni (BOE 29-11-2006).
Deroga el RDI 3/2004, de 5 de març, pel qual
s’aprovava el text refós de la Llei de l’IRPF.

■	 Reial decret 439/2007, de 30 de març, pel qual
s’aprova el Reglament de l’IRPF i es modi-
fica el Reglament de PFP (BOE 31-3-2007).
Deroga l’anterior Reglament aprovat pel
RD 1775/2004, de 30 de juliol.

La importància del nou marc normatiu és
que s’amplien els límits màxims de deducció
de les quantitats aportades a les mutualitats
de previsió social, i per extensió a Premaat, ja
sigui deduint les quotes com a despesa dedu-
ïble o com a reducció de la base imposable,
sempre que es tingui Premaat com a sistema
alternatiu a la Seguretat Social o com a com-
plementari a aquesta.

Així doncs, per als aparelladors i arquitec-
tes tècnics que tinguin Premaat com a sistema
alternatiu a la Seguretat Social (RETA) s’am-
plia a 4.500 € la deducció en concepte de des-
pesa en l’apartat de Rendiments d’Activitats
Econòmiques.

En concret, l’article 30 (que canvia l’anteri-
or article 28 de la Llei de l’IRPF) eleva el límit de
les despeses deduïbles per aportacions a MPS
alternatives de 3.005 €/any a 4.500 €/any, de la
part que tingui per objecte la cobertura de con-
tingències ateses per la Seguretat Social.

Continuen considerades com a despeses

deduïbles, les primes d’assegurances de malal-
tia satisfetes pel contribuent per a la seva prò-
pia cobertura, la del seu cònjuge i la dels fills
menors de 25 anys que convisquin amb ell, amb
el límit de 500 €/any/persona.

D’altra banda, per als aparelladors i arqui-
tectes tècnics que no tinguin Premaat com
a sistema alternatiu a la Seguretat Social
(RETA), sinó complementari, hi ha un canvi
significatiu a l’hora de confeccionar la decla-
ració de la renda, ja que afecta la reducció de la
base imposable de l’impost.

En concret, els articles 51 i següents (que
canvien l’anterior article 60 de la Llei de l’IRPF)
són els que parlen sobre les reduccions de la
base imposable (BI) per aportacions i contri-
bucions a sistemes de previsió social, fixant
un nou límit màxim de reducció de la BI. Així
s’aplicarà la menor de les quantitats següents:
el 30% de la suma de rendiments nets del tre-

ball i d’activitats econòmiques, o 10.000 € a
l’any. Per als majors de 50 anys el límit puja al
50% de la suma de rendiments nets del treball i
d’activitats econòmiques, o 12.500 € a l’any.

El mutualista podrà reduir en els cinc exer-
cicis següents les quantitats que no hagi pogut
reduir per insuficiència de BI o per aplicació
del límit percentual.

Deducció per maternitat
Pel que fa a la deducció per maternitat de les
mutualistes de Premaat, es recorda que tenen
dret a aquesta deducció les que exerceixen acti-
vitat per compti propi o aliè amb fills menors
de 3 anys, amb el límit màxim de la deducció
per cada fill de 1.200 euros anuals o la quantia
de les cotitzacions i quotes que s’hagin satisfet
a la Seguretat Social i/o Premaat, si resultés
una xifra menor. ■

Mútues i assegurances
premaat@apabcn.cat

Novetats legislatives i canvis fiscals que afecten els mutualistes de Premaat

ASSESSORIA
mútues i
assegurances

QUOTES MUTUALISTES
PROFESSIONALS PER
COMPTE PROPI
ALTERNATIUS

Són deduïbles com a despesa en Rendiment d’Activitats Econòmiques les quotes
de jubilació, invalidesa, accident, incapacitat temporal i defunció fins al límit de
4.500 €.

L’excés el pot reduir de la base imposable, però només de quotes de jubilació,
invalidesa i defunció amb els límits de la menor de les quantitats següents: 30%
dels rendiments nets de treball i activitats econòmiques, o 10.000 €.

Per a majors de 50 anys el límit ascendeix al 50% o 12.500 €.

El cònjuge o fills afiliats a la mutualitat podrien reduir les seves quotes en les
mateixes condicions anteriors.

Els mutualistes amb cònjuge que no obtingui rendiment o que aquest sigui infe-
rior a 8.000 €/any podran fer aportacions fins a un màxim de 2.000 €, podent
reduir-les al seu IRPF.

QUOTES MUTUALISTES
PROFESSIONALS PER
COMPTE PROPI
NO ALTERNATIUS

Redueix de la base imposable les quotes de jubilació, invalidesa i defunció amb
els límits de la menor de les quantitats següents: 30% dels rendiments nets de
treball i activitats econòmiques, o 10.000 €.

Per a majors de 50 anys el límit ascendeix al 50% o 12.500 €.

El cònjuge o fills afiliats a la mutualitat podrien reduir les seves quotes en les
mateixes condicions anteriors.

Els mutualistes amb cònjuge que no obtingui rendiment o que aquest sigui inferi-
or a 8.000 €/any podran fer aportacions fins a un màxim de 2.000 €, podent-les
reduir en el seu IRPF.

MUTUALISTES PER
COMPTE ALIÈ
COL·LEGIATS

El mateix que pel que fa a quotes mutualistes per compte propi, no alternatius.

MUTUALISTES PER
COMPTE ALIÈ
NO COL·LEGIATS

Les quotes abonades per aquests mutualistes NO són reductibles.

i301 noticiari_SECTOR.indd 40 31/3/08 10:55:42

1- 215x297 cat 20/2/08 12:59 P�gina 1

Un saló a la seva mida.
Acrediti’s, vingui a descobrir-lo.

Amb la col·laboració de: Amb el suport de:

InstalMat reuneix per primera vegada, per als
professionals de les instal·lacions, tota l’oferta
de productes i serveis, les darreres novetats i
les jornades amb els continguts més actuals
del sector. Vingui a descobrir-lo, acrediti’s i
aconsegueixi el seu passi. A la Fira de Barcelona,
el primer recinte firal d’Espanya.

www.instalmat.es

Recinte Gran Via
14-17 Maig 2008

Saló Integral de Materials per a Instal·lacions

Acrediti’s a www.instalmat.es

i301 noticiari_SECTOR.indd 41 31/3/08 10:55:44

ASSESSORIA
JURÍDICA
LEGISLACIÓ

42 c

L’informaTIU
DEL CAATB
abril
2008

!

Gabinet tècnic:
Gestió de Residus

Residus de construcció
El Reial decret 105/2008, d’1 de febrer, pel qual es regula la producció i gestió
dels residus de construcció i demolició

■■■ NORMATIVA ESTATAL
El Reial decret 105/2008, d’1 de febrer, pel

qual es regula la producció i gestió dels residus
de construcció i demolició, dóna compliment
a una de les mesures instrumentals previstes
pel Pla nacional de residus de la construcció i
demolició 2001-2006, on es preveia que la norma
hauria de lligar la correcta gestió de residus de
la construcció i demolició (RCD) a la correspo-
nent llicència d’obra, així com incentivar que
els residus siguin degudament classificats i
descontaminats in situ, tot afavorint-ne la ges-
tió posterior.

Respecte a la legislació catalana vigent,
aquest Reial decret introdueix com a modifi-
cacions substancials els apartats següents:
■	 Entre les obligacions que s’imposen al pro-

ductor, destaca la inclusió en el projecte
d’execució de l’obra d’un estudi de gestió
de residus de la construcció i demolició que
s’hi produiran, que haurà d’incloure, entre
d’altres aspectes, una estimació de la quan-
titat dels RCD codificada, les mesures genè-
riques de prevenció que s’adoptaran, el destí
previst per als residus, així com una valora-
ció dels costos derivats de la seva gestió, que
hauran d’estar inclosos en el pressupost de
projecte. També, com a mesura especial
de prevenció, s’estableix l’obligació, en els
casos d’obres d’enderroc, reparació o refor-
ma, de realitzar un inventari dels residus
perillosos que es generin, fer-ne la retirada
selectiva i entregar-los a gestors autoritzats
de residus perillosos.

■	 El posseïdor estarà obligat a presentar a la
propietat de l’obra un pla de gestió de resi-
dus de la construcció i demolició en què es
concreti com s’aplicarà l’estudi de gestió
de residus del projecte, així com assumir
les despeses i facilitar al productor la docu-
mentació acreditativa de la correcta ges-
tió dels residus. A partir de determinades
quantitats, s’exigeix la separació dels RDC
en l’obra per tal de facilitar-ne la valoritza-
ció posterior, si bé aquesta obligació queda
diferida des de l’entrada en vigor del RD en
funció de la quantitat de residus prevista de
cada fracció.

■	 El pla de gestió de residus de la construc-
ció i demolició haurà de ser aprovat per la
direcció facultativa i acceptat per la propi-
etat, passant a formar part dels documents
contractuals de l’obra.

■	 De les obligacions anteriors s’exclouen els
productors i posseïdors de residus de la
construcció i demolició en obres menors

de construcció i reparacions domiciliaries,
atès que tenen la consideració de residus
urbans i que estaran, per tant, subjectes als
requisits que estableixin els ens locals en les
seves respectives ordenances municipals.

■	 Ampliant el concepte que per al cas català
ja recollia el Decret 201/1994, queden fora de
l’àmbit d’aplicació del RD aquelles pedres
i terres no contaminades per substàncies
perilloses, quan siguin reutilitzades en
l’obra mateixa, en una obra diferent o en
una activitat de restauració, condiciona-
ment o rebliment.

■	 Així doncs, el Reial decret serà d’aplicació
als residus de la construcció i demolició
d’obres de construcció, rehabilitació, repa-
ració, reforma o enderroc d’un bé immoble,
en la realització de treballs que modifiquin
de forma o substància el terreny o el sub-
sòl.

■	 El RD estableix les condicions que hauran
de complir, amb caràcter general, els ges-
tors de residus de la construcció i demoli-
ció, així com les condicions exigibles per a
la seva valorització.

■	 En termes generals i en les relacions esta-
blertes entre productor i posseïdor de resi-
dus, i entre aquest i el gestor autoritzat, el
RD exigeix que els lliuraments dels residus
deixin constància documental (certificats o
altres documents acreditatius de la gestió),
a fi de garantir el control adequat de la ges-
tió dels residus de la construcció.

■	 Una de les dificultats per les quals en l’actua-
litat no s’assoleixen els nivells satisfactoris de
reciclatge de residus de la construcció i demo-
lició és pel fet que la majoria es dipositen en
abocadors sense tractament previ. Per corre-
gir aquesta situació, el RD prohibeix el dipò-

sit sense haver estat objecte de tractament
previ i demana l’establiment de sistemes de
tarifes que desincentivin el dipòsit d’aboca-
ment de residus valoritzables o el d’aquells
altres en què el tractament previ s’hagi limi-
tat simplement a una classificació.

■	 Cal destacar que, en les obres en què les
administracions públiques intervinguin
com a promotors, s’estableix que hauran
de fomentar les mesures per a la prevenció
de residus de la construcció i demolició, i la
utilització d’àrids i d’altres productes proce-
dents de la seva valorització.

NORMATIVA AUTONÒMICA
El Decret 201/1994, modificat pel Decret
161/2001, regula les operacions de gestió dels
enderrocs, runa i residus de la construcció en
general. El decret estableix les obligacions del
productor i del posseïdor pel que fa a la gestió
dels enderrocs i runa dels residus de la cons-
trucció en general, que són:
■	 Lliurar els residus a un gestor autoritzat per

al seu reciclatge o per a la seva disposició de
rebuig i abonar-li, si escau, les despeses de la
gestió. Per tal de garantir aquestes obligaci-
ons, el sol·licitant de la llicència d’obres ha
d’acreditar, davant de l’ajuntament, haver
signat amb un gestor autoritzat un docu-
ment d’acceptació que garanteixi la correc-
ta destinació dels residus separats per tipus.
En aquest document ha de constar el codi
del gestor i el domicili de l’obra. Així mateix,
el sol·licitant de la llicència ha de presentar
a l’ajuntament, en un termini d’un mes, a
comptar des de l’acabament de l’obra, un
certificat del gestor referent a la quantitat
i tipus de residus lliurats. El Decret 201/1994
estableix també l’obligatorietat de fixar, en

Gabinet Tècnic
assessories@apabcn.cat

i301 noticiari_SECTOR.indd 42 31/3/08 10:55:44

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 43

L’informaTIU
DEL CAATB

abril
2008

!

GABINET
TÈCNIC
Gestió

de RESIDUS

certs casos, una fiança que garanteixi les
despeses de la gestió dels residus.

Amb l’objecte d’incorporar criteris d’ecoe-
ficiència en la concepció dels edificis de nova
construcció, els procedents de reconversió
d’antiga edificació i els resultants d’obres de
gran rehabilitació, el Decret 21/2006, d’ecoe-
ficiència, preveu:

■	 Art. 6:
	 - La utilització almenys d’un producte obtin-

gut del reciclatge de residus (residus de la
construcció, pneumàtics, residus d’escu-
mes, etc.) per a subbases, paviments, plafons
aïllants i d’altres usos (4 punts).

	 - En el cas que hi hagi una demolició prèvia,
reutilització dels residus petris generats en
la construcció del nou edifici (4 punts).

■	 Art.7, apartat 2:
	 Caldrà incorporar al projecte executiu un

pla de gestió de residus de la construcció,
d’acord amb la normativa vigent en matèria
d’enderrocs i d’altres residus de la construc-
ció. S’hauran de quantificar els residus que
es generaran per tipologies i fases de l’obra
o de l’enderroc, tot definint les operacions
de destriament o recollida selectiva que es
preveu realitzar a l’obra, especificant la reu-
tilització in situ i/o identificant els gestors
de residus autoritzats que s’utilitzaran, pre-
ferentment per la via de la valorització.

Cal recordar que el RD 105/2008 té caràcter
de normativa bàsica i, per tant, s’aplica a tot
l’Estat. És per això que per al compliment de
la normativa d’aplicació, caldrà adoptar sem-
pre els criteris més restrictius de la legislació
vigent. ■

REDACCIÓ DE L’ESTUDI DE GESTIÓ DE RESIDUS DE CONSTRUCCIÓ I DEMOLICIÓ (EGR)
(art. 4, 1, a) del RD), que s’ha d’incloure en el projecte d’execució de l’obra (bàsic o bàsic/executiu).

Els AT poden redactar aquest EGR, conjuntament amb el projecte d’obra, en els casos següents:
■	 Projectes d’obra nova i projectes de rehabilitació, reparació o reforma d’obres del grup c) de la LOE, sense cap limitació.
■	 Projectes d’intervencions parcials que no modifiquin la configuració arquitectònica d’obres dels grups a) i b) de la LOE.
■	 Projectes d’enderroc.

Els AT també poden redactar aquest EGR, com a projecte parcial, perquè s’inclogui en el projecte d’edificació (de qualsevol tipus) elaborat per un altre
tècnic competent (de la mateixa manera que els AT redacten els ES/EBS, que s’inclouen, per exemple, en els projectes d’obres del grup a) de la LOE signats
pels arquitectes).

APROVACIÓ DEL PLA DE RESIDUS (PR) (art. 5,1 del RD) presentat pel constructor, subcontractistes o treballadors autònoms que executin l’obra.

El RD estableix que el PR ha de ser aprovat per la direcció facultativa. Per tant:
■	 En obres amb direcció compartida, els AT, com a DEO, aprovaran el PR conjuntament amb el DO.
■	 I en obres de tècnic únic, els AT aprovaran el PR de forma individual.

EXCEPCIÓ: OBRES MENORS DE CONSTRUCCIÓ I REPARACIÓ DOMICILIÀRIA QUE NO REQUEREIXIN PROJECTE.
La disposició addicional 1a del RD estableix que no serà obligatori redactar l’EGR, ni presentar (ni aprovar) un PR en obres menors de construcció i repa-
ració domiciliària, que es defineixen (art. 2, d) del RD) com aquelles obres de construcció o demolició en un domicili particular, comerç, oficina del sector
serveis, de senzillesa tècnica i escassa entitat constructiva i econòmica, que no suposi alteració del volum, de l’ús, de les instal·lacions d’ús comú o del
nombre d’habitatges i locals, i que no requereixi de projecte signat per professionals titulats.

ÀMBIT D’APLICACIÓ TEMPORAL del RD
■	 El RD va entrar en vigor el 14/2/08, i s’aplica a les obres per a les quals se sol·liciti llicència d’obres des del 14/2/08.
■	 El RD també s’aplica a les obres que, el 14/2/08 disposin de llicència o que l’hagin sol·licitada, si les obres no s’inicien abans del 14/2/09.
■	 El RD no s’aplica a les obres de titularitat pública, que s’aprovin en el termini d’un any des de la seva entrada en vigor.

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

Àrea d’Assessoria/Gabinet Tècnic
Telèfon: 93 240 20 60
assessories@apabcn.cat · www.apabcn.cat

i:

i301 noticiari_SECTOR.indd 43 31/3/08 10:55:45

ASSESSORIA
JURÍDICA
LEGISLACIÓ

44 c

L’informaTIU
DEL CAATB
abril
2008

GABINET
TÈCNIC
NOTÍCIES BREUS

■■■ El Col·legi d’Aparelladors i Arqui-
tectes Tècnics de Barcelona ha par-
ticipat en l’elaboració de propostes
per afrontar el canvi climàtic, en el
marc de la Convenció Catalana per al
Canvi Climàtic. Aquestes propostes
formaran part del Pla català de miti-
gació del Canvi Climàtic (2008-2012),
que ha de permetre reduir les emissi-
ons de CO2 de Catalunya en 5,33 mili-

■■■ El passat 22 de febrer l’Espai d’In-
formació Ambiental de Reus va orga-
nitzar la xerrada “Recollida d’aigües
pluvials i reutilització d’aigües a la
llar”. El ponent va ser en Jordi Martí,
tècnic de medi ambient del Col·legi
d’Aparelladors i Arquitectes Tècnics

El canvi climàtic El CAATB
i l’estalvi d’aigua

de Barcelona i gerent de l’empresa de
serveis ambientals Emissions.

En la jornada es van analitzar les
possibilitats d’estalvi d’aigua que es
poden aplicar a les vivendes, fent un
ènfasi especial en la reutilització. ■

ons de tones.
La Convenció ha constat de diver-

ses sessions de treball agrupades en
cinc àmbits: econòmic, administra-
ció, acadèmic i professional (on ha
participat el col·legi), associatiu i
particulars. Podeu trobar les propos-
tes al web de l’Oficina Catalana del
Canvi Climàtic (www.oficinacanvi-
climatic.cat). ■

i301 noticiari_SECTOR.indd 44 31/3/08 10:55:49

i301 noticiari_SECTOR.indd 45 31/3/08 10:55:53

assessoria
JUrídica
lEGislació

46 c

l’informatiU
del caatB
abril
2008

!

Monografies del CTE
aplicació en edificis d’ús residencial - Dav

■■■ Dins de la col·lecció de “Monografies”,
novament el Consejo General de la Arquitec-
tura Técnica de España ha col·laborat amb el
Consejo Superior de los Colegios de Arquitec-
tos de España en l’edició de tres documents

sobre l’aplicació del CTE en edificis d’ús resi-
dencial: habitatge (DAV), corresponents als
documents bàsics de seguretat estructural –
fàbrica, seguretat estructural – acer, i la revisió
del document ja editat d’estalvi d’energia.

Com els anteriors, aquests documents són
un extracte de les parts del Codi tècnic aplica-
bles a edificis d’ús residencial, que són desti-

nats fonamentalment a habitatge, inclosos els
garatges, trasters i locals comercials en plantes
baixes o de soterrani. En alguns casos, aporten
solucions que permeten interpretar la regla-
mentació i adequar-la a casos reals, i concretar
característiques de dimensionament de les
possibles solucions constructives. ■

El Gabinet Tècnic del CAATB, un cop exa-
minades les monografies del CTE SE-F i del
CTE SE ha elaborat un petit escrit d’esmenes
– correccions per fer més entenedora la seva
interpretació, que trobareu dins de les mono-
grafies esmentades.

