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

Preu: 3 € 310Febrer
2009

Barcelona Activa i el CAATB
treballaran per la promoció
professional

El Noticiari n n P. 8

Gabinet Tècnic n n P. 32

Formigó i sostenibilitat
a l’annex 13 de la EHE

Construcció
arquitectònica
El Tema: Helio Piñón reflexiona sobre la naturalesa sistemàtica dels
processos constructius i la missió ordenadora del projecte. n n P.4

L’aportació de la tècnica a
l’arquitectura contemporània

©
a

r
q

f
o

to

��

T
El Tema
Arquitectura de la
construcció actual,
per Helio Piñón
P.4

R
Reportatge
Morter monocapa
de lligant mixt
P.39

Crèdits:
L’Informatiu 310. Telèfon directe: 93 240 23 76. Fax: 93 393 37 60. Adreça electrònica: informatiu@apabcn.cat http://www.apabcn.cat. Consell editorial: Carolina Cuevas, Santi Garolera i Joan Ignasi Soldevilla.
Director: Carles Cartañá. Coordinadora: Elisenda Pucurull. Caps de secció: Guillem Plans (Noticiari CAATB), Jordi Marlet (Noticiari Sector) i Josep Olivé (Anàlisi d’Obra). Revisió lingüística: Esther Cayuela. Fotografia:
Javier García Die (Chopo). Disseny gràfic: Cèsar Vercher. Disseny original: Cases & Associats. Impressió: Ingoprint. Dipòsit legal: B-42389-1991 ISSN: 1132-2802. Subscripcions: Raquel Gil. 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: Plaça Xammar, 2. 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.

La importància de la construcció com estímul i matèria primera
de la creació arquitectònica és el tema escollit per l’arquitecte Helio Piñón en
l’interessant article que encapçala aquest número de L’Informatiu.

sumari

■ El Tema	 4
■ Noticiari	 8
■ Taula rodona	 18
■ Formació	 24
■ Gabinet tècnic	 30
■ Espai ITeC	 36
■ Reportatge	 39
■ Tecnologia	 43
■ Espai Empresa	 44
■ Metròpolis	 60

M
Metròpolis
Trapani
P. 60

5

A la portada 3	 (Foto: © Simon Garcia)

5

T
Taula rodona
Rehabiliació d’habitatges
P.18

N
Noticiari
Orientació i suport
al professional
P.8

Patrocinadors preferents
del CAATB:

G
Gabinet tècnic
Annex 13 de la EHE
P. 30

7

www.apabcn.cat/
informatiu

Hemeroteca on line
de L’Informatiu

T El Tema:
CONSTRUCCIÓ I ARQUITECTURA

4 c

L’informaTIU
DEL CAATB
febrer
2009

■ ■ ■ La construcció d’edificis ha
omplert de sentit –fins fa unes dèca-
des– la noció més general de cons-
truir: en efecte, la construcció arqui-
tectònica ha estat durant segles el
referent de l’activitat constructiva,
en el sentit més ampli. Les accions
combinades d’ordenar i enllaçar van
trobar, en la construcció arquitec-
tònica, l’àmbit exemplar per altres
activitats de formació, probable-
ment per la naturalesa sistemàtica
dels procediments constructius. Des
de fa un temps, l’abandonament de
la missió ordenadora del projecte i
la renúncia a la sistematicitat com a
qualitat essencial de l’arquitectura
consegüent han motivat que la noció
de construcció hagi migrat de l’acti-
vitat edificatòria al “disseny culina-
ri”; d’aquesta manera, és freqüent
escoltar dels llavis d’un xef: “cons-
truir una salsa” o –el que resulta
encara més curiós– “desconstruir un
estofat”. No perquè s’utilitzi el terme

han incorporat el fetitxe preferit del
mercat per a encobrir la resistència
al canvi congènita de l’ésser humà,
particularment accentuada en l’èpo-
ca actual. Si la construcció hagués
seguit l’efervescència innovadora
de les últimes dècades, la situació de
l’entorn habitable seria encara pit-
jor. La construcció ha actuat durant
els últims anys com a agent estabilit-
zador d’una activitat erràtica i irres-
ponsable, que ha culminat l’itinerari
equívoc amb la construcció d’uns
“edificis emblemàtics” –icones urba-
nes, per a d’altres– que testimonien
la banalitat i l’afectació en les quals
s’han instal·lat els criteris de valor
contemporanis.

Em referiré breument a algunes
contribucions de la construcció en
les últimes dècades, posant èmfasi en
el sentit que adquireix la seva incor-
poració en el projecte, per a il·lustrar
la comesa de la tècnica en l’arquitec-
tura contemporània.

Als voltants de 1970 va començar
a difondre’s l’ús del forjat reticular,
després d’uns anys de recurs al suc-
cedani de la “biga plana”: la continu-
ïtat visual entre l’interior i l’exterior

Helio Piñón
Arquitecte
Catedràtic de projectes
de l’ETSAB

Arquitectura de la
construcció actual
La construcció arquitectònica és al llarg del temps el referent de l’activitat constructiva

sense la propietat adequada –en rea-
litat, qui cuina, ordena i combina–,
sinó perquè durant segles la noció de
construir ha estat més vinculada als
edificis que a les truites.

L’arquitectura apareix amb el
propòsit de representar la cons-
trucció, és a dir, d’elaborar la forma
–controlar l’aparença– dels produc-
tes de la construcció. L’arquitectura
sorgeix, així, davant l’evidència que
la lògica constructiva per si sola és
incapaç de controlar la configuració
d’un edifici. L’arquitectura parteix
de la necessitat de mediació de l’au-
tor del projecte; una mediació capaç
de transcendir les diferents lògiques
que conflueixen en la construcció
d’edificis –i, al fer-lo, les confirma.
Per tant, l’arquitectura té la cons-
trucció com a estímul i, al mateix
temps, com a matèria primera. No és
concebible, des d’aquesta perspecti-

va –la vigència de la qual és de trenta
segles ençà–, una arquitectura que
es desentengui de l’impuls primari
de construir.

La construcció treballa amb fets
materials i criteris tècnics; en canvi,
l’arquitectura actua amb valors
que donen lloc a criteris que –tot i
ser subjectius– tendeixen a la uni-
versalitat. Afrontar la peculiaritat
d’un cas concret des de l’àmbit de la
universalitat és la condició bàsica
de qualsevol activitat artística, no
només de l’arquitectura: represen-
tar plàsticament, amb habilitat, un
arbre no és una pràctica artística;
representar aquest arbre de manera
que el quadre reveli alguna condició
dels arbres en general, sí que ho és.

Evolució de la construcció
Afortunadament, la construcció
evoluciona molt lentament: no hi ha
grans diferències entre el sistema
constructiu d’un edifici d’habitat-
ges actual i el d’un altre que tingui
vuitanta anys, quan l’arquitectura
moderna iniciava la seva marxa. Sé
que aquesta afirmació irritarà els
incondicionals de la “innovació”, que

No és concebible una
arquitectura que es
desentengui de l’impuls
primari de construir

el tema
CONSTRUCCIÓ

I ARQUITECTURA

 c 5

L’informaTIU
DEL CAATB

febrer
2009

–que la modernitat havia inaugurat
i, fins a cert punt, generalitzat– sem-
blava dependre de la supressió de la
biga tradicional. El que al principi
encaria aquesta solució era la neces-
sitat de comptar amb un encofrat
del qual mancaven la majoria de les
empreses constructores mitjanes o
petites. En pocs anys es va generalit-
zar l’ús del nou forjat, que va arribar
a ser més econòmic que el tradicional
amb la biga aparent, a l’adaptar-se
l’utillatge dels constructors a la nova
solució.

La desaparició de l’obstacle visual
de la biga –lluny de qualsevol propò-
sit espacial– va servir, en realitat, per
a prescindir del criteri d’ordre bàsic
amb què comptaven els arquitectes
d’aleshores. El reticle de pilars que
havia disciplinat l’arquitectura en
els tres mil anys precedents havia
deixat “de coaccionar” el projecte:
des d’ara, l’estructura seguiria un
procés erràtic que la duria a desapa-
rèixer de l’edifici i assumir –en molts
casos– un estatut de clandestinitat,
en el qual es troba encara sovint.

No vegin en el meu comentari
ni un besllum de reivindicació de
l’expressió “de l’estructura”, ja que
l’objectiu del projecte no és exhibir ni
expressar la construcció, sinó repre-
sentar-la, és a dir, incorporar-la en un
univers ordenat amb criteri de debò,
no de sinceritat. La qualitat arquitec-
tònica no té res a veure amb el preju-
dici moral –en el seu sentit més costu-
mista– de mostrar la construcció: em
referia més amunt a la mediació del
projecte com a activitat que s’orienta
a la veritat com a coherència, no a la
veritat com a adequació.

Renunciar a l’estructura com a
element que –a més de suportar–
contribueixi a ordenar l’edifici no
augmenta la llibertat, sinó que dis-
minueix els recursos que confereixen
identitat formal i qualitat estètica a
l’obra.

La modernitat arquitectònica
no va inaugurar –com la crítica ha
suggerit moltes vegades– la renún-
cia a qualsevol disciplina per actuar
amb la màxima llibertat, sinó que va
assentar les bases per tal que la iden-
titat de l’edifici es recolzés en una
configuració subjectiva, lliure de la
convenció tipològica d’ascendència
classicista. Un alliberament d’aquest
tipus no hauria de reduir gens el grau
de sistematicitat i cohesió formal

possibilitat de fixar el vidre doble per
l’espai entre les llunes i ajuntar amb
silicona la junta entre dos mòduls,
ha donat lloc a uns paraments de
vidre llisos i plans, sense clarobscur
que n’enriqueixen la textura trivial
i l’aparença fràgil. La generalitza-
ció d’una solució tant enginyosa ha
donat lloc a uns edificis llisos, artifi-
ciosament “depilats”, que renuncien
al desenvolupament tectònic –condi-
ció visual d’allò construït– de la gran
arquitectura de totes les èpoques.

L’aparença insignificant d’aques-
tes façanes no compta –com és natu-
ral– amb el miracle de la ingravidesa,
de manera que darrere els cristalls
“sense màcula” vistos des de l’exteri-
or s’amaga un envitricollat de perfils
i contraperfils que obstrueixen l’es-
pai entre tancaments i en fan un tre-
ball brut. Efectivament, interferei-
xen qualsevol visió assossegada des
de l’interior i –per descomptat– avor-
ten qualsevol besllum de relativit-
zar-ne el límit espacial –al dissociar
la clausura visual amb el tancament
climàtic–, com havia aconseguit l’ar-
quitectura moderna.

La noció de façana ventilada és
una altra de les aportacions de la tèc-
nica constructiva d’aquestes últimes
dècades. El fet de folrar l’edifici per
fora, en comptes d’establir la càme-
ra d’aire a l’interior, té indubtables
avantatges en l’àmbit de la gestió de
l’energia: efectivament, situar a l’in-
terior l’element d’inèrcia tèrmica
més gran contribueix a estabilitzar
el clima de l’espai amb un consum
d’energia més baix.

La tendència irreprimible a la
metàfora amb què alguns arquitec-
tes tracten d’exhibir el seu tarannà
intel·lectual va motivar l’aparició
de la idea de pell per a denominar la
capa exterior del plantejament cons-
tructiu que comento. Vull matisar
que no estic gens en contra de les
metàfores, sempre que contribuei-
xin a aclarir el sentit o a afegir alguna
faceta encoberta de la realitat que es
designa. No sembla que sigui aquest
el cas de l’ocurrència dermatològica
que comento: d’una banda, la pell
cobreix –no encobreix– i manifesta
els detalls d’allò que protegeix, sense
imposar condicions; és elàstica, mal·
leable i s’ajusta per adherència als
cossos que protegeix. En ocasions, he
suggerit als qui no poden prescindir
dels trops literaris, la noció d’escor-
ça, molt més ajustada al fenomen que
m’ocupa: en efecte, l’escorça té una
estructura que afecta la seva consti-
tució i encobreix la matèria que pro-
tegeix, que va més enllà d’un simple
acabat sensitiu.

La meva objecció a la noció de
pell tracta de mostrar que la falsa
consciència d’una denominació equ-
ívoca ha incidit negativament en la

No hi ha grans
diferències entre el
sistema constructiu
d’un edifici d’habitatges
actual i el d’un altre que
tingui vuitanta anys

Estadi Nacional Olímpic de Pekín, el Niu d’ocells

Seu de l’Institut Tecnològic de

Massachusetts, Cambridge

Façana de vidre a Barcelona

Centre Coreogràfic Nacional,

Aix-en-Provence

Foto

 ©
 R

o
lan

d

 Ha

lb
e

que aquest garanteix: la construcció
proporciona el sistema que ha servit
per a garantir la formalitat de la gran
arquitectura moderna, lliure de la
coacció d’aquest tipus i de la discipli-
na dels ordres clàssics. Moltes de les
metàfores “orgàniques” que sovint
utilitzen alguns arquitectes per
donar als seus edificis una identitat
d’opereta revelen l’orfandat tràgica
d’uns professionals que necessiten
estímuls figuratius per a reconèixer
els seus edificis.

La generalització del doble vidre
–solució sens dubte positiva gràcies
a l’eficàcia amb la qual es fa compa-
tible l’aïllament tèrmic amb la trans-
parència– ha generat una sèrie de
patologies que perverteixen el sentit
que l’ideal modern té de continuïtat
espacial. L’augment de grossor que
provoca el duplicat de la lluna propor-
ciona una rigidesa al tauler que ha
servit per a posar de moda una vitri-
mania que perverteix el propi ideal
de transparència. Efectivament, la

el tema
CONSTRUCCIÓ
I ARQUITECTURA

6 c

L’informaTIU
DEL CAATB
febrer
2009

concepció de molts i notoris edificis
contemporanis. La literalitat figura-
tiva que va introduir fa trenta anys el
tarannà postmodern té la seva part
de responsabilitat en la traducció
figurativa de la pell. Fa esgarrifar
pensar en les imatges amb les quals
s’hauria donat cos actualment a la
noció de mur cortina. En els anys
cinquanta, els arquitectes distingi-
en entre la metàfora i la consigna, de
manera que van afrontar el projecte
dels murs cortina amb nervis ajus-
tats i rigorosos que donaven identitat
al nou element constructiu –el qual,
al seu torn, no és aliè a la constitució
de l’edifici que protegeix.

D’altra banda, les pells contempo-
rànies són, sovint, just el resultat de
l’abús del sistema de fixació: sense
cap altra consideració a l’edifici que
la condició que té de suport, sense
atendre cap altre criteri que les imi-
tacions sensitives del projectista, les
pells actuals han consumat la torna-
da al mur vertical –ondulat o llis, és
igual–, perforat de forma aleatòria
–o sistemàtica– per uns estranys ori-
ficis dels quals la majoria anomena
“finestres”. Una regressió estètica i
constructiva que –passant de llarg
el segle XX– retrocedeix fins al segle
XIX, quan la finestra era una engi-
nyosa solució compatible amb la con-
dició estructural del tancament.

No resultaria difícil estendre la
referència a altres aportacions parci-
als de la tècnica constructiva recent,
encara que amb allò que s’ha dit n’hi
ha prou per a captar el sentit del
diagnòstic i evitar la temptació d’au-
tocomplaença amb què els mitjans
es refereixen a l’arquitectura actual.
Una arquitectura actual –entenent
per això la dels últims trenta anys–
que és un enunciat sense referent, ja
que és més d’una idea d’arquitectura
que anima la construcció immobilià-
ria d’aquest període.

Arquitectura actual
No obstant això, si ens referim a
l’arquitectura que apareix amb més
freqüència en les revistes especialit-
zades, la qual atresora més guardons
i que rep més elogis de la crítica –i,
sens dubte, la preferida dels polítics–,
no hi ha dubte que l’expressió arqui-
tectura actual cobreix un univers
semàntic divers i invertebrat, però
clarament distint del que s’ha deno-

minat arquitectura, almenys en els
últims trenta segles.

A aquesta pràctica immobilià-
ria s’ha arribat després de quaranta
anys d’ignorància de l’instrument
que es manejava: l’arrogància dels
crítics al tractar d’explicar el fona-
ment d’alguna cosa que, per definició,
són incapaços d’entendre, els va dur a
menysprear la professió –l’experièn-
cia– com a via de coneixement, a favor
de la “innovació constant”. Aquesta
actitud tan aguda ha conduït a una
falsa arquitectura, que no es proposa
ja representar la construcció, sinó
materialitzar-ne una ocurrència.

La falta d’interès pels autèntics
sistemes constructius ha donat pas a
repertoris de solucions que inciten al
malbaratament material i econòmic.
S’ha generalitzat la mitologia d’allò
peculiar, entenent per això el “capritx
de detall” que intenta singularitzar
una baluerna sense identitat. Se sol
recórrer a la tècnica per a encobrir el
nyap: fa uns mesos, una de les estre-
lles més rutilants de l’arquitectura
actual confessava en una entrevis-
ta que en el seu estudi no s’aprofita

Vista aèria de l’Expo de Saragossa

La falta d’interès pels
autèntics sistemes
constructius ha donat
pas a repertoris de
solucions que inciten
al malbaratament
material i econòmic

gens d’un edifici per al següent; tot
es replanteja de nou. Aquesta baja-
nada només s’entén com a estratègia
comercial, similar a la qual contenia
aquesta altra afirmació de la mateixa
entrevista: que en el seu estudi treba-
llen 24 hores al dia.

Se’n digui o no arquitectura, no
hi ha dubte que s’ha instituït una
pràctica d’edificació que ja no veu
en la construcció el suport sistemà-
tic que propicia la consistència for-
mal del projecte sinó un pur servei
tècnic, capaç de materialitzar tots
aquells esgarriaments constructius
–i, sobretot, estètics– que contingui
el projecte. Es renuncia a la missió
ordenadora del sistema constructiu,
a favor d’una idea de llibertat entesa
com a absència de qualsevol criteri.
Pocs discutiran la dimensió orde-
nadora del sistema constructiu: els
edificis realitzats amb sistemes més
o menys industrialitzats –dir-ne pre-
fabricats em sembla excessiu– solen
tenir un nivell de correcció mínim
que propicia la disciplina del propi
sistema, per incompetent que sigui
el responsable del projecte.

La indústria de la construcció
–naturalment– se sotmet a aquesta
demanda equívoca i turbulenta: està
disposada a “resoldre” tots els dis-
barats que se li sol·licitin. Fa alguns
anys em va visitar un agent comer-
cial d’una empresa multinacional de
fusteria d’alumini. Em va lliurar un
catàleg de perfils el llom del qual no
era inferior a deu centímetres. Vaig
expressar la meva sorpresa davant la
fecunditat de la signatura i li vaig dir
–a ostentació d’inutilitat– que la tota-
litat d’edificis del campus del IIT, de
Mies van der Rohe, s’havia construït
amb només tres o quatre perfils de
ferro. Pensant que li demanava una
cosa especial, em va dir –per rematar
la meva sorpresa– que no tindrien
inconvenient a fabricar algun perfil
que jo dissenyés, si no m’agradava
cap dels que contenia aquell llamp
de tom.

Han transcorregut els anys i la
tendència –lluny de remetre– s’ha
intensificat: als pocs dies d’iniciar
el text que ara concloc, vaig llegir en
una revista especialitzada el lema
d’una empresa constructiva, de no
recordo quin ram, el següent eslò-
gan: “Projecti’l vostè i nosaltres ho
farem constructiu.” És evident que
s’ha pervertit la noció de construir:
ja no és més “ordenar i enllaçar”,
com indica el diccionari, sinó donar
la mínima consistència física a un
artefacte capritxós i arbitrari, a costa
del que convingui.

De tota manera, no cal estra-
nyar-se del fet que s’hagi aconseguit
acabar fins i tot amb una idea tan
consubstancial a l’ésser viu com la
de construir: una societat que no és
capaç de regular el seu sistema finan-
cer, per què hauria de ser capaç de
controlar els seus edificis i escenaris
urbans mitjançant l’ús intel·ligent i
sensible dels sistemes constructius?

S’ha dipositat molta confiança en
la crisi actual: he llegit fa uns dies –de
la ploma d’un articulista il·lustre–
que la conjuntura actual suposarà
la fi de l’individualisme i l’hedonis-
me postmodern, per a propiciar una
era que podria denominar-se neo-
moderna, caracteritzada per l’auto-
estima intel·lectual, la responsabi-
litat històrica i un sentit col·lectiu
de l’existència. No sé si la dinàmica
vertiginosa de la vida actual acon-
seguirà en un parell d’anys invertir
la tendència cap a la banalitat, la
matusseria i el malbaratament que
s’ha forjat durant dues generacions.
Si fora així, probablement es tornaria
a la construcció –és a dir, a ordenar i
enllaçar– com a activitat suprema de
l’ésser humà. Una activitat que, enca-
ra que de manera limitada i imperfec-
ta, tractaria de compensar la pèrdua
de l’instint que ens va allunyar de la
resta dels éssers vius. ■

Edifici Sieeb a Beijing

8 c

nL’informaTIU
DEL CAATB
febrer
2009

El Noticiari:
PROFESSIÓ

Porta 22. www.porta22.com

nnn La Xarxa de Coneixement
de Porta 22 de Barcelona Activa
és un punt de trobada i partici-
pació d’institucions, empreses,
universitats, associacions i

organitzacions públiques i
privades creada per tal de dur
a terme projectes comuns en
relació a l’àmbit laboral, acadè-
mic i econòmic. n

■■■ El Col·legi ha signat un conveni
de col·laboració amb l’Agència de
Desenvolupament Local de l’Ajun·
tament de Barcelona (Barcelona
Activa) per tal d’endegar accions
conjuntes en l’àmbit de la iniciativa
emprenedora i del capital humà pel
que fa a les activitats relacionades
amb l’ocupació dels aparelladors i
arquitectes tècnics, a les sortides pro·
fessionals que genera i a la realitat
de l’entorn professional. Al mateix
temps, amb aquest acord, el Col·legi
passa a ser soci de coneixement del
món laboral pel que fa al sector de la
construcció i passa a formar part de
la Xarxa de coneixement Porta 22 de
Barcelona Activa.

Aquesta iniciativa s’emmarca
dins del programa d’acció que el Col·
legi ha iniciat per tal de promoure,
orientar i donar suport al professi·
onal i col·laborar amb la millora del
mercat de treball dels aparelladors i
arquitectes tècnics. La signatura del
conveni va tenir lloc el passat 16 de
gener i va anar a càrrec del president
de Barcelona Activa, Jordi William
Carnes, i la presidenta del Col·legi
d’Aparelladors i Arquitectes Tèc·
nics, Rosa Remolà.

Professionals emprenedors
Segons estableixen les bases d’aquest
acord i en l’àmbit de la iniciativa
emprenedora, ambdues entitats
realitzaran conjuntament al llarg de
l’any 2009 accions formatives amb
relació a les oportunitats de negoci en
el sector de la construcció, així com de
sensibilització entre els col·legiats per
tal d’impulsar la creació d’empreses
i de despatxos professionals dins del
sector com a sortida professional.

En l’àmbit del capital humà i amb
una relació de partenariat, el Col·legi
i Barcelona Activa-Porta 22 duran a
terme un programa d’acció amb l’ob·
jectiu de fer promoció i difusió social
de les ocupacions de l’aparellador i
arquitecte tècnic, així com formació
pel que fa a l’orientació professional,
la recerca de feina i el desenvolupa·
ment de competències.

Barcelona Activa i el Col·legi
treballaran conjuntament
Ambdues entitats engegaran un programa d’accions en l’àmbit de la iniciativa
emprenedora, l’orientació professional i el capital humà

La col·laboració entre Barcelona
Activa i el Col·legi s’estendrà a totes
aquelles iniciatives conjuntes que
contribueixin a la creació d’ocupació
i la millora del mercat de treball pre·
nent com a base de partida la iniciativa
emprenedora, el creixement empresa·
rial, les oportunitats professionals, la
gestió del capital humà i l’ocupació
de qualitat, mitjançant l’impuls d’es·
tratègies innovadores i la prestació de
serveis als professionals.

La col·laboració del Col·legi amb
l’Ajuntament de Barcelona té ja una
llarga tradició en àmbits com ara la
rehabilitació, l’urbanisme o el com·
promís mediambiental. Ara s’obre
un nou àmbit de treball conjunt en
el nivell econòmic pel que fa a la pro·
moció, orientació i desenvolupament
professional. ■

Rosa Remolà, presidenta del CAATB i Jordi William Carnes, president de

Barcelona Activa signen, el passat 16 de gener, el conveni de col·laboració

Tota la informació a
www.apabcn.cat

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 9

L’informaTIU
DEL CAATB

febrer
2009

La Junta de Govern reivindica el paper del Col·legi com a regulador de la professió

■■■ La Junta de Govern del Col·legi
ha iniciat una ronda de trobades
amb diferents representants polítics
del Parlament de Catalunya per tal
de transmetre el punt de vista de la
professió davant de la futura trans·
posició al nostre país de la Directiva
de Serveis en el Mercat Interior, la
posada en marxa de la qual afecta·
ria aspectes com ara la col·legiació,
l’exercici professional, el visat col·
legial, així com diverses de les funci·
ons del Col·legi com a ens regulador
dins del sector de la construcció.

El Col·legi, únic interlocutor i
veu autoritzada en representació de
la nostra professió, ha unit els seus
esforços i treballa conjuntament
amb la resta de representants de la
professió dels aparelladors i arquitec·
tes tècnics de tot l’Estat per fer arri·
bar el nostre punt de vista i la nostra
defensa de la professió als legisladors.
La tasca coordinadora a l’àmbit esta·
tal es fa des del Consejo General de
la Arquitectura Técnica de España,

A favor de la professió i del Col·legi

mentre que el contacte amb la resta
de professions titulades i col·legis pro·
fessionals té lloc mitjançant la Unión
Profesional.

Les accions polítiques realitzades
per la Junta de Govern s’han inten·
sificat en els darrers mesos després
de la publicació al setembre de l’In·
forme sobre el sector de serveis pro·
fessionals i els col·legis professionals
per part de la Comisión Nacional de

Competencia (CNC). En aquest infor·
me es plantegen com a nocius per a
la competència i per a la marxa de
l’economia aspectes com ara la col·
legiació, la intervenció professional

obligatòria, l’orientació dels hono·
raris professionals, el visat col·legial
o la potestat sancionadora dels col·
legis, entre d’altres.

La Junta de Govern ha explicat
als representants polítics quin és el
nostre punt de vista sobre l’interès
general de la professió d’arquitecte
tècnic dins el procés constructiu,
la seva regulació legal recollida a la
Llei de l’Edificació (LOE) i, les seves
competències i atribucions i la seva
responsabilitat. També han defensat
el paper dels col·legis i els beneficis
que representen per a la societat la
seva acció reguladora, la prestació de
serveis als professionals i als ciuta·
dans, així com l’impuls a la formació
continuada i a la qualitat de l’exercici
professional. ■

NOTICIARI
PROFESSIÓ

■■■ En el marc del pla de suport i ori·
entació al professional, establert com
a línia prioritària d’acció col·legial
per al 2009, el Col·legi organitzarà
a l’abril una jornada d’informació
i assessorament destinada als col·
legiats més grans.

Quan el col·legiat es troba entre
els 55 i 60 anys, hi ha decisions a pren·
dre de gran transcendència per al
futur en el moment en què, després
de molts anys de dedicació a la pro·
fessió, es planteja passar a una situ·
ació de prejubilació o jubilació. En
aquesta jornada, anomenada Cons-

Jornades d’informació
i assessorament per als
professionals de més edat

truSènior, que té vocació de conti·
nuïtat, es donarà resposta a aquelles
qüestions que preocupen quan s’ar·
riba a aquesta edat i es facilitaran
pautes a tot el col·lectiu professional
per programar la vida laboral amb
independència de l’edat.

Prestacions de jubilació, respon·
sabilitat civil, la situació de l’assa·
lariat en l’empresa, les finances i la
fiscalitat seran els temes tractats per
especialistes, a més de comptar amb
la participació de companys que han
afrontat ja aquesta etapa de la vida
laboral. ■

1er. Premi NAN 2008 d’arquitectura i
construcció, apartat il.luminació.

SOLATUBE és l’original lluernari
tubular d’alt rendiment. Pot
baixar per espais petits i
proporciona una gran il.luminació.
Amb SOLATUBE podem
il.luminar de manera natural i
ecològica, fins i tot els dies
ennuvolats.
SOLATUBE evita els efectes de
condensació, no te manteniment i
filtra els UV
SOLATUBE es una solució
senzilla i segura de portar la llum
natural a la seva llar o al seu
treball.
Habitatges, naus, despatxos,
col.legis… poden gaudir dels
seus efectes.
És un producte
enèrgeticament
eficient. No
transmet la calor
ni el fred.
Recomanat per
a la construcció
sostenible

DISTRIBUÏDOR OFICIAL
A CATALUNYA

BENQUIN SL
C/ Faraday 102 – Terrassa

Tl. 937 336 172

Trobada de la Junta de Govern amb José Antonio Otero, president del Consejo

General (al centre)

NOTICIARI
DINARS
CONSTRUCCIÓ

10 c

L’informaTIU
DEL CAATB
febrer
2009

NOTICIARI
Conjuntura
del sector

■■■ Les Delegacions del Vallès Occi·
dental i Oriental del CAATB són
dues de les entitats impulsores del
Fòrum per al Futur de la Construc·
ció al Vallès que té com un dels seus
principals objectius agrupar totes les
empreses i professionals que actuen
en el sector de la construcció per tal
de fer un front comú davant la crisi.

Aquest fòrum està constituït, a
més del CAATB, per entitats com ara
la CECOT, el Gremi de la Construcció
del Vallès, el Col·legi d’Arquitectes
de Catalunya, el Col·legi d’Enginyers
Industrials, els gremis de Pintors, Fus·
ters i Ebenistes, la Unió Empresarial
Metal·lúrgica, les cambres de comerç
de Terrassa i Sabadell, l’Associació
Catalana de Municipis o la Federació
Catalana de Municipis, entre d’altres.

En conjunt, les empreses associ·
ades en tots el col·lectius de la cons·
trucció i afins a les comarques valle·
sanes, representen prop de 30.000
empreses que donen feina a uns
100.000 treballadors.

Objectius del Fòrum
■	 1. Agrupar totes les empreses i

professionals que actuen direc·
tament i indirectament en el sec·

Fòrum per al futur
de la construcció
al Vallès

tor de la construcció per fer front
comú davant la crisi.

■	 2. Realitzar una anàlisi de la situ·
ació del sector de l’habitatge dins
del territori (estoc d’habitatges
buits i necessitats reals de cada
municipi, contrast preu real i
poder adquisitiu).

