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

Preu: 2 € 303Juny
2008

Formar-se per
encarar el futur
Formar-se per
El Tema ■ ■ P. 5

Gabinet Tècnic ■ ■ P. 42

Classificació dels
fonaments directes

Exposició
internacional
El reportatge: Una organització d'obres complexa, amb
optimització de recursos i minimització de residus. ■ ■ P. 57-65

Exposició
Visita a les obres de Saragossa 08

i303 portada.indd 1 26/5/08 09:28:27

i303 portada.indd 2 26/5/08 09:28:29

T
Tema
Nou curs acadèmic
2008-2009.
P.4

R
Reportatge
Visita a les obres Expo 08.
P.55

Crèdits:
L’Informatiu 303. Telèfon directe: 93 240 23 76. Fax: 93 393 37 60. Adreça electrònica: informatiu@apabcn.cat http://www.apabcn.cat. Consell editorial: Joan Ignasi Soldevilla, Josep Maria Calafell, Sensi Gálvez,
Eva París, Marisa Mas i Teresa Pallàs. 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: Cèsar Vercher. 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. Maresme: Pablo Iglesias 63, 1r despatx 8. 08302 Mataró. Telèfon: 93 798 34 42. 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.

VISITA A LES OBRES DE L’EXPO 08. És una obra interessant pel seu gran
abast, que la fa molt complexa d’organització i per a un ambiciós doble objectiu:
l’optimització de recursos i la minimització de residus produïts.

Ca
Coeficient d’actualització
d’honoraris a 13 de març
Ca = 1,412
Propera actualització
a 15 de juny
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 18
■ El Sector 28
■ Entrevista 30
■ Assessoria 40
■ Gabinet tècnic 44
■ Reportatge 55
■ Innovació 64
■ Espai Empresa 66
■ Metròpolis 84

VISATS Metròpolis
El Caire.
P. 84

5

A la portada 3 EXPO 08 - Foto: © Josep Olivé

5

S
Sector
Es construeix més
habitatge protegit.
P.26

Noticiari
Premis Catalunya
Construcció.
P.18

Patrocinadors preferents
del CAATB:

Assessoria
Renda 2007.
P. 40

5

i303 sumari.indd 4 26/5/08 10:27:36

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

i303 el tema.indd 4 26/5/08 11:39:22

 c 5El Tema:
NOU ANY ACADÈMIC TL’informaTIU

DEL CAATB
juny
2008

■■■ L’any 2008 ve marcat per dos fets
que ens afecten considerablement.
El primer és la situació actual de
desacceleració econòmica, una situ-
ació que els mitjans de comunicació
s’encarreguen de recordar-nos cada
dia. En segon lloc, ens trobem a les
portes d’un canvi en el títol acadè-
mic, d’arquitecte tècnic a enginyer
d’edificació, una nova titulació que
ens obre una àmplia perspectiva amb
noves oportunitats de futur. Sense
oblidar-nos de la gran quantitat de
normatives de recent aprovació, a les
quals hem de fer front, amb una espe-
cial atenció al Codi tècnic de l’edifi-
cació (CTE). Ara bé, com sempre,
podem veure el got mig buit o mig
ple, i nosaltres preferim treure opor-
tunitats de les dificultats i acceptar el
repte de saber-se adaptar a una nova
situació.

Pels motius esmentats anterior-
ment, hem de veure la formació com
una oportunitat de futur que ens
ajuda a adaptar-nos permanentment
al lloc de treball, que ens permet pro-
gressar qualitativament i descobrir
nous perfils professionals als quals la
nostra formació acadèmica ens dóna
accés, i que pot significar també una
mesura preventiva davant una situa-
ció econòmica incerta.

Un pla de formació innovador
Els professionals que sàpiguen
sumar a l’experiència uns conei-
xements actualitzats seran els que
aportaran valor afegit al seu treball i,
en conseqüència, seran segurament
els que es trobaran en millors condi-
cions per afrontar els canvis.

La formació és una peça clau en
la cadena de valor d’un professional,
com ho són l’actitud, la flexibilitat
per adaptar-se als canvis o la capaci-
tat d’innovació en els mètodes de tre-
ball. El Col·legi és conscient d’això. I
per això posem a la vostra disposició
un pla de formació innovador, adap-
tat a les noves necessitats del sector
i especialitzat per a tots nosaltres.
Pensem en un pla de formació que, a
més, ens ajudi a aconseguir els crè-
dits necessaris per a l’obtenció de la
titulació d’enginyer d’edificació.

Us presentem a continuació com
hem estructurat la formació del Col·
legi. Veiem què pensen diferents
professionals del sector sobre la
importància de la formació en l’actu-
al conjuntura econòmica. Escoltem
i transcrivim el que els alumnes del
Col·legi ens demanen i què esperen del
nostre servei de formació. Finalment
us presentem la relació dels cursos
del nou any acadèmic, els serveis que
complementen la formació, les ajudes
econòmiques a què podeu accedir i
tot allò que estem duent a terme des
del Col·legi per oferir un servei amb
la qualitat necessària per donar-vos
suport en el vostre desenvolupament
professional. ■

Formar-se per
encarar el futur
El Col·legi presenta un pla de formació innovador adaptat a les noves necessitats
del sector i especialitzat

Rosa Remolà
Arquitecta tècnica
Presidenta del CAATB

“Hem de veure la
formació com una
oportunitat de
futur que ens ajuda
a adaptar-nos
permanentment al lloc
de treball”

“Pensem en un pla de
formació que, a més, ens
ajudi a aconseguir els
crèdits necessaris per a
l’obtenció de la titulació
d’enginyer d’edificació”

i303 el tema.indd 5 26/5/08 11:39:23

el tema
NOU ANY
ACADÈMIC

6 c

L’informaTIU
DEL CAATB
juny
2008

■■■ “La formació és un valor, amb
independència de les èpoques de
crisi, absolutament necessari”. Així
de contundent s’expressava el con-
sultor d’empreses del sector de l’edi-
ficació, professor del Màster Project
Manager, exgerent de l’Associació
de Promotors Constructors d’Edi-
ficis de Barcelona (APCE), actual-
ment director gerent de la Fundació
Privada Hospital de la Santa Creu i
Sant Pau, Jordi Bachs, poc després de
començar la taula rodona Formació i
temps de crisi: un binomi compatible?.
I les seves paraules podrien servir de
conclusió i de resum de la trobada.

Per tercer any consecutiu, el Ser-
vei de Formació del CAATB va voler
convocar arquitectes tècnics repre-
sentatius de diferents àmbits de la
professió, alguns dels quals compa-
ginen la seva tasca professional amb
la docència, per tal d’abordar un
tema d’actualitat relacionat amb la
formació. En aquest cas la trobada,
que va tenir lloc el 23 d’abril, aborda-
va l’alentiment que està vivint el sec-
tor de l’edificació. Juntament amb
Bachs, van prendre part en la taula
rodona el vicepresident del Col·legi
i director general de la promotora -
constructora Metro-3, Celestí Ventu-
ra; el gerent de la constructora Enor,
del grup immobiliari Orbis, Joaquim
Repullès, i el professional amb des-
patx propi Adrià Guevara, així com
la responsable del Departament de
Formació, Teresa Pallàs, que va fer
de moderadora. Davant la pregunta
de si la formació ha de ser una fortale-
sa per afrontar èpoques de crisis, tots
van coincidir que sempre és impor-
tant, tant en temps de bonança com
en temps de desacceleració. “La for-
mació ha de ser continuada, sempre
és necessària i, en temps de crisi, en
què la demanda baixa, la formació és
un complement imprescindible, que

et donarà un plus”, explicava Joa-
quim Repullès. “La formació és per-
sonal i atemporal”, va afegir Bachs.

Espai de reflexió
Molt més pragmàtic, Guevara reco-
neixia que “en temps de crisi el
temps el dediques a buscar clients
i a lligar operacions, els ingressos
són més limitats i no pots dedicar a
formació uns diners considerats ‘no
productius’”. Malgrat les barreres
que la crisi pot posar als plans de for-
mació d’una empresa petita, el cert
és que “els professionals que no es
reciclen no funcionen”, en paraules
de Bachs.

Celestí Ventura, complementant
l’aportació d’Adrià Guevara, va inci-
dir en el fet que quan tenim molta
feina no tenim temps per formar-nos
i quan la feina disminueix, el temps
l’hem de dedicar, precisament, a bus-
car feina; per tant, tampoc disposem
de temps per formar-nos; així, sem-
pre falta temps per a la formació.

Ventura considera, però, que no
hauria de ser així, ja que la formació
ajuda la persona a reflexionar sobre
el que està fent en el present i el que

vol fer en un futur. Formar-se és una
decisió personal i, per tant, diu molt
de l’interès que té la persona per la
professió que desenvolupa. I tot ple-
gat no depèn d’un entorn en crisi o
no, ja que nosaltres no podem canviar
aquesta situació. Per aquest motiu,
va assenyalar que “procuro no pre-
ocupar-me gaire de les coses que no
està a les meves mans de resoldre i
centrar-me en què puc fer jo, com per
exemple formar-me i millorar”

La crisi immobiliària
Jordi Bachs va reflexionar sobre l’ac-
tual context del sector immobiliari,
que després de molts anys seguits
de creixement, ha frenat de cop el
seu ritme ascendent. Durant el boom
immobiliari, va explicar, “els preus
van servir per absorbir les ineficièn-
cies del sector”, va recordar Bachs.
Ara, però, el marge de benefici dismi-
nueix i s’ha de gestionar: “No podem
ser ineficients, cal ser eficients i efi-
caços,” va dir el consultor.

I aquest fenomen constitueix, al
seu entendre, una oportunitat per a
institucions com el Col·legi per pre-
parar i oferir formació ad hoc, és a dir,

Formació en temps
d’incertesa
Professionals del sector i de la docència analitzen les necessitats formatives actuals

Transversalitat del cap d’obra

nnn La figura del cap d’obra i la
seva situació en l’actual moment
econòmic va ser objecte de debat
en diverses ocasions al llarg de
la sessió. Els participants van
admetre que si bé és cert que, en
general, l’empresa sol·licita els
serveis d’un cap d’obra per a una
tasca molt determinada, aquest
hauria de conèixer “la transversa-
litat de la companyia” per poder
aportar-li un valor afegit, conèixer
el seu funcionament global i, així,
entendre les decisions que es
prenen. I aquesta capacitat és el
que en aquests moments el pot
distingir. Per la seva experiència

com a docent, Bachs va assegurar
que “el que més agraeixen els
alumnes és poder comprendre
les decisions que es prenen a
l’empresa”. Seguint amb el tema,
Repullès va afegir que el cap
d’obra ha de ser multidisciplinari
i tenir moltes qualitats, entre les
quals va enumerar saber contrac-
tar col·laboradors i industrials,
dominar el procés constructiu, i
conèixer els últims avenços tèc-
nics i de materials. I totes aques-
tes qualitats s’adquireixen de
mica en mica, amb experiència,
“sense la qual es pot abocar al
fracàs”. n

Maite Baratech
informatiu@apabcn.cat

dins la mateixa empresa i, així, con-
tribuir a trobar una resposta a aques-
ta crisi. Al fil d’aquest argument,
Repullès es va reafirmar en el fet que
“ara s’ha d’estar més format que mai”
i va exposar l’efecte positiu de “depu-
ració” d’aquesta recessió, que servirà
per expulsar del mercat aquells que
estiguin menys formats. I es va refe-
rir en concret als caps d’obra, un perfil
que les empreses es disputaven fins fa
pocs mesos. La de cap d’obra és una
tasca realment complexa, que exigeix
no només coneixements tècnics sinó
un munt d’habilitats humanes, que
van del lideratge al domini dels temps
de l’obra i a la capacitat de negociació.
La manca de professionals feia que el
mercat els acceptés tots, reunissin o
no les qualitats requerides. I ara, els

i303 el tema.indd 6 26/5/08 11:39:23

el tema
NOU ANY

ACADÈMIC

 c 7

L’informaTIU
DEL CAATB

juny
2008

nen, es vulgui o no, els seus projectes
de formació. Tots van estar d’acord
que cal que les empreses elaborin els
seus plans anuals de formació, però
Adrià Guevara va recordar que les
possibilitats i els recursos de cada
companyia són diferents i condicio-
nen, es vulgui o no, els seus projectes
de formació.

Celestí Ventura considera que la
formació no es pot veure com a quel-
com imposat i que “s’ha de veure com
una inversió, tant de l’empresa com
del professional”, ja que mentre l’em-
presa hi destina uns diners, el profes-
sional hi destina temps, i en molts
casos temps d’oci i de família, diven-
dres a la tarda i dissabtes al matí, per
exemple. Alguns cursos formen part
d’un projecte personal i professional

Jordi Bachs:
n n “La formació és un
valor, amb independència
de les èpoques de crisi,
absolutament necessari”

Adrià Guevara:
n n “En temps de crisi el
temps el dediques a buscar
clients i a lligar operacions”

Joaquim Repullès:
n n “En temps de crisi, en què
la demanda baixa, la formació
és un complement imprescin-
dible que et donarà un plus”

Celestí Ventura:
n n "No és tan important el
coneixement sinó el que
som capaços de fer amb el
que sabem"

menys preparats seran els primers “a
saltar”.

Experiència
Un altre punt del debat va ser el rela-
tiu a l’experiència dins dels valors
que es tenen en compte a l’hora de
contractar un professional. Joaquim
Repullès quan ha de contractar un
cap d’obra, si ha de triar entre dos
professionals amb formació simi-
lar es decanta per aquell que té més
experiència “perquè s’ha equivocat
més i ha après dels errors, i el risc
que es repeteixi l’error és menor”.
“La manca d'experiència, --opina
Repullès--, es pot suplir amb una
bona formació, que et doni eines
per desenvolupar correctament una
tasca professional.”

Ventura va distingir entre “tenir
experiència” i “viure experiències”, i
va ressaltar que “no és tan important
el coneixement sinó el que som capa-
ços de fer amb el que sabem”. Per a
ell, però, és més important el criteri:
tot i que es tracta d’un valor natural,
amb el qual es neix, la formació pot
ajudar a desenvolupar un criteri “que
et servirà en el teu desenvolupament
professional”. Celestí Ventura con-
sidera també importants “la il·lusió
i l’actitud davant la feina; vull gent
que gaudeixi i que tingui il·lusió per
formar-se en allò que no sap”.

Igualment es va discutir si s’ha
d’obligar el treballador a formar-se.
Repullès i Bachs van coincidir que
“l’empresa no hauria d’obligar, però
gairebé,” el treballador a formar-se.

I si a un treballador se li donen unes
oportunitats per formar-se, després
se li podrà exigir més, va dir Bachs,
tot insistint que “el millor equip és
aquell que té les persones més ben
formades”. Adrià Guevara considera
que la formació també s’ha de valorar
“com un premi” al treballador que
compleix i que té ganes de formar-
se. “I qui no es mereix la formació ha
d’anar al carrer?”, va plantejar Repu-
llès, qui afegeix que “tot el personal
d’una empresa, en major o menor
mesura, ha d’estar en constant reci-
clatge i/o formació”. Tots van estar
d’acord que cal que les empreses ela-
borin els seus plans anuals de forma-
ció, però Adrià Guevara recordà que
les possibilitats i recursos de cada
companyia són diferents i condicio-

i303 el tema.indd 7 26/5/08 11:39:27

el tema
NOU ANY
ACADÈMIC

8 c

L’informaTIU
DEL CAATB
juny
2008

a llarg termini, com poden ser els
màsters i postgraus; són, per tant,
una decisió personal molt meditada.
D’altres, en canvi, són fruit d’una
necessitat molt concreta i específica
en un moment determinat: en aquest
apartat incloem els cursos de forma-
ció contínua i les sessions tècniques.
Finalment, cada empresa té els seus
propis plans de formació, que progra-
ma per als seus professionals, amb un
interès empresarial i no personal.

Tipus de formació
Els participants en la taula rodona
van coincidir a distingir entre una
formació tècnica, que és diferent
per a cada professional i també per a
cada tipus d’empresa (petita o multi-
nacional, per exemple), i una forma-
ció humana, resultat del que s’aprèn
dia a dia.

Pel que fa a la formació en època
de crisi, els participants van demanar
al CAATB que estigui per sobre dels
cicles econòmics i aposti més que mai
per la qualitat, per sobre de la quan-
titat, i “aprofiti l’oportunitat per ser
més productius”, va assenyalar Bachs.
Alhora, és una ocasió per detectar on
són les necessitats del mercat, així com

per reflexionar per què s’ha produït
aquesta situació de desacceleració
econòmica del sector, ja que ningú no
s’explica què ha passat.

Per la seva banda, Repullès va
demanar al Col·legi un enfocament
cap a àrees tècniques molt deter-
minades, com el Codi tècnic. De fet,
actualment les demandes dels alum-
nes van en aquesta línia: cursos molt
específics i de curta durada (com
els relacionats amb la nova norma-
tiva de residus, per exemple, el CTE
i el Llibre de l’edifici) i els de perfils

professionals. Les sol·licituds estan
igualment orientades “a obtenir un
retorn immediat, és a dir, a curt ter-
mini”.

Adrià Guevara considera bàsic
que el Col·legi esdevingui un refe-
rent com a centre de formació. Com
aconseguir-ho? Va preguntar la res-
ponsable de formació del Col·legi,
Teresa Pallàs. Segons Guevara, el
que dóna prestigi a un centre és “que
sigui exigent, que et faci suar i treba-
llar, que t’avaluï”. Bachs va proposar,
a més, la possibilitat de convertir el

Departament de Formació en un cen-
tre separat, independent del Col·legi,
amb identitat pròpia, a més de ser
molt exigent amb el professorat i bus-
car la fórmula perquè l’equip docent
sigui compacte i amb una línia uni-
forme. “És el moment d’apostar per
l’excel·lència i la qualitat”, va dir
Ventura.

Receptes i decepcions
Adrià Guevara va fer una interessant
distinció dels tipus de persones que
es formen en època de crisi. D’una
banda, aquells professionals que es
formen, amb crisi o sense, perquè
sempre estan motivats i volen apren-
dre, no només des del punt de vista
tècnic sinó també humà i d’habilitats.
D’altra banda, hi ha “els que vénen
desesperats a buscar la fórmula” per
superar la crisi, aquells que, fent un
símil amb el món del ciclisme, van
pujar a la bicicleta i no han deixat de
pedalar fins que se’ls ha punxat una
roda; són aquells que sortiran dece-
buts perquè no els hauran donat allò
que esperaven. Teresa Pallàs va con-
firmar la distinció i va recordar que
“han de venir a aprendre a pensar, no
han de buscar receptes”. ■

Expectatives que no es compleixen

nnn Quan es dissenya i es con-
voca un curs és perquè es pensa
que és interessant i que, per
tant, atraurà prou alumnes. Fa
poc, Jordi Bachs va proposar el
curs Eines per afrontar la crisi
per ajudar les empreses a supe-
rar el cicle negatiu d’activitat.
D’altra banda, Teresa Pallàs va
explicar que està tenint molta
més demanda un postgrau per
aprendre una ocupació i, per

tant, desenvolupar una espe-
cialització professional, que un
postgrau que ajuda a desenvo-
lupar una funció d’un determinat
perfil professional. En resum, el
professional busca ser un espe-
cialista en un tema determinat.
Mentrestant, els temes estrella
de la formació en els darrers
mesos han estat el CTE i totes les
sessions tècniques referents a
noves normatives del sector. n

i303 el tema.indd 8 26/5/08 11:39:29

EL TEma
NOU ANY

ACADÈMIC

 c 9

L’informaTiU
DEL CaaTB

jUNY
2008

■■■ Accions formatives de llarga
durada, dirigides a professionals
amb experiència, que realitza el
CAATB amb la tutela i reconeixe-

ment universitari amb l’objectiu
de transmetre el coneixement d’un
perfil professional. ■

■■■ Accions formatives de curta
durada, d’una temàtica molt con-
creta, relatives a les funcions que

pot realitzar l’aparellador i arqui-
tecte tècnic. ■

■■■ Accions informatives de curta
durada sobre temàtiques noves que
l’aparellador i arquitecte tècnic
ha de conèixer per estar al dia de la

legislació vigent i d'altres discipli-
nes innovadores i desenvolupar la
seva tasca amb la màxima qualitat
possible. ■

■■■ Programes formatius d’especi-
alització d’una ocupació determina-
da dins els perfils professionals del

sector de l’edificació amb titulació
pròpia del CAATB. ■

La formació al CAATB
La formació del CaaTB s’estructura per àrees de coneixement que agrupen accions
formatives de cada disciplina

estructura formativa 2008

■ Obra nova. T+I (Tecnologia i Innovació)
■ Rehabilitació i manteniment d’edifi cis
■ Medi ambient i construcció sostenible
■ Seguretat i salut en les obres
■ Activitats pericials
■ Urbanisme
■ Gestió i organització en la construcció
■ Informàtica i TIC
■ Habilitats humanes
■ Interiorisme

màster i Postgraus

Programes superiors de perfi ls professionals

formació Contínua

Sessions Tècniques

A partir d’aquestes àrees de coneixement organitzem la formació segons els objectius dels programes formatius. Així ens trobem amb:

Màster i Postgraus

Formació contínua Sessions tècniques

Programes Superiors
de Perfils Professionals

i303 el tema.indd 9 26/5/08 11:39:34

EL TEma
NOU ANY
ACADÈMIC

10 c

L’informaTiU
DEL CaaTB
jUNY
2008

Pla de formació 2008-2009. màster i postgraus
INICI: OCTUBRe 2008

estructura formativa 2008

■ Màster Project Manager en Edifi cació i Urbanisme
■ Postgrau d’Anàlisi de Viabilitat d’Operacions Immobiliàries
■ Postgrau Construction Manager
■ Postgrau de Coordinador de Seguretat i Salut en la Construcció
■ Postgrau de Perícia

■ Programa Superior de Cap d’Obra
■ Programa Superior de Direcció d’Execució i Control d’Obra
■ Programa Superior d’Urbanisme
■ Programa Superior de Patologies i Estudis Estructurals de

Construccions Existents

S’inclouen en aquesta categoria tots aquells progra-
mes formatius de llarga durada que realitza el CAATB
però que tenen la tutela i reconeixement universitari.

S’inclouen en aquesta modalitat tots els programes
formatius realitzats pel CAATB amb titulació pròpia,
pensats per desenvolupar les competències i habili-
tats pròpies dels diferents perfi ls professionals dels
aparelladors i arquitectes tècnics

màster i Postgraus Programes superiors de perfi ls professionals

màster
Project manager
(mPm)

Postgrau de Coordinador
de Seguretat i Salut en
la Construcció. Perfi l
Tècnic Europeu.

Postgrau de Perícia

Programa Superior de
Director d’Execució de
l’obra (PSDEo)

Programa Superior de
Cap d’obra (PSCo)

Programa Superior
d’Urbanisme (PSU)

Programa Superior en
Patologies i Estudis
Estructurals de
Construccions Existents
(PSP)

■■■ oBJECTiU: Formar professionals
capaços de dirigir operacions immobilià-
ries, des de la seva concepció fins al lliura-
ment del producte edificat a l’usuari.
DiriGiT a: Professionals del sector d’edi-

ficació amb un mínim de 5 anys d’experi-
ència professional.
HorES: 350 hores presencials + 150 hores
de projecte Project manager(PPM).

■■■ oBJECTiU: Formar professionals capa-
ços de vetllar per les normes de seguretat i
salut a l’obra, avaluar-ne els riscos, i propo-
sar solucions alternatives a les problemàti-
ques que es puguin generar.

DiriGiT a: Professionals del sector de
l’edificació amb un mínim de 3 anys d’ex-
periència professional.
HorES: 150 hores presencials + 50
hores de projecte

■■■ oBJECTiU: Aconseguir l’especialitza-
ció dels professionals que es dediquen a la
perícia forense, capaços de confeccionar
dictàmens amb credibilitat i amb capacitat
de convicció en l'àmbit escrit i oral.

DiriGiT a: Aparelladors i arquitectes tèc-
nics en exercici professional que vulguin
desenvolupar-se en l’àrea de la perícia i
que vulguin ser enginyers d’edificació.
HorES: 85 hores presencials

■■■ oBJECTiU: Proporcionar metodologia
i criteris professionals per controlar l’exe-
cució de l’obra i assegurar-ne la qualitat,
planificació, organització i economia, dins
el marc jurídic. DiriGiT a : Professionals del

sector d’edificació amb un mínim de 3 anys
d’experiència professional que vulguin
especialitzar-se en DeO
HorES: 150 h. presencials + 50 h. pro-
jecte DeO

■■■ oBJECTiUS: Aportar al tècnic de
l’empresa constructora els recursos pràc-
tics per millorar i facilitar les tasques i el
desenvolupament de la gestió de l’obra.
DiriGiT a : Professionals del sector d’edi-

ficació amb un mínim de 3 anys d’experi-
ència professional que vulguin especialit-
zar-se en cap d’obra
HorES: 150 hores presencials + 50
hores del projecte CO

■■■ oBJECTiUS: formar professionals
capaços de dirigir operacions urbanísti-
ques, gràcies al coneixement de la legis-
lació urbanística i els diferents models de
planejament.

DiriGiT a : Professionals del sector d’edifi-
cació amb un mínim de 3 anys d’experièn-
cia professional en matèria urbanística.
HorES: 150 hores presencials + 50
hores del projecte Urbanístic

■■■ oBJECTiUS: Desenvolupar les capa-
citats i aptituds necessàries per a dur a
terme eficaçment l’estudi de danys en
construccions existents relacionats amb
l’estructura.
DiriGiT a: Professionals del sector d’edifi-

cació amb un mínim de 3 anys d’experièn-
cia professional que vulguin especialitzar-
se en patologies.
HorES: 100 hores presencials + 50
hores del projecte patologies

i303 el tema.indd 10 26/5/08 11:39:39

el tema
NOU ANY

ACADÈMIC

 c 11

L’informaTIU
DEL CAATB

juny
2008

■■■ Amb l’objectiu de realitzar una
planificació acadèmica d’acord amb
les necessitats dels nostres col·legiats
i d’acord amb les necessitats del sector,
hem creat un comitè de formació con-
tínua format per professionals en actiu
que pertanyen a les diferents comis-
sions territorials de les delegacions
del CAATB i per personal de l’àrea tèc-
nica, de l’àrea jurídica i de l’àrea de for-
mació. Mitjançant una comunicació
permanent entre Col·legi, col·legiat i
sector, analitzem quina és la formació
més adequada per el progrés qualita-

■■■ Amb aquest curs acadèmic con-
tinuem apropant la formació a tots
els col·legiats de la província de Bar-
celona per tal de facilitar-hi l’accés.
Vic, Mataró, Terrassa, Granollers i
Manresa són les ciutats que repre-
senten les delegacions territorials del
Col·legi de la província de Barcelona.
Els nostres professors es desplacen a
cadascuna de les ciutats perquè els
col·legiats es puguin beneficiar tant
dels programes de formació contínua
com de les sessions tècniques.
En aquests últims 10 mesos hem rea-
litzat 40 accions formatives en les
quals han participat 1.367 alumnes.
Els temes que han despertat més
interès han estat aquells relacionats
amb el CTE i totes les sessions tècni-
ques de noves normatives. Aquest
nou enfocament és un èxit i el col·
legiat cada vegada valora més positi-
vament poder formar-se en el seu ter-
ritori. Així ens ho demostra el gran

Formació contínua
i sessions tècniques

Apropem la formació
al col·legiat

tiu i per cobrir les necessitats del mer-
cat laboral. Aquest pla de formació
contínua, és un pla dinàmic, per tant
s’actualitza constantment al llarg
de l’any acadèmic i es complementa
amb les sessions tècniques que repre-
senten el punt de partida d’un tema
d’actualitat i d’indispensable coneixe-
ment per afrontar la tasca a realitzar
amb absoluta seguretat i garantia pro-
fessional.

Podeu consultar la relació de cur-
sos i el seu contingut al web: www.
apabcn.cat ■

augment d’alumnes que s’ha produït
en els cursos, així com trobar-se amb
els seus companys de professió, esta-
blir un col·loqui i ser punt de trobada
de temes d’actualitat. ■

El Panel Autoportante es un
producto desarrollado por Finnforest basado en la madera
microlaminada KERTO. Este tipo de panel de grandes dimensiones, está formado por vigas
de Kerto-S a las que se les ha encolado por una o dos caras un panel de Kerto-Q.
Es un sistema de gran inercia, que permite cubrir grandes luces con cantos reducidos, así
como soportar cargas elevadas.

un panel revolucionario

Finnforest Ibérica S.L. • c./ de la Mina nº. 25 1º-1ª • 08173 Sant Cugat del Vallés (Barcelona)
Tel. 93 675 63 13 Fax. 93 675 63 14 • www.finnforest.com • informacion@finnforest.com

Es un panel prefabricado de grandes dimensiones, que permite cubrir luces de hasta 12 m,
con lo que no se precisa de estructura secundaria. Puede utilizarse tanto en forjados como
en cubiertas.
Su espacio interior permite la instalación de todo tipo de aislantes así como el paso de
conducciones. Pueden aplicarse todo tipo de acabados.

Finnforest es una multinacional Finlandesa especializada en la industria mecánica de la
madera. Fabrica una amplia gama de productos: KERTO, madera laminada, vigas FJI,
panel Leno, Thermowood, tablero contrachapado, frisos y tarimas.

Panel autoportante

Anuncio panel autoportante.qxd 14/12/07 10:06 Página 1

Reunió de membres del Comitè de Formació Contínua realitzada a la Delegació

del Vallès Occidental

Primer curs sobre el Codi Tècnic de

l’Edificació realitzat a la Delegació

del Maresme

i303 el tema.indd 11 26/5/08 11:39:40

el tema
NOU ANY
ACADÈMIC

12 c

L’informaTIU
DEL CAATB
juny
2008

■■■ Amb sinceritat, amb llibertat…
a cor obert. Un grup d’alumnes habi-
tuals dels cursos del Col·legi van seure
al voltant d’una taula, en una aula,
i durant més d’una hora i mitja van
oblidar classes i feina, i van reflexio-
nar sobre les virtuts i les mancances
de la formació del CATTB, amb espe-
rit crític però amb voluntat construc-
tiva, i amb suggeriments i propostes
per millorar la qualitat i el prestigi de
la institució. Amb ells, el professor del
Màster Project Manager en Edificació
i Urbanisme i del Postgrau de Viabi-
litat d’Operacions Immobiliàries,
Jordi Gosalves, va fer les funcions de
moderador i va oferir el punt de vista
del docent. Els alumnes eren Jordi
Serena, project manager amb despa-
tx propi; Enric Vijande, també pro-
fessional lliberal i project manager;
Maria Espinosa, directora de projec-
tes d’una filial del grup immobiliari
Cevasa, i Estefania Barrios, també
project manager, que treballa en
l’empresa promotora -constructora
ASECAT, d’àmbit familiar.

Com a punt de partida, Maria Espi-
nosa, la més veterana del grup, va
constatar el salt qualitatiu, “en con-
tinguts i en preparació dels ponents”,
de la formació que ofereix el Col·legi
en comparació amb 25 anys enrere. I
si el Col·legi ha anat evolucionant en
formació, també és palpable el salt pro-
fessional que la formació permet fer als
alumnes. En aquest sentit, Jordi Sere-
na va explicar com després d’alguns
anys de feina on “amb el dia a dia no
semblava necessària la formació”, es
va adonar que s’estava quedant estan-
cat i va decidir posar-se al dia amb els
cursos del Col·legi. Amb els cursos, a
banda dels coneixements tècnics i de
la informació que ha adquirit, ha fet
nous contactes de gran utilitat per a la
seva feina. En aquest punt va coincidir
Estefania Barrios: “Habitualment et
rodeges sempre de les mateixes perso-
nes; la formació és important perquè
t’obre portes, t’obre la ment i fa que
et relacionis amb altres persones del
sector amb les quals pots compartir
problemes”.

Un altre punt fort de la formació
del Col·legi es troba en l’aplicabilitat
immediata de molts cursos. Un exem-

La formació, a cor obert
Trobada d’alumnes i un professor per valorar el moment actual de la formació al Col·legi

Començant per l'esquerra, Jordi Gosalves, professor del Màster Project Manager i del Postgrau de Viabilitat, i els

alumnes, Jordi Serena, Enric Vijande, Maria Espinosa i Estefania Barrios

ple el va posar Enric Vijande, que va
fer el curs de coordinador de segu-
retat l’any 1998, poc després d’en-
trar en vigor la nova normativa que
regulava aquesta figura: “Va ser com
entrar al mercat per la porta gran,

vaig estar un any gaudint del que
havia après en un curs de 30 hores”,
ja que en aquells moments hi havia
molt pocs professionals preparats en
aquest camp. En molts casos, “en els
cursos del Col·legi trobes el camí cap

■■■ La futura figura de l’enginyer
d’edificació i l’espai europeu comú
obre noves portes a la professió,
que segons Maria Espinosa, el Col·
legi ha de tenir en compte a l’hora
de dissenyar els futurs plans de
formació si vol mantenir el seu
rol d’orientació en la carrera pro-
fessional. D’altra banda, també
considera interessant, en l’actual
moment d’aturada de l’activitat,
plantejar-se noves oportunitats
a l’exterior, en economies de l’est
d’Europa, que poden oferir mol-
tes possibilitats de feina i nous
nínxols d’activitats, com la rehabi-
litació, les energies renovables o
els habitatges de preu concertat. I
en tots aquests camps, el Col·legi
pot tenir molt a dir des del punt de
vista de la formació.
 En aquesta línia, el professor

Jordi Gosalves va advertir que un
dels punts forts del Màster Project
Manager és “que et dóna la capa-
citat per processar tot el que passa
al teu voltant i saber què passa en
el dia a dia, la qual cosa t’ajudarà
a projectar en el futur”. Gosalves, a
més, va voler treure ferro a la crisi
actual. Després d’haver-ne viscut
d’altres, “el sector tornarà a aixecar
el vol i el lloc que ara deixen molts
promotors ‘oportunistes’ seran
ocupats per professionals amb for-
mació”, motiu pel qual “hem d’es-
tar ben preparats per aprofitar el
moment de recuperació”. Tot i estar
d’acord, Jordi Serena va considerar
que “aguantar és complicat” quan
“de tenir una bona cartera es passa
a aturar-se tot”. En moments així, la
formació, malauradament, passa a
un segon pla. ■

Temps d’oportunitats

a l’especialització, encara que has
de saber de tot”, segons va apuntar
Espinosa. En d’altres, pot ser la recer-
ca d’una sortida professional, com
va confessar Jordi Serena, que des-
prés del Màster en Poject Manager
es planteja constituir una empresa
amb alguns companys. Un altre curs,
d’anglès, li ha permès aconseguir un
client. Una altra motivació per fer un
curs por venir a l’inrevés, és a dir, de
treballar en una àrea en què no es té
prou coneixements, com reconeixia
Vijande en el cas d’un curs de perit
judicial, àmbit en què ja treballava
abans d’iniciar el curs. També estan
molt ben valorats pels alumnes els
cursos sobre habilitats humanes i
comunicació, unes habilitats que
“portes a dins”, va assenyalar Barri-
os, però que si són deficients es poden
treballar i millorar. Un altre punt
positiu remarcat pels alumnes és el
servei que ofereixen els responsa-
bles de la formació del Col·legi, “que
intenten resoldre tot el que és a les
seves mans”, va explicar Espinosa.

Durada, continguts i horari
Ara per ara, els alumnes agraeixen
sobretot els cursos de curta durada,
de fins a 50 hores, per exemple, i cen-

Maite Baratech
informatiu@apabcn.cat

i303 el tema.indd 12 26/5/08 11:39:41

el tema
NOU ANY

ACADÈMIC

 c 13

L’informaTIU
DEL CAATB

juny
2008

Instal·lacions
millorables

nnn Dels diferents aspectes que
es van avaluar al llarg de la sessió,
les instal·lacions van rebre la nota
més “justa”. Així, els assistents van
criticar les condicions de visibilitat
de les pissarres o dels projectors
d’audiovisuals d’algunes classes,
així com l’alta temperatura que
de vegades han de suportar. En
algunes ocasions, el soroll de la
cafeteria o del muntatge d’exposi-
cions dificulta el seguiment de les
sessions. I és que la convivència
de cada cop més activitats en un
edifici que s’està quedant petit no
sempre és fàcil. La responsable
de Formació del Col·legi, Teresa
Pallàs, en va prendre nota. n

trats en aspectes eminentment pràc-
tics i necessaris per al dia a dia, com
el Codi tècnic de l’edificació. Ara bé,
en alguns casos, com en la nova Llei
del dret d’accés a l’habitatge, potser
no és necessari organitzar un curs “i
n’hi pot haver prou amb un bon arti-
cle, per exemple, a L’Informatiu”,
que després pots consultar quan ho
necessites”, va proposar Vijande.

En aquest punt, Maria Espino-
sa voldria anar molt més enllà dels
mínims que exigeixen les lleis i fer
cursos que abordin temes sobre sos-
tenibilitat i sobre les possibilitats de
les noves energies, com la geotèrmia,
o sistemes d’estalvi i aprofitament de
l’aigua, aspectes cada cop més impor-
tants en els actuals temps de sequera.
Per la seva banda, Serena troba a fal-
tar algun “mini MBA”, és a dir, algun
curs sobre gestió d’empreses, que li
aporti nocions de finances, comp-

tabilitat, etcètera. És un curs que el
Col·legi s’ha plantejat impartir però
considera que, per als alumnes, és
molt més enriquidor fer-lo en algun
centre més generalista per conèixer
professionals d’àmbits molt diversos,
des del tèxtil i la logística passant per
la distribució o el gran consum.

Pel que fa als horaris, la trobada
va ser un reflex de les dificultats de
trobar uns horaris que satisfacin tot-
hom, el que demostra la gran diversi-
tat de perfils, que va dels lliberals als
assalariats d’empresa privada, fun-
cionaris i tècnics, cadascun amb una
situació laboral, familiar i personal
diferent. Certament, van coincidir
que en alguns casos l’horari pot ser
un handicap però també que si es vol
aconseguir un objectiu, en aquest
cas uns coneixements, caldrà fer
alguna renúncia. A més del sacrifici
en temps, no es pot oblidar el sacrifici
econòmic de fer un curs, encara que
estan d’acord en el fet que els cursos

perceben diferències en la qualitat i
quantitat de la documentació i dels
apunts (”en general n’hi ha massa”,
van dir), així com en la qualitat de
les classes: “Quan un professor és bo
se’t queda al cap”, va apuntar Jordi
Serena, i quan el material és útil es
consulta a posteriori. D’altra banda,
Estefania Barrios valora molt posi-
tivament que els professors, un cop
acabat el curs, puguin ser consultats
sobre casos concrets. “I els mateixos
professors ho agraeixen quan es trac-
ta de consultes de nivell, de temes
que per a ells mateixos suposen un
repte”, va afegir Maria Espinosa. ■

Estefania Barrios

“La formació és
important perquè
t’obre portes, t’obre
la ment i et permet
relacionar-te amb
altres persones del
sector, amb què
pots compartir experiències.”

Jordi Serena

“Quan un professor
és bo se’t queda al
cap”

Maria Espinosa

“En els cursos del
Col·legi trobes el
camí cap a l’especi-
alització, encara que
has de saber de tot”

del Col·legi són força més assequibles
que els d’altres institucions.

Professorat
Quant al professorat, els alumnes
van demanar una major coordinació
entre ells perquè, tot i les sessions de
metodologia adreçades als docents,
en alguns cursos es detecta una repe-
tició de continguts. Igualment es

Enric Vijande

”Vaig estar un any
gaudint del que
havia après en un
curs de 30 hores”

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

i303 el tema.indd 13 26/5/08 11:39:43

el tema
NOU ANY
ACADÈMIC

14 c

L’informaTIU
DEL CAATB
juny
2008

Eines i serveis per
completar la formació
El Col·legi facilita l’accés a finançaments, ajuts, un campus virtual, visites d’obres
i la millor informació

Descomptes i condicions de pagament de la formació del CAATB

Ajuts

■■■ MÀSTER, POSTGRAUS
I PROGRAMES SUPERIORS
DE PERFILS PROFESSIONALS

Descomptes:
■	 15% de descompte per a col·

legiats i col·legiades.
■	 20% de descompte per a col·legiats

que faci menys de 3 anys que ho
són en primera col·legiació, des-
prés de la universitat.

■	 10% de descompte per a arquitec-
tes tècnics col·legiats en un altre
col·legi professional, treballa-
dors i/o col·laboradors d’un des-
patx professional col·legiat del
CAATB, i ETOP.

Condicions de pagament:
■	 El 10% s’ha d’abonar en el moment

de la matrícula.
■	 Per a col·legiats i col·legiades del

CAATB: el 90% restant es pot fer
efectiu en tres mesos, sense inte-
ressos. La primera mensualitat
s’ha d’abonar un mes abans de
l’inici del curs.