Es disposa d’un nombre limitat d’exem-
plars, que podreu adquirir al Punt d’Informa-
ció del Col·legi o bé a través de les seus comar-
cals.

El primer lot està format per la monogra-
fia:
■ CTE - HE estalvi d’energia (versió revisa-

da)
El seu preu de venda és de 2 € (IVA inclòs).

(Gratuïta si s’adquireix el lot format per les
monografies del CTE SU, CTE SI i CTE HE, i
per a aquells col·legiats que en el seu moment
van adquirir aquest lot. Es pot passar a recollir
al Punt d’Informació o les delegacions).

El segon lot està format per les monogra-
fies:
■ CTE SE-F seguretat estructural – fàbrica
■ CTE SE-A seguretat estructural - acer

El seu preu de venda és 5 € (IVA inclòs).

En cap cas es podrà adquirir un document
separadament i la seva venda està reservada
exclusivament per a col·legiats.

Gabinet tècnic
assessoriatecnica@apabcn.cat

GaBinet
tècnic
coDi tècnic
DE l’EDificació

cUrsos
formació,

posaDa al Dia

demana mÉs informació

Àrea d’assessoria/Gabinet tècnic
telèfon: 93 240 20 60
assessories@apabcn.cat · www.apabcn.cat

i:

■■ La monografia corresponent al Docu-
ment bàsic de seguretat estructural -
fàbrica no pretén fer una versió reduïda
del DB, sinó que el complementa quant
a tipologies i fàbriques d’habitatges en
casos habituals i senzills. El document
tracta, entre d’altres temes, de regles
constructives amb detalls gràfics i espe-
cifica els criteris de càlcul que s’han
d’emprar per a les solucions plantejades.
La monografia continua l’estructura del
DB SE-F, simplificant i reordenant alguns
paràgrafs per facilitar-ne la lectura i apli-
cació, utilitzant taules i gràfics, entre d’al-
tres, en la línia del document bàsic. ■

■■ Respecte a la monografia corresponent
al Document bàsic de seguretat estructu-
ral – acer, segueix els criteris de no fer un
resum del DB SE-A, sinó que el comple-
menta amb criteris d’anàlisi estructural,
detalls i regles constructives. Reordena
per elements constructius els diferents
apartats del document bàsic DB SE-A,
però en cap moment en la monografia
es tracten temes com la soldadura (està
reflectit en el DB) o les unions cargolades,
que normalment s’utilitzen en solucions
prefabricades. En canvi, es tracten solu-
cions com forjats compostos amb per-
fils grecats, i solucions mixtes de perfils
metàl·lics i forjats de formigó. ■

■■ La monografia revisada del Document
bàsic de l’estalvi d’energia tracta 3 de les
4 exigències que figuren en el DB, ja que
l’exigència bàsica HE2 queda desenvolu-
pada en el reglament d’instal·lacions tèr-
miques en els edificis.

Aquest document especifica els parà-
metres i procediments mitjançant tau-
les, i la justificació relativa a l’estalvi de
l’energia que pot afectar l’ús residenci-
al habitatge, així com altres usos, com
l’administratiu o comercial, que poden
coexistir conjuntament amb al primer.
Segueix l’estructura del DB, simplificant
alguns passos, i utilitzant els quadres i les
taules abans esmentades.

Respecte a l’anterior edició s’ha afegit
un nou annex referent al tractament dels
ponts tèrmics. ■

i301 noticiari_SECTOR.indd 46 31/3/08 10:55:55

i301 noticiari_SECTOR.indd 47 31/3/08 10:56:00

notícies
del sector
construmat’07

48 c

L’informaTIU
DEL CAATB
abril
2008

Formació:
CODI TÈCNIC DE L’EDIFICACIÓF

■■■ Fa divuit mesos el CAATB va
iniciar un ambiciós pla de formació
per difondre els continguts del Codi
tècnic de l’edificació (CTE) entre tots
els col·legiats i col·legiades. Amb
aquesta idea, l’Àrea de Formació va
idear un itinerari formatiu de tres
fases que permetés, de forma gra-
dual, conèixer i saber aplicar el Codi
tècnic en el dia a dia professional.
Aquest itinerari es va presentar amb
un curs introductori, un d’aplicació
i diversos d’especialització en cada
un dels diferents documents bàsics
del CTE.

Avui, un any i mig després de la
posada en marxa d’aquest pla, un
total de 2.977 professionals s’han
format en els diferents aspectes del
CTE a través dels cursos que ofereix
el CAATB. Les diferents accions for-
matives que ha tirat endavant el Col·
legi han portat a realitzar un total de
1.742 hores de formació, repartides en
89 accions diferents, que han tingut
lloc tant a la seu central del CAATB
com en totes les seus col·legials, i que
han arribat a aquests gairebé 3.000
alumnes. Ens trobem, doncs, davant
l’acció formativa de més gran abast i
que ha arribat a més professionals de
totes les que s’han fet en els més de 65
anys d’història del Col·legi.

El quadre de professors que han
impartit aquests cursos està format
per professionals en actiu que es
dediquen a la docència i han estudiat
en profunditat cada una de les espe-
cialitats del CTE. Cal remarcar la
figura de Joan Olona com a director
acadèmic del pla formatiu del CTE.

Cursos i assistents
Si es desglossa l’estadística de l’Àrea
de Formació, es pot comprovar que el
curs que ha tingut més acceptació i
interès entre els professionals és RD
314/2006: aspectes principals i docu-
ments bàsics, que tenia per objectiu
introduir els professionals en el
coneixement i l’anàlisi dels requisits
i les exigències del CTE, així com
analitzar els codis basats en presta-
cions. Aquest curs, que s’ha ofert de
forma gratuïta a tots els col·legiats,
l’han realitzat 2.237 professionals,

3.000 alumnes es formen en el
CTE amb els cursos del CAATB
El pla formatiu sobre el CTE arriba a gairebé 90 accions i continuarà durant tot el 2008

distribuïts en les cinquanta edicions
que s’han realitzat tant a Barcelona
com a les delegacions.

En segon lloc, del curs Aplicació
del CTE s’han realitzat sis edicions,
que han permès formar en l’aplica-
ció diària del Codi tècnic un total de
269 professionals. Aquest curs s’ha
organitzat tant a la seu de Barcelo-
na com a les delegacions del Vallès
Occidental i Vallès Oriental. Ha tin-
gut un descompte per a membres del
Col·legi del 75%.

La darrera fase de l’itinerari for-
matiu, on es poden trobar els cursos
d’especialització en els diferents DB,
ha permès organitzar 33 cursos dife-
rents, que han tractat temàtiques tan
diverses com l’avaluació energètica,
els càlculs estructurals, les estruc-
tures, els estudis geotècnics o la pro-
tecció davant el soroll. Els col·legiats
han gaudit d’un descompte del 50%
en tots aquests cursos.

Finalment, també cal dir que dife-
rents empreses i institucions s’han
dirigit al Col·legi per tal que els seus
treballadors també rebessin aquesta
formació específica sobre el CTE;
així doncs, el Col·legi ha organitzat
un total 23 cursos per a empreses.

Proposta de futur
La realització d’aquest itinerari for-
matiu és una aposta clau per a aquest
any 2008 i està previst continuar amb
aquesta formació fins que ja no n’hi
hagi demanda per part dels professi-
onals.

Així, del curs genèric ja se n’han
preparat diverses edicions més, que
es faran tant a Barcelona com a les
delegacions. També se’n realitzarà
una edició a Vilafranca del Penedès
per tal de facilitar la formació dels
col·legiats del Penedès i del Garraf.
Durant els mesos d’abril i juliol, es
portaran a terme noves edicions del

curs d’aplicació del CTE. De moment,
ja se n’han planificat sis edicions,
tres a Barcelona i una a cada una de
les delegacions del Maresme, Bages-
Berguedà i Osona.

Pel que fa a la formació específica
sobre els diferents documents bàsics,
també està previst augmentar el
nombre de cursos i les temàtiques
per tal de donar resposta a tots els
dubtes que pugui generar el CTE. ■

Primer curs de la Delegació del Maresme celebrat a la Biblioteca Pompeu Fabra

de Mataró

Curs del CTE celebrat a l’EPSEB

formació
propers cursos del CTE

RD 314/2006: aspectes
principals i documents bàsics
Dates: del 9 al 23 d’abril de 2008
Horari: dimecres, de 16 a 20 h
Dates: del 8 al 22 de maig de 2008
Horari: dijous, de 16 a 20 h
Dates: del 2 al 9 de juny de 2008
Horari: dilluns i dimecres, de 16 a 20 h
Dates: de l’1 al 15 de juliol de 2008
Horari: dimarts, de 9.30 a 13.30 h
Durada: 12 h
Preu curs: 224,86 €

Preu col·legiats/ades: gratuït

Curs d’aplicació del CTE
Barcelona
Dates: del 16 d’abril al 28 de maig de
2008
Horari: dilluns i dimecres, de 16 a 21 h
Delegació del Bages-Berguedà
Dates: del 21 d’abril al 17 de juny de
Horari: de 16 a 21 h
Delegació d’Osona
Dates: del 30 d’abril al 10 de juny
Horari: de 16 a 21 h
Barcelona
Dates: del 23 de maig al 28 de juny
Horari: divendres, de 16 a 21 h, i dissab-
tes, de 9 a 14 h
Delegació del Maresme
Dates: del 4 de juny al 21 de juliol
Horari: de 16 a 21 h
Dates: del 27 de juny al 23 de juliol
Horari: dilluns, dimecres i div., de 9 a 14 h
Preu curs: 832,80 €

Preu col·legiats/ades: 208,20 €

Durada: 50 h

www.apabcn.es

i301 noticiari_SECTOR.indd 48 31/3/08 10:56:02

 c 49

L’informaTIU
DEL CAATB

abril
2008

notícies
del sector

construmat’07

■■■ Aquest curs està pensat per apren-
dre a aplicar una metodologia per ges-
tionar la informació econòmica que es
genera al llarg del procés d’edificació.
Amb aquest objectiu, el programa
del curs engloba tant el plantejament
general i els conceptes bàsics del con-
trol econòmic de l’obra com l’anàlisi
del projecte, els amidaments, el pla de
viabilitat i la planificació econòmica.
Durant el curs també es parlarà del
tancament mensual, els informes de
control i l’anàlisi de desviacions.

■■■ Dins del seu programa de cursos
de seguretat i salut en les obres, el
CAATB programa una nova edició
del curs Guia pràctica del coordina-
dor de seguretat. Cas pràctic, una
activitat formativa pensada per
desenvolupar una metodologia per
als treballs a seguir com a coordina-
dor de seguretat en totes les fases del
procés de l’obra.

El programa del curs inclou temes
tan diversos com la planificació de la
prevenció, la contractació del coordi-
nador, els estudis i els plans, l’apro-
vació del pla, i les visites d’inspecció
i control.

El curs anirà a càrrec d’Ezequiel
Bellet, coordinador de seguretat,
gerent de Prevenció de Riscos Labo-
rals a les obres de GISA i director
acadèmic del Postgrau de Coordina-
dor de Seguretat i Salut del CAATB, i
d’Imma Costa, coordinadora de segu-
retat i salut del Servei de Prevenció
Gaudí. ■

Control econòmic
de l’obra

Guia pràctica
del coordinador
de seguretat

Control econòmic
de l’obra
Dates: del 14 d’abril al 5 de maig
Horari: dilluns, de 16.30 a 20.30 h
Durada: 16 h

Guia pràctica del
coordinador de seguretat
Dates: del 22 al 29 d’abril de 2008
Horari: dimarts i dijous, de 17 a 20.30 h
Durada: 10 h

El curs serà impartit per Fernan-
do Aparicio, enginyer tècnic d’obres
públiques, llicenciat en Administra-
ció i Direcció d’Empreses i cap de Grup
d’Obres de Construccions Pai. ■

formació
Formació

oberta

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

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

i:

formació
propers cursos de postgrau

Programa Superior Perfil Professional Cap d’Obra
Les tasques del Cap d’Obra són fonamentals
en el procés d’execució i control econòmic de
l’obra. Desenvolupa les funcions de gerent de
la seva pròpia empresa, i actua com a motor
del procés d’execució, orientant i coordinant el
complex engranatge de la producció.

Des de l’estudi del projecte fins al lliurament de
les claus, són molts els aspectes en què inci-
deix directament el Cap d’Obra. Planifica i ges-
tiona el temps, el cost i els recursos humans i
materials. És l’eix vertebrador en negociacions
i contractacions; lidera l’equip d’obra, vetlla per
la seguretat i la qualitat i, en definitiva, decideix
com es fa l’obra.

El postgrau compta amb la participació d’un grup d’experts en el procés constructiu que, des
de l’empresa constructora, oferiran una visió pragmàtica i real de les funcions del Cap d’Obra,
aportant al tècnic una sèrie de recursos per millorar i facilitar les tasques i el desenvolupament
de la gestió de la producció de l’obra.

Aquest curs estableix un nou itinerari formatiu que el Col·legi està desenvolupant perquè acon-
segueixis els teus objectius professionals i siguis més competitiu.

Dirigit a: professionals que hagin de valorar aspectes tècnics i econòmics d’una promoció immo-
biliària, independentment de la seva formació (no titulats i titulats de carreres tècniques i altres
com empresarials, econòmiques, ADE, dret...)

Dates: octubre 2008
Durada: 100 h
Horari: divendres, de 16.30 h a 20.30 h, i dissabtes, de 9.30 a 14 h

Programa Superior Perfil Professional DEO

L’únic curs de Postgrau per a Directors d’Execució de Catalunya. Des del CAATB, conscients
que la formació continua és un element bàsic en la millora del col·lectiu i sabedors que la
formació que es rep a les universitats no contempla moltes de les tasques que actualment
desenvolupen els directors d’execució, s’ha programat aquest postgrau amb la finalitat de donar
els coneixements i aptituds necessàries poder portar-les a terme.

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: octubre 2008
Durada: 80 h
Horari: divendres, de 16 a 20.30 h, i dissabtes, de 9.30 h a 14 h

i301 noticiari_SECTOR.indd 49 31/3/08 10:56:07

notícies
del sector
construmat’07

50 c

L’informaTIU
DEL CAATB
abril
2008

Formació en altres col·legis i entitats

Obertes les inscripcions per
al Màster Project Manager

■■■ El CAATB col·labora amb altres
col·legis i entitats per desenvolupar
cursos de formació específica que
arribin a d’altres professionals de
fora del territori de Barcelona.

En aquest sentit, des de l’Àrea de
Formació es destaquen tres activi-
tats que han tingut lloc recentment,
i que mostren que la formació orga-
nitzada i impartida pel CAATB té un
merescut reconeixement i prestigi a
tot l’Estat.

En primer lloc, cal remarcar l’ini-
ci el passat 8 de febrer d’una edició
del Postgrau de Construction Mana-
gement que es realitza amb la col·
laboració del COATT de Tarragona.
Aquest curs, que s’allargarà fins al
final de maig, té 35 alumnes inscrits.

També cal destacar que 15 de
febrer va tenir lloc l’acte de lliurament
de diplomes de la 15a edició del Màster
Project Manager en Edificació i Urba-
nisme, que el CAATB va organitzar a
València juntament amb el COAAT
d’aquesta província, i que han seguit
un total de 40 alumnes.

■■■ El CAATB ha obert el termini
d’inscripcions per a la nova edició
del Màster Project Manager en Edi-
ficació i Urbanisme, que tindrà lloc a
Barcelona i que començarà el proper
octubre.

El curs està centrat en la figura
del project manager, un perfil profes-
sional

de forta implantació en molts paï-
sos i que a poc a poc es va estenent
dins del sector. El project manager és
el professional que impulsa i dirigeix
un projecte immobiliari des d’una
perspectiva global, i s’ocupa de la
seva planificació, coordinació i segui-
ment, des de la concepció del projecte
fins al lliurament de les claus.

Un project manager amb èxit
sorgeix de la correcta combinació de
tres elements: una sòlida formació en
gestió del procés de l’edificació; una
bona visió estratègica per desenvolu-
par les funcions necessàries per a la
realització de l’operació, i unes habi-

Formació al País Basc
Finalment, també s’ha de destacar
el programa de formació específica
que ha desenvolupat el CAATB per
al grup Moaba, un conjunt d’empre-
ses promotores i constructores del
País Basc amb les quals s’ha pogut
organitzar un Postgrau de Project
Manager, que ha tingut 15 partici-
pants; dues jornades de màrqueting
immobiliari, que han format 30 pro-
fessionals del sector del màrqueting
i la comunicació comercial, i un pla
d’atenció al client i tècniques de
venda, on han assistit 40 persones. ■

litats directives que li permetin lide-
rar el projecte immobiliari, dirigir les
persones que integren l’organització
i coordinar els agents que hi partici-
pen. Aquests són els objectius que es
proposa aquesta nova edició del Màs-
ter Project Manager del CAATB.

El curs s’adreça a aquells professi-
onals que volen iniciar-se en l’àmbit
del management o que volen desen-
volupar les seves habilitats en la ges-
tió integral de projectes. ■

formació
Formació
oberta

Acte de lliurament de diplomes del Màster a València

Acte d’inauguració del Postgrau de Construction Manager a Tarragona

Màster Project Manager
Dirigit a: aparelladors, arquitectes tècnics,
directius i professionals de l’edificació
Dates: octubre de 2008 - setembre de
2009
Horari: divendres a la tarda i dissabtes
al matí
Durada: 500 h (350 h presencials i 150
h de projecte)
Inscripcions: dirigiu-vos a l’Àrea de For-
mació del CAATB

www.apabcn.cat
/formacio

i301 noticiari_SECTOR.indd 50 31/3/08 10:56:11

 c 51

l’informatiU
del caatB

abril
2008

notícies
del sector

construmat’07

formació
formació

obErtapla DE formació DEl caatb
avanç programació abril - juliol 2008

demana mÉs informació

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

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

Àrea codi cUrs inici final Horari

oBra noVa -cte E36301 Aplicació pràctica del CTE a les estructures d’acer (DB SE-A) 15/05/08 29/05/08 dj, de 18 a 21 h

oBra noVa -cte E36401 Cas pràctic de façanes i cobertes segons el CTE DB HS 1 21/05/08 04/06/08 dc, de 16 a 20 h

oBra noVa E36001 Instal·lacions a l’edifi cació. Cicle avançat: Combustibles 07/04/08 28/04/08 dll, de 18 a 21 h

oBra noVa E36201 Instal·lacions a l’edifi cació. Cicle avançat: Energia solar 06/05/08 03/06/08 dm, de 18 a 21 h

oBra noVa -cte E36501 Cas pràctic de càlcul estructures de fusta segons CTE 07/05/08 14/05/08 dc, de 16 a 20 h

oBra noVa E36102 Càlculs senzills d’estructura per a obra petita 30/06/08 09/07/08 dll i dc, de 16 a 20 h

oBra noVa -cte E35202 Protecció del soroll. Principis i aplicació pràctica del CTE (DB HR) juny

oBra noVa -cte E36601 Aplicació pràctica de la normativa contra incendis en projectes d’edifi cis d’habitatges amb aparcament 06/06/08 06/06/08 dv, de 9.30 a 13.30

oBra noVa -cteoBra noVa -cte E34104 E34104 Resistència, estabilitat i aptitud al servei. Accions en l’edifi cació (DB SE)Resistència, estabilitat i aptitud al servei. Accions en l’edifi cació (DB SE) 11/06/0811/06/08 25/06/0825/06/08 dc, de 16 a 20 hdc, de 16 a 20 h

oBra noVa -cteoBra noVa -cte E34505 Estudi geotècnic i fonamentacions (DB SE C) 13/05/08 10/06/08 dm, de 16 a 20 h

reHaBilitacióreHaBilitació R13502 Estintolaments II. Casos pràctics 28/05/08 11/06/08 dc, de 17.30 a 20.30 h

medi amBientmedi amBient M13601 La construcció del bioclimatisme 02/04/08 21/05/08 dc, de 17 a 20 h

interiorismeinteriorisme I10308 Materials interiors. Anàlisi de casos 08/04/08 06/05/08 dm, de 16 a 20 h

orGanitZació i GestióorGanitZació i Gestió G11026 Full de càlcul per a l’estudi de viabilitat 27/03/08 24/04/08 dm i dj, de 19 a 21 h

orGanitZació i GestióorGanitZació i Gestió G11108 Control econòmic de l’obra 14/04/08 05/05/08 dilluns, de 16.30 a 20.30 h

seGUretat i salUtseGUretat i salUt S12305 Seguretat per a caps d’obra 19/05/08 09/06/08 dll, de 16 a 20 h

seGUretat i salUtseGUretat i salUt S12214 Guia pràctica del coordinador de seguretat. Cas pràctic 22/04/08 29/04/08 dm i dj, de 17 a 20.30 h

seGUretat i salUtseGUretat i salUt S12606 Bastides i escales 19/05/08 09/06/08 dll, de 18 a 21 h

seGUretat i salUtseGUretat i salUt S13101 Safety manager 06/05/08 03/06/08 dm, de 16.30 a 20.30 h

actiVitats PericialsactiVitats Pericials P12103 Patologia de la construcció per a tècnics municipals 03/06/08 17/06/08 dm, de 16.30 a 20.30 h

UrBanisme U10607 Urbanisme. Casos pràctics 15/05/08 29/05/08 dj, de 16.30 a 20.30

UrBanisme N10810 Servituds i relacions de veïnatge 04/06/08 18/06/08 dc, de 16.30 a 19.30 h.