■	 3. Proposar a les administracions
els canvis fiscals, normatius i
pressupostaris per tal de reactivar
el sector en el territori. L’objectiu
principal d’aquests canvis fiscals
és l’adquisició d’habitatges, però
considerant altres alternatives,
també es parlaria de la protecció
oficial, el lloguer, la cessió d’us, la
rehabilitació i l’obra pública.

■	 4. Proposar a les administracions
noves fórmules d’inversió en el
territori que permetin que aquest
es desenvolupi afrontant reptes
per a un futur més competitiu i
diferenciador.

■	 5. Consensuar amb les entitats
financeres les línies de finança·
ment que garanteixin la continuïtat
del teixit productiu, tant del sector
immobiliari com l’industrial.

■	 6. Instar tots els representats
d’aquest Fòrum per enfocar un
futur amb esforç, que haurà de
tenir valors afegits de noves tecno·
logies, de millores i inversions en la
producció i en la innovació. ■

Tota la informació a
www.apabcn.cat

Revitalitzar
el mercat immobiliari

Esteve Aymà, arquitecte tècnic

membre de la Junta de Govern

del CAATB

El Fòrum vol
proposar canvis
fiscals, normatius i
pressupostaris per
reactivar el sector en el
territori

■■■ Una de les propostes que ha estat
treballada en el marc del Fòrum és
aquella que es refereix a l’establi·
ment de vies de col·laboració entre
les administracions autonòmica,
local i els promotors, perquè es bes·
canviïn habitatges acabats per sòl
residencial, convertint els habitat·
ges de renda lliure en habitatges
de protecció oficial de preu concer·
tat català i intercanviant-lo per sòl
d’igual valor econòmic.

Aquesta iniciativa permetria
donar sortida a l’estoc d’habitatges
construït, garantiria futures pro·
mocions i donaria resposta al ciu·
tadà amb habitatge social acabat ja
en diversos barris. La proposta ha
estat elaborada per Esteve Aymà,
arquitecte tècnic, llicenciat en dret,
director acadèmic del Postgrau
d’urbanisme i membre de la Junta
de Govern del CAATB.

El detall de la proposta
La proposta es refereix al bescanvi
d’edificis d’habitatges plurifamiliars
de renda lliure — actualment amb
un estoc de difícil sortida— per ter·
reny procedent de cessió de sòl amb
aprofitament urbanístic de titulari·
tat pública (Art. 43 i 45 DL1/2005). La
condició prèvia és que l’ajuntament
o administració corresponent ha de
disposar de suficient sòl d’aprofita·
ment mitjà per poder fer-ne l’inter·
canvi. Els passos que caldria seguir
són els següents:
■	 a) Formalització del conveni de

planejament entre l’administra·
ció que actua i el propietari de
l’edifici per renovar les determi·
nacions d’ordenació urbanística
i la seva aprovació.

■	 b) Referent als habitatges de pro·
moció privada:

	 1. Sol·licitud i tramitació de la

qualificació dels habitatges lliu·
res per habitatges de protecció
pública de preu concertat català.

	 2. Valoració dels habitatges d’acord
amb els mòduls corresponents.

■	 c) Referent als terrenys de cessió
amb aprofitament urbanístic:

	 • Modificació puntual del planeja·
ment general i la seva tramitació
amb publicitat del conveni (com·
pliment de l’art. 94 Llei d’urbanis·
me i art. 16.3, Llei 2/2.008 del sòl),
sempre que la qualificació exis·
tent (tipologia edificatòria i la
superfície per habitatge) no sigui
l’idoni per cobrir les necessitats
reals de mercat. Es pot mantenir
o no l’edificabilitat establerta pel
planejament.

	 • Desqualificació del sòl de l’habi·
tatge protegit per lliure.

	 • Establir un pla d’etapes amb cri·
teris de sosteniment.

	 • Valoració del sòl després de la
modificació puntual –en el seu
cas– com a terreny destinat a
habitatges de protecció pública.

Si els terrenys fossin un sòl
industrial la seva valoració seria
per la seva qualificació. No seria
necessària la modificació puntual.

■	 d) Intercanvi d’edificació per sòl
d’igual valor econòmic (aprova·
ció al Ple de l’Ajuntament, escrip·
tures i registre).

■	 e) Administració: disposar de
forma immediata dels habitatges
per cobrir les necessitats del mer·
cat, en línia amb l’article 73 de la
Llei del dret a l’habitatge.

■	 f) Privat: disposar de parcel·les
edificables que podrà, en funció
dels seus interessos, vendre inde·
pendentment, construir-les, cedir-
les en permuta o d’altres formes.

■	 g) Càrregues: el privat hauria
de cancel·lar-les, o bé reduir la
superfície de cessió de sòl per part
de l’administració subrogant les
càrregues, o fent un intercanvi
de sòl per habitatges mitjançant
la subrogació parcial de les càrre·
gues per part dels nous compra·
dors dels habitatges.

A través d’aquesta proposta es
pretén crear un clima de confian·
ça per als promotors immobiliaris,
constructors i industrials del sec·
tor i, també a bancs i caixes evitant
la morositat, a més de donar una
major seguretat al consumidor. ■

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 11

L’informaTIU
DEL CAATB

febrer
2009

NOTICIARI
MERCAT DE

TREBALL
I FORMACIÓ

Borsa de treball per a projectes municipals

■■■ El Col·legi ha fet arribar als ajun·
taments de les comarques de Barcelo·
na la seva col·laboració i suport per a
la posada en marxa de projectes finan·
çats pel nou Fons d’Inversió Munici·
pal, que va ser aprovat pel Consell de
Ministres el passat novembre, en el
marc del Pla del Govern d’estímul a
l’economia i l’ocupació. Amb aquest
objectiu, ha elaborat una llista de
professionals en actiu disposats a col·
laborar en el desenvolupament i exe·
cució d’aquests projectes i ha fet arri·
bar aquesta informació als diferents
ajuntaments de la província de Bar·
celona. Aquestes llistes són obertes a
noves inscripcions que els col·legiats
poden fer a través de la pàgina web.

Entre els projectes que s’han
acollit al Fons, tots de competència
municipal, hi ha els d’adequació,
rehabilitació i millora d’espais públics

Nou Fons d’Inversió Municipal

Actació urbanística a Sant Andreu que englobarà diferents equipaments pel

barri

urbans; els de construcció o rehabili·
tació d’edificis d’equipaments soci·
als, sanitaris, educatius, culturals i
esportius; els de supressió de barreres
arquitectòniques i els de protecció i
conservació del patrimoni històric
del municipi, entre d’altres.

Resposta dels ajuntaments
El termini per a la presentació de pro·
jectes per optar a la concessió d’aquests
Fons va finalitzar al gener, mentre que
les obres resultants s’han de dur a
terme al llarg de l’any 2009 i els primers
mesos del 2010. Nombrosos ajunta·
ments catalans han respost a aquesta
crida i hi han fet arribar les seves sol·
licituds, com és el cas de l’Ajuntament
de Barcelona, que ha presentat més de
300 projectes per un import de 283 mili·
ons d’euros; o Badalona, amb més de 50
projectes sol·licitats. ■

■■■ A partir del proper curs 2009-
2010, el Campus La Salle (Universitat
Ramon Llull) oferirà el que es reco·
neix com a 1r Grau en Enginyeria
d’Edificació de Catalunya. Aquest
programa(*) ha rebut l’avaluació
provisional favorable d’ANECA
(Agencia Nacional de Evaluación de
la Calidad y Acreditación) i significa
l’adequació de l’Arquitectura Tècni·
ca actual dins el marc de Bolonya, ele·
vant i igualant el nivell d’aquesta a la
dels arquitectes i enginyers. “El nou
Grau dona opció, a través dels seus
continguts docents, a una ampliació
de les sortides professionals respecte
les que poden tenir els actuals arqui·
tectes tècnics”, explica el Director de
la carrera, Gabriel Robert.

La novetat d’aquest Grau, segons
el directiu, és la incorporació de la
formació en gestió, fins ara inexis·
tent en les titulacions tècniques: “els
nous titulats no només sabran gesti·
onar el seu projecte de construcció,
sinó tot allò que aquest procés com·
porta: aspectes de producció, de
gestió d’industrials, administratius,

La Salle oferirà el Grau
en Enginyeria d’Edificació

El claustre de professors previst
per impartir aquest nou Grau, esta
format per tècnics de gran prestigi
(arquitectes, enginyers, arquitec·
tes tècnics, economistes, advocats,
etc.), que compaginen la seva tasca
docent amb la professional, aportant
la seva experiència pràctica als con·
tinguts formatius. Cal destacar, que
en aquests moments La Salle està
definit les vies de reconeixement del
nou títol de Graduat en Enginyeria
d’Edificació pels actuals titulats com
aparelladors i/o arquitectes tècnics.
La Salle també oferirà, a partir del
proper curs acadèmic, el Grau en
Enginyeria d’Edificació al seu Cam·
pus de Tarragona. ■

(*) Aquesta titulació que es presen·
tarà al Consell Interuniversitari de
Catalunya per a la seva incorporació
i aprovació en la programació univer·
sitària 2009-2010, segueix actualment
el procés de verificació d’acord amb el
Reial Decret 1393/2007 de 29 d’octubre
de 2007(per a la seva adaptació a l’Es·
pai Europeu d’Educació Superior).

legals, de qualitat, seguretat i medi·
ambientals, econòmics, d’explotació
i manteniment, etc”, afegeix.

Robert, a més, destaca la troncali·
tat del nou Grau amb l’Arquitectura
Superior, i és que el nou Enginyer
d’Edificació compartirà pràctica·
ment la meitat de les assignatures
d’Arquitectura. “Aquest fet implica
un treball conjunt, col·laboratiu i
a nivell igualitari entre enginyers

d’Edificació i arquitectes al llarg dels
estudis, tal com ho hauran de fer en el
seu dia a dia professional”, afegeix el
director dels nous estudis.

També fa èmfasi en l’adequació
dels programes docents a les neces·
sitats reals del mercat laboral de la
construcció i en la vinculació amb el
món empresarial, llargament recla·
mada per la societat, potenciant les
pràctiques en empreses del sector.

NOTICIARI
DINARS
CONSTRUCCIÓ

12 c

L’informaTIU
DEL CAATB
febrer
2009

■■■ ��������������������������������La situació actual de la segure·
tat i salut en la construcció al nostre
país i a Europa serà el proper tema
que s’abordarà en el cicle de debat
Matins Construcció en la sessió que
tindrà lloc el proper mes de març a la
sala d’actes del CAATB.

Ara fa un any, al febrer del 2008,
més de cinc-cents professionals pro·
vinents d’arreu de la Unió Europea es
van trobar a Barcelona en el Primer
Col·loqui Europeu sobre Coordinació
de Seguretat i Salut en la Construcció.
Les conclusions d’aquest col·loqui
internacional es van recollir en el
document titulat Els reptes de Barce-
lona (vegeu L’Informatiu 301 a www.
apabcn.cat) que descrivia les propos·
tes per millorar l’eficàcia d’aquesta
funció professional i del sector en
general pel que fa a aquest àmbit.

La seguretat i salut a Matins Construcció
Jornada d’informació i debat per conèixer la situació en l’àmbit de la prevenció
d’accidents al nostre país i a Europa

esmentades, així com la manera en
què afecten als tècnics que treballen
en l’àmbit de la seguretat, el Col·
legi ha organitzat aquesta sessió de
Matins Construcció.

La jornada serà inaugurada per
la consellera de Treball de la Gene·
ralitat, Mar Serna, i la presidenta del
CAATB, Rosa Remolà. Les ponències
principals seran a càrrec de Ramon
Puig, arquitecte tècnic i president de
la Xarxa Europea Focus; Jordi Martí·
nez, director del Centre de Seguretat
i Condicions de Salut en el Treball de
Barcelona i Jaume de Montserrat,
subdirector general de Seguretat i
Salut Laboral del Departament de
Treball de la Generalitat.

La taula de debat posterior comp·
tarà amb la participació de Rafael
Romero, president de la Cambra de
Contractistes (CCOC), Alfred Bienzo·
vas, responsable de Salut laboral en
la construcció de Comissions Obre·
res (CCOO), Joan Santaulària, pre·
sident de la Fundació Laboral de la
Construcció i Maria Àngels Sànchez,
arquitecta tècnica, coordinadora de
seguretat i membre de la Junta de
Govern del CAATB. ■

NOTICIARI
MATINS
CONSTRUCCIÓ

A l’Estat espanyol, el IV Conveni
general de la construcció ha acordat
una política operativa per combatre
l’accidentalitat del sector i posa un
èmfasi especial en la formació en pre·
venció per a tots els treballadors que
es justificarà amb l’anomenada Tar-
geta professional de la construcció.

Solucions per a una
millor prevenció
Més recentment, a Catalunya, repre·

sentants dels sindicats, empresaris i
col·legis professionals han treballat
conjuntament amb el Departament
de Treball de la Generalitat en la
Mesa de la Seguretat, amb l’objectiu
d’analitzar la situació i elaborar una
proposta de solucions per aconseguir
una prevenció millor i disminuir l’ac·
cidentalitat a les obres.

Per tal de conèixer de primera mà
els avenços aconseguits a Europa, la
importància i abast de les mesures

El IV Conveni general
de la construcció ha
acordat una política
operativa per combatre
l’accidentalitat

Convocatòria de projectes de cooperació
■■■ La Junta de Govern del Col·legi, a proposta
de la Comissió 0,7 proposa obrir de nou la convo·
catòria d’ajuts per a projectes de cooperació per al
desenvolupament, amb l’adjudicació de la partida
del 0,7% del pressupost col·legial de l’any 2009.

S’hi poden presentar tots els professionals, les
ONG i les institucions que estiguin duent a terme
o vulguin iniciar projectes que responguin a ini·
ciatives solidàries amb països en vies de desenvo·
lupament adreçats a col·lectius desfavorits, tant
del nord com del sud. La contrapart ha de ser una
ONG, una associació o bé una organització comu·
nitària sense ànim de lucre.

Els programes o projectes que es vulguin
presentar a la convocatòria hauran d’estar rela·
cionats amb el sector de la construcció (equipa·
ments comunitaris, habitatges, infraestructu·
res), o bé relacionats amb temes de formació in
situ en matèria de construcció.

Tipus de projectes i documentació
Es podran presentar projectes que tinguin un desen·
volupament plurianual. Per tant, les propostes es
poden dividir en diverses fases a desplegar-se en
dos o diversos anys, sempre i quan es tractin de fases
independents i acabades (és a dir, edificacions o bé
infraestructures construïdes que es puguin posar
en servei) i que, per tant, cadascuna tingui els seus
propis objectius mesurables.

El CAATB valorarà, entre d’altres aspectes, que
promoguin la implicació i participació de professio·
nals i estudiants del nostre col·lectiu en el moviment
de la cooperació internacional per al desenvolupa·
ment. També que els projectes introdueixin millo·
res mediambientals en el fet constructiu (manteni·
ment o recuperació de tècniques tradicionals, ús de
materials ecològics, energies netes…). Finalment,
es demanarà que els projectes que es presentin
compleixin criteris de viabilitat econòmica i legal,

siguin concrets i factibles, i acceptats i jutjats com
a necessaris per la contrapart local. Per a aquesta
finalitat, es demanarà la documentació següent:
■	 Documents que demostrin la propietat del sòl,

tant privada com comunitària.
■	 En cas de projectes de construcció o rehabi·

litació s’hauran d’adjuntar plànols i el pres·
supost desglossat per capítols de les obres a
realitzar.

■	 Carta de la contrapart demostrant el seu inte·
rès i el seu tipus d’implicació en el projecte.

Aquelles organitzacions i persones interessa·
des a participar en la convocatòria, hauran d’em·
plenar el formulari per a la presentació de projectes,
perquè la proposta pugui ser valorada. El termini
màxim de presentació és el 24 d’abril de 2009.

Més infomació a www.apabcn.cat/col·legi/pro-
jectes institucionals ■

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 13

L’informaTIU
DEL CAATB

febrer
2009

■■■ El CAATB ha convocat per sisè
any consecutiu els Premis Catalunya
Construcció, uns guardons amb què
es volen premiar les persones que
amb el seu treball han contribuït a
millorar la qualitat, la gestió d’obra,
la sostenibilitat, la innovació o la
seguretat en la construcció.

Els guardons tenen quatre cate·
gories: direcció o gestió de l’execució
de l’obra (director d’execució o cap
d’obra), coordinació de seguretat,
innovació en la construcció (obres,
productes i sistemes constructius) i,
des d’aquest any també, la rehabilita·
ció amb una categoria específica, a la
qual es poden presentar projectes com·
plets o parcials i tota mena de treballs.
En tots els casos, les obres de referèn·
cia s’hauran d’haver acabat entre els
anys 2007 i 2008. Com cada any, el Jurat
atorgarà, a més, un premi especial a la
Trajectòria Professional.

Totes les persones interessades
a presentar-se a la sisena edició dels
premis tenen temps de fer-ho fins al
proper 20 de març, data en què fina·
litzarà el termini per a l’admissió de
candidatures. La inscripció a aquest

Últims dies per presentar
candidatures als Premis
Fins al 20 de març es poden presentar candidatures en les categories de Direcció
d’execució d’obra, Coordinació de seguretat, Innovació i Rehabilitació

El jurat de l’edició 2009

nnn El jurat dels Premis Catalu-
nya Construcció 2009 estarà for-
mat per Maria Roger, arquitecta
tècnica; Maria Àngels Sànchez,
arquitecta tècnica i coordina-
dora de seguretat; Josep Lluís
González Moreno-Navarro,
arquitecte i professor de cons-

trucció de la UPC; Jon Montero,
arquitecte; Ferran Pelegrina,
arquitecte tècnic i arquitecte i
Josep Baquer, arquitecte tècnic i
consultor d’estructures. La presi-
denta del CAATB, Rosa Remolà,
actuarà també com a presidenta
del jurat. n

certamen està oberta a tots els pro·
fessionals, és totalment gratuïta i
es pot fer còmodament per Internet
a www.apabcn.cat o bé presencial·
ment, emplenant la butlleta d’ins·
cripció que es pot trobar a qualsevol
de les seus col·legials.

El llibre
dels
Premis
El CAATB
ja ha edi·
tat el llibre
que recull
totes les
candidatu·
res selec·
cionades, finalistes i premiades en
la darrera edició. En el llibre es pot
trobar una fitxa descriptiva amb les
dades de referència de cadascuna de
les obres, així com una descripció
dels valors que aporten a cadascuna
de les categories. Totes les persones
interessades poden sol·licitar-ne gra·
tuïtament un exemplar a qualsevol
de les seus col·legials. ■

NOTICIARI
PREMIS

CATALUNYA
CONSTRUCCIÓ

premis
catalunya
construcció

2008

1. Maria Àngels Sànchez; 2. Maria Roger; 3. Josep Lluís González Moreno-
Navarro; 4. Jon Montero; 5. Ferran Pelegrina; 6. Josep Baquer; 7. Rosa Remolà

1

5

2

6

3

7

4

NOTICIARI
DINARS
CONSTRUCCIÓ

14 c

L’informaTIU
DEL CAATB
febrer
2009

NOTICIARI
cultura
I CIUTAT

■■■ L’Any Cerdà permetrà entendre
què va representar i què representa
ara l’obra d’Ildefons Cerdà, l’urba·
nista creador del Pla de l’Eixample
de Barcelona, segons va explicar
l’alcalde de la ciutat, Jordi Hereu, en
la presentació d’aquesta iniciativa
que commemorarà el 150 aniversari
de l’aprovació del Pla Cerdà. El seu
programa, per al qual es destinaran
2.800.000 euros, arrancarà el 7 de
juny del 2009, data de l’aniversari, en
un acte solemne al Saló de Cent de
l’Ajuntament de Barcelona. De totes
les activitats que es programaran
durant aquest any, la més popular
serà la presència de l’Any Cerdà a la
Mercè 2009. Així, les festes prendran
la trama de l’Eixample Cerdà com
un dels seus escenaris de referència.
Però no serà aquesta l’única activi·
tat festiva a l’Eixample amb motiu

Tot un any per conèixer Cerdà
L’Any Cerdà farà coincidir debats, conferències i congressos per conèixer i aprofundir
en el treball de l‘enginyer Ildefons Cerdà, artífex de l’Eixample de Barcelona

de l’Any Cerdà: per aprofundir en
diferents aspectes de l’enginyer de
camins que va concebre una ciutat
sense muralles es programaran
diverses exposicions. Així, al desem·
bre del 2009 s’obrirà al Museu d’His·
tòria de Barcelona Cerdà i Barcelo·
na. La primera metròpoli, 1853-1897,
que mostrarà el procés urbà que va
viure Barcelona a la segona meitat
del segle XIX. El mateix museu aco·
llirà una mostra sobre els 150 anys de
Jocs Florals a Barcelona a la tardor
del 2009, que relacionarà aquest ani·
versari amb el de Cerdà.

L’Eixample de Cerdà
Una altra mostra girarà al voltant
del Pla Cerdà: L’Eixample Cerdà,
cent cinquanta anys de modernitat,
organitzada per la Fundació Urbs i
Territori Ildefons Cerdà, que comp·

tarà amb maquetes i documentació
gràfica. L’exposició La política pràc·
tica. El pas d’Ildefons Cerdà per la
Diputació de Barcelona (1871-1874),
a la seu de la Diputació, se centrarà

en la faceta política de Cerdà, que va
ser president de la Diputació de Bar·
celona.

D’altra banda, coincidint amb
l’Any Cerdà tindran lloc diversos
debats i conferències, entre els
quals destaca el Congrés Internaci·
onal Cerdà i el fet urbà al segle XXI.
També es portarà a terme un projecte
educatiu per al curs escolar 2009-2010
i s’editaran diverses publicacions
commemoratives. A la primavera del
2010, com a cloenda de l’Any Cerdà,
es farà una Nit blanca d’activitats
artístiques i culturals oberta a tota
la ciutadania.

El Col·legi participarà en aquesta
efemèride, dins del programa d’acció
cultural, amb l’organització d’una
taula rodona de debat que ens mostra
el que va representar el Pla Cerdà per
a la transformació de la ciutat. ■

Projecte original de reforma i eixample de Barcelona, 1859

Ildefons Cerdà, (1815-1876). Foto

Ateneu de Barcelona

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 15

L’informaTIU
DEL CAATB

febrer
2009

NOTICIARI
CULTURA I ART

V Biennal Artística d’Aparelladors
i Arquitectes Tècnics
■■■ La Delegació del Vallès Occi·
dental del CAATB va inaugurar el
passat 14 de desembre l’exposició de
la V Biennal Artística d’Aparella·
dors i Arquitectes Tècnics, un certa·

men que organitza la Delegació per
mostrar les inquietuds artístiques
d’aquest col·lectiu.

 L’exposició recull un total de 41
obres de diferents aparelladors que

Els autors i les seves obres
1. Alfredo Acosta, Atempore, fotografia digital (1,40 X 0,90) Atempore. 2. Francesc Belart, Pilar 12, fotografia en blanc i negre en base digital (30 x 40);
3. Francesc Belart, Trigrua, fotografia en blanc i negre en base digital (30 x 45); 4. Joan Bertran, Perfils, escultura de ferro (80 cm d’alçada, 60 cm d’amplada
i 10 cm profunditat); 5. Jesús Belloso, Plantilles d’absència (homenatge a Enric Miralles), muntatge amb plantilles de cartró sobre fons de tela negra; 6. Jesús
Belloso, Bon Any 2009, Fotomontatge sobre tela; 7. César Cano, Venus, aquarel·la (84 X 65); 8. Jordi Conesa, sense títol, acrílic sobre tela (80 X 80); 9. Jordi
Conesa, sense títol, acrílic sobre tela (80 X 80); 10. Maurici Díaz, Nusa, escultura de ceràmica tècnica mixta sobre fusta (122 x 82) i ferro.

8

7

21

9

3

han volgut mostrar el seu treball
artístic en diferents modalitats:
dibuix, pintura, escultura, fotografia
i ceràmica.

 La mostra s’ha pogut veure l’Ofici·

na de Serveis de la Delegació al Vapor
Universitari de Terrassa durant el
mes de de desembre i de gener, i es
podrà veure a la seu de Barcelona
(Bon pastor, 5), del 5 al 30 de març. ■

654

10

NOTICIARI
DINARS
CONSTRUCCIÓ

16 c

L’informaTIU
DEL CAATB
febrer
2009

Els autors i les seves obres

NOTICIARI
CULTURA I ART

11. Maurici Díaz, Fòrum, Escultura de ceràmica, acer inox i fusta (54,5 x 29 x 14,5); 12. Jan Dinarès, H01, tècnica mixta sobre tela; 13. Àngels Estella,
Mercat, aquarel.la (58 X 43); 14. Manel Escudé, Futur, técnica mixta (100 X 100 i 80 X 80); 15. Manel Escudé, Mirada, técnica mixta (100 X 100 i 80 X
80); 16. Eulàlia Esquerdo, 226 línies, acrílic (89 X 116); 17. Francesc Fortuny, OK 08, fotografia digital revelat brillant (20 x 30); 18. Francesc Fortuny, NY
07, fotografia digital revelat brillant (20 x 30); 19. Joan Freixas, Reflexió de tardor 1, aquarel·la sobre paper; 20. Joan Freixas, Reflexió de tardor 2, aquarel·la
sobre paper; 21. Jaume Guixa, Prevenció, técnica mixta; 22. Jaume Guixà, Mitologia de la metamorfosi, técnica mixta; 23. Jordi Marquès, Gegants del cel,
fotografia digital; 24. Jordi Marquès, Escala protegida, fotografia digital; 25. Daniel Medina, Festival primavera Sohand’08, fotografia digital (40 X 30 cm);
26. Daniel Medina, NYC, fotografia analògica i revelat manual (40 X 30 cm); 27. Ana Moreno, Estudi de Joan Miró a Son Abrines Palma de Mallorca. J. Ll.
Sert (arquitecte), pastís sec i creta sobre cartró;

20

19

1413

21

15

1211

16

18

17

22

26 25

24

23

27

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 17

L’informaTIU
DEL CAATB

febrer
2009

NOTICIARI
CULTURA I ART

Els autors i les seves obres
28. Alfons Ollé, Per què has deixat passar 500 anys, 5 fotografies Panophoto, impressió digital amb canvas; 29. Joan Carles Pérez Marzal, Ciutat viscuda,
fotografia (1,60 X 2,40 mm); 30. Joan Carles Pérez Marzal, Temps d’imaginar, dibuix a llapis (2,97 X 4,20 mm); 31. Domènec Povill, Substrats i quadrat màgic,
mixta sobre cartrò i mixta sobre fusta (79 X 59); 32. Catalina Rabassa, Horizonte, gravat (planxa: cartró encolat) (18 X 24); 33. Catalina Rabassa, Vida, gravat
(planxa: cartró encolat) (18 X 24); 34 - 35. Cristian Sainz, sense títol, oli sobre paper, 2 oli sobre tela; 36. Cristian Sainz, sense títol, oli sobre tela, 2 oli sobre
tela; 37. Joaquim Sierra, Terrassa, façana de ponent, fotografia (digital en vinil); 38. Joaquim Sierra, Esperant Sibil·la, fotografia (digital en vinil); 39. Antoni Vila,
El Clot del Moro (14/04/2006), fotografia còpia digital; 40. Antoni Vila, Santa Llogaia Cerdanya francesa, “Paisatge alterat” 16/04/2005, fotografia còpia digital;
41. Rosa Remolà, sense títol, oli 2mx1,10m ample.

41

40

39

36

35

34

29 30

38

37

32

3128

33

NOTICIARI
DINARS
CONSTRUCCIÓ

18 c

L’informaTIU
DEL CAATB
febrer
2009

NOTICIARI
REHABILITACIÓ
D’HABITATGES

■■■ Representants del món profes·
sional i empresarial del sector de la
construcció van assistir al passat 15
de gener en una taula rodona orga·
nitzada per L’Informatiu del CAATB
per analitzar el paper que té la reha·
bilitació en un moment com l’actual.
En el debat, que va tenir lloc a l’Ofici·
na de Serveis del Vapor Universitari
de Terrassa, hi van participar Jaume
Casas, Vocal de la Junta de Govern
del CAATB i delegat del Vallès Occi·
dental; Félix Ruiz, arquitecte tècnic,
enginyer, perit judicial, tècnic de
l’Administració local i president de
la Asociación de Peritos Judiciales
de España de la Ingeniería de Obras
Públicas; Francesc Mañas, empresa·
ri i gerent de l’empresa especialitza·
da en rehabilitació d’edificis Trac;
Joaquim Repullès, arquitecte tècnic
i delegat a Catalunya de l’empresa
POPSA; Lluís Caula arquitecte tèc·
nic, arquitecte i director tècnic de
l’empresa Texsa; Josep Mas, arqui·
tecte tècnic i membre de la Comis·
sió territorial del Vallès Occidental
i Jessica Ferrer, arquitecta tècnica i
assessora tècnica del departament
tècnic de Rockwool Peninsular.

Revitalitzar el sector
El punt de partida de la taula rodona
va ser analitzar si la rehabilitació pot
ser un factor clau que ajudi al sector
a superar l’actual situació econòmica
del sector i doni un impuls per recu·

Un impuls a la rehabilitació
Taula rodona sobre la importància del sector de la rehabilitació en el moment actual

renciar en tres grans activitats de la
rehabilitació: la rehabilitació d’edifi·
cis en ús; la rehabilitació promotora,
la que més dinamitza el sector però
que va lligada als cicles econòmics; i la
rehabilitació d’obra pública patrimo·
nial. Mañas, es va centrar en la reha·
bilitació d’edificis en ús, un sector que
al seu parer “està molt poc treballat”.
“Tot i que aquest és un mercat que pot
donar molt de si, és un mercat molt
incipient i atomitzat al voltant de peti·

Guillem Plans
informatiu@apabcn.cat

perar l’activitat. Fèliz Ruiz va ser el
primer en respondre a aquesta pre·
gunta, assegurant que “el subsector
de la rehabilitació està considerat un
sector més estable que no pas l’obra
nova”, amb pujades i baixades més
suaus. En aquest sentit, Ruiz es va
mostrar escèptic a pensar que la reha·
bilitació pot fer recuperar al sector el
nivell perdut en l’obra nova.

Josep Mas, membre de la Comissió
Territorial del Vallès Occidental, va

afegir que la rehabilitació des del punt
de vista de negoci per a un promotor
“no és un factor que pugui marcar un
rellançament de l’activitat professi·
onal. Si estem parlant d’una família
que es vol rehabilitar un interior, això
no reactivarà el sector. L’important
és la rehabilitació que es fa en grans
obres, i aquí hi ha una falta de finança·
ment igual que a l’obra nova”.