■	 Per a la resta d’inscrits: el 90%

restant s’ha de fer efectiu un mes
abans que comenci el curs.

■	 Per a d’altres finançaments s’ofe-
reix el crèdit de la Caixa d’Engi-
nyers, en condicions especials
per a l’alumnat del CAATB:
■	 Tipus d’interès: euríbor a 1 any

+ 1,25%
■	 Comissió d’obertura: 0,50%
■	 Comissió de cancel·lació anti-

cipada: 0%
■	 Termini: fins a 10 anys
■	 Carència: fins a 3 anys

FORMACIÓ CONTÍNUA

Descomptes:
■	 20% de descompte per a col·

legiats i col·legiades.
■	 25% de descompte per a col·legiats

que faci menys de 3 anys que ho
són en primera col·legiació, des-
prés de la universitat.

■	 5% addicional per a col·legiats
amb les matrícules realitzades
30 dies abans de l’inici del curs.

■	 10% de descompte per als pro-

fessionals de qualsevol especia-
litat (arquitectes, enginyers...)
que demostrin estar col·legiats
en el corresponent col·legi pro-
fessional, treballadors i/o col·
laboradors d’un despatx profes-
sional col·legiat del CAATB.

Condicions de pagament:
■	 Per a col·legiats del CAATB:

■ El 50%, en el moment de la
matrícula.

■ El 50% restant, 15 dies abans de

l’inici del curs.
■ En el cas que l’import del curs

superi els 500 €, el pagament
es podrà realitzar en tres ter-
minis: el 50%, en el moment
de la matrícula; un 25%, 15
dies abans de l’inici del curs,
i l’altre 25%, un mes després
que comenci el curs.

■	 Per als no col·legiats del CAATB:
el 100%, en el moment de la matrí-
cula.

SESSIONS TÈCNIQUES

■	 Són gratuïtes per a tots els col·
legiats i col·legiades del CAATB.

■	 S’aplica el 10% de descompte per
als professionals de qualsevol
especialitat (arquitectes, engi-
nyers...) que demostrin estar col·
legiats en el corresponent col·legi
professional, treballadors i/o col·
laboradors d’un despatx professi-
onal col·legiat del CAATB.

■	 Són de pagament per a qualsevol
altre col·lectiu. ■

■■■ D’altra banda, els col·legiats i
col·legiades poden recórrer al pro-
grama FORMA’T. Es tracta d’uns
ajuts del Servei d’Ocupació de Cata-
lunya (SOC) conjuntament amb el
Fons Social Europeu. Aquest servei
ha llançat una iniciativa que permet
als treballadors i autònoms acce-
dir a una formació que els ajudi a

desenvolupar-se professionalment.
L’ajuda pot arribar a ser del 52% de
l’import d’un curs a fons perdut,
amb la prèvia sol·licitud al SOC.
Per poder gaudir d’aquests ajuts,
els col·legiats es poden adreçar al
CAATB, que ha posat en marxa un
servei per sol·licitar-los. ■

La vocació formativa del CAATB no es limita
a la preparació de cursos, i el seu seguiment i
avaluació posteriors. Té en compte, a més, tots
aquells elements que poden facilitar l’accés a la
formació i els instruments que contribueixen a
l’assimilació i consolidació dels continguts.

Campus virtual
■■■ En línia amb la necessària com-
petitivitat del segle XXI i amb la
voluntat de treure el màxim rendi-
ment dels avantatges que ofereixen
les tecnologies de la informació i la
comunicació, el CAATB vol millorar
el contacte amb els seus alumnes i
ha engegat el campus virtual. A

través d’aquest campus, l’alumnat
podrà aconseguir telemàticament
la documentació dels cursos en què
ha participat, podrà “baixar-se”
una còpia del seu certificat d’assis-
tència, i disposarà de totes les dades
dels cursos que està realitzant i dels
que ha fet amb anterioritat. ■

i303 el tema.indd 14 26/5/08 11:39:45

el tema
NOU ANY

ACADÈMIC

 c 15

L’informaTIU
DEL CAATB

juny
2008

Visites d’obra

Borsa de treball

■■■ També són habituals les visites
a obres en curs, que el professorat
intenta que siguin obres especials
i singulars. Amb aquestes visites
s’aprèn la realitat de l’obra i es
visualitzen molts conceptes expli-
cats sobre el paper o sobre un plà-
nol, es comproven les dificultats

de posar en pràctica allò que en el
càlcul teòric pot semblar senzill i es
plantegen molts dubtes que sorgi-
ran en el dia a dia. Així, doncs, els
alumnes poden analitzar in situ els
coneixements que van adquirint al
llarg del curs. Una imatge val més
que mil paraules. ■

■■■ Un altre avantatge de ser alum-
ne del CAATB és la possibilitat de
formar part de la seva borsa de tre-
ball, que permet entrar en contacte
amb totes les ofertes de treball exis-
tents en temps real i consultar les
de l’Administració pública local i

autonòmica vigents, així com for-
mar part del procés de selecció de
les ofertes que es gestionen des de la
Consultoria de Recursos Humans.
Així mateix, els alumnes es poden
beneficiar del servei d’orientació
professional. ■

Recursos
■■■ Una bona formació ha d’anar
acompanyada d’un bon fons bibli-
ogràfic. Per aquest motiu, i durant
la seva vinculació al CAATB, els
alumnes poden accedir al Centre
de Documentació, on troben els
millors recursos i fonts d’informa-
ció relacionats amb el procés cons-
tructiu. En la mateixa línia, el Col·
legi ofereix a tots els seus alumnes

la subscripció gratuïta a L’lnforma-
tiu, la revista mensual del Col·legi,
òrgan de difusió de les seves activi-
tats i iniciatives, així com de tota
l’actualitat professional i del sector,
i de les novetats legals d’interès per
a l’exercici de la professió. També
posa a la seva disposició condicions
especials d’aparcament i el servei
de cafeteria. ■

Conferències
■■■ Per complementar les classes,
l’Àrea de Formació organitza de
forma continuada, en els seus pro-
grames formatius, conferències i
taules rodones que aborden temes
d’interès per al col·lectiu. Hi partici-
pen professionals amb experiència
contrastada en el tema, que ajuden

a obtenir nous punts de vista i espais
per a una reflexió més pausada dels
temes d’estudi. A aquestes sessions
hi estan convidats els professionals
que han realitzat algun curs en la
institució, que estan igualment
convidats a les sessions del cicle
Matins Construcció. ■

i303 el tema.indd 15 26/5/08 11:39:51

el tema
NOU ANY
ACADÈMIC

16 c

L’informaTIU
DEL CAATB
juny
2008

Classes amb el casc posat
■■■ Les visites a obres són una oca-
sió excepcional per comprovar in
situ l’aplicació dels ensenyaments
apresos en una aula. I si les visites es
fan a obres emblemàtiques o especta-
culars, l’interès que desperten entre
els alumnes és molt superior. Al llarg
del curs acadèmic 2007-2008 han estat
nombroses les visites d’obra. Així, a

tall d’exemple, els alumnes del Post-
grau de Direcció d’Execució i Control
d’Obres van visitar les obres de l’ho-
tel Vela, al port de Barcelona, una
obra del reconegut arquitecte Ricard
Bofill. Per la seva banda, el Postgrau
de Coordinadors de Seguretat i Salut
en la Construcció. Perfil Tècnic
Europeu, va incloure en el progra-

ma docent una visita a l’ampliació
de l’hospital de Bellvitge. També el
curs de Cap d’Obra va sortir al carrer,
en aquest cas per recórrer una obra
singular i espectacular, sobretot en
la part estructural: la reconversió de
l’antiga plaça de toros de Las Arenas,
a la plaça Espanya, en un espai lúdic
i comercial. ■

Fora d'aules
El programa acadèmic es complementa amb un bon ventall d’iniciatives que
enriqueixen l’estada i l’experiència dels alumnes que acudeixen al CAATB

Sessions tècniques gratuïtes
■■■ El CAATB, dins la seva vocació de
servei, vol que tots els col·legiats cone-
guin gratuïtament totes les novetats
legals que es produeixen i que afec-
ten el seu treball quotidià. Per això,
ha engegat un pla de formació sobre
noves normatives, que pretén, a partir
de sessions informatives i divulgatives
de curta durada, transmetre la infor-
mació necessària per tal d’adaptar la
seva tasca a les novetats legals. Són
sessions que es plantegen com una

introducció a les novetats que introdu-
eix el legislador i que, si és necessari, el
CAATB complementa posteriorment
amb cursos especialitzats que tracten
la matèria amb més profunditat. Les
primeres sessions divulgatives es van
dedicar a la Llei de subcontractació, a
l’Estatut del treballador autònom i al
nou Reglament d’instal·lacions tèrmi-
ques en els edificis (RITE). ■

Lliurament de diplomes
■■■ El Col·legi, conscient del valor de
la formació i de l’esforç que represen-
ta per als alumnes assistir als cursos
i compaginar l’estudi amb l’horari
laboral, va voler organitzar un acte
inoblidable de lliurament de diplomes
i va convocar alumnes, professors i
amics al World Trade Center de Barce-
lona. Allà va lliurar diplomes a tots els
professionals que durant l’any acadè-
mic 2006-2007 havien realitzat algun
curs de Màster, Postgrau o Formació
Oberta dins del programa del Col·legi.

La sessió va estar presidida per la pre-
sidenta del CAATB, Rosa Remolà,
que va felicitar tots els presents per
haver decidit formar-se per exercir
amb més rigor i professionalitat la
seva tasca. Remolà va incidir en el fet
que cada vegada hi ha més col·legiats
que decideixen seguir algun dels cur-
sos que ofereix la institució, la qual
cosa és un estímul per elaborar plans
formatius cada cop de major qualitat,
que responguin als interessos i les
necessitats dels professionals. ■

3.000 alumnes s’han format en el CTE
■■■ L’entrada en vigor del Codi tèc-
nic d’edificació (CTE) ha obligat el
sector a posar-se al dia tècnicament
i a adoptar noves metodologies i
dinàmiques de treball. Plenament
conscient de la seva importància, el
Col·legi va posar en marxa un cicle
formatiu que comença amb un curs
introductori al Codi tècnic, de 12
hores, per conèixer quins són els
seus fonaments. És un curs de curta
durada, que pretén que els col·legiats

aprenguin les novetats que introdu-
eix i adquireixin uns coneixements
imprescindibles per a l’exercici de la
seva tasca. El cicle continua amb un
curs d’aplicació, de 50 hores, i culmi-
na amb cursos d’especialització en
els diferents documents bàsics (DB).
Fins ara, uns 3.000 alumnes han pas-
sat per les aules del Col·legi per for-
mar-se en el CTE. ■

i303 el tema.indd 16 26/5/08 11:39:56

el tema
NOU ANY

ACADÈMIC

 c 17

L’informaTIU
DEL CAATB

juny
2008

Esperit constructiu
■■■ Un centenar de membres del
claustre de professors es van reu-
nir el 27 de juny de l’any passat a la
Fundació Miró en una trobada per
reconèixer la seva aportació dins
els objectius generals del Col·legi
i potenciar les relacions entre el
professorat. Era el primer cop que
l’Àrea de Formació organitzava un
acte d’aquest tipus, que va tenir com
a punt central l’elaboració d’un ori-
ginal mural col·lectiu titulat Esperit
constructiu. En la trobada, cada pro-

fessor, armat amb pinzells, pintures
i inspiració artística, va dibuixar,
escriure i pintar amb total llibertat.
La sessió va incloure una visita lliu-
re a la Fundació, un aperitiu, unes
paraules de la presidenta del Col·legi,
Rosa Remolà, i la difusió de les dades
del darrer informe de l’Observatori
del Sector del CAATB sobre el nom-
bre d’habitatges iniciats a la provín-
cia. ■

Reforç de les habilitats personals
■■■ Un any més, el CAATB, dins
l’àrea de Formació Oberta, ha con-
tinuat demostrant la seva aposta pel
reforç de les habilitats humanes. Per
això, ha programat diferents cursos.

Un, El moviment com a comunicació
(llenguatge corporal), va ensenyar
els assistents a augmentar l’aten-
ció i l’habilitat de reaccionar en el
moment, a controlar els nervis i

l’estrès, i a adquirir la flexibilitat
d’actituds corporals per estimular la
comunicació. Un altre curs progra-
mat duia per títol Jo em comunico i els
altres no m’entenen (la comunicació),

on es va parlar sobre com comunicar
amb claredat i credibilitat, aconse-
guir captar l’atenció dels oients i
trobar fórmules que ajudin a aconse-
guir acords. ■

Formació en altres col·legis i entitats
■■■ La col·laboració en matèria de
formació amb altres col·legis i enti-
tats creix any rere any, consolidant el
Col·legi com un referent en formació
dels professionals de l’arquitectura
tècnica.

Així, el CAATB, amb la col·laboració
del col·legi alacantí, va organitzar al
final de l’any passat en aquella ciutat
una nova edició del Màster Project
Manager en Edificació i Urbanisme,
amb la participació d’una trentena
de professionals. En aquella mateixa
comunitat, en concret a Castelló, va
tenir lloc una edició del Màster Pro-
ject Manager en Edificació i Urbanis-
me, amb la col·laboració del col·legi
valencià i en què han pres part 40
alumnes.

Per la seva banda, a Tarragona
ha finalitzat el curs de Postgrau de
Construction Management, impul-
sat amb la seu d’aquella demarcació i
amb un total de 35 assistents. D’altra

banda, el grup promotor constructor
basc Moaba ha encarregat al Col·legi
l’organització del Màster de Project
Manager, al qual han assistit una
quinzena de professionals, així com
dues jornades de màrqueting immo-
biliari i un pla d’atenció al client i tèc-
niques de venda. ■

Màster project Manager a Alacant

lliurament de diplomes del Màster a València

inauguració del Postgrau de Construction Manager a

Tarragona

Adolf Todó obre el curs acadèmic
■■■ Adolf Todó, director general
de Caixa Manresa fins fa uns mesos
(avui director general de Caixa
Catalunya), va ser la personalitat
encarregada d’obrir oficialment el
curs acadèmic 2007-2008. Ho va fer
el 20 de setembre, coincidint amb el
lliurament de diplomes als alumnes
de diversos cursos. Todó va oferir
una lliçó magistral que duia per títol
“Valors i actituds davant dels rep-
tes de la globalització”. En la seva
dissertació, va reflexionar sobre les

actituds que s’han d’adoptar per fer
front als desafiaments que plante-
ja el nou ordre mundial. Per fer-ho,
aquest doctor en economia va fer
esment d’alguns dels capítols del
llibre El gran horitzó, una faula que
va publicar l’any passat sobre les
oportunitats d’un jove dofí d’aban-
donar les aigües tranquil·les on viu
i endinsar-se a mar obert. ■

DEMANA MÉS INFORMACIÓ

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

i:

i303 el tema.indd 17 26/5/08 11:40:01

18 c

NL’INfORmATIU
DEL CAATB
jUNy
2008

15 finalistes als Premis
Catalunya Construcció
Els guanyadors es donaran a conèixer el proper 3 de juliol a La Nit de la Construcció

Noticiari CAATB:
PREmIS CATALUNyA CONSTRUCCIÓ 2008

nnn El jurat dels Premis Catalunya
Construcció ja ha fet públiques les
candidatures seleccionades i finalis-
tes de l’edició d’enguany d’aquests
guardons. El Jurat ha escollit 29 can-
didatures seleccionades, i d’aquestes,
15 com a finalistes.

Els Premis Catalunya Construc-
ció volen ser un reconeixement a les
persones que, individualment o en
equip, han contribuït a millorar la
qualitat, la gestió, la sostenibilitat,
la innovació o la seguretat en la cons-
trucció d’edificis. En els seus cinc
anys d’història, aquests guardons
s’han convertit ja en una referència
per als professionals i les empreses
del sector, amb gairebé 400 obres
presentades al llarg de les diferents
edicions.

De les candidatures finalistes, 6
pertanyen a la categoria de direcció i
execució de l’obra; 7, a la d’innovació
en la construcció i 2, a la categoria
de coordinació de seguretat i salut.
A l’hora de fer la selecció, el jurat ha
tingut molt en compte la claredat en
la documentació aportada, així com
la justificació dels bons resultats en
els àmbits de la direcció i/o gestió, la
coordinació de la seguretat i la inno-
vació. També s’ha tingut en compte
l’obtenció d’un resultat final visible i
satisfactori en el conjunt de l’obra.

Les obres de referència presenta-
des de les candidatures seleccionades
responen a gran varietat de tipus de
construcció, tant d’obra pública com
privada. Així s’han presentat tant
obres de nova construcció com reha-
bilitacions d’edificis d’habitatges
unifamiliars i plurifamiliars, naus
industrials, aparcaments, hospitals,
edificis singulars, escoles, hotels i
biblioteques.

Finalistes i guanyadors
A partir d’ara, la tasca del jurat con-
sistirà a examinar amb més detall les
candidatures finalistes per determi-

i303 noticiari_CAATB.indd 18 26/5/08 13:33:27

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 19

L’INfORmATIU
DEL CAATB

jUNy
2008

NOTICIARI
CAATB
PREmIS

CATALUNyA
CONSTRUCCIÓ

Informació
als candidats

nnn El Secretariat dels Premis
Catalunya Construcció ha
enviat una comunicació perso-
nalitzada a tots els candidats
que han estat seleccionats en
totes les categories. També
informarà els candidats que
assoleixin la condició de finalis-
tes. Davant de qualsevol dubte,
les persones interessades
poden demanar més informació
al Secretariat per telèfon, al 93
393 37 10, o bé a www.apabcn.
cat/premis n

nar-ne les guanyadores. En alguns
casos, el jurat es dirigirà als membres
de la candidatura per sol·licitar més
informació sobre l’obra de referència
presentada i, si és necessari, es faran
visites a les obres finalistes per obte-
nir-ne tots els detalls. En aquesta fase
encara podrien produir-se variacions
en la consideració de “finalistes” o
“seleccionades” de les candidatures.

Les candidatures guanyadores de
la cinquena edició dels Premis Cata-
lunya Construcció en les seves tres
categories es donaran a conèixer el
proper 3 de juliol en el marc de La Nit
de la Construcció, on també es farà
públic el Premi Especial a la Trajec-
tòria Professional.

El conjunt de les obres que han
estat seleccionades es mostraran
en una exposició que després de la
seva inauguració durant La Nit de
la Construcció, farà un recorregut
itinerant per tot Catalunya. Totes
les obres seleccionades també que-
daran recollides en la publicació
Premis Catalunya Construcció 2008,
que inclourà una referència tècnica
de les candidatures.

Els professionals interessats tro-
baran més informació sobre les can-
didatures seleccionades a les pàgines
que segueixen, així com a www.apa-
bcn.cat/premis. n

nnn Direcció i execució d’obra

Finalistes

nn CEIP Progrés, de dues
línies, a Badalona
Candidatura: josep Codinas i
mireia Sabaté

nn Ampliació del centre
escolar St. Peter’s School, a
Barcelona.
Candidatura: Fernando
Benedicto, Nèstor Taché i guillem
Armengol

nn Biblioteca Jujol, a l’Ateneu
Barcelonès.
Candidatura: manuel Brullet,
mateu Barba i Cristina Carrasco

nn Direcció integrada de la
construcció dels jutjats de
Sant Boi, Cornellà i el Prat
de Llobregat.
Candidatura: justo Hernanz, Àlex
Falcones, Andrés Etreros, Susana
Leal, javier Amador, David Ojeda,
Elena López i Colin Filayson

nn Edifici judicial a Sant Boi
de Llobregat
Candidatura: Francesc Belart

nn Nou mercat de la
Barceloneta
Candidatura: josep miàs i
Ramon Fairén

Seleccionats

nn Rehabilitació de la masia
de Can mariner d’Horta.
Candidatura: josep Vila Bayó,
Andrés galarza, josep Vila Cortés
i Patrícia Cifuentes

nn Construcció d’aparcament, escola bressol i plaça a
Badalona
Candidatura: josep Codinas i Christian Luce
nn Nova seu de l’Ajuntament de Sant Cugat del Vallès
Candidatura: josep malgosa i Salvador Navarro
nn Noves estacions del telefèric de montjuïc
Candidatura: Fernando Benedicto i Ana I. Campillo
nn Hotel rural Cal Rotés, a Linyola
Candidatura: Lluís Enric Bonjorn, marc Binefa, Domènec Clua i
maria mercè Vives
nn Rehabilitació i ampliació d’un habitatge unifamiliar
al Vendrell
Candidatura: jesús Alonso i josep gascón
nn Institut Universitari Dexeus, a Barcelona
Candidatura: Ramon Artigues, Ramon Sanabria i Santiago Leria
nn Biblioteca pública, auditori, centre cultural i regido-
ria a l’Hospitalet de Llobregat
Candidatura: jordi Enrich i Olga mèliz

nnn innovació en la construcció

Finalistes

nn Edifici d’habitatges prote-
gits a Vilassar de Dalt
Candidatura: Arturo Frediani i
mercè martín

nn Centro Tecnológico de La
Rioja, a Logroño
Candidatura: Salvador Segura,
Ignacio Chóliz, Alejandro Zaera
Polo, Farshid moussavi, jordi
Pagès i Pablo Ros

nn Casa unifamiliar entre mit-
geres a Sant feliu de Llobregat
Candidatura: Claudi Aguiló, Albert
Domingo i Eulàlia Aran

nn Escola bressol a
Torressana
Candidatura: Sami Claret i Felip
Pich-Aguilera

nn Vuit habitatges de protec-
ció oficial a Granollers
Candidatura: manuel Bailo i Rosa
Rull

nn Edifici intermodal a l’aeroport de Barcelona
Candidatura: Carlos Ferrater, Ramon Artigues, Ramon Sanabria,
josep maria Casadevall i josep Canet

nn Biblioteca Sagrada família, a Barcelona
Candidatura: manuel Ruisánchez, miguel Ángel Sala, Narcís
Armengol i gPO

Seleccionats

nn The Omega-Zeta Tree
Candidatura: jon Tugores
nn Sistema de gestió de l’activitat preventiva a les obres
Candidatura: Fernando masip
nn mEBSS habitatge unifamiliar industrialitzat i ecolò-
gic. Candidatura: Willy müller Arquitectes
nn Nova piscina municipal de Sant feliu de Llobregat.
Candidatura: Claudi Aguiló + Data AE i Anna Harder
nn monitoratge de la gestió ambiental i de prevenció
de riscos en l’execució d’obres
Candidatura: Construccions DECO

nnn Coordinació de seguretat i salut

Finalistes

nn Edifici d’oficines, locals
comercials i aparcament a
Barcelona
Candidatura: jaume millat

nn Nou Institut Universitari
Dexeus
Candidatura: Sergi Pino i mercè
martín (Servei de Prevenció gaudí)

Seleccionats

nn C-16 entre Sant fruitós de Bages i Berga, i desdobla-
ment entre Puig Reig i Berga. Construcció de l’edifici del
Centre de Control de la C-16.
Candidatura: Antonio garcia Blanco

Premis Catalunya Construcció 2008. Seleccionats i finalistes provisional

i303 noticiari_CAATB.indd 19 26/5/08 13:33:37

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

20 c

L’informaTIU
DEL CAATB
juny
2008

NOTICIARI
CAATB
LA NIT DE LA
CONSTRUCCIÓ

Programa

nnn Data: dijous 3 de juliol
nnn Lloc: Sala Barcelona 92 (sala annexa al Palau Sant Jordi) - Passeig
Olímpic 5-7, de Barcelona
nnn Preu: 47 €. IVA inclòs. El preu inclou aperitiu, sopar, ball i copa.
Reserves de taules de fins a 10 persones.
nnn Més informació i inscripcions: al telèfon 93 240 20 60.
Inscripcions obertes del 9 al 30 de juny.
nnn Avanç del programa:
n 19.30 h	 Acollida i aperitiu
n 20.30 h	 Lliurament dels V Premis Catalunya Construcció 2008,
	 presentat per l’actriu Mercè Martínez
	 Cerimònia de lliurament dels Premis
n 21.15 h	 Sopar, servit per Prats Fatjó
n 23.30 h	 Ball amb l’Orquestra Traffic
n 02.00 h	 Fi de festa
nnn Patrocinen: Basf, Caixa d’Enginyers, Gas Natural i Restaura
nnn Patrocinadors preferents del CAATB: Texsa i WeberCemarksa n

■■■ El proper 3 de juliol tindrà lloc
La Nit de la Construcció, la gran tro-
bada festiva de tots els professionals
del sector, que organitza cada any el
CAATB. Enguany, La Nit se celebra-
rà en un espai tan emblemàtic com és
la Sala Barcelona 92, el pavelló annex
al Palau Sant Jordi de Montjuïc. Serà
una nit molt especial, plena de llum
i de color, i que permetrà passar una
estona agradable entre amics i com-
panys. Totes les persones interes-
sades a assistir-hi, poden fer la seva
reserva a partir del proper 9 de juny.
Les entrades es podran recollir pre-
sencialment al Punt d’Informació del
CAATB o bé a qualsevol de les delega-
cions tres dies després d’haver fet la
inscripció. Com cada any, les perso-
nes interessades poden fer una reser-
va de taula de fins a 10 persones.

El programa
La Nit començarà amb la trobada
de tots els assistents al pavelló i un
aperitiu de benvinguda. Durant
l’aperitiu es podrà veure l’exposició
de les obres seleccionades i finalistes
de la V edició dels Premis Catalunya
Construcció. Després hi haurà l’ac-
te de lliurament dels Premis, que
enguany estarà conduït per la popu-
lar actriu Mercè Martínez, coneguda
pel seu paper a la sèrie de TV3 Porca
misèria, que donarà pas al sopar. La
trobada acabarà amb ball i festa fins
ben entrada la matinada.

En el transcurs de La Nit es dona-
ran a conèixer els guanyadors dels
Premis Catalunya Construcció en
les seves tres categories: direcció
i/o gestió de l’obra, innovació en el
procés constructiu i coordinació de
seguretat i salut. També es lliurarà
el Premi Especial a la Trajectòria
Professional, que s’entrega a una
persona que s’hagi distingit per la
seva tasca continuada al llarg dels
anys dins del sector.

La imatge gràfica
Tant el pòster com la imatge gràfi-
ca de La Nit de la Construcció d’en-
guany són del prestigiós artista i dis-
senyador Peret, que ha volgut retre
un petit homenatge a Joan Brossa i
Josep Pla-Narbona, autors del Poema
visual per a una façana que cobreix
l’edifici del Col·legi al carrer Bon Pas-
tor de Barcelona.

La Nit de la Construcció
El proper 3 de juliol tindrà lloc la gran trobada festiva dels aparelladors i arquitectes tècnics

La Nit de la Construcció té el
patrocini de les empreses Basf, Caixa
d’Enginyers, Gas Natural i Restaura,
així com de Texsa i Weber Cemarksa
com a patrocinadors preferents del
CAATB. ■

www.apabcn.cat

Imatges de l’edició anterior de La Nit

de la Construcció

i303 noticiari_CAATB.indd 20 26/5/08 13:33:43

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 21

L’informaTIU
DEL CAATB

juny
2008

MISSATGE

nn “Abans d’una imatge,
sempre hi ha un
concepte, encara que
avui dia cada vegada
n’hi hagi menys. Hi ha
molt manierisme”

INFLUÈNCIES

nn “Quan em vaig adonar
de tota la història de
l’art vaig entrar-hi a sac,
com un pirata que troba
un tresor en una illa,
buscant influències”

■■■ Peret (Pere Torrent), autor del
cartell de La Nit de la Construc-
ció d’enguany, ha col·laborat amb
TV3, BTV, Canal +, El País, La Van-
guardia, entre d’ altres mitjans, i
editorials, agències de publicitat i
institucions públiques, realitzant
identitat corporativa, audiovisual,
“i el que t’encarreguen”. Li agrada
especialment la premsa, el cartellis-
me i l’escenografisme. La seva feina
(www.peret.com.es) té una dimensió
internacional i, a més d’estar edita-
da en monografies, ha rebut diversos
guardons, entre els quals hi ha el
Premi Nacional de Disseny pel con-
junt de la seva obra, del 1998.

Peret (Barcelona, 1945), que és
també l’autor del cartell de La Mercè
d’aquest any, va conèixer Joan Brossa,
autor del Llagost del Col·legi d’Apare-
lladors i Arquitectes Tècnics de Bar-
celona, que ha inspirat el seu cartell
per a La Nit de la Construcció.

El 1998, quan li van donar el Premi
Nacional de Disseny, El País el va
definir com un il·lustrador que utilitza
l’art com a vehicle entre l’alta cultura
i la cultura popular. S’hi reconeix?

“Jo faig arts aplicades i és amb aquest
concepte amb el que em sento més
còmode. És el que van fonamentar les
avantguardes soviètiques i la Bauhaus,
la fusió entre l’art i el comerç. Barrejo
moltes disciplines: il·lustració, dibuix,
fotografia, volum, i no em reconec
solament com a il·lustrador, sinó que
faig una il·lustració dissenyada i un
disseny il·lustrat.”

Quines influències té?
“He anat passant per tots els estils.
L’expressionisme, les avantguardes
soviètiques, l’art brut, el pop, etcè-
tera. Una mica també, l’apropiacio-
nisme, seguint la manera de fer d’un
grup radical que hi va haver a França
els anys seixanta, els situacionistes,
que venien de la Internacional letris-
ta i el món surrealista i van fer incur-
sions en la política. És a dir, agafar
imatges que formen part del nostre
patrimoni cultural i interpretar-les,
a la manera de Duchamp, Arroyo,
l’Equipo Crònica, etcètera. He utilit-
zat marques, personatges de Disney,
de la cultura popular.

“Com molta gent, vaig tenir una
època fa molts anys en què buscava
les influències dins el món del dis-
seny pur i dur, però després em vaig
adonar que hi havia tota la història de

vols treballar en la comunicació, no
pots pretendre abastar-ho tot, però
sí que has de saber on has d’anar a
buscar les influències. Abans d’una
imatge sempre hi ha un concepte,
encara que avui dia cada vegada n’hi
hagi menys. Hi ha molt manierisme.

“A mi em va anar molt bé comen-
çar a col·laborar amb la premsa,
perquè em va permetre experimen-
tar. Jo havia fet il·lustració com els
cartoon dels anys 30, hiperrealisme,
i vaig arribar a fer escultura en ferro.
Qualsevol ofici és un aprenentatge
que no s’acaba mai. Estic obert a tot,
però és que crec que tots ho estem.
Conscientment o inconscientment,
estem rebent tanta informació con-
tínuament...”

Quin missatge hi ha en el cartell
de La Nit de la Construcció?
“És una nit de festa. Primer vam
treballar amb la idea d’esperit de
festa però vam adonar-nos que a La
Nit també hi ha altres actes institu-
cionals, i és una festa de germanor.
Llavors vaig destacar el llagost de
Brossa, que és un animal simpàtic, i
la lluna, que és un tòpic de la nit, la
cosa més màgica que hi ha. Però a mi
m’agrada jugar amb els tòpics, amb
les coses que no fa falta explicar.” ■

l’art, que és molt més rica. I a partir
d’aquell moment vaig entrar-hi a sac,
com un pirata que troba un tresor en
una illa, buscant influències. És que,
en definitiva, parlar de creació és
absurd; es pot parlar de recreació.
He estat a Argèlia, i quan hi veus les
pintures rupestres de fa deu mil anys,
et dius: si ja està tot inventat.”

L’experimentació és important
en comunicació?
“Els futuristes i altres moviments
artístics ja van fer coses com il·
lustrar els poemes amb les parau-
les. El que feien era experimental
però no era comunicació. Si vols fer
experiments, fes art. El disseny és
comunicació. L’artista té el seu propi
discurs i el dissenyador sempre està
supeditat al discurs del client, de l’en-
càrrec, a un concepte, un text. Quan
un cartell és al carrer, no ets allà per
explicar-lo.”

I la recerca?
“Classes, només en vaig donar un any
a Eina, però de vegades faig tallers, i
sempre els dic als alumnes que han
d’anar més enllà del disseny, que és
molt limitat. S’han d’interessar per
tot: la poesia, la filosofia, la història,
el cinema, la vida, en definitiva. Si

“Parlar de
creació és
absurd; es
pot parlar de
recreació”

Entrevista

Peret

Jordi Marlet
informatiu@apabcn.cat

NOTICIARI
CAATB

la nit de la
construcció

i303 noticiari_CAATB.indd 21 26/5/08 13:33:44

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

22 c

L’INfORmATIU
DEL CAATB
jUNy
2008

nnn El CAATB va organitzar el passat 7 de maig
una sessió per a nous col·legiats, en què es van
explicar, entre d’altres temes, quins són els ser-
veis que ofereix el CAATB, així com tot allò que
cal saber per a l’inici de l’activitat professional.
Un grup de 17 persones van assistir en aquesta
sessió per informar-se de tots els serveis que
tenen al seu abast al Col·legi. Des de les pàgines
de L’Informatiu, els volem donar a tots i totes la

benvinguda al Col·legi.
El CAATB realitza periòdicament aquestes

sessions de presentació i benvinguda per tal
d’explicar tot el que els aparelladors i arquitec-
tes tècnics poden trobar al Col·legi. La propera
d’aquestes sessions es realitzarà el 25 de juny. Les
persones interessades a assistir-hi poden trucar
al telèfon 93 240 20 60 o bé informar-se’n presenci-
alment o a través de www.apabcn.cat. n

Sessió de presentació
per a nous col·legiats

col·legiacions
ALTES COL·LEgIALS DEL 15 D’ABRIL AL 15 DE mAIg

Nom Col·legiat/ada

Néstor Xavier gutiérrez López 12.202

David Osuna Núñez 12.203

Ismael martínez martínez 12.204

Isabel maría martínez Novel 12.205

Anna Sistach Soler 12.206

Albert Solà Clapera 12.207

marc Andrés garcía 12.208

Carlos Delgado Domínguez 12.209

Berenguer Plissonneau 12.210

Laura Lopez Ibañez 12.211

juan Francisco Ramírez jiménez 12.212

David Rojas Salmeron 12.213

mario René guillén Lobo 12.214

Annabel Rivas Consul 12.215

Xoán Inocencio Vidal 12.216

Héctor mayo Vega 12.217

Begoña Aymar Alcántara 12.218

Iles Borsali 12.219

Ot Carol de Blas 12.220

Carolina Cantillo Díaz 12.221

Santiago josé gómez Coca 12.222

joan Ramon Diaz i Correa 4.901

Enrique Riera Vives 6.990

NOTICIARI
CAATB
DIVERSOS

necrològiques

Ens dol comunicar als nostres col·legiats la defunció
dels nostres companys:

Lluís Palacios Vila, col·legiat 4791, esdevinguda
l’11 d’abril de 2008, a l’edat de 58 anys.

francesc Vilardell i Duran, col·legiat 764, esde-
vinguda el 19 d’abril de 2008, a l’edat de 80 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

nnn El passat 24 d’abril el CAATB va signar un
conveni amb l’Administració Oberta de Cata-
lunya per impulsar la tramitació electrònica
amb les administracions locals de Catalunya.
Van signar el conveni Rosa Remolà, presidenta
del Col·legi, i Jordi Ausàs, conseller de Gover-
nació i Administracions Públiques de la Gene-
ralitat de Catalunya.

L’objectiu del conveni és promoure serveis
telemàtics d’intercanvi d’informació entre el
Col·legi, els col·legiats i les administracions
catalanes. Aquest intercanvi d’informació
ha de permetre simplificar els procediments
administratius i aconseguir estalvis de temps
i costos de les tramitacions administratives.

tramitar llicències a través d’internet
El conveni preveu que tant el Col·legi com la
Generalitat treballaran per permetre la inter-
connectivitat entre les seves dues plataformes
telemàtiques per aconseguir que les diferents
administracions catalanes puguin accedir elec-
trònicament a la documentació tècnica visada
pel Col·legi. Això permetrà que, per exemple,
els col·legiats puguin gestionar les diferents lli-
cències municipals electrònicament a través
de la plataforma del Col·legi, estalviant temps
i desplaçaments.

El conveni també preveu que ambdues enti-
tats treballin conjuntament per potenciar l’ús

d’aquesta tecnologia entre les diferents admi-
nistracions locals i fer possible que la tramita-
ció electrònica amb els ajuntaments sigui una
realitat en breu. n

Conveni per impulsar
la tramitació electrònica
amb l’Administració

ROSA REmOLÀ I jORDI AUSÀS DURANT LA SIgNATURA

DEL CONVENI

i303 noticiari_CAATB.indd 22 26/5/08 13:33:48

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 23

L’informaTIU
DEL CAATB

juny
2008

NOTICIARI
CAATB

ACTIVITATS
DEL CAATB

El CAATB, a la
Fira de l’Ascensió

■■■ La Delegació del Vallès Oriental
va ser present a la tradicional Fira de
l’Ascensió de Granollers, que va tenir
lloc de l’1 al 4 de maig a la capital del
Vallès Oriental. La Delegació va tenir
un estand en aquesta fira multisecto-
rial juntament amb el Gremi de Cons-

activitats
CULTURA I DIVERSOS

Exposició dels Premis
Habitatge Social

■ ■ ■ La sala d’exposicions del
CAATB acollirà, del 31 de juliol al
5 de setembre, l’exposició “Premis
Habitatge Social de Catalunya
2007”, que recull les obres finalistes
i guanyadores de la darrera edició
d’aquests guardons, que atorga
l’Associació de Promotors Públics
de Sòl i Habitatge de Catalunya.
Les obres presentades en aquesta
exposició són un exemple de l’apos-
ta d’administracions, promotors i
tècnics qualificats per incorporar
nous patrons, fer actuacions més
planificades, crear noves solucions
i innovar amb compromís i rigor.
L’exposició recull dos premis i cinc
mencions entre vint-i-nou projectes
repartits en tres categories: habitat-
ge nova construcció, actuació inte-
grada i habitatge rehabilitat. ■

Natura – Arquitectura,
a l’Espai d’Art

■■■ Del 19 de juny al 22 de juliol
es podrà veure a l’Espai d’Art del
CAATB l’exposició “Natura – Arqui-
tectura”, del fotògraf Francesc
Muntada. La mostra és un repàs
dels darrers anys de treball d’aquest
artista terrassenc, que recullen
imatges tant d’arquitectura com del
món natural. ■

“Primavera i tardor”,
mostra de ceràmica
■■■ Fins al 30 de juny es pot veure
a la seu de la Delegació del Vallès
Oriental l’exposició “Primavera i tar-
dor”, de l’artista Maria Teresa Torras.
L’exposició mostra una selecció de
planxes ceràmiques que ensenyen
el treball d’aquesta artista. ■

■■■ La Delegació del Bages-Berguedà va organitzar el
passat 5 d’abril una visita tècnica a les obres de l’antiga
plaça de braus de Las Arenas. Una vintena de persones
van participar en aquesta activitat, que va permetre conèi-
xer alguns dels detalls del procés d’execució a partir de
Joan Forn, arquitecte tècnic i membre de l’equip que diri-
geix aquesta obra. ■

■■■ Dins del seu programa d’accions culturals, el CAATB
va organitzar el passat 19 d’abril una visita guiada a la xarxa
de clavegueres de Barcelona, en què van participar un grup
de 20 col·legiats, amics i familiars. La visita, compresa en
el tram situat al passeig de Sant Joan, des de l’Avinguda
Diagonal al carrer Aragó, va permetre conèixer alguns dels
aspectes del subsòl de la ciutat. ■

Visita tècnica a la plaça
de braus de Las Arenas

Itinerari guiat
per les clavegueres

tructors del Vallès Oriental, i va mos-
trar les diferents accions que des del
CAATB s’emprenen tant amb vista
als professionals com als usuaris dels
habitatges. L’estand de la Delegació
es va centrar enguany en les diferents
accions formatives que es porten

endavant des del Col·legi.
A la darrera foto, Esteve Aymà,

delegat territorial del Vallès Oriental,
brinda amb l’alcalde de Granollers,
Josep Mayoral, durant la inauguració
de l’estand, juntament amb represen-
tants del Gremi de Constructors. ■

i303 noticiari_CAATB.indd 23 26/5/08 13:33:57

NOTICIARI
CAATB
DINARS
CONSTRUCCIÓ

24 c

L’informaTIU
DEL CAATB
juny
2008

Proyecto2 16/12/07 20:54 Página 1

■■■ Mercè Sala Schnorkowski, eco-
nomista i presidenta del Consell de
Treball Econòmic i Social de Catalun-
ya, va morir el passat 7 de maig des-
prés d’una llarga malaltia. La seva
relació amb el nostre Col·legi i amb
la professió dels aparelladors i arqui-
tectes tècnics va ser molt estreta des
de la seva col·laboració en la prepa-
ració, al principi dels 70, de l’estudi
sobre la professió d’aparellador i la
indústria de la construcció, que va
dirigir el sociòleg Jesús Marcos Alon-
so. Aquest estudi va representar un
important marc de referència per a la
realització del primer congrés estatal
d’aparelladors i arquitectes tècnics,
que va tenir lloc l’any 1976 a Torre-
molinos. Aquestes importants ini-
ciatives van ser pioneres en el camí

de la modernitat i el progrés per a la
professió d’aparellador i arquitecte
tècnic i per a la seva organització
professional.