UrBanisme U11202 Transformació jurídica del sòl 08/05/08 08/05/08 dj, de 16 a 21 h

UrBanisme U10904 Llicències urbanístiques 21/05/08 28/05/08 dc, de 16 a 20.30 h

finances i fiscalitat emPresarialfinances i fiscalitat emPresarial F10901 Eines per afrontar el canvi de cicle immobiliari 05/05/08 14/05/08 dll i dc, de 18 a 21 h

finances i fiscalitat emPresarialfinances i fiscalitat emPresarial F10707 L’autogestió de les obligacions fi scals. Cas pràctic 14/05/08 14/05/08 dc, de 16.30 a 20.30 h.

mÀrQUetinG i VendesmÀrQUetinG i Vendes V51005 Màrqueting immobiliari 08/05/08 22/05/08 dj, de 16 a 20 h

HaBilitats HUmanesHaBilitats HUmanes C11805 Intel·ligència emocional 09/04/08 30/04/08 dc, de 18 a 21 h

HaBilitats HUmanesHaBilitats HUmanes C12502 Jo em comunico i els altres no m’entenen(la comunicació) 19/05/08 26/05/08 dll, de 18 a 21 h

normatiVa N12206 Aplicació del CTE 16/04/08 28/05/08 dll i dc, de 16 a 21 h

normatiVa N12207 Aplicació del CTE 23/05/08 28/06/08 dv, 16 a 21 h i diss, de 9 a 13 h

normatiVa N12208 Aplicació del CTE 27/06/08 23/07/08 dll, dc i dv, de 9 a 14 h

normatiVa N12209 Aplicació del CTE 27/02/08 22/04/08 de 16 a 21 h

normatiVa N12210 Aplicació del CTE 21/04/08 17/06/08 de 16 a 21 h

normatiVa N12211 Aplicació del CTE 30/04/08 10/06/08 de 16 a 21 h

normatiVa N12212 Aplicació del CTE 04/06/08 21/07/08 de 16 a 21 h

normatiVa N11622 RD 314/2006 CTE: Aspectes principals i documents bàsics 09/04/08 23/04/08 dc, de 16 a 20 h

normatiVa N11623 RD 314/2006 CTE: Aspectes principals i documents bàsics 08/05/08 22/05/08 dj, de 16 a 20 h

normatiVa N11624 RD 314/2006 CTE: Aspectes principals i documents bàsics 02/06/08 09/06/08 dll i dc, de 16 a 20 h

normatiVa N11625 RD 314/2006 CTE: Aspectes principals i documents bàsics 01/07/08 15/07/08 dm, de 9.30 a 13.30 h

normatiVa N12505 Sessió divulgativa: El nou RITE 01/04/08 01/04/08 dm, de 18 a 20 h

normatiVa N12508 Sessió divulgativa: El nou RITE 15/04/08 15/04/08 dm, de 9.30 a 11.30 h

normatiVa N12602 Document bàsic de protecció davant el soroll DB HR (CTE). Sessió divulgativa 08/04/08 08/04/08 dm, de 18 a 20 h

normatiVa N12603 Document bàsic de protecció davant el soroll DB HR (CTE). Sessió divulgativa 07/04/08 07/04/08 dll, de 18 a 20 h

normatiVa N12604 Document bàsic de protecció davant el soroll DB HR (CTE). Sessió divulgativa 03/04/08 03/04/08 dj, de 18 a 20 h

normatiVa N12605 Document bàsic de protecció davant el soroll DB HR (CTE). Sessió divulgativa 10/03/08 10/03/08 dll, de 10 a 12 h

normatiVa N12606 Document bàsic de protecció davant el soroll DB HR (CTE). Sessió divulgativa 14/04/08 14/04/08 dll, 18 a 20 h

informÀticainformÀtica T30157 Presto I. Amidaments, pressupostos i certifi cacions 21/04/08 05/05/08 dll i dc, de 17 a 21 h

informÀticainformÀtica T30158 Presto I. Amidaments, pressupostos i certifi cacions 04/06/08 18/06/08 dll i dc, de 17 a 21 h

informÀticainformÀtica T30159 Presto I. Amidaments, pressupostos i certifi cacions 14/07/08 28/07/08 dll i dc, de 17 a 21 h

informÀticainformÀtica T30516 PRESTO II. Control de costos i planifi cació 31/03/08 14/04/08 dll i dc, de 17 a 21 h

informÀticainformÀtica T30226 Pressupostos i seguiment econòmic d’obres amb TCQ2000 14/05/08 28/05/08 dll i dc, de 17 a 21 h

informÀticainformÀtica T31375 Planifi cació i control de projectes amb Microsoft Project 29/04/08 27/05/08 dm i dj, de 19 a 21 h

informÀticainformÀtica T31376 Planifi cació i control de projectes amb Microsoft Project 30/06/08 09/07/08 dll i dc, de 17 a 21 h

informÀticainformÀtica T21051 AutoCAD I. Nivell 2D 01/07/08 31/07/08 dm i dj, de 17.30 a 21 h*

informÀticainformÀtica T21729 AUTOCAD per a no dibuixants 11/04/08 18/04/08 dv de 17 a 21 h, diss de 9 a 13 h

informÀticainformÀtica T21730 AUTOCAD per a no dibuixants 29/05/08 17/06/08 dm i dj, de 19 a 21 h

i301 noticiari_SECTOR.indd 51 31/3/08 10:56:19

notícies
del sector
construmat’07

52 c

L’informaTIU
DEL CAATB
abril
2008

formació
visita d’obra:
holtel vela

Hotel Vela
Visita d’obres dins del Postgrau de
Direcció d’Execució i Control d’Obres al nou
hotel Vela al port de Barcelona

■■■ El passat 18 de gener, una vinte-
na d’alumnes del Postgrau de Direc-
ció d’Execució i Control d’Obres,
acompanyats per Jordi Ramone-
da, professor del mòdul de Control
d’Execució, van realitzar una visita
a les obres del nou hotel Vela, de l’ar-
quitecte Ricardo Bofill. L’objectiu
de la visita era il·lustrar la temàtica
del curs: el control i l’execució de les
obres, centrant-se en els fonaments i
les estructures.

Cal dir que vam tenir una excel·
lent acollida per part dels responsa-
bles de l’obra: Joan Casas (gerent de
l’UTE VELA BCN, participada pels
mateixos socis de Nova Bocana),
Agostino Sasso (arquitecte, direc-
tor de producció) i Jèssica Alonso
(tècnica de prevenció de l’empresa
a l’obra). Ens van exposar, cadascú
des del punt de vista de la seva fun-
ció en el projecte, els trets més desta-
cats del procés de les obres en un dia
assolellat i calorós, que anunciava el
que serà passejar pel final del passeig
Marítim barceloní, coronat pel nou
hotel.

El projecte de l’hotel Vela s’em-
marca dins el Pla especial de la nova
bocana del Port de Barcelona i es
troba situat al costat oest d’aquesta.
El nou conjunt s’està construint a
la perllongació del passeig Joan de
Borbó, en terrenys guanyats al mar,
a l’antic trencaonades.

L’Autoritat Portuària de Barcelo-
na (APB), propietària d’aquests ter-
renys, va licitar la seva construcció
i explotació a la unió temporal d’em-
preses UTE Nova Bocana, integrada
per:
■	 FCC Construcció, SA
■	 Sacresa Terrenos Promoción, SL
■	 Obrascón Huarte Lain, SA
■	 Comsa, SA

Aquestes empreses tindran l’ex-
plotació de la zona a parts iguals,
del 25%, durant trenta-cinc anys. En
queden excloses la platja i el dic de la
nova bocana.

El primer contacte amb el projec-

te va ser a través de la seva maqueta.
Joan Casas, aparellador i gerent de
l’UTE Nova Bocana, ens va presentar
qui és qui a l’obra i ens va introduir
en antecedents i en els trets generals
del conjunt.

Es tracta d’un projecte ambiciós,
que tanca la ciutat, un racó oblidat
que passarà a ser el final del passeig
Marítim i que contemplarà: l’hotel,
oficines, aparcaments i la urbanitza-
ció de la zona. Es tracta de terrenys
portuaris, que com ha succeït anteri-
orment amb d’altres, formaran part
de la ciutat.

Alçada de la “vela”
Després de set anys de tramitacions,
l’hotel Vela, de l’arquitecte Ricardo
Bofill, s’ancora finalment al nou port
de Barcelona.

El procés s’ha anat endarrerint
des del 2001, ateses entre d’altres, a
l’adaptació de l’obra a la nova Llei
de costes del 2004, que obliga que
tot edifici s’allunyi 25 m de la línia

Cristina Arribas
informatiu@apabcn.cat

Joan Casas, gerent de l’UTE Nova Bocana, ens va introduir a la visita

La construcció i explotació d’aquests terrenys portuaris va a càrrec de l’UTE

Nova Bocana

Davant les obres de l’hotel, a la zona on se situarà el futur edifici d’oficines triangular, hi ha uns grans munts de terres

que fan la funció de precàrregues

i301 noticiari_SECTOR.indd 52 31/3/08 10:56:26

 c 53

L’informaTIU
DEL CAATB

abril
2008

notícies
del sector

construmat’07

formació
visita d’obra:

hotel vela

Joan Casas, gerent de l’UTE Nova Bocana, ens va introduir a la visita Jordi Ramoneda ens va fer una exhaustiva descripció tipologicoestructural del projecte

Els treballadors s’identifiquen amb un xip instal·lat al casc de seguretat quan accedeixen al recinte de les obres

i301 noticiari_SECTOR.indd 53 31/3/08 10:56:36

notícies
del sector
construmat’07

54 c

L’informaTIU
DEL CAATB
abril
2008

del mar. El projecte excedia aquest
límit mínim i l’equip d’arquitectes
van reduir una mica les dimensions
de l’edifici, cosa que va fer que s’ha-
gués de modificar el Pla especial de
la Zona. Malgrat això, l’edifici serà el
més proper a l’aigua i configurarà la
visió de la ciutat des del mar, junta-
ment amb les torres de la Vil·la Olím-
pica i la de les Aigües de Barcelona.

Un altre aspecte que es va modi-
ficar des de l’Ajuntament va ser
l’alçada de la “vela”. L’hotel tindrà
finalment 100 m d’alçada sobre el
nivell del mar, una reducció del 50%
respecte a la proposta inicial, en què
s’alçava fins a 168 m. Tindrà exacta-
ment la mateixa alçada que la torre
del telefèric de Sant Sebastià. Amb
aquesta reducció s’ha cercat minvar
l’impacte a la façana litoral de la ciu-
tat.

Finalment, es va resoldre l’accés
a la zona a través de tres línies d’au-
tobús, que enllaçarà aquest àmbit

del Front Marítim. L’Ajuntament i
l’APB van tenir en compte tant la via-
bilitat del trànsit rodat, com el carril
bici i, sobretot, els vianants.

El primer projecte presentat
per Bofill era de l’any 1999 i preveia
que es finalitzés el 2007. En aquests
moments, se’n preveu la inauguració
l’estiu del 2009, dos anys més tard.

“Viento en popa a toda vela”
Jordi Ramoneda, arquitecte tècnic
i professor, ens va fer una acurada
descripció tipologicoestructural del
projecte, aprofitant la maqueta, que
malgrat haver sofert canvis respec-
te al projecte definitiu, era un bon
suport per a l’exposició.

El conjunt projectat està integrat
per:
■	 L’hotel: l’edifici “vela” amb l’atri i

el podi.
■	 L’edifici triangular d’oficines.
■	 L’aparcament.
■	 La plaça pública que farà de final

de l’actual passeig Marítim.

L’hotel, que es pot desglossar en
podi, atri i torre, consta de soterrani,
semisoterrani, planta baixa i vint-i-
sis plantes d’alçada, repartides de la
manera següent:
■	 Podi: soterrani, semisoterrani i

planta baixa.
■	 Atri: des de la 1a planta fins a la

6a, formant una zona més àmplia.
Serveix d’entrada a l’hotel i té una
alçada equivalent a vuit plantes
(uns 25 m), on a més hi ha part de
les habitacions.

■	 Torre: des de la 1a planta fins a la
26a, amb la forma singular de vela,
on se situen la resta d’habitacions
de l’hotel.

A la planta 25 se situaran un
mirador i un restaurant selecte, que
portarà el nom d’Sky-bar. Per sobre
d’aquesta, la planta 26, l’ocuparan
la maquinària d’aire condicionat i

d’ascensors. L’hotel disposarà de 473
habitacions d’uns 40 m2 de mitjana,
unes suites d’uns 80 m2, dues super-
suites de 160 m2 i una suite de gran
luxe de 250 m2, que serà considerada
com la millor d’Espanya. En aquests
moments, s’està construint la darre-
ra planta de l’atri.

Procediments constructius
Quant a fonaments, es pot parlar de
dues zones diferenciades:

1. El podi: llosa de diferents
gruixos sobre reblerts
Aquests terrenys es corresponen a
tota una zona guanyada al mar, de
creació recent. El podi es va resoldre
amb una llosa de fonamentació de
formigó armat de diferents gruixos,
recolzada sobre una capa de formigó
de neteja estesa sobre la superfície
compactada.

Es va dur a terme una compacta-
ció dinàmica prèvia per tal que els

formació
visita d’obra:
holtel vela

En aquests moments s’està construint la darrera planta

de l’atri de l’hotel

Una impecable infraestructura organitza acuradament els temes d’ordre, neteja, seguretat... L’obra

aconsegueix, en aquest aspecte, una efectivitat modèlica

i301 noticiari_SECTOR.indd 54 31/3/08 10:56:44

 c 55

L’informaTIU
DEL CAATB

abril
2008

notícies
del sector

construmat’07

assentaments fossin els admissibles.
Aquest mètode no és fàcilment apli-
cable arreu, atès que solen haver-hi
edificacions més o menys properes
(aquí no era el cas). Després, es va fer
una precàrrega per comprovar-ne els
assentaments.

Finalment, es va realitzar un
informe sobre l’efectivitat del tracta-
ment de compactació dinàmica i esti-
mació de mòduls de deformació, on
es van estimar els valors dels mòduls
de deformació a partir dels assen-
taments obtinguts i es va validar la
solució de fonaments amb les lloses
sobre reblerts. Actualment s’estan
realitzant mesures periòdiques de
seguiment dels assentaments.

2. Torre i atri: pilons prefabricats
Per als fonaments de la torre i l’atri
de l’hotel es va haver de recórrer a
pilons prefabricats clavats a una
profunditat d’uns 40 – 45 m, on es
troben les sorres resistents. Com a

particularitat en el procés, cal dir que
es va fer una preperforació per tal de
superar les capes de reblert. Aquests
pilons s’agrupen mitjançant enceps,
travats per una solera de 30 cm de
cantell.

L’estructura vertical consta de
pilars i pantalles de formigó armat,
formant nuclis verticals que donen
rigidesa a l’edifici destinat a hotel. La
zona de l’aparcament i podi es resolt
amb pilars de formigó armat in situ.
També hi ha murs de contenció de
formigó armat i petits murs de bloc
de formigó de 20 cm, sobre els quals
es recolzen alguns trams d’escala.

A l’estructura horitzontal hi ha
els forjats de l’hotel (hotel + atri), que
es realitzen mitjançant trams de dues
tipologies diferents. Lloses massisses
de formigó armat “in situ” i forjats
semiprefabricats alveolars lleugers.
Les escales interiors estan fetes amb
lloses massisses de formigó armat
de diferents cantells. És important

resoldre acuradament les connexi-
ons entre els diferents elements.

Obra modèlica: mesures de
seguretat i organització de l’obra
Vam poder comprovar que en temes
de seguretat, ordre, neteja... es tracta
d’una obra modèlica: Agostino Sasso,
arquitecte director de producció, ens
va explicar algunes mesures de segu-
retat i d’organització que, malgrat
que puguin representar una gran
despesa econòmica d’entrada, a llarg
termini són una bona inversió. Com
en tota obra (o almenys així hauria
de ser), es desplega tota una infraes-
tructura que integra zona de materi-
als, vestuaris, aparcaments especí-
fics per al personal i, en aquest cas,
per la seva envergadura, encara més.
L’organització de tots aquests aspec-
tes està molt ben resolta a l’obra de
l’hotel Vela.

Cal destacar un aspecte innova-
dor quant al tema de control d’accés

formació
visita d’obra:

hotel vela

a l’obra: tothom qui accedeix diària-
ment al recinte de les obres s’identi-
fica a través d’un xip que s’incorpora
en el casc de protecció. En aquest xip
s’emmagatzema tota la informació
de l’usuari. Aquest sistema de con-
trol d’accés funciona molt bé.

El tema de seguretat a l’obra es
tracta acuradament. Per exemple,
temes com marcar recorreguts amb
carrils per evitar possibles accidents
per a qui circuli per sota les grues,
cartells indicadors, etc. estan resolts
amb una gran efectivitat. Jèssica
Alonso és la tècnica de prevenció a
l’obra, responsable que tots aquests
criteris s’apliquin correctament.
Efectivament ho aconsegueix.

Del perfil horitzontal de Barcelo-
na hi sobresurten edificis singulars
que confereixen la nova silueta urba-
na de la ciutat. L’hotel Vela serà una
nova icona en aquest procés, esdeve-
nint un nou símbol de la ciutat vist
des del mar. ■

A través de l’atri s’accedirà a l’hotel. L’atri tindrà una alçada equivalent a 8

plantes (uns 25 m)

Una espaiosa sala polivalent s’obre a la petita badia que s’estén al nord de

l’edifici i ofereix una espectacular panoràmica de la ciutat

L’hotel Vela compartirà cartell amb els actuals edificis que configuren la

nova silueta urbana de Barcelona

Foto del grup de postgrau a l’interior

del futur hotel Vela

Els puntals per a les lloses es

col·loquen per seguretat, perquè no

calen

Mitja dotzena de grues envaeixen part de l’horitzó de la platja de la Barceloneta

i301 noticiari_SECTOR.indd 55 31/3/08 10:56:55

i301 noticiari_SECTOR.indd 56 31/3/08 10:56:55

reportatge
ESTACIONS

DEL TELEFÈRIC
DE MONTJUÏC

 c 57

L’informatiU
DeL CaatB

AbRIL
2008rreportatge:

ESTACIONS DEL TELEFÈRIC DE MONTJUÏC

estudi
econòmic
Una casuística
singular

execució
Direcció
d’execució
de les obres

projecte
projecte i direcció
de les estacions
del telecabina de
Montjuïc

a fons
Nous aires
al telefèric
de Montjuïc

i301 el reportatge.indd 57 31/3/08 10:45:46

reportatge
ESTACIONS
DEL TELEFÈRIC
DE MONTJUÏC

58 c

L’informatiU
DeL CaatB
AbRIL
2008

Nous aires al telefèric
de Montjuïc
remodelació de les tres estacions per al telecabina de la muntanya de Montjuïc a
barcelona

■■■ Des del mes de maig de 2007, i
després de dos anys i mig d’obres, la
muntanya de Montjuïc té novament
telefèric. La nova instal·lació torna a
unir l’avinguda Miramar amb el Cas-
tell de Montjuïc.