Francesc Mañas, de l’empresa de
rehabilitació d’edificis Trac, va dife·

Félix Ruiz:
■■ “Conscienciar la
ciutadania sobre el
manteniment és necessari
per estalviar diners i evitar
patologies greus”

Jessica Ferrer:
■■ “El nou R D per la Certifi-
cació Energètica i la revisió de
la Directiva europea donaran
molta feina al sector”

Jaume Casas:
■■ “Cal aprofitar totes les
oportunitats de feina i de
negoci, i els aparelladors
podem intervenir en el man-
teniment i la rehabilitació”

Francesc Mañas:
■■ "Ens manca una cultura i
un model empresarial en el
sector de la rehabilitació"

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 19

L’informaTIU
DEL CAATB

febrer
2009

NOTICIARI
REHABILITACIÓ
D’HABITATGES

Josep Mas:
■■ “L’important és la
rehabilitació que es fa en
grans obres, i aquí hi ha una
falta de finançament”

Lluís Caula:
■■ “Els tècnics han de tenir
uns criteris globals sobre la
rehabilitació i després han
de d’acudir a les empreses
per aprofundir”

Joaquim Repullès:
■■ “Cal anar més enllà i
promoure la rehabilitació
integral dels edificis, hem
de rehabilitar dins de les
ciutats”

tes empreses. No tenim ni cultura ni
model empresarial en aquest àmbit, i
falta professionalitat”. Mañas també
va afegir que en els darrers temps, la
concentració d’esforços a nivell tècnic
i humà ha estat en l’obra nova i, tot i
que el sector de la rehabilitació era
prou llaminer des del punt de vista
econòmic, ara ens trobem amb l’he·
rència d’aquesta situació.

Rendibilitat segura
Des del punt de vista del promotor,
va parlar Joaquim Repullès, de l’em·
presa POPSA. Repullès va assegurar
que la rehabilitació “no compensarà
les xifres de negoci que hem tingut
fins ara”, i va afegir que un dels prin·
cipals problemes és que el promotor
vol rendibilitat segura “i quan ens
posem en projectes de rehabilitació
el que no tenim és seguretat ja que hi
ha molts imprevistos”.

Lluís Caula, director tècnic de
Texsa, va apuntar un possible factor
de desenvolupament dins de la reha·
bilitació: el Codi Tècnic. “Una conse·
qüència del CTE és el desenvolupa·
ment de l’ecoefìciència – va explicar
Caula- en els edificis antics l’eficièn·
cia tèrmica deixa molt que desitjar. I
això pot representar un impuls per a
la rehabilitació. Però per aconseguir
això, l’Administració s’ha de posar
les piles”.

Jéssica Ferrer, del departament
tècnic de Rockwool va aprofundir en
aquesta idea a l’afirmar que des de la
Unió Europea “s’està treballant en
la revisió de la Directiva d’Eficiència
Energètica Europea i en un nou Reial
Decret per implementar la certifica·
ció energètica en el parc d’edificis
existents en el 2009. I això és reha·
bilitació integral, no només d’una
façana, i per tant dóna força treball
al sector”. Ferrer també va explicar
que, davant l’actual situació del sec·
tor immobiliari, el ciutadà comença
a valorar l’habitatge que té, “i si veu

que ha baixat de preu, pren mesures
per donar-li valor”. Ferrer es va quei·
xar de la manca de professionals per
canalitzar les preocupacions dels
ciutadans sobre el cost energètic dels
seus edificis.

Rehabilitació i manteniment
Jaume Casas, delegat territorial del
Vallès Occidental, va introduir un
altre factor en el debat: la cultura de
la rehabilitació i el manteniment. “Si
hi ha manteniment no cal rehabilitar.
Però en aquest país no tenim aquesta
cultura, cadascú s’arregla casa seva
però l’edifici és igual. Si aconseguim
fer aquest canvi de cultura, els apa·
relladors i arquitectes tècnics podem
intervenir en el manteniment i la
rehabilitació dels edificis, i cal apro·
fitar totes les oportunitats de feina i
de negoci”.

Félix Ruiz es va mostrar total·
ment d’acord amb aquesta opinió,
i va afirmar que és “crucial apostar
per la cultura del manteniment.
Cal fer entendre a la gent que de la
mateixa manera que curar un malalt
és molt car i que el que s’ha de fer és
prevenir la malaltia, rehabilitar un
edifici és molt car i és millor fer man·
teniment”. Ruiz va explicar que això
és podria fer obligant a fer inspecci·
ons tècniques d’edificis (ITE). “Igual·
ment, si aconseguim conscienciar a
la ciutadania que ha de fer un man·
teniment, aquí hi ha molta feina per
als tècnics i pel sector en general”.
Joaquim Repullès va afegir que “cal
anar més enllà i promoure la rehabi·
litació integral dels edificis, necessi·
tem canviar mentalitats i en comptes
de crear nous solars hem de rehabili·
tar dins de les ciutats. Però necessi·

tem que l’Administració actuï com a
motor”. Lluís Caula va apuntar que
seria interessant que l’Administració
promogués la rehabilitació a base de
beneficis fiscals i d’impostos, i Josep
Mas va complementar aquesta opi·
nió afirmant que falta una voluntat
política com hi va haver a Barcelona
amb la rehabilitació de façanes.

Francesc Mañas va apuntar alguns
dels àmbits on queda molt camí per fer
en la rehabilitació. Així va parlar de la
rehabilitació de paraments exteriors,
d’instal·lacions de les estructures...
“Hi ha moltes coses a dinamitzar, hi
ha mercat, però cal sensibilitzar l’Ad·
ministració perquè aposti per aquest
sector i emprengui campanyes de sen·
sibilització ciutadana”. I en aquest
sentit, Francesc Mañas, de Trac, va
apuntar el paper clau que tenen els
col·legis professionals per sensibilit·
zar l’Administració.

Tècnic de capçalera
En aquest punt, Jaume Casas, va
presentar la campanya del CAATB
L’aparellador, el tècnic de capçalera,
una campanya que té per objectiu
fomentar i impulsar la rehabilita·
ció i el manteniment d’edificis així
com promocionar i donar valor a la
figura de l’aparellador i arquitecte
tècnic. Casas va explicar que el tèc·
nic de capçalera és “qui quan veu
una patologia, un problema, sap on
ha d’anar a trucar per buscar suport.
Té uns coneixements generals sobre
rehabilitació però va a buscar el con·
sell dels fabricants i dels industrials
per solucionar els problemes”. Félix
Ruiz, que també és professor dels
cursos del CAATB, va explicar que
no tots els aparelladors poden ser
tècnics de capçalera, “han de tenir
una formació addicional en matè·
ria de diagnòstic. Per la seva banda,
Lluís Caula va incidir en què aquests
tècnics necessiten que el Col·legi els
doni “uns criteris globals i generals
sobre la rehabilitació i després han
de d’acudir a les empreses per apro·
fundir en la informació sobre un
aspecte concret. L’aparellador con·
trola tot el procés de forma global, i
nosaltres, les empreses som especia·
listes en cada una de les parts”. Per
últim, Caula també es va lamentar de
la falta d’especialitzacions en rehabi·
litació d’aquest país.

Jaume Casas també va explicar
que el CAATB està treballant en la
línia de relacionar-se amb les admi·
nistracions per obrir línies de treball
conjuntes: rehabilitació d’ascen·
sors, de barris de diferents ciutats...
El delegat del CAATB es va mostrar
receptiu a rebre idees dels tècnics per
extrapolar projectes de rehabilitació
que hagin funcionat a nivell local i
vehicular-les a través del Col·legi per
dinamitzar-les a tot el territori. n

L’aparellador, el tècnic de capçalera

nnn El Col·legi ha engegat una
campanya amb el títol L’aparella-
dor, el tècnic de capçalera, amb
l’objectiu de fomentar i impulsar
la rehabilitació i el manteniment
d’edificis així com promocionar
i donar valor a la figura de l’apa-
rellador i arquitecte tècnic, infor-
mant de les diferents tasques
professionals que du a terme i els
serveis que pot oferir al ciutadà
com a tècnic expert en edificis i
especialment pel que fa al mante-
niment i la rehabilitació.
 La campanya inclou la publica-
ció de tríptics informatius sobre
les tasques de l’aparellador així
com diversos anuncis publicitaris
en diferents mitjans de comuni-
cació del país.
 L’aparellador, el tècnic de
capçalera, s’emmarca dins d’un
programa d’acció orientat a la
promoció, orientació i suport

professional. El Col·legi ja ha
fomentat en anteriors ocasions
la pràctica del manteniment i
millora de les llars amb campa-
nyes com La casa en forma, amb
molt bona acceptació entre els
ciutadans. n

NOTICIARI
DINARS
CONSTRUCCIÓ

20 c

L’informaTIU
DEL CAATB
febrer
2009

La Gent:
els nostres professionals

■■■ L’arquitecte tècnic Emili Man·
rique (Barcelona, 1973) ha ampliat
el seu camp d’actuació professional
cap al disseny industrial, on ha entrat
amb bon peu. La tardor del 2007, dues
setmanes després de començar a tre·
ballar pel seu compte, va guanyar amb
el Paviment Moses el primer premi en
la categoria professional del Concurs
de Disseny Internacional de la Fusta
DIIMA-ASEMAD. El 2008 ha guanyat
amb la Taula 180 el primer premi en la
secció de Mobiliari del concurs Nuevo
Diseño, organitzat per la revista de
disseny Livingdeco, i amb la sèrie de
portes Nerva ha quedat finalista del
concurs internacional Puerta de la
Mancha, organitzat pel Col·legi d’Ar·
quitectes de Madrid.

Manrique és, juntament amb
Antoni Baiges i Sergio Moro, soci del
despatx B+M+M arquitectura (www.
bmmarquitectura.com), dedicat a les
feines pròpies de l’arquitecte tècnic,
entre les quals l’interiorisme, i també
a fer projectes d’arquitectura, títol
que està a punt d’aconseguir. Abans,
va treballar durant cinc anys amb

l’arquitecte Quim Larrea, en un des·
patx multidisciplinari on va realitzar
molt de disseny industrial.

Nous professionals
Manrique cada vegada es pren més
seriosament el disseny industrial. El
tipus de despatx que té, petit, li permet
obrir les expectatives. Fan des d’un
edifici fins a la taula. I tocar diverses
disciplines, ho veu molt interessant.
“Tocar diverses tecles contamina
moltes coses i ho enriqueix”, explica.
Això és el que passa amb el paviment
de fusta Moses per a exteriors.

¿I si aquest paviment no fos sola·
ment un paviment, si juguéssim amb
ell i el convertíssim en més coses a
l’hora?, es va preguntar Manrique.
I la resposta li va arribar en forma
d’hamaca. Una hamaca feta amb la
mateixa fusta del paviment, creada
amb un senzill mecanisme d’estruc·
tura tubular, peces rotatòries i ele·
ments de fixació a les mateixes guies
de fusta que suporten el paviment.
Un tirador permet aixecar el pavi·
ment a un pam del terra, per poder
estirar-s’hi al damunt. Quan es vol
guardar l’hamaca –que normalment
no se sap on posar-, només cal tornar

a abatre el paviment.
Els dissenys industrials de Manri·

que procuren trobar noves possibili·
tats d’ús en peces de mobiliari habitu·
als en els habitatges buscant síntesis.
“Pots reinterpretar els sistemes cons·
tructius que existeixen, per buscar
nous usos”, afirma. Són idees tan
senzilles que de vegades el que costa
és creure que no s’hagin ja produït. I és
ell mateix qui explica que els membres
del jurat que li va premiar l’Hamaca
Moses tenien clar que li atorgaven el
premi, però abans van haver de buscar
per Internet que no existís res de simi·
lar. I no ho van trobar.

Un altre punt en comú dels dis·
senys de Manrique és que són per a
habitatges d’avui en dia, on l’espai és
limitat i, a més, flexible. Així, la Mesa
180 és ideal per a una casa de mides
justes. La idea li va venir a Manrique,
justament, arran de la conversa amb
un client d’interiorisme, que volia
posar una taula en un racó de casa
seva. I que hi cabés tot. Aleshores
Manrique va dissenyar una taula
amb calaixos, esclar. Només que els
calaixos estan ‘retallats’ en el tau·
ler, com els dels antics secreters, en
comptes d’anar un damunt l’altre,

Reinterpretar
els sistemes
constructius, per
buscar nous usos

Emili Manrique
Arquitecte tècnic i dissenyador industrial

col·locats al costat dels petges de
la taula. Aleshores, pots destapar
un calaix i treure’n el portàtil; pots
obrir-ne un altre i desplegar el flexo
de la llum i en altres hi caben els bolí·
grafs, els papers. I quan s’ha de men·
jar, o prendre un cafè, jugar, xerrar,
és pot desar tot el material d’oficina
ràpidament dins les concavitats. Les
preses elèctriques estan incorpora·
des a l’interior de l’estructura de la
taula.

Pel que fa als aspectes formals,
els dissenys industrials de Manrique
aconsegueixen el que se’ls dema·
na amb un disseny mínim. “És una
variació del sistema i una certa refle·
xió sobre l’ús”, explica de la sèrie de
portes Nerva, que integra la llum en
el marc de la porta. En aquest cas,
Manrique ha aconseguit enriquir la
presència de la porta, dotant-la de
caràcter, i convertir-la en element
de referència visual en les habita·
cions d’hotels, les sortides de sales
d’actes, cinemes i teatres, els recor·
reguts d’espais públics.“La qualitat
és important i es pressuposa. El valor
afegit que podem donar, per lluitar
amb el producte industrial, és inno·
var”, conclou. ■

Jordi Marlet
informatiu@apabcn.cat

■■■ Primer premi en el 2n Premi de Disseny Inter-
nacional de la Fusta DIMA-ASEMAD.
 Un paviment per a exteriors, per a terrasses, hotels,
barcos... que conté unes gandules plegables incor-
porades. Dos elements que sovint es presenten
junts formant un tot. ■

Paviment-gandula MOSES

■■■ Primer premi Nuevo Diseño 2008 organitzat
per la revista Livingdeco i Magazine La Vanguardia.
 Pensant en la realitat del treball domèstic, és una taula
que permet diversos usos: des d’una taula per menjar,
a una taula per treballar o per emmagatzemar. ■

Taula 180

■■■ Menció en el Primer Concurso Internacional de
Disseny de Portes “Puerta de la Mancha ������������2008”, orga-
nitzat pel COAM (Col·legi d’Arquitectes de Madrid). Un
sistema de portes que no busca noves formes, sinó
que procura trobar nous usos. ■

Sistema de portes NERVA

NOTICIARI
DINARS
CONSTRUCCIÓ

22 c

L’informaTIU
DEL CAATB
febrer
2009

NOTICIARI
PROFESSIÓ
I COL·LEGI

col·legiacions
Altes col·legials

Nom Col·legiat/ada

Eudald Capdevila Puigcercós 12.396

Sandra Vives Riera 12.397

Victor Balbastre Luna 12.398

Maria del Roser Bigorra Balches 12.399

Pablo Santillana Larrona 12.400

Francesc Ramon Domènech Martínez 12.401

Maria Hernández Izco 12.402

Enrique Catalán Cárdenas 12.403

Jaume Serrano Díaz 12.404

Gina Escalé Franquesa 12.405

Emili Cardona Portela 12.406

Richard Antoine Yue Fel 12.407

Arlen Delgado Espallargas 12.408

REINGRESSOS

Rogelio Fernandez Losada 3832

Marcelo Raul Batistti 7662

Francisco Martinez Moya 8692

■■■ ���������������������������El CAATB organitza periòdi·
cament sessions informatives per a
nous col·legiats on s’expliquen quins
són els serveis que ofereix el CAATB,
com funciona el tràmit del visat i es
resolen els principals dubtes dels
assistents sobre l’inici de l’activitat
com a professionals. Des de les pàgi·

■■■ ���������������������������������E��������������������������������n el marc dels actes de celebra·
ció del 50è aniversari dels Premis
FAD, el Col·legi i ArqInfad organit·
zaran una sessió d’homenatge als
aparelladors i arquitectes tècnics
que han estat també protagonistes
de l’execució del conjunt dels edifi·
cis que han rebut aquest prestigiós

Sessió de benvinguda
de nous col·legiats

Homenatge als
aparelladors amb FAD

nes de L’Informatiu donem la benvin·
guda als nous col·legiats.

Les properes sessions tindran lloc
el 25 de febrer i el 25 de març, de 17.30 a
19 hores, a la sala d’actes del Col·legi.
Les persones interessades poden ins·
criure’s i demanar més informació al
telèfon 932 40 20 60. ■

guardó al llarg dels darrers 50 anys.
L’acte espera reunir els tècnics que
han fet realitat bona part de la millor
arquitectura que s’ha produït des de
la instauració d’aquells premis que
van néixer a favor de la modernitat
en l’arquitectura i la globalitat del
disseny. ■

Assemblea General Ordinària
de col·legiats i col·legiades
La Junta de Govern del CAATB va acordar convocar l’Assemblea General Ordi-
nària de Col·legiats i Col·legiades, d’acord amb allò establert en la normativa
legal i col·legial vigent.

Dia: Dimecres 24 de març de 2009
Hora: 18.30 hores, en primera convocatòria. 19.00 hores, en segona convo-
catòria
Lloc: Sala d’actes del CAATB (Bon Pastor, 5. Barcelona)

Ordre del dia

1.	 Informe de la presidenta.
2.	 Proposta d’aprovació de la memòria d’activitats que presenta la Junta de

Govern corresponent a la gestió realitzada pel Col·legi durant l’exercici
2008.

3.	 Proposta d’aprovació de la liquidació del pressupost d’ingressos i despeses
del Col·legi corresponent a l’exercici 2008, el balanç de situació comptable
tancat el 31 de desembre de 2008 i l’informe, si escau, de la Comissió Eco-
nòmica, designada per l’Assemblea General.

4.	E lecció, d’entre els assistents a l’Assemblea General, dels col·legiats que
constituiran la Comissió Econòmica per a l’exercici 2009, regulada en l’arti-
cle 52 dels Estatuts col·legials.

5.	 Designació de tres interventors per a l’aprovació de l’acta de l’Assemblea
General, de conformitat amb allò previst en l’última frase de l’article 36 dels
Estatuts col·legials.

6.	 Torn obert de paraules.

Els col·legiats poden presentar propostes perquè siguin sotmeses a l’Assem-
blea General fins al 9 de març de 2009. Aquestes propostes s’hauran de
comunicar per escrit amb la signatura de 10 col·legiats, com a mínim. La Junta
incorporarà, si escau, les propostes presentades i establirà l’ordre del dia defi-
nitiu de l’Assemblea.

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 23

L’informaTIU
DEL CAATB

febrer
2009

NOTICIARI
agenda

activitats
del col·legi

Cimentacions especials en
condicions de limitació d’ espai

2pe organitza una sessió amb l’objectiu de
donar una visió general de possibles tecno-
logies de cimentació per a problemàtiques de
fonamentacions d’obra nova i recimentació en
el cas d’obres de rehabilitació, fent especial
referència a la possibilitat de realitzar pilots de
diàmetres importants amb limitacions impor-
tants d’espai tant en planta com en alçada.
Durant tota l’exposició es tractaran aspectes
relacionats amb el CTE- SE de Fonaments.

TEMARI:
• Introducció
• Cimentacions especials
• Tècniques:
1. Micropilots i Pilots
2. Altres tècniques: Lloses pilotades de càr-
rega directa
• Problemàtiques en condicions estrictes d’espai
• Solucions a les problemàtiques dels petits
espais mitjançant casos reals
Data, hora i lloc: 2 de març,17 a 18.30 hores.
Delegació del Vallès Oriental
Informació: caatvori@apabcn.cat.
Telèfon: 93 879 01 76

V Biennal artística col·lectiva

La V Biennal Artística d’Aparelladors i Arquitec-
tes Tècnics, organitzada per la Delegació del
Vallès Occidental, es podrà veure a la seu de
Barcelona durant el mes de Febrer. L’exposició
recull un total de 46 obres de diferents aparella-
dors que han volgut mostrar el seu treball artístic
en diferents modalitats: dibuix, pintura, escultura,
fotografia i ceràmica. La mostra es pot veure a la
seu de Barcelona, del 5 al 30 de març.
Informació: caatvocc@apabcn.cat
Telèfon: 93 780 11 10

Sessions informatives
de nous col·legiats

El Col·legi organitza unes sessions informa-
tives per presentar els serveis, explicar que
suposa l’inici de l’exercici professional, ja sigui
com a liberal o com a assalariat i conèixer el
tràmit del visat, a més, podeu aclarir qualsevol
dubte que tingueu.

Mosaic hidràulic

El CAATB prorroga l’exposició “La casa Escofet.
Mosaics per als interiors 1900”, una mostra que fa
un recorregut per l’evolució estètica dels mosaics
hidràulics que es van fer a Catalunya entre 1886 i
1916 i la seva relació amb els moviments moder-
nista i noucentista. La mostra es prorroga a la seu
de Barcelona fins al 5 de març.
Informació: cultura@apabcn.cat
Telèfon:93 240 20 60

Premis Catalunya Construcció

Els Premis Catalunya Construcció 2008 es
podran veure al Col·legi d’Aparelladors i Arqui-
tectes Tècnics de Tarragona fins al 6 de març.
El termini de presentació de candidatures per
als Premis 2009 està obert fins al 20 de març.
Informació: comunicacio@apabcn.cat
Telèfon: 93 393 37 10

Projectes de cooperació

Obert el termini de presentació de projectes
de cooperació per a la concessió del 0,7% del
CAATB per a l’any 2009 . Aquelles organitza-
cions i persones interessades a participar en
la convocatòria, hauran d’emplenar el formu-
lari per a la presentació de projectes, perquè
la proposta pugui ser valorada.
Termini: El termini màxim de presentació és
el 24 d’abril de 2009
Informació: Accediu a la informació i al for-
mulari per a la presentació de projectes a l’adre-
ça www.apabcn.es/convocatoria2009

Seguretat i salut

Jornada d’informació i debat per conèixer
la situació en l’àmbit de la prevenció d’acci-
dents al nostre país i a Europa.
 La taula de debat comptarà amb la parti-
cipació de Rafael Romero, president de la
Cambra de Contractistes (CCOC), Alfred
Bienzovas, responsable de Salut laboral
en la construcció de Comissions Obreres
(CCOO), Joan Santaulària, president de la
Fundació Laboral de la Construcció i Maria
Àngels Sànchez, arquitecta tècnica, coordi-
nadora de seguretat i membre de la Junta de
Govern del CAATB.

Data, hora i lloc: data a determinar, de 9 a
14 hores. Sala d’actes del CAATB
Preu: Els Matins Construcció són gratuïts
Informació: www.apabacn.cat Telèfon:
93 240 20 60

MATINS CONSTRUCCIÓ

Eficiència energètica
en edificis

El 10 i 11 de març se celebra a Madrid una
jornada orientada a analitzar les mesures
sobre l’estalvi i eficiència energètica a aplicar
al sector de l’edificació, així com exigències
del CTE, l’obtenció de certificats en obra nova,
entre molts d’altres aspectes de la temàtica.
www.iir.es

Fòrum Euromediterrani
de l’Energia

Amb la celebració d’aquest IV Fòrum, L’Ener-
gia al Mediterrani: Creixement Sostenible
i Harmonització Regional, del 11 al 13 de
març a Barcelona, es consolida aquesta tro-
bada regional entre productors i consumidors
d’energia, amb l’objectiu principal de debatre
en profunditat les grans qüestions del sector,
com són la seguretat d’aprovisionament, l’es-
tabilitat de la demanda o la sostenibilitat, en
aquesta àrea mediterrània, avui estratègica
en una visió integral de l’energia en el món.
www.enerclub.es

Premis de Disseny Estructural
per estudiants

Els Premis de disseny estructural per a
estudiants estan promoguts per la ECC
(European Convention for Constructional
Steelwork). Els premis s’entregaran el 17 de
setembre de 2009, a la Pedrera de Barcelo-
na. Les bases del concurs es poen consultar
a www.steelconstruct.com

Premis a la competitivitat
empresarial 2009

ACC1Ó i CIDEM|COPCA convoquen aquests
premis, uns guardons que volen reconèixer
públicament i estimular les persones individu-
als, les empreses i les entitats o els ens públics
catalans que han intensificat els seus esforços
orientats a enfortir la seva posició competitiva
mitjançant la innovació, la internacionalització
i la cooperació. El termini de presentació de
candidatures finalitza el 20 de març.
www.agenda.acc10.cat

Assemblea General Ordinària
de Col·legiats i Col·legiades

La Junta de Govern del CAATB va acordar
convocar l’Assemblea General Ordinària de
Col·legiats i Col·legiades, d’acord amb allò esta-
blert en la normativa legal i col·legial vigent.
Dia: Dimecres 24 de març de 2009
Hora: 18.30 hores, en primera convocatòria
19.00 hores, en segona convocatòria
Lloc: Sala d’actes del CAATB (Bon Pastor,
5. Barcelona)
Els col·legiats poden presentar propos-
tes perquè siguin sotmeses a l’Assemblea
General fins al 9 de març de 2009 (consul-
teu l’ordre del dia a la pàgina 22).
secretaria@apabcn.cat

Presentació de la Guia
de treballs professionals

Les jornades tenen l’objectiu de donar a
conèixer la Guia de Treballs Professionals
com una eina de suport als arquitectes
tècnics, que els orienti i informi de forma
sistematitzada sobre els diferents treballs i
intervencions professionals que poden dur
a terme, amb la descripció dels conceptes
i continguts que s’hi associen. Cadascuna
de les jornades agruparà aquells treballs
que tenen característiques comuns, i van
dirigides a aparelladors, arquitectes tècnics
i professionals del sector, i estudiants d’ar-
quitectura tècnica.

■ Projectes parcials. Dimecres, 25 de
febrer.
■ Treballs d’edificació. Dimecres, 11 de
març
■ Treballs de construcció d’edificacions
i estudi de gestió de residus. Dimecres,
15d’abril
■ Treballs d’intervenció en edificis exis-
tents. Dimecres, 06 de maig
■ Treballs d’urbanització, parcel·
lacions i reparcel·lacions. Dimecres, 27
de maig
■ Informes. Dimecres, 10 de juny
■ Seguretat i gestió administrativa.
Dimecres, 1 de juliol.

Totes les jornades es faran a la sala d’actes
de 19 a 20.30 hores. Informació: www.
apabcn.cat. Telèfon: 93 240 20 60.

JORNADES TÈCNIQUES

cafè tècnic

nous col·legiats

EXPOSICIONS

convocatòries

Com fer front a la morositat

L’objectiu de la taula és la posada en comú
sobre el com actuar en una situació de morosi-
tat, analitzar una situació, conèixer les causes,
preveure i evitar una situació de morositat,
conèixer els procediments a seguir per trans-
formar una situació de morositat en una situ-
ació de cobrament i adquirir la millor actitud
davant un client morós.

Programa
1. La morositat des de el punt del despatx
professional
2. L’actitud i la comunicació personal davant
d’un client moró.
3. Recursos jurídics dels col·legis davant una
situació de morositat.

Ponents
Manuel Sánchez. Arquitecte Tècnic
Alejandro Martin . Director de la consultoria
de recursos humans i estratègia empresarial
TD System
Marisa Mas. Directora de l’àrea jurídica del
CAATB

Data hora i lloc: 25 de febrer, de 16 a 18 hores.
Delegació del CAATB del Vallès Oriental
Preu: Inscripció gratuïta
Inscripcions: caatvori@apabcn.cat
Telèfon: 93 8790176

TAULA RODONA
 Data hora i lloc: 25 de febrer i 25 de març, de
17.30 a 19.00h. Seu de Barcelona: Bon pastor, 5.
Preu Les sessions són gratuïtes, però cal ins-
cripció prèvia.
Inscripció: Telèfon 932 40 20 60 o www.
apabcn.cat

activitats
del sector

jornades i conferències

premis

ASSESSORIA
JURÍDICA
LEGISLACIÓ

24 c

L’informaTIU
DEL CAATB
febrer
2009

A l’entorn de la perícia
en l’edificació
El col·lectiu amb vocació d’activitat pericial te la possibilitat de formar-se en els àmbits
de la perícia

formació
formació
continua

Formació:
màster i postgrausF

■■■ L’exercici professional de l’ar-
quitecte tècnic li dóna capacitat i
competències en l’àmbit que es cor-
respon dintre de la formació adqui-
rida en els corresponents plans
d’estudi amb la direcció d’execució
d’obra d’edificació, el control econò-
mic de les obres, gestió de plans de
control de materials, sistemes i exe-
cució d’obres, activitats de càlcul,
mesuraments, valoracions i estudis
de viabilitat econòmica, peritaci-
ons, inspeccions, anàlisis de patolo-
gia, redactar informes, dictàmens i
documents tècnics corresponents,
etc.; però l’especialització que avui
es requereix per a desenvolupar els
coneixements derivats de l’activitat
pericial en l’àmbit de l’edificació en
matèries molt singulars com són les
taxacions immobiliàries i hipotecà-
ries; les cadastrals i fiscals; les taxa-
cions de l’assegurança; les pericials
contradictòries; la valoració de béns
per al Registre Mercantil; etc., exi-
geixen una formació singular i uns
coneixements tècnics i de procedi-
ment diferenciats que requereixen

el jutge desconeix la matèria sobre
la qual dictamina el perit i per això
pot ser convençut per aquest i dirigit
a una conclusió errònia, és a dir, a
dictar una resolució injusta. És per
tot això que la influència de la perí-
cia és potencialment molt gran i en
conseqüència ha d’exigir-se al perit
forense uns profunds coneixements
tècnics, un coneixement pràctic de
l’estructura i organització judicial
així com de les singularitats i litúrgia
dels procediments judicials i a més un
comportament ètic en el seu exercici
professional que ho allunyi clarament
de les sospites de parcialitat en el seu
dictamen. És moment, doncs, de fer
per part del col·lectiu d’arquitectes
tècnics amb vocació d’activitat peri-
cial l’esforç personal i professional
de formar-se en aquells àmbits de la
perícia per als quals cadascun es creu
més preparat en raó de la seva praxi
professional, formació tècnica o inte-
rès científic. Al Col·legi professional
li correspon remetre cada any als jut-
jats i tribunals les llistes de perits judi-
cials existents en la seva demarcació i
és necessari que aquestes llistes recu-
llin a uns professionals preparats que
gaudint del màxim prestigi científic i
professional, això es tradueixi en uns
dictàmens pericials fiables. ■

una preparació sobre les matèries
expressades i una experiència pràcti-
ca en cada cas que solament els perits
que acrediten aquestes capacitats
podran realitzar dictàmens en aques-
tes matèries expressades amb garan-
ties de solvència. Així, la societat en
general i l’Administració de Justícia
en particular necessita poder contar
amb bons perits. Vegem perquè.