Casada amb Carles Puiggròs, pre-
sident del nostre Col·legi entre els
anys 1983 i 1996, Mercè Sala va partici-
par en nombroses iniciatives de caire
professional i social promogudes pel
Col·legi, i va col·laborar activament
amb l’emblemàtica revista CAU. La
seva vinculació amb el Col·legi va
ser sempre activa també des dels
importants càrrecs que va ocupar.
La darrera va ser el 19 d’octubre de
2006 quan va participar com a ponent
principal de la sessió de Matins Cons-
trucció dedicada a la Innovació en la
construcció, en la qual va reclamar
una major inversió en recerca i inves-

Mor Mercè Sala
Va col·laborar molt activament en la modernització de la professió i del Col·legi

tigació en el nostre sector, així com
una major col·laboració universitat
- empresa (foto).

Compromís social
El servei a la societat va marcar la
seva vida, des dels anys de la lluita
antifranquista i per les llibertats
democràtiques i la seva militància

socialista fins a la seva participa-
ció en nombrosos càrrecs públics,
començant per l’Ajuntament de
Barcelona, del qual va ser primera
tinenta d’alcalde, o la presidència de
Renfe. Sala va presidir la Fundació
Politècnica de Catalunya i en l’actu-
alitat era presidenta del Consell de
Treball Econòmic i Social de Catalu-
nya i del Consell Social de la Univer-
sitat Pompeu Fabra.

A través del seu web, Mercè Sala va
posar generosament a disposició de
tota la gent interessada els seus dar-
rers treballs publicats, articles, confe-
rències i entrevistes, així com el seu
punt de vista sobre diferents temes
d’interès general. L’abril passat va
rebre la Creu de Sant Jordi que atorga
la Generalitat de Catalunya. ■

NOTICIARI
CAATB
NECROLÒGIQUES

i303 noticiari_CAATB.indd 24 26/5/08 13:34:01

NOTICIARI
CAATB
DINARS

CONSTRUCCIÓ

 c 25

L’INfORmATIU
DEL CAATB

jUNy
2008

NOTICIARI
CAATB

ACTIVITATS
CULTURALS

www.apabcn.cat

nnn El CAATB ha organitzat per al
proper dimecres 2 de juliol, a les 18 h,
a la sala d’actes del Col·legi, un acte
d’homenatge als companys aparella-
dors amb 50 anys d’exercici profes-
sional. Aquesta és una activitat que
es realitza cada dos anys i, per tant,
en aquesta ocasió estan convidats
els membres de les promocions que
van acabar els seus estudis els anys
1957 i 1958.

Amb aquesta activitat, el CAATB
vol retre un homenatge a tots aquells
professionals que porten mig segle
dedicat a la professió, i que són la
memòria viva tant de la institució
com de la figura de l’aparellador.

A l’acte institucional hi poden
participar tots els homenatjats, així

Homenatge als companys amb
50 anys d’exercici professional

activitats
DEL COL·LEgI

La Nit de la Construcció

La Nit de la Construcció, la gran trobada fes-
tiva dels aparelladors i arquitectes tècnics i
de tot el sector de la construcció, tindrà lloc el
proper 3 de juliol, a la sala Barcelona 92 del
Palau Sant jordi de Barcelona.
INfORmACIÓ: Telèfon: 93 240 20 60. www.
apabcn.cat

El jardí de Vulcano

El CAATB acull l’exposició “mitologia i ciu-
tat. El jardí de Vulcano”, una instal·lació a sis
mans que pretén provocar en l’espectador
una reflexió sobre la preservació del medi
ambient. La mostra, comissariada per Cristi-
na Pallès, conté obres d’aquesta artista i de
Carla Leonellli, i textos de juan Carlos del
Callejo.
Dates: fins al 18 de juliol
Lloc: Sala d’exposicions del CAATB, planta

baixa C. Bon Pastor, 5 de Barcelona.
INfORmACIÓ: cultura@apabcn.cat

Color Habana, a l’Espai d’Art

Fins al 17 de juny es pot veure a l’Espai d’Art de
la primera planta del CAATB l’exposició Color
Habana. La mostra recull la visió que té d’aques-
ta ciutat l’artista cubà maikel menéndez.
INfORmACIÓ: cultura@apabcn.cat

Premis Habitatge Social

La sala d’exposicions del CAATB acollirà l’ex-
posició “Premis Habitatge Social de Catalunya
2007”, que recull les obres finalistes i guanya-
dores de la darrera edició d’aquests guardons,
que atorga l’Associació de Promotors Públics
de Sòl i Habitatge de Catalunya.
Dates: del 31 de juliol al 5 de setembre
INfORmACIÓ: cultura@apabcn.cat

Natura – Arquitectura,
a l’Espai d’Art

L’Espai d’Art del CAATB acull l’exposició
“Natura – Arquitectura”, del fotògraf Francesc
muntada. La mostra és un repàs dels darrers
anys de treball d’aquest artista terrassenc, que

recullen imatges tant d’arquitectura com del
món natural.
Dates: del 19 de juny al 22 de juliol
INfORmACIÓ: cultura@apabcn.cat

Visita a les Obres de l’Expo 08

La Delegació del Bages-Berguedà organitza un
viatge a les obres de l’Expo 08 a Saragossa.
Dates: 28 i 29 de juny
Preu: 195 € per persona (amb habitació doble)
El viatge s’iniciarà el dia 28 de juny amb sortida
en autocar des de manresa fins a Saragossa.
El viatge inclou 1 nit d’hotel de 4 estrelles, amb
règim d’allotjament i esmorzar, i l’entrada per dos
dies a l’Expo. En el moment de fer la reserva, s’ha
de fer efectiu el 50% de l’import total del viatge.
Data límit per fer les reserves, dia 25 d’abril.
mÉS INfORmACIÓ: caatbages@apabcn.cat

LA NIT DE LA CONSTRUCCIÓ

EXPOSICIONS

ALTRES

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

com familiars, amics i companys.
L’acte consistirà en la trobada dels
membres de les dues promocions,
una intervenció d’un representant
de cada promoció i un breu parla-
ment de Rosa Remolà, presidenta
del CAATB.

Després, la Junta de Govern del
CAATB lliurarà als homenatjats
una placa de reconeixement per la
seva dedicació a la professió. En aca-
bar, hi haurà un aperitiu per a tots els
assistents. n

apabcn.cat

ALgUNS DELS COmPANyS DE LES PROmOCIONS DEL 1957 I DEL 1958 EN UN SOPAR DURANT

ELS ANyS DE LA CARRERA

i303 noticiari_CAATB.indd 25 26/5/08 13:34:06

notícies
del sector
construmat’07

26 c

L’informaTIU
DEL CAATB
juny
2008

La construcció d’habitatge protegit va pujar un 21,2% el 2007

■■■ La construcció d’habitatge amb
protecció oficial a Catalunya ha con-
tinuat la seva tendència a l’alça dels
últims tres anys i el 2007 es van iniciar
9.201 habitatges, un 21,2% més que
l’any anterior. L’Informe del sector de
l’habitatge 2007, de la Direcció Gene-
ral d’Habitatge del Departament de
Medi Ambient i Habitatge de la Gene-
ralitat, constata que el nivell d’activi-
tat d’habitatge protegit assolit durant
l’any passat és el més important dels
darrers 10 anys. Des del 2003, la xifra
d’habitatges protegits iniciats havia
augmentat lleugerament any rere
any, però durant l’any passat es va
assolir la millor dada des de l’inici de
l’actual cicle econòmic.

A més de la qualificació de nous
habitatges, el Govern de la Generali-
tat ha desenvolupat una important
tasca de mobilització de sòl, majori-
tàriament destinat a habitatge pro-
tegit, estructurada al voltant de les
línies d’actuació següents: reserves
de sòl per a habitatge protegit deri-
vades de la Llei d’urbanisme, àrees
residencials estratègiques, convenis
amb ajuntaments de Catalunya, i
subvencions per a l’adquisició i urba-
nització de sòl relacionat amb la pro-
moció d’habitatges protegits.

Sòl per a habitatge protegit
Des de l’entrada en vigor de la Llei
d’urbanisme i fins al desembre de

Rehabilitació. Recursos públics

■■■ La rehabilitació d’habitatges
constitueix un altre dels grans
àmbits d’actuació de la política
d’habitatge. Mitjançant la convo-
catòria anual d’ajuts, el 2007 es
va aprovar la concessió de sub-
vencions per a la rehabilitació de
20.640 habitatges, amb un import
de 43,7 milions d’euros. A aquestes
xifres, s’hi han d’afegir els ajuts tra-
mitats corresponents a plans antics
i al programa específic d’àrees de
rehabilitació integral (ARI) de la
ciutat de Barcelona. El total suposa

28.754 habitatges, amb un import
de 54,8 milions d’euros.
 Els ajuts a la rehabilitació han
subvencionat, en un 55,3% dels
casos, obres de reparació de
patologies de diversos graus
d’intensitat; en un 17,8% dels
casos, la instal·lació d’ascensor;
en un 20,5% dels casos, grans
instal·lacions d’aigua, llum i gas,
i en un 6,4% dels casos, obres
d’aïllament acústic i millora de
l’eficiència energètica dels edificis
o dels habitatges. ■

L’ANY PASSAT ES VAN INICIAR A CATALUNYA 9.201 HABITATGES PROTEGITS, LA MAJOR XIFRA ASSOLIDA ELS DARRERS 10 ANYS. EN LA FOTO, EDIFICI DE 16 HABITATGES DE PROTECCIÓ OFICIAL A

GRANOLLERS

El Sector:
CONSTRUCCIÓ D’HABITATGESs

Es construeix més
habitatge protegit

i303 noticiari_SECTOR.indd 26 26/5/08 14:43:15

 c 27

L’informaTIU
DEL CAATB

juny
2008

notícies
del sector

construmat’07

2007, els plans aprovats per la Comis-
sió d’Urbanisme de Catalunya han
delimitat sòl per a més de 120.000 habi-
tatges protegits i dotacionals. L’inven-
tari de sòls que es van generant del
procés urbanístic és un dels compro-
misos de la Secretaria d’Habitatge en
el Pacte nacional per a l’habitatge. Un
altre dels importants compromisos és
el de dur a terme unes estratègies acti-
ves per a la mobilització d’aquests sòls
fins a portar-los a situació de solars
per ser edificats.

Pel que fa a les àrees residencials
estratègiques, mobilitzar de manera
urgent sòl per a la promoció d’habi-
tatge protegit, mitjançant la creació
de les àrees residencials estratègi-
ques (ARE), va ser una de les propos-
tes del Pacte nacional per a l’habitat-
ge. Les propostes s’han materialitzat
amb l’aprovació del Decret llei 1/2007,
de 16 d’octubre, de mesures urgents
en matèria urbanística i que s’han de
concretar el 2008.

Durant el 2007, l’INCASOL va
signar amb diferents ajuntaments
onze nous convenis per a la promo-
ció d’habitatge protegit: habitatges
dotacionals, habitatges de lloguer
i habitatges de compravenda. A
aquests convenis s’hi afegeixen per
primera vegada els nous convenis
signats entre la Secretaria d’Habi-
tatge i diferents ajuntaments, als
quals es donarà suport tècnic per a
la realització dels projectes de les
promocions d’habitatge protegit. En
aquest sentit, el Baròmetre del clima
de confiança del sector de l’habitatge
destaca que els municipis perceben
una millora molt important en la
seva capacitat per crear habitatge
protegit. [vegeu peça lateral].

Subvencions
De subvencions, n’hi ha diverses. Amb
relació a les subvencions per a l’adquisi-
ció de sòl per a la creació de patrimonis
de sòl destinats a la promoció d’habi-
tatges protegits, destaca que aquests
ajuts, que van ser creats l’any 2004 per
la Secretaria d’Habitatge, consisteixen
en la concessió de subvencions per a la
compra de sòl equivalents a 2.000 euros
per cada habitatge protegit potencial
que s’hagi de construir. El 2007 es van
aprovar ajuts per a la compra de sòl per
a la construcció de 1.920 habitatges pro-
tegits nous. Aquests habitatges s’afe-
geixen als 2.867 aprovats des del 2005,
i representen un increment de sòl per
construir-hi 4.787 habitatges protegits.

Les subvencions per a la urbanit-
zació de sòl majoritàriament destinat
a habitatge protegit són ajuts, mit-
jançant conveni entre el Ministeri, la
Generalitat i els ajuntaments impli-
cats en cada cas. Amb el conveni del
2007 s’ha subvencionat la urbanització
de sòl per a 1.561 habitatges, amb un
pressupost de 2,7 milions d’euros. ■

Habitatges amb protecció oficial. 2004-2007

Nivell de confiança en la capacitat del
municipi de crear habitatge protegit

Nivell de confiança en el creixement
del sector en els propers 6 mesos

Habitatges iniciats i en projecte (a+b) 39.289

a) Habitatges iniciats* 30.115

2004 6.390

2005 6.932

2006 7.592

2007 9.201

b) Habitatges en projecte 9.174

De l’INCASOL sobre sòls propis 2.200

De l’INCASOL sobre sòls municipals 2.764

De cooperatives i fundacions, sobre sòl de l’INCASOL 4.210

*Qualificacions provisionals

Font: Departament de Medi Ambient i Habitatge de la Generalitat

Font: Baròmetre del clima de confiança del sector de l’habitatge. Resultats del 2n semestre de 2007

a) Habitatges iniciats* 30.115
2004 6.390
2005 6.932
2006 7.592
2007 9.201
b) Habitatges en projecte 9.174
De l'INCASOL sobre sòls propis 2.200
De l'INCASOL sobre sòls municipals 2.764
De cooperatives i fundacions, sobre sòl de
l'INCASOL 4.210

*Qualificacions provisionals

Font: Departament de Medi Ambient i Habitatge de la Generalitat

Gràfic 2:

NNiivveellll ddee ccoonnffiiaannççaa eenn llaa ccaappaacciittaatt ddeell mmuunniicciippii ddee ccrreeaarr hhaabbiittaattggee pprrootteeggiitt

%%

BBAASSEE 7766 2244 880011

66,,33 44,,1177,,4455,,66 33,,9944,,11

6,9 12,7

35,0

3,5 2,7

52,4
53,9

21,9

36,4

24,0 23,7

12,9

20,3

16,1

3,9

15,7 17,3

17,2

9,3

42,4

12,5

36,0 34,0

8,5
2,7

9,7
19,8 20,7

2,0 0,9
9,7 12,2

1,0 1,5

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Municipis
Urbanisme

Municipis
S.Socials

Ciutadà

FFAASSEE PPIILLOOTT 22nn sseemm..22000077

MMIITTJJAANNAA ((ppuunnttuuaacciióó))

Font: Baròmetre del clima de confiança
del sector de l’habitatge. Resultats del 2n semestre de 2007

Gràfic 3:

0
1
2
3
4
5
6
7
8
9

10

NS/ NC

Molt baix

Baix

Mitjà

Alt

Molt alt

NNiivveellll ddee ccoonnffiiaannççaa eenn eell ccrreeiixxeemmeenntt ddeell sseeccttoorr eenn eellss pprrooppeerrss 66 mmeessooss

%%BBAASSEE

P22

55,,00 33,,88 44,,66 44,,9944,,99 55,,33 44,,55 44,,88

119988 110033 7766110022110000330000110011 110000

44,,00

111111

44,,00 44,,55 44,,3344,,55 44,,77 44,,00 44,,55 33,,77 44,,77

110011

2,8
0,9 2,6 2,4 3,3 1,0 0,5 1,2 2,6 2,6

33,9
34,2 36,2

17,8

38,0
28,1

25,2
18,4

24,6 21,1
24,8

25,6

39,6
31,0 27,2 23,3

18,5 16,9

33,4

35,1

21,4
26,1

40,3

36,0

30,9

29,7

32,9 23,0 25,1

28,0
38,4

28,0

20,5 28,7

18,9

22,8
18,6

24,7

22,2

35,3

31,7
27,9

19,8

27,6
35,7

34,6

31,2
37,6

38,6
26,4

27,0

39,7
38,5

46,0 50,5

50,0

38,9

5,9 8,3
5,2

11,4
2,8

10,0 7,9
13,5

20,0
14,9

3,7 9,6 1,8 8,8 2,4 6,4 7,1
14,5

2,40,8 0,9 0,5 1,2 2,4 3,6 3,1 2,7 1,1 0,7

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Proveïdors
materials

Comerços Constructors Promotors APIs Administradors
Finques

Arquitectes Municipis
Urbanisme

Entitats
financeres

Aparelladors
i Arq.Tècnics

44,,55

Font: Baròmetre del clima de confiança
del sector de l’habitatge. Resultats del 2n semestre de 2007

COLUMNA LATERAL

Més capacitat
dels municipis
per crear
habitatge protegit
El 18 d’abril, el Departament de Medi Ambient i Habitatge va presentar els resultats
del Baròmetre del clima de confiança del sector de l’habitatge, relatius al segon
semestre de 2007. Un dels indicadors del Baròmetre que ha experimentat un canvi
més important és el de la capacitat dels municipis per crear habitatge protegit. En
aquest sentit, reflecteix que els municipis perceben una millora molt important. Si en
els resultats del Baròmetre del primer semestre de 2007, les àrees de serveis
socials dels municipis ho valoraven amb un 4,1, ara ho fan amb un 7,4. Aquesta
confiança en la capacitat per crear habitatge assequible, encara que més moderada,
també la perceben les àrees d’urbanisme dels ajuntaments.

La important millora es pot atribuir a la signatura del Pacte nacional per a
l’habitatge (8 d’octubre) i a l’aprovació de la Llei del dret a l’habitatge (19 de
desembre), les dues iniciatives més importants en matèria d’habitatge engegades en
el moment en què es feien les enquestes. També ho ha estat l’aprovació del Decret
llei de mesures urgents en matèria urbanística, que preveu la delimitació de les
àrees residencials estratègiques, una nova figura que accelera els tràmits
urbanístics per desenvolupar noves zones on hi ha d’haver un mínim de 50
habitatges per hectàrea, més de la meitat dels quals han de tenir algun tipus de
protecció oficial. En canvi, els ciutadans no mostren una millora destacada respecte
al primer Baròmetre en aquest indicador.

Confiança dels aparelladors

0
1
2
3
4
5
6
7
8
9

10

FFAASSEE PPIILLOOTT 22nn sseemm..22000077

MMIITTJJAANNAA ((ppuunnttuuaacciióó))

NS/ NC

Molt baix

Baix

Mitjà

Alt

Molt alt

Font: Baròmetre del clima de confiança del sector de l’habitatge. Resultats del 2n semestre de 2007

■■■ El 18 d’abril, el Departament de
Medi Ambient i Habitatge va presen-
tar els resultats del Baròmetre del
clima de confiança del sector de l’ha-
bitatge, relatius al segon semestre de
2007. Un dels indicadors del Baròme-
tre que ha experimentat un canvi més
important és el de la capacitat dels
municipis per crear habitatge prote-
git. En aquest sentit, reflecteix que els
municipis perceben una millora molt
important. Si en els resultats del Barò-
metre del primer semestre de 2007, les
àrees de serveis socials dels municipis
ho valoraven amb un 4,1, ara ho fan
amb un 7,4. Aquesta confiança en la
capacitat per crear habitatge assequi-
ble, encara que més moderada, també
la perceben les àrees d’urbanisme
dels ajuntaments.

La important millora es pot atribuir
a la signatura del Pacte nacional per a
l’habitatge (8 d’octubre) i a l’aprovació
de la Llei del dret a l’habitatge (19 de
desembre), les dues iniciatives més
importants en matèria d’habitatge
engegades en el moment en què es
feien les enquestes. També ho ha estat
l’aprovació del Decret llei de mesures
urgents en matèria urbanística, que
preveu la delimitació de les àrees resi-
dencials estratègiques, una nova figura
que accelera els tràmits urbanístics per
desenvolupar noves zones on hi ha d’ha-
ver un mínim de 50 habitatges per hec-
tàrea, més de la meitat dels quals han
de tenir algun tipus de protecció oficial.
En canvi, els ciutadans no mostren una
millora destacada respecte al primer
Baròmetre en aquest indicador.

Confiança dels aparelladors
El Baròmetre és una eina que permet
valorar la percepció dels diferents
agents sobre la situació de l’habitatge
cada sis mesos. Està format per una vin-
tena d’agents, entre els quals el Consell
de Col·legis d’Aparelladors i Arquitec-
tes Tècnics. El realitza l’Institut Cerdà.

El Baròmetre també observa
una clara davallada en la percepció
general d’evolució del sector. Els que
tenen un nivell de confiança més
elevat són els constructors i els apa-
relladors i arquitectes tècnics (4,7), i
els que el tenen més baix són els API i
promotors (4) i les entitats financeres
(3,7). La valoració s’ha elaborat a par-
tir de 2.117 enquestes al sector. ■

Més capacitat
dels municipis
per crear
habitatge
protegit

notícies
del sector
CONSTRUCCIÓ
D’HABITATGES

i303 noticiari_SECTOR.indd 27 26/5/08 14:43:16

notícies
del sector
construmat’07

28 c

L’informaTIU
DEL CAATB
juny
2008

■■■ Ferran Julian i González, presi-
dent de l’Associació Catalana de Pro-
motors Públics de Sòl i Habitatge (AVS
Catalunya), té una àmplia experièn-
cia en relació amb l’habitatge social.
Mestre llicenciat en Pedagogia i diplo-
mat en Funció Gerencial per ESADE,
Julian (Barcelona, 1943) actualment
també és conseller delegat de REGE-
SA i, entre d’altres feines, ha estat
gerent del Districte de Sant Martí de
Barcelona i de l’empresa municipal
Pro Nou Barris. També ha estat regi-
dor del Districte de Sant Andreu i de
Nou Barris de la ciutat comtal i ha
presidit comissions de política de sòl,
i habitatge i mobilitat.

Què és AVS Catalunya?
“És una associació sense ànim
de lucre que en aquests moments
agrupem més de trenta societats
públiques de Catalunya, dependents
de la Generalitat, com pugui ser
l’INCASOL; de consells comarcals,
com REGESA, o de municipis, com
Sant Just Desvern, Sant Quirze del

Vallès, Reus, Girona o Tortosa: tot
l’àmbit català. A més, som membres
de l’associació espanyola. Treballem
donant-nos suport constant entre
nosaltres. Pretenem l’intercanvi de
coneixement i experiències, i inten-
tem incidir molt en la formació dels
treballadors de les diferents socie-
tats, en l’àmbit jurídic, en el tècnic,
etcètera. Per exemple, pel que fa a tot
el nou pla comptable que s’ha posat
en marxa aquest any, l’any passat
vam fer un treball de formació. En
aquests moments, que és de màxima
actualitat com afecta les societats
municipals la Llei de contractes de
l’Estat, estem preparant una forma-
ció per a la gent que està atenent el
ciutadà en els temes d’habitatge a
les oficines locals d’habitatge. Amb
relació als darrers decrets de la Gene-
ralitat o la Llei del dret a l’habitatge
o el Pacte nacional per a l’habitatge,
hem fet un suport jurídic.”

Hi ha alguns trets comuns
entre les societats d’AVS?
“Cada societat té la seva independèn-
cia, però sí que hi ha unes línies de
treball que volem fer conjuntes. Per

exemple, en aquests moments estem
fent un estudi sobre els diferents
preus de construcció que tenim a les
nostres promocions. Tots ens basem
en els preus de l’ITeC quan fem els
nostres plecs, però estem estudiant
els diferents materials i preus, en
les diverses fases de la construcció,
per veure com podem aconseguir
uns criteris més homogenis entre
tots plegats. També estem treba-
llant el tipus de contractes que fem
amb les constructores o la gent que
ens adquireix un habitatge, també
per unificar els nostres criteris, que
creiem que han de ser una marca del
que és l’habitatge públic i social aquí
a Catalunya.”

Què és l’habitatge social?
“És aquell per a famílies que, pels seus
ingressos, no poden arribar a un habi-
tatge del mercat lliure i, en canvi, en
funció de la seva renda, podran arri-
bar a un habitatge públic. El que és
molt important és la mixtura social.
Creiem que és molt important evitar
el que va passar fa anys amb els polí-
gons d’habitatges. Cal que hi hagi
la mixtura de famílies, que és el que

“Tot l’habitatge públic
no ha de recaure
en les empreses
públiques”

ENTREVISTA

Ferran Julian i González
President d’AVS Catalunya

permet després la bona cohesió soci-
al, la bona convivència. Per exemple,
estem fent un bloc d’edificis de 60 habi-
tatges, que tot és pràcticament igual.
D’aquest edifici, un percentatge serà
per a famílies que guanyen menys de
2,5 vegades l’IPREM [indicador públic
de renda d’efectes múltiples, el salari
mínim], un altre percentatge serà per
a famílies que guanyin menys de 5,5
vegades l’IPREM i un altre per a famí-
lies que guanyin menys de 6,5 vegades
l’IPREM. El preu de venda serà diferent
en els tres casos. Hi haurà unes petites
diferències en els acabats, però la base
sòlida de l’edifici és la mateixa.”

Com valora el Pacte nacional per a
l’habitatge, que AVS Catalunya ha
signat?
“Positivament, en el sentit que fixa
una estratègia important per als pro-
pers anys i, en establir-la, fixa una
línia de recursos per part de l’Admi-
nistració. Una altra cosa són les xifres
que indica, però jo no miraria tant la
xifra sinó l’estratègia, perquè treba-
lla en el camp de la rehabilitació, del
lloguer, de l’adquisició de sòl per a la
construcció. Per tant, treballa amb
tot el que ha de permetre evitar el
creixement desmesurat de la ciutat
però, al mateix temps, dóna solució
d’habitatge a les famílies.”

El Pacte es concreta amb la Llei
del dret a l’habitatge. De la Llei què
destaca?
“Conceptualment, jo diria que tots
els articles de la Llei són bons però
necessita molts decrets i reglaments
posteriors i, per tant, en alguns

Jordi Marlet
informatiu@apabcn.cat

notícies
del sector
HABITATGE
PROTEGIT

Pacte nacional

per a l’habitatge

■■ “El Pacte evita el
creixement desmesurat
de la ciutat i, alhora,
dóna solució d’habitatge
a les famílies”

Llei del dret a l’habitatge

■■ “Els articles de la
Llei són bons però
necessita molts decrets
i reglaments, i pot
semblar excessivament
normativitzadora”

Innovació

■■ “Si algú està fent
en aquests moments
innovació en habitatge
som nosaltres, els
promotors públics de
sòl i habitatge”

i303 noticiari_SECTOR.indd 28 26/5/08 14:43:16

 c 29

L’informaTIU
DEL CAATB

juny
2008

notícies
del sector

construmat’07

moments ens pot semblar excessiva-
ment normativitzadora. I es tracta
de veure com es faran els decrets.
Per exemple, va haver-hi un debat
molt important, entorn de la Llei,
amb relació al Registre únic de sol·
licitants d’habitatge públic. El con-
cepte de registre ha quedat, cosa que
és important, però qui el gestiona són
els municipis. Ara s’ha de fer el regla-
ment del registre, i ja veurem.

La Llei fixa les regles del joc i el
pacte fixa una estratègia. Fixa’t que
surt [el decret de] les ARES, que han
definit diferents localitats de Cata-
lunya on hi ha un sòl de creixement,
que com a mínim ha de tenir un 50%
d’habitatge protegit. Per tant, aque-
lla estratègia marcada d’arribar a
aquesta xifra, les ARE comencen a
concretar-la.”

Les àrees residencials estratègi-
ques, ARES, han estat polèmiques.
Creu que seran un bon instrument
per aconseguir...
“Jo crec que són un bon instrument.
Les ARES agiliten un sòl que podria
estar aturat. El sòl és la matèria
prima, ja podem parlar d’habitatge
que si no tenim sòl... I després hem de
veure on estan situades i com. No crec
que sigui pràctic, en una població de
5.000 habitants, passar a 15.000 habi-
tants, perquè això estaria en contra
d’evitar el creixement desmesurat.

Un aspecte important de les
ARES és que impliquen una compli-
citat entre la Generalitat i els ajunta-
ments. Per tant, qui coneix bé el ter-
ritori, que són els ajuntaments, són
els que han de tenir l’última paraula.

Això ho crec fermament, perquè és la
forma d’anar avançant.”

AVS Catalunya ha concedit els Pre-
mis d’Habitatge Social de Catalunya
2007, que es donen en les categories
Habitatge nova construcció, Actua-
ció integrada i Habitatge rehabili-
tat, i han rebut 29 propostes. Què ha
trobat de comú i interessant en les
propostes?
“Que tothom s’ho ha agafat amb ‘cari-
nyo’ i, a més dels promotors públics,
hi ha participat algun de privat i una
fundació –que ha guanyat un primer
premi-. En la propera edició les coopera-
tives em sembla que també hi participa-
ran. En alguns casos la iniciativa l’han
tingut les societats i en altres, els profes-
sionals. També hem quedat sobtats per
la qualitat arquitectònica i constructi-
va de la majoria dels projectes.”

Les empreses privades fan prou en
l’habitatge social?
“No, i jo crec que hi haurien d’entrar.
Diuen que no els surten els números,
pel preu del sòl, però jo crec que hau-
rien de fer un esforç. Hi ha hagut una

època amb bones rendibilitats i crec
que ara, que hi ha una crisi impor-
tant [al sector de la construcció], s’hi
posaran, però s’hi haurien de posar
sempre. Hem d’obrir el ventall. No
tot l’habitatge públic ha de recaure
en les empreses públiques.”

Això és el contrari que passa en
altres països?
“Bé, si mirem els països nòrdics o de
l’Europa central o França o Angla-
terra, allà estan fent el procés con-
trari. Hi ha hagut uns anys en què
s’ha potenciat l’habitatge públic i les
empreses públiques i ara ho estan
regulant una mica; ho estan derivant
cap a la gestió privada.”

Aquí s’hauria d’anar cap a aquest
model?
“Jo, personalment, amb una gestió
privada amb un control cent per cent
públic, estic encantat. Per tant, crec
que els privats s’haurien d’implicar.”

L’estigma de l’habitatge social s’ha
acabat?
“Un dels sectors econòmics més con-
servadors –i no en un sentit pejora-
tiu- és la construcció. Avui en dia, hi
ha moltes famílies monoparentals,
els joves triguen a emancipar-se
però després acostumen a viure mot
temps sòls o en parella, etcètera. Per
tant, la tipologia familiar dels anys 60
ha canviat; però es continua fent el
rebedor, el menjador, les dues habita-
cions, la cuina. De tant en tant, algú
fa un habitatge modular, però costa.

“Nosaltres, per exemple, estem
innovant en apartaments de 40
metres quadrats que lloguem a
joves. Estem treballant amb indus-
trials per fer prefabricats, tot i que hi
ha aspectes en què encara ens costa
entrar i ho hem de fer. El camí és lent.
Jo podria dir la frase ‘hem d’anar
avançant cap a la modernització i la
industrialització de tots els sistemes
constructius dels edificis’, seria una
frase preciosa, i et podria ensenyar
un article de fa vint anys del director
general d’Habitatge d’Espanya que
deia exactament el mateix”.

L’habitatge social en aquests
moments és el que més innova?
“Jo defenso que sí. Si algú està fent en
aquests moments innovació en habi-
tatge som nosaltres. Treballem en
els temes de combinació del fred i la
calor, l’aigua calenta sanitària, fem
habitatges amb prefabricats, tenim
en compte tot allò que diu el Codi tèc-
nic de l’edificació i, a més, en el sentit
d’innovar, perquè creiem que és el
que ens farà avançar en la construc-
ció. I aquí arquitectes i aparelladors
hi tenen un paper molt important.
En aquests moments, la força és en el
promotor públic.” ■

notícies
del sector

HABITATGE
PROTEGIT

Model de qualitat
Premis d’Habitatge Social de Catalunya 2007.

■■■ L’Associació Catalana de
Promotors Públics de Sòl i Habi-
tatge (AVS Catalunya) ha atorgat
al mes d’abril els Premis d’Habi-
tatge Social de Catalunya 2007,
que reconeixen públicament l’es-
forç de promotors, cooperatives i
fundacions que treballen perquè
l’habitatge públic esdevingui
un model de qualitat en tots els
sentits, a través de tres moda-
litats: obra nova, rehabilitació i
actuacions integrals. El guardó
de millor actuació en habitatge
d’obra nova ha estat per a l’edi-
fici d’habitatges per a joves del

carrer d’Alí Bei, 94-96 de Barce-
lona, un projecte de l’arquitecta
Conxita Balcells i l’arquitecte
tècnic Joaquim Capella. El Premi
a la millor actuació integrada
ha estat per a la primera fase de
remodelació del Barri de Trinitat
Nova de Barcelona, que han
realitzat l’INCASOL, REGESA i
BAGURSA, i el Premi d’habitatge
rehabilitat ha quedat desert. La
seu central del Col·legi d’Apare-
lladors i Arquitectes Tècnics de
Barcelona acollirà durant el mes
de juliol una exposició sobre
aquests premis. ■

Edifici d’habitatges per a joves del carrer d’Alí Bei, 94-96 de Barcelona, per a la

Fundació Família i Benestar Social

i303 noticiari_SECTOR.indd 29 26/5/08 14:43:19

notícies
del sector
construmat’07

30 c

l’informatiU
del caatB
juny
2008

Perfil decreixent
de l’activitat durant el 2007
la cambra de contractistes d’obres de catalunya proposa impulsar la rehabilitació,
reparació i renovació dels habitatges per compensar la crisi immobiliària

■■■ L’activitat constructora a Cata-
lunya va seguir un perfil marca-
dament decreixent durant el 2007.
Segons la Cambra de Contractistes
d’Obres de Catalunya (CCOC), els
indicadors avançats, és a dir els que
impliquen activitat futura, van tenir
un comportament recessiu. Pel que
fa als habitatges iniciats, es va arri-
bar a la xifra de 85.515, que davant
dels 127.117 del 2006, implica una dis-
minució del -32,7%. La licitació oficial
d’obres, per la seva banda, va experi-
mentar una disminució del -2,5%,
que afectarà sobretot l’activitat del
2008. Al costat d’això, el mercat de
l’obra pública va patir un deteriora-
ment notable de les condicions de
concurrència.

Territorialment la distribució
dels habitatges iniciats el 2007 és
prou significativa. Així, la CCOC ha
detectat que a les zones urbanes es
van iniciar 45.664 habitatges, amb un
decreixement del –32,2%. Entre les
zones urbanes, a l’Àrea Metropolita-
na de Barcelona es van iniciar 35.145
habitatges, amb un decreixement,
també, del –32,4% respecte al 2006.

A les zones turístiques de Catalu-
nya -és a dir, les comarques de l’Alt
Empordà, l’Alta Ribagorça, el Baix
Camp, el Baix Ebre, el Baix Empor-
dà, el Baix Penedès, la Cerdanya, el
Montsià, el Pallars Sobirà, el Pla de
l’Estany, la Selva i la Vall d’Aran- es
van iniciar 21.526 habitatges, amb
un decreixement del –36,4% respec-
te al 2006. Finalment, a la resta de
comarques de Catalunya la CCOC ha
comprovat que es van iniciar 18.325
habitatges, amb un decreixement del
-29,2% respecte al 2005.

Perspectives per al 2008
De l’evolució del nombre d’habi-

tatges iniciats durant el 2007 a Cata-
lunya, la CCOC conclou que l’activi-
tat constructora d’aquest tipus d’edi-
ficis patirà una clara desacceleració
durant el 2008, tot desplaçant-se,
però, de la primera corona de l’Àrea
Metropolitana de Barcelona cap a la
segona (Maresme, Vallès Oriental i

Occidental, i Alt Penedès) i la resta
de zones urbanes de Catalunya. Les
zones turístiques seran les que més
notaran l’alentiment del seu nivell
d’activitat.

Segons la CCOC, les previsions per
al 2008 reforcen el canvi de tendència
experimentat el 2007, tant global com
interna, de l’activitat del sector. Així,
cobrarà major protagonisme l’activi-
tat de construcció d’infraestructures
(obra civil), mentre que l’habitatge
de nova construcció continuarà per-
dent dinamisme. El conjunt del sec-
tor tindrà un decreixement del -1%,
ja que l’augment d’un 4% de l’obra
civil no compensarà el decreixement
de l’habitatge, previst en un -8%.

Propostes
La CCOC estima que els propers
7 anys la demanda d’habitatge a
Catalunya serà de 85.000 habitatges
anuals, com a mitjana, derivada de la
formació anual de 65.000 llars, d’una
dimensió mitjana de 2,4 persones.
Per compensar la crisi immobiliària
i millorar la gestió de l’obra pública,
proposa: impulsar la rehabilitació i el
manteniment d’edificis residencials,
millorar la gestió de l’obra pública a
Catalunya, fer una inversió mínima
de 6.500 milions d’euros en infraes-
tructures a Catalunya els propers 10
anys, i innovar en la construcció. ■

Font: cambra oficial de contractistes d’obres de catalunya i col·legi d’aparelladors

Font: cambra oficial de contractistes d’obres de catalunya i col·legi d’aparelladors

Font: cambra oficial de contractistes d’obres de catalunya i col·legi d’aparelladors

l’habitatge a catalunya. 1996-2007
nombre d’habitatges acumulats en any mòbil, per trimestres

Habitatges iniciats. Per grans zones
territorials. catalunya
en percentatge respecte del total d’habitatges iniciats a catalunya cada any

índex del cost de construir. catalunya
% variació al desembre respecte del mateix mes de l’any anterior

notícies
del sector
conjuntura
EconòmIca

www.ccoc.es

Per comprar
un cotxe el millor

és ser col·legiat

Només trucant al 902 42 42 41
o enviant sol·licituds a colectivos@quadis.es

QUADIS. EL MÉS GRAN DISTRIBUÏDOR DE VEHICLES D’ESPANYA.

COLECTIVOS

· Descomptes exclusius en la compra del teu vehicle nou, km 0 i ocasió de totes
les marques.

· Finançament personalitzat amb un tipus d’interès preferent del 6,65% TIN.

· Regal d’un cap de setmana per a 2 persones en un exclusiu Hotel Rural.

· I sempre amb la Garantia de Canvi de QUADIS:
Si no quedes satisfet amb el teu vehicle, te’l canviem abans de 30 dies i 1.000 km.

· A més gaudeix d’un descompte del 15% en lloguer de vehicles.

Si estàs pensant en comprar un cotxe, el millor es pertànyer al Col·legi d’Aparelladors i Arquitectes
Tècnics de Barcelona, la teva millor opció és Quadis Colectivos.

*120 quotes, TIN 6,65%. Imatges orientatives.

COLECTIVOS

MERCEDES-BENZ CLASE A 150
ELEGANCE 5P 95 CV
Preu Quadis Colectivos: 16.490€

Quota: 135€/mes.
Entrada: 2.500€

Canvi de nom inclòs.
SEMINOU. 19.000 km. març 07
Equip. extra: pintura metal·litzada

AUDI A4 2.0 TDI
BHP AVANT 5P 140 CV
Preu Quadis Colectivos: 28.890€

Quota: 198€/mes.
Entrada: 6.000€

Canvi de nom inclòs.
KM.0 abril 08.
Equip. extra: pintura metal·litzada, Bluetooth,
Tempomat, paquet esportiu S-line.

VOLKSWAGEN GOLF 1.9 TDI 105
SPORTLINE 3P 105 CV
Preu Quadis Colectivos: 19.190€

Quota: 190€/mes.
Entrada: 3.000€

Canvi de nom inclòs.
SEMINOU. 7.000 km. setembre 2007
Equip. extra: pintura metal·litzada,
climatitzador, alarma.

SUZUKI GRAND VITARA 1.6 VVT JX-A
3P 106CV
Preu Quadis Colectivos: 18.890€

Quota: 186€/mes.
Entrada: 3.000€

Canvi de nom inclòs.
SEMINOU. 1.000 km. novembre 2007
Equip. extra: pintura metal·litzada

i303 noticiari_SECTOR.indd 30 26/5/08 14:43:20

Per comprar
un cotxe el millor

és ser col·legiat

Només trucant al 902 42 42 41
o enviant sol·licituds a colectivos@quadis.es

QUADIS. EL MÉS GRAN DISTRIBUÏDOR DE VEHICLES D’ESPANYA.

COLECTIVOS

· Descomptes exclusius en la compra del teu vehicle nou, km 0 i ocasió de totes
les marques.

· Finançament personalitzat amb un tipus d’interès preferent del 6,65% TIN.

· Regal d’un cap de setmana per a 2 persones en un exclusiu Hotel Rural.