L’antic telefèric de Montjuïc es va
posar en marxa el 1970 i només fun-
cionava de manera continuada entre
Setmana Santa i Tots Sants. La resta
de l’any, tan sols, caps de setmana i
festius. Les seves populars cabines
vermelles van deixar de funcionar
l’octubre de 2004, a l’espera d’una
intervenció integral de reforma.

“...i al començament
fou el paisatge”
Sovint, quan s’analitza un espai natu-
ral (en aquest cas, més o menys urba-
nitzat, com és Montjuïc) ve la idea i
el desig de no fer-hi res, deixar-ho en
el seu estat original. Un dels punts de
partença de l’arquitecte era la inte-
gració en aquest paisatge, les seves
condicions topogràfiques, la seva
vegetació, les seves vistes, els seus
elements patrimonials propers...

Montjuïc va representar el punt
de vista natural de la ciutat des de
la segona meitat del s. XVIII i des
d’aquest espai va sorgir la primera
vista global de Barcelona. És el punt
natural que permet entendre i copsar
la topografia de la ciutat, on van acu-
dir també els primers fotògrafs.

Una operació integral
Les antigues estacions es varen
enderrocar després de romandre dos
anys tancades i es van fonamentar
de nou amb sabates més grosses. En
desmuntar els fonaments antics va
sortir un vell col·lector que no apa-
reixia als plànols de l’Ajuntament,
de l’època en què el parc d’atraccions
se situava sota l’estació intermèdia.
Amb càmeres de vídeo se’n va refer
el traçat i es fan fer les connexions
per aprofitar-lo per a les noves instal-
lacions.

L’estudi topogràfic, amb dos
equips de topògrafs, va ser molt
acurat. El procés d’obra de les tres
estacions es va desenvolupar en

sèrie, treballant en l’ordre següent:
estació inferior – superior - intermè-
dia. El projecte de reforma ha estat
integral. S’han refet: maquinària,
cabines, estacions i suports:
■ El nou telefèric funciona com els

telecadires per a esquiadors. Es
tracta d’un nou sistema monoca-
ble, que es diferencia de l’anterior
en el seu moviment unidireccional
continu (com un carrusel). En l’an-
terior, unes cabines anaven en una
direcció i les altres en la contrària.

■ La velocitat mitjana s’incremen-
ta de 2,5 a 3,5 m per segon, amb un
màxim de 5 m per segon (18 km/h).
La durada del viatge en cada sen-
tit es redueix de 5 a 3,5 minuts.

■ El nou telefèric suporta ventades
de fins a 80 km/h.

■ Una altra novetat són les noves i
espaioses cinquanta-cinc cabines
de vuit places, totalment vidra-
des i tancades, cosa que li perme-
trà funcionar els dotze mesos de
l’any i amb pluja. L’obertura de
les finestres laterals afavoreix la
ventilació.

■ Les estacions estan totalment
adaptades a persones amb mobi-
litat reduïda, amb rampes... Dues
de les cabines estan equipades
amb cinturons de seguretat per a
cadires de rodes i miralls per aju-
dar a maniobrar-les.

El projecte deixarà preparada la
instal·lació que, a partir de l’estació
intermèdia, podria perllongar-se en
un nou tram fins al port.

les tres estacions: un passeig
fins al cim del castell
El projecte de les tres estacions és
obra de l’arquitecte Joan Forgas, qui

Cristina arribas
informatiu@apabcn.cat

[1] “Quaná la falda’t miro de montjuich seguda,
m’apar vèuret als brassos d’alcides gegantí,
que per guardar sa filla del seu costat nascuda
en serra transformantse s’hagués quedat aquí”

[2] “Y creixes y t’escampas: quan la planicie’t manca,
t’enfilas á les costes doblante á llur jayent;
en totes les que’t voltan un barri teu s’embranca,
que, onada sobre onada, tu amunt vas empenyent.”

[2] “Y al veure que traus sempre rocam de ses entranyes
per tos casals, que creixen com arbres ab sahó,
apar que diga á l’ona y al cel y a les montanyes:
-miraula, ós de mos òssos, s’es feta gran com jo!-”

Continúa a la pàgina 60

EMpLAçAMENT DE LES TRES ESTACIONS DEL NOU TELEFÈRIC

forma part també de l’equip inter-
disciplinari a qui es va assignar la
urbanització del parc dins un projec-
te anomenat Passeig dels Cims. Amb
aquest, es va iniciar un procés d’apro-
ximació de la muntanya olímpica als
barcelonins (i turistes, és clar) propo-
sant l’obertura de nous eixos cívics,
nous accessos, nous equipaments,
places...

El traçat del nou telefèric és coin-
cident amb l’anterior, atès que un
canvi podria afectar la vegetació exis-
tent (seria una decisió incomprensi-
ble en l’època i l’entorn ecològica-
ment complexes en què vivim). Per
tant, en poc menys de deu minuts es
recorre un passeig de 750 m, salvant
84,5 m de desnivell entre les estaci-
ons de Parc de Montjuïc i el Castell.
El nou recorregut és, però, 60 m més
curt que l’original, perquè l’estació

i301 el reportatge.indd 58 31/3/08 10:45:49

reportatge
ESTACIONS

DEL TELEFÈRIC
DE MONTJUÏC

 c 59

L’informaTIU
DEL CAATB

abril
2008

El nou telefèric, totalment renovat, torna a unir l’avingu-

da Miramar amb el Castell de Montjuïc

La intervenció s’emmarca dins el projecte interdisciplinari

anomenat Passeig dels Cims, en què també participa l’arqui-

tecte Forgas

En el passeig des de l’aire es pot admirar clarament la Sagrada Família, la torre Agbar, la plaça de

Catalunya, el recinte del Fòrum, els vaixells del port, les torres de la Vila Olímpica

Amb superfícies nues de revestiment i geometries elementals, es mostren les qualitats estètiques

del formigó i la fusta

L’arquitecte no volia barreres. Mal-

grat la topografia, ho dificulta, amb

la voluntat que els talussos quedes-

sin visibles

La riquesa de l’arquitectura de les estacions rau en el seu

joc de reflexos, la lluïssor del vidre, la immaterialitat

L’accés a les cabines és fàcil perquè el terra queda a la mateixa alçada de les andanes i tenen por-

tes automàtiques

i301 el reportatge.indd 59 31/3/08 10:46:00

reportatge
ESTACIONS
DEL TELEFÈRIC
DE MONTJUÏC

60 c

L’informatiU
DeL CaatB
AbRIL
2008

superior s’ha situat fora del castell.

estació Parc de Montjuïc:
estació motriu i administrativa
Es tracta de l’estació motriu i admi-
nistrativa i fa de pont amb el funicu-
lar existent, integrant els elements
tècnics existents. En un nivell infe-
rior, hi ha les oficines de TMB, vesti-
dors del personal, l’estació transfor-
madora (des d’aquí s’alimenten les
altres dues) i la maquinària tractora.
En el nivell superior, s’accedeix a les
cabines i a l’intercanvi amb el funi-
cular.

En el procés de les obres també es
va rehabilitar l’estació existent del
funicular, amb què comparteix un
únic punt d’acord, la paret mitgera.

Un valor remarcable és el tracta-
ment del formigó: emprant un enco-
frat de fustes de diferents gruixos
s’evita un acabat de superfície llisa.
Els salts entre aquestes són sempre
inferiors a mig centímetre, per evitar
escantonaments posteriors. Aquest
tret de gran sensibilitat li dóna un

ve de la pàgina 58
aspecte més natural i aparentment
espontani, que realça les qualitats
del material.

estació Mirador (Mirador de
l’alcalde): estació tècnica
i de manteniment
És l’estació tècnica i de manteni-
ment. En aquesta estació hi ha una
superfície molt reduïda per als usu-
aris, que assoleix gairebé un paper
d’abaixador. A la planta del soter-
rani, s’emmagatzemen les cabines
durant la nit. La planta del soterra-
ni es cobreix parcialment amb una
coberta vegetal, fet que continua
afavorint el tret de la integració amb
el Parc.

Aquesta estació és l’únic punt
excepcional on hi ha color: color verd
en el soterrani magatzem, que és el
mateix que porten els empleats de la
instal·lació a les corbates i el mateix
que apareix al logo i als cartells. En
aquesta estació hi havia més marge
d’intervenció, atès que no hi havia
“veïnatges comprometedors”.

estació Mirador: punt d’arribada
L’estació superior és la més comple-

xa. Per tal de vetllar per un diàleg
amb el Castell, sense intromissions,
calia la mínima ocupació. De fet, és la
més petita de les tres. El diàleg més
raonable amb aquest era la situació
de l’estació fora del recinte del castell
i en una cota més baixa.

La trobada del castell i l’estació
superior ha estat motiu de polèmi-
ca per part del Centre d’Estudis de
Montjuïc, SOS Monuments i altres
particulars, sobretot del món de la
restauració i el patrimoni. Les quei-
xes rauen en el fet que l’estació conti-
nua ocupant el perímetre protegit del
monument, malgrat que no ocupi,
com feia abans, el mateix baluard.

Una intervenció singular,
sense referents
Es tracta d’una intervenció singular,
sense referents. Un telecabina consi-
derat com a instal·lació urbana no és
gens comú. Normalment fa pensar

en instal·lacions d’alta muntanya i
no hi ha casos semblants a aquest.

La voluntat de l’arquitecte és
dotar les noves estacions d’un caire
més amable i proper, propi d’un parc,
sense caure en expressions indus-
trials. Per això, cal que els materials
d’embolcall tinguin un aspecte pro-
per a l’arquitectura del parc, sense
colors ni artificis que interfereixin,
cercant una relació d’integració
entre arquitectura i paisatge.

S’ha evitat una imatge de capses
tancades, potenciant sempre els efec-
tes inesperats dels reflexos i obrint
les estacions al parc, establint-se així
una relació poètica entre aquests.

Amb la utilització de geometries ele-
mentals i superfícies nues de reves-
timent com a criteri comú, es dóna
unitat a la intervenció de les tres
estacions.

El seu univers lingüístic a partir

el plànol. Estació inferior

SECCIó LONgITUDINAL DE L’ESTACIó INFERIOR. L’ESTRUCTURA éS MIxTA: MURS DE FORMIgó I ESTRUCTURA METàL·LICA

SECCIó TRANSvERSAL DE L’ESTACIó INFERIOR. hI hA TOTAL INDEpENDÈNCIA DE L’ESTRUCTURA DE LES ESTACIONS I LA DEL TELEFÈRIC

ALçAT pRINCIpAL D’ACCéS DE L’ESTACIó INFERIOR
A L’ESTACIó INFERIOR ES TRObA EL MOTOR

qUE SERvEIx A LES TRES ESTACIONS

[4] “Sos peus dintre l’escuma, son front en ple mitx dia,
miráula allà jayenta si n’es d’hermosa y gran;
apar, oh Catalunya, ton geni que somía
les glories que passaren, les glories que vindrán.”

i301 el reportatge.indd 60 31/3/08 10:46:06

reportatge
ESTACIONS

DEL TELEFÈRIC
DE MONTJUÏC

 c 61

L’informaTIU
DEL CAATB

abril
2008

Fitxa tècnica.
Estacions del telefèric
de Montjuïc

dades de l’obra

■■ Nom de l’obra:
Noves estacions del Telecabina de
Montjuïc

■■ Emplaçament:
■ Estació inferior
Av. de Miramar, s/n	
■ Estació intermèdia
Ctra. de Montjuïc, s/n
■ Estació superior
Av. del Castell, s/n

■■ Propietari / Promotor:
TMB (Transports Metropolitans de
Barcelona)
Tècnics de la propietat:
Joaquim Plaja, enginyer de camins,
canals i ports.
Gemma Vilamitjana, arquitecta
tècnica

■■ Projecte:	
■ Arquitecte director del projecte:
Joan Forgas	
■ Arquitectes tècnics: Benedicto
Gestió de Projectes; Fernando
Benedicto i Ana Isabel Campillo
■ Estructures: BOMA, SL	
■ Instal·lacions: Josep Mirabet
	
■■ Direcció de l’obra i direcció
de l’execució:
■ Arquitectes: Joan Forgas,
BOMA i Josep Mirabet	
■ Arquitectes tècnics: Benedicto
Gestió de Projectes; Fernando
Benedicto i Ana Isabel Campillo
■ Estudi de seguretat i control
de qualitat: Benedicto Gestió de
Projectes

■■ Empresa constructora:
COMSA / LEITNER
■ Cap d’obra: Luis Rubio (Comsa)
i Eduard Bretcha (Leitner)
	
■■ Dades d’obra:
■ Superfície construïda: 2.507,4 m2	
■ Data d’inici de l’obra: 02/06/06	
■ Data d’acabament: 24/04/07

■■ Llista d’industrials
■ CUMA, SCCL
■ ADO
■ TRANSMETAL
■ SORI 2
■ MONTAJES BESÒS
■ ALCAY VIDRIO ALUMINIO
■ PAVIMENTOS MATA
■ QUIM IPRES
■ INOXARTE

de la immaterialitat, el buit, els refle-
xos... i també a partir de la geometria,
la rigidesa de les estructures, la llu-
ïssor de l’acer i el vidre acompanyen
durant el trajecte.

Quant a les dificultats de l’obra,
es pot parlar de la problemàtica de
gestionar tants interlocutors: pro-
motor (TMB), amb els seus tècnics,
l’arquitecte director del projecte,
els arquitectes tècnics, calculistes,
instal·ladors, empresa constructora
dividida en Leitner i COMSA amb
els seus caps respectius. Els terminis
eren ajustats i es feien dificultosos,
atesa la dependència entre tots. Tam-
poc va ser fàcil coordinar les condi-
cions de seguretat entre uns i altres,
que sovint, es feien nosa.

Vols d’alta costura
L’arquitectura és la gran transforma-
dora del paisatge urbà i rural. La seva

responsabilitat, per tant, és enorme.
El projecte de Forgas, caracteritzat
per la precisió en el detall i l’acurada
tria dels materials, és capaç de dissol-
dre la seva aparent duresa.

I és en aquesta arquitectura més
discreta que visible, més callada que
mediàtica, més civil que icònica...
més propera a l’urbanisme escenari
que a les monstruositats protagonis-
tes, cada vegada més freqüents, on es

confirma la seva grandesa.
Es tracta de Montjuïc, un lloc

singular per la seva relació cel – mar
- ciutat, vorejat per una abundant
vegetació i on encara es pot respirar
en un dia qualsevol. ■

D’[1] a [6].Oda a Barcelona. Jacint
Verdaguer

L’estació inferior fa de pont amb el funicular. Amb el pro-

jecte es va aprofitar per eixamplar voreres 1,5 m i reduir

l’asfalt, per apropar-se més a la idea de parc. Aquesta és una

de les intencions globals dins el pla Passeig dels Cims

Vista general de l’estació inferior. És l’estació motriu i

administrativa. Funicular. El pla de la coberta de zinc gira,

negant així el protagonisme d’un pla de façana

Espai exterior de l’estació inferior, punt de partença del

recorregut. El llenguatge emprat és actual i s’allunya de

manierismes i excessos innecessaris

[5] “Mes ay! com entre’ls arbres del bosch la fulla d’èura,
lo cor s’aferra als temples y monuments més vells,
y, en hores de misteri, d’amats recorts s’hi abeura,
sentintlos com conversan y conversant ab ells.”

[6] “La mar no te l’han presa, ni’l pla,ni la montanya
que s’alsa á tes espatlles per ferte de mantell,
ni eix cel que fora un dia ma tenda de campanya,
ni eix sol que fora un dia faró del meu vaixell.”

Imatge exterior de l’antiga estació d’arribada al Castell

de Montjuïc

Estudi comparatiu de l’antiga estació inferior del tele-

fèric i la nova. Res a dir, les imatges fan paleses les dife-

rències quantitatives i qualitatives

Les antigues cabines eren cistelles de quatre places,

obertes... Res a veure amb les noves

i301 el reportatge.indd 61 31/3/08 10:46:08

reportatge
ESTACIONS
DEL TELEFÈRIC
DE MONTJUÏC

62 c

L’informaTIU
DEL CAATB
abril
2008

El projecte de les estacions
del telecabina de Montjuïc
La renovació de la instal·lació del telefèric enllaça amb les propostes del projecte
d’ordenació global dels cims de Montjuïc

■ ■ ■ L’any 2002 l’Ajuntament de
Barcelona va convocar un concurs
internacional d’idees per a la reorde-
nació de les cotes altes de Montjuïc.
La proposta guanyadora del concurs
va ser l’elaborada per un equip inter-
disciplinari de l’arquitecte Joan For-
gas, juntament amb el socioecòleg
Ramon Folch. En aquesta proposta
s’establien un seguit de planteja-
ments, entre els quals destaca un nou
eix d’estructura interna per a via-
nants, anomenat el Passeig dels Cims,
actualment en construcció. També hi
destaca la preservació i potenciació de
la vegetació de l’espai lliure de la zona,
la reconversió del Castell i la millora
de l’accessibilitat col·lectiva a la part
alta de la muntanya, en detriment de
l’accés amb vehicle privat.

La renovació de la instal·lació
del telefèric enllaça amb les propos-
tes del projecte d’ordenació global
dels cims de Montjuïc, tant per les
millores en capacitat, funcionalitat
i seguretat que inclou, com pel fet de
disposar-se d’acord amb el nou siste-
ma d’accessos i mobilitat previstos
per a la zona.

El telefèric de Montjuïc és una
instal·lació que data de l’any 1969.
El pas del temps ha fet que esgotés la
seva vida útil i que hagi acabat sent
una instal·lació en alguns punts obso-
leta. Per tot això i davant les expec-
tatives d’increment de la demanda,
TMB va decidir tancar i desmantellar
les antigues instal·lacions i substitu-
ir-les per tal d’adequar-les als nous
requeriments.

La renovació del telefèric manté
sensiblement el traçat i la posició
de les estacions preexistents, resi-
tuant l’estació superior fora del Cas-
tell, tangent al passeig perimetral

Joan Forgas
Arquitecte

del fossat (Camí Cobert), per tal de
preservar la seva visió i la dels seus
elements exteriors, protegits per
patrimoni. D’altra banda, es deixa
oberta la possibilitat que l’estació
intermèdia pugui servir com a enllaç
d’un futur ramal que la uneixi amb
la plaça Carles Ibáñez i amb el port
mitjançant una estació al peu de la
muntanya, a la Porta Forestier.

Respecte a les antigues estacions,
les noves augmenten de dimensió,
atès que han de donar allotjament
al nou material i equipament en
compliment de la normativa actu-
al. Igualment, la velocitat de ser-
vei és més elevada, les cabines són
de major capacitat i els espais de
seguretat, més grans. Això fa que

TMB va desmantellar
les antigues
instal·lacions i les va
substituir per adequar-
les a nous requeriments

la posició de les estacions hagi vari-
at sensiblement per tal d’adaptar la
relació entre el seu context immediat
i aquests nous requeriments tècnics
i dimensionals, adoptant cadascuna
un programa específic adequat a la
seva ubicació.

Estació inferior
La nova estació del telefèric té un
paper complementari i d’enllaç amb
l’estació del funicular, situant-se en
una posició més propera i establint
una nova relació amb l’edifici cata-
logat, al qual es proposa retornar la
seva claredat volumètrica original.
Allotja el motor de la instal·lació i
inclou un programa de serveis i man-
teniment. S’han connectat les dues

estacions en planta baixa per donar
continuïtat a la zona tècnica i s’ha
disposat un ascensor que resol els
problemes d’accessibilitat entre les
andanes del funicular i el vestíbul.