Les proves pericials
Un dels mitjans de prova més desta-
cats en qualsevol procediment judici-
al és la perícia i en aquells processos
en els quals ha de decidir-se sobre
assumptes de naturalesa tècnica,
com passa amb l’edificació, la prova
pericial adquireix singular impor-
tància i se sol imposar a la resta de
mitjans de prova ja que generalment

Fco. Javier Llovera Sáez
Aparellador,
doctor en Dret
Catedràtic d’Universitat

POSTGRAU DE PERÍCIA
1a edició
La demanda d’especialistes en l’activitat pericial
comporta la creació d’un postgrau amb l’objectiu
de transmetre els coneixement necessaris per
desenvolupar les competències pròpies en
matèria pericial i formar professionals qualificats
al sector de la construcció que cobreixin aques-
ta demanda i donin credibilitat i prestigi a aquest
col·lectiu.

Objectiu
Aconseguir l’especialització dels professionals
que es dediquen a la perícia.

Perfil
Arquitectes tècnics i professionals del sector
que vulguin orientar la seva carrera professional
a l’activitat pericial.

Director acadèmic
Francisco Javier Llovera. Aparellador. Doctor
en Dret.

Professorat
Esteve Aymà. Arquitecte tècnic, llicenciat en
dret i pèrit judicial.
Jordi Fernández. Doctor en Dret. Catedràtic
del Departament d’Organització d’Empreses de
la UPC.
Sara M. Laborda. Doctora en Ciències
Aplicades. Catedràtica del Departament d’Orga-
nització d’Empreses de la UPC.
Francisco Javier Llovera. Aparellador. Doctor
en Dret.
Sergi Mercè. Advocat. Advocat Penalista del
CAATB i de MUSAAT.
Antoni Ripollès. Gerent Regional del Cadastre
de Catalunya.
Fernando Valdivia. Doctor en dret. Magistrat
jutge del Jutjat de 1a Instància número 4 de
Barcelona.
Anna Maria Vidal. Llicenciada en Arts dramà-
tiques i Periodista. Col·laboradora de Geoda
Formacions

PROGRAMA
Mòdul 1. Conceptes jurídics fonamentals i
aspectes legals de la construcció

Mòdul 2. Valoracions immobiliàries
Anàlisi del marc general de la valoració immobi-
liària. Aspectes jurídics i econòmics de la valora-
ció dels immobles. Els mètodes de valoració. El
mètode de reposició. El mètode de valoració per
capitalització de rendes. Casos pràctics.
Mòdul 3. Valoracions hipotecàries
Marc legal. Mètodes de valoració hipotecària.
Valoració d’habitatges, de locals comercials i
naus industrials. Casos pràctics.
Mòdul 4. El cadastre
El cadastre immobiliari. El sistema d’informació
gràfica cadastral. La Cartografia Cadastral. El
procediment de valoració cadastral. La coordina-
ció de valors cadastrals. Els Mòduls Bàsic de Sòl
i Construcció. Casos pràctics.
Mòdul 5. Comunicació oral i escrita
Mòdul 6. Perícia asseguradora
La perícia asseguradora. El dret i la funció
pericial asseguradora. Dret d’assegurances.
Normativa vigent. Risc a la construcció. Formes
d’assegurança. Garanties especials. Documents
pericials. Casos pràctics.
Mòdul 7. Perícia forense
La funció pericial forense. Responsabilitats i

honoraris dels pèrits. La perícia en els procedi-
ments de la jurisdicció civil. Casos pràctics.
Mòdul 8. La perícia en els procediments
de la jurisdicció contenciosa administrati-
va. Casos pràctics
Mòdul 9. La prova pericial contradictòria
Mòdul 10. La perícia en els procediments
de la jurisdicció penal. Casos pràctics
Mòdul 11. Simulació judicial
Mòdul 12. Projecte de Perícia

Horari: divendres, de 16.00 a 20.00 h, i dis-
sabtes, de 9.30 a 13.30 h
Inici: 27 de març de 2009
Acabament: 26 de juny de 2009
Preu col·legiats/ades: 2.805,00 €
Preu no col·legiats/ades: 3.300,00 €
El postgrau inclou les tècniques de redacció
d’informes tècnics, anàlisi de casos pràctics
reals a totes les sessions, taules rodones amb
experts en cadascuna de les especialitats i la
possibilitat d’assistir a vistes orals al jutjat.

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

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 25

L’informaTIU
DEL CAATB

febrer
2009

formació
màster

i postgraus

Xavier Martín Vidal
Arquitecte
Project Manager
Director de Construcció
d’IOSA Inmuebles

POSTGRAU D’ANÀLISI DE
VIABILITAT I DETERMINACIÓ
D’OBJECTIUS D’OPERACIONS
IMMOBILIÀRIES
11a edició
Una de les primeres tasques que cal fer abans
d’iniciar una operació immobiliària és analitzar-
ne la viabilitat i determinar-ne els objectius. Per
realitzar aquest estudi, cal tenir coneixements
tècnics, d’economia, de fiscalitat, d’urbanisme i
de dret, entre d’altres.

Objectiu
Formar professionals capaços d’establir indi-
cadors de rendibilitat i de determinar objectius
d’operacions immobiliàries, rendibilitzant al
màxim l’operació i evitant els riscos.

Perfil
Arquitectes tècnics i professionals que han de
prendre decisions i valorar aspectes tècnics,
econòmics, fiscals i urbanístics, independent-
ment de la seva formació (ja siguin carreres tèc-

niques, econòmiques, empresarials o de dret).
Director acadèmic
Carles Puiggròs. Arquitecte tècnic i aparellador.
Project manager. Gerent de L’H 2010 SPM, SA.

Professorat
Carles Albiol. Diplomat en assessoria i consul-
toria immobiliària i en gestió immobiliària opera-
cional, i en direcció de màrqueting. Director de
Màrqueting i Comercialització de Grup Qualitat.
Jordi Bachs. Director gerent de la Fundació
Privada Hospital de la Santa Creu i Sant Pau.
Doctor en ciències econòmiques i empresarials.
Ezequiel Bellet. Arquitecte tècnic. Coordinador
de seguretat. Gerent de Prevenció de Riscos
Laborals en les obres de GISA.
Toni Floriach. Arquitecte tècnic. Director d’execu-
ció d’obres. Construction manager. Col·laborador
en temes de medi ambient del CAATB.
Xavier Serrano. Arquitecte tècnic. Director
general de PROMOU, Promocions Immobiliàries.
Celestí Ventura. Arquitecte tècnic. Director
general de METRO-3.
Manel Vilaplana. Advocat. Assessor fiscal. Soci
director de Mavica Assessors, SLU. Assessor

fiscal.
PROGRAMA
Mòdul 1. Els estudis de mercat. Casos
pràctics
Disseny de productes
Anàlisi de l’oferta directa. Política de preus
El pla de màrqueting
Estratègia de comunicació i de comercialització
Seguiment comercial de la promoció
Mòdul 2. Fiscalitat immobiliària
Conceptes bàsics sobre tributs
Casuística de la tributació en la compravenda de
finques urbanes
Impostos directes i indirectes	
Impostos locals i taxes
Mòdul 3. Finançament d’operacions
immobiliàries
Principis bàsics d’economia financera
Anàlisi economicofinancera de l’empresa (ROI,
ROE...). Balanç. Compte d’explotació
Cost de l’estructura financera. Rendibilitat / risc.
Quadre de finançament
Pressupost de tresoreria
Finançament hipotecari. Lleis financeres de
valoració: capitalització i actualització

Terminis de recuperació del capital. TIR
Mòdul 4. Avaluació financera de projectes
immobiliaris. Anàlisi estratègica i de via-
bilitat d’operacions immobiliàries
Càlcul de costos i ingressos d’una operació
immobiliària
Pressupost de tresoreria
Rendiment de l’operació
Necessitats de finançament
Rendibilitat d’una inversió
Estudi de diferents escenaris
Mòdul 5. Gestió ambiental
Mòdul 6. Gestió de seguretat i salut

Durada: 100 hores
Horari: divendres, de 16.00 a 20.00 h, i dis-
sabtes, de 9.30 a 14.00 h
Inici: 27 de març de 2009
Acabament: 20 de juny de 2009
Preu col·legiats/ades: 1.821,40 €
Preu no col·legiats/ades: 2.142,82 €

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

Els models del Project Manager

■■■ En el camp del project mana-
gement, la metodologia de treball
està condicionada per una multi-
tud de variables: el tipus d’edifici a
construir, el client a qui va dirigit, la
dimensió de l’operació, etc. La més
important, però, son els usos i cos-
tums de l’entorn cultural on es du a
terme. En la sessió impartida el dia 22
de gener per Xavier Martin, sessió es
varen explicar algunes metodologies
de treball a partir d’una experiència
professional determinada.

Exemples de metodologia
de treball
■	Edifici industrial per a una multi-

nacional gestionat per una empre-
sa de project management alema-
nya.

■	Edifici d’oficines promogut i ges-
tionat per un promotor francès.

■	Centre d’oci gestionat segons el
model anglès de project manage-
ment.

En cada cas es va parlar de les
fases del projecte, els intervinents, les
eines de gestió, el sistema de respon-
sabilitats, etc. També es va discutir la
possibilitat de traslladar cadascuna

d’aquestes metodologies de treball al
nostre entorn cultural i professional,
intentant identificar els avantatges i
els inconvenients que poden suposar
en cada cas.

La sessió no va ser una classe
magistral. Es van presentar una sèrie
de casos amb l’objectiu d’induir a la
reflexió sobre el nostre ofici i provo-
car una discussió sobre els aspectes
d’aquest ofici que es poden millorar
o que poden evolucionar de manera
més adequada. ■

Per complementar les classes, l’Àrea de Formació organitza en els seus programes
formatius, conferències i taules rodones que aborden temes d’interès per al col·lectiu

Conferència impartida per Xavier Martin, el passat 22 de gener profesor del

Màster Project Manager

Visita d’obra del màster del 30 de

novembre de 2008

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

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

i:

ASSESSORIA
JURÍDICA
LEGISLACIÓ

26 c

L’informaTIU
DEL CAATB
febrer
2009

formació
delegacions

Apropem la formació
al col·legiat

■■■ Aquest curs acadèmic 2008/2009
continuarà en la línia d’apropar la
formació a tots els col·legiats de la
província de Barcelona per tal de
facilitarlos-hi l’accés. Granollers,
Manresa, Mataró, Terrassa i Vic són
les ciutats amb delegacions territo-
rials del Col·legi de la província de
Barcelona i totes impartiran cursos
enguany.

Els professors es desplacen a
cadascun del llocs per tal que els
col·legiats es puguin beneficiar tant

La formació a les delegacions

Bages-Berguedà
Plana de l’Om, 6
08240 Manresa
caatbages@apabcn.es
Telèfon 938 72 97 99

Vallès Oriental
Josep Piñol, 8
08400 Granollers
caatvori@apabcn.es
Telèfon 938 79 01 76

Vallès Occidental
Colom, 114
08222 Terrassa
caatvocc@apabcn.es
Telèfon 937 80 11 10

Osona
Plaça Major, 6
08500 Vic
caatosona@apabcn.es
Telèfon: 93 885 26 11

Maresme
Xamar, 2
08302 Mataró
caatmaresme@apabcn.cat
Telèfon: 93 798 34 42

Les Delegacions del Col·legi

La formació in company és un tipus de formació adreçada a les empre-
ses que vulguin un pla de formació a mida. Amb totes ens comprometem
a dissenyar un programa que s’ajusti a les seves necessitats específiques
i els oferim:
■	 Flexibilitat en els continguts, en la durada dels cursos i en els horaris.
■	 Metodologia pràctica i dinàmica.
■	 Possibilitat de realitzar els cursos a les nostres aules o a la seu corpora-

tiva de l’empresa.
■	 Un equip d’experts que combinen la tasca diària amb la docència, fet

que els permet transportar les experiències professionals a les aules.
■	 Gestió integral del programa (detecció de necessitats, definició d’objec-

tius, elaboració del pla, organització, seguiment i avaluació). ■

Formació in company

Empreses que han confiat en la nostra formació in company
■	ACESA
■	ACIEROID
■	ADIGSA
■	AJUNTAMENT
	 DE BARCELONA
■	AJUNTAMENT DE
	 VILANOVA I LA GELTRÚ
■	ASINCA
■	ASOC. PROFESIONAL
	 DE EXPERTOS

	 INMOBILIARIOS
■	CONSTRUCCIONS
	B ALDO
■	BARNASFALT, SA
■	BETA CONKRET, SA
■	CONSTRUCCIONS
	BR ICK VALLÈS
■	CAIXA TERRASSA
■	COMSA, SA
■	CONSTRUCCIONS PAI, SA

■	CONSTRUCCIONES
	 CALER, SA
■	CONSTRUCTORA
	 GAZCUE, SL
■	DECO, SA
	 CONSTRUCCIONS
■	DIPUTACIÓ
	 DE BARCELONA
■	ESPAIS PROMOCIONS

IMMOBILIÀRIES

■	EVENTS GLOBAL
	M EDIA, SL
■	FERROCARRILS DE LA
	 GENERALITAT
	 DE CATALUNYA	
■	FCC CONSTRUCCIÓN, SA
■	GESTIÓ
	 D’INFRAESTRUCTURES
	 I PROJECTES
	 VILADECANS, SL

■	GRUP QUALITAT, SCCL
■	GRUP SERHS
■	GRUPO SASTRE
■	INTERSALUS
■	INGENIERÍA TORRELLA
■	INSTITUT TECNOLÒGIC DE

LLEIDA
■	METROVACESA
■	NOVA FORMA, SA
■	PAUMAR

■	PGI GRUP
■	QUALITAT CONSTRUCCIONS
■	REHACSA
■	RONÇANA VALLÈS, SL
■	ROURA CEVASA, SA
■	SACRESA
■	SERVIHABITAT
■	TÈCNICS G-3, SL
■	URCO URBASA
■	VICSAN

Primer curs del CTE donat a la Delegació del Maresme

dels programes de formació contí-
nua com de les sessions tècniques. A
més de la seva finalitat formativa, els
cursos també serveixen per trobar-se
amb els companys de professió, esta-
blir un col·loqui i ser punt de reflexió
sobre temes d’actualitat.

Els col·legiats cada vegada valo-
ren més poder formar-se en el seu
territori; així ens ho demostra el gran
ascens d’alumnes que s’ha produït en
els darrers cursos. ■

lliurament de diplomes del Màster a València

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 27

L’informaTIU
DEL CAATB

febrer
2009

■■■ Les accions formatives del Col·
legi de les quals us anem informant
a L’Informatiu poden ser subvencio-
nades pel Departament de Treball de
la Generalitat de Catalunya, a través
del Servei d’Ocupació de Catalunya
(SOC). El SOC ofereix, amb el cofi-
nançament del Fons Social Europeu,
subvencionar fins a un 70% del cost
de les accions formatives rebudes
per treballadors/es autònoms i fins
a un 30% del cost de l’acció forma-
tiva rebuda per treballadors/es de
grans empreses. Per tant, a aquest
finançament hi poden accedir totes
les empreses i autònoms amb centre
de treball a Catalunya, sense límit
pressupostari. Pel que fa als cursos
del Col·legi, se subvencionaran els
cursos que finalitzin abans del 30 de
setembre de 2009.

Els formularis de sol·licitud els
podeu trobar a: www.oficinadetre-
ball.cat, i les consultes sobre aques-
tes ajudes les podeu realitzar a for-
mat.soc@gencat.cat o al telèfon 900
102 607.

El CAATB també us pot facilitar
els impresos i ajudar-vos en la reco-
pilació de la informació per a la sol·
licitud (formacio@apabcn.cat, telè-
fon 93 240 20 60).

assessoria
Setmana

d’orientació
fiscal

formació
ajuts a la
formació

CONDICIONS, DESCOMPTES i FACILITATS de pagament
Màster, Postgraus
i Programes Superiors
de Perfils Professionals

Descomptes:
n	15% de descompte per a col·legiats,

col·legiades i estudiants d’arquitectura
tècnica amb TargetAccés.

n	20% de descompte per a col·legiats
que faci menys de 3 anys que ho són
en primera col·legiació, després de la
universitat.

n	10% de descompte per a arquitec-
tes tècnics col·legiats en un altre
col·legi professional, treballadors
i/o col·laboradors d’un despatx
professional col·legiat del CAATB, i
col·legiats del CETOP.

Pagament:
n	El 10% s’ha d’abonar en el moment

de la matrícula.
n	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.

n	Per a la resta d’inscrits: el 90% res-
tant s’ha de fer efectiu un mes abans
que comenci el curs.

Formació Contínua

Descomptes:
n	20% de descompte per a col·legiats,

col·legiades i estudiants d’arquitectura
tècnica amb TargetAccés.

n	25% de descompte per a col·legiats
que faci menys de 3 anys que ho són
en primera col·legiació, després de la
universitat.

n	10% de descompte per als professio-
nals de qualsevol especialitat (arqui-
tectes, enginyers...) que demostrin
estar col·legiats en el corresponent
col·legi professional, treballadors i/o
col·laboradors d’un despatx profes-

sional col·legiat del CAATB.

Pagament:
Per a col·legiats del CAATB:
n	El 50%, en el moment de la matrícu-

la.
n	El 50% restant, 15 dies abans de

l’inici del curs.
n	En el cas que l’import del curs superi

els 500 €, el pagament es podrà rea-
litzar en tres terminis: 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.

n	Per als no col·legiats del CAATB: el
100%, en el moment de la matrícula.

Sessions Tècniques
n	Són gratuïtes per a tots els col·legiats

i col·legiades del CAATB.
n	S’aplica el 10% de descompte per

als professionals de qualsevol espe-
cialitat (arquitectes, enginyers...)

que demostrin estar col·legiats en el
corresponent col·legi professional,
treballadors i/o col·laboradors d’un
despatx professional col·legiat del
CAATB.

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

CRÈDIT per als alumnes
L’acord establert amb la Caixa
d’Enginyers permet accedir a la for-
mació del CAATB d’una manera fàcil
i sense preocupar-se pel seu cost.
Aquestes condicions han estat acor-
dades únicament i exclusivament per
formar-se al CAATB. Es tracta d’un crè-
dit per facilitar l’accés a la formació dels
nostres professionals.
n	Tipus d’interès: euríbor a 1 any + 1,25%
n	Comissió d’obertura: 0,50%
n	Comissió de cancel·lació anticipada:

0%
n	Termini: fins a 10 anys
n	Carència: fins a 3 anys

Ajuts a la formació

ció de la quota de formació professi-
onal que realitza la Seguretat Social,
a més de les ajudes del Fons Social
Europeu i de les aportacions específi-
ques establertes en el pressupost del
servei públic de feina estatal.

Totes les empreses disposen d’un
crèdit anual per a la formació dels
seus treballadors/es, mitjançant boni-
ficacions a la Seguretat Social. Això
vol dir que l’empresa es pot desgravar
de les seves cotitzacions a la Segure-
tat Social les quantitats invertides en
la formació dels seus treballadors/es.

El conveni de col·laboració signat
entre el CAATB i la fundació CIREM
facilita a les empreses, que fan forma-
ció al Col·legi, beneficiar-se de desgra-
vacions en les cotitzacions a la Segure-
tat Social. El procés consisteix en què
l’empresa forma els seus treballadors
en els cursos que ha programat el
CAATB, el CIREM sol·licita les ajudes
i en realitza tots els tràmits (en nom de
l’empresa) a la Fundació Tripartita i
l’empresa es bonifica amb part del cost
de la formació a través de la disminució
de la cotització a la Seguretat Social.

Per a més informació us podeu
adreçar a l’àrea de formació del
CAATB, formacio@apabcn.cat, o per
telèfon al 93 240 20 60. ■

Subvencions del programa Forma’t i la Fundació Tripartita, per a la formació a la feina

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

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

i:

Bases i informació
del programa Forma’t
L’ordre TRE/486/2008, de 6 de novem-
bre, estableix les bases que han de
regir les concessions de subvencions
de formació per a treballadors del pro-
grama Forma’t, i obre la convocatòria
anticipada per al 2009. El Servei d’Ocu-
pació de Catalunya té un call center
habilitat per donar informació sobre
el programa Forma’t al 900 102 607, de
dilluns a dijous de 9h a 14h i de 15h a

18h, divendres de 9h a 15h. Més infor-
mació a www.oficinadetreball.cat.

Fundació Tripartita
La Fundación Tripartita para la For-
mación en el Empleo, que pertany
al sector públic estatal, és un dels
òrgans que componen l’estructura
del sistema de formació per als pro-
fessionals per a la feina. Els recursos
que financen aquesta formació pro-
fessional procedeixen de la recapta-

ASSESSORIA
JURÍDICA
LEGISLACIÓ

28 c

L’informaTIU
DEL CAATB
febrer
2009

formació
PROGRAMA
FORMATIU

www.apabcn.cat · tel. 93 240 20 60 7

PROGRAMA FORMATIU per dates

CURS HORES INICI

L'entusiasme i la implicació de tota la resta (motivació) 6 13/1/09

Presto I. Amidaments, pressupostos i certificacions 20 19/1/09

AUTOCAD per a no dibuixants 12 20/1/09

El projecte lumínic. Cas pràctic 15 20/1/09

El bioclimatisme 3 21/1/09

Càlculs senzills d'estructura per a obra petita 16 22/1/09

Control de qualitat segons el CTE i l'EHE-08 20 27/1/09

Qui pren les decisions: tu, jo o nosaltres? (Presa de decisions) 6 27/1/09

Sistemes i recursos bioclimàtics 3 28/1/09

La seguretat en els treballs de manteniment 12 28/1/09

Urbanisme. Casos pràctics 12 28/1/09

RD 314/2006 CTE: Aspectes principals i documents bàsics 12 29/1/09

Postgrau de Facility management 80 30/1/09

Facility management: Introducció, models de gestió i contratació, control de costos en edificis 20 30/1/09

Càlcul d'honoraris per a un professional liberal 3 2/2/09

Diagnòstic, patologies i rehabilitació d'estructures de fusta 16 2/2/09

Curs bàsic de planejament i gestió urbanística 56 2/2/09

Aprofitament solar 3 4/2/09

Projecte de reforma d'edifici per a la instal·lació d'ascensors 4 4/2/09

Control de qualitat segons el CTE i l'EHE-08 (Terrassa) 20 5/2/09

Pla de gestió de residus. Cas pràctic (Granollers) 8 5/2/09

Reformes de locals comercials 9 5/2/09

Pressupostos i seguiment econòmic d'obres amb TCQ2000 20 9/2/09

Càlcul d'honoraris per a un despatx professional 3 9/2/09

Sistemes de gestió de seguretat, qualitat i medi ambient (Manresa) 4 9/2/09

És necessari que ho faci tot jo? (delegació) 6 10/2/09

Planificació i control de projectes amb Microsoft Project 16 10/2/09

El projecte de rehabilitació 12 10/2/09

Sistemes eficients d'il·luminació 3 11/2/09

Funcions i responsabilitats dels tècnics municipals 5 11/2/09

Control de qualitat segons el CTE i l'EHE-08 (Vic) 20 12/2/09

Sistemes de certificació ambiental d'edificis 4 12/2/09

Estudi geotècnic i fonamentacions 12 12/2/09

Postgrau de Construction management 80 14/2/09

Planificació a l'obra 12 16/2/09

Seguretat en cas d'incendi. DB SI3: Control de fum de l'incendi i evacuació dels ocupants 7 16/2/09

Funcions i responsabilitats dels tècnics municipals (Manresa) 5 16/2/09

Aplicació del CTE 50 17/2/09

Materials de construcció sostenible 6 18/2/09

El procés de contractació 8 18/2/09

Normatives i legislacions vigents en seguretat 4 18/2/09

Instal·lacions energètiques 4 19/2/09

Pla de gestió de residus. Cas pràctic (Mataró) 8 19/2/09

Control de qualitat segons el CTE i l'EHE-08 (Mataró) 20 23/2/09

Com treure el millor profit d'un mateix (desenvolupament de potencials) 6 24/2/09

Projectes de reparcel·lació 6 24/2/09

Sistemes de gestió de seguretat, qualitat i medi ambient 4 25/2/09

El marcatge CE 4 26/2/09

TCQ 2000. Mòduls de seguretat i control de qualitat 12 2/3/09

Control de qualitat segons el CTE i l'EHE-08 20 2/3/09

 per àrees de coneixements
Postgraus

Cursos de
Formació Contínua	

OBRA NOVA T+I (TECNOLOGIA I INNOVACIÓ)

	CONTROL DE QUALITAT SEGONS EL CTE I L’EHE – 08

	RD 314/2006 CODI TÈCNIC DE L’EDIFICACIÓ: ASPECTES PRINCIPALS I
DOCUMENTS BÀSICS

	PROJECTE DE REFORMA D’EDIFICI PER A LES INSTAL·LACIONS D’ASCENSORS

	APLICACIÓ DEL CTE

	EL MARCATGE CE

	LLICÈNCIES AMBIENTALS

	CAS PRÀCTIC DE FAÇANES I COBERTES SEGONS EL CTE DB HS 1

	CONTRACTACIÓ I GESTIONS DE COMPANYIES DE SUBMINISTRAMENTS

	PROTECCIÓ DEL SOROLL. PRINCIPIS I APLICACIÓ PRÀCTICA (DB HR)

	CONSTRUCCIÓ INDUSTRIALITZADA: LA PREFABRICACIÓ

ENERGIA, MEDI AMBIENT I
CONSTRUCCIÓ SOSTENIBLE

		 EL BIOCLIMATISME

	SISTEMES I RECURSOS BIOCLIMÀTICS

	APROFITAMENT SOLAR

	PLA DE GESTIÓ DE RESIDUS. CAS PRÀCTIC

	SISTEMES EFICIENTS D’IL·LUMINACIÓ

	SISTEMES DE CERTIFICACIÓ AMBIENTAL D’EDIFICIS

	MATERIALS DE CONSTRUCCIÓ SOSTENIBLE

	INSTAL·LACIONS ENERGÈTIQUES

	ELS RESIDUS

	QUALITAT ECOLÒGICA A L’INTERIOR DE L’HABITATGE

	L’AIGUA

	NOVES TECNOLOGIES URBANES APLICADES A LA SOSTENIBILITAT

	 CONSTRUCCIÓ SOSTENIBLE. CASOS PRÀCTICS

GESTIÓ I ORGANITZACIÓ
EN LA CONSTRUCCIÓ

	POSTGRAU D’ANÀLISI DE VIABILITAT I DETERMINACIÓ D’OBJECTIUS D’OPERACIONS IMMOBILIÀRIES
POSTGRAU DE CONSTRUCTION MANAGEMENT
	POSTGRAU DE FACILITY MANAGEMENT 	
	FACILITY MANAGEMENT: INTRODUCCIÓ, MODELS DE GESTIÓ I CONTRACTACIÓ, CONTROL DE COSTOS EN EDIFICIS
	CÀLCUL D’HONORARIS PER A UN PROFESSIONAL LIBERAL
	CÀLCUL D’HONORARIS PER A UN DESPATX PROFESSIONAL
	PLANIFICACIÓ A L’OBRA
	EL PROCÉS DE CONTRACTACIÓ
	FINANCES PER AL SECTOR DE LA CONSTRUCCIÓ
	FACILITY MANAGEMENT: GESTIÓ DE SERVEIS OPERATIUS: MANTENIMENT, NETEJA I SEGURETAT
	FULL DE CÀLCUL PER A L’ESTUDI DE VIABILITAT
	CRITERIS D’AMIDAMENTS
	L’AUTOGESTIÓ DE LES OBLIGACIONS FISCALS I COMPTABLES. CAS PRÀCTIC
	FACILITY MANAGEMENT: GESTIÓ DE CONSUMS I AUDITORIA DE SERVEIS
	FACILITY MANAGEMENT: PLANIFICACIÓ I GESTIÓ D’ESPAIS

SEGURETAT I SALUT EN LES OBRES
LA SEGURETAT EN ELS TREBALLS DE MANTENIMENT
	SEGURETAT EN CAS D’INCENDIS. DB SI 3: CONTROL DEL FUM DE L’INCENDI I EVACUACIÓ DELS OCUPANTS
	NORMATIVES I LEGISLACIONS VIGENTS EN SEGURETAT
	SISTEMES DE GESTIÓ DE SEGURETAT, QUALITAT I MEDI AMBIENT
	SEGURETAT EN CAS D’INCENDIS. DB SI 4: INSTAL·LACIONS DE PROTECCIÓ CONTRA INCENDIS
	L’ESTUDI DE SEGURETAT I SALUT. EL PLA DE SEGURETAT I SALUT. CAS PRÀCTIC

	SEGURETAT EN CAS D’INCENDIS. DB SI 6: RESISTÈNCIA AL FOC DE L’ESTRUCTURA

ACTIVITATS PERICIALS
POSTGRAU DE PERÍCIA 	
	PATOLOGIA DE LA CONSTRUCCIÓ PER A TÈCNICS MUNICIPALS
	VALORACIONS CADASTRALS
	DICTÀMENS PERICIALS. CASOS PRÀCTICS
	LA PERÍCIA EN ELS PROCEDIMENTS DE LA JURISDICCIÓ CONTENCIÓS ADMINISTRATIVA

URBANISME
	URBANISME. CASOS PRÀCTICS
	CURS BÀSIC DE PLANEJAMENT I GESTIÓ URBANÍSTICA
	FUNCIONS I RESPONSABILITATS DELS TÈCNICS MUNICIPALS EN L’ÀMBIT URBANÍSTIC
	PROJECTES DE REPARCEL·LACIÓ
	VALORACIONS URBANÍSTIQUES
	LLICÈNCIES URBANÍSTIQUES
	PLANEJAMENT I GESTIÓ URBANÍSTICA
	SERVITUDS I RELACIONS DE VEÏNATGE

HABILITATS HUMANES
	L’ENTUSIASME I LA IMPLICACIÓ DE TOTA LA RESTA (MOTIVACIÓ)
	QUI PREN LES DECISIONS: TU, JO O NOSALTRES? (PRESA DE DECISIONS)
	ÉS NECESSARI QUE HO FACI TOT JO? (DELEGACIÓ)
	COM TREURE EL MILLOR PROFIT D’UN MATEIX (DESENVOLUPAMENT DE POTENCIALS)
	PODEM FER QUE LES PERSONES CANVIÏN D’ACTITUD? (COACHING TRANSFORMACIONAL)
	VULL DEIXAR DE SER BOMBER (GESTIÓ DEL TEMPS)

INFORMÀTICA I TIC
	PRESTO I. AMIDAMENTS, PRESSUPOSTOS I CERTIFICACIONS
	AUTOCAD PER A NO-DIBUIXANTS
	PRESSUPOSTOS I SEGUIMENT D’OBRES AMB TCQ2000
	PLANIFICACIÓ I CONTROL DE PROJECTES AMB MICROSOFT PROJECT
	TCQ 2000. MÒDULS DE SEGURETAT I CONTROL DE QUALITAT
	PRESTO II. CONTROL DE COSTOS I PLANIFICACIÓ