· I sempre amb la Garantia de Canvi de QUADIS:
Si no quedes satisfet amb el teu vehicle, te’l canviem abans de 30 dies i 1.000 km.

· A més gaudeix d’un descompte del 15% en lloguer de vehicles.

Si estàs pensant en comprar un cotxe, el millor es pertànyer al Col·legi d’Aparelladors i Arquitectes
Tècnics de Barcelona, la teva millor opció és Quadis Colectivos.

*120 quotes, TIN 6,65%. Imatges orientatives.

COLECTIVOS

MERCEDES-BENZ CLASE A 150
ELEGANCE 5P 95 CV
Preu Quadis Colectivos: 16.490€

Quota: 135€/mes.
Entrada: 2.500€

Canvi de nom inclòs.
SEMINOU. 19.000 km. març 07
Equip. extra: pintura metal·litzada

AUDI A4 2.0 TDI
BHP AVANT 5P 140 CV
Preu Quadis Colectivos: 28.890€

Quota: 198€/mes.
Entrada: 6.000€

Canvi de nom inclòs.
KM.0 abril 08.
Equip. extra: pintura metal·litzada, Bluetooth,
Tempomat, paquet esportiu S-line.

VOLKSWAGEN GOLF 1.9 TDI 105
SPORTLINE 3P 105 CV
Preu Quadis Colectivos: 19.190€

Quota: 190€/mes.
Entrada: 3.000€

Canvi de nom inclòs.
SEMINOU. 7.000 km. setembre 2007
Equip. extra: pintura metal·litzada,
climatitzador, alarma.

SUZUKI GRAND VITARA 1.6 VVT JX-A
3P 106CV
Preu Quadis Colectivos: 18.890€

Quota: 186€/mes.
Entrada: 3.000€

Canvi de nom inclòs.
SEMINOU. 1.000 km. novembre 2007
Equip. extra: pintura metal·litzada

i303 noticiari_SECTOR.indd 31 26/5/08 14:43:20

notícies
del sector
construmat’07

32 c

l’informatiU
del caatB
juny
2008

El FAD lliure les Medalles
i crea un premi centrat
a Barcelona

L’FMI preveu que Espanya
es recuperi primer

■■■ El FAD va lliurar el 24 d’abril les
Medalles del FAD 2008, que distingei-
xen a persones i entitats que durant
el darrer any han destacat pel seu
activisme en el món de la cultura.
Un dels reconeixements va ser per
al ceramista Toni Cumella, perquè
exemplifica el caràcter familiar de
la ceràmica com a ofici i tradició, que
encadena amb la innovació, la tecno-
logia i el desenvolupament. També
van ser per al programa Cabaret
Elèctric d’iCat.fm (Catalunya Ràdio),
al Canal 33, a la Cocteleria Boadas, al
comissari cultural Juan Insua i als
dissenyadors Gabriel Lluelles i Cla-
ret Serrahima.

Per altra banda, el FAD i Aula Bar-
celona /CIDOB han constituït el guar-
dó City to City Barcelona FAD Award,
que reconeix aquelles experiències o

■■■ L’últim informe sobre el panorama
econòmic del Fons Monetari Internaci-
onal (FMI, www.imf.org), presentat
aquesta primavera, preveu un panora-
ma dur per als propers dos anys. Espa-
nya, afectada de ple per la crisi immo-
biliària, no se n’escaparà. Ara bé: l’FMI
preveu que sigui el país que es recuperi
més aviat, entre les grans economies, i
que creixi un 3% el 2010.

Els analistes de l’FMI preveien la
tardor passada que l’enfonsament a
Estats Units dels tipus de deute recol-

actuacions urbanes públiques o pri-
vades que reportin efectes positius
per la ciutat i la seva ciutadania. El
premi, que és anual i no comporta cap
gratificació econòmica, es lliurarà per
primer cop el proper mes de setembre.
S’ha creat coincidint amb la celebra-
ció del 50 aniversari dels Premis FAD
d’Arquitectura i interiorisme, que
continuen premiant l’excel·lència
arquitectònica en un marc més ampli:
Espanya i Portugal. ■

zats per hipoteques subprime tindria
un efecte limitat. Però ara corregei-
xen, al detectar que aquesta mena
d’actius ha afectat no solament l’eco-
nomia americana sinó que s’ha estès
per tot el sistema financer internaci-
onal. L’FMI té una previsió de crei-
xement de l’economia espanyola per
al 2008 de l’1,8%, xifra amb la que el
Govern espanyol no està d’acord, que
s’alinea amb la banda dels pronòstics
del Banc d’Espanya, que situa el crei-
xement entorn del 2,4%. ■

notícies
del sector
DIVErsos

i303 noticiari_SECTOR.indd 32 26/5/08 14:43:22

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

i303 noticiari_SECTOR.indd 33 26/5/08 14:43:23

notícies
del sector
construmat’07

34 c

L’informaTIU
DEL CAATB
juny
2008

■■■ Els passats 7, 8 i 9 de Maig, va tenir
lloc a Sevilla una trobada de responsa-
bles municipals per presentar i avaluar
la Guia: Centres històrics per a tothom.
Es tracta d’un seguit de documents
adreçats als responsables polítics i als
professionals de la rehabilitació de la
ciutat, amb l’objectiu de sensibilitzar,
orientar i formar en els nous criteris de
rehabilitació dels centres històrics.

Entre els 100 participants, hi havia
representants d’uns 20 països diferents
i es van presentar experiències de reha-
bilitació urbana de Bogotà (Colòmbia),
La Havana (Cuba), Lamu (Kenya), Tel
Aviv (Israel), Bangalore (India), Santo
Domingo (República Dominicana),
Budapest (Hongria), Shangai i Qufú
(Xina), Pòrtland (EEUU), Sana’a
(Iemen), Jableh (Síria) i Santiago de
Compostel·la (Espanya). Una rica i
variada mostra de quatre continents.

Les presentacions van ser una
excel·lent mostra de com en els dife-
rents indrets i en diferents entorns
culturals es prioritzen uns o altres

RehabiMed coorganitza amb UN-HABITAT, UNESCO i l’Ajuntament de Sevilla
un seminari de formació de responsables municipals d’arreu del món

Trobada municipalista
per la rehabilitació urbana

Esparreguera, poble mediterrani

■■■ L’escola El Puig ha acollit els
darrers mesos l’exposició Viure a la
Mediterrània. 12 plafons permeten
un recorregut pel territori, la ciu-
tat i la casa tradicional mediterrà-
nia, vinculats en tot moment a les
distintes cultures que conformen
aquest territori. Un discurs viven-
cial que permet reflexionar entorn
a la pervivència d’aquest patrimoni
i reflexionar sobre el seu futur.

Les activitats pedagògiques
realitzades per aquesta Escola
han implicat de forma activa tots
els seus alumnes, des d’infantil a
secundària, afavorint-ne la com-
prensió i sobretot despertant l’in-
terès per un patrimoni força des-
conegut. Sota el títol Esparregue-
ra, poble mediterrani els alumnes
han generat la seva pròpia mostra,

litzats? Hi ha artesans dels oficis de
la construcció? Aquestes són algu-
nes de les preguntes que els nens
van intentar esbrinar, amb una
capacitat d’observació envejable.

Altres activitats paral·leles
han completat aquesta iniciativa
innovadora de l’Escola, la qual
ha fomentat que els alumnes més
grans fessin de guies de l’exposi-
ció, explicant els continguts als
mes petits. També s’han realitzat
xerrades sobre l’arquitectura tra-
dicional, en les quals s’ha presen-
tat el projecte RehabiMed, presen-
tant les accions de sensibilització
dirigides als mes petits. ■

aspectes a l’hora de plantejar la recu-
peració dels centres històrics. Així
mateix, es va posar de manifest la
necessitat d’establir uns principis
essencials que permetin donar a
totes les actuacions una orientació
social i humana per assolir una revi-

talització sostenible arreu del mon.

Voluntat política
Diferents regidors de la ciutat de
Sevilla, van anar desgranant els seus
reptes, les seves inquietuds, els seus
projectes i les seves realitats, seguint

els diferents principis establerts en
la Guia. El regidor d’urbanisme va
mostrar la importància de la volun-
tat política per dur a terme una
operació de rehabilitació i com han
decidit que el centre històric ha de
ser pels seus habitants tot integrant-
se en el desenvolupament general
de la ciutat. El regidor de Mobilitat
es va centrar en l’espai públic, la de
Cultura en els valors identitaris de la
ciutat, el de Turisme en la diversifi-
cació i el control d’aquesta activitat i
l’Empresa Municipal d’Habitatge en
la millora de les condicions de vida
dels habitants. Tots aquests aspectes
es van completar amb una visita de
les operacions realitzades i en curs.

La darrera jornada es va desti-
nar a analitzar els continguts de la
Guia: Centres històrics per a tothom,
contrastant-los amb les experiències
presentades i analitzant la seva apli-
cabilitat. Com a complement de la
Guia, els assistents van rebre també
el Mètode RehabiMed.■

Els nens de l’escola Cooperativa El Puig, d’Esparreguera, reflexionen entorn al patrimoni mediterrani

treballant en el territori immediat i
realitzant tasques de petits explora-
dors. Són les masies patrimoni tradi-

cional? Perviuen les formes de vida
tradicional a Esparreguera? Quins
són els materials de construcció uti-

Iniciativa pedagògica que afavoreix la implicació dels més petits amb el patrimoni

Un moment dels debats presidits per representants de UN-HABITAT i UNESCO

notícies
del sector
rehabilitació
i patrimoni

www.rehabimed.net

i303 noticiari_SECTOR.indd 34 26/5/08 14:43:24

 c 35

L’informaTIU
DEL CAATB

juny
2008

notícies
del sector

construmat’07

■■■ Des que l’exposició va inaugurar-
se, coincidint amb la finalització del
treballs de rehabilitació de la Plaça
J’raba, han estat centenars les perso-
nes que l’han visitada a la seu de l’Ofi-
cina per a la Salvaguarda de la Medina
de Kairouan, ubicada al Mausoleu de
Sidi Abid El Ghariani. Aquesta àmplia
mostra incideix en la reconversió d’un
espai urbà perifèric, respecte als eixos
principals de la Medina, en un espai
fonamental per al recorregut i com-
prensió global del conjunt.

La transformació ha superat els
objectius previstos i ha aconseguit

L’exposició mostra els treballs de RehabiMed a la plaça J’raba a Kairouan

Visita a una de les cases rehabilitades pel projecte RehabiMed

RehabiMed Kairouan
exporta la seva experiència
de rehabilitació

Lefkara mostra
l’experiència de RehabiMed
als ajuntaments d’Europa

implicar a la població que hi resideix
i hi treballa, apropiant-se dels nous
espais i generant una dinàmica que
inclou en un mateix pla les activitats
tradicionals i diàries amb el recorre-
gut com a itinerari turístic. Aquests
reptes, ara assolits, de convivència
entre àmbits de patrimoni tradicio-
nal de qualitat tant per la població
com pel turisme, ha despertat l’in-
terès d’altres ciutats de Tunísia i del
Magreb, les quals volen incorporar el
coneixement i l’aplicació del Mètode
RehabiMed en les seves actuacions. ■

i director dels treballs de rehabilitació
duts a terme a l’operació pilot de Lef-
kara, va conduir la visita pels carrers
rehabilitats i va fer una presentació
dels objectius proposats pel projecte
RehabiMed amb vista a la recuperació
del paisatge urbà tradicional, que la
pressió turística estava alterant amb
la incorporació d’uns estereotips ali-
ens, per tal de retrobar nous espais de
convivència ciutadana. Tota aquesta
operació va comptar amb la participa-
ció dels veïns des de la fase de projecte
fins a l’acabament dels treballs i es
va considerar un exemple en el tema
de debat de la trobada de democràcia
participativa. La presentació i l’experi-
ència de RehabiMed va despertar molt
d’interès i l’arquitecte va respondre les
preguntes dels participants, que van
valorar els resultats com un exemple
de bona pràctica per aplicar en els seus
municipis. ■

notícies
del sector

rehabilitació
i patrimoni

Interès creixent per l’operació pilot al Caire
■■■ El passat dia 9 de maig, Jàn
Figel, comissari europeu de Cul-
tura i Educació; Klaus Eberman,
ambaixador de la Unió Europea
a Egipte; i el director d’AIDCO i
responsable de la Direcció Gene-
ral d’Educació i Cultura, van
visitar els renovats tallers d’ar-
tesans i habitatges de la wekala
Al-Magraby, rehabilitats dins del
marc del projecte RehabiMed.

La preocupació per l’estat gene-
ral en què es troba el patrimoni
tradicional a El Caire, la manca
de recursos públics destinats a la
rehabilitació i en general una polí-
tica que deixa de banda actuacions

que afavoreixin la cohesió social,
ha fomentat una actitud de deixa-
desa general dels usuaris envers
el seu propi patrimoni. Rehabi-
Med, va plantejar des d’un primer
moment, la necessitat d’incloure
en el projecte de rehabilitació un
manual per al seu manteniment,
implicant de manera activa i posi-
tiva a tots els seus usuaris. ■

www.rehabimed.net

■■■ El mes de maig passat, l’Ajunta-
ment de Lefkara (Xipre) va organit-
zar la trobada anual de la Charter of
European Rural Communities. El
tema de debat per a aquests cinc dies
de treball, entre el 14 i el 18 de maig, va
ser la democràcia participativa. Els 170
participants, en representació de 26
municipis europeus, van desenvolu-
par diverses activitats per compartir
les experiències municipalistes. Per
tal d’assolir una millor integració dels
visitants i un coneixement més direc-
te de la realitat de Lefkara i de Xipre,
l’allotjament dels participants es va fer
en cases de famílies de Lefkara i dels
pobles veïns.

El primer dia, després de les parau-
les de benvinguda del ministre de l’Inte-
rior i de l’alcalde de Lefkara, es va orga-
nitzar una visita al centre històric de la
població. L’arquitecte Vassilis Ierides,
membre de l’equip local de RehabiMed

L’equip de RehabiMed a El Caire explica les obres al comissari europeu

i303 noticiari_SECTOR.indd 35 26/5/08 14:43:29

notícies
del sector
construmat’07

36 c

L’informaTIU
DEL CAATB
juny
2008

Reptes per a la
rehabilitació i el
manteniment
La situació actual de la rehabilitació i el manteniment després de
l’aprovació de la Llei del dret a l’habitatge

Toni Floriach: “Hem
d’avançar en el manteniment
preventiu perquè a més tenim
sobre la taula els elements per
fer-lo servir”.

■■■ En el marc del monogràfic Cata-
lunya Construeix, editat per El Peri-
ódico de Catalunya, es va organitzar
el passat 4 de març al CAATB una
taula rodona sobre la rehabilitació
i el manteniment. Hi van participar
representants de l’Administració,
tant de la Generalitat com de l’Ajun-
tament de Barcelona, així com mem-
bres del CAATB, representants d’al-
tres col·legis professionals, i les asso-
ciacions de promotors, constructors
i administradors de finques.

El debat va girar entorn a la situ-
ació actual de la rehabilitació i el
manteniment després de l’aprovació
de la Llei del dret a l’habitatge, i les
diferents inquietuds proposades dels
col·lectius implicats.

Els germans pobres
Toni Floriach, membre de la Junta
de Govern del CAATB, va començar
el debat afirmant que “la rehabilita-
ció i el manteniment són els germans
pobres del sector de la construcció”.
Floriach va explicar que analitzant
els percentatges de producció es veu
com a l’Estat espanyol la rehabilitació
i el manteniment estan a l’entorn del
30%, mentre que l’obra nova ocupa
l’altre 70%. I si es miren les dades en
l’àmbit europeu, la gran majoria de
països estan entorn al 50% i en alguns
casos per sobre. “És evident que cada
dia es rehabilita més en el nostre país,
però encara falta molt camí per recór-
rer i potser, fins ara, no ens ho hem
plantejat com un gran repte”.

Núria Pedrals, directora general
de Qualitat, Sostenibilitat i Rehabi-
litació d’Habitatges de la Generalitat
de Catalunya, va compartir aquesta
reflexió, però va puntualitzar que els
darrers anys s’ha incrementat el per-

centatge d’obres rehabilitades. “Els
pressupostos dedicats a la rehabilita-
ció, tant d’obra pública com privada,
han augmentat els últims anys, i els
dos darrers hem invertit més de 55
milions d’euros a tot Catalunya”, va
explicar Pedrals. La directora gene-
ral de Rehabilitació de la Generalitat
també va recordar que el Pacte naci-
onal per a l’habitatge recull aquest
repte i es proposa incrementar el
nombre d’habitatges rehabilitats.

Finestreta única
Antoni Sorolla, delegat d’Habitatge
de l’Ajuntament de Barcelona, va
explicar que des de l’Ajuntament
de Barcelona fa molts anys que s’ha
apostat per la rehabilitació de la ciu-
tat. Tant s’hi ha apostat que s’han
creat cinc tipus d’ajuts que tenen una
casuística, condicions i sistemàtiques
de procediment diferents. “Això crea
una certa disbauxa al ciutadà, que
no sap com ha d’actuar. Per això hem
consensuat un marc d’actuació junta-
ment amb la Generalitat, que faciliti
al ciutadà la informació i l’obtenció
dels diferents ajuts a què pot accedir”.
La directora general de Rehabilitació
va explicar aquestes bases d’actuació
úniques que han elaborat amb l’Ajun-
tament de Barcelona, i que permetran
que els ciutadans es dirigeixin a una
de les oficines d’habitatge per obtenir
tota la informació i saber els passos a
seguir per aconseguir els ajuts de les
diferents administracions. Pedrals va
aventurar que aquest protocol seria
una realitat a partir del 2009 i va obrir

la porta a establir convenis amb d’al-
tres administracions locals per crear
marcs d’actuació similars.

Propostes per impulsar
la rehabilitació
Josep Gassiot, membre de la Comis-
sió Mixta del Gremi de Constructors
i la Cambra de Contractistes, va des-
tacar que “la rehabilitació pot tenir
un efecte molt important sobre la
construcció en un moment en què
hi ha una davallada de l’obra nova i
la rehabilitació és una alternativa”.
Però per aconseguir això, Gassiot
va reclamar un esforç de tots els
implicats per “incrementar la pro-
fessionalitat de tots els agents que
intervenen en la rehabilitació, ja que
hi ha empreses amb pocs mitjans,
que treballen de forma poc rigorosa
i que donen poca qualitat”. Dit això,
el representant dels constructors va
posar sobre la taula dues mesures
per incentivar la rehabilitació: l’apli-
cació d’un tipus d’IVA reduït del 4%
i la creació d’un registre que promo-
gui l’acreditació d’empreses que es
dediquen a la rehabilitació.

Roser Esquius, membre de la
Junta Directiva de l’APCE, va expli-
car que “una altra cosa que frena
molt des del punt de vista dels pro-
motors és l’assegurança decennal,
ja que no està clar si s’ha d’aplicar
o no en rehabilitació”. Elena Juano,
secretària de la Junta de Govern del
Col·legi d’Administradors de Fin-
ques, va afirmar que des del punt de
vista dels propietaris seria igual que

la responsabilitat fos de cinc o deu
anys, però que caldria que s’aclarís
exactament el termini.

Pedagogia del manteniment
Roser Esquius també va apuntar que
“ara tenim una oportunitat d’or per
agafar l’experiència acumulada i
començar de zero en la rehabilitació.
Però per aconseguir-ho necessitem
que l’Administració s’impliqui en

“És evident que cada
dia es rehabilita més
en el nostre país, però
encara falta molt camí
per recórrer”

“Es poden fer menys
normatives, però
cal fer-les més ben
fetes i que es puguin
controlar”

notícies
del sector
TAULA RODONA

Guillem Plans
informatiu@apabcn.cat

i303 noticiari_SECTOR.indd 36 26/5/08 14:43:31

 c 37

L’informaTIU
DEL CAATB

juny
2008

notícies
del sector

construmat’07

Núria Pedrals:
“S’ha de fer un esforç per
transmetre la filosofia del
manteniment”.

Roser Esquius:
“Tenim una oportunitat d’or per
agafar l’experiència acumulada
i començar de zero en la
rehabilitació”.

Josep Gassiot:
“La rehabilitació pot tenir
un efecte econòmic molt
important sobre la construcció”.

 Elena Juano.
“Caldria combinar el
manteniment ordinari amb les
tasques de rehabilitació”.

Antoni Sorolla:
“Hem consensuat un marc
d’actuació que faciliti al ciutadà
la informació i l’obtenció dels
diferents ajuts a què pot accedir”.

PUNTS
DE VISTA

TAULA RODONA

la rehabilitació des del punt de vista
econòmic.

La mateixa Elena Juano va posar
un altre element sobre la taula, expli-
cant que les comunitats de propieta-
ris només contemplen la rehabilita-
ció davant dels greus problemes, i
no s’hauria d’arribar a aquest punt.
“Caldria combinar el manteniment
ordinari amb les tasques de rehabi-
litació. Però avui en dia el grau de

conscienciació dels ciutadans no és
aquest, ja que els costos són molt
elevats”. Núria Pedrals va reafirmar
aquesta opinió i va posar èmfasi que
“s’ha de fer un esforç per transmetre
la pedagogia del manteniment. Hem
de fer entendre a les comunitats que
val la pena destinar una quantitat
de diners i fer un bon pla de mante-
niment de l’edifici”. A més, va afegir
Pedrals, el manteniment és una bona

opció tant des del punt de vista eco-
nòmic com des del social i mediam-
biental.

Manteniment preventiu
Toni Floriach va recordar que el
CAATB ja l’any 1985 va llançar la
campanya La casa en forma per
conscienciar els usuaris de la neces-
sitat de realitzar tasques de mante-
niment en els seus habitatges, però

que més de vint anys després tornem
a estar en la mateixa situació: “Hem
d’avançar amb aquesta idea de man-
teniment preventiu dels habitatges
perquè a més tenim sobre la taula els
elements per fer-lo servir”, com els
TEDI o els tècnics de manteniment
que marca el CTE. Floriach va expli-
car que s’han fet moltes normatives
per tal d’incentivar la rehabilitació i
el manteniment, però que no acaben
de funcionar i es va mostrar partidari
que l’Administració tingués un paper
més controlador. “Es treuen norma-
tives que després ningú les exigeix.
Per què es fan tantes lleis si ningú
després no les controla? Es poden fer
menys normatives, però cal fer-les
més ben fetes i que es puguin contro-
lar”. A la taula també va sortir el fet
que no hi ha ni oferta d’aquest tècnic
de manteniment que exigeix el CTE
ja que és una filosofia que no existeix
en el nostre país tot i que, com va
explicar Xavier Gassiot, “moltes de
les obres de rehabilitació que fem,
amb un bon manteniment preventiu
haguessin costat molt menys. El que
es gastaria en preventiu s’estalviaria
per tres al cap dels anys en manteni-
ment correctiu”. ■

i303 noticiari_SECTOR.indd 37 26/5/08 14:43:35

notícies
del sector
construmat’07

38 c

L’informaTIU
DEL CAATB
juny
2008

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.

activitats
DEL SECTOR

exposicions

JORNADES TÈCNIQUES

fires i congressos

PREMIS

Arquiset 08
El COAC i ARQUIN-FAD engeguen con-
juntament la II edició d’Arquiset, Setmana
d’Arquitectura. Arquiset és un programa
d’activitats que pretén acostar a la soci-
etat els sectors de l’arquitectura, l’interi-
orisme, l’espai públic, l’urbanisme, el pai-
satgisme i totes aquelles disciplines que
tracten sobre l’espai. Aquesta edició d’Ar-
quiset té una importància especial perquè
coincideix amb la celebració del cinquantè
aniversari dels Premis FAD d’Arquitectura
i Interiorisme.
Dates: de l’1 al 9 d’octubre
Més informació: www.arquiset.cat
www.arquinfad.org

Arquitectura
del Marroc
El COAC acull una exposició sobre la
zona del sud del Marroc i la seva arqui-
tectura basada en construccions de terra.
Aquesta arquitectura està desapareixent
a causa de les transformacions socials i
culturals que s’estan produint. L’exposició
fa una descripció visual i gràfica de les
tipologies arquitectòniques tradicionals i
dels materials i mètodes emprats per a la
seva construcció.
Dates: fins al 29 de juny
Lloc: Sala La Cova de la Demarcació del
COAC a Girona.
Informació: www.coac.net

Material elèctric
La il·luminació serà un dels protagonistes del

Manteniment i conservació
de cabanes, pletes i marges
L’Associació d’Amics de l’Arquitectura Popular
convoca el 8è concurs per a la conservació i
manteniment de les cabanes, pletes i marges
amb l’objectiu de fer prendre consciència d’una
arquitectura d’enginy de moltes generacions.
Termini presentació d’inscripcions:
30 de juny
Informació: www.arquitecturapopular.com

Concurs nacional
de fotografia
El Col·legi Oficial d’Aparelladors i Arquitectes
Tècnics d’Almeria convoca el XVII Concurs
Nacional de Fotografia amb tema lliure. Es
poden presentar fins a tres obres inèdites.
Informació i bases: www.coaat-al.es.

Premis Accés Habitatge 08
La Fundació Salas convoca la IV edició dels
Premis Accés Habitatge, oberta a aquelles
persones que hagin fet o tinguin en curs un
projecte sobre solucions d’accessibilitat en
habitatges d’obra nova o de rehabilitació.
Data límit de presentació de
propostes: 10 de setembre de 2008.
Informació: www.fundaciosalas.org

Saló Internacional de Material Elèctric i Elec-
trònic, MATELEC 08, organitzat per IFEMA.
El certamen, acollirà les últimes novetats i ten-
dències en un mercat en auge, que conjuga
tecnologia amb eficiència i disseny. Il·luminar
és, avui dia, un art de tendencia i moda.
Dates: se celebrarà entre el 28 de octubre i
el 1 de novembre de 2.008
Lloc: Fira de Madrid
Informació: www.ifema.es/matelec

Ecobuilding a Saragossa
Del 24 al 26 de setembre tindrà lloc Ecobuil-
ding, la Fira i Conferència Internacional d’Ar-
quitectura Bioclimàtica, Construcció Soste-
nible i Eficiència Energètica a l’Edificació.
Data: Del 24 al 26 de setembre de 2008.
Lloc: Pavelló 1 de la Fira de Saragossa.
Informació: www.feriazaragoza.es

Energia eficient
i sostenible
Entre el 24 i el 26 de setembre, la Fira de
Saragossa acollirà l a Fira Internacional de
l’Energia Eficient i Sostenible. Aquest acte es
converteix en centre d’interès per a professi-
onals i empreses que treballen per la sosteni-
blitat i l’eficiència en els camps de l’energia,
l’edificació i la gestió i valoració de residus.
Data: Del 24 al 26 de setembre de 2.008.
Lloc: Fira de Saragossa.
Informació: www.feriazaragoza.es

Premi d’arquitectura
amb blocs de formigó
Normabloc, l’Associació de Fabricants de
Blocs i Maçoneria de formigó, convoca el
“Primer Premi d’Arquitectura amb Blocs
de Formigó 2008”, dirigit a recollir les mi-
llors obres arquitectòniques realitzades
amb aquest material.
Data límit de presentació de la
documentació: Fins al 30 de juny
Informació: www.normabloc.org

notícies
del sector
activitats

i303 noticiari_SECTOR.indd 38 26/5/08 14:43:36

i303 noticiari_SECTOR.indd 39 26/5/08 14:43:38

ASSESSORIA
JURÍDICA
LEGISLACIÓ

40 c

L’informaTIU
DEL CAATB
juny
2008

■■■ El CAATB ha posat en funcio-
nament un nou Punt de Servei de
Visats, amb l’objectiu d’oferir una
atenció més àgil i sense esperes a
tots els col·legiats que es dirigeixin a
la seu de Barcelona.

En aquest nou punt, que està situ-
at a la planta baixa del Col·legi, es
poden realitzar alguns dels tràmits
més senzills, però nombrosos, com
ara el visat del certificat de l’habitat-
ge usat o la recollida d’impresos per
emplenar. D’aquesta manera, s’evi-
ta que el col·legiat hagi d’esperar a
la segona planta, per tan sols recollir
els impresos o fer els tràmits més
senzills.

A la vegada, en aquest punt d’aten-
ció, el CAATB ha posat en funciona-
ment el Visat Exprés, un nou servei
de tràmits per encàrrec, que permet
deixar tota la documentació i pas-
sar-la a recollir, un cop visada, com a
màxim l’endemà. Aquest servei, que
tothom podrà fer servir, està pensat
especialment per als col·legiats que
duen molta documentació a visar i
estarà obert de dilluns a divendres,
de 9 a 19 h.

Nou Punt de Servei de Visats
i Visat Exprés
El CAATB posa en funcionament nous serveis de tràmits per agilitar l’atenció al col·legiat

Afluència per hores al Servei de Visats

Millora de l’atenció
Els col·legiats que han anat a visar
darrerament a la seu central de Bar-
celona han estat atesos més còmoda-
ment i amb una atenció més directa
i personalitzada que abans, ja que
s’ha eliminat el taulell que obligava
a estar dret. S’han incrementat els
punts d’atenció en les hores punta,
fet que ha suposat una reducció de
les cues.

Amb la posada en marxa del nou
punt d’atenció de visats a la planta
baixa i del nou servei de tràmits per
encàrrec, es preveu reduir encara
més les cues.

Els canvis parteixen de la rea-
lització d’un estudi de la gestió que
es fa al CAATB segons l’horari i els
dies de la setmana. La corba horària
d’atenció al col·legiat (vegeu gràfic)
revela que la màxima afluència es
manifesta entre les 11 i les 13 hores
tots els dies. A la tarda també hi ha
una punta (menor en valors abso-
luts), que es produeix de dilluns a
dijous al voltant de les 18 hores. El
divendres al matí és un dels dies de
més afluència; a la tarda, en canvi, es
redueix al mínim.

Sobre la base d’aquest estudi, s’ha
reorganitzat l’horari de les persones
que estan encarregades d’atendre el
públic, per tal de concentrar en les
hores punta tot el personal disponi-
ble i repartir-lo proporcionalment al
llarg de la resta de la jornada.

Fruit d’aquesta reorganització del
personal, l’horari de l’Àrea de Visats
de la segona planta serà de dilluns a
dijous, de 9 a 19 hores, i divendres, de
9 a 15.30 hores. n

V Visats:
nou punt de servei

Al Punt de Servei de Visats, a la planta baixa de Barcelona, es poden realitzar

tramitacions ràpides

El Servei de Visats de Barcelona ha eliminat el taulell per a una atenció més

directa i personalitzada

Punt de Servei
de Visats i Visat Exprés
A la planta baixa de la seu central de Bar-
celona es poden realitzar tramitacions
ràpides, com ara el certificat de l’habitatge
usat o la sol·licitud dels impresos per visar.
En aquest punt es pot deixar, també, tota
mena de documentació per visar i recollir-
la l’endemà.
Lloc: Punt de Servei de Visats. Bon Pastor,
5. Planta baixa
Horari: de dilluns a divendres, de 9 a 19
hores

Documents Guia
del Visat

■■■ El CAATB ha iniciat la
redacció dels “Documents
Guia del Visat”, una col·lecció
de monografies que volen
ser una ajuda per interpretar i
saber aplicar la legislació i la
normativa vigents, veure com
aquesta afecta l’exercici de la
professió en el tràmit del visat
i recollir les preguntes respos-
ta més habituals. Es tracta de
col·leccionables que s’ofereixen
en format electrònic per tal que
es puguin imprimir i arxivar.
Són documents curts, molt
sintètics, i amb una informació
molt pràctica. Podeu trobar els
dos primers “Documents Guia”,
dedicats al tràmit del visat i el
CTE a l’apartat de Visats del
web del CAATB. ■

Afluència per hores a Visats

8:00 9:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00 18:00 19:00

Hores

M
itj

an
a

ex
pe

di
en

t/h
or

a

i303 noticiari_SECTOR.indd 40 26/5/08 14:43:41

i303 noticiari_SECTOR.indd 41 26/5/08 14:43:55

ASSESSORIA
JURÍDICA
LEGISLACIÓ

42 c

L’informaTIU
DEL CAATB
juny
2008

ASSESSORIA
SOCIETATS
PROFESSIONALS

Gabinet tècnic:
CODI TÈCNIC de l’Edificació

Classificació dels
fonaments directes
Característiques principals de la classificació dels fonaments existents en la
construcció, segons les normatives vigents

■■■ En el número anterior de L’Informatiu
(302), es van tractar els fonaments, ja que és un
dels processos constructius que es produeixen
inevitablement en totes les obres de nova
construcció. Els fonaments són els elements
constructius que transmeten les càrregues
procedents de l’estructura al terreny. És un
procés molt important a l’obra, ja que estan en
contacte directe amb un element desconegut i
poc constant com és el sòl. En l’article anterior
es van detallar les exigències de dues norma-
tives: la instrucció EHE i el Document bàsic
DB SE-C per tal de poder saber, de forma més
senzilla, on ens hem de dirigir per al disseny i
la construcció dels fonaments.

En aquest nou número expliquem la classi-
ficació de fonaments existents en la construc-
ció, segons les normatives vigents i les carac-
terístiques principals de cada tipus de fona-
ments, sense entrar en detall de càlculs. Fem
un primer apartat d’explicació de fonaments
directes, que s’ampliarà amb el de profunds
en un pròxim article. Tot i així assenyalarem
les diferències entre fonaments directes i fona-
ments profunds.

CLASSIFICACIÓ GENERAL

Els fonaments directes són aquells que repar-
teixen les càrregues de l’estructura en un pla
de recolzament. És a dir, transmeten les càr-
regues directament al pla de recolzament. Els
fonaments directes s’utilitzen per transmetre
al terreny les càrregues d’un pilar de l’estruc-
tura o diversos, dels murs de càrrega o de con-
tenció de terres en els soterranis, dels forjats o
de tota l’estructura.

En canvi els fonaments profunds són
aquells que reparteixen càrregues de l’estruc-
tura a un pla inferior del terreny. Exactament,
segons el CTE, es considera que uns fonaments
són profunds si el seu extrem inferior, en el ter-
reny, és a una profunditat superior a 8 vegades
el seu diàmetre o amplada.

Quan l’execució d’uns fonaments superfici-
als no sigui tècnicament viable, s’ha de contem-
plar la possibilitat de realitzar uns fonaments
profunds.

Classificació Tipologia

Fonaments
directes

Sabata aïllada

Sabata combinada

Sabata contínua

Pou de fonaments

Engraellat

Llosa

Fonaments
profunds

Pilot aïllat

Grup de pilons

Zones pilonades

Micropiló

Cal dir que fins a l’entrada del Codi tècnic
els fonaments directes s’anomenaven majo-
ritàriament fonaments superficials, perquè
majoritàriament s’ubicaven a la superfície del
terreny. Actualment el seu nom ve donat per la
forma com transmeten les càrregues.

FONAMENTS DIRECTES

Com hem indicat anteriorment, els fonaments
directes són aquells que transmeten les càrre-
gues de les estructures a un pla de recolzament.
Els principals tipus de fonaments directes i la
seva utilització més usual es recullen a la taula
següent:

Tipus de fona-
ments directes

Elements estructurals més
utilitzats als quals servei-

xen de fonaments

Sabata aïllada
Pilar aïllat, interior, mitger o
de cantonada

Sabata combinada 2 pilars continus o més

Sabata contínua
Alineacions de 3 pilars o
murs o més

Pou de fonaments Pilar aïllat

Engraellat
Conjunt de pilars i murs distri-
buïts, en general en retícula

Llosa Conjunt de pilars i murs

Sabates aïllades

Geometria en planta de les sabates

Quan el terreny sigui ferm i competent, es
puguin fer fonaments amb una pressió mitja-
na alta i s’esperin assentaments petits o mode-
rats, els fonaments normals dels pilars d’un
edifici estaran basats en sabates individuals
o aïllades.

En general, les sabates interiors han de ser
de planta quadrada, tant per la seva facilitat
constructiva com per la seva senzillesa en la
forma de treball. Tot i així a vegades pot con-
venir dissenyar sabates de planta rectangular,
quan:

Gabinet Tècnic
assessories@apabcn.cat

i303 noticiari_SECTOR.indd 42 26/5/08 14:43:58

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 43

L’informaTIU
DEL CAATB

juny
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:
GABINET

TÈCNIC
codi tècnic

de l’Edificació

a)	 Les separacions entre cruixies siguin dife-
rents en els dos sentits perpendiculars.

b)	 Existeixen moments flectors en una direc-
ció.

c)	 Els pilars siguin de secció rectangular.
d)	S’hagin de fonamentar dos pilars contigus

separats per una juntura de dilatació.
e)	 En casos especials de geometria difícil.

Si els condicionants geomètrics ho perme-
ten, les sabates de mitgera han de ser de planta
rectangular, preferentment amb una major
dimensió paral·lela a la mitgera, i les cantona-
des, de planta quadrada.

Geometria segons el punt de vista estructural

Per a sabates aïllades sotmeses a flexocompres-
sió, sempre que no es tingui en compte l’efecte
del pes de la sabata i de les terres situades sobre
aquesta, el model a utilitzar és el següent:

Aquest tipus de fonaments es consideren
rígids. Atesa la seva funció estructural, neces-
siten principalment armat a la part inferior de
la sabata.

La seva geometria depèn de la seva volada.
Quan la volada en la direcció principal més
gran, sigui menor o igual que dues vegades el
cantell: v ≤ 2h. En canvi, els fonaments flexibles
tenen en compte la teoria general de la flexió.
Estan molt més armats tant superiorment com
inferiorment i el seu cantell és molt inferior en
comparació amb les rígides.

Les sabates es consideraran flexibles quan
la volada és inferior a 2h: v › 2h.

Sabates combinades i contínues
Quan la capacitat portant del terreny sigui
petita o moderada, existeixin diferents pilars
molt pròxims entre si o bé les càrregues per
pilar siguin molt elevades, el dimensionament
dels fonaments pot donar lloc a sabates aïllades
molt properes, fins i tot cavalcades. En aquest
cas, es podrà recórrer a la unió de diverses saba-
tes en una de sola, la sabata combinada, quan
reculli dos pilars o més, o sabata contínua,
quan en reculli tres d’alineats o més.

El disseny de sabates combinades o con-
tínues pot ser recomanable també per evi-
tar moviments o assentaments diferencials
excessius entre diferents pilars, ja sigui per
una variació important de les seves càrregues
o per possibles heterogeneïtats del terreny dels
fonaments. Així mateix, si en la base del pilar
es produeixen moments flectors importants,
que poden donar lloc a excentricitats grans, les
sabates combinades i contínues poden consti-
tuir una solució apropiada, ja que poden faci-
litar que, en el seu conjunt, la càrrega total se
situï relativament centrada respecte al centre
de gravetat de la sabata. Així doncs, obtenim
un seguit de raons per a la realització de saba-
tes combinades que es resumeixen en el quadre
següent:

Raons per a la
construcció de
sabates combi-
nades

Capacitat portant del terreny
petita o moderada

Pilars pròxims entre si

Càrregues per pilar molt ele-
vades

Moviments o assentaments
diferencials excessius

Moments flectors importants
que produeixen excentricitats
a la base del pilar

Pous de fonaments
Es realitzaran pous de fonaments quan l’estrat
on transmetre les càrregues està ubicat en una
zona inferior del terreny. Tanmateix es poden
realitzar pous quan el terreny ho permeti i
l’execució sigui avantatjosa respecte a d’altres
solucions. Així, a través de la geometria d’una
sabata quadrada, es transmeten les càrregues
a l’estrat inferior del terreny.

Els pous més habituals en edificació són de
dos tipus. El primer consisteix en un reblert de
l’excavació des de la cota amb formigó pobre,
situant la sabata sobre aquest, de forma que
es transmetin les càrregues a la profunditat
desitjada.

El segon tipus, menys habitual, consisteix
a baixar la cota de sabata fins aconseguir el
nivell de terreny competent de recolzament, i
elevar a continuació un plint de gran rigidesa
per evitar problemes de vinclament.

Engraellat
Quan el terreny presenti baixa capacitat de
càrrega i elevada deformació o bé mostri hete-
rogeneïtats que facin preveure assentaments
totals elevats i, consegüentment, importants

assentaments diferencials, es podrà fer fona-
ments pel sistema d’engraellats. En aquest
cas tots els pilars de l’estructura quedaran
recollits en uns únics fonaments, consistents
en sabates contínues entrecreuades en malla
habitualment ortogonal.

En canvi, pel que fa a les lloses, a més de
poder-se utilitzar en els casos indicats a l’en-
graellat, també es poden realitzar quan l’àrea
de possibles fonaments aïllats cobreixi un per-
centatge elevat de la superfície d’ocupació en
planta de l’edifici. També es poden usar per
reduir els assentaments diferencials en ter-
renys heterogenis o quan existeixi una varia-
bilitat important de càrregues entre recolza-
ments propers.