Estació intermèdia
Aquesta estació es troba en una posi-
ció central respecte del conjunt del tra-
çat i en un emplaçament amb menys
condicionants que les altres. Això per-
met la ubicació del garatge de cabines
i el taller de reparació i manteniment.
La coberta del garatge, molt visible
des del carrer i les cabines, està parci-
alment ocupada pels elements propis
de l’estació. La resta de la superfície
s’ha tractat com una coberta enjardi-
nada amb Sedum (crespinell), planta
de fàcil manteniment.

Estació superior
Tenint en compte la singularitat de
l’emplaçament, s’ha proposat que el
programa d’aquesta estació sigui el
mínim possible: andana de públic i
espais tècnics, continguts en el sòcol
que absorbeix l’elevada pendent del
terreny. L’andana té accés a nivell
des del Camí Cobert i connexió direc-
ta amb el Passeig dels Cims des de la
part inferior de l’estació, la qual s’ha
d’entendre com una continuació
d’aquest.

S’ha procurat que l’aspecte de les
estacions, malgrat el caràcter relati-
vament tancat que requeria la instal·
lació, sigui tan permeable com sigui
possible en relació amb l’entorn. La
construcció de les tres estacions s’ha
realitzat amb els mateixos criteris i
materials: una base de mur formigó
vist amb acabat texturitzat en con-
tacte amb el terreny, que allotja les
zones tècniques, i un cos superior
d’estructura metàl·lica, tancament
lleuger de safates metàl·liques auto-
portants i acabat de zinc. La fusta
tractada i el vidre laminat comple-
menten el repertori de materials uti-
litzats. Els tancaments, marquesines
i gelosies s’han disposat de manera
que permeten ventilacions creua-
des a la part superior de les andanes
i protecció al nivell dels usuaris,
garantint així el confort i la qualitat
ambiental. ■

Vista aèria de l’estació intermèdia

i301 el reportatge.indd 62 31/3/08 10:46:10

reportatge
ESTACIONS

DEL TELEFÈRIC
DE MONTJUÏC

 c 63

L’informaTIU
DEL CAATB

abril
2008

Una direcció
d’execució complexa
Per a la construcció del telefèric de
Montjuïc ha fet falta una coordinació
important d’empreses i de professionals

■■■ “El aparejador a quien se confíe la direc-
ción general de una obra de importancia
necesita tener las condiciones siguientes:

Poseer muchos conocimientos prácticos.•	
Conocer los materiales y su aplicación.•	
Saber gobernar a un gran número de •	
hombres.
Ser un perfecto conocedor de la natura-•	
leza humana.
Dibujar bien.•	
Saber leer los planos de conjunto y de •	
detalle con rapidez.
Estar algo enterado del coste de los tra-•	
bajos.
Tener algún conocimiento de las distin-•	
tas clases de máquinas empleadas en
las obras, y de su manejo.
Poseer alguna experiencia en la mayoría •	
de los sistemas de construcción.
Entender un poco de agrimensura.•	
Saber manejar el nivel.•	
Tener una idea muy clara acerca del •	
coste de los materiales.
Tener algún conocimiento de los traba-•	
jos de oficina.
Ser de costumbres morigeradas, habili-•	
doso, honrado y digno de confianza.

El aparejador general es práctica-
mente el representante del contratista.
Al mismo tiempo que dirige la obra, ten-
drá que tratar con los representantes de
otras casas, con el arquitecto y con sus
ayudantes, con los cuales casi siempre es
necesario emplear mucho tacto”.

El text reproduït és un extracte del
llibre: “El aparejador albañil”, escrit per J.

F. Oultram, Ed. Gustavo Gili, 1921.

Per a la construcció del telefèric de
Montjuïc ha fet falta una coordinació
important tant d’empreses com de
professionals. La direcció integrada
l’han dut a terme tècnics de Trans-
ports Metropolitans de Barcelona.
Hi han intervingut dos projectistes:
Forgas arquitectes i Leitner, diverses
empreses constructores, i una direc-
ció facultativa i d’execució multidis-
ciplinària. La nostra tasca, la dels
arquitectes tècnics, no es correspon

Fernando Benedicto
Ana Isabel Campillo
Arquitectes tècnics

amb la del mestre d’obres del principi
del segle passat; ja no és un ofici. Té
entitat pròpia i un llarg camí a recór-
rer si l’entenem en un context global i
som capaços de superar el marc exclu-
sivament tècnic per endinsar-nos en
camins menys definits i previsibles.

Els qui hem intervingut en aques-
ta obra ens preguntem sobre com
expressar la complexitat del que hem
viscut en el seu transcurs, presentant
només el resultat final. Avui dia, les
nostres dificultats provenen més dels
contextos en què es treballa i dels con-
dicionants de termini i cost, que d’in-
cidències tècniques, gens menysprea-
bles, però més fàcilment resolubles.

La direcció de l’obra ha transcorre-
gut en un marc de dificultats origina-
des, en gran part, per la manca de mar-
ges en el termini. En aquest escenari,
el manteniment de la qualitat i l’ajust
de l’economia han estat els punts de
màxima fricció, talment com un topò-
graf fixa una pota del trípode (termini)
i mou les altres dues (cost i qualitat)
per buscar l’equilibri adequat. D’altra
banda, per dotar-nos de l’estratègia
necessària, ha calgut treballar com
els corredors de marató: sense abaixar
la guàrdia en cap moment i reservant
energies per a l’esforç final.

Evolució de la gestió econòmica
Aquesta obra ha estat un exemple
clar de l’evolució que hem viscut
els darrers quinze anys, en els quals
s’han endurit fortament els debats de
rerefons econòmic. Els constructors
han evolucionat focalitzant la forma-
ció dels seus caps d’obra i de grup en
l’art de la millor gestió econòmica de
les obres, però no sempre per la via
de l’optimització o la millor organit-
zació dels mitjans de producció, sinó
per la més directa de la discussió i

Ha calgut treballar com
els corredors de marató:
sense abaixar la
guàrdia en cap moment
i reservant energies per
a l’esforç final.

reclamació dels costos anomenats
reals. No es tracta de treure rendi-
ments a una situació, sinó de traslla-
dar els costos directament al client,
sense l’optimització que produeix
una bona gestió d’obra.

Des de la perspectiva dels promo-
tors públics, dels arquitectes i de les
direccions d’obra, cal establir un con-
trol adequat per tal d’evitar que les
obres acabin valent més del necessa-
ri. La dificultat és que moltes vegades
aquests equips tècnics són poc per-
manents, força dispersos i compos-
tos per professionals amb interessos
i preocupacions diferents i de vega-
des contraposades amb els límits eco-
nòmics. D’entre tots, els esforços de
contenció econòmica recauen, quasi
exclusivament, en la responsabilitat
de l’arquitecte tècnic.

Qualitat i contenció
En aquesta obra, el debat de la quali-
tat de la construcció i el de la conten-
ció econòmica han estat especialment
difícils. Tot seguit volem exposar
alguns punts, que ajudin a entendre el
marc de dificultats en què hem hagut
de desenvolupar la nostra tasca:
■ 	 El constructor ha volgut reduir la

seva interlocució amb la direcció
de l’obra a un únic tècnic. Això,
en equips pluridisciplinaris i amb
la llei de l’edificació a la mà, és
impossible. Les responsabilitats
professionals no es poden delegar.
Resulta obvi que aquesta diversi-
ficació de responsabilitats no es
dóna en el món de les obres d’en-
ginyeria civil. En aquest cas som
al camp de l’edificació, però amb
una empresa acostumada a obres
d’enginyeria civil, en què la direc-
ció és més personalitzada i dotada
d’una estructura jerarquitzada.

■ 	 Els rendiments habituals de
maquinària i oficis: encofradors,
ferrallistes, paletes, etc., en obres
d’edificació (i més concretament
en construccions relativament
complexes com les que presen-
tem, però de dimensió reduïda)
són molt més baixos que els ren-
diments en obres de gran format,
pròpies de l’enginyeria civil.

■ 	 La sensibilitat pels acabats i els
detalls, més presents en equips de
caps d’obra especialitzats en obres
d’edificació, no és tan present en
equips habituats en obres d’engi-
nyeria. Aquesta diferència d’apre-
ciació ha comportat alguns ajustos
no previstos per al constructor.

■ 	 L’aplicació de la llei de contractes
de les administracions públiques
conforma un entorn de garanties
per a ambdues parts. Per contra,
incorpora un procediment rígid,
que afegeix una dificultat més si
la contraposem amb els actuals
requeriments de rapidesa d’exe-
cució. En aquest cas, les constants
referències a aquesta llei han
estat una ajuda per a la contenció
del debat econòmic.

■ 	 La difícil coexistència dels tre-
balls de la construcció de l’estació
pròpiament dita amb les instal·
lacions electromecàniques ha
provocat l’alteració dels procedi-
ments constructius lògics, ja que
no s’ha pogut construir la coberta
fins que han estat col·locats els
elements de tracció i guia dels
cables del telefèric.

■ 	 Aquestes mateixes instal·lacions
electromecàniques depenien de la
construcció d’elements d’estruc-
tura portant, de manera que la
pressió i els terminis ajustats han
anant canviant d’un constructor
a l’altre segons s’avançava en la
planificació d’execució.

Independentment d’aquestes difi-
cultats, volem manifestar el nostre
agraïment a la confiança dels respon-
sables de TMB, als companys de la
direcció de les obres, i al compromís
dels constructors per complir els
terminis fixats. Cadascú ha posat el
millor de si mateix per donar un bon
final a aquesta obra emblemàtica per
a Barcelona i per a Montjuïc, la seva
muntanya, ara encara més propera. ■

i301 el reportatge.indd 63 31/3/08 10:46:11

reportatge
ESTACIONS
DEL TELEFÈRIC
DE MONTJUÏC

64 c

L’informatiU
DeL CaatB
AbRIL
2008

Una casuística
singular
L’actuació a montjuïc té les dues
vessants de l’obra a les estacions i la de les
instal·lacions i muntatge

■■■ Si bé els projectes sempre han
d’adaptar-se a l’indret, en aquest
cas la pròpia finalitat del projecte és
expressament l’adaptació a l’indret
per atendre una mobilitat a través de
la muntanya, de manera que l’obra
construïda cal entendre-la com el
conjunt de les intervencions que
representen la suma de les tres esta-
cions, més el traçat per on discorre
el telefèric. I fins i tot les cistelles de
transport de passatgers participen
del resultat, o més ben dit, en són el
resultat, ja que de fet tota la resta
constitueix la infraestructura auxi-
liar d’aquestes icones ciutadanes
que viatgen pel cel.

L’actuació es desenvolupa en
dues vessants: d’una banda, la part
d’obra que constitueixen les estaci-
ons (embolcall i accessos) amb totes
les seves necessitats funcionals, i de
l’altra, el desenvolupament i mun-
tatge de tota la instal·lació i el seu
sistema de sosteniment, treballs que
seran duts a terme per la firma adju-
dicatària dels equips. L’organització
és complexa, ja que ambdós treballs
evolucionen alhora i es condicionen
mútuament en un sentit i en l’altre.
I tot plegat abordant els tres fronts
–corresponents a les tres estacions-
de forma simultània.

solucions constructives
i interpretació dels costos
Es transcriu el quadre de costos i
superfícies facilitat per l’equip de
direcció d’obra i que correspon a la
part d’obra relativa a les estacions,
que esdevenen unes construccions
de síntesi entre la imatge formal, la
integració paisatgística, i les neces-

Jordi olivés
informatiu@apabcn.cat

sitats funcionals d’adequació a l’ús
i de suport tècnic d’aquesta instal-
lació tan singular. Per a la interpre-
tació dels números, cal emmarcar-los
com uns treballs més propis d’obra
civil, amb un tractament acurat dels
detalls i acabats. En relació amb les
operacions constructives, es remar-
quen les particularitats següents:
■ No es contempla el moviment

de terres, ja que l’enderroc de les
antigues instal·lacions, i els movi-
ments necessaris per implantar
les noves estacions van formar
part d’una altra intervenció ante-
rior.

■ Calen uns treballs de replan-
teig molt curosos i exactes, amb
estricte control, per implantar
unes construccions de morfologia
complexa en uns indrets difícils i
per donar resposta a les exigènci-
es dels equips.

■ Els desnivells de l’orografia del
terreny se salven amb murs de
contenció de qualitat vista, amb
un acabat estampat, resultat d’un
encofrat texturat amb taulons a
diferent pla i juntura.

■ L’envoltant de tancaments i
cobertes es resol amb vidre i ele-
ments sandvitx de plafons de xapa
que tracten l’atenuació acústica
mitjançant microperforació i dis-
posició d’aïllant absorbent inter-
medi. El terra de les estacions té
un tractament auster, de formigó
remolinat i pintat.

Els imports exposats recullen
estrictament les obres relatives d’edi-
ficació de les tres estacions. No s’hi
inclouen les estructures de suport
del telefèric, els pilons intermedis o
les xarxes d’instal·lacions, treballs
que pertanyen a l’altra vessant de la
intervenció abans esmentada.

Les ràtios per superfície cons-
truïda donen una mitjana d’entre
les tres estacions de 1.461 €/m2. Les
xifres són dispars si se separen per
estacions, ja que cadascuna respon
a un programa i unes necessitats
diferents; per això cal operar amb el
còmput total entenent-lo com una
unitat d’inversió conjunta. Com a

L’obra construïda
cal entendre-la com
el conjunt de les
intervencions que
representen la suma de
les tres estacions.

QUaDre
SUperfÍCieS

estació
inferior

estació
intermitja

estació
Superior total

Urbanització
exterior 1.680 1.815 175 3.670

Urbanització
interior 630 689 0 1.319

Espai públic 415 329 170 914

Espai oficines,
manteniment
i serveis

420 1.180 93 1.693

QUaDre
CoStoS

estació
inferior

estació
intermitja

estació
Superior total

Estructura 323.765 24,3% 747.268 43,7% 362.377 47,3% 1.433.409 37,6%

Divisions,
paviments, fusteri-
es i acabats

580.168 43,5% 690.229 40,3% 338.662 44,2% 1.609.060 42,2%

Instal·lacions 262.663 19,7% 146.846 8,6% 62.063 8,1% 471.572 12,4%

Urbanització 165.955 12,5% 127.083 7,4% 2.500 0,3% 295.539 7,8%

total 1.332.551 1.711.427 765.601 3.809.579

Els imports es refereixen a preu d’Execució Material repercussió/m2 construït 1.461 €/m2

repercussió/ml traçat 5.328 €/m

pressupost de l'edifici. Resum econòmic

Distribució del cost en urbanització

ESTRUCTURA
37,6%

DIvISIONS,
pAvIMENTS,

FUSTERIES I ACAbATS
42,2%

INSTAL·LACIONS
12,4%

URbANITzACIó
7,8%

dada curiosa es dedueix la ràtio de
cost construït d’estació per unitat de
longitud dels 715 m que configuren
el traçat que recorre el telefèric, que
resulta de 5.328 €/m.

Els percentatges indicatius del
perfil de cost mostren la divisió de la
despesa en quatre grans conceptes:

elements d’estructura, que absorbeix
2/5 parts del pressupost; elements de
construcció (tancaments, divisòries,
fusteries i acabats), que pren unes
altres 2/5 parts; instal·lacions, i urba-
nització de l’entorn immediat, amb-
dós amb una incidència força més
modesta. ■

i301 el reportatge.indd 64 31/3/08 10:46:13

informatu 215x297.fh11 16/1/08 12:08 P�gina 1

Composici�n

C M Y CM MY CY CMY K

www.veteco.ifema.es

6-9

LINEA IFEMA
IFEMA CALL CENTRE

LLAMADAS INTERNACIONALES
INTERNATIONAL CALLS

veteco@ifema.es

EXPOSITORES 902 22 16 16
EXHIBITORS

INFOIFEMA 902 22 15 15

FAX (34) 91 722 58 07

IFEMA Feria de Madrid
28042 Madrid
España. Spain

LLAMADAS DESDE ESPAÑA
CALLS FROM SPAIN

(34) 91 722 30 00

7-10 mayo/may 2008

en coincidencia con
in coincidence with:

FERIA INTERNACIONAL DE LA PIEDRA NATURAL
INTERNATIONAL NATURAL STONE FAIR

i301 el reportatge.indd 65 31/3/08 10:46:14

L’informaTIU
DEL CAATB
abril
2008

66 c
espai
empresa
material
elèctric i
il·luminació

L’informaTIU
DEL CAATB
abril
2008

Continua a la pàgina 68

Innovació:
SEGURETAT I SALUTI

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

■■■ Al taller 5 del Primer Col·loqui
Europeu sobre Coordinació de Segu-
retat i Salut en la Construcció, que va
tenir lloc a Barcelona el febrer passat
i que van organitzar la Xarxa Euro-
pea Focus, el Col·legi i la Generalitat,
entre d’altres, s’hi van tractar aspec-
tes vinculats a la innovació i recerca
sobre aquesta activitat professional.
El taller va ser moderat per Gemma
Carol i Luis Rosel.

En tractar-se d’un col·loqui d’abast
europeu, s’hi van poder observar les
diverses sensibilitats que es tenen
sobre el tema en els diversos països,
cosa que va enriquir els punts de vista
i el debat. De fet, tot i que les norma-
tives relatives a la construcció dels
països europeus són cada vegada més
coincidents, la realitat és que cadascú
continua construint a la seva manera.
Tot seguit repassarem algunes de les
línies d’actuació més importants que
s’hi van tractar, tant en la presentació
de ponències i comunicacions com en
els debats que s’hi van generar.

Les accions pal·liatives
a les accions preventives
Des de la cultura pal·liativa de la segu-
retat que ara apliquem en la majoria
de les obres, que no evita els accidents
sinó que intenta minimitzar-ne les
conseqüències i que actua quan el risc
ja és real, cal avançar cap a una cultura
de la prevenció que actuï sobre les cau-
ses i eviti que aquests es produeixin.

Aquest plantejament va quedar
explicat de forma força clara en la
ponència de Barney Green, de Com-
bisafe, Criteris per a la selecció de solu-
cions per a treballs en alçada. Indivi-
duals i col·lectives, on es va apuntar
que sempre cal aplicar mesures
preventives i que, quan aquestes no
siguin possibles, s’han de prendre
mesures per minimitzar-ne tant les
causes com les conseqüències. Si
aquestes tampoc són possibles i no es
pot evitar el risc, cal aplicar mesures
tendents a minimitzar-ne les conse-
qüències.

determinant per impulsar la recerca i
la innovació en seguretat i prevenció.

Durant el Col·loqui es van plante-
jar algunes iniciatives innovadores en
prevenció, com per exemple, un siste-
ma per satèl·lit de control de posicio-
nament dels treballadors a l’obra, que
permet obtenir un mapa cada 15 o 30
minuts, on s’indica la posició de cada
operari (Control de treballadors en les
obres mitjançant instruments de geo-
posicionament. Giorgio Manzoni).

Integrar l’ergonomia
L’ergonomia, que podríem dir que ara
és la germana pobra i menys coneguda
de la seguretat i salut en la construc-
ció, hauria de ser presa en considera-
ció, tant en la formació dels treballa-
dors com en la definició de les tasques
de l’obra, i el disseny i la selecció de les
eines i de la maquinària. De fet, l’ergo-

la industrialització pot ser un factor
important per minimitzar els riscos a
les obres. Per contra, entendre el pro-
jecte com a feina “només del projec-
tista” i la construcció de “prototips”
diferents cada vegada, com l’entenem
encara massa sovint, complica la pre-
venció dels riscos.

El paper del promotor és clau per
integrar la seguretat i la prevenció
en totes les fases de projecte i cons-
trucció. En aquest sentit, la comuni-
cació de Fernando Masip, d’Edifica,
va presentar un sistema de gestió de
l’activitat preventiva per a obres que
integra la seguretat en la producció
i implica tots els agents, inclosos els
subcontractistes.