ESTRUCTURES I GEOTÈCNIA

	CÀLCULS SENZILLS D’ESTRUCTURA PER A OBRA PETITA

	ESTUDI GEOTÈCNIC I FONAMENTACIONS

	NÚMEROS GORDOS EN EL PROJECTE D’ESTRUCTURES

	RESISTÈNCIA, ESTABILITAT I APTITUD AL SERVEI. ACCIONS EN L’EDIFICACIÓ

	PLÀNOLS D’ESTRUCTURA: INTERPRETACIÓ I POSADA A L’OBRA

	EHE 08: PROPIETATS TECNOLÒGIQUES DELS MATERIALS, DURABILITAT I
MANTENIMENT, ACER I ARMADURES

	CAS PRÀCTIC DE CÀLCUL D’ESTRUCTURES DE FUSTA SEGONS EL CTE

	EHE 08: FORMIGÓ I ELEMENTS PREFABRICATS

	EHE 08: CONSIDERACIONS MEDIAMBIENTALS, NOUS TIPUS DE FORMIGÓ I DISTINTIUS DE QUALITAT

REHABILITACIÓ I MANTENIMENT D’EDIFICIS

	DIAGNÒSTIC, PATOLOGIES I REHABILITACIÓ D’ESTRUCTURES DE FUSTA

	REFORMES DE LOCALS COMERCIALS

	EL PROJECTE DE REHABILITACIÓ

	ESTINTOLAMENTS. CASOS PRÀCTICS

	DIAGNOSI I TERAPÈUTICA D’EDIFICIS EXISTENTS. REVISIONS ITE

	ADAPTACIÓ AL CTE DELS INFORMES I PROJECTES DE REHABILITACIÓ

INTERIORISME

	EL PROJECTE LUMÍNIC. CAS PRÀCTIC

	ESTAND DE FIRA. CAS PRÀCTIC

	MATERIALS INTERIORS. ANÀLISI DE CASOS

	DISSENY D’ESPAIS COMERCIALS. CAS PRÀCTIC

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 29

L’informaTIU
DEL CAATB

febrer
2009

formació
PROGRAMA

FORMATIU

www.apabcn.cat · tel. 93 240 20 60 7

PROGRAMA FORMATIU per dates

CURS HORES INICI

L'entusiasme i la implicació de tota la resta (motivació) 6 13/1/09

Presto I. Amidaments, pressupostos i certificacions 20 19/1/09

AUTOCAD per a no dibuixants 12 20/1/09

El projecte lumínic. Cas pràctic 15 20/1/09

El bioclimatisme 3 21/1/09

Càlculs senzills d'estructura per a obra petita 16 22/1/09

Control de qualitat segons el CTE i l'EHE-08 20 27/1/09

Qui pren les decisions: tu, jo o nosaltres? (Presa de decisions) 6 27/1/09

Sistemes i recursos bioclimàtics 3 28/1/09

La seguretat en els treballs de manteniment 12 28/1/09

Urbanisme. Casos pràctics 12 28/1/09

RD 314/2006 CTE: Aspectes principals i documents bàsics 12 29/1/09

Postgrau de Facility management 80 30/1/09

Facility management: Introducció, models de gestió i contratació, control de costos en edificis 20 30/1/09

Càlcul d'honoraris per a un professional liberal 3 2/2/09

Diagnòstic, patologies i rehabilitació d'estructures de fusta 16 2/2/09

Curs bàsic de planejament i gestió urbanística 56 2/2/09

Aprofitament solar 3 4/2/09

Projecte de reforma d'edifici per a la instal·lació d'ascensors 4 4/2/09

Control de qualitat segons el CTE i l'EHE-08 (Terrassa) 20 5/2/09

Pla de gestió de residus. Cas pràctic (Granollers) 8 5/2/09

Reformes de locals comercials 9 5/2/09

Pressupostos i seguiment econòmic d'obres amb TCQ2000 20 9/2/09

Càlcul d'honoraris per a un despatx professional 3 9/2/09

Sistemes de gestió de seguretat, qualitat i medi ambient (Manresa) 4 9/2/09

És necessari que ho faci tot jo? (delegació) 6 10/2/09

Planificació i control de projectes amb Microsoft Project 16 10/2/09

El projecte de rehabilitació 12 10/2/09

Sistemes eficients d'il·luminació 3 11/2/09

Funcions i responsabilitats dels tècnics municipals 5 11/2/09

Control de qualitat segons el CTE i l'EHE-08 (Vic) 20 12/2/09

Sistemes de certificació ambiental d'edificis 4 12/2/09

Estudi geotècnic i fonamentacions 12 12/2/09

Postgrau de Construction management 80 14/2/09

Planificació a l'obra 12 16/2/09

Seguretat en cas d'incendi. DB SI3: Control de fum de l'incendi i evacuació dels ocupants 7 16/2/09

Funcions i responsabilitats dels tècnics municipals (Manresa) 5 16/2/09

Aplicació del CTE 50 17/2/09

Materials de construcció sostenible 6 18/2/09

El procés de contractació 8 18/2/09

Normatives i legislacions vigents en seguretat 4 18/2/09

Instal·lacions energètiques 4 19/2/09

Pla de gestió de residus. Cas pràctic (Mataró) 8 19/2/09

Control de qualitat segons el CTE i l'EHE-08 (Mataró) 20 23/2/09

Com treure el millor profit d'un mateix (desenvolupament de potencials) 6 24/2/09

Projectes de reparcel·lació 6 24/2/09

Sistemes de gestió de seguretat, qualitat i medi ambient 4 25/2/09

El marcatge CE 4 26/2/09

TCQ 2000. Mòduls de seguretat i control de qualitat 12 2/3/09

Control de qualitat segons el CTE i l'EHE-08 20 2/3/09

CURS HORES INICI
Càlcul d’honoraris per a un professional liberal 3 2/2/09

Diagnòstic, patologies i rehabilitació d’estructures de fusta 16 2/2/09

Curs bàsic de planejament i gestió urbanística 56 2/2/09

Aprofitament solar 3 4/2/09

Projecte de reforma d’edifici per a la instal·lació
d’ascensors

4 4/2/09

Control de qualitat segons el CTE i l’EHE-08 (Terrassa) 20 5/2/09

Pla de gestió de residus. Cas pràctic (Granollers) 8 5/2/09

Reformes de locals comercials 9 5/2/09

Pressupostos i seguiment econòmic d’obres amb
TCQ2000

20 9/2/09

Càlcul d’honoraris per a un despatx professional 3 9/2/09

Sistemes de gestió de seguretat, qualitat i medi ambient
(Manresa)

4 9/2/09

És necessari que ho faci tot jo? (delegació) 6 10/2/09

Planificació i control de projectes amb Microsoft Project 16 10/2/09

El projecte de rehabilitació 12 10/2/09

Sistemes eficients d’il·luminació 3 11/2/09

Funcions i responsabilitats dels tècnics municipals 5 11/2/09

Control de qualitat segons el CTE i l’EHE-08 (Vic) 20 12/2/09

Sistemes de certificació ambiental d’edificis 4 12/2/09

Estudi geotècnic i fonamentacions 12 12/2/09

Postgrau de Construction management 80 14/2/09

Planificació a l’obra 12 16/2/09

Seguretat en cas d’incendi. DB SI3: Control de fum de
l’incendi i evacuació dels ocupants

7 16/2/09

Funcions i responsabilitats dels tècnics municipals
(Manresa)

5 16/2/09

Aplicació del CTE 50 17/2/09

Materials de construcció sostenible 6 18/2/09

El procés de contractació 8 18/2/09

Normatives i legislacions vigents en seguretat 4 18/2/09

Instal·lacions energètiques 4 19/2/09

Pla de gestió de residus. Cas pràctic (Mataró) 8 19/2/09

Control de qualitat segons el CTE i l’EHE-08 (Mataró) 20 23/2/09

Com treure el millor profit d’un mateix (desenvolupament
de potencials)

6 24/2/09

Projectes de reparcel·lació 6 24/2/09

Sistemes de gestió de seguretat, qualitat i medi ambient 4 25/2/09

El marcatge CE 4 26/2/09

TCQ 2000. Mòduls de seguretat i control de qualitat 12 2/3/09

Control de qualitat segons el CTE i l’EHE-08 20 2/3/09

Seguretat en cas d’incendi. DB SI4: Instal·lacions de pro-
tecció contra incendis

7 2/3/09

Construcció sostenible. Casos pràctics (Manresa) 4 3/3/09

Patologia de la construcció per a tècnics municipals 12 3/3/09

Càlculs senzills d’estructura per a obra petita (Vic) 16 3/3/09

Llicències ambientals 9 3/3/09

Valoracions urbanístiques 12 3/3/09

Els residus 3 4/3/09

Estand de fira. Cas pràctic 10 4/3/09

Finances per al sector de la construcció 12 4/3/09

Qualitat ecològica a l’interior de l’habitatge 4 5/3/09

CURS HORES INICI
Números Gordos en el projecte d’estructures 16 5/3/09

Resistència, estabilitat i aptitud al servei. Accions en
l’edificació (DB SE)

9 5/3/09

Cas pràctic de façanes i cobertes segons el CTE DB HS 1 12 5/3/09

Facility Management: Gestió de serveis operatius: man-
teniment, neteja i seguretat

20 6/3/09

Full de càlcul per a l’estudi de viabilitat 16 10/3/09

Podem fer que les persones canviïn d’actitud?
(Coaching Transformacional)

6 10/3/09

L’aigua 3 11/3/09

Control de qualitat segons el CTE i l’EHE-08 (Granollers) 20 11/3/09

Llicències urbanístiques 9 12/3/09

Criteris d’amidaments 6 16/3/09

Noves tecnologies urbanes aplicades a la sostenibilitat 4 18/3/09

Presto II. Control de costos i planificació 20 18/3/09

L’Estudi de Seguretat i Salut. El Pla de Seguretat i Salut.
Cas pràctic

8 18/3/09

RD 314/2006 CTE: Aspectes principals i documents bàsics 12 19/3/09

Control de qualitat segons el CTE i l’EHE-08 20 23/3/09

Vull deixar de ser bomber (gestió del temps) 6 24/3/09

Valoracions cadastrals 6 24/3/09

Estintolaments. Casos pràctics 9 24/3/09

Plànols d’estructura: interpretació i posada a l’obra 8 25/3/09

Construcció sostenible. Casos pràctics 4 26/3/09

Pla de gestió de residus. Cas pràctic (Vic) 8 26/3/09

L’autogestió de les obligacions fiscals i comptables. Cas pràctic 4 26/3/09

Postgrau de perícia 150 27/3/09

Postgrau d’Anàlisi de viabilitat i determinació
d’objectius d’operacions immobiliàries

100 27/3/09

Seguretat en cas d’incendi. DB SI6: Resistència al foc de
l’estructura

10 30/3/09

Contractació i gestions amb companyies de subministra-
ments

6 31/3/09

Facility Management: Gestió de consums i auditoria de serveis 20 17/4/09

EHE 08: Propietats tecnològiques dels materials, durabili-
tat i manteniment, acer i armadures

8 20/4/09

Control de qualitat segons el CTE i l’EHE-08 (Manresa) 20 20/4/09

Diagnosi i terapèutica d’edificis existents. Revisions ITE 16 21/4/09

Planejament i gestió urbanística 9 21/4/09

Adaptació al CTE dels informes i projectes de rehabilitació 9 28/4/09

Cas pràctic de càlcul estructures de fusta segons el CTE 8 4/5/09

Protecció del soroll. Principis i aplicació pràctica (DB HR) 20 4/5/09

Aplicació del CTE 50 4/5/09

Materials interiors. Anàlisi de casos 20 5/5/09

Servituds i relacions de veïnatge 9 6/5/09

EHE 08: Formigó i elements prefabricats 8 18/5/09

Construcció industrialitzada: La prefabricació 6 18/5/09

Dictàmens pericials. Casos pràctics 20 19/5/09

Facility management: Planificació i gestió d’espais 20 29/5/09

Disseny d’espais comercials. Cas pràctic 10 3/6/09

La perícia en els procediments de la jurisdicció contenciós
administrativa

8 4/6/09

EHE 08: Consideracions mediambientals, nous tipus de
formigó i distintius de qualitat

8 8/6/09

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

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

i:

per dates

ASSESSORIA
JURÍDICA
LEGISLACIÓ

30 c

L’informaTIU
DEL CAATB
febrer
2009

Gabinet tècnic:
Annex 13 de la EHE

El formigó i la sostenibilitat
a l’annex 13 de la EHE
L’actual normativa del formigó d’alta resistència obre un important camp d’aplicació
en les estructures que pot potenciar l’optimització dels recursos utilitzats

■■■ Les accions contra l’impacte ambiental sobre
el medi són un dels principals objectius de la socie-
tat actual. Acceptades i definides les greus conse-
qüències que d’aquest impacte es deriven han fet
conscienciar i modificar les accions de l’home en
la seva gestió dels recursos.

És conegut l’impacte global del nostre sector
sobre el medi, no tan sols pel que fa a la genera-
ció de residus i el consum energètic sinó també en
l’extracció, producció i gestió dels materials dels
sistemes constructius escollits.

Durant l’elaboració i redacció d’un projecte pre-
nem múltiples decisions que poden minimitzar els
costos ambientals de la nostra activitat. La tendèn-
cia a disminuir els pesos globals de les construc-
cions, procurar pensar en sistemes constructius
reversibles i optimitzar l’ús dels materials a partir
de l’economia de l’espai, del material i l’energia,
s’està establint com unes de les principals estratè-
gies en les investigacions actuals del sector.

El reconeixement per part de l’actual norma-
tiva del formigó d’alta resistència (fck>50N/mm²
fins a 100N/mm²) obre un important camp d’aplica-
ció en les estructures que pot potenciar l’optimit-
zació dels recursos utilitzats.

Annex 13 – Índex de contribució
de l’estructura a la sostenibilitat.
La redacció del projecte, l’execució i el manteni-
ment formen part d’un tot que contribueixen a la

consecució de les condicions que poden permetre
un desenvolupament més sostenible de les nostres
construccions.

Amb la nova instrucció del formigó EHE-08
es presenta l’annex 13 (Índice de contribución de
la estructura a la sostenibilidad) amb la voluntat
de dur un control dels diferents aspectes medi-
ambientals que intervenen en la concepció d’una
estructura de formigó.

Les estratègies que la nova instrucció aporta a
la sostenibilitat es podrien resumir en:
■	 Assumir el cicle de vida de les construccions i

en particular el de les estructures de formigó.
La instrucció està articulada per tenir en con-
sideració tot el procés, des de la concepció del
projecte fins a la demolició d’aquest, i aposta
per la durabilitat i el tancament del cicle dels
materials.

■	 Potenciar el caràcter reutilitzable de residus
d’altres activitats en forma de subproductes
en la fabricació del formigó (cendres volàtils,
àrids reutilitzats, acers, etc...)

■	 Contemplar estratègies mediambientals
durant la fase d’execució involucrant tots els
agents que participen en aquesta.

■	 Qualificar la contribució de les estructures a la
sostenibilitat en fase de projecte i construcció
establint uns índexs referents que guiaran les
decisions preses.

En aquest sentit l’actual normativa de formi-
gó EHE-08 vol donar la possibilitat a projectistes i
promotors de fer ús de les eines necessàries per tal
de poder aportar un granet de sorra més a reduir
els impactes ambientals de les estructures.

L’annex 13, estableix un procediment per deter-
minar l’índex de contribució de l’estructura de for-
migó a la sostenibilitat (ICES), valor de referència
quantitatiu que classificarà les nostres estratègies
segons la taula de valors (fig. 1), on el nivell A repre-
senta la màxima contribució a la sostenibilitat i el
nivell E, l’extrem mínim.

Nivell A: 0,81≤ICES≤1,00

Nivell B: 0,61≤ICES≤0,80

Nivell C: 0,41≤ICES≤0,60

Nivell D: 0,21≤ICES≤0,40

Nivell E: 0,00≤ICES≤0,20
fig. 1

L’índex permet establir comparacions entre
diferents estratègies dins l’estructura, però no
pretén ser un valor quantitatiu respecte a la con-
tribució d’aquesta en el conjunt del projecte. Amb
el càlcul establert, promotor i projectista poden
comprovar l’impacte dels criteris i decisions preses
durant la concepció del projecte.

L’aplicació i decisió de prendre algunes mesu-
res sostenibilistes en una estructura de formigó
serà decidit per la propietat, que a més haurà de:
■	 comunicar-ho a l’autor del projecte
■	 considerar-ho en l’encàrrec d’execució.
■	 controlar-ne el compliment per part del cons-

tructor
■	 vetllar perquè es transmeti als usuaris els crite-

ris adequats de manteniment.

Per tant, serà la propietat qui indicarà el nivell

Oriol París
Arquitecte tècnic i arquitecte
Professor de construcció de la UPC
Col·laborador de l’iMat, Centre
Tecnològic de la Construcció

FIG. 4A. Forjat unidireccional FIG. 4B. Placa alveolar FIG. 4C. Forjat bidireccional

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 31

L’informaTIU
DEL CAATB

febrer
2009

de contribució a la sostenibilitat del projecte, i es
considerarà que una estructura compleix amb el
criteri definit quan l’índex sigui:

ICESpropietat ≤ ICESprojecte ≤ ICESexecució

L’autor del projecte haurà de formalitzar les
mesures necessàries a tenir en compte durant l’exe-
cució de l’estructura en els corresponents docu-
ments, i en particular a la memòria, al plec de pres-
cripcions tècniques particulars i al pressupost.

La Direcció Facultativa haurà de controlar,
directament o a través d’una entitat de control de
qualitat, els documents acreditatius de la valora-
ció final de l’ICESexecució, que alhora formaran
part de la Documentació Final d’Obra.

Per a l’obtenció del valor d’índex ICES en fase de
redacció del projecte es tindran en compte aspec-
tes referents al producte utilitzat i les mesures pre-
ses per reduir els impactes en el medi, els quals es
resumeixen en el present quadre ponderades amb
el percentatge d’importància (fig 2).

Dins d’aquest arbre de presa de decisions les
principals estratègies que aporta la nova instruc-
ció del formigó incideixen en 11 criteris mediam-
bientals i els seus paràmetres associats, com l’ob-
tenció de distintius Mediambientals per part de
les empreses, optimització de l’armat, utilització
d’àrids reciclats, controls d’impactes o gestió de
residus de l’obra, entre d’altres (fig. 3).

Cal seguir treballant
Actualment encara no es disposa de dades suficient-
ment fiables per determinar certs impactes mediam-
bientals del sector de la construcció. En aquest sen-
tit, la nova instrucció també ha volgut ser prudent a
l’hora de valorar i ponderar quin pes en el conjunt
global de l’estructura havien de tenir alguns dels
aspectes considerats o no incloure’n d’altres.

Definir la millor solució estructural per a un
determinat projecte pot tenir una repercussió
mediambiental molt més important que, per exem-
ple, plantejar un 20% d’àrid reciclat al formigó.
Una estructura tindrà una eficiència estructural
més gran com menys materials utilitzi complint
els mateixos requeriments estructurals que un
altre. Per tant, aspectes com la idoneïtat de la tipo-
logia estructural del projecte no troba resposta en
el present annex (fig.4A, 4B i 4C)

Aspectes com el grau de prefabricació d’una
estructura no representa una clara influència en
aquest annex. S’ha considerat que no es disposa
de prou dades actualment perquè la normativa
exerceixi una influència sobre aquest aspecte i es
plantegi, de cara a un futur, que l’índex de prefabri-
cació influeixi realment en l’índex de contribució a
la sostenibilitat de l’estructura.

Val a dir que tot i les mancances que en el dia
d’avui podríem trobar en el present annex 13 de la
nova EHE-08, és la primera instrucció estructural
que té en compte aspectes mediambientals en el
seu capitulat, tot i ser un annex d’aplicació volun-
tària per part del promotor.

Ajuda a l’aplicació
Per a l’aplicació de l’annex, actualment es pot dis-
posar del programa MIVES desenvolupat del Cen-
tre Tecnològic LABEIN del País Basc, com a eina
que facilitarà la presa de decisions de l’annex 13 de
la nova instrucció del formigó poden fer una valo-
ració al moment de cadascun dels criteris aplicats
(fig.5). ■

GABINET
TÈCNIC

Annex 13
de la EHE

Producte 60%

Tipus de producte bàsic 22%
Tipus de formigó 50%

Tipus d’armat utilitzat 50%

Optimització de productes
bàsics

33%
Racionalització de l’armat 25%

Nivell de control especificat 75%

Preservació de recursos 45%
Utilització d’àrids reciclats 33%

Optimització del conglomerant 67%

Mesures
per reduir
impactes

40%

Impacte en l’entorn humà 25% Mesures per al control d’impactes 100%

Impacte en l’ambient 75%
Mesures per gestionar residus 67%

Mesures per gestionar l’aigua 33%

Fig. 2 - Esquema de presa de decisions i pesos associats

CRITERIS MEDIAMBIENTALS PARÀMETRES VALORABLES

Tipus de
productes
bàsics

caracterització del formigó Es valora la disposició d’un Distintiu Mediambiental i
els procediments de posada a l’obra.

Caracterització de l’armadura Es valoren els procediments de ferralla per a l’elabo-
ració dels armats, així com el muntatge a l’obra.

Optimització
de productes
bàsics

Optimització de l’armat
Es fomenten les solucions estructurals que optimit-
zin les quanties d’acer i minimitzin el muntatge a
l’obra

Optimització de l’acer d’armat Es té en compte el reciclatge de productes fèrrics en
l’obtenció del material bàsic.

Sistemàtica de control d’execució Es valora un nivell de control d’execució intens i la
utilització de productes amb distintiu de qualitat.

Preservació
de recursos

Reciclat d’àrids Referent al % d’àrids reciclats utilitzats.

Optimització del ciment
Utilització de subproductes industrials per al ciment
o que s’obtinguin mitjançant processos que minimit-
zin el consum energètic o materials fòssils

Optimització del formigó Utilització de subproductes industrials com addici-
ons d’acord amb les especificacions de la instrucció.

Impacte en
l’entorn humà

Control d’impactes Minimització de les emissions de partícules i gene-
ració de pols.

Impacte en
el medi

Gestió dels residus

Es valora l’existència d’un pla de gesti ó de residus
de tot el procés d’execució, així com el control dels
residus generats durant el procés de control del
formigó.

Gestió de l’aigua
Es tenen en compte els sistemes eficients de cura
del formigó, la instal·lació de dispositius d’estalvi i/o
aprofitament d’aigua de pluja.

F ig. 3 . Criteris ambientals i paràmetres associats

F ig. 5

ASSESSORIA
JURÍDICA
LEGISLACIÓ

32 c

L’informaTIU
DEL CAATB
febrer
2009

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.)

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

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:

CATALUNYA

Pressupostos de la Generalitat de Catalunya per
al 2009. Llei 15 de 23 de Desembre de 2008;
Departament de la Presidència (DOGC núm. 5288,
31/12/2008). Entrada en vigor: 01/01/2009

Mesures fiscals i financeres. Llei 16 de 2008223;
Departament de la Presidència (DOGC núm. 5288,
31/12/2008). Entrada en vigor: 01/01/2009

Es prorroga la vigència del Decret 244/2005, de 8 de
novembre, d’actualització del Pla per al dret a l’ha-
bitatge 2004-2007. Decret 262 de 23 de Desembre de
2008; Departament de Medi Ambient i Habitatge(DOGC
núm. 5287, 30/12/2008). Entrada en vigor: 01/01/2009

Tercera modificació del Decret 455/2004, de 14 de
desembre, de regulació del Pla de rehabilitació
d’habitatges de Catalunya. Decret 235 de 02 de
Desembre de 2008; Departament de Medi Ambient i
Habitatge (DOGC núm. 5272, 04/12/2008).

Es deroga el Decret 84/2007, de 3 d’abril, d’adopció
de mesures excepcionals i d’emergència en relació
amb la utilització de recursos hídrics. Decret 5 de
13 de Gener de 2009; Departament de Medi Ambient i
Habitatge (DOGC núm. 5298, 16/01/2008).

ESTATAL

Se establecen cuatro certificados de profesionali-
dad de la familia profesional de energía y agua que
se incluyen en el Repertorio Nacional de certifica-
dos de profesionalidad. Real Decreto 1967 de 28 de
Novembre de 2008; Ministerio de Trabajo e Inmigración
(BOE núm. 13, 15/01/2009).

Se prorroga la autorización al Instituto de
Tecnología de la Construcción de Cataluña, ITeC,
para expedir los Certificados de Idoneidad Técnica
Europeos DITE. Resolución de 16 de Desembre
de 2008; Secretaría de Industria y Empresa, del
Departamento de Innovación, Universidades y Empresa,
(BOE núm. 12, 14/01/2009).

Se publica el plan de estudios de Graduado en
Ingeniería de la Edificación. Resolución de 18 de
Desembre de 2008; Universidad Europea de Madrid
(BOE núm. 6, 07/01/2009).
Se publican las resoluciones por las que se con-
ceden las autorizaciones de uso, para elementos
resistentes de pisos y cubiertas. Resolución de 28 de
Desembre de 2008; Ministerio de Vivienda (BOE núm. 5,
06/01/2009)

Se fija el salario mínimo interprofesional para 2009.
Real Decreto 2128 de 26 de Desembre de 2008; Ministerio
de Trabajo e Inmigración (BOE núm. 314, 30/12/2008).
Entrada en vigor: 01/01/2009

Se regula el Plan Estatal de Vivienda y Rehabilitación
2009-2012. Real Decreto 2066 de 12 de Desembre
de 2008; Ministerio de Vivienda (BOE núm. 309,
24/12/2008). Entrada en vigor: 25/12/2008

Presupuestos Generales del Estado para el año
2009. Ley 2 de 23 de Desembre de 2008; Jefatura del
Estado (BOE núm. 309, 24/12/2008) Entrada en vigor:
01/01/2009

Se aprueba el Reglamento de desarrollo par-
cial de la Ley 26/2007, de 23 de octubre, de
Responsabilidad Medioambiental. Real Decreto
2090 de 22 de Desembre de 2008; Ministerio de Medio
Ambiente, y Medio Rural y Marino (BOE núm. 308,

24/12/2008). Entrada en vigor: 23/12/2008. Entrada en
vigor: 01/01/2009

Se establecen cuatro certificados de profesionali-
dad de la familia profesional de madera, mueble y
corcho que se incluyen en el Repertorio Nacional
de certificados de profesionalidad. Real Decreto
1968 de 28 de Novembre de 2008; Ministerio de Trabajo
e Inmigración (BOE núm. 307, 22/12/2008).

Se regulan las disposiciones necesarias en rela-
ción con la información que deben remitir a la
Administración General del Estadolos titulares de
las grandes instalaciones de combustión existen-
tes, así como las medidas de control, seguimien-
to y evaluación del Plan Nacional de Reducción
de Emisiones de las Grandes Instalaciones de
Combustión existentes. Orden PRE 3539 de 28
de Novembre de 2008; Ministerio de la Presidencia
(BOE núm. 294, 06/12/2008).

Sobre el Libro de Visitas electrónico de la Inspección
de Trabajo y Seguridad Social. Resolución de
25 de Novembre de 2008; Ministerio de Trabajo e
Inmigración (BOE núm. 290, 02/12/2008) (Correcció
d’errades: BOE núm. 300 / 13/12/2008).

Medidas urgentes a adoptar en materia económi-
ca, fiscal, de empleo y de acceso a la vivienda. Real
Decreto 1975 de 28 de Novembre de 2008; Ministerio de
la Presidencia (BOE núm. 290, 02/12/2008).

Sobre gestión de la seguridad de las infraes-
tructuras viarias Directiva 2008/96/CE de 19 de
Novembre de 2008; Parlamento Europeo y Consejo
(BOE núm. 319, 29/11/2008).

UNIÓ EUROPEA - UE

Residuos y por la que se derogan determinadas
Directivas. Directiva 2008/98/CE de 19 de Novembre
de 2008; Parlamento y Consejo CE (DOCE-L núm. 312,
22/11/2008). Entrada en vigor: A los veinte días de su
publicación

normativa i legislació
NOVETATS

S’ha publicat al BOE núm. 309, de 24 de desembre
de 2008, la correcció d’errades del Real Decreto
1247/2008, de 18 de juliol, pel que s’aprova la Instrucció
del Formigó Estructural (EHE-08), publicada al BOE
número 203, del dia 22 d’agost de 2008.

14230 L’INFORMATIU 240X340 5/11/08 10:17 P�gina 1

ASSESSORIA
JURÍDICA
LEGISLACIÓ

34 c

L’informaTIU
DEL CAATB
febrer
2009

GABINET
TÈCNIC
NOVETATS
EDITORIALS

El Consejo General de la Arquitectura Tècnica de España ha editat un llibre sobre com
enfocar la gestió de la qualitat en les tasques habituals dels arquitectes tècnics

■■■ Arrel de tots els canvis legisla-
tius, cada vegada, és més necessari
l’ordenament de les tasques que es
realitzen i tenir un grans fons de
coneixement.

Aquest llibre planteja com afron-
tar tots aquest canvis mitjançant la
implantació d’un sistema de gestió
de la qualitat i un sistema de gestió
de la informació, proposant una sèrie
de tècniques per afavorir la imple-
mentació d’aquestes eines.

Processos per a la gestió
de la qualitat
En aquest llibre es detallen els recur-
sos que es necessiten per aconseguir
els objectius de qualitat i el coneixe-

Ordenament de les tasques
de l’arquitectura tècnica

diment per a la direcció d’execució,
tenint com a missió el fet de servir de
model orientatiu a l’hora d’elaborar
el procediment específic per a cada
empresa.

Finalment, cal esmentar que en
la seva elaboració han participat
diferents empreses del sector com
ara diferents companys en l’exercici
lliure de la professió que han aportat
la seva experiència i els seus mètodes
de treball.

Els professionals interessats
poden adquirir aquesta publicació
en el Col·legi i a través de La Botiga
del web del CAATB. El preu per als
col·legiats o col·legiades és de 14,36 €
IVA inclòs. ■

ment. Per a la gestió de la qualitat,
planteja els processos per implemen-
tar en l’estructura de les empreses,
com per exemple, definir l’estructura
funcional de l’empresa (entorn, polí-
tica de qualitat, fases d’implantació i
gestió de recursos), i models de gestió
de la qualitat (segons ISO 9001) entre
altres. La gestió de la informació o del
coneixement esta integrat en tots els
processos i permet saber-ne quin és
el coneixement real que disposem
i, a més a més, permet intuir quins
poden ser els coneixements que es
poden necessitar en el futur.