Finalment també pot ser convenient una
solució mitjançant llosa quan, encara que el
terreny de recolzament sigui homogeni i resis-
tent, l’edifici contingui soterranis i la seva
cota inferior se situï per sota del nivell freàtic.
En aquests casos s’ha de tenir en compte les
possibles empentes ascensionals de l’aigua
amb subpressió i els requisits d’estanquitat
necessaris. La llosa pot ser dels tipus següents:
contínua i uniforme, amb reforços sota pilars,
amb pedestals, amb secció en caixó, nervada o
alleugerida. ■

i303 noticiari_SECTOR.indd 43 26/5/08 14:43:58

assessoria
JUrídica
LEGIsLacIÓ

44 c

l’informatiU
del caatB
juny
2008

La sostenibilitat del formigó
■■■ Durant el segle XX el material més
utilitzat per a la creació d’habitabilitat
ha estat el formigó, cosa que implica que
sovint sigui el major responsable de l’im-
pacte ambiental de la construcció. El for-
migó no és un mal material en si mateix,
però el seu ús massiu fa que sigui molt
important optimitzar-ne el procés de
fabricació i la forma d’utilitzar-lo.

El consum de materials ha augmentat
considerablement durant els últims anys,
de manera que el 1990 cada català en con-
sumia 12 T i avui en dia ja en consumeix
17. El 85% d’aquests materials són de la

construcció i un 50% és formigó. El resul-
tat és que cada any consumim més de 7
T de formigó. Aquestes tones inclouen
també la part proporcional d’edificis del
sector terciari i infraestructures, però tot
i així és evident que no necessitem aques-
ta quantitat anual de formigó per viure.
Una de les raons d’aquest gran consum
de materials és que en els últims temps
els habitatges s’han convertit en un pro-
ducte d’inversió, amb una fabricació i
comercialització que resten totalment al
marge de les necessitats d’habitabilitat
de les persones. ■

productes sostenibles

llibre recomanat

■■■ urinari 100% reciclable,
que no necessita aigua ni pro-
ductes químics per al seu fun-
cionament. La mateixa empre-
sa proporciona el producte de
neteja urimat, totalment biode-
gradable, per mantenir l’urinari
en òptimes condicions higièni-
ques. La freqüència de neteja
necessària és similar a la dels
urinaris convencionals. ■

autor: toni solanas
any de publicació: 2007 (vol. 1) – 2008 (vol. 2)
editorial: Gustavo Gili

■■■ La majoria de llibres que tracten la temàtica de l’arquitectura sostenible acostumen a posar com a
exemples edificis situats en climes més freds que el nostre, el que complica l’aplicació dels exemples en
l’arquitectura d’aquí. Vivienda y sostenibilidad en España consta de dos volums, un dedicat a l’habitatge
unifamiliar i l’altre, al col·lectiu. L’objectiu dels llibres és donar a conèixer projectes d’arquitectes que han
decidit fer una gestió dels recursos més respectuosa amb el medi ambient. ■

■■■ aïllament de cel·lulosa, fet a
base de paper de diari i sals bòriques
d’origen natural. aquestes sals ser-
veixen per a la protecció contra el foc
i la millora de la durabilitat del material.
L’aïllament de cel·lulosa és efectiu en
l’àmbit tèrmic, acústic i per al control
de les condensacions, gràcies a les
seves propietats d’absorció de la
humitat. El coeficient de conductivitat
tèrmica és 0.039 W/m·K i es col·loca
en obra per projecció humida.. ■

Urimat

Vivienda y sostenibilidad en españa

isofloc

Urimat españa, sl
telèfon: 97 732 63 81
urimat@urimat.es ■ www.urimat.es

ecomarc
telèfon: 93 517 09 91
info@ecomarc.es ■ www.ecomarc.es

autor
any de publicació
editorial

■

exemples edificis situats en climes més freds que el nostre, el que complica l’aplicació dels exemples en
l’arquitectura d’aquí. Vivienda y sostenibilidad en España consta de dos volums, un dedicat a l’habitatge
unifamiliar i l’altre, al col·lectiu. L’objectiu dels llibres és donar a conèixer projectes d’arquitectes que han
decidit fer una gestió dels recursos més respectuosa amb el medi ambient.

GaBinet
tÈcnic
mEDI amBIEnt

Podeu llegir l’article complet a l’agenda de la construcció sostenible
www. sostenible.net

i303 noticiari_SECTOR.indd 44 26/5/08 14:43:59

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 45

L’informaTIU
DEL CAATB

juny
2008

GABINET
TÈCNIC

fonaments
i codi tècnic

GABINET
TÈCNIC

centre de
documentació

A la Biblioteca hi trobareu els millors
recursos i fonts d’informació relacionats amb
el procés constructiu (edificació, planificació
i gestió, seguretat, sostenibilitat, etc.)

Calidad en la edificación y su control
Emma Barelles Vicente... [et al.]

València: Editorial de la UPV, DL 2007 -- 122 p.: il.; 24 cm
ISBN 978-84-8363-193-5

Gestión de proyectos y obras
Jesús Carmona Calero

Alacant: Editorial Club Universitario ECU, DL
2007
252 p.; 24 cm
ISBN 978-84-8454-642-9

■■■ Aquests apunts de qualitat pretenen ser una guia per
a l’alumne de l’assignatura Qualitat en l’edificació i el seu
control, que fins i tot sent eminentment pràctica necessita un
suport documental. S’hi estudia tota la normativa que afecta
el control de la qualitat en l’edificació, així com aquells agents
intervinents en el procés constructiu. A més s’hi desenvolu-
pen els diferents controls que s’han de realitzar, des del pro-
jecte d’execució fins al control de recepció de productes i
l’execució d’unitats d’obra. El control de la qualitat s’estudia
des de dos punts de vista: el control extern que du a terme la direcció facultativa
i el control intern que du a terme l’empresa constructora. Ambdós amb el mateix
objectiu: el compliment dels requisits bàsics i la satisfacció de l’usuari. També
recull les eines que contribueixen a incentivar la qualitat. ■

R29306 - 11.01.00 Cal

■■■ Aquest llibre s’estructura en
quatre parts. La primera tracta
sobre el projecte, entès en la seva
accepció més genèrica, encara
que s’inicia amb els projectes
constructius per introduir el lec-
tor en els conceptes tècnics més
habituals. La gestió de projectes
apareix com la disciplina tendent
a facilitar el compliment dels objectius en ells defi-
nits.
 Coneguts els mecanismes de gestió, s’aborda la
segona part amb l’aplicació als projectes constructius,
donant lloc a les seves fases de desenvolupament:
estudi i viabilitat, tramitació, licitació i contractació.
 La tercera part pretén acostar el lector al sector de
la construcció en general i a la seva gestió empresa-
rial en particular, mentre que la quarta fa desembocar
la gestió dels projectes constructius en la seva fase
última d’execució, amb un especial èmfasi en la plani-
ficació i el seu desenvolupament.
 L’enfocament de la publicació i el seu contingut la
fan útil no només per als alumnes dels últims cursos
de grau d’enginyeries i altres titulacions empresarials,
sinó també per a màsters d’especialització i com a
text de consulta per a professionals interessats en
aquestes matèries. . ■

R29316 - 12.03.00 Car

Bases para la competencia de dirección de
proyectos, versión 3.0
AEIPRO, Asociación Española de Ingeniería de Proyectos

València: AEIPRO: IPMA: Editorial de la UPV, 2006 -- 237 p.; 24 cm.
ISBN 84-9705-986-7

■■■ Uns bons fonaments són la base per assolir els coneixe-
ments necessaris per a ser un bon professional. La col·lecció
“Temes Clau” hi vol contribuir oferint uns materials de
conceptes bàsics de les matèries inicials d’enginyeria i
d’arquitectura de la UPC. D’una manera dinàmica i ente-
nedora, pretén fer progressar l’estudiant pas a pas en els
coneixements bàsics de la matèria que s’imparteix al pri-
mer curs, amb un sistema progressiu de teoria, problemes i
exercicis proposats. També vol ser un instrument valuós per
a tots aquells alumnes que hagin oblidat o que no hagin assolit, per raó del camí
curricular que han escollit, els coneixements conceptuals bàsics per comprendre
i seguir el curs que inicien. ■

R29312 - 12.04.00 Bas

Régimen jurídico de la
edificación: Ley de ordenación
de la edificación y Código
técnico de la edificación
Ángel Carrasco Perera, Encarna
Cordero Lobato, Mª del Carmen
González Carrasco

Cizur Menor (Navarra): Aranzadi, 2007
1098 p.; 25 cm.
(Derecho de la edificación (Thomson Aranzadi))
ISBN 978-84-8355-301-5

La subcontratación en el sector
de la construcción: [análisis y
disposiciones relacionadas
Javier Villares Álvarez

Madrid: Leynfor Siglo XXI, 2007
294 p.; 19 cm
(Textos bàsics)
ISBN 978-84-95560-22-3

■■■ Aquest llibre, fruit i madu-
ració d’una experiència edito-
rial anterior de tres edicions de
comentaris a la Llei d’ordenació
de l’edificació, constitueix un
detallat compendi de la nor-
mativa existent en matèria
d’edificació, deslligada ja dels
marcs formals en què es va
produir la Llei d’ordenació de
l’edificació, així com de la integració en aquesta
normativa de la part regulatòria del Codi tècnic de
l’edificació, d’aparició recent. S’ha respectat, no obs-
tant això, l’elenc d’institucions de la Llei d’ordenació
de l’edificació i s’han afegit alguns extrems nous que,
importants en el règim jurídic de la construcció, no
havien estat objecte de regulació per aquesta Llei,
com ocorre amb matèries que han estat regulades
en l’exercici de les competències de les comunitats
autònomes. El resultat és un llibre sistemàticament
homogeni i complet sobre la regulació jurídica de
l’edificació d’immobles a Espanya. ■

R29286 - 21.00.02 Car

■■■ Aquesta obra du a terme
una anàlisi tant de la Llei com
del reglament de la subcon-
tractació al sector de la cons-
trucció, aportant al seu torn,
les disposicions relacionades:
Llei 32/2006, de 18 d’octubre,
reguladora de la subcontracta-
ció en el sector de la construc-
ció. Reial decret 1109/2007,
de 24 d’agost, pel qual es des-
plega la Llei 32/2006, de 18 d’octubre, reguladora
de la subcontractació en el sector de la construcció.
Reial decret 1627/1997, de 24 d’octubre, pel qual
s’estableixen disposicions mínimes de seguretat i
de salut a les obres de construcció. Resolució d’1
d’agost de 2007 de la Direcció General de Treball,
del Ministeri de Treball i Assumptes Socials, per la
qual s’inscriu en el registre i publica el IV Conveni
col·lectiu general del sector de la construcció per al
període 2007-2011. ■

R29332 - 21.06.07 Vil

Per a aquest número de L’Informatiu, el
Centre de Documentació ha preparat una
selecció de les darreres monografies que
poden interessar el professional.

Podeu consultar tots els llibres i recursos
disponibles al catàleg de la Biblioteca,
fer-nos arribar consultes, suggeriments,
dubtes, etc. al web: www.apabcn.cat
dins l’apartat del Centre de Documentació,
i a l’adreça electrònica: biblioteca@
apabcn.cat.

centre de
documentació
novetats

i303 noticiari_SECTOR.indd 45 26/5/08 14:44:04

assessoria
JUrídica
LEGIsLacIÓ

46 c

l’informatiU
del caatB
juny
2008

GaBinet
tÈcnic
cEntrE DE
DocumEntacIÓ

FLorIacH, toni. “la proble-
mática de la gestión de los
residuos de construcción:
una aproximación al esta-
do actual de la cuestión”.
BIA (gener - febrer de 2008),
núm. 253, p. 48-56.

mas, marisa. “nova titula-
ció d’enginyer d’edificació.
l’espai europeu d’educació
superior (procés de Bolo-
nya)”. BIC: Revista del Col·legi
d’Aparelladors i Arquitectes
Tècnics de Lleida (febrer de
2008), núm. 132, p. 32-37.

“real decreto 105/2008,
que regula la producción
y gestión de los rcd” .
Demolición y reciclaje (febre-
ro de 2008), vol. 8, núm. 39, p.
32-35.

“ingeniero de edificación:
el nuevo título de grado de
habilita para el ejercicio de
la profesión de arquitecto
técnico”. Cercha (febrer de
2008), núm. 93, p. 38-41.

“l’últim any, el preu per m2
útil ha augmentat un 0,4%”.
APCE Habitatge (febrer
2008), núm. 72, p. 6-11.

registre de planejament urbanístic de catalunya. [Barcelona: Generalitat, consultat el febrer de 2008]
L’administració de la Generalitat de catalunya fa efectiva la consulta telemàtica dels instruments de planejament vigent,
mitjançant aquesta aplicació, disponible al web del Departament de Política territorial i obres Públiques.
 El registre de Planejament de catalunya garanteix l’accés telemàtic als instruments de planejament urbanístic que
s’aprovin definitivament. Progressivament s’anirà posant en accés telemàtic els instruments de planejament urbanístic
vigents anteriors a l’1 de juliol de 2007. Inicialment es comença per la demarcació de Lleida.
http://ptop.gencat.net/rpucportal/inici/ca/index.html

manual de instalador para conductos aire acondicionado (Ursa air). [Barcelona]: ursa, [consultat el gener de
2008] .
http://www.ursa.es/_files/o_manualair07.pdf

manual Procura+: guia per a la compra pública sostenible. alemanya: IcLEI; Barcelona: Diputació de Barcelona
[consultat el febrer de 2008].
manual basat en la normativa de la Directiva europea 32/2006 que promou la compra eficient i que serà obligatòria a partir
del maig de 2008. ofereix una sèrie de recomanacions unificades a l’hora d’establir uns criteris en l’adjudicació d’unes obres
o la concessió d’un servei o un proveïment.
http://www.diba.cat/pdfs/manual_procura.pdf

Programa de barris i àrees urbanes d’atenció especial. [Barcelona: Generalitat, consultat el gener de 2008].
Dintre del web del Departament de Política territorial i obres Públiques. Informa de tot el relacionat amb aquest programa
que forma part d’un projecte cofinançat per la unió Europea. Hi ha la normativa, els manuals, les convocatòries, etc.
http://www10.gencat.net/ptop/appJava/cat/arees/ciutat/barris/index.jsp

comentarios al reglamento de instalaciones térmicas en los edificios, rite-2007 / redactados por la
asociación técnica española de climatización y refrigeración (atecYr). madrid: IDaE, Instituto para la
Diversificación y ahorro de la Energía, [consultat el febrer de 2008].
http://www.atecyr.org/eatecYr/noticias/ficheros/comentarios_rite.pdf

articles
noVEtats

recursos web
noVEtats

“nova titula-
ció d’enginyer d’edificació.

“real decreto 105/2008,
que regula la producción

“ingeniero de edificación:
el nuevo título de grado de

i303 noticiari_SECTOR.indd 46 26/5/08 14:44:07

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 47

L’informaTIU
DEL CAATB

juny
2008

GABINET
TÈCNIC

centre de
documentació

ÀMBIT MUNICIPAL

Ordenança reguladora de les condicions
de protecció contra incendis. Acord, de 29 de
Febrer de 2008 ; Consell Plenari (BOP núm. 83,
05/04/2008).

 ÀMBIT AUTONÒMIC
Llibre tercer del Codi civil de Catalunya, relatiu
a les persones jurídiques. Llei 4, de 24 de Abril de
2008 ; Deparatament de la Presidència (DOGC núm.
5123, 02/05/2008).

Es regulen les pràctiques de tatuatge, micro-
pigmentació i pírcing, així com els requisits
higienicosanitaris que han de complir els esta-
bliments on es realitzen aquestes pràctiques.
Decret 90, de 22 de Abril de 2008 ; Departament de
Salut (DOGC núm. 5118, 24/04/2008).

Es disposa la inscripció i la publicació de l’Acord
de la Comissió Paritària del Conveni col·lectiu
de treball de la construcció i obres públiques
de la província de Barcelona (codi de conveni
núm. 0801065). Resolució TRE 1091, de 5 de Març
de 2008 ; Departament de Treball (DOGC núm. 5111,
15/04/2008).

Es disposa la inscripció i la publicació de l’Acord
de la Comissió Paritària del Conveni col·lectiu
de treball de la construcció i obres públiques
de la província de Barcelona (codi de conveni
núm. 0801065). Resolució TRE 1092, de 5 de Març
de 2008 ; Departament de Treball (DOGC núm. 5111,
15/04/2008).

Es disposa la inscripció i la publicació de l’Acord
de revisió de l’IPC per a l’any 2007 i de revisió
salarial per a l’any 2008 del Conveni col·lectiu
de treball de la construcció i obres públiques
de la província de Barcelona (codi de conveni
núm. 0801065). Resolució TRE 1093, de 5 de Març
de 2008 ; Departament de Treball (DOGC núm. 5111,
15/04/2008).

 Es disposa la inscripció i la publicació de
l’Acord de revisió salarial per a l’any 2008 del
Conveni col·lectiu de treball del sector de la
construcció de les comarques de Lleida (codi
de conveni núm. 2500095). Resolució TRE 998, de
12 de Març de 2008 ; Departament de Treball (DOGC
núm. 5107, 09/04/2008).

Es disposa la inscripció i la publicació de
l’Acord de la Comissió negociadora del Conveni
col·lectiu de treball del sector de la construcció
de les comarques de Lleida per als anys 2007 al
2011 (codi de conveni núm. 2500095). Resolució
TRE 927, de 27 de Febrer de 2008 ; Departament de
Treball (DOGC núm. 5103, 03/04/2008).

ÀMBIT ESTATAL

Se modifica parcialmente la Circular 4/1994,
de 14 de diciembre, sobre normas contables,
obligaciones de información, determinación
del valor liquidativo y coeficientes de inversión
y operativos y actuaciones en las tasaciones
de inmuebles de las sociedades y fondos de
inversión inmobiliaria. Circular 2, de 26 de Març
de 2008 ; Comisión Nacional del Mercado de Valo-
res (BOE núm. 107, 03/05/2008).

Se publica la relación actualizada de nor-
mas armonizadas que, en el ámbito del Real
Decreto 7/1988, de 8 de enero, satisfacen las
exigencias de seguridad del material eléctri-
co destinado a ser utilizado en determinados
límites de tensión. Resolución, de 3 de Abril de
2008 ; Ministerio de Indústria, Turismo y Comercio
(BOE núm. 98, 23/04/2008).

Se publica el plan de estudios de Arquitectura
Técnica. Resolución, de 27 de Març de 2008 ; Uni-
versidad de Lleida (BOE núm. 94, 18/04/2008).

Se autoriza a la Asociación Española de Nor-
malización y Certificación, para asumir fun-
ciones de normalización en el ámbito de la
gestión de los inmuebles, sus servicios y los
procesos asociados. Resolución, de 7 de Abril de
2008 ; Ministerio de Industria, Turismo y Comercio
(BOE núm. 93, 17/04/2008).

Se publica la relación de hormigones y aceros
con certificación CC-EHE concedidas por ECA
CERT, Certificación, S.A.U. Resolución, de 18 de
Març de 2008 ; Secretaría de Industria y Empresa
(BOE núm. 88, 11/04/2008).

Se declaran los ámbitos territoriales de precio
máximo superior para el año 2008, a los efec-
tos del Real Decreto 801/2005, de 1 de julio, por
el que se aprueba el Plan Estatal 2005-2008,
para favorecer el acceso de los ciudadanos a
la vivienda. Orden VIV 946, de 31 de Març de 2008 ;
Ministerio de Vivienda (BOE núm. 85, 08/04/2008).

 ÀMBIT EUROPEU
Se modifica la Directiva 2004/40/CE sobre
las disposiciones mínimas de seguridad y de
salud relativas a la exposición de los trabaja-
dores a los riesgos derivados de los agentes
físicos (campos electromagnéticos) (decimoc-
tava Directiva específica con arreglo al artícu-
lo 16, apartado 1, de la Directiva 89/391/CEE).
Directiva 2008/46/CE, de 23 de Abril de 2008 ;
Parlamento Europeo y Consejo (DOCE-L núm. 114,
26/04/2008).

Comunicación de la Comisión en el marco de
la aplicación de la Directiva 94/9/CE del Par-
lamento Europeo y del Consejo, relativa a la
aproximación de las legislaciones de los Esta-
dos miembros sobre los aparatos y sistemas de
protección para uso en atmósferas potencial-
mente explosivas. Comunicación 2008/C 90/08,
de Comisión (DOCE-C núm. 90, 11/04/2008).

Requisitos mínimos y las condiciones de
reconocimiento mutuo de la certificación de
empresas y personal en lo que se refiere a los
equipos fijos de refrigeración, aire acondicio-
nado y bombas de calor que contengan deter-
minados gases fluorados de efecto inverna-
dero. Reglamento CE 303, de 02 de Abril de 2008
; Parlamento Europeo y Consejo (DOCE-L núm. 92,
03/04/2008).

Requisitos mínimos y las condiciones del reco-
nocimiento mutuo de la certificación de las
empresas y el personal en lo relativo a los sis-
temas fijos de protección contra incendios y los
extintores que contengan determinados gases
fluorados de efecto invernadero. Reglamento CE
304, de 02 de Abril de 2008 ; Parlamento Europeo y
Consejo (DOCE-L núm. 92, 03/04/2008).

Requisitos mínimos y las condiciones del reco-
nocimiento mutuo de la certificación del per-
sonal que recupere determinados gases fluo-
rados de efecto invernadero de los equipos de
conmutación de alta tensión. Reglamento CE
305, de 02 de Abril de 2008 ; Parlamento Europeo y
Consejo (DOCE-L núm. 92, 03/04/2008).

legislació
novetats

i303 noticiari_SECTOR.indd 47 26/5/08 14:44:09

assessoria
JUrídica
LEGIsLacIÓ

48 c

l’informatiU
del caatB
juny
2008

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

■■■ Dins de la col·lecció de “Monografies”,
novament el Consell General de l’Arquitectura
Tècnica d’España ha col·laborat amb el Consell
Superior dels Col·legis d’Arquitectes d’Espanya
en l’edició de dos documents sobre l’aplicació

del CTE en edificis d’ús residencial: habitatge
(DAV). Un és el referent al Document bàsic de
seguretat estructural – fusta i l’altre el corres-
ponent al Document bàsic de salubritat.

Com els anteriors, aquests documents són un
extracte de les parts del Codi tècnic aplicables
en edificis d’ús residencial, destinats fonamen-
talment a habitatge, inclosos els garatges, tras-

ters i locals comercials en plantes baixes o de
soterrani. En alguns casos aporten solucions
que permeten interpretar la reglamentació i
adequar-la a casos reals, així com concretar
característiques de dimensionament de les
possibles solucions constructives. ■

■■■ Dins de la mateixa col·lecció de monografies, el Col-
legi disposa d’un nombre limitat d’exemplars que es poden
adquirir al Punt d’Informació del Col·legi o bé a les delegaci-
ons. Es poden adquirir els lots de monografies següents:

1r lot de monografies
■ CTE SI - Seguretat en cas d’incendi
■ CTE SU - Seguretat d’utilització
■ CTE HE - Estalvi d’energia (versió revisada)*
*Aquest lot ja conté la monografia revisada CTE HE (2a versió). Els col-
legiats que en el seu moment ja van adquirir aquest lot i vulguin la versió
revisada d’aquesta monografia, la poden sol·licitar gratuïtament al Punt

d’Informació del Col·legi i a les delegacions.

Preu de venda: 10 € (IVA inclòs)

2n lot de monografies
■ CTE SE-AE - Seguretat estructural - Accions en l’edificació
■ CTE SE-C - Seguretat estructural - Fonaments
Preu de venda: 5 € (IVA inclòs)

3r lot de monografies
■ CTE SE-F - Seguretat estructural - Fàbrica
■ CTE SE-A - Seguretat estructural - Acer
Preu de venda: 5 € (IVA inclòs)

4t lot de monografies
■ CTE HE - Estalvi d’energia (versió revisada)
Preu de venda: 2 € (IVA inclòs)

■■■ El CAATB posa a disposició de tots
els col·legiats i col·legiades la nova edició
del document complet del Codi tècnic de
l’edificació en format carpetes amb ane-
lles, per facilitar-ne l’actualització a un
preu exclusiu per a col·legiat.

La publicació està formada per tres
volums, que inclouen tant la part prime-
ra del CTE com els diferents documents
bàsics, segons les modificacions del RD
1371/2007, de 19 d’octubre (BOE 23/10/2007),
i la correcció d’errades (BOE 25/01/2008).
Aquesta nova edició inclou el Document
bàsic de protecció davant el soroll.

Aconseguir les actualitzacions
Per als qui van adquirir aquesta publica-
ció, el CAATB disposa de les actualitzaci-
ons dels tres volums, amb les correccions
d’errades tipogràfiques, les modificacions
aprovades pel Ministeri d’Habitatge i el
volum dedicat al DB HR. Tant l’actualit-
zació com la nova edició de les carpetes es
poden adquirir a un preu exclusiu per a col-
legiats al Punt d’Informació, a qualsevol de
les delegacions i a www.apabcn.cat
■ Preu de la nova edició de les carpetes per

a col·legiats/ades: 44,20 € (IVA inclòs)
■ Preu actualitzacions: 18 € (IVA inclòs)

Gabinet tècnic
assessoriatecnica@apabcn.cat

GaBinet
tÈcnic
PuBLIcacIons

■■ La monografia corresponent al Document
bàsic de seguretat estructural - fusta no fa resum
del DB SE-M, sinó que el complementa amb una
anàlisi estructural, detalls i regles constructives.
Reordena per elements constructius els diferents
apartats del Document bàsic DB SE-M, però en
cap moment de la monografia es tracten temes
com l’incendi (ja abordat en una altra monogra-
fia). En canvi es tracten solucions com, per exem-
ple, els forjats mixtos, una pràctica habitual en
l’àmbit de rehabilitacions d’edificis. Per facilitar
la seva lectura, la monografia segueix l’estructu-
ra dels capítols del document bàsic.

Respecte a la monografia corresponent al
Document bàsic de salubritat, cal entendre-la
com una ampliació i aclariment del Document
bàsic HS. Mitjançant taules i regles constructives

s’ajuda a justificar les exigències de salubritat
que poden afectar l’ús de residencial habitatge.

Cal esmentar que en l’apartat de protecció
d’humitat s’han afegit uns detalls constructius

que aporten solucions en murs, terres en contac-
te amb el terreny, façanes i cobertes.

Com en monografies anteriors, segueix l’es-
tructura del DB, tot simplificant i reordenant
alguns paràgrafs per facilitar-ne la lectura i com-
prensió, i utilitzant les taules i els quadres abans
esmentats.

Es disposa d’un nombre limitat d’exemplars,
que podreu adquirir al Punt d’Informació del Col-
legi o bé a les delegacions.

Aquest lot està format per les monografies:
■ CTE HS - Salubritat (versió revisada)
■ CTE SE-M - Seguretat estructural - Fusta

El seu preu de venda és de 7 € (IVA inclòs). En
cap cas es pot adquirir un document separada-
ment. ■

Lots de monografies Nova edició revisada del CTE

i303 noticiari_SECTOR.indd 48 26/5/08 14:44:13

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 49

L’informaTIU
DEL CAATB

juny
2008

Assessoria:
FISCAL

FORMACIÓ
visita d’obres:

las arenas

Dubtes habituals
en època de Renda

a

Resposta als principals dubtes que genera el capital immobiliari i els elements
patrimonials entre d’altres

■■■ En el número 301 de L’Informatiu es van trac-
tar les principals novetats en la declaració de la
renda d’aquest any. Com sempre, i al marge de la
determinació del rendiment net de l’activitat pro-
fessional, l’aparellador lloga pisos, rep herències,
ven una participació d’un proindivís... D’aquesta
manera, es produeixen molts dubtes; a continua-
ció es donarà resposta a alguns.

Quines són les despeses necessàries que
poden deduir-se del rendiment íntegre del
capital immobiliari?
La normativa de l’impost no estableix una llista
tancada d’aquestes despeses. No obstant això, es
troben inclosos:
■	 Els interessos dels capitals aliens invertits en

l’adquisició o la millora dels béns o drets, i la
resta de despeses de finançament.

■	 Els tributs i recàrrecs no estatals, així com les
taxes, els recàrrecs i les contribucions esta-
tals.

■	 Les quantitats reportades per tercers en contra-
prestació directa o indirecta com a conseqüèn-
cia de serveis personals, com administració,
vigilància, porteria o similars.

■	 Els ocasionats per la formalització de l’arren-
dament, sotsarrendament, cessió o constitució
i els de defensa de caràcter jurídic relatius als
béns, drets o rendiments.

■	 Els saldos de cobrament dubtós, sempre que
aquesta circumstància quedi suficientment
justificada.

■	 Les despeses de conservació i reparació.
■	 L’import de les primes de contractes d’assegu-

rança, siguin de responsabilitat civil, incendi,
robatori, trencament de vidres o altres de la
mateixa naturalesa, sobre els béns o drets pro-
ductors dels rendiments.

■	 Les quantitats destinades a serveis o subminis-
traments.

■	 Les quantitats destinades a l’amortització
en les condicions establertes reglamentària-
ment.

El rendiment de capital immobiliari pot ser
negatiu?
Per a la determinació del rendiment net del capi-
tal immobiliari, s’han de deduir totes les despeses

necessàries per a l’obtenció dels rendiments.
S’estableix un límit màxim per a la deducció

d’interessos, despeses de finançament i despeses
de reparació i conservació, que no poden ser supe-

riors a l’import del rendiment íntegre del bé o dret.
No obstant això, l’excés es pot compensar en els
quatre anys següents amb mateix límit per a cada
immoble.

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

i303 noticiari_SECTOR.indd 49 26/5/08 14:44:14

ASSESSORIA
JURÍDICA
LEGISLACIÓ

50 c

L’informaTIU
DEL CAATB
juny
2008

assessoria
FISCAL

En no haver-hi cap altra limitació, el rendiment
net pot arribar a ser negatiu, per la deducció d’al-
tres depeses, unides o no a les anteriors.

Tractament de la indemnització rebuda per
l’arrendador d’un local en el supòsit de res-
cissió anticipada del contracte a petició de
l’arrendatari.
És rendiment de capital immobiliari l’import que
es rep de l’arrendatari per tots els conceptes. En
conseqüència, la indemnització percebuda pel
propietari del local arrendat a resultes de la res-
cissió anticipada del contracte d’arrendament, té
la mateixa naturalesa que les rendes percebudes
d’aquest fins a aquest moment. Per tant, si l’ar-
rendament està sotmès a retenció, aquesta també
s’aplicarà.

Constitueixen rendiments de capital immobi-
liari els lloguers meritats en cas de no haver
pogut cobrar aquestes quantitats de l’arren-
datari?
Sí. Encara que no s’hagi produït el cobrament, les
quantitats meritades com a conseqüència d’un
contracte d’arrendament d’un bé immoble cons-
titueixen rendiment de capital immobiliari, atès
que el criteri d’imputació d’aquest tipus de rendi-
ments és el de meritació i no està permesa l’opció
pel criteri de caixa. Ara bé, així mateix podran
deduir-se les quantitats que tinguin la considera-
ció de saldos de cobrament dubtós, si es complei-
xen les condicions.

Un contribuent que en morir els seus pares
hereta diversos immobles, atès que es pro-
dueix una variació en la composició del seu
patrimoni, ha de declarar-los com a guany
patrimonial en l’any en què es produeix l’he-
rència?
No. La normativa de l’IRPF estableix que no està
subjecta a aquest impost la renda que es trobi sub-
jecta a l’impost de successions i donacions (ISD).

Per tant, quan el contribuent hereti béns i
drets, no haurà de declarar un guany patrimonial
per la seva adquisició ja que aquesta està subjecta
a l’ISD.

No obstant això, un cop produïda aquesta
adquisició, ha de tributar en IRPF per les rendes
derivades de la titularitat d’aquests o, si escau, per
la seva transmissió.

Dues persones adquireixen en proindivís una
finca el 2005 per un preu de 200.000 euros.
Dos anys després es dissol la comunitat de
béns, es divideix la finca i es queda cada
comuner amb la meitat. Han de tributar en
aquest moment per l’adjudicació de la seva
part?
La normativa estableix que en els casos en què
únicament es produeixi la divisió d’un bé comú o
en la dissolució de comunitats de béns no tindrà
lloc una variació en la composició del patrimoni
del contribuent.

És a dir, el 2007 en dissoldre’s la comunitat de
béns i quedar-se cada comuner amb la meitat de la
finca, no hi ha hagut ni guany ni pèrdua patrimo-
nial. No obstant això, en el patrimoni de cada un
haurà de figurar com a valor d’adquisició 100.000
euros (meitat del total), sense que pugui actualit-
zar-se el valor d’adquisició i prenent com a data
d’adquisició l’any 2005.

Cal tenir en compte que és necessari que l’ad-
judicació es correspongui amb la quota de titu-
laritat, ja que si existís un excés d’adjudicació,
aquest excés sí que suposaria un guany o pèrdua
patrimonial. Igualment es produeix una alteració
patrimonial si en fer la divisió s’acorda adjudicar
el bé a una de les parts, compensant en metàl·lic
l’altra.

Un contribuent ven el seu habitatge habitual
el 2007 i reinverteix l’import obtingut per la
venda en l’amortització d’un préstec hipote-
cari amb què es va finançar l’adquisició d’un
habitatge adquirit el 1999 i que a partir del
2007 passa a ser el seu habitatge habitual.
Pot deixar exempt per reinversió el guany
patrimonial obtingut?
Per a què el guany patrimonial obtingut en la
transmissió de l’habitatge habitual resulti exempt,
és necessari que l’import obtingut es reinverteixi
en l’adquisició o rehabilitació d’un nou habitatge
habitual i que la reinversió s’efectuï en el termini
dels dos anys anteriors o posteriors, a comptar des
de la data de la venda.

Per tant, en haver-se adquirit l’habitatge que
serà habitual el 1999 no resulta aplicable l’exemp-
ció per reinversió.

Un contribuent viu en un habitatge de lloguer
des del 1995. El 2005 adquireix l’habitatge
esmentat i el 2007 vol vendre’l per adquirir-ne
un altre. Pot aplicar l’exempció per reinver-
sió?
Per aplicar l’exempció per reinversió és necessa-
ri, entre d’altres requisits, que l’immoble que es
transmet constitueixi l’habitatge habitual del
contribuent. A aquests efectes, cal haver-hi residit
durant un termini continuat de 3 anys des que el
va adquirir, tret que concorrin circumstàncies que
necessàriament exigeixin el canvi d’habitatge:
separació matrimonial, trasllat laboral, obtenció
de primera ocupació o d’ocupació més avantat-
josa o d’altres d’anàlegs. Per tant, no pot aplicar
l’exempció en no haver transcorregut 3 anys des de
l’adquisició, tret que concorrin les circumstàncies
citades.

On han d’incloure’s i com es quantifiquen els
guanys o pèrdues derivades dels elements
patrimonials afectes a una activitat econò-
mica?
Entre les regles generals de càlcul del rendiment
net d’activitats econòmiques, s’estableix que per
a la determinació d’aquest rendiment net no s’in-
clouen els guanys o les pèrdues patrimonials deri-
vades dels elements afectes a l’activitat. Aquestes,

en tot cas, han de quantificar-se segons la secció
4a del capítol II de la LIRPF, és a dir, d’acord amb la
resta de guanys i pèrdues patrimonials.

En números anteriors ja s’ha explicat quin és
el tractament del vehicle als efectes de la seva con-
sideració com a despesa de l’activitat. Tot i això
no està de més recordar-ho, tenint en compte que
és un dels problemes que més sovint es presenten
respecte a la declaració de l’impost.

Un contribuent adquireix un vehicle turisme
per a la seva activitat professional, que també
serà utilitzat en ocasions amb finalitats pri-
vades. Pot considerar-se el vehicle afecte a
l’activitat?
No. Es consideren elements patrimonials afectes a
una activitat, entre d’altres, aquells que s’utilitzin
simultàniament per a l’activitat i per a necessitats
privades, quan la utilització per a aquestes últimes
sigui accessòria i notòriament irrellevant. Això no
és d’aplicació als automòbils de turisme i els seus
remolcs, ciclomotors, motocicletes, aeronaus o
embarcacions esportives o d’oci, per als quals el
requisit indispensable per poder-los considerar
com a afectes serà la utilització en l’activitat en
exclusiva.

A aquesta excepció se li inclou una altra excep-
ció, i és que es podran considerar afectes, encara
que s’utilitzin en activitats privades de manera
accessòria i notòriament irrellevant:
■	 Els vehicles mixtos destinats al transport de

mercaderies.
■	 Els destinats a la prestació de serveis de trans-

port de viatgers mitjançant contraprestació.
■	 Els destinats a la prestació de serveis d’ense-

nyament de conductors o pilots mitjançant
contraprestació.

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

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

D’acord amb això, el vehicle turisme, en no tro-
bar-se dintre de les excepcions, s’entendrà afectat
quan s’utilitzi exclusivament en l’activitat. La
utilització exclusiva haurà de provar-se davant
els corresponents òrgans de gestió i inspecció de
l’impost, que valoraran les proves aportades.

En cas que la utilització del vehicle en l’activi-
tat no sigui exclusiva, no es pot considerar com a
afecte i no es poden deduir ni l’amortització ni les
despeses que generi.

Esperem que alguns dubtes s’hagin resolt;
altres, possiblement continuen al tinter. Com que
encara s’hi és a temps, cal fer la declaració després
de resoldre’ls. Val la pena. ■

Campanya d’adaptació de les societats
professionals a la llei

El proper 16 de juny de 2008 finalitza el termini perquè totes les societats professio-
nals constituïdes abans de l’entrada en vigor de la Llei (16 de juny de 2007) s’adaptin
a aquesta i sol·licitin la inscripció de l’adaptació en el Registre Mercantil.

Per a qualsevol dubte sobre aquesta matèria, podeu consultar el resum sobre el
contingut de la Llei de societats professionals en el web del CAATB i teniu a la vostra
disposició el servei d’Assessoria Jurídica (Telèfon: 93 240 20 56 / assessoriajuridica@
apabcn.cat

i303 noticiari_SECTOR.indd 50 26/5/08 14:44:14

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 51

L’informaTIU
DEL CAATB

juny
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:
ASSESSORIA

mútues

Assegurança de responsabilitat
civil per a societats professionals
La Llei de societats professionals obliga aquestes societats a tenir una assegurança de
responsabilitat civil

■■■ El 16 de juny finalitza el termini perquè totes
les societats professionals s’adaptin a la nova nor-
mativa sobre societats professionals (Llei 2/2007,
de 15 de març). Aquest nou marc legal, a banda
d’incidir en diferents aspectes com la inscripció al
Registre Mercantil de totes les societats professio-
nals i l’obligatorietat d’inscripció al Registre Col·
legial, també estableix un nou règim de responsa-
bilitat civil de les societats i els professionals que
hi intervenen.

Segons la nova llei, les societats professionals
i els professionals que hagin actuat, siguin socis o
no, tenen l’obligació de respondre solidàriament
davant de qualsevol demanda derivada de l’exerci-
ci de l’activitat que constitueixi la finalitat social
de la societat.

Això vol dir que, davant de qualsevol tipus de
demanda de responsabilitat civil per una actuació
professional d’un tècnic que sigui soci o treballi
dins d’una societat, tant el professional com la
societat hauran de respondre d’aquesta reclama-
ció.

Amb aquest canvi normatiu, doncs, les socie-
tats professionals tenen l’obligació de contractar i
mantenir una assegurança de responsabilitat civil
que les cobreixi de forma solidària enfront de pos-
sibles reclamacions i demandes per danys causats
a tercers per errors o omissions derivats de l’exer-
cici de l’activitat professional de la societat.

Davant d’aquesta situació, les diferents com-

panyies d’assegurances posen a disposició de les
societats professionals diferents modalitats de
pòlisses de responsabilitat civil, amb cobertures
diverses i destinades a diferents col·lectius segons
el tipus de societat. Entre aquestes, MUSAAT pro-
posa quatre modalitats diferents que responen als
diferents tipus de societats, i amb diferents cober-
tures i particularitats. (Vegeu quadre.)

Cal destacar que aquesta responsabilitat soli-
dària de les societats no eximeix els arquitectes
tècnics que formin part de la societat de tenir la
seva pròpia assegurança individual de responsa-
bilitat civil, que els cobrirà juntament amb la de la
societat en cas de demanda judicial.

Per a més informació, podeu consultar el
Departament de Mútues del CAATB. ■

Assegurança d’RC
per a gabinets tèc-
nics

Assegurança d’RC
per a societats d’apa-
relladors i AT

Assegurança d’RC
per a societats pro-
fessionals multidisci-
plinàries

Assegurança d’RC
per a societats de
project management

Tipus de
societat

Societats integrades
per aparelladors o
arquitectes tècnics i
d’altres professionals
del sector (arquitectes,
enginyers...)