Per què innovar en seguretat
i prevenció?
La constatació que el cost dels acci-
dents –en diners, però sobretot en
vides humanes- és molt superior al de
la prevenció, hauria de ser un factor

La coordinació des
de la fase de projecte
La figura del coordinador és un dels
agents clau per dur a terme aquest
canvi de cultura cap a la prevenció,
especialment si és present des de la
fase de projecte i forma part de l’equip.
Així doncs, es fa necessari que el coor-
dinador aporti els seus coneixements
ja des del primer moment i que la segu-
retat estigui integrada en la construc-
tibilitat, a l’hora d’iniciar l’obra.

Tal com va apuntar Rafael Romero,
de la CCOC, hauríem de tenir present
que més de la meitat dels accidents es
produeixen per errors o omissions del
projecte i que la figura del coordinador
en fase de projecte és, ara per ara, pràc-
ticament inexistent.

La industrialització del procés
constructiu permet estandarditzar
les actuacions dels operaris a l’obra,
conèixer-les i controlar-les millor, i
per tant, minimitzar-les de forma més
eficaç. Avançar en la prefabricació i

Seguretat i salut en la construcció:
canvi d’actituds
Conclusions del taller d’Innovació del Primer Col·loqui Europeu sobre Coordinació de
Seguretat i Salut en la Construcció

i301 espai empresa.indd 66 31/3/08 10:49:06

210x297monitor_promotors 28/8/07 14:34 P�gina 1

i301 espai empresa.indd 67 31/3/08 10:49:07

L’informaTIU
DEL CAATB
abril
2008

68 c
espai
empresa
material
elèctric i
il·luminació

L’informaTIU
DEL CAATB
abril
2008

INNOVACIÓ
SEGURETAT
 I SALUT

Més informació:
Xarxa Europea Focus

www.focusnet.eu

Ve de la pàgina 66

nomia no s’acaba d’associar clarament
amb la seguretat, tot i que es conside-
ra que prop d’un 30% de les lesions hi
estan relacionades. Es fa necessària la
difusió d’estudis sobre ergonomia en
construcció i d’informació sobre la ido-
neïtat d’eines i maquinària, a través de
bases de dades i documentació apropi-
ada, que permeti als coordinadors
conèixer la seva idoneïtat en funció
dels llocs de treball.

En aquest sentit, la Fundación
Laboral de la Construcción (http://
www.fundacionlaboral.org) va pre-
sentar el Manual de ergonomía en la
construcción i la Guía para la verifi-
cación ergonómica de máquinas - her-
ramientas empleadas en el sector de la
construcción, elaborats per l’Institut
de Biomecànica de València i que
poden ser de molta utilitat. Es poden
adquirir a la llibreria del web de la
Fundación Laboral o consultar al Cen-
tre de Documentació del Col·legi.

Conèixer millor les malalties pròpies
de la construcció
També es va veure la necessitat de dis-
posar d’un registre de malalties pro-

fessionals de la construcció; en aquest
aspecte, els assistents al Col·loqui van
valorar positivament La investigació
de noves malalties professionals a la
construcció. Resultats i tendències, que
va presentar Cesira Macchia, del Poli-
tecnico di Milano. Tal com apuntava
l’autora de la ponència, integrar met-

ges especialitzats en aquest tipus de
malalties en la fase de projecte podria
ajudar molt en la prevenció en el pro-
cés constructiu.

Formació dels treballadors
més pràctica
Finalment, es va veure la necessitat

d’aprofundir en la formació pràctica
en seguretat i acostar-la a la casuísti-
ca concreta i a la pràctica de cada obra,
implicant i motivant tots els agents.

Diverses ponències i comunicaci-
ons van tractar d’aquest tema, com
les de Bruno Renders, de l’Institut
de Formation Sectoriel du Bâtiment,
de Luxemburg, que va mostrar una
maleta de material de seguretat molt
pedagògica, o la curiosa experiència
presentada pel professor Morganti,
d’Enel (Itàlia), de formar en segure-
tat a través d’una obra de teatre que
integra actors i treballadors del sector
de la construcció.

Tots els participants en aquest
taller van estar d’acord que la major
innovació i l’autèntic motor de canvi
per avançar en la prevenció en la cons-
trucció ha de venir del canvi d’actitud i
de la implicació de tots els agents amb
l’objectiu comú d’una construcció
segura i saludable. ■

i301 espai empresa.indd 68 31/3/08 10:49:10

i301 espai empresa.indd 69 31/3/08 10:49:15

70 c

L’informaTIU
DEL CAATB
abril
2008

Espai Empresa:
MARCATGE CE

■	 Resistència al vent. UNE-EN
12211:2000

Tots aquests assaigs són obligato-
ris per a l’obtenció del certificat CE.
■	 Banc d’assaigs tèrmic. Mesura la

transmitància de les finestres. No
és obligatori per a la obtenció del
marcatge CE; n’hi hauria prou amb
la simulació per ordinador, però és
un plus que certifica la qualitat.

■	 Banc d’assaigs acústic. Encara no
està en vigor la part del Codi tècnic
d’edificació referida a l’aïllament
acústic, que té una moratòria d’un
any des del 23 d’octubre de 2007. A
més, permet la simulació per ordi-
nador fins a unes certes dimensi-
ons de finestra.

■	 Banc d’assaigs mecànic. Serveix
per verificar el funcionament de
les ferramentes mitjançant la
simulació de, per exemple, 20.000
obertures d’una finestra.

■	 Banc d’assaigs de resistència al foc.
Tampoc resulta obligatori per a l’ob-
tenció del marcatge CE, però suposa
la constatació de fiabilitat absoluta
davant un possible incendi.

El marcatge CE es perfila, així,
com una exigència més de qualitat
per al sector dels tancaments. El
compliment d’aquestes normes serà
obligatori per continuar comercialit-
zant finestres i portes exteriors per a
vianants a partir del 2 de febrer de
2009. El futur és demà. ■

■■■ El marcatge CE constitueix un
nou referent en la consolidació de la
qualitat i l’eficiència en matèria de
tancaments dintre de l’àmbit de l’edi-
ficació a l’Espanya. La demanda d’una
major qualitat en els diversos aspectes
de la construcció respon a una exigèn-
cia de sostenibilitat en els processos
edificadors en la seva dimensió ambi-
ental, social i econòmica.

El marcatge CE suposa un passa-
port per a les finestres i portes exteri-
ors per a vianants que es comercialit-
zin a la Unió Europea. Aquest marcat-

Marcatge CE:
consolidant l’eficiència

Fernando Castro Becerra
Enginyer industrial
Responsable de Marcatge CE
de Cortizo

CORTIZO

www.cortizo.com

Aislamiento
Acústico
El ruido exterior medio
en una zona urbana se
sitúa alrededor de los

60 decibelios. Una ventana Unicity
con un doble acristalamiento permite
reducir el ruido en 40 dB, dejándolo
en un nivel que asegura el confort
interior.

Doble Vidrio
Unicity está concebida
para alojar un doble
vidrio con cámara
aislante. La configura-

ción mínima recomendada la compo-
nen un cristal de 6 mm y otro de 8
mm de espesor, separados por una
cámara estanca de 12 mm, pudiendo
llegar a un máximo de 34 mm.

902 22 23 23
hbs.spain@hydro.com

www.technal.es

Unicity:
la ventana
más discreta

Ahorro energético
Unicity incorpora la
Rotura del Puente
Térmico, dos barretas
de material aislante

(poliamida) que, junto al efecto del
doble vidrio, reduce en un 55% las
pérdidas térmicas con respecto a una
ventana simple. Con ello se logra un
notable ahorro en calefacción y aire
acondicionado.

Garantía Technal, la marca líder europea en cerramientos de aluminio, dispone de una red de talleres oficiales distribuidos
en toda España y Andorra, cuyo distintivo Aluminier Technal asegura la calidad de instalación. Este compromiso se formaliza
mediante un Certificado de Garantía que se entrega al terminar la obra.

A prueba de agua y
de viento
La posibi l idad de
filtraciones se elimina
mediante un sistema

de aislamiento compuesto por una
triple junta de EPDM sin interrupción
en los ángulos.

Para toda una vida
El a luminio es el
material más estable y
duradero de entre
todos los que se utili-

zan para cerramientos residenciales.
Además no requiere más manutención
que una limpieza periódica.

Colores y acabados
Con sus lacados clási-
cos, lacados exclusi-
vos, lacados efecto
madera, anodizados

satinados, anodizados exclusivos e
incluso los bicolor (un color en el
interior y otro distinto en el exterior),
Unicity ofrece una selección de
acabados casi ilimitada.

Unicity es la ventana con el marco más estrecho: 55 mm, es decir, Unicity
es la que ofrece el máximo espacio de acristalamiento así como el
aspecto más esbelto y “combinable”, bien sea en una obra nueva o en
una rehabilitación.

Posibles composiciones

Fijo Ventana y balconera
2 hojas con fijos laterales

Ventana y balconera
de 2 hojas

Ventana y balconera
oscilobatiente

Ventana
abatible

Ventana y balconera
2 hojas con fijos

ge va entrar en vigor l’1 de febrer de
2007, encara que amb caràcter volun-
tari. Serà obligatori a partir del 2 de
febrer de 2009. Des d’aquesta data cap
fabricant podrà comercialitzar fines-
tres i portes exteriors per a vianants
que no tinguin aquesta etiqueta de
marcatge; la seva obtenció implica el
compliment íntegre de la normativa
europea en matèria de tancaments.
Així doncs, l’etiqueta de marcatge CE
adherida als productes indica que:
■	 El producte s’ajusta a totes les dis-

posicions comunitàries.
■	 S’hi han portat a terme els proce-

diments pertinents d’avaluació de
la conformitat.

Per obtenir el marcatge CE, els fabricants hauran de complir dues
fites:
■n	EIT (assaig inicial tipus). Opcions:
■	 Els fabricants poden assajar els

seus propis models de finestres i
portes.

■	 Per reduir costos, els fabricants
poden associar-se amb altres
tallers: un realitza els assaigs i
reparteixen costos.

■	 Assaigs en cascada. Cortizo s’encar-
rega de realitzar i proporcionar als
clients els assaigs i un petit manual
de fabricació de manera totalment
gratuïta, sempre que tots els ele-
ments assajats pertanyin a Cortizo
(sistemes, ferramentes i juntes).

■n	CPF (control de producció en
fàbrica). Es tracta d’un examen
i certificació dels processos pro-
ductius de cada fabricant final.

Ni l’EIT ni el CPF han de lliurar-se al
client final, encara que seran exigibles
en cas de reclamacions per defectes
de qualitat o fallades dels productes.
Ambdós resulten, a més, imprescindi-
bles per a l’etiquetatge CE i la declara-
ció CE de conformitat, documents que
han de lliurar-se al consumidor final
en instal·lar les finestres i portes exte-
riors per a vianants.

Cortizo està ultimant un centre
tecnològic per al qual ha adquirit els
elements següents:
■n	Banc d’assaigs AEV, que integra

les següents possibilitats d’assaig:
■	 Permeabilitat a l’aire. UNE-EN

1026:2000
■	 Estanquitat a l’aigua. UNE-EN

1027:2000

i301 espai empresa.indd 70 31/3/08 10:49:17

Aislamiento
Acústico
El ruido exterior medio
en una zona urbana se
sitúa alrededor de los

60 decibelios. Una ventana Unicity
con un doble acristalamiento permite
reducir el ruido en 40 dB, dejándolo
en un nivel que asegura el confort
interior.

Doble Vidrio
Unicity está concebida
para alojar un doble
vidrio con cámara
aislante. La configura-

ción mínima recomendada la compo-
nen un cristal de 6 mm y otro de 8
mm de espesor, separados por una
cámara estanca de 12 mm, pudiendo
llegar a un máximo de 34 mm.

902 22 23 23
hbs.spain@hydro.com

www.technal.es

Unicity:
la ventana
más discreta

Ahorro energético
Unicity incorpora la
Rotura del Puente
Térmico, dos barretas
de material aislante

(poliamida) que, junto al efecto del
doble vidrio, reduce en un 55% las
pérdidas térmicas con respecto a una
ventana simple. Con ello se logra un
notable ahorro en calefacción y aire
acondicionado.

Garantía Technal, la marca líder europea en cerramientos de aluminio, dispone de una red de talleres oficiales distribuidos
en toda España y Andorra, cuyo distintivo Aluminier Technal asegura la calidad de instalación. Este compromiso se formaliza
mediante un Certificado de Garantía que se entrega al terminar la obra.

A prueba de agua y
de viento
La posibi l idad de
filtraciones se elimina
mediante un sistema

de aislamiento compuesto por una
triple junta de EPDM sin interrupción
en los ángulos.

Para toda una vida
El a luminio es el
material más estable y
duradero de entre
todos los que se utili-

zan para cerramientos residenciales.
Además no requiere más manutención
que una limpieza periódica.

Colores y acabados
Con sus lacados clási-
cos, lacados exclusi-
vos, lacados efecto
madera, anodizados

satinados, anodizados exclusivos e
incluso los bicolor (un color en el
interior y otro distinto en el exterior),
Unicity ofrece una selección de
acabados casi ilimitada.

Unicity es la ventana con el marco más estrecho: 55 mm, es decir, Unicity
es la que ofrece el máximo espacio de acristalamiento así como el
aspecto más esbelto y “combinable”, bien sea en una obra nueva o en
una rehabilitación.

Posibles composiciones

Fijo Ventana y balconera
2 hojas con fijos laterales

Ventana y balconera
de 2 hojas

Ventana y balconera
oscilobatiente

Ventana
abatible

Ventana y balconera
2 hojas con fijos

i301 espai empresa.indd 71 31/3/08 10:49:17

Espai
EmprEsa
cOberteS

72 c

L’informaTiU
DEL CaaTB
abril
2008

Espai
EmprEsa
cOberteS

L’informaTiU
DEL CaaTB
abril
2008

Espai
EmprEsa
PublirePOrtatGe
PrOducteS
termOStÀticS

termostats HanSa

el 1971 Hansa va començar el desenvolupament dels
seus termòstats, un dels seus productes més cone-
guts. la raó d’aquesta solidesa en el mercat especia-
litzat és l’exacte control de la temperatura de l’aigua a
què arriben.

els termòstats Hansa poden passar de 38º a 30º en
dècimes de segon. fins i tot, es pot intentar controlar
la variació d’un grau amb un termòmetre. Hansa ha
aconseguit a través dels seus termòstats garantir la
temperatura de l’aigua.

no obstant això, se sap que en ocasions, atesos els
canvis de pressió de 5 quilograms, la variació serà de
no més de + - 1º, però la persona no percebrà el canvi
de temperatura. Si la situació fos encara més dràstica,
i per alguna raó, es tanqués la clau de pas de l’aigua
calenta, els termòstats Hansa tallen automàticament
el cabal de l’aigua. el mateix sistema de seguretat
s’activa quan la temperatura supera els 38º, per evitar
cremades a la pell.

Hansa té molts productes termostàtics, en què desta-
quen la garantia i el disseny d’aquest aixetam alemany.
entre els models que es comercialitzen a l’estat espa-
nyol hi ha els següents:

hansaTwister, termòstat amb una coberta metàl·lica
antitèrmica, que ofereix protecció davant les crema-
des. aquest model destaca per l’estalvi d’energia i
aigua. Permet reduir el consum del 50% de litres.

hansarondastyle possibilita regular cabals i tem-
peratura amb una sola mà.

hansaDesigno, disponible per a dutxa i banyera,
presenta les boniques línies dels models de la sèrie
Hansadigno.

hansaTempra té també el dispositiu de bloqueig per
evitar cremades. Ofereix una gran varietat de models.
destaca, per la seva higiene, la versió especial per a
hospitals, amb canella mural giratòria.

i301 espai empresa.indd 72 31/3/08 10:49:18

Espai
EmprEsa
cOberteS

 c 73

L’informaTiU
DEL CaaTB

abril
2008

Espai
EmprEsa
cOberteS

L’informaTiU
DEL CaaTB

abril
2008

Espai
EmprEsa

PublirePOrtatGe
PrOducteS

termOStÀticS

l’alemana Hansa distribueix els seus productes
a 62 països després de gairebé un segle d’existència

hansaprisma té un element de material dilatable que
aconsegueix que s’arribi a la temperatura desitjada de
seguida. es tracta d’una qualitat ideada per aquesta
companyia, que amb el temps ha passat a ser un ele-
ment estàndard en productes d’altres fabricants.

el més econòmic és hansamicra, basat també en
el mateix tipus de funcionament. És ideal per a edi-
ficis públics, per les seves línies sòbries. Ofereix una
resistència a la pressió, una seguretat intrínseca i una
aptitud per a l’ús continuat comprovada.

com a model d’avantguarda, Hansa, la companyia
d’aixetes germànica, continuarà investigant totes les
probabilitats de millora en el seu departament d’i+d, i
provant cada una de les seves aixetes en el seu labo-
ratori.

més informació
Telèfon: 902 401 420 • www.hansa.es • info@hansa.es

HANSA CUBEHANSA CUBE

i301 espai empresa.indd 73 31/3/08 10:49:20

espai
empresa
COBERTES

74 c

L’informaTIU
DEL CAATB
abril
2008

Nou concepte de coberta
solar fotovoltaica

Acieroid
crea el
sistema Acsol
personalitzable

Tota la informació a
www.apabcn.cat

■■■ Acieroid, empresa especialit-
zada en solucions constructives,
llança Acsol, una solució completa
per a cobertes solars fotovoltaiques.
També en el sector de l’energia foto-
voltaica, Acieroid aplica el concepte
“claus en mà”, fet que repercuteix en
beneficis tant per al constructor com
per a l’usuari.

Les cobertes solars Acsol s’adap-
ten a cada necessitat, des de la fase
inicial de concepció d’un nou projec-
te fins a la instal·lació d’una captació
fotovoltaica sobre una coberta ja
existent.

Beneficis de les cobertes Acsol
Ramón Escolano, director tècnic
d’Acieroid, destaca els principals
beneficis que motiven l’ús de les
cobertes solars Acsol:
■	 Per llei. El nou Codi tècnic de

l’edificació (CTE) estipula instal·
lacions solars fotovoltaiques obli-
gatòries per a molts edificis nous o
en ampliació (centres comercials,
hipermercats, naus logístiques,
hotels, etcètera).

■	 Per inversió. La rendibilitat
emparada per legislació és molt
atractiva i segura. En general, els
beneficis són superiors als obtin-
guts en la majoria dels productes
financers.

■	 Per seguretat. És una opció molt
segura, fiable i compatible amb la
coberta projectada, a més d’estar
emparada en la garantia global
d’estanquitat total més producció
energètica.

■	 Per comoditat. La possibilitat de
tenir un únic interlocutor, perquè
Acieroid projecta i construeix
“claus en mà” la coberta solar,
sense intermediaris.

■	 Per sostenibilitat. Amb les cober-
tes solars Acsol, es té cura del medi
ambient, generant una energia
neta i ecològica. Això suma valor
afegit a l’edifici i l’empresa que
l’instal·la. ■

ACIEROID

www.acieroid.es

Acieroid

■■■ Des de la seva creació a
Espanya, l’any 1965, Acieroid
s’ha desenvolupat contínua-
ment en el disseny i aplicació de
sistemes constructius per als
mercats de l’edificació industri-
al, centres comercials i edificis
singulars. Amb una experiència
de més de 8.000 obres realitza-
des, Acieroid és capaç d’oferir
les solucions més optimitzades
i que millor s’adaptin a cada
necessitat, complint sempre la
millor relació preu – termini –
disseny – qualitat.
 Entre alguns dels seus pro-
jectes més emblemàtics desta-
quen la pista d’esquí de Xanadú
(Madrid), el Palau de les Arts
(València), el Circuit de Catalu-
nya a Montmeló (Barcelona) i el
Centre Comercial Plaça Nord 2
(Madrid). ■

Exemple de solució amb cobertes solars Acsol

i301 espai empresa.indd 74 31/3/08 10:49:24

guia
activa

solucions
professionals

 c 75

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
abril
2008

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

i301 espai empresa.indd 75 31/3/08 10:49:27

GUia
aCTiVa
SOluciOnS
PrOfeSSiOnalS

76 c

L’informaTiU
DEL CaaTB
abril
2008

TanCamEnTs
praCTiCaBLEs11

UrBanismE
i moBiLiari UrBÀ10

inTEriorismE9

insTaL·LaCions8

informÀTiCa14

��������������������������������������
��������������������������

������������

saniTaris15

sErVEis
profEssionaLs16

BasTiDEs20

maQUinÀria17

CLimaTiTZaCiÓ19

apUnTaLamEnTs22

ConsTrUCTorEs23

i301 espai empresa.indd 76 31/3/08 10:49:32

GUia
aCTiVa

SOluciOnS
PrOfeSSiOnalS

 c 77

L’informaTiU
DEL CaaTB

abril
2008

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

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.