Aquesta documentació es com-
plementa amb un annex on figura
un exemple del que pot ser un proce-

ASSESSORIA
JURÍDICA
LEGISLACIÓ

36 c

L’informaTIU
DEL CAATB
febrer
2009

Programa informàtic de l’ITeC per a la gestió ambiental

■■■ Aquest és un dels eixos fonal-
mentals d’un programa informàtic
de l’ITeC per a la gestió ambiental.
A partir d’un pressupost concret,
permet que els professionals sàpi-
guen quins són els impactes ambi-
entals que provoquen els materials
de construcció d’un projecte i actuar
en conseqüència. Aquesta eina infor-
màtica relaciona de manera directa
els aspectes tècnics, econòmics i
mediambientals de les solucions
constructives.

L’any 2002 l’ITeC va realitzar el
primer banc sobre dades mediam-
bientals a Europa, que es va incor-
porar al BEDEC, el banc estructurat
de dades d’elements constructius. Es
tracta del primer banc de dades que
aposta per la transparència ambi-
ental dels materials de construcció i
treballa en la implementació d’infor-
mació relativa a emissions d’energia,
emissions de CO2, residus, etc.

El programa de gestió mediambi-
ental és un mòdul de l’aplicació infor-
màtica TCQ, relaciona les partides
d’un pressupost i els amidaments
amb la informació ambiental de la
base de dades del BEDEC. La infor-
mació s’ofereix per capítols d’obra,
mitjançant informes amb la infor-
mació següent: pes dels materials,
residus generats, així com el consum
energètic i emissions de CO2 calcu-
lats –en aquests dos darrers– tant
durant la fabricació, com per l’ús de
la maquinària en la instal·lació.

Resultats
Els resultats obtinguts serveixen:
■ 	 Com a element de sensibilització

dels agents del sector respecte
d’un tema encara innovador i
d’importància creixent.

■ 	 Com a indicadors d’impacte
ambiental en la construcció que
permetin establir en els projectes
uns valors límit o de control i així,
afavorir la implementació de sis-
temes de puntuació i ecoetiquetat-
ge, com també ajudar a desenvolu-

Mesurar les emissions de CO2 i decidir

Institut de Tecnologia de la Construcció de Catalunya

par la investigació sobre possibles
solucions correctores.

■ 	 Com a dades estadístiques per
obtenir valors globals d’impac-
te mediambiental al sector de
la construcció que possibilitin
instaurar línies d’actuació i polí-
tiques de caràcter general sobre
aquest tema.

■ 	 Com a estimació dels volums
dels residus produïts al projecte
i a l’obra, per ajudar el tècnic a
donar compliment al Reial Decret
105/2008 que regula la producció i
gestió dels residus de construcció
i demolició.

El programa pretén analitzar
alguns dels impactes mediambien-
tals que es produeixen al llarg del
cicle de vida dels materials de cons-
trucció.

Anàlisis dels impactes
mediambientals
L’anàlisi dels impactes mediambien-
tals contempla les fases de fabricació
i execució. Són els següents:
■ 	 Consum energètic en la fabricació

dels materials.
■ 	 Emissions de CO2 provocades per

la fabricació dels materials.
■ 	 Consum energètic en la posada a

l’obra dels materials.
■ 	 Emissions de CO2 en la posada a

l’obra dels materials.
■ 	 Materials sobrants i embalatges

generats en la posada a l’obra dels
materials.

El programa també dóna infor-
mació sobre el pes dels materials a
fi de proporcionar una referència de
la quantitat de matèries primeres
emprades (no es tenen en compte els
sobrants dels processos d’extracció i
fabricació).

Fins ara, el banc de dades de l’ITeC
(BEDEC) disposa d’informació medi-
ambiental. Es pretén que es pugui
avaluar qualsevol tipus d’obra a
mesura que els bancs de dades incor-
porin aquest tipus d’informació.

L’ITeC està actualitzant aquest
mòdul amb la finalitat de poder
donar resposta a la documentació
que es requereix per al compliment
del R.D. 105/08. ■

ESPAI ITEC
SECTOR,
productes
i aplicacions

Relaciona aspectes
tècnics, econòmics i
mediambientals de les
solucions constructives

Mecenes:

/// BASES

ARQUINFAD convoca els Premis FAD 2009. L’àmbit dels premis és la penín-
sula Ibèrica i les illes. Poden optar-hi el treballs realitzats entre l’u de gener i el
trenta-u de desembre de 2008.

El jurat adscriurà les obres a alguna de les categories següents:

a) Arquitectura; b) Interiorisme; c) Ciutat i Paisatge; d) Intervencions Efímeres

La documentació que els autors considerin necessària per a la comprensió
de l’obra s’haurà de presentar muntada en un panell de cartró ploma d’1 cm
de gruix, mida DIN A1 i de lectura vertical, correctament identifi cada amb
el nom de l’obra i dels autors. En el mateix paquet, però en un sobre a part,
s’hi inclourà: la fi txa d’inscripció, el taló o comprovant de la transferència, un
plànol o croquis de l’emplaçament i l’itinerari per anar a visitar l’obra i un DVD
amb les quatre fotos i els dos plànols que l’autor consideri imprescindibles per
a la comprensió del treball, així com una imatge del panell amb format PDF.
Aquestes fotos han de ser preferiblement en color i s’han de presentar digi-
talitzades en format TIF, JPG o EPS a una resolució de 300 dpi i d’una mida
mínima de DIN A4. Els plànols (plantes, seccions, alçats…) han de ser arxius
digitals en format EPS o bé TIF a 2.400 dpi d’una mida mínima de DIN A4.

La Junta Directiva d’ARQUINFAD nomena cada any el jurat dels Premis. El
jurat actuarà d’acord amb les bases i estarà integrat per:

President: Arcadi Pla i Masmiquel

Vocals: Jordi Badia
 Ignasi Bonjoch
 Xavier Bustos
 Daniela Colafranceschi
 Paulo David
 Arturo Franco
 Mercè Martín

/// PREMI FAD DE PENSAMENT I CRÍTICA 2009

El Premi de Pensament i Crítica inclou tots els textos i publicacions relacionats
amb la ciutat, el paisatge, l’arquitectura, l’interiorisme, etc., que hagin contri-
buït de forma signifi cativa a fomentar el debat i la crítica, tan necessaris a la
península Ibèrica per formular les bases de la nostra cultura. Amb el propòsit
de reconèixer el paper d’aquesta arquitectura escrita, aquesta categoria dis-
tingeix totes aquelles obres que tinguin a veure amb l’enunciat de la mateixa
categoria, és a dir, amb el «pensament» i la «crítica». En queden excloses,
per tant, totes les publicacions la fi nalitat de les quals sigui únicament la pro-
moció/difusió d’obra arquitectònica (pròpia o aliena) sense que hi hagi
cap tipus d’aportació teòrica o de refl exió.

Tot i que també es valorarà la qualitat i la cura de l’edició d’una obra presenta-
da, aquest no serà un criteri prioritari del jurat en el moment de fer la selecció
de fi nalistes.

Podran presentar-se al Premi de Pensament i Crítica 2009 els treballs publi-
cats (no s’acceptaran treballs inèdits) en l’àmbit de la península Ibèrica entre
l’u de gener i el trenta-u de desembre de 2008 que s’integrin dins les tipolo-
gies següents:

1. Llibres

1.1- Assaigs (siguin d’història o d’actualitat, antologies de textos de diversos
autors o obres d’un sol autor, obra original o traducció d’un altre idio-
ma…)

1.2- Catàlegs d’exposicions
1.3- Monografi es del conjunt de l’obra d’un arquitecte o d’una sola obra

que facin una aportació teòrica més enllà de la mera difusió d’aquesta.
1.4- Col·leccions. En aquest cas, es presentarà un màxim de tres títols repre-

sentatius d’aquesta col·lecció i el jurat en farà una valoració del conjunt i
de la trajectòria.

2. Publicacions periòdiques en paper

2.1- Números de revistes especialitzades.
2.2- Seccions fi xes de diaris o revistes amb una dedicació exclusiva als àm-

bits que s’integren en els Premis FAD.
2.3- Articles puntuals de diaris i revistes.
2.4- Trajectòria d’una publicació o d’un autor/crític. En aquest cas, per tal de

poder valorar aquests escrits, caldrà acudir a una labor més àmplia que la
del límit anual d’aquests premis.

3. Altres suports (als quals s’aplicaran els mateixos criteris que acabem de
defi nir per a les obres en paper):

3.1- DVD
3.2- CD, CD-ROM
3.3- Ràdio (podcasts…)
3.4- Internet (portals, blogs, webs…)

Aquesta classifi cació no implica necessàriament que s’atorgui un premi per
a cada categoria, sinó que pretén especifi car les diverses tipologies i gèneres
que s’ajusten a l’esperit d’aquesta convocatòria.

La Junta Directiva d’ARQUINFAD nomena cada any el jurat dels Premis. El
jurat actuarà d’acord amb les bases i estarà integrat per:

President: Pedro Azara

Vocals: Ricardo Sánchez Lampreave
 José Morales

El termini per a la proposta d’obres i presentació del material corresponent als
Premis FAD 2009 fi nalitzarà, en aquesta convocatòria, a les 12 h del dimecres
dia 26 de febrer de 2009. Tots els treballs presentats s’acompanyaran de la
corresponent fi txa d’inscripció emplenada amb el màxim rigor i exactitud a
través de la pàgina web arquinfad.org i una còpia impresa s’adjuntarà a la
resta de documentació de l’obra. ARQUINFAD declina tota responsabilitat res-
pecte a l’autenticitat de les dades expressades pels participants en les fi txes
d’inscripció. Només les dades d’aquesta fi txa d’inscripció seran les que fi gurin
en qualsevol informació que l’organització faci sobre els treballs. A més a
més d’aquesta fi txa, la documentació necessària és la següent: els autors que
optin a aquesta categoria hauran de presentar quatre còpies de cada obra que
inscriguin, així com també un CD amb imatges (portades, pàgines interiors,
pàgines web…) a una resolució de 300 dpi i una mida mínima de DIN A4.
ARQUINFAD no tornarà aquest material i podrà utilitzar-lo lliure de drets de
reproducció per fer-ne la difusió corresponent (anuari, publicacions, exposi-
cions, mitjans de comunicació).
Aquesta documentació haurà de ser tramesa per missatgeria o lliurada a la
Secretaria dels Premis FAD 2009 (plaça dels Àngels, 5, 08001 Barcelona, tel.
93 443 75 20), de dilluns a divendres, de 10 a 14 h. No s’acceptarà material
enviat per correu electrònic. ARQUINFAD no retornarà aquest material.

Per poder participar en els Premis es farà efectiu el pagament de la inscripció,
que és de 120 € per als no associats, IVA inclòs. A partir del primer treball
presentat, el preu d’inscripció per a cada un dels treballs addicionals serà de
30 € . El pagament es farà amb un xec nominatiu a ARQUINFAD o amb una
transferència al compte número 3183 0800 88 0000002417 (SWIFT CAS-
DESBB/ IBAN ES43 3183 0800 8800 0000 2417). La inscripció serà gratuïta
per als socis d’ARQUINFAD o els qui se’n facin socis i hagin pagat la quota
anual.

El veredicte del jurat es donarà a conèixer la tardor de 2009 en un acte públic,
en el lloc i la data que la Junta d’ARQUINFAD anunciarà oportunament. Aquest
acte es farà coincidir amb una presentació de les obres que el jurat declari
fi nalistes.

Als autors de les Obres Finalistes i als de les Obres Premiades, se’ls lliurarà
el diploma acreditatiu corresponent. Les obres premiades rebran una placa o
distinció on s’indicarà el guardó i l’any de la concessió.

www.arquinfad.org

PREMIS FAD 2009

Mecenes:

/// BASES

ARQUINFAD convoca els Premis FAD 2009. L’àmbit dels premis és la penín-
sula Ibèrica i les illes. Poden optar-hi el treballs realitzats entre l’u de gener i el
trenta-u de desembre de 2008.

El jurat adscriurà les obres a alguna de les categories següents:

a) Arquitectura; b) Interiorisme; c) Ciutat i Paisatge; d) Intervencions Efímeres

La documentació que els autors considerin necessària per a la comprensió
de l’obra s’haurà de presentar muntada en un panell de cartró ploma d’1 cm
de gruix, mida DIN A1 i de lectura vertical, correctament identifi cada amb
el nom de l’obra i dels autors. En el mateix paquet, però en un sobre a part,
s’hi inclourà: la fi txa d’inscripció, el taló o comprovant de la transferència, un
plànol o croquis de l’emplaçament i l’itinerari per anar a visitar l’obra i un DVD
amb les quatre fotos i els dos plànols que l’autor consideri imprescindibles per
a la comprensió del treball, així com una imatge del panell amb format PDF.
Aquestes fotos han de ser preferiblement en color i s’han de presentar digi-
talitzades en format TIF, JPG o EPS a una resolució de 300 dpi i d’una mida
mínima de DIN A4. Els plànols (plantes, seccions, alçats…) han de ser arxius
digitals en format EPS o bé TIF a 2.400 dpi d’una mida mínima de DIN A4.

La Junta Directiva d’ARQUINFAD nomena cada any el jurat dels Premis. El
jurat actuarà d’acord amb les bases i estarà integrat per:

President: Arcadi Pla i Masmiquel

Vocals: Jordi Badia
 Ignasi Bonjoch
 Xavier Bustos
 Daniela Colafranceschi
 Paulo David
 Arturo Franco
 Mercè Martín

/// PREMI FAD DE PENSAMENT I CRÍTICA 2009

El Premi de Pensament i Crítica inclou tots els textos i publicacions relacionats
amb la ciutat, el paisatge, l’arquitectura, l’interiorisme, etc., que hagin contri-
buït de forma signifi cativa a fomentar el debat i la crítica, tan necessaris a la
península Ibèrica per formular les bases de la nostra cultura. Amb el propòsit
de reconèixer el paper d’aquesta arquitectura escrita, aquesta categoria dis-
tingeix totes aquelles obres que tinguin a veure amb l’enunciat de la mateixa
categoria, és a dir, amb el «pensament» i la «crítica». En queden excloses,
per tant, totes les publicacions la fi nalitat de les quals sigui únicament la pro-
moció/difusió d’obra arquitectònica (pròpia o aliena) sense que hi hagi
cap tipus d’aportació teòrica o de refl exió.

Tot i que també es valorarà la qualitat i la cura de l’edició d’una obra presenta-
da, aquest no serà un criteri prioritari del jurat en el moment de fer la selecció
de fi nalistes.

Podran presentar-se al Premi de Pensament i Crítica 2009 els treballs publi-
cats (no s’acceptaran treballs inèdits) en l’àmbit de la península Ibèrica entre
l’u de gener i el trenta-u de desembre de 2008 que s’integrin dins les tipolo-
gies següents:

1. Llibres

1.1- Assaigs (siguin d’història o d’actualitat, antologies de textos de diversos
autors o obres d’un sol autor, obra original o traducció d’un altre idio-
ma…)

1.2- Catàlegs d’exposicions
1.3- Monografi es del conjunt de l’obra d’un arquitecte o d’una sola obra

que facin una aportació teòrica més enllà de la mera difusió d’aquesta.
1.4- Col·leccions. En aquest cas, es presentarà un màxim de tres títols repre-

sentatius d’aquesta col·lecció i el jurat en farà una valoració del conjunt i
de la trajectòria.

2. Publicacions periòdiques en paper

2.1- Números de revistes especialitzades.
2.2- Seccions fi xes de diaris o revistes amb una dedicació exclusiva als àm-

bits que s’integren en els Premis FAD.
2.3- Articles puntuals de diaris i revistes.
2.4- Trajectòria d’una publicació o d’un autor/crític. En aquest cas, per tal de

poder valorar aquests escrits, caldrà acudir a una labor més àmplia que la
del límit anual d’aquests premis.

3. Altres suports (als quals s’aplicaran els mateixos criteris que acabem de
defi nir per a les obres en paper):

3.1- DVD
3.2- CD, CD-ROM
3.3- Ràdio (podcasts…)
3.4- Internet (portals, blogs, webs…)

Aquesta classifi cació no implica necessàriament que s’atorgui un premi per
a cada categoria, sinó que pretén especifi car les diverses tipologies i gèneres
que s’ajusten a l’esperit d’aquesta convocatòria.

La Junta Directiva d’ARQUINFAD nomena cada any el jurat dels Premis. El
jurat actuarà d’acord amb les bases i estarà integrat per:

President: Pedro Azara

Vocals: Ricardo Sánchez Lampreave
 José Morales

El termini per a la proposta d’obres i presentació del material corresponent als
Premis FAD 2009 fi nalitzarà, en aquesta convocatòria, a les 12 h del dimecres
dia 26 de febrer de 2009. Tots els treballs presentats s’acompanyaran de la
corresponent fi txa d’inscripció emplenada amb el màxim rigor i exactitud a
través de la pàgina web arquinfad.org i una còpia impresa s’adjuntarà a la
resta de documentació de l’obra. ARQUINFAD declina tota responsabilitat res-
pecte a l’autenticitat de les dades expressades pels participants en les fi txes
d’inscripció. Només les dades d’aquesta fi txa d’inscripció seran les que fi gurin
en qualsevol informació que l’organització faci sobre els treballs. A més a
més d’aquesta fi txa, la documentació necessària és la següent: els autors que
optin a aquesta categoria hauran de presentar quatre còpies de cada obra que
inscriguin, així com també un CD amb imatges (portades, pàgines interiors,
pàgines web…) a una resolució de 300 dpi i una mida mínima de DIN A4.
ARQUINFAD no tornarà aquest material i podrà utilitzar-lo lliure de drets de
reproducció per fer-ne la difusió corresponent (anuari, publicacions, exposi-
cions, mitjans de comunicació).
Aquesta documentació haurà de ser tramesa per missatgeria o lliurada a la
Secretaria dels Premis FAD 2009 (plaça dels Àngels, 5, 08001 Barcelona, tel.
93 443 75 20), de dilluns a divendres, de 10 a 14 h. No s’acceptarà material
enviat per correu electrònic. ARQUINFAD no retornarà aquest material.

Per poder participar en els Premis es farà efectiu el pagament de la inscripció,
que és de 120 € per als no associats, IVA inclòs. A partir del primer treball
presentat, el preu d’inscripció per a cada un dels treballs addicionals serà de
30 € . El pagament es farà amb un xec nominatiu a ARQUINFAD o amb una
transferència al compte número 3183 0800 88 0000002417 (SWIFT CAS-
DESBB/ IBAN ES43 3183 0800 8800 0000 2417). La inscripció serà gratuïta
per als socis d’ARQUINFAD o els qui se’n facin socis i hagin pagat la quota
anual.

El veredicte del jurat es donarà a conèixer la tardor de 2009 en un acte públic,
en el lloc i la data que la Junta d’ARQUINFAD anunciarà oportunament. Aquest
acte es farà coincidir amb una presentació de les obres que el jurat declari
fi nalistes.

Als autors de les Obres Finalistes i als de les Obres Premiades, se’ls lliurarà
el diploma acreditatiu corresponent. Les obres premiades rebran una placa o
distinció on s’indicarà el guardó i l’any de la concessió.

www.arquinfad.org

PREMIS FAD 2009

reportatge
MORTER

MONOCAPA

 c 39

L’informaTIU
DEL CAATB

febrer
2009rReportatge:

MORTER MONOCAPA

El producte
Fitxa de
característiques

Fabricants
Relació
de fabricants

A fons
Morter monocapa
de lligants mixts

reportatge
MORTER
MONOCAPA

40 c

L’informaTIU
DEL CAATB
febrer
2009

El producte s’adapta al lloc on es col·loca ja que les tècniques constructives i les
condicions climàtiques varien d’una zona a d’altra

■■■ El procés de fabricació d’un mor-
ter comença pel seu disseny en el labo-
ratori. A partir d’uns requeriments de
mercat i d’un marge de preus raona-
ble s’elabora un plec de condicions en
què es defineixen les prestacions que
ha de tenir el morter i a partir d’aquí,
els tècnics del laboratori comencen a
desenvolupar fórmules que es posen
a prova primer en el propi laboratori,
després en proves de tests anònimes
amb col·locadors i, posteriorment, a
obres pilot de les quals es fa un segui-
ment exhaustiu. A partir d’aquí es
fa un llançament comercial del pro-
ducte. Però la feina de disseny encara
no s’acaba, sinó que es continua fent
el seguiment a les obres per acabar
d’ajustar-ne els components, ja que
la situació no és la mateixa a la peti-
ta escala de les proves que a la gran
escala de les obres amb molts metres
quadrats a aplicar.

Hi ha un altre condicionant que,
almenys Weber, l’empresa que ens ha
convidat aquest cop, pot fer per tenir
fàbriques a molts diversos punts: la
localització. Per una banda, despla-
çar el morter més de 300 Km del punt
de fabricació comporta uns costos
de transport molt elevats. I, per altra
banda, la forma de treballar, les tèc-
niques constructives i, sobretot, les
condicions climàtiques varien molt
d’unes regions a d’altres. Així doncs,
el mateix producte s’adapta al lloc
on haurà d’anar col·locat, amb més
components que en retardin l’ador-
miment o la pèrdua d’aigua per a
llocs secs, per exemple; o millor pro-

Josep Olivé
informatiu@apabcn.cat

Morter monocapa
de lligants mixts

Els materials han estat
escollits per formular
un producte que
minimitzi l’impacte
ambiental

augmentar l’adherència del lligant al
suport i la cohesió dels materials amb
el morter, i el fan més flexible i més
fàcil de treballar-hi; també milloren
la impermeabilitat del morter acabat.
Són el component diferenciador del
producte. Finalment, també porta els
colorants i els additius, un dels quals
és el que reté les partícules de forma
que no fa pols al manipular-lo.

Fabricació
Per a la fabricació es disposen de tots
aquests productes a les torres de les
sitges, la majoria en les tremuges

tecció enfront de la humitat en llocs
molt plujosos, etc...Per això, Weber
fabrica, per a un mateix producte,
morters amb petites diferències a
cada fàbrica de les que té a Espanya
i a Europa.

Weber.pral.clima
El weber.pral.clima pertany a la
gamma Eco de Weber, això vol dir
que els materials han estat escollits
per formular un producte que mini-
mitzi l’impacte ambiental. Això es
basa en aconseguir barreges més
durables, lleugeres i més eficients.

Més eficients significa que gastin
menys energia i recursos d’embalat-
ge, de col·locació i de transport, i més
durables vol dir que els caldrà menys
manteniment i a l’allargar-los la vida
útil, també se’n retardarà el cost i
l’energia per a la substitució.

En el cas del weber.pral clima
els materials que el composen són:
ciment blanc com a lligant, calç, que
aporta flexibilitat i mal·leabilitat al
lligant i menor densitat, àrids de gra-
nulometria compensada, que donen
cos al morter, i resines sintètiques
redispersables, que serveixen per

reportatge
MORTER

MONOCAPA

 c 41

L’informaTIU
DEL CAATB

febrer
2009

Paletitzat dels sacs

Quan els sacs han de ser manipulats, es

fa servir el buit per aixecar-los Embalatge dels palets Sacs a punt per ser enviats a l’obra

Vista general de la fàbrica, amb la torre de les sitges al fons i l’estocatge de

material acabat, en primer terme

Aportació de matèries primeres en

camió tremuja

Sitges o tremuges on s’emmagatzemen

les matèries primeres de més volum

Tremuges i sacs que alimenten la mescladora Màquina mescladora, on es barregen tots els

components de cada material que cauen pels tubs

Detall de la mescladora, màquina fonamental per

la qualitat del producte

Màquines d’ensacat de la barreja ja homogènia

provinent de la mescladora

Pesat de cada sac, per comprovar-ne el correcte

ensacat Control de forma i etiquetat

reportatge
MORTER
MONOCAPA

42 c

L’informaTIU
DEL CAATB
febrer
2009

Agraïments

■■ A les persones de la planta de
Weber Cemarksa de Montcada i
Reixac que ens han facilitat la visita
a la fàbrica i als laboratoris i, espe-
cialment a Josep Borrull Preixens,
director de mercat de Weber per les
seves explicacions. ■

Fitxa de característiques
-on s’han fet arribar per conductes
a pressió- i en sacs (que s’usen en
menys quantitat) que s’incorpo-
ren a la barreja mitjançant unes
comportes que van directament a
la barrejadora, en les proporcions
indicades pel programa de microdo-
sificació incorporat a la instal·lació.
De la barrejadora /mescladora surt
un producte homogeni que s’ensaca
automàticament, se’n controla el pes
i es marca per saber-ne el lot i poder-
ne controlar la traçabilitat de forma
que, en els controls de mostres que es
fan de cada tongada, si alguna cosa
no és prou correcta, pot localitzar-se
ràpidament i de forma eficaç la par-
tida que s’ha de retirar. Els controls
que es fan sempre són els de granu-
lometria i de colorimetria. Abans es
feien amb sedassos i cartes de colors,
respectivament, però actualment
tots dos es fan mitjançant màquines
electròniques específiques.

Per acabar, un cop se li ha fet el
control de qualitat, el morter, que ja
s’havia paletitzat i embalat, es dis-
posa a la zona d’emmagatzematge, a
punt per ser portat a l’obra. ■

BASF
Basters, 13-15
08184 Palau de Plegamans
BARCELONA

Tel. 93 862 00 00
www.basf-cc.es

MAPEI
Plz. Cataluña, 20 5º
08002 BARCELONA

Tel. 93 343 50 50
www.mapei.es

PAREX
Italia, 13-21 Polg Plà de Llerona
08520 Les Franqueses del Valles
BARCELONA

Tel. 93 701 72 00
www.parex.es

PROPAMSA
Ctra. Nacional 340 - Km 1.242,3.
08620 Sant VicenÇ dels Horts
BARCELONA

Tel. 93 680 60 40
www.propamsa.es

SIKA
Crta Fuencarral, 72
28108 Alcobendas
MADRID

Tel. 91 657 23 75
www.sika.es

WEBER
Ctra. Comarcal 17 - Km 2
08110 Montcada i Reixac
BARCELONA

Tel. 93 564 25 54
www.weber.es

Relació de fabricants

CARACTERÍSTIQUES D’ÚS

- Espessor màxima per capa (sistema monocapa): 20 mm.
- Espessor mínima per capa (sistema bicapa): 4 mm.
- Espessor màxima d’aplicació: 40 mm.
- Temps d’espera per al raspament: de 3 a 12 hores.

-	En exterior i interior.
-	En sistema monocapa (des de 10mm).
-	En sistema bicapa (des de 4mm).
-	En obra nova i rehabilitacions.

Suports:

Maó, Bloc de formigó, bloc de termoarcilla, bloc de formi-
gó cel·lular, enfoscatge m-80, formigó, morter monocapa
(raspament i pedra projectada), maçoneries de pedra o
maó antigues i estocades tradicionals.

-	weber.pral clima pot aplicar-se directament sobre
suports poc absorbents sense necessitat d’utilitzar un pont
d’ ancoratge sempre que es trobin en bon estat o presen-
tin una bona consistència mecànica (consultar prèviament
al Departament Tècnic).

-	No aplicar en superfícies horitzontals o inclinades
de menys de 45º

-	Protegir les cantonades superiors del revestiment
contra la penetració de l’aigua de la pluja.

Morter monocapa de lligants mixtos
Acabat raspat, llis i fratasat

PRESENTACIÓ
Sacs de 30 kg.
Palets de 1.200 kg. (40 sacs)

COLORS
Gamma de 60 colors.

RENDIMENT
1,45 kg/m2 i mm d’espessor.

CONSERVACIÓ
12 mesos a partir de la data de fabricació, dins
l’envàs original tancat i protegit de la humitat.

PRESTACIONS

- Adherència: 0,5 Mpa.
- Retracció: < 0,6 mm/m.
- Densitat en pols: 1,26 g/cm3

- Densitat en massa: 1,55 g/cm3

- Densitat del producte endurit: 1,45 g/cm3

- Mòdul elàstic: < 3.000 Mpa.
- Capil·laritat: < 0,1 g/dm2. min1/2

- Permeabilitat a l’aigua després de cicles: < 0,8
ml/cm2 en 48 hores.

- Granulometria màxima: 1,6mm.
- Comportament davant del foc: M0 (no com-

bustible)
Assaigs realitzats segons la norma UNE 998-1

reportatge
MORTER

MONOCAPA

 c 43

L’informaTIU
DEL CAATB

febrer
2009

■■■ Proposo dues opcions molt dife-
rents de llibres –per poder escollir la
que creieu més oportuna– les carac-
terístiques de les quals són molt inte-
ressants.

La primera és el nou lliurament de
la col·lecció Spanish Architects. Con-
cretament són els volums Housing 5
i Housing 6, (consultables a la Bibli-
oteca del CAATB), corresponents a
habitatges individuals i col·lectius
(amb 19 casos cada un) molt ben
documentats, molt ben fotografiats,
molt ben editats i molt ben detallats;
és a dir, que es publiquen, de forma
clara, els detalls constructius més
rellevants de cada projecte.

Hounsing 5 i 6
Aquest cop, conjuntament amb els dos
volums de Housing, Manel Padura ha
editat una monografia molt extensa i

Per mirar i per pensar
re l’any 1968 en el qual reflexionava
sobre l’art, l’estètica i la societat, i que
ha tornat a publicar amb unes atracti-
ves noves aportacions, algunes força
colpidores: l’art vàlid, l’únic justifica-
ble ara, segons els seus escrits, ja no és
l’art representatiu (el que imita alguna
cosa) sinó el propositiu (el que és algu-
na cosa), que l’art-objecte per si mateix
ja no té sentit en aquesta societat actu-
al sinó l’art que és útil. I són arts útils
l’arquitectura, el disseny, els anuncis...
Aquestes són les arts que emocionen
actualment. Si bé en un altre capítol
deixa una porta oberta perquè cadascú
entengui com a art allò que l’emocioni;
l’art és una opció personal.

Llegiu el llibre i us explicarà això
–i un munt d’altres noves idees– molt
millor de com ho explico aquí i d’una
forma entenedora, com sempre
Rubert de Ventós ho intenta fer en
els seus escrits.

Per mirar, el primer, per pensar, el
segon. n

Josep Olivé
informatiu@apabcn.cat

Volums Housing 5 i Housing 6. Col·lecció Spanish Architects. Editorial Manel Padura.

RUBERT DE VENTÓS, Xavier. Teoria de la sensibilitat. Edicions 62.