Societats integrades
per aparelladors o
arquitectes tècnics que
ja estiguin assegurats
per MUSAAT

Societats multidisci-
plinàries integrades
per professionals de
la construcció i per
professionals d’altres
sectors

Societats dedicades
a la gestió del procés
constructiu i la gestió
integrada de projectes

Sumes
assegurades

Des de 300.000 € fins
a 1.500.000 €

Des de 150.000 € fins
a 900.000 €

Cobertures a concre-
tar d’acord amb les
característiques de la
societat

Fins a 1.200.000 €

Aspectes
destacats

- Cobertures àmplies
- Descomptes de fins
a un 15% quan alguns
dels tècnics ja esti-
guin assegurats per
MUSAAT
- Es pot donar cober-
tura a les activitats
professionals anteriors
a la contractació de la
pòlissa (retroactivitat)

- Cobreix tant la respon-
sabilitat civil derivada de
la seva activitat professi-
onal com la derivada del
fet d’operar en el mercat
- Es pot donar cober-
tura a les activitats
professionals anteriors
a la contractació de la
pòlissa (retroactivitat)

- Condicions a concre-
tar en funció de l’objec-
te social i les caracterís-
tiques de la societat a
assegurar.

- Es cobreix la responsa-
bilitat civil de la societat
per danys econòmics
purs (no derivats d’un
dany material o personal
previ) derivats de qual-
sevol actuació negligent,
error o omissió
- Inclou les reclamaci-
ons per danys materi-
als o pèrdua d’expedi-
ents i documents.

Mútues
mutues@apabcn.cat

■■■ PREMAAT, la mutualitat de pre-
visió social dels aparelladors i arqui-
tectes tècnics, resumeix en 12 avan-
tatges els beneficis que pot obtenir
el col·legiat i els seus familiar per ser
membre d’aquesta mútua.
■	 Participació en beneficis. Els

beneficis obtinguts per la Mútua
es reparteixen entre tots els seus
membres i permeten augmentar
la guardiola de futur dels mutua-
listes. L’any passat, els beneficis
de PREMAAT van ser de més de
22 milions d’euros.

■	 Alta rendibilitat. La mutualitat
ofereix més rendibilitat en els
seus productes que la que donen
altres tipus d’inversió, com d’al-
tres plans de jubilació i pensió.

■	 Baixos costos de gestió. Els cos-
tos de gestió de PREMAAT són els
més baixos del mercat: tan sols un
0,27%.

■	 Avantatges fiscals. A l’hora de fer
la declaració de la renda, el mutu-
alista es pot desgravar una part de
les quotes aportades.

■	 Entitat sense ànim de lucre. PRE-
MAAT és una entitat sense ànim
de lucre. Com que no hi ha accio-
nistes que es quedin els beneficis,
aquests repercuteixen directa-
ment sobre els mutualistes.

■	 Alternativa al RETA més econò-
mica. PREMAAT està reconegu-
da com una alternativa al règim
especial de treballadors autò-
noms (RETA). Si es treballa com

a lliberal, l’arquitecte tècnic pot
escollir afiliar-se a la PREMAAT,
que a més, té unes quotes més eco-
nòmiques.

■	 Complementarietat. Els mutua-
listes poden decidir la quantitat
econòmica que volen aportar per
la seva pensió de jubilació. Això
permet dissenyar la seva jubilació
i aportar en cada moment la quan-
titat que es consideri oportuna.

■	 És compatible amb la jubilació de
la seguretat social. El mutualista
pot cobrar la pensió per jubilació
de PREMAAT simultàniament a
la jubilació atorgada per la segu-
retat social a raó dels anys treba-
llats. A més, la jubilació a PREMA-
AT permet l’activitat professional

mentre s’està cobrant la pensió.
■	 Revocabilitat. En qualsevol

moment, el mutualista de PRE-
MAAT pot optar per tornar al
règim d’autònoms i mantenir
PREMAAT com a sistema com-
plementari.

■	 Garantia de cobrament. Gràcies
al sistema de capitalització utilit-
zat, el cobrament de les prestaci-
ons està assegurat.

■	 Organització democràtica. És una
organització on tots els mutualis-
tes poden participar-hi a través de
les assemblees generals.

■	 La solidaritat. La mútua es va
crear pel principi d’ajuda mútua i
aquest objectiu continua definint
el caràcter de PREMAAT. ■

Avantatges de ser mutualista de PREMAAT

i303 noticiari_SECTOR.indd 51 26/5/08 14:44:14

assessoria
JUrídica
LEGIsLacIÓ

52 c

l’informatiU
del caatB
juny
2008

formació
VIsta D’oBra

■■■ En el reportatge titulat Las Are-
nas: un procés d’execució molt actiu i
complex, publicat a L’Informatiu 298
del mes de gener, en la secció Formació:
visita d’obra, hi havia algunes errades
i es feien consideracions que, en justí-
cia, exigeixen aquesta rectificació. Era
el primer article d’una nova secció dins
de l’àmbit de la formació i es va plante-
jar erròniament des d’una visió global
de l’obra i no com el que era en realitat:
una visita guiada destinada als alum-
nes de postgrau del CAATB per enten-
dre millor la funció, en aquest cas, del
cap d’obra. Així doncs, les afirmacions
i les valoracions que es fan en l’article
sobre altres agents del procés que no
eren presents en la visita, en no estar
contrastades i debatudes, estan fora de
lloc. També està fora de lloc la crítica
que es fa en aquest article a la perso-
nalitat de l’arquitecte Richard Rogers,
així com la valoració de la tasca feta

Rectificació
nivell 0 fins al moment de disposar
en l’obra dels pilars en V, ja instal-
lats. Aquests darrers són els que
estintolen la façana de forma defi-
nitiva.

3. No s’han executat 4 plantes sota
rasant, sinó 5.

4. L’estructura metàl·lica dels cine-
mes és del tipus arbori que aguan-
ta el dish (estructura en forma de
plat que forma el nivell 5, just sota
la cúpula).

5. La cúpula de coronament de l’edi-
fici no és una coberta transparent
de vidre sinó de fusta, tot i que té
claraboies de gran magnitud.

L’Informatiu agraeix els aclari-
ments que han fet arribar diversos
agents implicats en aquesta obra i
demana disculpes pels perjudicis que
pot haver-los causat la publicació del
reportatge. ■

per la direcció facultativa. Pel que fa
a les errades tècniques, són les que
s’enumeren a continuació:
1. En la fitxa tècnica apareix l’estudi

BOMA com a direcció d’obra, quan
hauria de ser sota l’epígraf engi-
nyeria d’estructures, en comptes

de Jordi Bernuz.
2. En el text es diu que la façana se

sustenta sota 400 gats hidràulics,
quan en realitat es van fer servir
micropilons “empresillats” con-
nectats a la biga arc, que són els
que van estintolar la façana en el

L’informatiu
Col·legi d’Aparelladors

i Arquitectes Tècnics de Barcelona

Preu: 2 298
Gener
2008

El CAATB ja té

delegació al MaresmeEl CAATB ja té Noticiari: P. 9

Reportatge: P. 37

Escola Bressol

Els Menuts de Mataró

Canvi
de ritme
El Tema: La conferència d’hivern d’Euroconstruct destaca

que el 2008 es manifestaran amb més claredat els símptomes

d’alentiment del sector de construcció residencial. P. 4

Canvi
L’Informe Euroconstruct rebaixa

les previsions de creixement del sector

i303 noticiari_SECTOR.indd 52 26/5/08 14:44:24

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 53

L’informaTIU
DEL CAATB

juny
2008

Aplicació informàtica per a la redacció del
llibre de l’edifici, i la planificació i gestió del
manteniment, segons els requeriments del CTE

■■■ Mitjançant els bancs de dades
que hi són associats, el DicPla és
l’aplicació informàtica per a la
redacció del llibre de l’edifici, i la pla-
nificació i gestió del manteniment,
segons els requeriments del CTE.
L’aplicació inclou una eina per ges-
tionar, d’acord amb un pla redactat
prèviament per l’aplicació, les tas-
ques de manteniment que es duen
a terme en un edifici o en diversos, i
per controlar, tant tècnicament com
econòmicament que les activitats
de manteniment es facin en els ter-
minis adequats i s’acompleixin les
previsions.

DicPla està format per tres mòduls:
■	 Llibre de l’edifici. Pla de manteni-

ment
■	 Llibre de l’edifici. Pla de manteni-

ment amb gestió estàndard
■	 Llibre de l’edifici. Pla de manteni-

ment amb gestió empresarial

A més, els mòduls es poden
emprar per a tres tipologies dife-
rents: edificis d’habitatges, edificis
d’ús públic i espais urbans.

Llibre de l’edifici.
Pla de manteniment
El llibre de l’edifici és un receptor de
dades tan tècniques com administra-
tives, en el qual s’han d’anar consig-
nant totes les incidències o accions
que s’esdevenen durant la vida útil
de l’edifici.

Els índexs de dades i documents
per emplenar, siguin edificis d’ha-
bitatges o edificis d’ús públic, s’han
consensuat amb el Col·legi d’Apa-
relladors i Arquitectes Tècnics de
Barcelona, el Col·legi d’Arquitectes
de Catalunya i l’ITeC, d’acord amb la
normativa vigent (LOE, CTE, Decret
206/1993 i la Llei de l’habitatge).

El llibre de l’edifici segueix l’es-

Nova versió del DicPla

ESPAI ITEC
eines,

productes i
aplicacions

tructura següent:
■	 Quadern de registre
■	 Document d’especificacions tèc-

niques (DET)
■	 Arxiu de documents

Llibre de l’edifici.
Pla de manteniment amb gestió
estàndard o amb gestió
empresarial

Les principals funcions d’aquests
dos mòduls són:
■	 Determinar, per a les operacions

del pla de manteniment, els aspec-
tes següents: tipus d’operació, res-
ponsable de l’execució, obligatori-
etat, existència de certificat acre-
ditatiu, periodicitat, amidament,
unitat d’amidament i cost.

■	 Generar uns calendaris, anuals o
plurianuals, on es pot observar grà-
ficament la seqüència dels treballs
de manteniment al llarg del temps.

■	 Controlar els diferents tipus
d’operacions de manteniment
preventiu.

■	 Generar, de manera automàtica, a
partir de la descripció constructi-
va realitzada, plecs de condicions
tècniques per a la contractació.

■	 Controlar les diferents operacions
de manteniment preventiu i cor-
rector planificades.

■	 Realitzar el seguiment dels con-
tractes.

■	 Introduir modificacions relatives
a les dates previstes per a la realit-
zació de les operacions en cadas-
cun dels edificis gestionats.

Preu especial per a col·legiats
Amb l’objectiu de facilitar al màxim
l’aplicació del CTE per part dels pro-
fessionals, el CAATB i l’ITeC han
signat un acord de col·laboració per
oferir el programa DicPla als col·
legiats a un preu especial de 150 €
(Llibre de l’edifici + Pla de manteni-
ment per habitatges). El programa
es pot adquirir a la Cooperativa Jordi
Capell a la tercera planta del Col·legi
(Bon Pastor, 5). El CAATB ha previst
l’organització de sessions formati-
ves d’aplicació del programa en la
confecció del Llibre de l’edifici que es
donaran a conèixer properament. ■

Tus perfiles mas valiosos

Av. Mare de Déu de Montserrat, 96-98. P.I Sant Pere Molanta. 08907 Olèrdola,
Barcelona. Tel. 902 15 80 90 | www.isopractic.es | isopractic@isopractic.es

Isopractic es el único fabricante de perfiles que ha llevado
muestras de cada tipo de perfil a Applus para ensayar todas
las características que la norma UNE-EN 14195 de marcado
CE de perfiles nombra y garantizarte así la máxima calidad.

En el expediente Applus núm 07/31200456 figuran para cada
tipo de perfil los siguientes parámetros:

- Calidad del material y galvanizado
- Espesor
- Reacción al fuego
- Límite de elasticidad
- Longitud
- Anchuras de alma y ala
- Dimensión angular
- Rectitud del perfil
- Torsión del perfil
- Medidas de las perforaciones en los montantes

Tus perfiles mas valiosos

Av. Mare de Déu de Montserrat, 96-98. P.I Sant Pere Molanta. 08907 Olèrdola,
Barcelona. Tel. 902 15 80 90 | www.isopractic.es | isopractic@isopractic.es

Isopractic es el único fabricante de perfiles que ha llevado
muestras de cada tipo de perfil a Applus para ensayar todas
las características que la norma UNE-EN 14195 de marcado
CE de perfiles nombra y garantizarte así la máxima calidad.

En el expediente Applus núm 07/31200456 figuran para cada
tipo de perfil los siguientes parámetros:

- Calidad del material y galvanizado
- Espesor
- Reacción al fuego
- Límite de elasticidad
- Longitud
- Anchuras de alma y ala
- Dimensión angular
- Rectitud del perfil
- Torsión del perfil
- Medidas de las perforaciones en los montantes

Tus perfiles mas valiosos

Av. Mare de Déu de Montserrat, 96-98. P.I Sant Pere Molanta. 08907 Olèrdola,
Barcelona. Tel. 902 15 80 90 | www.isopractic.es | isopractic@isopractic.es

Isopractic es el único fabricante de perfiles que ha llevado
muestras de cada tipo de perfil a Applus para ensayar todas
las características que la norma UNE-EN 14195 de marcado
CE de perfiles nombra y garantizarte así la máxima calidad.

En el expediente Applus núm 07/31200456 figuran para cada
tipo de perfil los siguientes parámetros:

- Calidad del material y galvanizado
- Espesor
- Reacción al fuego
- Límite de elasticidad
- Longitud
- Anchuras de alma y ala
- Dimensión angular
- Rectitud del perfil
- Torsión del perfil
- Medidas de las perforaciones en los montantes

Institut de Tecnologia de la Construcció de Catalunya

i303 noticiari_SECTOR.indd 53 26/5/08 14:44:26

i303 noticiari_SECTOR.indd 54 26/5/08 14:44:29

reportatge
VISITA A LES

OBRES DE L’EXPO
DE SARAGOSSA

 c 55

L’informatiU
DeL CaatB

juny
2008rreportatge:

VISITA A LES OBRES DE L’EXPO DE SARAGOSSA

anàlisi
construccions
a destacar

L’obra
característiques
generals

r

a fons
Expo de
Saragossa

i303 el reportatge.indd 55 26/5/08 13:40:50

reportatge
VISITA A LES
OBRES DE L’EXPO
DE SARAGOSSA

56 c

L’informaTIU
DEL CAATB
juny
2008

Expo de Saragossa
L’Informatiu va visitar les obres de l’Expo de Saragossa el març del 2008:
els edificis, la urbanització, les infraestructures i les instal·lacions expositives

Plànol de la maqueta del recinte de l’Expo

Telefèric

Pont del 3er Mil·lenni

Hotel Expo Hiberus Edifici Ranillas

Pavelló d’Espanya

Places temàtiques

Aquari fluvial

Auditori

Pavelló - Pont

i303 el reportatge.indd 56 26/5/08 13:40:53

reportatge
VISITA A LES

OBRES DE L’EXPO
DE SARAGOSSA

 c 57

L’informaTIU
DEL CAATB

juny
2008

Consideracions
prèvies

■■■ La visita de L’Informatiu a
les obres s’ha fet el març del
2008. Pot ser que algunes dades,
en el moment de la publicació,
siguin obsoletes, tot i que en
aquell moment els edificis esta-
ven ja força avançats. També
pot haver-hi inexactitud o buits
d’informació, atès que la societat
que gestiona les obres no dóna
gaires facilitats per visitar-la ni
gaires dades tècniques. Això
es deu al fet que els terminis
ajustats -algunes obres acu-
mulen retards- i la complexitat
de l’empresa no deixen molt de
temps per a la comunicació (*).
 La societat organitzadora,
Expoagua Zaragoza 2008, va
adjudicar els projectes per
concurs restringit d’arquitectes
però el desenvolupament dels
projectes executius i la direcció
d’obres la va concedir a engin-
yeries multidisciplinàries, de les
quals els autors dels projectes
només són assessors. Malaura-
dament l’Expo no ens ha facilitat
dades de quines són les engin-
yeries adjudicatàries ni tampoc
de les empreses constructores
de les obres, tal com ens hauria
agradat. Malgrat aquesta manca
d’informació, disposem de dades
suficients i prou interessants per
fer un reportatge de l’obra de
l’Expo. ■

Fitxa tècnica.
Expo de Saragossa

dades de l’obra
■■ Propietat:
Ajuntament de Zaragoza
■■ Promotor-gestor:
Sociedad Expoagua Zaragoza 2008
■■ President de l’Expo:
Roque Gistau
■■ Cap d’edificació:
Alfonso Pérez

DADES D’OBRA
■■ Superfície solar:
250.000 m2 (sense incloure parc)
■■ Superfície construïda:
més de 250.000 m2 (inclòs aparca-
ment soterrat)
■■ Pressupost inicial:
450 M euros
■■ Pressupost final previst:
800 M euros

■■■ El 2004 el BIE (1) va adjudicar a la
candidatura de Saragossa l’organit-
zació d’una exposició mundial per
a aquest 2008, amb el lema “Aigua
i desenvolupament sostenible”.
Des d’aquell moment es va posar
en marxa la construcció material
del recinte on s’ubicarà físicament
l’Expo, al meandre de Ranillas, a la

Josep Olivé
informatiu@apabcn.cat

riba esquerra de l’Ebre. A l’extensió
de 25.000 m2 del recinte estricte de
l’Expo (2) s’han d’afegir les 150 ha
del parc que ocupa la major part del
meandre i altres edificis situats fora
de l’àrea oficial de l’Expo però total-
ment relacionats amb aquesta. Fins
al 14 de juny, dia de la inauguració de
l’Expo, s’anirà a contrarellotge per
enllestir els edificis, la urbanització,
les infraestructures i, finalment, les
instal·lacions expositives dels països

i les entitats participants.
El pressupost d’execució previst

inicialment era de 450 milions d’eu-
ros. Amb els increments usuals en
aquests tipus d’obres tan extenses,
complexes i especials es calcula que,
un cop acabada l’Expo, passarà dels
800 milions d’euros. ■

Torre de l’Aigua

Edificis Rondas

Pavelló d’Aragó

Edifici Ebro

Avinguda dels Paisatges Parc Metropol·lità de l’Aigua

Avinguda Central

i303 el reportatge.indd 57 26/5/08 13:40:55

reportatge
VISITA A LES
OBRES DE L’EXPO
DE SARAGOSSA

58 c

L’informaTIU
DEL CAATB
juny
2008

Organització, seguretat
i optimització de recursos
La transformació de l’espai i els accessos es va fer amb criteris mediambientals i amb
un detallat pla de vigilància durant l’execució

■■■ Per què és una obra interessant?
Especialment per dues característi-
ques:
■ 	 1. Pel seu gran abast, que la fa molt

complexa d’organització. El nom-
bre de treballadors varia depenent
de la fase en què es troba l’obra
però la mitjana està per sobre els
1.600 diaris. Vertaders exèrcits
d’operaris vinguts de mig món
entren i surten cada dia del recin-
te i hi treballen conjuntament. El
tema de la seguretat a l’obra, per
aquest motiu, és molt estricte. La
direcció de l’Expo es va proposar
com a objectiu tenir una sinistrali-
tat menor del que estadísticament
els correspondria. Quan s’escri-
uen aquestes línies, almenys, això
s’està aconseguint.

■ 	 2. Per a un ambiciós doble objectiu
-coherent amb el lema de l’exposi-
ció-, que es va marcar a l’inici dels
projectes per l’Estratègia Ambi-
ental de la mostra: l’optimització
de recursos i la minimització de
residus produïts.

Ja en l’inici, tant la transforma-

ció de l’espai on s’ubica l’Expo com
els seus accessos, es van realitzar
sota un estricte control ambiental i
social, desenvolupat per la societat
organitzadora i responsable de la
construcció, Expoagua Zaragoza
2008. En la fase de disseny, tots els
edificis i obres de l’Expo van haver
d’incloure un estudi ambiental propi,
on s’avalués el consum energètic, els
materials emprats i la generació pre-
vista de residus. Quant als materials,
havien de reunir dos requisits bàsics:
no ser tòxics per a la salut i ser al més
respectuosos possible amb el medi
ambient, en tot el seu cicle de vida,
des de l’extracció i fabricació fins a la
durabilitat i reciclatge.

La valoració energètica, tant dels
materials com del funcionament dels
edificis, té per objecte valorar i millo-
rar l’eficiència energètica, de forma
que el consum de recursos compleixi
els objectius d’optimització marcats
per l’organització, de manera que
l’energia generada per les instal·
lacions solars tèrmiques i fotovoltai-
ques i pels aerogeneradors instal·lats

al recinte de l’Expo siguin suficients
per garantir tot el consum energètic
durant la realització de l’Expo.

Posteriorment, durant l’execució
de les obres s’està exigint un detallat
pla de vigilància, que es controla
durant tot el període constructiu per
verificar -o si escau corregir- les con-
dicions ambientals atribuïdes en els

projectes.
De la mateixa manera, es controla

l’aplicació dels sistemes de reducció
de consum d’aigua (es preveu una
reducció del 30% respecte al d’unes
instal·lacions “normals”), amb
l’aprofitament de les aigües grises.

Tots aquests estudis i controls són
analitzats i corregits per la Sociedad

Expoagua Zaragoza 2008, a través de
l‘Agència de Recursos Ambientals,
de forma que s’aconsegueixin els
objectius marcats i es creïn tant en
els constructors com en els treballa-
dors i visitants de l’Expo hàbits d’uti-
lització de les variables ambientals
com un element més que ha de ser
considerat en el disseny i la utilitza-
ció de qualsevol activitat.

En la visita a l’obra,
què es veu de tot això?
Quant al primer objectiu, la segure-
tat, s’aprecia una bona direcció de
l’obra, bastant organitzada, ordena-
da i neta. Sobretot es nota a l’hora de
la sortida dels treballadors: es veu la
gran quantitat de personal que treba-
lla a l’obra, la qual cosa dóna una idea
de la seva magnitud i dificultat quant
a organització i seguretat, si bé la
gran extensió del solar fa que la den-
sitat de treballadors, en la fase actual,
sigui baixa. No cal dir que s’aprecien
les mesures de seguretat correctes en
tots els punts on es treballa i els con-
trols són importants, fins i tot per als
visitants, als quals se’ls dóna casc i
armilla. Si no els portes posats en bai-
xar dels vehicles, de seguida et criden
l’atenció, encara que estiguis en una
àrea on no es fa cap activitat.

Quant a la sostenibilitat, no
s’aprecien a simple vista diferènci-
es respecte a edificis que podríem
considerar “normals” ni pel que fa
a materials ni a disseny. Això vol dir
que -si els controls s’han realitzat bé i
es compleixen- el factor sostenibilitat
no és tan limitant com alguns diuen.
De totes formes, en diversos edificis
emblemàtics la proporció vidrada
de façana fa pensar que tindran una
excessiva aportació radiant, que difí-
cilment serà sostenible.

Tampoc es veien contenidors o
zones d’emmagatzematge separa-
dor dels residus, tot i que pot ser que
s’utilitzi un altre sistema per reciclar.
En tot cas, ja és un gran mèrit fer un
seguiment mediambiental amb uns
terminis tan ajustats d’obra i s’haurà
d’esperar al final de l’Expo per veure
si els resultats han estat prou satis-
factoris. ■

Façanes molt envidrades, que fan dubtar de la seva sostenibilitat

La seguretat és important per als visitants també

i303 el reportatge.indd 58 26/5/08 13:40:58

reportatge
VISITA A LES

OBRES DE L’EXPO
DE SARAGOSSA

 c 59

L’informaTIU
DEL CAATB

juny
2008

Un recorregut
per les obres
Anàlisi dels projectes d’urbanització i de pavellons, recintes i edificis Expo

■ ■ ■ Si s’accedeix a l’Expo per la
banda del riu, ja abans de travessar-
lo es troba el Pavelló Pont, en cas
d’anar-hi a peu, o el pont del Tercer
Mil·lenni, si s’arriba en vehicle (3).

El Pont del Tercer Mil·lenni és
el de major llum construït d’aquest
tipus al món. Per aquest motiu, s’han
fet servir formigons especials d’alta
resistència (fins a 600 kg/cm2). Cons-
ta d’un arc central, d’on pengen els
tensors per suportar el tauler. Té 270
m de longitud i 44 m d’ample. En el
moment de la visita s’estaven tirant
els cables metàl·lics dels tensors. Ha
estat dissenyat i calculat per l’engi-
nyer de camins Juan José Arenas.

Pavelló Pont
El Pavelló Pont, com el seu nom indi-
ca, serà un recinte tancat, sobre el
riu, que servirà permanentment per
a exposicions. La construcció consta
de dues parts que s’han muntat a les
vores del riu i s’han unit fent-les llis-
car per una bancada fins trobar-se
en la part central, on hi ha un suport
intermedi, en una illa en el llit del riu.
Té una volumetria molt complexa,
amb quatre seccions en forma de dia-
mant invertit, que es desenvolupa en
moltes costelles d’una mateixa forma
però de diferent dimensió, recolzades
en arcs longitudinals amb la matei-
xa forma que l’arc del pont del Tercer
Mil·lenni però tubulars d’acer i que
fan la funció principal de suport del
pont. Aquest esquelet es cobreix amb
unes làmines triangulars planes que
formen una superfície lleugerament
corbada, en adaptar-se a les diferents
seccions de les costelles. La forma
final serà com de tavelles vegetals
unides entre si. Hi haurà unes 17.000
peces triangulars de coberta, moltes
de les quals seran practicables. En
algunes seccions del pont la coberta
desapareix per fer-se obert. El pont
té una llum total de 270 m. Ha estat
dissenyat per l’arquitecta iraquia-
na Zaha Hadid conjuntament amb
Patrik Schumacher i Manuela Gatto,
com a col·laboradors principals, i cal-
culada per Arup Ass.

Un cop traspassat el Pavelló, s’ar-
riba a les places temàtiques. En el
moment de la visita, aquestes places
estan ja pràcticament acabades però
protegides de les agressions que

poguessin sofrir durant les obres dels
pavellons, per la qual cosa no queden
al descobert les seves característi-
ques. El projecte de tota la urbanitza-
ció va anar a càrrec dels arquitectes
Batlle i Roig. En aquesta esplanada, a
tocar del riu, es construiran tota una
sèrie de pavellons, molts dels quals
efímers; gairebé cap encara estava
aixecat. Pel seu caràcter provisional
no els descriurem aquí.

A l’altra banda de la plaça ens
trobem amb el gran front dels pave-
llons que albergaran els estands dels
estats, regions i institucions partici-
pants (4).

Edificis de suport
S’anomenen Ronda, Ranillas i Ebro.
El projecte d’arquitectura dibuixa
una planta curvilínia orgànica amb
importants voladissos i un conjunt
d’elements que doten d’unitat els edi-
ficis tant en la primera planta com en
la coberta. L’estructura sobre rasant
originalment projectada era de llo-
ses in situ de formigó pretesat. Per
tal de reduir el termini d’execució, el
projecte executiu ha procurat mante-
nir en la mesura possible les formes
arquitectòniques, fent-les compati-
bles amb un ús extensiu del formigó
prefabricat.

L’estructura vertical es confor-
ma amb suports prefabricats de for-
migó units a l’estructura in situ sota
rasant mitjançant una unió cargola-
da i nuclis contravent metàl·lics. Els
suports se situen sobre la retícula
subjacent, deixant llums de 8 m en
una direcció i 16 m en l’altra en els
edificis Ronda i Ranillas i cada 11,30
m x 16,30 m en Ebro.

L’estructura horitzontal utilitza
bigues i plaques prefabriques de for-
migó pretesat a les zones on la regu-
laritat geomètrica ho permet i lloses
posttesades a les zones corbes i de
forts voladissos, de fins a 10,50 m. Els
nusos biga - pilar són rígids i es formi-
gonen en conjunt amb el forjat. Els
pilars consten de mènsules curtes de
suport, necessàries només en la fase
de muntatge. Les passarel·les exemp-
tes de connexió es dissenyen com a
estructures mixtes. El muntatge es va
desenvolupar amb grues autopropul-
sades. Les grues circulaven sobre la
llosa de la planta baixa, dimensionada

L’avinguda que formen els edificis Expo, abans de la col·locació de les seves

façanes provisionals , protegida amb tendals

Pont del Tercer Mil·lenni en el moment d’estirar els cables metàl·lics dels

tensors

El Pavelló-Pont durant la col·locació de làmines triangulars planes que for-

men la superfície corbada de coberta

i303 el reportatge.indd 59 26/5/08 13:41:02

reportatge
VISITA A LES
OBRES DE L’EXPO
DE SARAGOSSA

60 c

L’informaTIU
DEL CAATB
juny
2008

per a una càrrega de 20 kN/m. Les llo-
ses in situ són alleugerides, i posttesa-
des o armades. En els casos de les llums
de 16 m i voladissos de fins a 10,50 m,
les lloses són posttesades en una o dues
direccions, sempre amb cantell de 0,60
m. Es van utilitzar dos sistemes dife-
rents de posttesat: el sempre adherent
monocordó (beina metàl·lica i plàstica)
i el de beina plana de quatre cordons.

Tenen una dificultat especial els
dos grans forjats de la coberta entre
edificis. El primer, sobre pilars lleu-
gerament inclinats i llums de 20 m en
un sentit i voladissos importants en
l’altre. El segon, transitable, uneix
l’edifici de Ranillas i Ebro. Les llums
són de 18,50 x 18,50 m. En aquest cas
el cantell és de 0,75 m.

Les 10 passarel·les mixtes cons-
truïdes prolonguen amb els seus con-
torns les formes sinuoses dels edificis.
Són estructures desmuntables ja que
el recinte d’Expo Saragossa 2008 des-
prés de la celebració de l’Exposició
Internacional serà un parc empre-
sarial de 160.000 metres quadrats.
La base de l’esquelet estructural
es mantindrà, però algunes instal·
lacions dels pavellons podran ser
reaprofitades i altres, més efímeres,
desapareixeran, com per exemple
les façanes o les passarel·les i rampes
ja citades. Quant a l’estructura de
l’edifici, es crearan dues noves plan-
tes intercalades entre les dues exis-
tents per mitjà de dos nous forjats.
Una altra qüestió que requerirà adap-
tació és la gran superfície subterrà-
nia (comuna a tots els edificis), que
té una extensió de 100.000 m2. Serà la
cara oculta de l’Expo, ja que serà zona
d’avituallament, camerinos i serveis.
Quan acabi la mostra, es reconverti-
ran en un aparcament de 2.500 places.
També els accessos i els carrers hau-
ran de reurbanitzar-se i es faran patis
bioclimàtics. El cost de la reconversió
d’aquests edificis s’apropa als 200
milions d’euros, aproximadament.

No tenim dades de qui són els autors
del projecte dels edificis suport però sí
sabem que INES Enginyers (5) ha fet
la redacció del projecte i l’assistència
tècnica a les obres i l’UTE CGLParti-
cipantes, la coordinació del projecte i
la direcció de les obres. El projecte de
reestructuració ja s’ha encarregat con-
juntament a l’estudi Lamela i a Máster
d’Enginyeria i Arquitectura.

Aquari Fluvial
Abraçats i envoltats pels edificis de
suport es troben tres dels edificis
singulars del recinte: l’Aquari, i els
pavellons d’Espanya i d’Aragó.

A la banda del riu es troba l’Aqua-
ri Fluvial, el més important del món
en aquesta especialització, amb 50
aquaris interiors i amb gairebé 8.000
m2 de superfície. L’edifici per fora té
un tractament de façana diferent -i

no gaire relacionat un amb l’altre-
per cada un dels 5 rius que es repre-
senten a l’interior. Disposarà d’un
llac a la coberta, que caurà en casca-
da fins a un altre llac al nivell de les
places. L’autor del projecte és Álvaro
Planchuelo i la contratista dels aqua-
ris, Coutant Aquariums.

Pavelló d’Aragó
A la banda de la ciutat, prop de l’en-
trada des de l’Actur, es troba el pavelló
que representa la regió i autonomia
amfitriona. La seva forma té un caràc-
ter simbòlic: vol representar un cistell
trenat de vímet. Aquesta voluntat for-
mal, juntament amb una complexitat
en planta considerable, han portat a
un edifici amb una geometria molt
complicada en l’estructura i en tots
els seus tancaments, especialment en
la façana de plafons de GRC i finestres
de vidre. Els seus dos nivells actuals
es convertiran en quatre quan acabi
l’Expo. És obra dels arquitectes arago-
nesos Olano i Mendo.

Pavelló d’Espanya
A l’extrem sud-est del recinte, es
troba el pavelló d’Espanya. De plan-
ta trapezoïdal però gran superfície
(5.940 m2), des de terra no s’arriba a
apreciar la seva forma sinó només
el bosc de columnes que suporten la
coberta, de les quals només un 30%
aproximadament són estructurals.
La resta són uns conductes per on
baixarà l’aigua des de la coberta
pel seu interior. La idea és que la
funda ceràmica s’impregni d’aigua
i en evaporar-se cap a l’exterior faci
el mateix efecte de refredament de
l’ambient que fa el càntir amb l’aigua
que conté.

Des de la coberta pengen tots
els forjats intermedis que hi ha en
diverses zones de l’edifici, suportats
per tirants d’acer galvanitzat, cèr-
cols jàsseres del mateix material i
bigues de fusta laminada per acabar
de suportar els forjats lleugers. En la
memòria del projecte s’indica que la
majoria de materials seran d’origen
reciclat i tots respectuosos amb el
medi ambient.

L’Auditori i el Palau
de Congressos
A l’extrem del recinte oposat a l’ante-
rior trobem els tres edificis importants
restants: l’Auditori, l’hotel i, a l’altra
banda de la Ronda, la Torre del Agua.

L’auditori és un immens edifici de
més de 22.000 m2, amb un auditori per
a 1.500 places i altres espais exposi-
tius i de reunió. Per poder complir els
terminis d’execució, els arquitectes
Nieto i Sobrejano van dissenyar-lo
modular, de manera que moltes peces
fossin repetides. L’estructura princi-
pal és metàl·lica, fonamentada sobre
pilons prefabricats, que es la de més

Pavelló d’Aragó, mentre finalitzen els treballs de col·locació dels Plafons de

tancament de façana

Façana d’entrada a l’Auditori, un immens edifici de més de 22.000 m2

Pavelló d’Espanya, detalls del

“bosc” de columnes ceràmi-

ques (realitzades per Antoni

Cumella) per on baixarà l’ai-

gua des de la coberta pel seu

interior

i303 el reportatge.indd 60 26/5/08 13:41:07

reportatge
VISITA A LES

OBRES DE L’EXPO
DE SARAGOSSA

 c 61

L’informaTIU
DEL CAATB

juny
2008

ràpida execució. Aquesta estructura
destaca per la gran llum de les bigues.
Pel mateix motiu es van proposar
tants sistemes prefabricats com fos
possible, i pocs materials (que a més
havien de ser sostenibles). Un exem-
ple d’aquesta voluntat es pot veure a
les façanes, on hi ha només tres mate-
rials: vidre, acer (en l’estructura i
en les gelosies de xapa desplegada) i
plafons prefabricats de formigó, amb
una interessant relació geomètrica
en la relació dels tancaments i ober-
tures, que resol de forma senzilla una
geometria complexa com és la dels
lluernaris, sense haver de fer peces
especials en gran quantitat.

Hotel Expo Hiberus
Inundat en començar les obres, l’abril
de 2007, està pràcticament acabat
per fora. Destaca sobretot pel gran
paravent de peces prefabricades de
formigó, que creen un alt mur que
protegeix el pati posterior de l’hotel
del vent fred, anomenat Cierzo, que
baixa per la vall del riu. Disposarà de
164 habitacions i 12 suites. Va ser dis-
senyat pels arquitectes J. A. Martínez

Lapeña i Elías Torres.

La Torre del Agua
L’edifici més alt de l’Expo és a la
banda del parc i aconsegueix l’altu-
ra de 76 m i 22 plantes, amb un engi-
nyós i lleuger sistema estructural
triangular en façana i uns nuclis
rígids de comunicacions interiors.
Té l’estranya particularitat que és
un edifici totalment buit, és a dir, que
la façana conté, a més de l’estructu-
ra triangular, una passera en doble
espiral d’uns 3 m d’ample (amb uns
8.000 m2 de superfície de vidre que es
protegeixen amb un para-sol horit-
zontal), que tanquen un espai buit de
18 plantes que es farà servir de conte-
nidor d’exposicions. Va ser pensada
per l’arquitecte Enrique de Teresa i
calculada per MC-2 (Julio Martínez
Calzón i Miguel Gómez Navarro).

Exterior del recinte
A l’exterior del recinte, finalment,
podem trobar diverses construccions
més interessants i que, a diferència
de les interiors, han estat dirigides
pels autors del projecte.

En aquest detall s’aprecia la relació geomètrica entre tancaments i obertures

que, en estar en diferents plans de façana, resol de forma senzilla una geome-

tria complexa com és la dels acabaments dels lluernaris, sense haver de fer

peces especials de prefabricat

Centrals d’energia on s’està treballant per instal·lar una coberta amb led

connectada als equips de control de la central i que donaran una sensació

visual de l’estat de funcionament de les màquines

Habitatges de l’Expo amb façana de plafons ceràmics metal·lizats i alumini

El gran paravent de peces prefabri-

cades de formigó, que creen un alt

mur que protegeix el pati posterior de

l’hotel Expo Hiberus

Estructura triangulada, passera i

superfície de vidre que es protegei-

xen amb un para-sol horitzontal de la

façana de la Torre del Agua

i303 el reportatge.indd 61 26/5/08 13:41:14

reportatge
VISITA A LES
OBRES DE L’EXPO
DE SARAGOSSA

62 c

L’informaTIU
DEL CAATB
juny
2008

Parque Metropolitano del Agua
i centrals d’energia

La més gran i que dóna una empremta
més important a la ciutat és el Parque
Metropolitano del Agua, que ocupa la
major part del meandre de Ranillas, a
la vora de l’Ebre, amb equipaments,
canals i passeigs. Els autors de l’orde-
nació general són els arquitectes Iñaki
Alday i Margarita Jover. Dels mateixos
autors són els edificis de serveis del
parc, en un dels quals -la central gene-
radora d’energia- s’està treballant
per instal·lar una coberta amb LED
connectada als equips de control de
la central i que oferiran una sensació
visual de l’estat de funcionament de
les màquines.

Oficines Década del Agua
i habitatges de l’Expo
També cal destacar l’edifici de les ofi-
cines de l’Expo, a tocar de l’entrada
al recinte, amb façana totalment de
vidre, amb dues pells, en el cos alt, de
l’arquitecte Basilio Tobias, que també
repeteix autoria -per concurs- en els
habitatges on s’allotjaran les persones
que treballin a l’Expo, que després es
posaran a la venda. Es troben una mica
més lluny de l’àrea oficial de l’Expo,
però també val la pena arribar-s’hi. ■

NOTES:

(1) 	 El BIE (Bureau International des
Expositions) regula la concessió i
els reglaments que han de seguir les
expos.

(2) 	 El BIE fixa que les expos del tipus inter-
nacional poden tenir com a màxim 25
ha d’extensió i durar fins a 3 mesos. En
canvi, les expos universals no tenen
límit d’extensió i poden durar sis
mesos.

(3) 	 Una tercera opció serà el telefèric que
unirà Delicias amb el Parque Fluvial.

(4) 	 Una altra de les condicions que el BIE
posa a les exposicions internacionals és
que els pavellons dels països han d’es-
tar englobats en un de sol o diversos
edificis més grans i mai -com passa en
les exposicions universals- poden tenir
pavellons propis individualitzats.

(5) 	 Ens ha facilitat la majoria de dades
constructives que publiquem, a través
del seu web.

(*) Tot i així, s’ha de agrair l’amabilitat
del tècnic que ens va acompanyar en tot
moment, de les seves explicacions i del fet
que ens permetés entrar en els pocs edificis
en què en aquells moments no es treballa-
va. També volem agrair a la Demarcació
del COAC de Lleida el convidar-nos a la
visita que es va organitzar des d’allí i per
facilitar-nos totes les dades que tenien al
seu abast.

Parque Metropolitano del Agua que ocupa la major part del meandre de Rani-

llas, a la vora de l’Ebre

Oficinas Década del Agua amb façana totalment de vidre, amb dues pells

i303 el reportatge.indd 62 26/5/08 13:41:17

i303 el reportatge.indd 63 26/5/08 13:41:19

reportatge
VISITA A LES
OBRES DE L’EXPO
DE SARAGOSSA

64 c

L’informaTIU
DEL CAATB
juny
2008

Una oportunitat
per a la innovació

■■■ Els promotors tenen dificultats
per vendre els habitatges que ja tenen
construïts i han posat en marxa un
seguit d’accions adreçades a facili-
tar la sortida d’aquests estocs. Entre
d’altres iniciatives, hi ha les d’oferir
xecs regal per comprar els mobles,
regalar cotxes utilitaris, aplicar
petits descomptes -o no tan petits-,
fer subhastes de pisos per Internet...