DEmoLiCions24 proTECCiÓ pErimETraL25

soLUCions aCÚsTiQUEs26

www.apabcn.cat
/informatiu

hemeroteca
on line
de L’informatiu

L’Informatiu és la publicació
periòdica que dóna a conèixer
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

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

i301 espai empresa.indd 77 31/3/08 10:49:40

78 c Demandes:
pRoCESSoS DE SELECCió i MERCAT DE TREBALL

L’iNforMATiU
DEL CAATB
ABRiL
2008

Promotora Municipal en procés de creixement, preci-
sa incorporar a l’Àrea Tècnica,

Selecciona
TÈCNiC/A DE L’ofiCiNA
LoCAL D’HABiTATGE
En dependència de la direcció tècnica, es responsabilit-
zarà d’assessorar, gestionar i tramitar els ajuts a la rehabi-
litació i al lloguer, així com les cèdules d’habitabilitat. Se’n
desprendrà de la seva gestió la inspecció d’obres de reha-
bilitació, peritació d’habitatges i comprovació de nivells
mínims d’habitabilitat.

requisits:
- Arquitecte tècnic.
- Recent titulat, no és necessària experiència.
- Coneixements a nivell d’usuari de MS-office (Word i Excel).
- incorporació immediata.
- Carnet de conduir, B.
- nivell C de català.

S’ofereix:
- Contracte laboral.
- Jornada de 37,5 hores.
- Remuneració 21.000 € bruts anuals.
- possibilitats reals de creixement professional.

interessats envieu urgentment el vostre currículum actualitzat indicant
la referència 9362 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

 M
U

N
iC

iP
A

L

Promotora Municipal en procés de creixement, preci-
sa incorporar a l’Àrea Tècnica,

Selecciona
TÈCNiC/A oBrA NoVA
En dependència de la direcció tècnica, serà la persona
que actuarà de nexe entre la direcció facultativa i la cons-
tructora vetllant per la bona relació entre tots els agents
que hi intervenen i perquè es compleixin els objectius de
qualitat i cost en el termini establert. intervindrà des de
la fase d’auditoria de projecte a la postvenda passant per
l’execució de l’obra.

requisits:
- Arquitecte Tècnic.
- Experiència mínima de 2 anys com a cap d’obra o director d’execució

d’obres.
- Coneixements a nivell d’usuari de MS-office (Word i Excel), Autocad i

TCQ2000 o presto.
- incorporació immediata.
- Carnet de conduir, B.
- nivell C de català.

S’ofereix:
- Contracte laboral.
- Jornada de 37,5 hores.
- Remuneració 30.000 € bruts anual.
- possibilitats reals de creixement professional.

interessats envieu urgentment el vostre currículum actualitzat indicant
la referència 9363 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

 M
U

N
iC

iP
A

L

ALSAMASA CoNSTrUCCioNES, SL

Coordinador/a de projectes

ref.: 1830

Les seves funcions principals seran: definir juntament amb els estudis
d’arquitectura el lay-out dels projectes assignats; control econòmic de l’obra,
amb capacitat de decisió; control de comandes, coneixements d’aplicacions
d’Autocad i presto; elaboració de pressupostos en base a projectes externs i
interns; comprovació d’amidaments, realització de certificacions i acceptacions
de factures d’industrials i control d’execució d’obres; recerca i avaluació de
proveïdors; preparació del calendari de treball, entre d’altres.

PERFIL
Titulació d’Arquitectura Tècnica. Entre 1 i 3 anys d’experiència. nivell mig
d’anglès. Carnet de conduir i vehicle propi.

S’OFEREIX
Jornada completa. Contracte laboral. Sou aproximat entre 27.000’- i 30.000’-
euros brut/anual. incorporació immediata.

Les persones interessades adreceu el currículum
per a/e: oscar@alsamasa.com

ASSoES CoNDAL, S.A.

Tècnic d’estudis, pressupostos
i preparació d’ofertes

ref.: 9361

per a Empresa especialitzada en obres de restauració, reforma
i ampliació d’edificis singulars, amb una facturació anual de 17
milions d’euros i àmbit d’actuació principalment a Barcelona.

PERFIL
professional titulat en Arquitectura Tècnica. Es valorarà
experiència professional orientativa d’1 any com a tècnic
d’estudis o similar. Coneixements informàtics a nivell usuari,
MS-office, es valorarà coneixement d’ Autocad.

S’OFEREIX
Jornada completa. Contracte laboral i possibilitat de desen-
volupament professional en l’empresa. Retribució negociable
en funció de l’experiència aportada. incorporació immediata.

Les persones interessades adreceu el currículum a:
llgrifell@asoes.com

Borsa
de Treball

en línia
www.apabcn.es/borsa

www.apabcn.cat/informatiu

Hemeroteca on line
de L’informatiu

L’Informatiu és la publicació
periòdica que dóna a conèixer
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

i301 cursos i serveis.indd 78 31/3/08 10:51:07

DEMANDES
MERCAT DE

TREBALL

 c 79

L’iNforMATiU
DEL CAATB

ABRiL
2008

GEZE - Empresa multinacional alemanya líder en control de portes i
automatismes, per incorporar a la seva filial a Espanya

Assessor tècnic de projectes i obres
d’edificació (Catalunya i Balears)

ref.: 1848

PERFIL
Mínim 3 anys d’experiència en tasques de tècnic/comercial. Es valorarà titula-
ció d’Arquitectura Tècnica o Arquitectura. Es valorarà experiència com Comer-
cial de projectes i obres en el sector de la construcció. Certa disposició a viatjar.
persona dinàmica, habituat a treballar en equip, amb capacitat d’organització.

S’OFEREIX
Sou fix més variable adequat al perfil del candidat. vehicle d’empresa. forma-
ció continuada a càrrec de l’empresa. Estabilitat laboral amb possibilitats de
promoció.

interessats enviar currículum vitae amb foto per fax 902194035 o per
email: r.humanos@geze.es

iNEL 2000, SL

Direcció facultativa/director
d’execució de l’obra

ref.: 1847

per desenvolupar els treballs en tasques de seguiment de les obres quant a
coordinació i direcció d’obra.

PERFIL
Titulació d’arquitecte/a tècnic/a. Experiència mínima de 2 anys. Es valo-
ra experiència en el sector de la construcció de centres i locals comercials.
Coneixements informàtics d’ Autocad i presto. predisposició a viatjar.
Carnet de conduir.

S’OFEREIX
Jornada completa. Contracte laboral. Sou aproximat 36.000’- euros brut/anual
negociable en funció de la vàlua del candidat.

Les persones interessades adreceu el currículum per a/e:
central.badalona@inel-2000.com o per fax al 93 460 16 49

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

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

i301 cursos i serveis.indd 79 31/3/08 10:51:13

80 c

DEMANDES
MERCAT DE
TREBALL

L’informaTIU
DEL CAATB
abril
2008

Petits anuncis:
Serveis professionals i formacióP

anuncia’t

Tel: 932 40 23 76

ARINSA. Serveis al professional

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

ARINSA

Busquem col·laboradors per al desenvo-
lupament de projectes, estats de mesura-
ments i pressupostos, projectes d’enderroc,
direccions d’execució, plans de seguretat i
tota classe de tasques pròpies de l’arquitec-
te tècnic.
ARINSA
Tel. 93 323 87 61 n 629 379 289
Diputació 193 5è n 08011 Barcelona
www.arinsa.com n arinsa@coac.net

Serveis de topografia

S’ofereix realització d’aixecaments topogrà-
fics informatitzats en 3D, replantejaments,
control d’obres, cubicacions, delimitacions,
parcel·lacions, informes, i assessoraments.
Costa Gabinet Topogràfic

Casp, 36, 4t 1a. Barcelona
Tel: 933 17 10 36 n Fax: 933 17 06 84

Perspectives

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

Estudi de delineació

Serveis de delineació per enginyeria i 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’ofereix per a la realització d’estudis de segu-
retat i salut (memòria, pressupost, detalls i
documentació gràfica).
Oriol n Telèfon: 639 89 10 63

Perspectives, vídeos i maquetes:

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

scriptiva@scriptiva.com 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
 www.scriptiva.com n scriptiva@scriptiva.com

Serveis tècnics d’arquitectura

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

Serveis professionals

Equip tècnic especialitzat en càlcul d’estructu-
res, projectes de rehabilitació i plans de mante-
niment. Redacció d’informes, dictàmens, peri-
tatges i estudis de seguretat i salut; confecció
d’amidaments, pressupostos i programes de
control de qualitat, inclòs seguiment d’obra,
control de costos i inspecció d’instal·lacions.
Tel.:696 39 29 25 n 649 46 12 16
jventura@apabcn.com n egabas@apabcn.com

Serveis al professional

Empresa de gestió d’obra realitza amidaments
i pressupostos d’habitatges, hotels, oficines i
naus industrials. Per rentabilitzar els seus pro-

jectes, visiti’ns a www.gesprom.com
Gesprom n 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.
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

H E M P E L , S O L U C I O N E S E I D E A S PA R A L A A R Q U I T E C T U R A

PINTURAS HEMPEL, S.A.U. Ctra. de Sentmenat, 108 • 08213 Polinyà (Barcelona) • Tel. 937 130 000 • Fax 937 130 368 • general@es.hempel.com • www.hempel.es

Porque estamos orientados a proyectos, planificando y anticipando las soluciones técnicas de pintado más adecuadas
a sus necesidades. Con la máxima calidad, eficacia y garantía. Con el mejor asesoramiento profesional.

Proyectos ejecutados: Torre Agbar. Barcelona • Torre de Telecomunicaciones Calatrava. Barcelona • Torre Foster. Barcelona • Parking Diagonal Mar. Barcelona

• Cubos de la Memoria. Asturias • Edificio Levitt. Madrid • Auditorio de Tenerife. Canarias • Ciudad de la Justicia. Valencia • Fundació Miró. Barcelona •
Hotel Sheraton. Bilbao • Bodegas Buil & Giné. Tarragona • Café Versalles. Barcelona • Universidad de Castilla - La Mancha. Toledo…y muchos más.

i301 cursos i serveis.indd 80 31/3/08 10:51:13

DEMANDES
MERCAT DE

TREBALL

 c 81

L’informaTIU
DEL CAATB

abril
2008

anuncia’t

Tel: 932 40 23 76

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
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
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 viabi-
litat, informes, certificats, dictàmens, cèdules
d’habitabilitat, gestió integral de l’obra (project
manager), direcció d’obra, estudis i plans de
seguretat i salut, coordinacions (perfil tècnic
europeu), programes de qualitat.
Telèfon: 93 372 04 94 n 678 77 32 62
tecnic@casobi.cat

Arquitecta tècnica

Arquitecta tècnica lliberal, en col·laboració
amb d’altres professionals, s’ofereix per a la
realització de: Projectes bàsics i executius
(edificació, rehabilitació i urbanització), Pro-
jectes d’enderroc, Projectes de rehabilitació
de façanes, Estudis i Plans de seguretat i
salut, Estat d’amidaments i pressupostos,
Direccions d’obra, Programes de control de
qualitat, Col·laboracions externes amb des-
patxos, Redacció d’informes, dictàmens,
peritatges i certificats, Cèdules d’habitabi-
litat
Pressupostos sense compromís.
Tel/fax: 93 192 18 37
Mòbil: 638 71 95 23
arkbcn@gmail.com

Lloguer plaça d’aparcament i despatx

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

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 93 459 46 17

Granollers Topografia

Aixecaments topogràfics i planimètrics. GPS
- UTM. Projectes de segregació i desllinda-
ment. Edificació i replanteig d’obra civil. Ani-
vellament de precisió. Control de moviment
i deformacions. Modelització 3D, seccions
i cubicació de terres. Plànols d’edificis i
alçats de façanes. Línies elèctriques i es-
tudis d’inundabilitat. I nformes, 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 n 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 n 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 direc-
cions d’obres de rehabilitació, reformes i obra
nova; cèdules; informes; legalitzacions, etc.
Telèfon: 607 764 040.

Lloguer de pis

Pis de lloguer situat al carrer Enric Granados de
Barcelona núm. 30, 4rt pis, amb ascensor, por-
tera, 75 m2, 2 sales grans i arxiu petit, i bany.
Molt lluminós. Preu: 1.000 € al mes + IVA.
Telèfon: 93 424 39 00.

Es comparteix estudi-àtic

Es comparteix estudi-àtic de 60 m2 amb arqui-
tecte. Disposa de sala de reunions, espai comú
de treball, terrassa de 30 m2 i molta llum natu-
ral. Situat al carrer Numància de Barcelona en
edifici d’oficines. Preu: 450 € + despeses.
Contactar amb Xavier al telèfon: 609 985 649.

Es lloga pis per despatx

Es lloga pis per a despatx professional. 70 m2,
Plaça del Centre – Metro Línia 3 –. Cablejat
d’informàtica a totes les habitacions.
Ramon
Telèfon: 659 686 639

Estudi d’arquitectura

S’ofereix espai, per a arquitecte tècnic o
arquitecte, dintre d’estudi d’arquitectura
compartit. Possibilitat de zona per un tècnic
o tècnic més ajudant. Inclou zona de taula,
arxiu, sala reunions, telèfon i ADSL de 24h.,
impressores, fax, material, neteja i assegu-
rança. Preu tot inclòs: 175 €/mes.
eSetr3s
Telèfons: 932 386 123 / 607 882 100
Martínez de la Rosa 59
08012 Barcelona
fbonete@esetres.net

Despatx a compartir

Arquitecte compartiria despatx de 65 m2
totalment moblat i equipat. Edifici molt cèn-
tric amb servei de consergeria de 6.00 a 22
hores. Disseny molt còmode. Preu: 450 € +
despeses a compartir. Carrer Balmes 195, 5è
7a Barcelona. Interessats preguntar per Santi
Manen
 Telèfon: 630 254 669

Estudi d’Arquitectura Tècnica

S’ofereix per a realitzar:
n Coordinacions de Seguretat i Salut.
n Estudis i Plans de Seguretat i Salut per a
contractistes.
n Projectes de rehabilitació de façanes, refor-
mes interiors, cobertes, reforços
n Direccions d’obra.
Josep: 609 34 24 77
93 845 50 70

Despatxos en lloguer a Barcelona

Despatxos en lloguer a la Rambla Catalunya.
Triï el despatx que millor s’adapti a les seves
necessitats professionals. Totalment equipats i
moblats, diferents mides i amb total flexibilitat
de contractació: per hores, dies, mesos o anu-
alment. També li oferim la oportunitat de tenir
una Oficina Virtual on domiciliar el seu negoci.
Atendrem les seves trucades, gestió de cor-
reu, fax, missatgeria, etc. i tindrà a l’abast els
més moderns equipaments: sala per reunions,
projector, ordinadors, impressora color, fax, In-
ternet d’alta velocitat i moltíssims serveis més.
Truqui’ns i li informarem sense compromís:
CACPlus
Rbla. Catalunya, 38, 8a planta
08007 Barcelona
Tel. 902906408
665941491
www.cacplus.cominfo@cacplus.com

Despatx per a compartir a Poblenou

Despatx d’arquitectes al carrer Pujades lloga
espai de treball amb tots els serveis: taula de
treball individual, sala de reunions, office, aire
condicionat calor-fred, plotter, impressora, fax,
connexió en xarxa ADSL, alarma, asseguran-
ça de contingut, llum, aigua i servei de neteja.
Despatx de 50 m2 amb molta llum natural i ben
comunicat.
C. Pujades 74-80 3r 7B 08005 Barcelona
(davant del metro de Bogatell)
Telèfons: 93 309 20 14 / 666 436 762
cinta.masdeu@coac.net

Delineant ofereix servei

Delineant experimentada en la col·laboració
amb arquitectes, arquitectes tècnics i engi-
nyers. Autocad i Archicad. Servei de delinea-
ció de plànols. Aixecament d’estat actual.
Preguntar per: Marta Costa.
Telèfon: 629327295.

Lloguer de despatx

Es lloga despatx situat a Sarrià: superfície de
50 m2 per compartir.
Telèfon: 630 929 800

Es lloga espai de treball
en estudi a Gràcia
Despatx molt ben situat (Metro, Bicing, Car-
sharing i parking), al costat de Plaça del Sol.
Completament equipat i amb tots els serveis,
per 175€/mes. Telèfon: 93 238 71 41.

Es lloga espai en despatx d’aparelladors

Es lloga lloc de treball en despatx d’aparella-
dors i arquitectes. Independent, amb serveis
bàsics i ADSL. C/Casanova – Av. de Roma.
Telèfon: 93 451 75 31
 info@gest66.com

Despatx en venda

Despatx nou de 50 m² útils en edifici de 3
anys d’antiguitat. Ideal despatx-habitatge:
disposa de totes les instal·lacions per poder-
hi viure. Totalment equipat com a despatx;
es ven amb mobiliari. Situat al carrer Sugra-
nyes, Sans. Preu: 200.000 €. Interessats
preguntar per Juan Carlos.
Telèfon: 619 279750.

Es lloga local a Sarrià

Local a Sarrià a peu de carrer (C/Trinquet
8-10) ubicat al costat de farmàcia i agència
de tràmit visats: 130 m². distribució de dis-
seny, calefacció, aire condicionat, lavabo, terra
parquet, façana de 12 m. Actualment despatx
d´arquitectura tècnica (Taxacions immobiliàri-
es...) que es trasllada a Castelldefels. Mensua-
litat: 2.150 €/mes. (negociables).Visita’l. Telè-
fons:699 932 479 o 93 280 27 69 (ext.19)

petits
anuncis

serveis
professionals

i301 cursos i serveis.indd 81 31/3/08 10:51:14

82 c

L’InfORMaTIU
DEL CaaTB
ABRIL
2008

Venècia.
El silenci de l’aigua
VE

N
È

C
IA

■■■ Després de sobrevolar el golf de
Lleó amb un Fokker, després de veure
per la finestreta de l’avió els llums de
la Provença i de la Toscana, la des-
embocadura del Ròdan i el Po vam
fer terra a l’aeroport de Marco Polo
quasi a mitjanit. Totes les guies reco-
manaven l’arribada a l’illa per mar,
i així ho vam fer. Directes a cercar
un vaporetto, ja que els taxis llanxa
tenen uns preus per turistes high
cost. Érem al novembre, i la humitat i
la temperatura en aquelles hores no
acompanyaven gaire, però en aquest
cas, va valer la pena l’espera.

Per fi, després de 40 minuts, una
barcassa coberta ens va portar al
centre de la ciutat, a l’embarcador
de la Piazza San Marco per una de les
vies abalisades per troncs de fusta
clavats en el fons de la llacuna. Silen-
ci en arribar, semblava que gairebé
tothom ja dormia a l’illa, i nosaltres
amb les maletes de rodes, salvant els
primers canals: escales amunt i avall
fins arribar a l’hotel.

Realment val la pena arribar per
mar, fer l’entrada per la Piazzeta
com un preàmbul a la gran, la de San
Marco, aquells dies discretament
guarnida amb els llums de Nadal.
De camí fins a l’hotel trobem els dar-
rers venedors ambulants de bosses
reproducció de les grans marques,
que en aquelles hores fan ofertes
més que interessants. Darrere seu,
les botigues originals fan de teló en
el que ha estat un dels escenaris més
importants del comerç mediterrani
durant segles.