Tecnologia:
NOVETATS EDITORIALS T

amb el mateix nivell de qualitat sobre
l’arquitectura de Carlos Ferrater, des
de les seves primeres obres experi-
mentals dels anys 70 fins a les darreres
realitzacions amb OAB. La qualitat de
l’edició ha estat reconeguda pel RIBA
(Royal Institute of British Architects),
amb el premi que cada any atorga a les
millors publicacions, en l’apartat de
Pràctica Arquitectònica. Tot i així, per-
sonalment hi trobo a faltar els detalls

del Housing, ja que Ferrater és un
arquitecte que cuida molt la construc-
ció i el detall, per la qual cosa la seva
publicació hauria estat reveladora, per
la manera com basteix els seus edificis,
cosa sempre interessant per als qui ens
dediquem a construir.

Xavier Rubert de Ventós
La segona proposta és un assaig que
Xavier Rubert de Ventós va escriu-

Castella, 40-46 · baixos 2 · 08018 Barcelona · Tel: 934864300 · Fax: 934864301 · trac@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

44 c

L’informaTIU
DEL CAATB
febrer
2009

Espai Empresa:
IMPERMEABILITZACIÓ I TRACTAMENT D’HUMITATS

Sisteimsa va impermeabilitzar
el Pavelló d’Espanya a l’Expo

■■■ El pavelló d’Espanya es va erigir
sota el lema “Ciència i Creativitat
“L’artífex va ser l’arquitecte Patxi
Mangado amb la col·laboració del
Centre Nacional d’Energies Reno-
vables (Cener). Hi van participar
com a directors d’execució d’obra els
arquitectes tècnics Fernando Oliván
i Vicente Lucas. Els caps d’obra van
ser Carlos Riveiro, Antonio Ignacio
Framiñán i Carlos Paz.

Amb una superfície útil de 8000
m2 i una superfície expositiva de 2315
m2, fou construïda per la constructo-
ra San José; mentre que l’empresa
d’impermeabilització de les basses
i de la coberta d’instal·lacions fou
Sisteimsa, S.A., que pertany al club
DIR d’aplicadors especialitzats dels
sistemes de BASF Cosntruction Che-
micals. El projecte, que va apostar
per una arquitectura ètica i compro-
mesa amb el medi ambient i el desen-
volupament sostenible, va reproduir
un bosc a través de pilars i volums de
vidre. El pavelló es va regir per uns
criteris d’estalvi energètic, utilitza-
ció de materials respectuosos amb el
medi ambient i integració d’energies
renovables. El pavelló reproduïa un
microclima on s’expressaven totes
les possibilitats d’una arquitectura
compromesa amb el desenvolupa-
ment sostenible.

Els pilars exteriors que reproduïen
el bosc neixen a una bassa d’aigua la
base de la qual, a la vegada, és el sostre
d’espais interiors, amb el qual l’estan-
quitat ha de ser assegurada al 100%.

BASF va proposar el sistema Coniroof , que consistia en una capa d’emprimació sobre
el suport de formigó

Sistema Coniroof
Tenint en compte les necessitats
del projecte, BASF va proposar per
a aquest el sistema Coniroof, que
consistia, en aquest cas, en una capa
d’emprimació sobre el suport de for-
migó i el component més important
del qual era la membrana Conipur
M800, que forma la capa impermea-
ble i elàstica del sistema.

L’aplicació in situ i la prèvia apli-
cació de l’emprimació asseguraven
una adherència total del sistema ja
que, en cap cas, l’aigua pot circular
entre l’estructura i el sistema d’im-
permeabilització, encara que aquest
patís algun desperfecte o error.
L’aplicació mitjançant la projecció

Treballs d’impermeabilització en el pavelló d’Espanya

BASF CONSTRUCTION CHEMICALS ESPAÑA

C. Basters, 15
08184 Palau-Solità i Plegamans
Telèfon: 93 862 00 72
www.basf.es

de la membrana altament reactiva
facilitava enormement totes les apli-
cacions que requerien una bona capa-
citat d’adaptació a formes i detalls.

Com a revestiment final de la
bassa, es va col·locar un gresite de
color negre, afegit amb l’adhesiu
PCI-Nanolight, un adhesiu de ciment
i deformable d’adherència elevada.
Mastertop p 691, aplicat directament
sobre la membrana impermeable.
La rejuntada del gresite es va realit-
zar amb el morter deformable d’una
adherència elevada.

Prèviament es va escampar àrid
sobre una capa fina de Matertop P
691, aplicat directament sobre la
membrana impermeable. La rejunta-

da de gresite es va realitzar amb mor-
ter deformable PCI-Pericolor Flex de
color negre antracita.

L’edifici es va construir com una
mena de “pila” autoregulable. Els
múltiples pilars, revestits de fang
cuit, es convertien en suports genera-
dors de microclima. La coberta és un
contenidor energètic on se situaren
col·lectors solars, acumuladors d’ai-
gua per recuperar l’aigua de la pluja,
panells fotoelèctrics, etc. Aquesta
condició d’edifici d’arquitectura amb
el compromís mediambiental arriba
al màxim exponent amb l’associació
de l’arquitecte amb el Centre Nacio-
nal d’Energies Renovables. Un siste-
ma d’impermeabilització que faciliti
tot tipus d’acabaments es pot aplicar
pràcticament sobre qualsevol tipus
de material de suport present a la
coberta.

Aquest sistema solucionaria pro-
blemes existents en moltes cobertes,
no només a la del Pavelló d’Espanya
de la Expo Saragossa, ja que el siste-
ma Coniroof s’ha utilitzat en molts
casos per solucionar problemes d’im-
permeabilitat. ■

espai
empresa

CONSTRUCCIONS
METÀL·LIQUES

 c 45

L’informaTIU
DEL CAATB

febrer
2009

espai
empresa

IMPERMEABI-
LITZACIÓ I

TRACTAMENT
D’HUMITATS

■■■ En col·laboració amb el fabricant
de morters Gecol, Knauf Insulation
(filial del grup Knauf, dedicada a l’aï-
llament tèrmic i acústic) ha desenvo-
lupat un sistema constructiu d’aïlla-
ment per a tancaments verticals de
façanes mitjançant murs de doble
fulla de fàbrica.

El sistema combina el morter
adhesiu hidròfug Gecol, (que contri-
bueix a la impermeabilització) amb
llana mineral Knauf Insulation,
de baixa conductivitat tèrmica (λ =
0,032). Segons els assaigs, el conjunt
supera àmpliament totes les exigèn-
cies del Codi Tècnic de l’Edificació
(CTE), i arriba a una reducció acústi-
ca de 54 dB i una conductivitat tèrmi-
ca de 0’45 W/m2.K per una espessor de
llana mineral de 50 mm. Existeixen
diversos models, despullats o reves-
tits amb barrera de vapor segons les
necessitats, mentre que el format en

knauf

www.knaufinsulation.es

que s’ofereixen (plaques de 1350 x 600
mm o rotlle de 13.500 x 600 mm en el
model TI216 de 45 mm d’espessor) fa
rendibles terminis i costos d’instal·-
lació i minimitza el risc de ponts tèr-
mics, ja que necessita un nombre de
juntes més baix. ■

Impermeabilització Knauf Insulation

■■■ Després de gairebé un any d’estu-
dis i proves, Torres ha realitzat amb
un èxit rotund el primer assecatge
d’humitat en un paviment de formi-
gó amb infrarojos elèctrics. Una fuita
d’aigua en un tub de coure colpejat,
que degotava aigua durant tota una
nit, va inundar una casa unifamiliar
d’uns 90 m2, a Sant Vicenç dels Horts.
L’aigua va xopar tot el paviment i el
forjat de la planta baixa i va arribar a
traspassar fins a arribar al pàrquing.
Una vegada retirats els 6 cm d’aigua
la humitat va començar a causar les
habituals deterioracions en parets,
sòl i mobiliari, i també va fer impos-
sible la col·locació del paviment
de parquet i d’habilitar la casa. El
retard del lliurament de l’obra fina-
litzada va començar a impacientar
la família, propietària de l’habitatge.
L’empresa constructora va acudir al
nostre servei integral d’assecatge
d’humitats com a solució urgent al
gran problema.

La dificultat de l’assecatge va ser
propícia per a realitzar aquesta prova
pilot i posar en pràctica el sistema
d’assecatge en aquestes condicions
extremes. Durant els primers 6 dies
l’equip tècnic d’assecatge d’obres
va estar prenent mesuraments de

Torres

Servicios de climatización
www.torres-alquiler.com

temperatura i humitat ambiental i
de temperatura i humitat del mate-
rial. Paral·lelament, va començar el
procés d’assecatge en habitacions
separades amb equips de projecció
de calor de butà, generadors d’aire
calent de gasoli i deshumidificadors
d’aire per a realitzar la comparança
de l’efectivitat de cada procés.

En poc temps es va descobrir que
els millors resultats per a l’assecatge
de paviment van ser els sistemes de
projecció de calor mitjançant infra-
rojos elèctrics i mitjançant infrarojos
d’estufes de butà. Es van realitzar
comprovacions durant el transcurs
de l’assecat i es va prendre nota de les
possibles millores i perfeccionaments
del sistema de projecció de calor mit-
jançant infrarojos elèctrics. Es van

Torres Serveis Tècnics realitza el primer
assecatge de paviment amb infrarojos elèctrics

aplicar totes les millores augmentant
la potència per metre quadrat, apli-
cant el correcte angle d’incidència
dels llamps infrarojos, distribuint
uniformement els focus de calor, etc.,
i va ser llavors quan es va comprovar
la rapidesa i els grans avantatges del
sistema elèctric. El procés d’assecatge
elèctric es va accelerar considerable-
ment, el que va causar que en 8 dies
més s’aconseguís el total d’assecat
dels 30 cm de forjat, més els 8 cm de
paviment de morter. Aquest procés
pilot va ser cautelós a causa dels
mesuraments continus i proves del
sistema, però una vegada aconseguit
el perfeccionament del mètode es pot
assolir el procés d’assecatge d’una
inundació similar de 90 m2, amb 30
cm de forjat i 8 de paviment de morter,
entre 4 i 6 dies de 8 hores de treball.

Millores respecte
altres sistemes d’assecatge
Assecat fins a deu vegades més ràpid
que qualsevol altre sistema pel fet
que es pot instal·lar més potència
calorífica per metre cúbic de local.

Menor consum d’energia gràci-
es al fet que escalfa directament el
paviment i no escalfa l’ambient inne-
cessàriament. A causa dels punts

anteriors, el cost energètic és molt
inferior als sistemes de butà, propà,
gasoli o deshumidificació. L’ús dels
infrarojos elèctrics no té l’inconveni-
ent d’augmentar el grau d’humitat
ambiental com ho fa el butà, propà o
gasoli a causa de la seva combustió.
Segons declara José Torres, gerent
de la companyia: “Aquesta és l’apos-
ta més gran del nostre equip tècnic
per la importància afegida de subs-
tituir els combustibles fòssils en
el procés d’asssecatge i que es faci
íntegrament amb energia elèctrica,
aportant així amb la nostra tasca
un granet de sorra en la millora del
canvi climàtic”. A més, afegeix: “El
repte següent és aconseguir assecar
els materials de construcció amb la
mateix calor que ens dóna el sol”.

És un pas més en l’evolució del
sector que va començar José Torres
l’any 1968 amb els primers equips de
propà i que, al llarg de la història, ha
anat modificant fins a aconseguir
els nous i sofisticats equips elèctrics
d’infrarojos. Ha estat, en definitiva,
un èxit de tot l’equip tècnic. ■

espai
empresa
CONSTRUCCIONS
METÀL·LIQUES

46 c

L’informaTIU
DEL CAATB
febrer
2009

espai
empresa
Aïllament
acústic

espai
empresa
aïllament
de cobertes

Aïllament de cobertes planes
■■■ Cypsa Manufacturas presenta
les noves plaques Cypsapor per a l’aï-
llament de cobertes planes. La placa
Cypsapor Ref. 071 es disposa sobre la
capa de formació de pendents i sobre
aquesta se situa la membrana d’im-
permeabilització.

Aquesta placa també es col·loca
sobre la membrana d’impermeabi-
lització. D’aquesta manera s’acon-
segueix una estabilitat tèrmica de la
làmina d’impermeabilització major
i, a la vegada, una durabilitat més
gran, fet que comporta menys costos
de manteniment de la coberta.

Característiques bàsiques
■	 Resistència mecànica: resistència

a la compressió de 200 kPA
■	 Insensibilitat a l’aigua: possibilitat

de fabricació amb matèries prime-
res amb additius hidròfugs i possi-
bilitat de plastificat de les plaques.

■	 Poder aïllant alt.

Ref.071 incorpora la malla de fibra
de vidre necessària per a l’estabilitat
dels revestiments d’acabament, que
comporta un considerable estalvi de
temps durant la instal·lació.

Sòl radiant
Cypsa també disposa d’una varietat
de plaques ajustada a les necessitats
dels clients en l’àmbit dels sistemes
de calefacció/climatització per mitjà
de sòl radiant. Ofereix referències
pròpies per atendre el subministre
als professionals del sector. Aquestes
plaques es presenten com un recobri-
ment de film plàstic. ■

CYPSA

www.cypsa.es

La placa Cypsapor presenta un disseny amb una superfície gofrada que

optimitza l’adherència i l’estabilitat d’arrebossats i estocats

Pannell CYPSAPOR ACOUSTIC

Coeficient de conductivitat tèrmica del material Neopor, en comparació amb els

materials d’EPS convencionals

Dins la gamma Cypsapor es fabri-
quen una sèrie de plaques amb for-
mes especials, tant per a la rehabili-
tació de cobertes ondulades i de xapa
com per a obra nova.

Es fabriquen models estandardit-
zats i, per encàrrec, es poden dissenyar
aquestes plaques en una varietat de
resistències tèrmiques i mecàniques,
així com en dimensions i dissenys.

La placa Cypsapor Ref.071 pre-
senta un disseny amb una superfície
gofrada que optimitza l’adherència i
l’estabilitat de lliscats i estucats. Es
fabrica amb Neopor, fet que li confe-
reix una gran capacitat per a l’aïlla-
ment tèrmic. Quan la seva utilitza-
ció es destina a sistemes d’aïllament
per a l’exterior, la placa Cypsapor

espai
empresa

CONSTRUCCIONS
METÀL·LIQUES

 c 47

L’informaTIU
DEL CAATB

febrer
2009

Impermeabilització
amb negoci integrat

Impermeabilització
de cobertes amb
membranes de cautxú
EPDM de Giscosa

■■■ Portem més de 30 anys al món
de la impermeabilització de cobertes
amb membranes de cautxú EPDM,
tradicionalment anomenades butí-
liques, fabriquem la membrana GIS-
COLENE a Terrassa per al mercat
nacional i per a més de 20 països amb
climes tan extrems com la seva ubi-
cació. Fem cobertes i embassaments
als Emirats Àrabs o a Rússia, gràcies
a l’elevat estàndard de qualitat que
ofereixen les membranes de cautxú
EPDM GISCOLENE amb resistènci-
es tèrmiques de -40º a 120º de tempe-
ratura a intempèrie.

Són conegudes les propietats físi-
ques del cautxú EPDM GISCOLENE
amb més d’un 400% d’elongació amb
recuperació, vida útil aproximada
de 50 anys i versatilitat d’aplicació a
diferents tipus de cobertes: planes,
inclinades, invertides transitables,
no transitables, enjardinades o de
trànsit pesant. Aquestes i altres pro-
pietats estan certificades en el mar-
catge CE, obligatori pel Código Técni-
co de la Edificación (CTE) i també pel
compliment voluntari de les normes
AENOR UNE-EN 13956 “Làmines fle-
xibles per a la impermeabilització de
cobertes” i UNE-EN 13967, “Làmines
flexibles de cautxú per l’estanquitat
d’estructures soterrades”. Tot el sis-
tema d’instal·lació està certificat pel
Document d’Idoneïtat Tècnica (DIT)
i a nivell internacional, per l’exigent
certificació AVIS TECHNIQUE,
emès pel CSTB Francès, ambdós per
la membrana GISCOLENE 120.

Cautxú EPDM
Un fet diferencial del cautxú EPDM
de la resta d’alternatives imperme-
abilitzants és l’aportació a l’obra de
grans mòduls prefabricats a mida de
les cobertes, fins a arribar a portar
mòduls de 900 m2 en una sola peça
amb la condició que es pugi al punt
de treball, ja que la membrana GIS-
COLENE 120 pesa 1,4 kg/m2. Parlem
de remuntar, en el cas de 900 m2, 1.260
kg fàcilment transportables gràcies
a les possibilitats de deformació amb
recuperació d’aquesta membrana
elastòmera que aportem a l’obra
en un rotlle doblegat de 3 m de llarg

transportat per vehicles normals.
Aquest avantatge per a grans super-
fícies és desaconsellable per a feines
de rehabilitació i obres que no dispo-
sin d’elements d’elevació.

El cautxú EPDM està molt ben
considerat mediambientalment i
recomanat tant per organitzacions
ecologistes com per arquitectes amb
consciència sostenible, per no patir
migracions de substàncies al medi,
per instal·lar-se en fred sense foc ni
calor, longevitat, possibilitats de reci-
clatge i per ser lleuger i requerir poc
cost energètic, entre altres raons.

Ara, a més d’impermeabilitzar, con-
vertim la coberta en una horta solar
que genera electricitat i guanys per a
la propietat de l’edifici. Posem a treba-
llar les cobertes, planes o inclinades, de
sol a sol. Hem integrat a la membrana
impermeable captadors fotovoltaics de

GISCOSA

www.giscosa.com

silici amorf, que s’adapten a les formes
de la coberta, fent servir els mateixos
sistemes d’instal·lació de les membra-
nes de cautxú EPDM. La unió del dos
elements en un sol producte es fa a la
fàbrica i a l’obra arriba RUBBERSUN,
la membrana impermeable de cautxú
EPDM GISCOLENE 150 fotovoltaic de
thing film.

Aportem un sistema invisible des
del carrer, perfectament integrat
a la coberta plana, amb inclinació
recomanable mínima de 2-3%. Ideal
per a cobertes lleugeres, no arriba als
7 kg/m2 i estalvia subestructures de
fixació, elements de llast, i reforços
estructurals a cobertes lleugeres
tipus deck o sandvitx que no es van
calcular per suportar pes ni prensi-
ons negatives produïdes per l’efecte
vela sobre panells que sobresurten
de coberta.

Sistema Rubbersun
El sistema de silici amorf iguala
rendiments amb altres captadors al
generar producció amb llum difús en
dies nuvolats. Obté optimes prestaci-
ons amb ombres parcials i amb altes
temperatures, just als mesos d’estiu,
sense necessitat de retroventilació.
La seva rapidesa en la instal·lació i
el fet d’aportar impermeabilització
i captació també augmenta la rendi-
bilitat global d’aquest sistema foto-
voltaic. Aquestes prestacions fan de
RUBBERSUN el sistema fotovoltaic
perfecte per a cobertes planes. En poc
temps hem realitzat aquesta integra-
ció en edificis singulars com al Pavelló
d’Espanya a l’Expo de Saragossa, on
es va connectar RUBBERSUN a una
pila d’hidrogen per alimentar les bici-
cletes del voluntaris de l’Expo. A Cata-
lunya hem revestit amb RUBBERSUN
naus industrials, com per exemple:
Bodegas Torres al Priorat i per a un
magatzem de Big Mat a Gavà.

Hem participat a la coberta
fotovoltaica més gran del món con-
nectada a la xarxa: Es tracta de les
cobertes d’OPEL (General Motors) a
Figueruelas (Saragossa) amb capaci-
tat de 10 megawatts i una producció
de 15,1 milions de kilowatts/hora,
equivalent al consum de 4.600 llars.
En aquest cas, les cobertes ja van
ser impermeabilitzades per GISCO-
SA-FIRESTONE fa uns anys amb
membranes de cautxú EPDM i l’any
passat s’hi va afegir la captació foto-
voltaica de silici amorf a 183.000 m2
de cobertes. Això suposa una reduc-
ció de 6.700 tones d’emissions de gas
d’efecte hivernacle.

El nostre departament de reno-
vables per calcular el rendiment de
les seves cobertes amb unes dades
bàsiques, com la superfície disponi-
ble, l’orientació, la ubicació i les pos-
sibles afeccions per edificis propers
o elements que sobresurtin de la
coberta i generin ombres.

També tenim a la seva disposició
un CD de mesures Presto i Bc3, amb
detalls de preus descompostos i un
servei de consulta davant qualsevol
dubte vinculada a la impermeabilit-
zació.

Amb els sistemes d’impermeabi-
lització GISCOSA l’ajudem a prote-
gir el que més estima. ■

espai
empresa

IMPERMEABI-
LITZACIÓ

Bodegas Torres al Priorat

Cobertes d’OPEL (General Motors) a Figueruelas (Saragossa)

El cautxú EPDM està
molt ben considerat
mediambientalment

espai
empresa
CONSTRUCCIONS
METÀL·LIQUES

48 c

L’informaTIU
DEL CAATB
febrer
2009

espai
empresa
rehabilitació
de façanes

Les injeccions
 L’objectiu de les injeccions és col·
locar una barrera d’estanqueïtat d’un
gruix de 20 a 25 centímetres a la base
de la paret. Segons les diferències de
nivell entre el terra interior i exterior
i la presència o no d’una cambra d’ai-
re, s’adoptarà el mètode d’injecció.
Aquest tractament consisteix a injec-
tar a pressió un producte siliconat de
característiques hidròfobes, que poli-
meritzen en contacte amb l’aigua.

Perforem la base de la paret, amb
un angle que varia en funció del gruix
que s’hagi de tractar, i hi fem forats
d’un diàmetre de 14 mm, cada 11 cm. Es
fa una línia de perforació horitzontal
a 11cm del sòl més alt. A continuació,
s’injecta aquest producte successiva-
ment en aquestes perforacions, amb
una pressió variable en funció de la
porositat del material, amb una pro-
funditat d’11 a 13 cm, fins a arribar a 5
cm del costat oposat de la paret.

El radi d’expansió de les injeccions
és d’una mitjana d’15 cm. Al voltant
del punt d’injecció, les injeccions se
superposen tant en profunditat com
en longitud, i això evita qualsevol risc
de no saturació de la maçoneria. Les
injeccions a pressió asseguren una
perfecta saturació dels murs tractats,
a diferència de les injeccions per grave-
tat. Aquesta tècnica també redueix la
durada de les intervencions i no genera
tantes molèsties als habitants del lloc.

El material portàtil ens dóna una
gran mobilitat i l’accessibilitat a qual-
sevol tipus d’obra. Les injeccions es
poden efectuar en qualsevol època de
l’any, llevat en períodes en què la tem-
peratura estigui sota de 0º. ■

■■■ L’empresa Murprotec s’enorgu-
lleix d’una experiència de més de 50
anys en la lluita contra la humitat. Cre-
ada a la Gran Bretanya el 1954, Murpro-
tec es va anar convertint progressiva-
ment en el líder europeu del tractament
contra la humitat.

Les seves especialitats són els
fenòmens de capil·laritat, les infiltra-
cions laterals, la condensació i el trac-
tament de l’aire. En 5 països d’Europa,
els equips Murprotec conceben, apli-
quen i aconsellen procediments únics
i patentats. No hi ha cap més empresa
que pugui oferir-li tanta experiència
i eficàcia.

Humitat per capil·laritat: Origen
 El procés natural anomenat “atrac-
ció capil·lar” fa que l’aigua pugi del
terra als materials porosos, com ara
els maons. Com que no troba obs-
tacles en el camí, travessa els fona-
ments, puja per les parets i forma
taques d’humitat i floridura damunt
dels sòcols a les plantes baixes, amb
important deteriorament dels arre-
bossats o revestiments. Aquest feno-
men és irreversible.

En efecte, la gota d’aigua que s’eva-
pora de la paret, n’atreu una altra
que hi hagi al sòl. En les edificacions
modernes s’impedeixen aquestes
pujades capil·lars amb la col·locació
d’una membrana estanca entre els
fonaments i la maçoneria. Si no hi ha
res que impedeixi el bon funciona-
ment d’aquesta membrana (per exem-
ple, terra emmagatzemada en la part
exterior del mur) i si no es desgasta,
podrà eliminar amb eficiència el risc
d’humitat per capil·laritat.

Murprotec®, una activitat
científica única a Europa

espai
empresa

CONSTRUCCIONS
METÀL·LIQUES

 c 49

L’informaTIU
DEL CAATB

febrer
2009

espai
empresa

rehabilitació
de façanes

Sistema MURPROTEC®
Procediment en cas de Pedra vista

Sistema MURPROTEC®
Comparativa amb diferents sistemes

■■■ El client primer
La satisfacció del client és el nostre objectiu permanent. Els milers d’obres rea-
litzades amb èxit des de fa més de 50 anys són la nostra millor demostració de
qualitat!

■■■ Tecnologia punta
L’empresa MURPROTEC es compromet a mantenir-se com a líder del sector,
sent sempre la primera referència en matèria de tecnologia punta en tractaments
contra la humitat.

■■■ Motivació
En tots els nivells de l’empresa hi ha la mateixa motivació: des del personal admi-
nistratiu al tècnic, passant pels verificadors...

Nivell teòric

Perforacions

ESPAI
EMPRESA
solucions
professionals

guia activa
La seva solució professional. Busca una empresa? si vol ampliar la seva cartera de proveïdors consulti

la Guia Activa de l’Informatiu. La seva guia d’empreses i professions especialitzada en el sector de la
construcció. Properament ampliarem l’oferta d’empreses, amb l’objectiu de cobrir tots els camps d’interès.

50 c

L’informaTIU
DEL CAATB
febrer
2009

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

El lluernari tubular
d’alt rendiment

BENQUIN SL.
Ctra. d’ Olesa, 288 - 08024 Terrassa

Tel. 609 35 50 16

 

Cubiertas: Teja,Chapa y Fibrocemento

Fachadas Ventiladas: Fibrocemento

Tel. 93 666 72 59 - Fax. 93 666 38 57
cubiertaslrv@yahoo.es

ESPAI
EMPRESA
solucions

professionals

 c 51

L’informaTIU
DEL CAATB

febrer
2009

tancaments
practicables11

urbanisme
i mobiliari urbà10

interiorisme9

instal·lacions8

informàtica14

��������������������������������������
��������������������������

������������

sanitaris15

serveis
professionals16

bastides20

MAQUINÀRIA17

CLIMATITZACIÓ19

APUNTALAMENTS22

CONSTRUCTORES23

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. 27. IMPERMEABILITZACIONS

Les empreses interessades a presentar els seus productes al Col·legi poden dirigir-se a:
Esther Vidal ■ Bitmap ■ Telèfon 932 40 20 57

ESPAI
EMPRESA
solucions
professionals

52 c

L’informaTIU
DEL CAATB
febrer
2009

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

ANTIHUMITATS27

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. 27. ANTIHUMITATS

Les empreses interessades a presentar els seus productes al Col·legi poden dirigir-se a:
Esther Vidal ■ Bitmap ■ Telèfon 932 40 20 57

Tota la informació a
www.apabcn.cat

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. 27. ANTIHUMITATS

Les empreses interessades a presentar els seus productes al Col·legi poden dirigir-se a:
Esther Vidal ■ Bitmap ■ Telèfon 932 40 20 57

DEMANDES
MERCAT DE

TREBALL

 c 53

L’informaTIU
DEL CAATB

FEBRER
2009

En dependència del cap de l’àrea de gestió de l’obra i del responsable de
producció externa, es responsabilitzarà del control extern de la producció
d’elements prefabricats (formigó arquitectònic, vitralls, ceràmica, vidre-
ria, etc.). S’encarregarà d’analitzar la documentació del projecte i adap-
tar-la a les necessitats de producció. Organitzarà el procés de producció
perquè es compleixin els terminis i controlarà la qualitat i les possibles
desviacions de costos. Col·laborarà en el seguiment de la producció tant
en el compliment dels contractes amb els industrials com amb visites a
les empreses.

Requisits:
- 	Arquitecte/a tècnic/a.
- 	Experiència professional a partir de 8 anys.
- 	Experiència en control de diverses obres o produccions simultàniament.

- 	Coneixements a nivell usuari de MS-Office (Word i Excel) i Autocad.
- 	Domini del català escrit i parlat.
- 	Cotxe propi.

S’ofereix:
- 	Professional lliberal.
- 	Jornada completa (de dilluns a dijous, de 7.30 a 17.30h i divendres de 7.30h a 14 hores).
- 	Remuneració negociable en funció de la vàlua i experiència del candidat.

Interessats envieu urgentment el vostre currículum actualitzat indicant la referència
9375 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

TE
M

P
LE

 E
X

P
IA

TORI

D

E

LA
 S

A
G

R
A

D
A

 F
A

M
ÍL

IA

MMercat de treball:
DEMANDES

Petits anuncis

Tel: 932 40 23 76

Serveis professionals

ARINSA. Serveis al professional

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

ARINSA

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

Serveis professionals

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

Serveis tècnics d’arquitectura

Serveis tècnics d’arquitectura, edició de
documentació escrita i gràfica: memòries,
estats d’amidaments, CAD 2D i 3D, pers-
pectives, renders, aixecament d’estat actual
d’edificis i presentacions.
TRESDCAD ■ Telèfon: 938 79 65 61

Serveis al professional

Empresa de gestió d’obra realitza amidaments

i pressupostos d’habitatges, hotels, oficines i
naus industrials. Per rentabilitzar els seus pro-
jectes, visiti’ns a www.gesprom.com
Gesprom
C/.Nou, 9 Sant Quirze del Vallès
Tel.: 934 60 42 20 / M.: 679 06 55 61

Despatx arquitectura

AEDES, arquitectes i constructors. Ens oferim
per fer tot tipus de projectes executius, obra
nova o rehabilitació.
Direcció d’obra i certificat, peritacions, taxa-
cions, cèdules d’habitabilitat, amidaments i
pressupostos... som un equip d’aparelladors i
arquitectes col·laboradors.
Àlvaro. 93 215 46 59.
consulting@aedesarquitectura.com
www.aedesarquitectura.com

Equip tècnic

Equip tècnic amb àmplia experiència en exe
cució d’obres i prevenció de riscos, format per
arquitecte tècnic i tècnics superiors de preven-
ció de riscos laborals, s’ofereix per a la realit-
zació d’estudis i estudis bàsics de seguretat i
salut per obres d’edificació, plans de seguretat
i salut i plans d’emergència i autoprotecció.
Àrea de treball: Catalunya.
Gregorio. Tel.: 653 792 435 ■ 93 337 67 67

Despatx d’arquitectes tècnics

CASOBI, equip d’arquitectes tècnics i arqui
tectes col·laboradors, amb àmplia experiència
en edificació industrial i residencial, s’ofereix
per a assessoria immobiliària, estudis de via
bilitat, informes, certificats, dictàmens, cèdules
d’habitabilitat, gestió integral de l’obra (project
manager), direcció d’obra, estudis i plans de
seguretat i salut, coordinacions (perfil tècnic
europeu), programes de qualitat.
Telèfon: 93 372 04 94 / 678 77 32 62
tecnic@casobi.cat

Arquitecta tècnica

Arquitecta tècnica lliberal, en col·laboració amb
d’altres professionals, s’ofereix per a la realitza-
ció de: bàsics i executius (edificació, rehabilitació
i urbanització), projectes d’enderroc, de rehabili-
tació de façanes, estudis i plans de seguretat i
salut, estat d’amidaments i pressupostos, direc-
cions d’obra, programes de control de quali-
tat, col·laboracions externes amb despatxos,
redacció d’informes, dictàmens, peritatges i

certificats, cèdules d’habitabilitat. pressupostos
sense compromís.
Tel/fax: 93 192 18 37
Mòbil: 638 71 95 23 ■ arkbcn@gmail.com

Arquitecta tècnica lliberal

Arquitecta tècnica lliberal s’ofereix per a la
realització de reforma i rehabilitació, rehabilita-
cions 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, legalit-
zacions, perspectives i aixecament de plànols.
 Telèfon/Fax: 93 437 86 97
696 89 65 74 ■ arctecnic@gmail.com

Serveis al professional

Equip tècnic s’ofereix per a la rehabilitació d’ai-
xecaments de plànols, plànols de venda, pers-
pectives professionals, estudis de seguretat ,
projectes d’enderroc, projectes d’urbanització,
projectes de rehabilitació,altres (cèdules, infor-
mes, etc.)
Víctor. Tels. 637 200 931 ■ 677 538 021

S’ofereix arquitecta tècnica

Arquitecta tècnica liberal s’ofereix per a treballs
diversos: estudis, estudis bàsics, plans i coor-
dinacions de seguretat, projectes i direccions
d’obres de rehabilitació, reformes i obra nova;
cèdules; informes; legalitzacions, etc.
Telèfon: 607 764 040.