Alguns promotors afirmen que
realment no hi ha crisi de demanda
i atribueixen les dificultats a les res-
triccions que bancs i caixes apliquen
darrerament en les concessions d’hi-
poteques que, a més, cada dia són
més cares.

Una associació d’empresaris
immobiliaris de Catalunya ha pre-
sentat una estratègia comercial con-
sistent a posar a la venda un estoc
d’uns 2.000 habitatges a “preu de
cost”, cosa que suposa aplicar rebai-
xes de fins al 40% respecte al preu de
mercat, i per als quals asseguren que
ja s’han interessat una gran quanti-
tat de possibles compradors.

Resulta si més no curiosa una
iniciativa apareguda a França d’una
empresa especialitzada en llistes de
noces, en col·laboració amb Bouygues
Immobilier, de destinar una part o el
total de les aportacions econòmiques
que els convidats facin a la llista de
noces, a l’adquisició d’un habitat-
ge. Per la seva part, la immobiliària
esmentada es compromet a aportar
una quantitat equivalent a la que

hagi recollit la parella, fins a un límit
de 5.000 euros, en concepte de reduc-
ció del preu. A més, s’ofereixen altres
facilitats: per efectuar la reserva, no
demanen cap pagament a compte;
però segons la notícia cal aportar un
25% del preu de venda de l’habitatge
en el moment de signar a cal notari.

La veritat és, però, que aquestes
iniciatives formen part d’una certa
estratègia comercial més o menys
ambiciosa per vendre al més aviat
possible els estocs provocats pel remo-
lí especulatiu dels darrers anys.

La crisi com a oportunitat
Cal veure la crisi del present com a
oportunitat per al futur. Qui aposti
per la innovació, entesa com a pro-
grés, i tingui capacitat per anticipar-
se i adaptar-se als requeriments can-
viants, estarà molt més ben situat
per superar-la.

És evident que els excessos han
dut el sector a una crisi, l’abast de la
qual encara està per acabar de veure
i que, al final, l’oferta s’haurà d’adap-
tar a la demanda real que hi hagi, cosa
que obligarà les empreses del sector a
aprendre dels errors del passat i a can-
viar d’estratègia en el futur immediat.

No sembla possible que aquest

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

Innovació:
NOUS MATERIALS I NOVES TÈCNIQUESI

Cal un canvi d’estratègia en un futur immediat: apostar per la innovació i tenir capacitat
per anticipar-se i adaptar-se als canvis

L’Administració
pot contribuir a la
incorporació de
la innovació en el
sector, tant en les seves
promocions com amb
la promulgació de
normatives

canvi d’estratègia es pugui aplicar a
l’estoc de parc immobiliari que ja està
construït i que es vol vendre al més
aviat possible, però amb vista a pro-
mocions futures, s’imposa la necessi-
tat de canviar de forma d’actuar per
no caure en els mateixos errors.

Potser ara és el moment de tenir
en compte, en les promocions futures,
que el client ja no comprarà tot el que
se li ofereixi i que s’anirà tornant més
selectiu i exigent. També, que possi-
blement, com que el cost de l’energia
serà cada cop més alt, començarà a
valorar l’eficiència energètica, l’aï-
llament eficaç, els avantatges de la
domòtica o el manteniment fàcil
com a estàndards habituals a tenir
en compte a l’hora de comprar.

Potser ara és el moment d’apos-

tar per diferenciar les promocions
que es facin a mitjà termini respecte
als competidors, pensant en el valor
afegit que pot aportar als habitatges
la utilització de nous materials i sis-
temes constructius innovadors, la
industrialització, l’eficiència energè-
tica, la domòtica, el concepte de cost
global, la facilitat de manteniment,
etc. Aquests plantejaments poden ser
determinants per diferenciar el pro-
ducte d’un promotor amb relació als
que ofereixen els seus competidors. I
sens dubte aquests arguments podran
formar part de l’estratègia comercial
per atraure clients. En poques parau-
les, cal plantejar-se la innovació com a
reducció de costos, i com a valor afegit
i diferenciador per al producte.

En aquest sentit, l’Administració
pot exercir d’impulsor de determina-
des pràctiques innovadores en el sec-
tor, a partir d’iniciatives públiques,
com la Llei del dret a l’habitatge i les
accions que es vagin duent a terme
en habitatge social. Les seves actu-
acions en aquest àmbit podrien ser
exemplars i crear estàndards per a la
iniciativa privada, i fer que els usuaris
finals dels habitatges els reconeguin
com a valor afegit, sobretot si l’Admi-
nistració és capaç de donar resposta a
la demanda social d’habitatge prote-
git i de fer avançar l’oferta creixent en
aquest sentit.

En la mesura de les seves possibi-
litats, l’Administració pot contribu-
ir molt clarament a la incorporació
de la innovació en el sector, tant en
les seves pròpies promocions com a
través de la promulgació de normati-
ves que convidin o obliguin el sector
a avançar cap a paràmetres com la
qualitat, la industrialització del pro-
cés o l’eficiència energètica. ■

Ara és el moment
de pensar en el
valor afegit que pot
aportar als habitatges
la utilització de
nous materials i
sistemes constructius
innovadors

Cal plantejar-se la
innovació com a
reducció de costos, i
com a valor afegit i
diferenciador per al
producte

i303 el reportatge.indd 64 26/5/08 13:41:22

��
��
���

��
��
��

��
���

��
���
�
��

��
��
��
��

��
��

i303 el reportatge.indd 65 26/5/08 13:41:23

66 c

L’informaTiU
DeL CaaTB
juny
2008

Prevenció
per a la fusta

Tractaments
de prevenció per
a la fusta estructural
segons el risc

■■■ En construcció les fustes porten
una protecció segons la classe de risc
que comporten. Ara bé, sovint aques-
tes proteccions no poden prevenir
tots els possibles atacs d’insectes que
hi pugui haver, ni tampoc són protec-
cions perdurables més de 10 anys.

Diferents tractaments
Existeixen diferents tractaments. La
tria del més adequat és clau perquè
la solució sigui eficaç i a l’hora no
causi impacte sobre l’obra, l’edifici i
els inquilins. Les opcions més actu-
als són tractaments químics, tracta-
ments per temperatura i tractaments
amb esquers. La carta està servida;
només cal triar.

espai empresa:
construir amb fusta

David rubio
director comercial d’ibertrac
drubio@ibertrac.com

tractament amb esquers per

al control de tÈrmits

tractament amb esquers per

al control de tÈrmits

i303 espai empresa.indd 66 26/5/08 13:42:49

espai
empresa

construir amb
formigó

 c 67

L’informaTIU
DEL CAATB

juny
2008

IBERTRAC

drubio@ibertrac.com
www.termitas.net
www.ibertrac.com
Tels.: 93 439 31 04 / 93 430 43 01
Fax: 93 444 10 42

espai
empresa
construir
amb fusta

Tota la informació a
www.apabcn.cat

Les patologies de tipus abiòtic
sovint requereixen un cert mante-
niment (com protegir les fustes amb
vernissos adequats per a la seva ubi-
cació) o reforços,en cas de defectes de
la peça. Les patologies de tipus biòtic
requereixen solucions més dràsti-
ques. Els tractaments que s’han fet
fan referència a:
■	 Corcs de la fusta, grans (cerambí-

cids) i petits (anòbids)
■	 Tèrmits, soterranis (Reticuliter-

mes spp) i aeris (Kalotermidae)
■	 Fongs de podridura diversos

Els insectes de la fusta són un greu
problema per a les estructures, ja que
la seva capacitat de desplaçament fa
que reforços puntuals no solucionin
el problema i les peces infectades
puguin ser agents infecciosos per a
la resta de fusta de l’edifici.

Quant als fongs, la majoria poden
solucionar-se eliminant les fonts
d’humitat, encara que n’hi ha (fong
de podridura cúbica, Melurius Lacry-
mans), que malgrat això, requerei-
xen un tractament específic amb
fungicides. Les empreses solvents de
tractaments de la fusta aporten solu-
cions per al control dels insectes.

Tractaments químics
Els tractaments químics són els més
adequats durant una rehabilitació

o bé quan l’edifici pateix insectes
diferents (corcs i tèrmits soterranis).
Consisteixen en la injecció de pro-
ductes insecticides a la fusta i en el
cas de tèrmits, la formació d’una bar-
rera antitermítica al sòl. És un tracta-
ment ràpid i durador, però traumàtic
(cal fer perforacions arreu i aplicar
biocides).

Tractaments amb temperatura
Els tractaments per temperatura
(tecnologia de la microona) són espe-
cífics per a corcs i tèrmits aeris. És
ideal per a cases habitades, ja que
malgrat que s’acoti un radi de pre-
caució durant el tractament no tenen
termini de seguretat. Són tracta-
ments ràpids, nets i gens traumàtics.
Aquesta aplicació es pot estendre a
tot tipus de fustes sense necessitat
de decapar, com seria necessari amb
mètodes tradicionals en un parquet.

Tractaments amb esquers
Els tractaments amb esquers estan
prescrits exclusivament per a tèr-
mits soterranis. Són tractaments
progressius, gens traumàtics i no
provoquen el desplaçament de la
plaga. Són molt aconsellables en edi-
ficis de pisos i en grups de cases. Els
tècnics identifiquen el problema i en
funció de l’estat de l’edifici i les inter-
vencions a dur a terme recomanen la
millor solució, sempre valorant pros
i contres de cada tria, de manera que
la direcció facultativa tingui tota la
informació necessària per decidir en
última instància.

En tot cas, cal que l’empresa tin-
gui un sistema d’autocontrol intern
i extern. En el cas d’Ibertrac, està
certificada en qualitat d’empresa
de serveis de tractaments curatius
i preventius de la fusta en obra i
altres materials (Centre Tecnolò-
gic de la Fusta de França –CTBA-).
També té la certificació de qualitat
de tractaments preventius i cura-
tius xilòfags expedit per CIDEMCO.
Ambdós centres demostren i avaluen
contínuament la qualitat del servei
tan fonamental per garantir una
bona curació i conservació dels béns
immobles. ■

Schlüter®-BEKOTEC-THERM

Baja altura del pavimento

Soportes de mortero sin juntas

Calefacción de reacción rápida

Distribución homogénea del calor

Baja temperatura inicial

Gastos reducidos de calefacción

El Pavimento de Cerámica Cl imatizado

El Pavimento de Cerámica Climatizado Schlüter-BEKOTEC-THERM
garantiza pavimentos cerámicos y de piedra natural calefactados sin
fisuras y deterioros. La baja altura del pavimento y el tiempo de instala-
ción reducido solo son dos de las muchas ventajas por las que cada día
más propietarios, arquitectos e instaladores apuestan por este sistema
innovador. Si quiere saber más solicite nuestro catálogo “El Pavimento de
Cerámica Climatizado”.

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

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

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

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

Seguro..

Màquina de microones per al

tractament d’estructures de fusta i

paviments

Tractament químic en cavalls

i303 espai empresa.indd 67 26/5/08 13:42:51

espai
empresa
construir amb
formigó

68 c

L’informaTIU
DEL CAATB
juny
2008

pateix importants variacions (con-
traccions, dilatacions...) en funció
de les condicions ambientals a què
estigui exposat, fet que pot ocasio-
nar importants desperfectes en una
estructura de fusta si no se segueixen
una sèrie de recomanacions de bona
execució.

Encara que l’ús de la fusta en
construcció es remunta a més de
XXI segles enrere, paradoxalment
era considerat un sistema no tradi-
cional dintre del marc de l’assegu-
rança decennal de danys. Amb la
implantació dels nous informes de
l’assegurança decennal de danys
d’acord amb el Codi tècnic, la fusta
passa a considerar-se un sistema tra-
dicional, si bé no sempre és possible
disposar al començament de l’obra
de tota la documentació necessària
per a la redacció de l’informe precep-
tiu. Per poder tramitar els informes
d’una obra amb estructura total o
parcial de fusta sense necessitat
d’emetre la temuda reserva tècnica
al començament, cal que es disposi
de tots els certificats de qualitat del

■■■ Fins fa poc, les estructures o les
edificacions de fusta no disposaven
de normativa de compliment obli-
gat a Espanya i es prenia l’Eurocodi
5 com a document de referència per
al disseny i el càlcul de qualsevol
estructura d’aquest tipus. Amb
l’entrada en vigor del Codi tècnic, el
nostre país té el Document bàsic de
seguretat estructural en fusta (DB
SE-M), que és de compliment obligat
des del 29 de març de 2007. Aquest
document dóna, a més, les pautes per
al càlcul dels elements estructurals i
per al càlcul de les unions (tan impor-
tants o més que els perfils emprats).
També indica les característiques
dels diferents materials i la varia-
ció en les propietats del material en
funció de l’ambient en què es trobi
l’estructura, principalment depe-
nent de les condicions d’humitat o
de l’exposició a un possible atac per
xilòfags, per al qual s’haurà d’estar
degudament protegit.

El DB SE-M no presenta gaires
variacions respecte a l’EC-5. Con-
templa com a novetat més destaca-
ble, des del punt de vista de garantir
la qualitat dels materials i la seva
posada en obra, la inclusió d’un capí-
tol específic sobre les recomanacions
per a una correcta execució i les con-
dicions de control a establir sobre el
material col·locat. Aquest últim capí-
tol en concret permet determinar les
característiques mínimes que ha de
complir el material per tal de garan-
tir la qualitat del producte, a més de
la seva traçabilitat des de l’origen.
Aquest punt recull les exigències
que tots els organismes de control
han sol·licitat sistemàticament als
subministradors amb la finalitat de
poder determinar la qualitat del pro-
ducte col·locat a l’obra.

Control d’execució
Igualment, les entitats de control
han anat realitzant un control de la
posada en obra de la fusta, que fins
ara depenia de la formació específica
en la matèria obtinguda de la biblio-
grafia especialitzada. Així doncs, pel
que fa al control d’execució, es mar-
quen unes condicions mínimes, que
permeten garantir el comportament
del material un cop col·locat a l’obra.
No s’ha d’oblidar en cap moment que
la fusta és un material “viu”, que

La fusta en el Codi tècnic

certum

www.certum.es

que, gràcies als avenços que han per-
mès fabricar fusta laminada, permet
salvar grans llums. És possible rea-
litzar amb fusta una simple coberta
d’un habitatge unifamiliar, cobrir
una piscina o construir un habitatge
en la seva totalitat. Únicament s’ha
de tenir en compte, en tots els casos,
les recomanacions constructives i
les exigències establertes pel que fa
als materials al CTE, a més de tenir
en compte totes les especificacions
recollides en aquest document rela-
tives al càlcul. No obstant això, des
del punt de vista de l’assegurança
decennal de danys, no totes les solu-
cions realitzades amb fusta són fàcil-
ment assegurables. En qualsevol cas,
és recomanable que consulteu la vos-
tra l’asseguradora i la vostra entitat
de control l’ús de fusta estructural,
que us recomanaran les millors opci-
ons. ■

material emesos per organismes
competents. La manca d’un nom-
bre suficient d’empreses acredita-
des i d’organismes certificadors en
temes de qualitat tant del material
com dels tractaments aplicats dintre
del territori nacional comporta que
sigui necessari importar una bona
part de la fusta que s’utilitza en les
estructures de fusta de països amb
major tradició fustera per complir
els requisits exigits. Principalment
s’importa fusta laminada d’Àustria
o Alemanya i fusta serrada de França
o dels països nòrdics. És fonamental,
en qualsevol cas, assegurar-se que la
fusta importada compleixi els requi-
sits mínims recollits al Document
bàsic sobre la fusta.

Exigències del CTE
La fusta és un material especial-
ment versàtil, que permet realitzar
tot tipus de seccions i formes a les
quals és difícil d’arribar amb altres
materials, com el formigó. Es tracta,
a més, d’un material que aporta cali-
desa a les estances en què s’empra i

espai
empresa
construir
amb fusta

M. José Izuel
Responsable tècnica
de Zona Nord-est de CERTUM

i303 espai empresa.indd 68 26/5/08 13:42:53

espai
empresa

construir amb
formigó

 c 69

L’informaTiU
DeL CaaTB

juny
2008

als, i exigeix una gran experiència en
aquest tipus d’elements constructius.
Tot i tenir la col·laboració d’experts en
el sector, la garantia de determinar les
patologies amb exactitud sense tenir

■■■ La rehabilitació de façanes urba-
nes d’estil postguerra, expansió i
contemporani requereix una cautela
especial en les primeres visites d’obra
de la fase executiva i, concretament,
en la fase de replantejar-se el projecte
d’obra o validar-lo, en entrar en con-
tacte material amb tota la superfície
de parament gràcies a l’accessibilitat
que ofereix la bastida.

Efectivament, en la fase prèvia al
projecte, de recollida de mostres, exe-
cució de cales aïllades, aixecament de
plànols, mesuraments i proposta d’ac-
tuacions, les tasques de recerca d’in-
formació del tècnic a l’hora d’avaluar
l’estat de conservació d’un parament
de façana vertical es veuen limitades
per la poca accessibilitat a les zones
d’actuació vertical. Aquesta limitació
d’accés requereix, per part del tècnic,
una capacitat per poder diagnosticar
la superfície de patologies sobre la
base d’unes poques cales i signes visu-

Execució de cales en rehabilitació

TraC

www.tracnet.com

ferro i l’acer per armar interiorment
elements estructurals o per fixar els
ornaments de façana, és on una cala
acurada i seriosa ha de descobrir vicis
ocults inapreciables a la vista o no des-
coberts en la fase de projecte. També
cal tenir en compte que en acceptar
la responsabilitat de rehabilitar una
façana que ja ha estat intervinguda, el
primer que s’ha de fer són cales sobre
les zones reparades per garantir que
aquestes reparacions anteriors no
amaguin patologies mal tractades.

Es fan cales per replantejar el
projecte en fase executiva, cales per
assegurar antigues intervencions,
i cales per descartar vicis ocults. La
necessitat de sistematitzar l’execu-
ció de cales suficients en obres de
rehabilitació en fase executiva és
una obligació professional. ■

la bastida muntada i l’accés a tota la
façana és escassa.

sistematització de cales
Cal que s’entengui el mesurament de
projecte d’una rehabilitació de faça-
na com una aproximació a la realitat,
limitada per la manca d’accessibilitat.
En conseqüència, és prudent acceptar
i avisar que serà del tot necessària la
realització d’un sistema de cales sufi-
cient, en quantitat i qualitat, que es
realitzaran al principi de l’inici de
l’obra. Aquest sistema de cales sufi-
cients per validar la proposta de pro-
jecte i el pressupost constructiu per-
metrà replantejar tècnicament l’obra
a la mida de les necessitats reals i
garantir una solidesa per al futur que
és el desig i l’obligació final de tots els
participants en la rehabilitació (tèc-
nic, constructor i promotor).

Precisament en els estils construc-
tius comentats, on s’ha utilitzat el

espai
empresa

reHabilitació

patologia molt amagada descoberta

en una obra en curs en una finca

contemporània al barri de sant

gervasi de barcelona

i303 espai empresa.indd 69 26/5/08 13:42:56

espai
empresa
construir amb
formigó

70 c

L’informaTIU
DEL CAATB
juny
2008

■■■ Maria Ángeles Tejada (Barce-
lona, 1952), llicenciada en Empresa-
rials, s’ha dedicat sempre professio-
nalment als recursos humans, camp
on ha obert camí a l’Estat espanyol.
L’abril de 1978 –quan tenia 26 anys-
va muntar Intergrupp Service, una
empresa dedicada al treball temporal
i la selecció de personal. N’era pio-
nera, perquè a Espanya no es feia el
treball temporal. Durant 16 anys va
haver de moure totes les tecles per-
què el legalitzessin el 1994. Aleshores
van venir les grans multinacionals
de fora i el sector va créixer.

El 1987, Tejada va entrar com a
directora general per a Espanya a
Adia, un grup multinacional de tre-
ball temporal i selecció, i el 1996 va
obrir la companyia Select a Espanya
–dedicada al treball temporal gene-
ralista i especialitzat, la selecció de
personal, la formació i els serveis de
recursos humans, que està implanta-
da al món des del 1980-, on és presi-
denta i consellera delegada.

Actualment, Select Espanya

–que té la central a Barcelona i prop
de 55 oficines arreu de l’Estat– té 350
treballadors dins del Grupo Select i
40.000 treballadors temporals. L’em-
presa presta atenció a la formació en
seguretat i salut tant en la selecció
de personal com en la consultoria i
té una especial dedicació per temes
relacionats amb la responsabilitat
social corporativa (RSC).

Com veu la formació en riscos labo-
rals dels treballadors de la cons-
trucció?
“La formació en riscos ha crescut des
dels anys noranta cap aquí amb més
intensificació, un cop es va imposar
l’obligació per part de l’ETT de for-
mar en riscos tots els treballadors
que cedia. Nosaltres hem impulsat
d’alguna manera que l’empresari
també sigui conscient que la forma-
ció és obligatòria i necessària per
part de tots.

“Una altra cosa és que hi ha un
hàbit per part del treballador que
s’ha de canviar. L’hàbit de no utilit-
zar la formació com a obligatòria. De
què els serveix la formació en riscos
si la persona no la utilitza o no arriba

en bones condicions físiques a l’obra?
Personalment, crec que en el sector
de la construcció s’haurien de con-
trolar i mesurar els excessos abans
d’entrar a treballar. És tan fàcil com
això. Perquè a més, qui està despro-
tegit és l’empresari, que potser sí
que havia format el seu treballador.
Això és un tema cultural que s’ha de
superar.”

Hi ha prou formació en prevenció
de riscos laborals?
“Crec que el concepte de formació
contínua i permanent amb relació a
la prevenció de riscos laborals és un
factor clau i necessari. Està clar que
per al desenvolupament de les tas-
ques és necessari mantenir i actua-
litzar els coneixements i adaptar-se
als canvis tecnològics i productius,
dels quals sorgeixen nous riscos
laborals. És per això que no és possi-
ble parlar de formació suficient. En
l’actualitat, la tendència és incidir
més en una formació pràctica i molt
específica, en la qual els treballadors
es trobin involucrats i en siguin capa-
ços de veure la utilitat i la necessitat.
Hi ha una mancança dins el sector de

Entrevista

Maria Ángeles Tejada
Presidenta i consellera delegada
del Grupo Select Espanya

la construcció en general, perquè no
hi ha una conscienciació dels riscos
laborals que realment es viuen.”

Per part del treballador?
“Per part del subcontractista. El tre-
ballador és un reflex del seu subcon-
tractista. Si l’empresa subcontrac-
tista té molt clar que és prioritària la
formació en riscos laborals, no sola-
ment la implantarà sinó que exigirà
al treballador que la utilitzi i posarà
els mitjans per supervisar que real-
ment s’estigui utilitzant. Perquè l’hà-
bit que la gent veterana no utilitza els
mitjans de formació en riscos fa que
el que ve nou tampoc els utilitzi. Mol-
tes vegades, el treballador, com que
la formació és tan teòrica, no s’adona
de la utilitat pràctica que té.”

Quin paper té la seguretat en el
seu procés de selecció de personal
i en la seva consultora de recursos
humans, Human Solutions?
“En treball temporal hem de fer l’ava-
luació de riscos del lloc de treball amb
el client. I consensuem una formació
en riscos adient per a aquell lloc. Què
passa? Que en el sector de la cons-
trucció històricament l’avaluació de
riscos és molt genèrica i ha de ser més
específica. S’ha d’adaptar també a les
noves tecnologies que s’utilitzen. En
treball temporal, els requisits són
molt exigents. Perquè el servei d’un
lloc de treball és formació i preven-
ció de la salut; per tant, també haig de
fer analítiques a aquella persona, per
veure si pot ocupar el lloc.

“En l’activitat d’Human Soluti-
ons, quan la gent té manca de perso-
nal recorre a nosaltres perquè fem
tot un procés de selecció. Som espe-
cialistes en selecció i head hunting.
Però Human Solutions també té una
divisió de formació per a empreses, i
dins la formació tenim formació en
riscos laborals.”

Quina és la clau per rebaixar el per-
centatge d’accidents?
“L’augment de la sinistralitat a la
construcció s’acostuma a relacionar
directament amb causes com la pre-
carietat laboral, el treball a preu fet
i la falta de professionalitat, i fins i
tot la temporalitat del sector. No es
pot parlar d’un únic factor clau per
rebaixar el percentatge d’accidents,
però sí que seria necessari actuar
sobre les causes esmentades, millo-
rant les condicions laborals, fomen-
tant la professionalització del sector,
fent especial èmfasi en la formació
específica del lloc o ofici, tal com s’ha
consensuat al nou conveni general
del sector de la construcció, impli-
cant tots els nivells jeràrquics. I hem
d’adaptar la formació de riscos al lloc
de treball. Dins el sector de la cons-
trucció, cada treball té uns requisits

“La formació contínua
en la prevenció de
riscos laborals és un
factor clau i necessari”
Formació adequada

nn “Hem d’adaptar la
formació de riscos al
lloc de treball. Dins el
sector de la construcció,
cada treball té uns
requisits diferents”

Manca de conscienciació

nn “Dins el sector de
la construcció, en
general no hi ha una
conscienciació dels
riscos laborals que
realment es viuen”

claus per a la seguretat

nn “S’ha de continuar
incidint en la importàn-
cia de l’entorn real de
treball i el reforç positiu
de l’actitud i aptituds
dels treballadors”

Jordi Marlet
informatiu@apabcn.cat

espai
empresa
un any per
la seguretat

i303 espai empresa.indd 70 26/5/08 13:42:57

espai
empresa

construir amb
formigó

 c 71

L’informaTIU
DEL CAATB

juny
2008

diferents.”

Què li semblen els simuladors de
riscos d’accidents a la construcció?
“Són una bona iniciativa que afavo-

rirà la consciència dels treballadors
respecte a les situacions de risc que
es poden donar en una obra de cons-
trucció, les mesures de prevenció i
protecció, i els efectes d’actuacions

de risc que deriven en accidents. Però,
com que la realitat sempre supera la
ficció, és molt important entendre
que els simuladors no solucionaran
el problema de l’alta sinistralitat en

la construcció i que s’ha de continuar
incidint en la importància de l’entorn
real de treball i el reforç positiu de
l’actitud i aptituds dels treballadors,
mitjançant les formacions itinerants
a peu d’obra, el potencial de la nova
targeta professional de la construc-
ció, i amb una gestió integral de la
prevenció dins l’empresa.”

Veig que destaca la targeta profes-
sional.
“S’ha de potenciar aquesta targeta.
Vosaltres hi heu d’incidir molt i molt,
perquè llavors podeu garantir que la
persona que ja ha aconseguit la tar-
geta ja està formada en el que ha de
fer i ho pots verificar.”

Quins perfils professionals els
demanen més per a les empreses
del sector de la construcció?
“Els perfils de construcció més
demandats a Human Solutions
[selecció de personal del Grupo
Select] són cap d’obra (el que més),
enginyer d’obres públiques, arqui-
tecte tècnic, encarregat d’obra, apa-
rellador i administratiu d’obres. A
Select (treball temporal) els perfils
més demanats són delineant de 1a i
2a, topògraf, tècnic de manteniment
de màquines industrials, enginyer
superior mecànic i aparellador.”

“Del vostre sector, la majoria
de les comandes van a selecció per-
què tenim limitacions per llei: a dos
metres d’alçada ja no podem cobrir
res en treball temporal. Per tant, no
podem treballar dins una obra amb
gent que hagi de pujar a una basti-
da.” ■

espai
empresa
un any per

la seguretat

Responsabilitat. Garanties de les empreses de treball temporal en seguretat i salut

■■■ Maria Ángeles Tejada explica que, en altres països
europeus, l’activitat de la construcció la cobreixen les
empreses de treball temporal. Ara bé, també explica que
en la resta de països, les empreses de treball temporal
que treballen en construcció han de tenir una certificació
específica, per la qual controlen que tots els seus treba-
lladors utilitzin les eines en riscos laborals; han d’anar a
l’obra per supervisar com està el treballador i, si cal, han
de retirar el seu treballador de l’obra.
 Tejada espera que les empreses de treball temporal
espanyoles puguin treballar en el sector de la construc-
ció sense limitacions, fet que ara impedeix la legislació.
“Com a empresa, podríem oferir totes les garanties. Hem
de reportar cada mes davant l’Administració els treballa-
dors que tenim, les altes i les baixes, els accidents, etcète-
ra. I això fa que l’Administració et permeti seguir treballant
o no”, destaca la consellera delegada de Select. ■Foto de Maria Ángeles Tejada, al mig de l’oficina de Select a Barcelona

Tota la informació a
www.apabcn.cat

i303 espai empresa.indd 71 26/5/08 13:42:59

espai
empresa
construir amb
formigó

72 c

L’informaTIU
DEL CAATB
juny
2008

espai
empresa
PUBLIREPORTATGE
mobiliari
de fusta

Mobiliari
Mobles Herms (www.herms.com) som una empresa

amb més de 50 anys en el sector de la transformació de
la fusta. Aquesta experiència l’apliquem en el disseny i
fabricació de la nostra pròpia col·lecció de mobiliari de
bany que comercialitzem sota la marca d’Herms. Conei-
xem molt bé els processos productius de la fusta i els seus
derivats amb els que creem productes d’alta qualitat amb
costos optimitzats i competitius.

La col·lecció de mobiliari rep el nom d’ABCDARIUS
®
,

una col·lecció de mobiliari de bany exclusiva, única i de
gran qualitat, composta per productes innovadors, cre-
atius i funcionals, que donen forma a solucions de bany
mitjançant alta qualitat i disseny expressats d’una manera
única, personal i exclusiva, amb l’objectiu de proporcionar
espais únics.

Els nostres clients ens transmeten la dificultat que
tenen per trobar una col·lecció que encaixi en l’estil que
volen donar als seus projectes i que també sigui suficiente-
ment versàtil per adaptar-s’hi, tant pel que fa a mides com
a acabats. I no parlem de la dificultat de dotar l’espai amb
un moble amb segell propi, un moble personalitzat, un
moble que sigui exactament el moble que tenien pensat.

Hem enfocat la nostra col·lecció per solucionar i pro-
porcionar aquests avantatges que no tenen amb els altres
fabricants, l’exclusivitat. Per tant, la filosofia d’Herms és
la de ser innovadors en el disseny del producte i en el seu
concepte, amb l’objectiu de proporcionar solucions relle-
vants i participar conjuntament amb els nostres clients en
el disseny per donar forma al seu espai de relax, comfort i
benestar d’una manera personal.

La nostra missió
La nostra missió és la d’oferir als nostres clients el millor
producte i servei a través de la innovació, el disseny i la
creativitat, i el compliment dels objectius pactats, apor-
tant solucions personalitzades i eficaces, contribuint ac-
tivament en el seu desenvolupament i creixement.

Sempre perseguint l’objectiu
Perseguim sempre l’objectiu de garantir l’èxit dels nos-
tres clients mitjançant projectes fets a mida, amb la
millor relació qualitat/disseny/preu, assumint com a
propis els objectius fixats pel client.

El client és el més important per a nosaltres, i totes les
accions que realitzem van enfocades a satisfer plena-
ment les seves necessitats. Podríem resumir el treball
que realitzem en tot el procés de realització d’un pro-
jecte nou en aquests conceptes:

Identificar clarament les necessitats del client.•	
Estudi personalitzat d’aquestes necessitats del cli-•	
ent fet pel nostre departament tècnic i de disseny.
Simulacions 3D de l’espai real, distribució del mobi-•	
liari de bany, diferents acabats i textures.
Servei de muntatge i instal·lació a l’obra.•	
Garantir als nostres clients la qualitat dels nostres •	
productes. Som fabricants, controlem TOT el pro-
cés productiu.
Entrega dins els terminis convinguts.•	

El servei al client
Entenem que el servei al client s’inicia des del punt
que comencem a treballar en el projecte. Primer duem
a terme un estudi de les seves necessitats, expressat

en un pressupost entregat amb rapidesa, acompanyat
d’una proposta o simulació 3D per ser examinat i con-
sensuat amb ell.

Oferim un projecte global on hi incorporem totes les
necessitats requerides: des del moble, lavabo, passant
pel mobiliari auxiliar i acabant pels complements com
estants, tovallolers, aixetes, miralls, etc...

Els nostres productes són de molta qualitat. Entenem
la fabricació com un procés on s’ha de tenir cura de
tots els detalls per oferir la màxima qualitat que es tra-
duirà en un mobiliari robust, durader i molt ben aca-
bat. Som fabricants, per tant, tenim cura dels detalls:
selecció de matèries primeres, processos de fabrica-
ció amb maquinària moderna de control numèric, i
la passió per oferir al client un moble exclusiu que el
satisfaci plenament.

L’entrega del producte dins el termini acordat, que és
d’entre les 3 i 4 setmanes és l’últim pas dins tota la
cadena de valor que oferim. És vital oferir un termini
d’entrega ràpid, ja que elimina gestió prèvia del client
i sobretot, facilita tots els processos de muntatge a les
obres.

Comptem amb semielaborat en procés, i amb una
gestió d’estocs òptima per escurçar al màxim el ter-
mini d’entrega.

Finalment, oferim servei de muntatge i instal·lació a
l’obra: professionals propis que s’encarreguen de què
el muntatge sigui eficient i òptim, dins els terminis
acordats i sense sorpreses d’última hora.

Els nostres clients compten amb nosaltres per a les
seves promocions, reformes i rehabilitacions, tant
d’habitatges com de locals comercials.

La nostra col·lecció
Observant la nostra col·lecció, salta ràpidament a la
vista l’estil inconfusible del nostre disseny: modern,
versàtil, compacte, funcional, atrevit, enginyós... però
essencialment pràctic i funcional, en consonància
amb una filosofia de vida en què la pròpia personalitat
és una extensió més de l’entorn del bany.

El principal tret és que té infinites possibilitats, basada
en un sistema modular que permet fer inacabables
combinacions quant a configuració. Les formes bà-
siques es poden combinar donant forma a diferents
mobles, mides diferents i acabats de colors o diferents
xapes de fusta natural. Per tant, aquestes 3 variables
permeten crear un moble únic i exclusiu.

Es defineix i es personalitza un moble Abcdarius en
3 passos:
Configurant mitjançant un SISTEMA MODULAR: es-

i303 espai empresa.indd 72 26/5/08 13:43:00

espai
empresa

construir amb
formigó

 c 73

L’informaTiU
DeL CaaTB

juny
2008

espai
empresa

publireportatge
mobiliari
de fusta

collint d’entre els diferents mòduls verticals i calaixos
horitzontals que es poden disposar de múltiples ma-
neres, adoptant una confi guració pràctica i sòbria o bé
més elaborada quant a la disposició dels calaixos.
Ajustant mitjançant MIDES VARIABLES: escollint la
mida que més s’adapti al projecte.
Personalitzant els ACABATS: colors i acabats a esco-
llir. Volem la participació del client en el disseny fi nal
per donar-li solucions rellevants.

Un tret característic de la col·lecció:
la versatilitat
Com a client, ha pensat mai en com li agradaria que
els mobles es poguessin transformar, adoptant aca-
bats diferents, com si renovés el mobiliari quan li vin-
gués de gust?

Els mobles de la Col·lecció Abcdarius tenen un tret ca-
racterístic molt important: permeten renovar l’aspecte
del moble d’una manera molt senzilla: els frontals dels
calaixos poden ésser canviats en menys d’1 minut.
Amb aquesta transformació es pot passar de l’aspecte
sobri d’un frontal lacat blanc, per exemple, a 1 frontal
acabat amb roure natural, renovant totalment l’aspec-
te del moble i de l’entorn.

La qualitat dels nostres productes
Tenim cura de cada detall al màxim, per petit que
pugui semblar, per obtenir un moble de la màxima
qualitat. La qualitat l’entenem des del mateix moment
que es dibuixa, escollint els materials adients, durant
el procés productiu, en la passió que posem a l’hora
de fabricar i també en el servei al client.

Materials
Utilitzem els millors materials per fabricar un mobiliari
d’alta qualitat, que resolgui les principals necessitats,
tant estètiques, com funcionals a nivell d’higiene, faci-
litat de neteja i manteniment, resistència, etc…

MDF hidròfug. Treballar amb fusta hidròfuga asse-•	
gura la resistència a la humitat. Fabriquem íntegra-
ment amb aquest tipus de fusta, tant per al cos del
moble com per a l’interior de calaixos.
Laca acrílica: utilitzem una laca de gran resistència •	
per garantir que els mobles tenen la millor garan-
tia d’ús. El procés de lacat consta de vàries capes
d’imprimació de poliuretà, vàries capes d’ acabat
segons el color escollit, i una capa fi nal de laca
transparent acrílica per a major protecció. Laquem
amb qualsevol color de la carta Pantone.
Xapa de fusta natural: xapes de maple, wengué o •	
roure, d’alta qualitat.
Fustes naturals: bedoll vaportitzat, contraxapat •	
d’avet. Són fustes naturals de molta qualitat I de ca-
racterístiques molt adients per als mobles de bany.
Aporten calidesa i modernitat.
Resina acrílica Corian•	 ®. És un material perfecte
transformat com a lavabo o encimera, molt resis-
tent, no porós, termoformable i molt fàcil de netejar
i mantenir.

Finalment, us donem la benvinguda a l’univers Herms
dels nostres mobles de bany: oferim projectes a mida,
únics, exclusius i personals. Demani tota la informació
que necessiti, l’atendrem amb molt de gust.

de Banyy

Muebles Herms
c. Sant Joan, 6 · 08279 Avinyó
Telèfon: 93 838 70 62
Fax: 93 838 70 07
info@herms.com
www.herms.com

i303 espai empresa.indd 73 26/5/08 13:43:03

espai
empresa
construir amb
formigó

74 c

L’informaTiU
DeL CaaTB
juny
2008

espai
empresa
construir amb
formigó

L’informaTiU
DeL CaaTB
juny
2008

espai
empresa
publireportatge
productes
termostàtics

Hansa, estalvi d’aigua
i disseny d’avantguarda

l’aigua és un bé escàs i car. per això, l’ús respon-
sable del líquid element no només protegeix els
recursos, sinó que també redueix els pressupostos
per aquest concepte en les entitats públiques, els
hotels, els habitatges, etc.

Hansa, per aquest motiu, fa especial èmfasi en l’es-
talvi d’aigua a les seves aixetes. des dels models
de disseny avantguardista com el Hansacanyon,
amb un consum de 4 litres/minut, fins als models
més tradicionals com el Hansapinto, amb un de 5
l/m. aquestes dades, per al consumidor, no signifi-
quen res si no es dóna més informació. per tenir un
barem, direm que de mitjana una aixeta de lavabo
consumeix entre 10 i 13 litres/m. això suposa, en
definitiva, que amb les aixetes Hansa una persona
estalvia més del 50% en el consum d’aigua, un bé
cada cop més valuós.

Hansaeco: aquest cartutx economitzador s’instal·-
la de sèrie en tots els mono coman daments de
Hansa, com el Hansapolo, Hansavantis, Hansapinto,
Hansachrono, etc. per anar de la zona d’estalvi a la
zona de confort, amb tot el volum d’aigua disponible,
cal superar un punt de resistència en el capçal per-

fectament perceptible. el confort no es perd, sinó
que s’economitza fins a un 50% d’aigua i energia.

en un càlcul realitzat prenent com a exemple un
monocomandament de lavabo (en un habitatge de
quatre persones en el que cadascú realitza un ús
de vuit cops diaris), l’estalvi d’aigua respecte d’al-
tres aixetes és del 50%. És a dir, d’un cabal de 10
litres/minut de mitjana d’una aixeta, el de Hansa és
només de 5 litres/m, sense perdre ni un segon el
confort. aquest estalvi, suposa en un habitatge un
estalvi anual de 17.424 litres (càlcul realitzat en un
habitatge de quatre persones en què cadascú en
realitza un ús de vuit cops diaris).

a més, Hansa compta amb el cartutx Hansaeco-
Top, que ofereix un estalvi d’aigua i energia addicio-
nal, controlant només la posició del monocomanda-
ment. freqüentment, el rentat de les mans finalitza
sense que hi hagi hagut suficient temps per sortir
aigua calenta del monocomandament. està com-
provat que als monocomandaments hi ha la tendèn-
cia majoritària a obrir-los amb el capçal en posició
del mig. amb aquesta versió Hansaeco-top, també
hi ha una resistència mecànica perfectament per-

i303 espai empresa.indd 74 26/5/08 13:43:05

espai
empresa

construir amb
formigó

 c 75

L’informaTiU
DeL CaaTB

juny
2008

espai
empresa

construir amb
formigó

L’informaTiU
DeL CaaTB

juny
2008

espai
empresa

publireportatge
productes

termostàtics

Hansa té una especial sensibilitat amb el medi ambient. es preocupa per

l’estalvi d’energia i en especial l’estalvi d’aigua. per a això, el seu departament

d’i+d treballa amb especial interès els cartutxos i termòstats amb la finalitat

de donar el màxim confort i sempre amb el màxim estalvi d’aigua.

ceptible, que distingeix la zona d’estalvi de la zona
de confort. en la posició mitjana del comandament,
a la zona d’estalvi d’aigua no surt aigua barrejada,
sinó només aigua freda. a la zona de confort està a
disposició de l’usuari tota la quantitat d’aigua dispo-
nible en tota la zona de gir, tant d’aigua calenta, com
d’aigua barrejada o freda.