Història
Sembla que Venècia va néixer l’any
568 a conseqüència del flux de refu-
giats empesos per la invasió dels
Llombards del nord d’Itàlia. Situada
a la frontera de l’Imperi Bizantí va
desenvolupar un fort esperit d’inde-
pendència, que la va portar a ser una
de les ciutats estat que van formar les
Repúbliques Marineres, juntament

ana Moreno
Arquitecta tècnica i arquitecta
informatiu@apabcn.cat

VE
N

È
C

IA
VE

N
È

C
IA

Història
Sembla que Venècia va néixer l’any
568 a conseqüència del flux de refu-

VE
N

È
C

IA
VE

N
È

C
IA

VE
N

È
C

IA

LA tARdA A VENÈCIA

Metròpolis:
VENÈCIA

Fa falta un temps per
fer-se a la idea de quina
és l’escala de la seva
trama urbana.

amb Gènova, Pisa i Amalfi.
A l’època de més poder, Venècia

controlava una gran part de les cos-
tes de l’Adriàtic i moltes de les illes de
l’Egeu, incloent-hi Creta, i es trobava
entre les principals forces comercials
de l’Orient Mitjà.

L’estructura de govern des del
segle IX fins a l’any 1797 va ser el
d’una República, anomenada la
Sereníssima, amb una política exte-
rior supeditada durant tota la seva
història als interessos comercials,
en què el Dux (terme llatí, en italià,
doge), era el cap de govern. Les seves
funcions eren limitades, ja que el
poder estava absorbit per un entra-
mat d’institucions intermèdies, amb
intenció d’estalviar la corrupció
dins dels òrgans de govern. No exis-
tia una successió familiar i l’estruc-
tura de l’estat era piramidal: el Dux,
la Signoria, el Collegio, el Senat i el
Gran Consell, potser aquest darrer,
un dels òrgans de més importància,
format per fins a dos mil membres
de la burgesia en els seus moments
de més esplendor, que es reunien en
una gran sala al Palazzo Ducale, tant
gran com mig camp de futbol.

El Palazzo Ducale ofereix avui
una visita força especial, en què es
mostra als turistes la cara oculta
de la vida del Palau durant la repú-
blica de la Serenísima. Sense deixar
de tenir un to anecdòtic i fabulari,
permet veure més enllà de la ves-
sant sumptuosa dels palaus i un pot
imaginar-se per un moment aquella
fàbrica política on els patricis, apre-
tats en altells amagats, feien que tota
aquella gran estructura funcionés.
L’itinerario segretto mostra els pas-
sadissos secrets i les portes ocultes
per on Casanova, considerat com un
dels narradors més autèntics dels
costums i de la vida social europea
del segle XVIII, va aconseguir esca-
par després de ser empresonat.

Al segle XVIII Venècia era una de
les ciutats més refinades d’Europa,
amb una forta influència sobre les
arts, l’arquitectura i la literatura del
seu temps, fins que l’any 1797 la ciu-
tat va ser conquerida per Napoleó, es
va dissoldre el Consell i, pel Tractat
de Campo Formio entre francesos i
austríacs, el Vennetto és cedit a Àus-

EL GRAN CANAL

i301 metropolis.indd 82 31/3/08 10:52:39

METRÒPOLIS
VENÈCIA

 c 83

L’informaTIU
DEL CAATB

ABRIL
2008

La tarda a Venècia

El Pont de Rialto

El parmesà

Els arbres de fulla caduca

La perícia dels gondolieri

i301 metropolis.indd 83 31/3/08 10:52:42

METRÒPOLIS
VENÈCIA

84 c

L’InfORMaTIU
DEL CaaTB
ABRIL
2008 VE

N
ÈC

IA
VE

N
ÈC

IA

tria, fins al 1815, en què entra a for-
mar part del Regne d’Itàlia.

Estructura de la ciutat
Com sempre que un arriba per pri-
mera vegada a una ciutat, fa falta
un temps per fer-se a la idea de quina
és l’escala de la trama urbana. Els
plànols de ciutats no treballen sem-
pre a la mateixa escala, i fins que
un no comença a passejar pels seus
carrers, no es produeix l’adequació
mental entre l’1/1 i la planta repre-
sentada. Aquest exercici d’adequa-
ció - orientació és per a mi un dels
més emocionants quan viatjo. En el
cas de Venècia, és relativament fàcil
d’apropar-se a la mida de la trama, ja
que té una dimensió ajustada, fent
que en poc més de mitja hora puguis
arribar des de San Marco a la Piazza
Spagna. Quant a l’orientació, cal dir
que mirant el cel (si no hi ha boira),
descobrirem de seguida els punts
cardinals, però... crec que no m’ha-
via passat en cap altra ciutat: en cap
moment pots deixar el mapa si vols
seguir una ruta concreta tot fent-lo
voltar a mesura que els carrers giren
a la dreta o l’esquerra. És una trama
francament embolicada i sovint,
si no hi poses bona atenció, tens
aquella sensació de tornar a passar
diverses vegades per un mateix lloc.
Els sestiere de Venècia et permeten
en un instant fugir de les riuades de
turistes amb un simple viratge en la
trajectòria marcada. Només cal des-
viar-se al carrer paral·lel per anar a
parar a una altra ciutat, la Venècia
del silenci i la tranquil·litat.

Dividida en sis barris principals,
els sestiere, l’illa té una forma clara
de peix, i el Gran Canal, l’avinguda
més bella del món (Raimon Portell),
sembla traçat tenint en compte la
fisonomia d’aquests animals i l’or-
ganització de la ciutat, ja que contra-
pesa a banda i banda el repartiment
del territori amb elegància i una
tranquil·litat que tenen a veure amb
la vida del vianant. Només hi ha tres
ponts que creuen el Gran Canal: Rial-
to, l’Accademia i el pont degli Scalzi.
En aquells dies de la nostra visita
era a punt d’inaugurar-ne el quart,
signat per l’arquitecte espanyol San-
tiago Calatrava. Aquest gran eix dis-
tribueix l’aigua per dintre San Polo i
San Marco, de Dorsodouro i Canna-
reggio, i fa tots els barris navegables.
Això significa que les barcasses, les
llanxes i les góndoles són el mitjà de
transport únic. Venècia no té cotxes
i això la fa magnífica per diverses

raons, la primera i més important, és
pel silenci, que permet sentir trencar
l’aigua contra els molls, i els avisos
dels gondolieri, patrons d’aquelles
embarcacions amb vuit segles d’his-
tòria, construïdes amb 280 peces de
diferents fustes (om, alzina, roure,
làrix, noguera, cirerer…).

El centre neuràlgic és al costat
del mercat, al pont de Rialto, que
sembla que subjecta amb una tensió
absolutament física les dues bandes
de l’illa, al mateix temps que provoca
un altre tipus de moviment, de caire
social i comercial, tant o més fort que
l’anterior.

Diu la llegenda que tornant Níco-
lo Polo, pare de Marco, d’un dels seus
viatges a la Xina, les seves robes esta-
ven tan brutes i esgarrapades que la
seva dona les va regalar al primer
pidolaire que va trobar. Quan Níco-
lo ho va saber es va desesperar i va
tornar al pont disposat a esperar,
mentre la gent se li anava apropant
al voltant preguntant-se què li podia
passar, fins que al cap d’unes hores,
el pidolaire amb les robes de Nícolo
també s’hi va apropar. Llavors Níco-
lo, fent bots d’alegria, li va comprar
les robes al pobre home i ben content
va tornar a casa seva amb el tresor en
joies que hi havia cosit en l’interior

del folre brut i esparracat. Vulguis o
no, el pas pel pont de Rialto s’esdevé
dos o tres cops per dia. Sembla com
si hi hagués una força imantada que
tiba cap allà. És el centre més turístic
i comercial de la ciutat, on es poden
trobar màscares, vidre de Murano,
talles de fusta, samarretes a ratlles,
sabatilles venecianes de colors preci-
osos i les millors tavernes per fer una
parada cap a les 12.00 h del migdia.

L’aigua i els canals
El nivell de l’aigua de la llacuna que
envolta Venècia puja i baixa dos
cops per dia, sobretot a la primave-
ra i a la tardor. Això fa que tota la
ciutat hagi d’estar preparada per a
aquestes inundacions i condiciona
de forma important el ritme de la
vida quotidiana. Aquesta és una de
les raons per les quals l’illa poc a poc
es va despoblant. Els seus habitants
són cada vegada menys i més grans i
la majoria de famílies marxen cap a
Mestre, cap al continent, on la vida és
una mica més fàcil i econòmicament
més assequible. D’aquesta manera,
es converteix en un territori de desti-
nació bàsicament turística.

Hi ha dos motius que provoquen
que els darrers cent anys Venècia
s’hagi enfonsat vint-i-tres centíme-

tres. D’una banda, la compactació del
terreny argiloarenós, base de la lla-
cuna. De l’altra, la pujada del nivell
del mar per raó del canvi climàtic.
En aquest sentit, l’Ajuntament de
Venècia està treballant en un projec-
te (MOSE), que preveu la instal·lació
de tres dics mòbils situats en les tres
bocanes que separen el mar obert i la
llacuna, per poder tancar l’entrada
d’aigua quan la previsió de la marea
sigui superior a 110 cm.

Tota aquesta relació amb l’aigua
condiciona el transport de mercade-
ries i de persones, el manteniment de
les construccions i les seves instal-
lacions, la salubritat de la ciutat, la
mobilitat i accessibilitat en general
i, de retruc, el preu final dels produc-
tes de consum dels seus habitants.
Un s’ha d’imaginar que tot el mate-
rial necessari, ja no per construir,
sinó per mantenir els edificis, arriba
per barca fins al destí de descàrrega:
una nevera domèstica, la comanda

Si no poses atenció tens
la sensació de tornar a
passar diverses vegades
per un mateix lloc.

Venècia no té cotxes i
això la fa magnífica
pel silenci que permet
sentir trencar l’aigua
contra els molls.

CERàmICA I EstuC

EL tRANsPoRt dE mERCAdERIEssCuoLA GRANdE dI sAN mARCo

i301 metropolis.indd 84 31/3/08 10:52:45

METRÒPOLIS
VENÈCIA

 c 85

L’informaTIU
DEL CAATB

ABRIL
2008

del supermercat, tot és per l’aigua, i
no sempre l’accés és directe des dels
canals. La línia d’autobusos habitual
és el vapporetto, una mena d’embar-
cació coberta capaç de transportar
una vuitantena de persones, aproxi-
madament, al llarg del Gran Canal.
Només cal veure la perícia dels gon-
dolieri, aquests individus vestits a
ratlles i amb el barret de palla amb
cinta vermella, passant amb el cap
ajupit, a pocs mil·límetres de les
pedres que conformen els arcs dels
ponts, per entendre la tradició del
transport fluvial venecià durant
segles.

A les piazzas (campi), als carrers
(via) i als marges dels canals (fonda-
menta) s’hi sol trobar una mena de
taules llargues de fusta, apilonables
entre si, per les hores de l’aigua alta.
Es disposen a manera de passera ele-
vada perquè la gent hi pugui circular
sense mullar-se les sabates. Tot i això
sempre hi trobarem qui va ben equi-
pat amb les seves katiusques caminat
dins de l’aigua, o prenent un expres-

so dins d’algun cafè a San Pantalón,
tot inundat fins a un pam de terra,
sense que ningú aixequi una cella
d’exclamació.

Arquitectura
Tots els edificis es recolzen sobre
pilons de fusta clavats en la llacuna,
enfonsats en una mena de terreny
llimós. Per aquest motiu tot està con-
tínuament en moviment al son de les
marees. Fins i tot hi ha determinats
llocs a la ciutat on, amb una mica
d’atenció, es pot percebre aquest
ínfim moviment assegut a la taula
d’un restaurant, o enfilat a la plan-
ta més alta del Palazzo Ducale. Les
construccions són fruit de l’empiris-
me i el saber tradicional. La pedra i la
ceràmica són les bases de contacte, i
la seva porositat fa que, al llarg dels
segles, hagin perfeccionat la tècnica
contra la pujada de l’aigua per capil·
laritat. S’hi pot veure com intercalen
bandes de plom en les filades de les
fàbriques ceràmiques, o com s’esme-
ren en fer els millors estucs de sorra
finíssima per tal de vèncer aquesta
lluita contra l’aigua. Aquí el temps
compta de forma diferent i la cura
en l’execució de cada acció, dirigida
cap el manteniment del patrimoni, és
pròpiament la d’un odontòleg. Això

en forma de cilindre sobre si matei-
xes. Els venecians tenen porticons
davant les seves finestres. Caldrà
seguir indagant en aquest sentit.

 Els palaus, situats principalment
sobre el Gran Canal han passat en la
majoria dels casos a formar part del
patrimoni cultural municipal i eco-
nòmic, i són avui espais per a expo-
sicions artístiques. Ca Pesaro, Ca
D’oro, Ca Rezzonico...n’hi ha un, la
visita del qual, és molt recomanable
per passar-hi la tarde, el Palazzo Veni-
er dei Leoni que acull la col·lecció de
la senyora Peggy Guggenheim, d’art
del segle XX amb un jardí d’escultu-
ra de Nasher i amb exposicions tem-
porals. Té una mida molt encertada i
un cafè sobre el jardí ideal per fer un
descans d’aquells tant desitjats en
les jornades museístiques.

Respecte de l’espai urbà ressal-
tar que els campi – les places dins el
sestieri - són uns llocs extraordinàri-
ament bells. Solen tenir una planta
irregular limitada per les façanes
de totxo i estuc, de les cases que els
envolten, amb paviment de pedra, i
dos elements característics: els bro-
cals de les cisternes que antigament
recollien l’aigua de pluja i un o dos
arbres. Són espais amplis on solem
trobar una terrassa d’un bar per tas-
tar l’spritz, un aperitiu alcohòlic amb
arrels històriques, uns pocs bancs
per seure i uns quants nens jugant
mentre la gent gran vigila amb les
mirades perdudes en el record. ■

Informació útil

■■■ Venècia
■ Com arribar-hi: Hi ha vols regu-
lars des de Barcelona.
■ Hospedatge: hi ha tota mena d’ofer-
ta d’hotels i lloguer d’habitacions.
■ Per menjar: Do Mori, taverna prop
de Rialto. El Spritz. No us perdeu els
tramezzini; entrepans de pa de motlle
amb formatge gorgonzola i tomàquet
o pernil i el cul de carxofa (tempora-
da), com a tapa.
■ Imprescindible de visitar: Santa
Maria Gloriosa dei Frari. Fundació
Querini. Fundació Peggy Guggen-
heim (Giudecca).
■ Una excursió ineludible: L’Illa de
Torccello. ■

et fa reflexionar sobre l’esperit tenaç
dels venecians, en pugna constant
contra aquesta circumstància, con-
seqüència de la seva ubicació en la
desembocadura del riu Po.

Aquesta arquitectura en constant
moviment és una classe pràctica
sobre junts de dilatació, sobre mate-
rials elàstics i construcció d’un altre
època però amb molta saviesa adqui-
rida al llarg del temps. La Fundació
Querini Stampaglia exemplifica amb
virtut aquest fet. Carlo Scarpa, gran
observador de la tradició constructi-
va veneciana i del bon fer dels oficis
de la regió, resol de forma exemplar
el problema de la invasió de l’aigua
tot deixant-la entrar i sortir del edi-
fici al ritme de les marees. Les cases
de Venècia són antigues, les façanes
panxudes, moltes vegades necessiten
tirants metàl·lics per ser arriostrades,
són de colors naturals, estucades. Les
que donen als canals tenen dues por-
tes, la del carrer i la del canal, on s’hi
poden veure molts cops les barques
amarrades en aquests pilotis de fusta
clavats en fondària. Les finestres són
de fusta i curiosament no vam acon-
seguir veure cap de les anomenades
persianes venecianes, aquestes que
són de lames horitzontals i es recu-
llen amb una corda embolicant-se

Els darrers cent anys
Venècia s’ha enfonsat
vint-i-tres centímetres.

Piazza di San Marco

El cosit de les baranes als ponts Les màscares venecianes

Les bansdes de plom intercalades

i301 metropolis.indd 85 31/3/08 10:52:48

86 c

L’informaTIU
DEL CAATB
abril
2008 a Avantatges:

per als col·legiats

serveis

Tel: 932 40 20 60

Descomptes especials 		
per a 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

Atenció Sanitària Domiciliària

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 diagnòstic i

tractament integral de la visió.
Per beneficiar-se d’aquests condicions
caldrà presentar el carnet el CAATB a
qualsevol de les clíniques. Els familiars
directes hauran de mostrar la relació de
parentesc.
Més informació:
CB Barcelona. Ganduxer, 71, 08017
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 vostres escapades a la
capital del Baix Penedès, el Vendrell.
Més informació:
www.elvendrellturistic.com
gemmasalvado@vendrellturistic.com
Telèfon: 977 68 47 70

Instituts Odontològics

Avantatges per a col·legiats i familiars.

20% de descompte en la resta de

tractaments odontològics. A més,

disposem de finançament sense

interessos fins a 12 mesos i no tanquem

per vacances.

Informació:
InstitutsOdontològics, Tel: 902 119 321

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

Assessorament informàtic 	
amb Infassi

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

Descomptes en entrades 		
a l’Auditori de Barcelona

Tots els col·legiats que s’identifiquin amb

el carnet del CAATB a les taquilles de

l’Auditori obtindran un descompte d’un

10% en la compra d’entrades. A més,

en els concerts que faci l’Orquestra

de Barcelona i Nacional de Catalunya

els dissabtes a la tarda, es farà un

descompte d’un 25% si es fan grups de

més de 25 persones.

Més informació:

telèfon 932 47 93 00
anunci horizal barandillas 28/6/07 10:09 P�gina 2

Composici�n

C M Y CM MY CY CMY K

Distribuidor oficial

Bernat Metge, 63 - 08205 Sabadell - Tel. 93 720 79 00 - Fax 93 711 54 30 - horizal@coalsa.es - www.coalsa.es

Fa més de 35 anys que les baranes d'alumini
HORIZAL es venen amb èxit a nombrosos països,
evolucionant constantment el seu disseny i mantenint
la seva qualitat inalterable.

Els sis temes HORIZAL permeten nombroses
configuracions de balconades per adaptar-se a les
diverses arquitectures i realçar els valors de la
façana.

El seu estil flexible i elegant ofereix a la mirada el
plaer dels encadenaments de línies rectes o corbes.
La possibilitat d’incorporar elements decoratius
sobre plafons, vidres o barrots, confereix una gran
llibertat de disseny al creador.

El muntatge ràpid en obres i la exacta anivellació
són una realitat fins i tot per a superfícies irregulars,
gràcies a les toleràncies d'ajustament tant dels
suports patentats com de les brides de fixació del
passamà.

Les baranes HORIZAL acompleixen la normativa
vigent i han estat certificades per un Institut de
control, incloent -hi les proves de càrrega.

Baranes d'alumini

i301 metropolis.indd 86 31/3/08 10:52:48

i301 metropolis.indd 87 31/3/08 10:52:50

Mercado de Santa Caterina, Barcelona

Estación AVE Zaragoza-Delicias Oficinas Reig Patrimonia, Sant Julià de Lòria,
Andorra

Auditorio y Palacio de Congresos, Castellón

Cosmocaixa, Barcelona

Ciudad Financiera del Grupo
Santander, Boadilla del Monte,
Madrid

Para la fabricación e instalación de sus proyectos… FRAPONT TIENE MADERA

Nuestro equipo técnico, cualificado y conocedor de la madera, asesora, fabrica, instala y realiza un
seguimiento exhaustivo de cada proyecto en las fases de carpintería de madera y mobiliario.

Ciutat d’Asunción, 32 • 08030 Barcelona • Tel. 93 274 54 55 • Fax 93 346 76 07 • frapont@frapont.es

CONSTRUCCIONES EN MADERA
www.frapont.es

i301 metropolis.indd 88 31/3/08 10:52:51