Estudi d’Arquitectura Tècnica

S’ofereix per a la realització de:
Coordinacions de Seguretat i Salut, Estudis de
SiS i Plans de Seguretat i Salut per a contrac-
tistes, Projectes de rehabilitació de façanes,
reformes interiors, cobertes, reforços. Direc-
cions d’obra.
Josep: 609 34 24 77 ■ 93 845 50 70

Estudi d’arquitectura

Estudi d’arquitectura format per arquitectes
tècnics i arquitectes, i amb recursos necessaris
per a la realització de la feina, s’ofereix per:
Realització de projectes bàsics i d’execució
(unifamiliars, habitatges, urbanització), Col·
laboracions externes amb despatxos. Amida-
ments i pressupostos, Projectes de rehabilitació
de façanes, reformes, legalitzacions, Estudis de
Seguretat i Salut, Projectes d’enderroc, Infor-
mes, certificats, dictàmens, cèdules d’habitabili-

tat, Perspectives, fotomuntatges, Aixecament
i delineació de plànols.
 Núria: 678 98 28 08
Judith: 607 91 79 11
Tel.: 93 368 47 83
Sant Agustí 3 1C ■ tcestudi@gmail.com

A.E. TECNICS

Arquitectes tècnics i tècnics superiors en
PRL, s’ofereix per estudis i plans de segure-
tat i salut, assessorament en coordinacions
d’obra i documentació, coordinador de segu-
retat i salut, amidaments i pressupostos, con-
trols de costos, direcció d’obra, projectes d’en-
derrocs, projectes de reforma i d’interiorisme
(s’inclou perspectives 3dstudio), projectes de
rehabilitació d’edificis, cèdules d’habitabilitat.
Tel: (93) 311 88 14
e-mail: aetecnics@gmail.com
Alba Fernández Font. Mbl: 626 60 31 24
Ester Segarra Colomés. Mbl: 625 53 77 54

Soroll i vibracions

Especialista en soroll i vibracions, estudis i
projectes d’insonorització en edificació i acti-
vitats, mesuraments acústics, assesorament
i peritatges.
Manuel. ■ Telèfon 659 49 48 50

S’ofereix equip de tècnics

Equip de tècnics amb experiència s’ofereixen
per a realitzar amidaments, pressupostos,
estudis de seguretat i altres tasques pròpies.
Oscar 610752257 ■ Cristina 607706927

Càlcul d’estructures

Consultoria d’estructures

Despatx d’arquitectes i aparelladors especia-
litzat en consultoria d’estructures d’edificació
(formigó, acer i fusta). Realitzem l’assesso-
rament des de l’avantprojecte, i el projecte
executiu d’estructura (càlcul, delineació,
memòria i amidaments). 15 anys d’experi-
ència i més d’1.000.000 de m² calculats en
obra nova i rehabilitació. Assistència a l’OCT.
Marron & Riba, arquitectes.
Tel: 93 454 44 59 ■ omarron@coac.net

Càlcul d’estructures

Enginyer especialista, en lliure exercici, s’ofe-
reix per a realització de projectes d’estructu-

La Junta Constructora del Temple Expiatori de la Sagrada Família precisa per l’àrea de gestió d’obra:

Selecciona
TÈCNIC/A DE PRODUCCIÓ EXTERNA

54 c

DEMANDES
MERCAT DE
TREBALL

L’informaTIU
DEL CAATB
FEBRER
2009

res (formigó, acer, fusta, alumini, rehabilita-
cions...), estudis i assessorament integral en
aquesta matèria.
Ferran ■ Tel. 629 20 57 66

 Topografia

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, S.L.P.
Casp, 36, 4t 1a. Barcelona
Tel. 933 17 10 36 / Fax: 933 17 06 84
costa@costatopografia.com

Empresa de topografia

S’ofereix per a realitzar aixecaments topo-
gràfics amb aparell ELTA A Zeiss amb Psion
per fer restitucions, corbes de nivell, taquimè-
trics, càlculs, cubicacions en format digital i
autocad.
Telèfons: 607 314 373 / 93 218 33 43
Fax: 93 218 33 43 ■ jbarjau@ya.com

Granollers Topografia

Aixecaments topogràfics i planimètrics. GPS-
UTM. Projectes de segregació i desllindament.
Edificació i replanteig d’obra civil. Anivellament
de precisió. Control de moviment i deforma-
cions. Modelització 3D, seccions i cubicació
de terres. ������������������������������������Plànols d’edificis i alçats de faça-
nes. Línies elèctriques i estudis d’inundabili-
tat. Informes, dictàmens i peritacions - Visat.
www.granollerstopografia.com
info@granollerstopografia.com
Tel.: 653 257 063 ■ Fax: 93 870 51 67

Perspectives, 		
3D i delineació

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, apa-
ralledors 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. Foto-
grafia.
Tel. 937 50 93 71 / M.: 686 261 930.

SCRIPTIVA: Perspectives i plantes de
venda comercials per ajudar a promotors

Perspectives reals integrades en el seu
entorn. Plantes de venda comercials per
ajudar a la venta. Fotomuntatges i canvis de
color en façana. Ens desplacem a l’estudi del
client. Pressupostos sense compromís.
scriptiva@terra.es ■ www.scriptiva.com
Maite ■ Telèfon: 93 459 46 17

Perspectives professionals

Som un grup de professionals amb més de

10 anys d’experiència dedicats a: perspec
tives fotorealístiques, animacions i vídeos
interactius amb recorreguts virtuals, fotos/
videomuntatges, decoració, etc. Utilitzem les
últimes tecnologies i els sistemes més avan
çats sense que això encareixi els costos. Ens
desplacem per tota Catalunya i complim amb
les dates d’entrega.
Render & Design ■ Tel.: 679 490 231
estudio@renderanddesign.com
www.renderanddesign.com

ESTUDIBASIC, visualització 3D
Som un estudi especialitzat en la infografia
aplicada a l’arquitectura i l’interiorisme, donant
suport a d’altres professionals del nostre
sector en la presentació dels seus projectes,
produint imatges 3D d’alt nivell realista i anima-
cions, mitjançant tecnologies d’avantguarda.
Trobareu una mostra de les nostres feines al
web www.estudibasic.es
contacte: Marta Gordillo, arquitecta
tel. 93 317 37 89 - 636 75 73 70
c/ Aribau 12, 5è 2a, Barcelona
estudi@estudibasic.es
www.estudibasic.es

Despatx d’arquitectura realitza 	
perspectives econòmiques

Realitzem perspectives d’interiors i exteriors
a petició del client, amb qualitat fotorrealista
tipus VRAY, a tarifes raonables.
Sr. Pérez ■ Telèfon: 695 925 135

Seguretat i prevenció

Estudis de seguretat

Equip format per arquitectes tècnics i tècnics
superiors en prevenció de riscos laborals s’ofe-
reix per a la realització d’estudis de seguretat i
salut (memòria, pressupost, detalls i documen-
tació gràfica).
Oriol ■ Telèfon: 639 89 10 63.

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 con-
trol de costos en qualsevol format. Podem
realitzar estudis i plans de seguretat, cèdules
d’habitabilitat, legalitzacions, informes i projec-
tes bàsics.
CP consultors de construcció.
Telèfon: 654 34 40 57 ■ 93 284 59 05
benete@wanadoo.es

Serveis de demolició

DEMOTEK. Demolició técnica.

Serveis de demolició técnica 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 fil de diamant, Perforacions a rotopercu-
sió i amb corona de diamant.
DEMOTEK
Telèfon: 93 7070248 ■ 671637146
ignacio@demotek.es ■ www.demotek.es

Despatxos 	 		
i espais de treball

Oficina a compartir

Oficina molt lluminosa per compartir amb
arquitecte tècnic al barri de Gràcia (a 1 min. de
la parada de metro Joanic). Totalment condici-
onada. 70 m2 amb tots els serveis: Internet, fax,
impressores A4 i A3, aire condicionat, nevera,
equip de música, microones, cafetera, sofà,
bany, neteja, etc. Preu a convenir.
Rafael ■ 93 115 81 46

Lloguer plaça d’aparcament i despatx

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

Es comparteix estudi-àtic

Es comparteix estudi-àtic de 60 m2 amb arqui
tecte. Disposa de sala de reunions, espai comú
de treball, terrassa de 30 m2 i molta llum natu
ral. Situat al carrer Numància de Barcelona en
edifici d’oficines. 450 € + despeses.
Contactar amb Xavier al tel.: 609 985 649.

Despatx a compartir

Arquitecte compartiria despatx de 65 m2
totalment moblat i equipat. Edifici molt cèn
tric amb servei de consergeria de 6.00 a
22 hores. Disseny molt còmode. 450 € +
despeses a compartir. Carrer Balmes 195,
5è 7a Barcelona. Interessats preguntar per
Santi Manen. Telèfon: 630 254 669

Despatxos en lloguer a Barcelona

Despatxos en lloguer a la Rambla Catalunya.
Triï el despatx que millor s’adapti a les seves
necessitats professionals. Totalment equipats
i moblats, diferents mides i amb total flexibi
litat de contractació: per hores, dies, mesos o
anualment. També li oferim la oportunitat de
tenir una Oficina Virtual on domiciliar el seu
negoci. Atendrem les seves trucades, gestió
de correu, fax, missatgeria, etc. i tindrà a l’abast
els més moderns equipaments: sala per reu
nions, projector, ordinadors, impressora color,
fax, Internet d’alta velocitat i moltíssims serveis
més. Truqui’ns i li informarem sense compro-
mís: CACPlus. Rbla. Catalunya, 38, 8a planta,
08007 Barcelona
Tel. 902 906 408 / 665 941 491
www.cacplus.com / info@cacplus.com

Lloguer de despatx

Es lloga despatx situat a Sarrià: superfície de
50 m2 per compartir. Telèfon: 630 929 800

Es traspassa despatx a Piera

S’ofereix despatx professional d’arquitectura
i d’Agent de la Propietat Immobiliària, en ple
funcionament, per pre-jubilació de l’actual
usuari. Local molt ben situat, en planta baixa,
amb 25 ml 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, ordina-
dors, impressora, fotocopiadores, monitors

de TV, centraleta de telèfon, fax, connexió
en xarxa ADSL, aire condicionat calor-fred,
alarma, assegurances. Aigua, llum i servei
de neteja. 34 anys al servei del públic i amb
una cartera de més de tres mil clients. Per
contactar: Antoni Argilés (arquitectes tècnic).
Tels: 93 776 24 64 / 609 87 63 96. Horari:
de dimarts a divendres de 10 a 12h i de 17
a 19h.

Lloguer d’espai de treball

Es lloga espai de treball en un despatx com-
partit. Cèntric, molt lluminós i completament
equipat. 260 Euros/mes/taula. Llogant més
llocs, el preu a negociar. ■ Tel.: 657 570 523.

Despatx d’arquitectes a compartir

Arquitectes compartirien despatx en planta
baixa, de 100 m2, totalment moblat i equipat.
Molt cèntric. Tocant al Col.legi d’Aparelladors.
Interessats trucar al tel. 93.419.88.4

Disponibles 3 llocs 			
de treball independents

Actual despatx d’arquitectura ofereix tres
llocs de treball independents a estudiants
de finals de carrera o professionals sense
despatx. Totalment equipat i situat a la zona
del Campus Nord de la UPC molt ben comu-
nicat. Despeses a compartir.
Tel. 629 75 97 71 ■ José

Despatx d’arquitecte/s i aparellador/s:

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).
-Projectes d’enderroc, de rehabilitació de
façanes.
-Estudis i Plans de seguretat i salut.
- Estat d’amidaments i pressupostos.
- Direccions d’obra.
- Programes de control de qualitat.
- Redacció d’informes, dictàmens, peri
tatges.
- Certificats.
- Cèdul.les d’habitabilitat.
Pressupostos sense compromís.
Telèfon: 660 14 96 17

Es busca despatx a compartir

Es busca despatx a compartir, de 40 a 50 m2,
cèntric o ben situat i amb bona imatge.
Gonzalo ■ Telèfon: 637 722 149

Lloguer i venda de pisos

Lloguer de pis

Pis de lloguer situat al carrer Enric Granados de
Barcelona núm. 30, 4rt pis, amb ascensor, por
tera, 75 m2, 2 sales grans i arxiu petit, i bany.
Molt lluminós. Preu: 1.000 € al mes + IVA.
Telèfon: 93 424 39 00

petits
anuncis
serveis
professionals

DEMANDES
MERCAT DE

TREBALL

 c 55

L’informaTIU
DEL CAATB

FEBRER
2009AAvantatges:

per als col·legiats

serveis CAATB

Tel: 932 40 20 60

altres serveis

Servei d’Atenció Microinformàtica 	
(SAM)

El CAATB ha posat en funcionament el
nou Servei d’Atenció Microinformàtica, des
d’on s’oferirà gratuïtament assistència tèc-
nica i assessorament informàtic a tots els
col·legiats i col·legiades.
Telèfon: 93 240 20 60

Caixa d’Enginyers

El CAATB i la Caixa d’Enginyers han arribat
a un acord per oferir una pòlissa de crèdit
a unes condiciones més avantatjoses per
a tots els col·legiats i col·legiades. Aquest
acord ha de permetre als professionals fer
front als canvis que es puguin produir en el
sector i fer front a qualsevol imprevist profes-
sional. Les condiciones d’aquesta pòlissa de
la que us podeu beneficiar són:
 -Capital màxim concedit: 30.000 €
-Termini de devolució:	 fins a 15 mesos
-Tipus Interès: 7% fix
-Comissió d’obertura: 1%
-Comissió de disponibilitat: 0,15% trimestral
sobre el saldo no disposat

Caixa d’Enginyers
Telèfon: 93 200 95 22

Cooperativa Jordi Capell

Un conveni amb la Cooperativa d’Arquitectes
Jordi Capell ens permet disposar de tots els
serveis d’aquesta cooperativa al Col·legi de
Barcelona.
Responsable: Nela Sánchez
Barcelona
De dilluns a divendres, de 9 a 19 h
Bon pastor, 5 de Barcelona. 3a planta
Tel.: 934 146 355

Cafeteria/restaurant

 Esmorzars, dinars i serveis de bar. Cuina de
mercat.
Responsable:Toni Perez
Bon pastor, 5, 1a planta. Barcelona
De dilluns a divendres, de 8.30 a 19 h
Tel.: 932 402 354

Servei de pàrquing

Disposeu d’una hora gratuïta d’aparcament
per fer gestions a qualsevol de les seus del
Col·legi.

PROFESSIONALS

Firma Professional

El CAATB ofereix als seus col·legiats i col·
legiades la possibilitat de tenir una signatura
electrònica, a través de l’empresa Firma Pro-
fessional, a unes condicions més avantatjoses.
Telèfon: 93 240 20 60

CDEO Qualitat

El CAATB i l’empresa Altra Software, SL han
signat un conveni de col·laboració per tal d’ofe-
rir el programa CDEO Qualitat a un preu espe-
cial per a tots els col·legiats i col·legiades del
CAATB ■ Telèfon: 93 240 20 60

DicPla

Amb l’objectiu de facilitar al màxim l’aplicació
del CTE per part dels professionals, el CAATB
i l’ITEC han signat un acord de col·laboració per
oferir el programa DicPla.
Telèfon: 93 240 20 60

Llicències gratuïtes del programari de
l’ITeC

Per als arquitectes tècnics que participin en
projectes del Fons d’Inversió Municipal, L’ITeC
ha arribat a un acord amb el CAATB per oferir,
sense cost, llicències temporals del programa
TCQ 2000 als tècnics que presenten treballs
en projectes i direccions d’obres que es puguin
acollir al Fons d’Inversió Municipal.
Telèfon: 93 309 34 04

Adobe Acrobat

El CAATB posa a disposició de tots els col·
legiats la versió 8.0 de l’Adobe Acrobat, com-
patible amb Windows Vista, a més bon preu.
Telèfon: 93 240 20 60

Infassi

El CAATB ha signat un conveni de col·laboració
amb l’empresa Infassi per tal que els col·legiats
i familiars rebin un tracte preferent en els seus
serveis d’assessorament informàtic.
Telèfon: 93 418 78 88
http://apabcn.infassionline.com/wac

Serveis lingüístics

Linguacom SL, empresa de serveis lingüís-
tics, ofereix als col·legiats del CAATB un 15%
de descompte sobre les tarifes estàndards
dels seus serveis ■ Telèfon: 93 200 02 23

Oferta de vehicles nous, de lloguer o
reparacions amb Quadis

El CAATB i Quadis, empresa especialitzada
en l’assessorament, la comercialització i la dis-
tribució de vehicles, han establert un conveni
de col·laboració per oferir a tots els col·legiats i
familiars descomptes i avantatges en la com-
pra, lloguer i reparació de vehicles.
Telèfon: 902 424 241
colectivos@quadis.es

Benzina

A partir del conveni marc signat entre el Col·
legi i la patronal Cecot, els col·legiats poden
gaudir d’uns descomptes excepcionals de les
estacions de servei de la xarxa Solred.
Telèfon: 93 736 60 00

Idiomes

El CAATB ha signat un conveni de col·laboració
amb Aston Idiomas que permet als col·legiats
obtenir avantatges i descomptes en cursos
d’idiomes.
www.astonidiomas.com ■ Tel.: 93 240 20 60

OCI

Prestige Hotels of the World

El Col·legi d’Aparelladors i Arquitectes Tècnics
de Barcelona ha signat un conveni amb Presti-
ge Hotels of the World, per tal de poder presen-
tar als seus col·legiats una sèrie d’avantatges
exclusius. D’aquesta manera, els col·legiats i
col·legiades podran disposar d’aquests bene-
ficis, sempre que reservin les seves estades a
través de la pàgina web de la marca d’hotels
espanyola. Els avantatges són:
-Detall de benvinguda a l’entrada a l’hotel
-Allotjament en una habitació de categoria
superior segons la disponibilitat de l’hotel.
Cada membre del col·lectiu donat d’alta en la
utilització d’un servei a través de la pàgina web,
PHW Club, aconseguirà una puntuació (1000
+ 1000). La acumulació de punts donarà la
possibilitat de disfrutar d’estàncies i serveis
gratuïts per properes ocasions.
www.prestigehw.com

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 com-
pra d’entrades. A més, en els concerts que
faci l’Orquestra de Barcelona i Nacional de
Catalunya els dissabtes a la tarda, es farà un
descompte d’un 25% si es fan grups de més
de 25 persones.
Més informació: Telèfon: 932 47 93 00

Descompte del 25% en els espectacles
d’adults de Guasch Teatre

El Guasch Teatre ofereix el 25 % de descomp-
te per a dues persones en els espectacles
d’adults, en presentar el carnet del CAATB.
C/Aragó, 140 (entre els carrers de Villarroel i
Urgell de Barcelona)
Telèfon de taquilla: 934 513 462
www.guaschteatre.com

Condicions per a nous socis DIR

Condicions per a nous socis:
-10% de descompte* els tres primers mesos
des del moment de l’alta
-Inscripció gratuïta
-Regal especial DIR
-10% de descompte* per parella de fet o
matrimoni.
-20% de descompte* pels fills menors de 24
anys.
-Descompte del 4% acumulable fins el 40%
per promoció “portador” a partir d’un mes d’an-
tinguitat.

-Possibilitat de pagar per adelantat 4+1
i 6+1. Amb descomptes acumulables de
fins al 20% al 10% de col·lectiu i al 4% de
portador.
 * El descompte del 10% durant els 3 primers
mesos no és acumulable i tampoc vàlid en les
següents modalitats: Senior, Club Empresa,
Top Empresa, Tarifa Plana, Cly¡ub Promoció,
Superdir, Superjove, Comdos.
Telèfon 610 54 54 80

salut

Òptica

L’oferta inclou les seguents avantatges:
• Consultes i proves per a correcció visual per
làser: 30 €
• Intervenció de correcció visual per làser
(correcció de la miopia, hipermetropia i astig-
matisme): 900 €/ull
• Operació de cataractes: 1.104 €/ull
• 20% de descompte en la resta de tracta-
ments: glaucoma, làser zyòptics, etc.

Per beneficiar-se d’aquestes condicions cal
presentar el carnet el CAATB a qualsevol de
les clíniques. Els familiars directes han de
mostrar la relació de parentesc.
Més informació:
CB Barcelona
Ganduxer, 71· 08017 Barcelona
Tel.: 933 624 990
CB Sabadell
Prat de la Riva, 53-55 · 08206 Sabadell
Tel.: 937 450 952
CB L’Hospitalet de Llobregat
Rbla. Just Oliveras, 48,
08901 Hospitalet de Llobregat
Tel.: 932 600 510
CB Tarragona
Pere Martell, 41 · 43005 Tarragona
Tel.: 977 251 932
CB Reus
Castellvell, 12-14 · 43201 Reus
Tel.: 977 328 060
www.clinicabaviera.com

Ortodòncia

Instituts Odontològics és una clínica dental
amb més de 400.000 clients i 300 profes-
sionals que treballen en 17 centres propis.
Amb el conveni que ha signat el CAATB
els col·legiats es beneficiïn de les següents
avantatges:
• 1ª visita, consulta i revisió gratuita
• Radiografies intrabucals gratuïtes
• Higiene bucal a 20 Euros.
• 20 % de descompte en la resta de trac-
taments
Grup Instituts Odontològics
Telèfon d’atenció al client.: 902 119 321
ioa@ioa.es ■ www.ioa.es

Certificats mèdics

Per beneficiar-se del descompte cal identifi-
car-se com a col·legiat en sol·licitar el servei.
 Lampo
Muntaner, 479-483, 5è 4a
Tel.: 932 110 300
Didac
Tenor Massini, 1-3, 1a. / Sants, 180
Tel.: 934 907 265
sypsa@retemail.es

M
56 c

L’informaTIU
DEL CAATB
febrer
2009

Trapani
Trapani ha estat sempre
la porta d’entrada a Sicília
dels pobles que tenien la cultura del mar

T
R

A
PA

N
I

■■■ Trapani és una llengua de terra
a l’extrem més occidental de l’illa de
Sicília. El seu nom, que prové del grec
“drapane” (falç), dóna idea de la seva
forma, envoltada d’aigua per tres
dels seus quatre costats, i dominada
per la massa rocosa de San Giuliano
Trapani, on hi ha la ciutat d’Erice, a
la qual li servia originàriament de
port. Es tracta, doncs, d’un enclava-
ment privilegiat, amb el mar com a
element omnipresent, i on pràcti-
cament cadascuna de les cultures
que l’han dominat ha deixat la seva
empremta.

El testimoni més antic que resta a
la ciutat data de les guerres púniques;
es tracta del Castello di Terra. De
l’estructura original queden només
poques ruïnes, ja que va ser recons-
truït al segle XIV. Es troba a la part
més meridional de la ciutat, mirant
tota la silueta de la part nord, on les
casetes de colors pastel conformen un
passeig marítim de postal. El passeig
com a tal no és massa explotat, a com-
paració amb la magnitud del port que
alberga la ciutat, on trobem atracats

Esther Oriol
informatiu@apabcn.cat

Metròpolis:
TRAPANI

vaixells de gran envergadura.
Els musulmans sarraïns que van

envair la ciutat als segles IX i XI són
els responsables de la disposició dels
carrers del barri antic: carrerons
estrets i laberíntics, on els edificis,
tot i no ser alts en absolut, eviten
l’entrada del sol durant gairebé tot el
dia. Perdut entre aquests carrers, un
se sorprèn de trobar un edifici d’es-
til plateresc: el palazzo Ciambra, a
la Giudecca, que data del segle XVI.
Els jueus, doncs, també hi deixaren
la seva empremta en organitzar-se en

guetos en aquesta part de la ciutat.
Però són els segles XVII i XVIII els

que doten de major esplendor a la ciu-
tat, gràcies al comerç, la fabricació de
vaixells i la pesca de la tonyina. És així
com es construeixen multitud de resi-
dències patrícies i les corresponents
esglésies. L’estil barroc és per tant el
que marca la personalitat del barri
antic. Així, tenim la catedral de St.

Llorenç, dins la qual hi ha exposades
diferents pintures de caire religiós,
una d’elles atribuïda a Van Dyck, la
Chiesa del Collegio dei Gesuiti, o bé
l’església del Purgatori. D’aquí surten
les processons de Setmana Santa, cos-
tum molt arrelat des del segle XVII i
d’origen espanyol; en aquest cas, però,
els Misteri tenen lloc durant 20 hores,
des de Divendres Sant al vespre fins
l’endemà a la tarda.

Corso Vittorio Emmanuelle
La columna vertebral del barri antic
és el Corso Vittorio Emanuelle, pràc-
ticament l’únic carrer ample de la
zona, amb empedrat lluent i apara-
dors a l’última moda, entre palauets
i esglésies. L’engalanat per a les
festes nadalenques el fa encara més
atractiu. Agafis la direcció que aga-
fis, però, et fiques en tota una sèrie
de carrerons estrets i entortolligats,
i aquí també, els ulls descobriran un
edifici imponent a cada revolt. Molts
d’aquests carrers constitueixen una
zona de vianants, cosa que convida al
passeig, però d’alguna manera, sem-
pre hi ha cotxes que aconsegueixen
entrar-hi. Tot i així, en endinsar-se
en aquest laberint, es gaudeix d’una

Les seves aromes van
canviant segons la
direcció del vent o la de
les teves passes

Vista general

METRÒPOLIS
TRAPANI

 c 57

L’informaTIU
DEL CAATB

febrer
209

Giovanbattista Fardella
La ciutat, que avui en dia té uns
70.000 habitants, ha anat creixent per
l’única banda de terra ferma que té, i
és en aquesta direcció on trobem els
edificis més moderns, blocs de pisos
i avingudes quadriculades. L’artèria
que la travessa d’est a oest és el carrer
Giovanbattista Fardella, una avingu-
da interminable (de fet, va canviant
de nom en el seu llarg recorregut),

sèrie d’aromes que van canviant
segons la direcció del vent o la de les
teves passes: olor de mar, de taronges
amargues, del llevat de la pizza o el pa
a mig coure...

En aquest maremàgnum de ten-
dències, trobem també edificis d’ai-
re neoclàssic: és el cas del mercat
del peix, al final de la Via Torrearsa.
L’estàtua de Venus presideix aquest
semicercle columnat, que és a part de

mercat, un mirador al mar Tirrè.
A l’últim, tenim també dos exem-

ples d’art déco. D’una banda, l’edifi-
ci de correus. Val la pena entrar-hi
i admirar-ne les taquilles, així com
les vidrieres al sostre. D’altra banda,
una petita construcció, la casina delle
palme, constitueix l’oficina de turis-
me, on sereu amablement atesos, i en
el pati de la qual s’ofereixen concerts
a l’aire lliure les nits d’estiu.	

que mor just on comença el barri
antic.

Als afores, dirigint-nos cap el sud,
podem trobar-hi grans extensions
de terreny on uns molins de vent,
amb les aspes fetes de vela, a l’estil
dels de La Manxa, bombegen l’aigua
de mar en planícies immenses, per
extreure’n la sal, procediment que es
remunta ja al temps dels fenicis.

Així doncs, veiem com, per la situ-

Detall de la Casina delle Palme Edifici de correus

Detall de l’interior de l’edifici de CorreusEl Palau Ciambra, d’estil plateresc

METRÒPOLIS
TRAPANI

58 c

L’informaTIU
DEL CAATB
febrer
2009

Informació útil.
Trapani

■■■ Drepana: El nom antic de Tra-
pani prové del llatí Drepanum i durant
segles els jaciments de sal han fet que
rebés el nom de Via del Sale.
■ Superfície: 271 km²
■ Població: 70.872 habitants
■ Vols directes a Trapani: l’aeroport
Vincenzo Florio té línia directa amb
l’aeroport de Girona i és l’alternativa
de vols de baix cost als aeroports de
Catània i Palerm. L’aeroport està a 20
minuts de la ciutat. ■

ació estratègica, Trapani ha estat
sempre la porta d’entrada a Sicília
dels pobles que tenien la cultura del
mar: mariners, comerciants, pesca-
dors, viatgers, pirates i bandolers han
penetrat a l’illa d’una o altra manera
per aquest punt, deixant en cada cas
la seva empremta particular.

Curiosament, avui en dia, torna a
ser porta d’entrada a les riqueses de
Sicília. D’una banda, a la immigra-
ció provinent d’Àfrica, atès que les
costes de Tunísia es troben a tan sols
150 km de distància, i d’altra banda,
al turisme de vols low cost, gràcies al
seu petit aeroport, a escassos 15 km
de la ciutat.

Per acabar, cal assenyalar la cor-
dialitat de la seva gent, que és amable
sense estridències, senzilla i atenta,
sense la desmesura que sempre ens
ve al cap quan pensem en el sud d’Ità-
lia. És potser el resultat d’aquesta
barreja de cultures que l’han ocu-
pada, que dóna als sicilians aquesta
personalitat única i característica. ■

La seva gent és amable
sense estridències, sen-
zilla i atenta

Església barroca al corso Vitorio Emmanuelle

Trapani

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