Hansa compta també amb uns termòstats que es
caracteritzen, a més de pel seu disseny, pel seu
caràcter economitzador. estalvien fins a un 60%
d’aigua i energia. la precisió de temperatura dels

nostres termòstats, evita que flueixi l’aigua injusti-
ficadament fins que s’arriba a la temperatura. una
persona, a l’any, podria estalviar més de 11.000
litres, utilitzant un termòstat Hansa.

Hi ha una àmplia gamma de termòstats Hansa, com el
Hansacube, Hansatwister, Hansamicra, Hansatempra,
etc.

més informació
Telèfon: 902 401 420 • www.hansa.es • info@hansa.es

HANSA CUBE

i303 espai empresa.indd 75 26/5/08 13:43:07

espai
empresa
construir amb
formigó

76 c

L’informaTIU
DEL CAATB
juny
2008

espai
empresa
sessions
TÈCNIQUES

INSCRIPCIONS

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

i:

Espai Empresa al CAATB
Sessions ESPAI EMPRESA

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

Parets de maó d’alt aïllament acústic
■■■ Hispalyt, l’Associació Espanyola de Fabricants de Maons i Teules, donarà a
conèixer Silensis, sistema de construcció de parets de maó que compleixen amb les
exigències del Document Bàsic de Protecció contra el Soroll (DB-HR) del CTE. Anirà
a càrrec de Mara M. Hompanera, arquitecta del Departament Tècnic d’Hispalyt.

Programa:
■ Codi Tècnic de l’Edificació DB-HR: nova normativa acústica
■ Silensis: parets ceràmiques d’alt aïllament acústic
■ Com complir el CTE DB_HR amb Silensis.

Data, hora i lloc: 30 de juny, a les 19 hores a la sala d’actes del CAATB

Binomi solar Gas, manteniment de les
instal·lacions tèrmiques amb plaques solars
■■■ Gas Natural organitza una sessió amb l’objectiu de donar una solució técnica al
manteniment de les instal·lacions tèrmiques solars dels edificis de nova construcció,
tenint en compte el RD sobre certificació energètica en edificis, el reglament tècnic
de distribució i utilització de combustibles gasosos, i el RITE. Anirà a càrrec de Anto-
nio Mañes, delegat nacional de vendes i operacions de Gas Natural Soluciones.

Data, hora i lloc: 25 de juny, a les 19 hores a la sala d’actes del CAATB

Certificació energètica a edificis
■■■ Eficien, SA organitza una sessió sobre certificació energética que anirà a càrrec
de Minerva Embuena, arquitecta técnica, Domingo García, enginyer consultaor
energètic i Manel Aracil, gerent d’Eficien, SA.

Programa:
■ RD47/2007 d’obligatori compliment.
■ Responsabilitats dels arquitectes tècnics.
■ Càlcul de qualificació energètica (LIDER i CALENER)
■ Com millorar qualificacions energètiques.

Data, hora i lloc: 10 de juliol, a les 19 hores a la sala d’actes del CAATB

Façana ventilada de maó cara vista.
Aplicació del CTE
■■■ Hispalyt, l’Associació Espanyola de Fabricants de Maons i Teules, donarà a
conèixer Structura, un nou sistema de façana ventilada construïda amb maó cara
vista. Anirà a càrrec de Concepción del Río, doctora arquitecta i professora titular
de la UPM.

Programa:
■ Transcendència del CTE en els tancaments de maó cara vista.
■ Recursos de l’anàlisi incorporats al CTE.
■ Possibilitats del CTE per als tancaments de maó cara vista.
■ Façana autoportant. Sistema GHAS.
■ Façana ventilada de maó cara vista.
■ Procés constructiu.

Data, hora i lloc: 7 de juliol, a les 19 hores a la sala d’actes del CAATB

i303 espai empresa.indd 76 26/5/08 13:43:07

guia
activa

solucions
professionals

 c 77

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
juny
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

i303 espai empresa.indd 77 26/5/08 13:43:11

gUia
aCTiVa
solucions
professionals

78 c

L’informaTiU
DeL CaaTB
juny
2008

TanCamenTs
praCTiCaBLes11

UrBanisme
i moBiLiari UrBÀ10

inTeriorisme9

insTaL·LaCions8

informÀTiCa14

��������������������������������������
��������������������������

������������

saniTaris15

serVeis
professionaLs16

BasTiDes20

maQUinÀria17

CLimaTiTZaCió19

apUnTaLamenTs22

ConsTrUCTores23

i303 espai empresa.indd 78 26/5/08 13:43:16

gUia
aCTiVa

solucions
professionals

 c 79

L’informaTiU
DeL CaaTB

juny
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.

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

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.

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

i303 espai empresa.indd 79 26/5/08 13:43:23

80 c Demandes:
pRoCESSoS DE SELECCió i MERCAT DE TREBALL

L’iNforMATiU
DEL CAATB
juny
2008

BrEiNCo, S.A.

Coordinador/a d’obres

ref.: 1861

important empresa ubicada a Llinars del vallès i dedicada al desenvolupament, fabricació, col·locació,
distribució i assessorament en les cinc línies d’actuació: paviments, murs, arquitectura, jardins i urbanit-
zació. Breinco ofereix solucions als projectes seguint les noves tendències de l’arquitectura i del urbanis-
me sota criteris de sostenibilitat i buscant la integració amb el paisatge, cerca un coordinador/a d’obres
que s’encarregarà de planificar, coordinar i controlar l’execució de les obres fent el seguiment perquè es
compleixin els objectius en quan a costos i qualitat. Àmbit d’actuació principalment a Catalunya.

PERFIL
Titulació d’Arquitectura Tècnica. Entre 1 i 3 anys d’experiència. Coneixements informàtics de
Ms-office (Word i Excel) i Autocad. Carnet de conduir i vehicle propi. Es busca una persona amb
capacitat d’organització, acostumada a treballar amb equip i facilitat pel contacte amb el client.

S’OFEREIX
jornada completa. Contracte laboral. Sou aproximat entre 24.000’- i 27.000’- euros brut/anual. El
candidat s’incorporarà en una empresa amb un important pla de creixement, on rebrà la informació
necessària sobre la marca i el producte per desenvolupar les seves tasques de manera satisfactòria, i
on tindrà excel·lents oportunitats de progressió professional.
Les persones interessades adreceu el currículum per a/e: gpages@breinco.com

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

SOLATUBE és l’original lluernari
tubular d’alt rendiment. Baixant
per espais petits, SOLATUBE pro-
porciona una gran il.luminació.
Zones que fins ara eren fosques,
ara es poden il.luminar amb llum
solar de manera natural i ecològi-
ca, fins i tot els dies ennuvolats.
No crea humitats, no té manteni-
ment i a més, bloqueja els raigs
UV. És una nova solució, senzilla,
segura i econòmica de portar la
llum natural a la seva llar o al seu
treball.
Garantia per 10 anys.

És un producte enèrgeticament
eficient. No transmet la calor ni
el fred. Recomanat per a la cons-
trucció sostenible.

DISTRIBUÏDOR OFICIAL

BENQUIN SL.
C/ Faraday 102 Local - Terrassa
Tel. 609 35 50 16

PiVSAM, Societat Municipal de l’Ajuntament de
Vilanova i la Geltrú, pel seu departament tècnic,

Selecciona
DirECTor/A D’oBrA
En dependència de la direcció tècnica, serà responsable de dirigir els
projectes que se li assignin. Es responsabilitzarà del desenvolupa-
ment de l’obra ens els aspectes tècnics i urbanístics, de conformitat
amb el projecte que la defineix i controlarà que es compleixin els
objectius en quan a costos i terminis. firmarà com a director d’obra.

requisits:
- Arquitecte tècnic.
- Experiència mínima de 2 anys com director d’obra o director d’execució d’obres.
- valorable experiència en edificació i obra civil i haver treballat amb l’administració.
- Coneixements a nivell d’usuari de MS-office (Word i Excel), Autocad i TCQ2000.
- incorporació immediata.
- Carnet de conduir.
- nivell C de català.

S’ofereix:
- Contracte laboral indefinit.
- Horari: de mitjans de setembre fins a finals de juny hi ha flexibilitat horària

(l’horari de referència és de 9h a 14h i de 15:30h a 18:30h) i de finals de
juny a mitjans de setembre i tots els divendres de l’any de 9h a 15h.

- Remuneració 33.000 € bruts/anual + variable, negociables en funció de
la vàlua i experiència del candidat.

- L’empresa es farà càrrec de les despeses de visat i MuSAAT.
- possibilitats reals de creixement professional com a project Manager

interessats envieu urgentment el vostre currículum actualitzat indicant
la referència 9368 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

S
o

C
iE

TA
T

M
U

N
iC

iP
A

L
D

E
 L

’A
JU

N
TA

M
E

N
T

D
E

 V
iL

A
N

o
V

A
 i

 L
A

 G
E

LT
r

Ú

i303 cursos i serveis.indd 80 26/5/08 13:32:05

DEMANDES
MERCAT DE

TREBALL

 c 81

L’informaTIU
DEL CAATB

juny
2008

Petits anuncis:
Serveis professionals i formació P

anuncia’t

Tel: 932 40 23 76

ARINSA. Serveis al professional

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

Serveis de topografia

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

Perspectives

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

Estudi de delineació

- Serveis de delineació per arquitectes, apare-
lladors i promotors.
- Desenvolupament de projectes bàsics i
d’execució.
- Aixecament d’estat actual.
- Visualització de projectes en 3D.Textures i
acabats foto-realistes.
- Retoc digital i fotomuntatges.
- Integració en lloc d’emplaçament. Fotografia.
Tel.: 937 50 93 71 n M.: 686 261 930

Serveis professionals

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

Estudis de seguretat

Equip format per arquitectes tècnics i tèc-

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

SCRIPTIVA: Perspectives i plantes de
venta comercials per ajudar a promotors
en la venta

Professionals del 3D dedicats exclusivament a:
perspectives realistes, fotomuntatges, vídeos inte-
riors i exteriors, maquetes amb els materials reals
d’obra, recorreguts virtuals i plantes de venda. Ens
desplacem a l’estudi del client. Complim amb la
data d’entrega. Recursos suficients pe poder rea-
litzar 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 n 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
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
C.Nou, 9 Sant Quirze del Vallès
Tel.: 934 60 42 20 n M.: 679 06 55 61

Perspectives professionals

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

Despatx arquitectura

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

Equip tècnic
Equip tècnic amb àmplia experiència en exe-
cució d’obres i prevenció de riscos format per
arquitecte tècnic i tècnics superiors de preven-
ció de riscos laborals s’ofereix per a la realit-
zació d’estudis i estudis bàsics de seguretat i
salut per obres d’edificació, plans de seguretat i
salut i plans d’emergència i autoprotecció. Àrea
de treball Catalunya.
Gregorio
Tel.: 653 792 435 n 93 337 67 67

Estudi d’arquitectura

Estudi d’arquitectura format per arquitectes
tècnics i tècnics superiors, i amb recursos
necessaris per la realització de la feina, s’ofereix
per: Realització de projectes bàsic i d’execució
(unifamiliars, habitatges, urbanització). Col·
laboracions externes amb despatxos. Amida-
ments i pressupostos. Rehabilitació de façanes,
reformes, legalitzacions. Estudis de color. Estu-
dis de seguretat i salut. Projectes d’enderroc.
Informes, certificats, dictàmens, cèdules d’habi-
tabilitat. Disseny d’espais i mobles. Perspectives,
fotomuntatges. Aixecament de plànols.
estudi_arquitectura@terra.com
Judit 696 465 537 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 riscos
laborals a la construcció. Proporcionem recolza-
ment als coordinadors de seguretat i salut, amb
seguiment de l’obra, control de les empreses
i/o subcontractistes, i assessorament continu
(també als caps d’obra). Formació en prevenció
per als treballadors de l’obra de manera immedi-
ata i ràpida, en les nostres instal·lacions o a l’obra.
Auditories a empreses contractistes.
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’habitabi-
litat, legalitzacions, informes i projectes bàsics.
CP consultors de construcció
Telèfon: 654 34 40 57
93 284 59 05 n benete@wanadoo.es

Despatx d’arquitectes tècnics

CASOBI, equip d’arquitectes tècnics i arqui-
tectes col·laboradors, amb àmplia experiència
en edificació industrial i residencial, s’ofereix
per a assessoria immobiliària, estudis de via-
bilitat, informes, certificats, dictàmens, cèdules
d’habitabilitat, gestió integral de l’obra (project

manager), direcció d’obra, estudis i plans de
seguretat i salut, coordinacions (perfil tècnic
europeu), programes de qualitat.
Telèfon: 93 372 04 94 n 678 77 32 62
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, peri-
tatges i certificats, Cèdules d’habitabilitat
Pressupostos sense compromís.
Tel/fax: 93 192 18 37
Mòbil: 638 71 95 23 n 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 n 609 325 146

Empresa de topografia

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

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 al-
çats de façanes. Línies elèctriques i estudis
d’inundabilitat. Informes, dictàmens i perita-
cions – 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.

i303 cursos i serveis.indd 81 26/5/08 13:32:06

82 c

DEMANDES
MERCAT DE
TREBALL

L’iNforMATiU
DEL CAATB
juny
2008

PETiTS
ANUNCiS
SERvEiS
pRofESSionALS

anuncia’t

Tel: 932 40 23 76

- Legalitzacions.
- perspectives.
- Aixecament de plànols.
T/f: 93 437 86 97 n M: 696 89 65 74
arctecnic@gmail.com

Serveis al professional

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

S’ofereix arquitecta tècnica

Arquitecta tècnica liberal s’ofereix per a tre-
balls diversos: estudis, estudis bàsics, plans
i coordinacions de seguretat, projectes i di-
reccions 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,
portera, 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
arquitecte. Disposa de sala de reunions,
espai comú de treball, terrassa de 30 m2 i
molta llum natural. Situat al carrer numància
de Barcelona en edifici d’oficines. preu: 450
€ + despeses.
Contactar amb Xavier al te. 609 985 649.

Estudi d’arquitectura

S’ofereix espai, per a arquitecte tècnic o
arquitecte, dintre d’estudi d’arquitectura
compartit. possibilitat de zona per un tèc-
nic o tècnic més ajudant. inclou zona de
taula, arxiu, sala reunions, telèfon i ADSL
de 24h., impressores, fax, material, neteja i
assegurança. preu tot inclòs: 175 €/mes.
eSetr3s
Telèfons: 932 386 123 / 607 882 100
Martínez de la Rosa 59
08012 Barcelona n fbonete@esetres.net

Despatx a compartir

Arquitecte compartiria despatx de 65 m2
totalment moblat i equipat. Edifi ci 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 n 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 n 93 845 50 70

Despatxos en lloguer a Barcelona

Despatxos en lloguer a la Rambla Catalu-
nya. Triï el despatx que millor s’adapti a les
seves necessitats professionals. Totalment
equipats i moblats, diferents mides i amb
total fl exibilitat de contractació: per hores,
dies, mesos o anualment. També li oferim
la oportunitat de tenir una ofi cina virtual on
domiciliar el seu negoci. Atendrem les seves
trucades, gestió de correu, fax, missatgeria,
etc. i tindrà a l’abast els més moderns equi-
paments: sala per reunions, projector, ordi-
nadors, impressora color, fax, internet d’alta
velocitat i moltíssims serveis més. Truqui’ns i
li informarem sense compromís:
CACplus
Rbla. Catalunya, 38, 8a planta
08007 Barcelona
Tel. 902906408 n 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, offi ce,
aire condicionat calor-fred, plotter, impres-
sora, fax, connexió en xarxa ADSL, alarma,
assegurança 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 delineació
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

ESTUDiBASiC, disseny
i creació infogràfica

Som un estudi especialitzat en la infografi a
aplicada a l’arquitectura i l’interiorisme, i do-
nem suport a d’altres professionals del nostre
sector en la presentació dels seus projectes,
produint imatges 3D d’alt nivell realista i ani-
macions, mitjançant tecnologies d’avantguar-
da. Trobareu una mostra de les nostres feines
al web www.estudibasic.es.
contacte: Marta Gordillo, arquitecta
Telèfons: 93 317 37 89 - 636 75 73 70
c/ Aribau 12, 5è 2a, Barcelona
estudi@estudibasic.es n www.estudibasic.es

DEMoTEK. Demolició tècnica
Serveis de demolició tècnica per obres d’edifi -
cació i obra civil:
- Robots de demolició.
- fresats.
- Demolicions amb poc espai i en llocs tancats.
- Aixecar paviments.
- Demolició amb cisalla.
- Hidrodemolició i neteja de pantalles.
- Tall amb disc i fi l de diamant.
- perforacions a rotopercusió i amb corona de
diamant.
DEMoTEK
Telèfon: 937 070 248
671 637 146
ignacio@demotek.es
www.demotek.es

Lloguer estudi d’arquitectura

Som dos joves arquitectes i busquem arqui-
tecte tècnic per compartir espai de treball i
possibles encàrrecs professionals. oferim taula
de treball gran, amb altres taules per compartir,
amb sala de reunions, conserge, servei de ne-
teja i despeses d’internet, llum i aigua. En edifi ci
singular (antic estudi Bohigas), compartit amb
altres arquitectes i enginyers, en un ambient
jove i distès.Carrer del Camp, 61 – 1r 2a. preu:
160eur/mes. Truca’ns per concertar una visita i
vine a conèixer-nos!
Hugo: 615 424 843
Eduard: 660 316 499
gta@coac.net

Es traspassa despatx d’arquitectura
a Piera

S’ofereix despatx professional d’arquitectura i
d’Agent de la propietat immobiliària, en ple fun-
cionament, per prejubilació de l’actual usuari.
Local molt ben situat, en planta baixa, amb 25
m de façana i llum natural. Superfície útil de 164
m2. Ampli vestíbul, sala de treball, 4 despatxos,
traster i dos lavabos. Ben equipat tècnicament,
amb taules de treball, ordinadors, impressora,
fotocopiadores, monitors de Tv, centraleta de
telèfon, fax, connexió en xarxa ADSL, aire con-
dicionat calor-fred, alarma, assegurances. Aigua,
llum i servei de neteja. 34 anys al servei del públic
i amb una cartera de més de 3.000 clients.
Antoni Argilés (Arquitecte tècnic)
Telèfons: 93 776 24 64 / 609 87 63 96
Horari: De dimarts a divendres de 10 a 12h i
de 17 a 19h.

Càlcul d’estructures

Enginyer especialista, en lliure exercici, s’ofe-
reix per a realització de projectes d’estructures
(formigó, acer, fusta, alumini, rehabilitacions...),
estudis i assessorament integral en aquesta
matèria.
ferran
Tel. 629 205 766

Despatx d’arquitectura i gestió

Despatx d’arquitectura i gestió en actiu dis-
posa de diverses estances per llogar i zones
comunes per compartir (recepció, 2 sales de
reunions, cuina/office, ...), amb serveis gene-
rals, totalment equipat per a connexió a xarxa
informàtica, telefonia, ADSL...
Àtic en finca règia amb ascensor i servei de
porteria. ubicat a zona cèntrica de Barcelona,
en Av. Diagonal, davant La Casa de Les pun-

xes, amb 2 terrasses, molt lluminós, exterior,
que disposa de calefacció, aire condicionat,
parquet, alarma.... El preu de lloguer depèn
de les sales a disposar, així com els seus ser-
veis. És negociable, però com a orientació:
n 20m² privatius + 150m² de zones comunes
800 €/mes + ivA
n 30m² privatius + 150m² de zones comunes
1.200 €/mes + ivA
n 40m² privatius + 150m² de zones comunes
1.500 €/mes + ivA
incloent despeses d’aigua, llum, ADSL, nete-
ja setmanal i equipament de taules, cadires,
ordinadors...
Rosa – Telèfon: 93 412 51 58.

CrEALLAr – Serveis professionals

Arquitecta tècnica lliberal amb gran experi-
ència, s’ofereix per a col·laboracions exter-
nes amb despatxos la realització de:
n Estat d’amidaments i pressupostos d’edi-
ficació.
n Redacció d’informes, dictàmens, peritat-
ges i certificats.
n Cèdules d’habitabilitat.
Es donen pressupostos sense compromís.
epineiro@apabcn.com
Tel.: 677 62 42 75

Estudi d’arquitectura a Barcelona

Estudi d’arquitectura a Barcelona, acabat
de reformar i situat en ple centre del barri
de Gràcia (C/puigmartí 33, baixos), lloga
espais de treballs, equipats amb electrici-
tat, aigua, calefacció, aire condicionat, tele-
fonia i internet. Amb disponibilitat de sala
de juntes, cuina-offi ce, telèfon-fax, impres-
sores, plotter i scanner. per a professionals
relacionats amb el món de l’edifi cació, tal
com arquitectes, arquitectes tècnics, engi-
nyers tècnics industrials, especialistes en
càlcul i estructures, especialistes en instal-
lacions, enginyers de telecomunicacions,
tècnics en estudis de geotècnia i topogra-
fi a, delineants, etc.
preu mensual de 250.00 € + ivA.
Telèfon: 93 820 45 29

Es lloga espai de treball

Es lloga espai de treball en despatx d’ar-
quitectes d’uns 100 m2. Espai obert i
molt lluminós, completament equipat. En
edifi ci cèntric d’ofi cines. 260 Euros/mes
i espai. Llogant més espais el preu és a
negociar.
Tel. 605 566 423

i303 cursos i serveis.indd 82 26/5/08 13:32:08

DEMANDES
MERCAT DE

TREBALL

 c 83

L’informaTIU
DEL CAATB

juny
2008AAvantatges:

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 avantatjo-
ses 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 des-
comptes 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 tracta-

ments odontològics. A més, disposem de

finançament sense interessos fins a 12

mesos i no tanquem per vacances.

Informació:
InstitutsOdontològics, Tel: 902 119 321

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 benefici-

ar-se de:

■ Condicions preferents respecte al

mercat en adquisició de material i ser-

veis 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 descomp-

te d’un 25% si es fan grups de més de

25 persones.

Més informació:

telèfon 932 47 93 00

i303 cursos i serveis.indd 83 26/5/08 13:32:11

84 c

L’InfORMaTIU
DEL CaaTB
juny
2008

El Caire islàmic.

“... molts testimonis ho proclamen: el
carreró de midaq va ser una de les joies
d’altres temps i va brillar com rutilant
estrella en la història del caire. a quin
caire em refereixo? al dels fatimites, al
dels mamelucs o al dels sultans otomans?
la resposta només la saben déu i els
arqueòlegs. nosaltres en tenim prou de
constatar que el carreró és una preciosa
relíquia del passat.”

naguib Mahfuz
El carreró dels miracles

E
L

 C
A

IR
E

■■■ Un meravellós recorregut pel
Caire islàmic i els esdeveniments
socials i polítics són els relats de
Naguib Mafuz, del barri d’el-Gamali-
yya, al nord de la muralla fatimita.

Els cafès, les cistelles de fruita,
l’abeurador amb les gerres d’aigua
fresca, l’olor del pa calent, el bar-
ber, les cases de te a vessar d’homes
conversant, dones amb les melayyas
negres, carros que porten tota mena
de mercaderies... És aquest el Caire
desconegut per la multitud de turis-
tes que omplen les botigues de souve-
nirs fets a la Xina a la zona de Jalan
Jalili, i que corren a prendre el te i a
buscar un record exòtic.

El Caire fatimita (una muralla
i tres portes d’accés)
L’espectacular muralla és un dels
exemples més impressionants de la
construcció islàmica militar. Cons-
truïda entre 1087 i 1091 té tres portes
d’accés. La seva construcció és d’una
gran qualitat. Es torna a la tradició
de la pedra tallada de l’arquitectura
egípcia, amb grans blocs perfecta-
ment encaixats.

Algunes de les peces de la mura-
lla provenen d’estructures faraòni-
ques destruïdes per aconseguir la
construcció de la muralla. Al llarg

Mercè Rius
arquitecta tècnica
mercerius@apabcn.com

E
L

 C
A

IR
E

truïda entre 1087 i 1091 té tres portes
d’accés. La seva construcció és d’una
gran qualitat. Es torna a la tradició

E
L

 C
A

IR
E

E
L

 C
A

IR
E

Metròpolis:
el caire islàmic

Al Caire històric hi tro-
bem una de les majors
concentracions cone-
gudes de monuments
religiosos i civils.

de les parets hi ha galeries internes
connectades per un seguit d’espais
amb obertures exteriors que donen
a la ciutat. Al llarg de la muralla es
troben, a més, torres de vigilància.
Entre les portes són d’admirar les
inscripcions de l’Al corà gravades a
la pedra.

En un principi la muralla va ser
plantejada com una ciutat prohibi-
da. És el territori del califa i la seva
cort, del personal administratiu i de
la seva guàrdia personal.

Un cop creuada la porta de la
victòria Bab al-Nasr, arribem al
carrer al-Gamaliya, que provoca la
impressió que retrocedíssim uns
quants segles enrere, com si el temps
s’hagués aturat. Escenes de la vida
quotidiana, artesans, forns, barbers,
ramats de xais, converses al voltant
d’una tassa de te fumant un narghil.
És un entorn on el nivell d’especta-
cularitat del patrimoni arquitectò-
nic només és comparable al nivell de
degradació. Aquest és l’únic rastre
que queda del gran període de rique-
sa generat pel comerç i les caravanes,
quan els productes que provenien
del mar Roig arribaven per terra. I
al costat de la porta també destaca
el caravanserrall de Qaytbay. Tot
i el seu estat, es pot observar que té
la típica estructura d’un gran pati
central per a càrrega i descàrrega de
mercaderies. Les seves tres plantes
tenen aquesta distribució: a la plan-
ta baixa, botigues i magatzems, i en
les plantes superiors, habitacions per
als mercaders.

Si en canvi entrem per l’altra
porta de la muralla, Bab al-Futuh

(porta de la conquesta), arribem
al carrer al-Mu’izz, ple de mercats
cadascun especialitzat: cebes, llimo-
nes, alls.

La porta Bab Zuwayla, constru-
ïda el 1092, és la tercera de les por-
tes d’entrada a la muralla fatimita.
Domina el carrer i contrasta amb els
dos esvelts i elegants minarets de la
mesquita Mu’yyad.

Ja hem comentat que el període
fatimita és un dels més destacats, no
només per l’arquitectura sinó també
per les arts i les ciències que van flo-
rir en aquell moment: astrònoms,
matemàtics, il·lustradors i copistes.
Tot i que l’Islam prohibeix les imat-
ges, aquest vet només s’aplica a la
religió i no a les obres científiques o
literàries.

L’Islam és una religió de ciutat i
a l’entorn de la mesquita se situa el
poder polític i també el comerç, com
passa a les ciutats medievals europe-
es. Al Caire històric hi trobem una de
les majors concentracions conegudes
de monuments religiosos i civils, tot
i que avui molts presenten un procés
de degradació lamentable.

Així, a la capital egípcia es desen-
volupen tipologies arquitectòniques
pròpies de la religió, com ara les esco-
les alcoràniques i les residències per
als sufís. Al cor del Caire també hi
trobem mausoleus, caravanserralls,
banys, palaus, edificis de l’aigua, però
l’immoble més paradigmàtic és la
mesquita. D’aquesta destaca el mina-
ret per cridar a l’oració, uns espais
interiors per resar a l’entorn d’un pati,
i la qibla que és la direcció de la Meca,
on es dirigeixen les oracions.

1

i303 metropolis.indd 84 26/5/08 13:35:23

METRÒPOLIS
el caire
islàmic

 c 85

L’informaTIU
DEL CAATB

juny
2008

1. Escenes de la vida quotidiana

del caire islàmic: ramats de xais al

mig del carrer. 2. La casa de l’aigua,

anomenada també sabil-kuttab, Abd

al Rahman Katkhuda, és un molt bonic

exemple de l’arquitectura mameluca.

Construïda el 1744, alguns detalls,

com el realisme de la decoració

floral, són influència otomana.

Aquesta és una tipologia única del

Caire, un edifici de dues plantes.

A la primera hi ha una font per

subministrar aigua a tota la comunitat

i a la segona, un espai per iniciar els

nens a l’Al Corà. 3. Elegant minaret

format per tres cossos octagonals

amb decoracions tallades a la pedra

de l’escola corànica i residència

mística per als sufís al-Zahir Barquq.

4. La mesquita d’al Azhar, “l’esplèndida”,

és un exponent de l’arquitectura

fatimita. Aquest edifici és en el fons

una continuació de l’estil de la

mesquita d’Ibn Tulun, ja que també es

va construir amb maó. Més endavant,

amb la caiguda dels fatimites, aquesta

mesquita xiïta es va convertir en

una universitat sunnita on es van

incorporar uns minarets d’estil

mameluc.

Per primer cop es construeix una ciu-
tat emmurallada amb portes d’accés.
És la manera que els shiís fatimites
es mantinguin separats del sunites
que habiten a al-Fustat. El 974 la nova
ciutat passa a anomenar-se al-Qahi-
ra “la victoriosa” perquè el primer
califa fatimita al-Mu’zz li-Din Allah
hi va entrar com a gran triomfador.
La nova ciutat tenia 140 ha i es va
mantenir com a nucli de la ciutat fins
a l’expansió del segle XIX. Aquest va
ser, per a la ciutat, un dels períodes
més esplendorosos. D’aquest llarg
període destaca el s. XI, per l’impuls
del comerç del productes de la vall del
Nil amb els països veïns, gràcies a la
protecció d’invasions per un poderós
exèrcit de mercenaris format per ber-
bers, turcs i sudanesos.

Cadascun dels períodes deixa la
seva empremta:

El primer període, de domini islà-
mic, no es caracteritza per un estil
uniforme, i del conjunt sobresurt la
mesquita d’Ibn Tulun, un exemple
magnífic d’ornamentació d’estuc.
La mesquita d’Ibn Tulun (876-879) és
innovadora per la seva gran dimensió
(140 x 116 m) i perquè es construeix
amb maó i revestiment d’estuc quan
sempre, des del període dels faraons,
en la construcció monumental s’uti-
litzava la pedra. Ibn Tulum és la més

AL-QAHIRA la victoriosa
El Caire d’avui es pot considerar la
suma de quatre ciutats diferents:

al-Fustat, fundada el 641, supo-
sa la primera arribada dels àrabs a
Egipte i és, per tant, el primer assen-
tament islàmic de l’actual El Caire:
el califat dels omeies. De la seva
organització destaca una fortifica-
ció romana anomenada Babylon, on
avui hi ha la zona copta.

al-Askar va ser creada pels abbàs-
sides el 750, que van fer fora els ome-
ies i van instaurar, amb dependència

de Bagdad, el califat que porta el seu
nom. És un període de grans avanços
tècnics, sobretot pel que fa a la irriga-
ció de les terres per a la agricultura.
És aleshores quan es construeix el
nilòmetre en un extrem de l’illa de
Rodes.

al-Qatai va ser fundada el 870
per l’abbàssida Ibn Tulun, que es va
independitzar de Bagdad, i va crea
la dinastia tulunita entre el 870 i el
905. Tot i que va ser breu, va ser un
període molt creatiu i es va continu-
ar amb la construcció del nilòmetre,

i es va fer a més un aqüeducte, un
hipòdrom, un palau i una mesquita.
D’aquella època, però, només es con-
serva la mesquita que porta el nom
de la dinastia perquè els abbassis van
tornar a restablir el seu poder arra-
sant abans la ciutat.

al-Qahira va tenir lloc el 969 quan
van arribar els fatimites, els segui-
dors de Fàtima, la filla del profeta.
Després de conquerir Egipte als ome-
ies, els nous habitants d’aquesta zona
es van nomenar els representants de
l’Islam i es van instal·lar als afores.

El carrer al-Gamaliya
provoca la impressió
que el temps s’hagués
aturat.

2

3 4

i303 metropolis.indd 85 26/5/08 13:35:28

METRÒPOLIS
el caire
islàmic

86 c

L’InfORMaTIU
DEL CaaTB
juny
2008 E

L
 C

AI
R

E
L

 C
AI

R
E

Informació útil

■■■ Caire islàmic (en àrab, ةرهاقلا
Al-Qāhira, la victoriosa, o la forta) va
ser declarat patrimoni de la humanitat
per la unesco el 1979. es tracta de
l’antiga part medieval i és una de les
zones més fascinants d’aquesta enor-
me ciutat.
■ no us podeu perdre: el gran ba-
sar Khan al-Khalili; el Cafè fisha-
wi, lloc de reunió de la intelectualitat
cairota; la mesquita d’al-azhar,
la universitat en actiu més vella del
món; la mesquita d’al-Mu’ayyad,
en la qual és possible pujar al seu
minaret i contemplar una de les mi-
llors vistes d’El Caire; la mesquita
d’Ibn Tulun: la mesquita de Qait-
bey; la Ciutadella de Saladin (una
fortalesa medieval).
■ Per entrar al país: Passaport
obligatori amb una validesa mínima
de sis mesos des de l’entrada al
país
■ Salut: No hi ha obligació de cap
vacuna.
■ Seguretat: Malgrat passats
atemptats terroristes contra interes-
sos turístics, des de llavors la situ-
ació s’ha normalitzat i les autoritats
egípcies han reforçat les mesures
de seguretat en els llocs turístics o
conflictius.
■ Dates per viatjar: Els mesos
d’hivern són les millors dates per
viatjar a El Caire, no només per
la climatologia sinó també per les
aglomeracions.
■ Diferència horària: +1 horaantiga que queda a Egipte en la seva

forma original i es reconeix pel seu
minaret helicoïdal.

El període fatimita-ayubid
(969-1250) destaca per la introducció
de la maçoneria de pedra en la cons-
trucció de muralles i portes. També
es poden veure els primers exemples
de cúpules trobats fins ara al Caire.
És un moment de transformació de
la ciutat i de renovació de les arts i de
l’arquitectura. El treball de la pedra
el faran constructors siris armenis,
de procedència cristiana. Pel que fa
a les mesquites en concret, aquestes
plantegen proporcions més limita-
des, amb influència de la basílica pel
que fa a la planta longitudinal.

Els ayyubids continuen amb l’es-
til fatimita però introdueixen l’esco-
la corànica o la madrassa, així com la
residència sufí.

Del període mameluc (1250-1517)
són les decoracions tipus estalactíti-
ques, quan el minaret agafa la forma
característica de l’arquitectura cai-
rota, forma octogonal amb nivells
circulars que defineixen un estil molt
peculiar. Se substitueixen els estucs
pels mosaics i els marbres de color.
Un preciós exemple és la cúpula del

mausoleu Qaytbay i també els mina-
rets de la mesquita al Azhar, afegits
amb posterioritat a la seva cons-
trucció en el període fatimita. Cap al
final d’aquesta època una de les fites
serà la recerca de la rectangularitat,
provocada pel fet que els espais per
construir ja no són grans superfícies
de terrenys lliures, sinó espais irre-
gulars entre carrers i la construcció
existent. Un altre edifici que ha per-
durat i ha deixat petjada és l’escola
corànica del sultà Hasan.

En el període turc (1517 fins al s.
XIX) es produeixen canvis en l’es-
tructura de la mesquita, però allò que
més destaquen són els edificis civils,
com els caravanserrais, les cases,
els hammans, els edificis d’aigua o
sabil-kuttabs, dels quals sobresurt el
magnífic edifici sabil-kuttab d’Abd al
Rahman Katkhuda.

El Caire és en l’actualitat un
encreuament de corrents espirituals,
i l’arquitectura i el desenvolupament
de la ciutat n’és el reflex. Declarada
Patrimoni de la Humanitat per la
UNESCO, és una de les ciutats on
podem trobar més edificis islàmics
d’una gran qualitat i que reflectei-
xen els diferents estils i tècniques

constructives. Tot i els efectes devas-
tadors del gran terratrèmol que va
patir l’any 1992, les actuacions de
rehabilitació que es fan actualment
obren una esperança a la futura recu-
peració d’aquest preuat patrimoni
arquitectònic.

El millor recorregut per desco-
brir el Caire islàmic és entrar per la
porta de la victòria Bab al-Nasr o per
la de la conquesta, Bab al-Futuh, a
primera hora del matí, quan es mun-
ten al carrer les parades de fruites,
verdures, quan se sent el pa calent
que surt de petits establiments que
fan i venen pa, quan els raigs de sol
il·luminen lleugerament els carrers
estrets i habitualment foscos. Per
fer tot el recorregut fins a la tercera
porta, la de Bab Zuwayla, si es dispo-
sa de temps, és millor dedicar-li dos
dies, tot i que molts edificis no són
visitables, les mesquites estan ober-
tes als no musulmans. Atesa la gran
concentració d’aquest tipus d’edifi-
cis és com un privilegi contemplar
les diferents tendències quant a la
tipologia, sistema constructiu, deco-
ració, minarets que es desenvolupen
al llarg de la historia en l’edifici reli-
giós per excel·lència de l’Islam. ■

5. interior de la mesquita d’al aZhar. construïda el 970, del seu conjunt destaca aquest pÒrtic sobre el pati, d’una gran
lleugeresa, amb columnes antigues i on les arcades són de maó revestit d’estuc. 6. la porta bab ZuWayla, construïda
el 1092, i els dos esvelts i elegants minarets de la mesquita mu’yyad. és la tercera de les portes d’entrada a la muralla
fatimita. 7. la mesquita d’ibn tulun (876-879), projectada per un arquitecte cristià el 876, és immensa i lluminosa. ocupa un
espai de quasi 3 ha, té un gran pati envoltat per una elegant galeria d’arcs, un minaret en forma d’espiral (reconstruït
al segle xv) i els estucs són d’una gran qualitat. l’exterior té un aire de fortalesa. 8. mercat d’alls al carrer al-mu’iZZ, a
l’entrada de la porta de bab al-futuh, és una Zona plena de mercats especialitZats: alls, cebes, llimones...

5

7

6

8

i303 metropolis.indd 86 26/5/08 13:35:36

i303 metropolis.indd 87 26/5/08 13:35:41

Arktec
Software per arquitectura,
enginyeria i construcció

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

Gestió integrada de promocions
Constructo Promocions integra en una única solució totes les tasques necessàries
per a l'estudi i la gestió de promocions immobiliàries, des de la realització de l'Estudi
de Viabilitat, fins la gestió del procés de comercialització. Permet dur un control de
cadascuna de les seves fases, amb diferents hipòtesis en l'Estudi de Viabilitat, així
com el control i coordinació de l'equip de vendes durant el procés de comercialització.

Constructo-Promo CRM
Inclou les funcions necessàries per a la gestió del treball de l'equip de vendes, incloent agenda
de cada comercial, base de contactes, operacions i seguiments, gràfics de rendiment de l'equip,
informes modificables amb l'activitat. Cada membre de l'equip comercial disposa en el CRM
d'una agenda diària amb els contactes a realitzar, el seu historial de contactes i els documents
associats a cada seguiment. Existeixen diferents perfils d'usuaris seleccionables, i es possible
establir pel supervisor de l'equip comercial diferents permisos per a les diferents tasques.

Constructo-Promo Gestió
Inclou la gestió de les unitats de vendes, reformes, postvenda, incidències i repassos. Inclou
característiques, estat de cada unitat de vendes i documentació específica. Finalitzat l'Estudi de
Viabilitat, es poden incorporar automàticament les unitats de venda, amb la finalitat d'iniciar la seva
gestió i comercialització. És possible definir manualment les unitats de venda disponibles. Es
permet estructurar les promocions en un esquema d'arbre, i dintre de cada promoció per tipus
d'unitats de venda: vivendes, locals... És possible realitzar vinculació entre unitats.

Constructo-Promo Estudis
Inclou l'Estudi econòmic-financer, costos i ingressos de la promoció, resum econòmic-financer i gràfics,
informes i mesures correctores. Integrat amb Constructo Conta per a seguiment analític d'ingressos,
despeses i "cash-flow". En l'estudi econòmic-financer s'analitzen totes les inversions i despeses, així
com els ingressos. S'agrupen en blocs les diferents despeses que pot haver: adquisició del solar, pressupost
de construcció, preu de venda, condicions de finançament, fiscalitat, etc.. Es consideren els ingressos
en funció de la tipologia d'edificació.

Més informació a http://www.arktec.com/constructo_promo.htmMés informació a http://www.arktec.com/constructo_promo.htm

i303 metropolis.indd 88 26/5/08 13:35:42

