
L’informatiu
Col·legi d'Aparelladors, Arquitectes Tècnics
i Enginyers d'Edificació de Barcelona

Preu: 3 € 311Març
2009

Baròmetre del clima
de confiança del sector

El Noticiari n n P. 8

Reportatge n n P. 39

Habitatges i oficines a l'illa
dels antics Laboratoris Uriach
a Barcelona

Orientació
professional
El Tema: Programa d'acció col·legial per a la promoció, orientació i
suport als professionals. n n P. 4

Afrontar el present i preparar el futur

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

T
El Tema
Any de l'orientació
professional
P.4

R
Reportatge
Habitatges a l’antiga illa
dels Laboratoris Uriach
P.39

Crèdits:
L’Informatiu 311. 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.

2009 Any de la promoció, orientació i suport al profes-
sional. El pla d’acció col·legial per al 2009 estableix com a prioritat el desen-
volupament d'un programa per al foment de l’ocupació, suport als emprenedors,
guia de treballs professionals, eines per treballar a l’estranger, entre d’altres.

sumari

■ El Tema	 4
■ Noticiari	 8
■ Entrevista	 20
■ Mercat de treball	 24
■ Formació	 26
■ Àrea tècnica	 30
■ Espai ITeC	 36
■ Reportatge	 39
■ Tecnologia	 46
■ Espai empresa	 50
■ Metròpolis	 60

M
Metròpolis
Kasghar
P. 60

5

A la portada 3	 Hotel Hesperia Tower. Detall
	 (Foto: © Alonso i Balaguer)

5

E
Entrevista
Josep Miarnau, nou
president de Construmat
P.11

N
Noticiari
Baròmetre de
la construcció
P.8

Patrocinadors preferents
del CAATB:

A

Àrea Tècnica
Estructures de formigó
posttesades
P. 32

7

T El Tema:
ANY DE L’ORIENTACIÓ PROFESSIONAL

4 c

L’informaTIU
DEL CAATB
març
2009

■■■ La situació que viu el sector de la
construcció a conseqüència de la crisi
econòmica i del sector financer ha
influït de manera significativa en el
mercat de treball. Ara, especialment,
el professional necessita conèixer les

2009 Any de l’orientació
professional
El Col·legi impulsa un pla d’acció per promocionar la figura de l’aparellador i arquitecte
tècnic i impulsar la creació de noves oportunitats de treball

Donar suport a la promoció professional dels aparelladors i arquitectes tècnics és el principal objectiu del CAATEEB per AL 2009

2009 Any de la promoció, orientació i suport al professional

■■■ Objectius:
1.	 Donar suport al professional en la

recerca de treball i clients
2.	 Promoure i donar a conèixer les

oportunitats de treball emergents o
bé aquelles menys afactades per la
crisi i reforçar el nostre posiciona-
ment en els àmbits en els quals som
experts, en tota l’amplitud de les
nostres atribucions professionals.

3.	 Facilitar l’intercanvi d’experiències
i relacions professionals dels

aparelladors i arquitectes tècnics,
facilitar l’accés dels nous titulats a la
professió, l’orientació dels estudiants
i donar suport als sèniors en la seva
darrera etapa de la vida professional.

4.	 Establir relacions i contactes amb
les administracions i altres institu-
cions per promoure les oportuni-
tats de treball i reforçar la figura de
l’arquitecte tècnic en el sector.

5.	 Promoure l’autoocupació i donar
suport a les iniciatives emprenedores,

creació d’empreses i societats pro-
fessionals.

6.	 Donar a conèixer la figura i fun-
cions de l’aparellador i arquitecte
tècnic entre els ciutadans.

7.	 Promoure l’especialització des de
les agrupacions amb un pla espe-
cífic de formació i suport.

8.	 Donar a conèixer els canals
d’informació per treballar a d’altres
països i promoure la internaciona-
lització de la professió. ■

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09
Any de l'ORIENTACIÓ
PROFESSIONAL
Any de l'ORIENTACIÓ
PROFESSIONAL

oportunitats que emergeixen així com
les diverses sortides professionals.
Davant d’aquesta situació, el Col·legi
ha engegat una sèrie de mesures adre-
çades als col·legiats i col·legiades i
també encaminades a la revitalització

de l’entorn professional. Les accions
del Col·legi van des de la promoció de
la figura de l’aparellador i arquitecte
tècnic, projectes relacionats amb la
creació de noves oportunitats de feina
per al col·lectiu professional, i també

instruments que faciliten al col·legiat
el pas pel moment actual que viu
la construcció. El Col·legi dedicarà
l’any 2009 de manera prioritària a la
promoció, orientació i suport al pro-
fessional. ■

el tema
ANY DE

L’ORIENTACIÓ
PROFESSIONAL

 c 5

L’informaTIU
DEL CAATB

març
2009

1. Donar suport al professio-
nal en la recerca de treball

■■■ Donar suport al professional en la recerca de
feina i clients és el primer objectiu, per aconse-
guir-ho, el Col·legi ha obert la inscripció a la borsa
d’encàrrecs professionals a tots els col·legiats.
Aquests s’hi poden inscriure a través del web del
Col·legi, en l’apartat del mateix nom, on hi ha les
condicions d’accés. Com a segona mesura, el Col·
legi ha fet arribar als ajuntaments de les comar-
ques de Barcelona la seva col·laboració i suport
per a la posada en marxa dels projectes finançats
pel nou Fons d’Inversió Municipal, en el marc del
pla de Govern d’estímul a l’economia i l’ocupació.
Per això, s’ha elaborat una llista de professionals

en actiu disposats a col·laborar en el desenvolupa-
ment i execució d’aquests projectes i ha fet arribar
aquesta informació als ajuntaments. Les llistes
són obertes i els col·legiats es poden inscriure a
través de la pàgina web.

La col·laboració amb el departament de Jus-
tícia en la preparació i oferiment als jutjats de
la relació de pèrits aparelladors i arquitectes
tècnics, així com la relació d’experts per al regis-
tre mercantil també s’emmarquen en el mateix
objectiu. Per altra banda, el servei de borsa de
treball del Col·legi facilita a les empreses la
publicació d’ofertes de feina oferint-los de mane-
ra gratuïta la publicació d’anuncis en el web col·
legial. El servei de borsa de treball del Col·legi
prepararà una Guia per a la recerca de treball. ■

■■■ El segon objectiu per aconseguir
una millora del mercat de treball passa
per oferir recursos d’informació i ori-
entació professional, en especial en
aquells àmbits on hi ha oportunitats
de treball emergents o bé que es tro-
ben menys afectats per la crisi. Dins
d’aquest objectiu s’emmarquen la pre-
paració d’un nou apartat del web que
proporciona eines i recursos per a la
preparació d’oposicions, o l’accés direc-
te a les pàgines web de les administra-
cions que ofereixen licitacions. Com a
activitats, el Col·legi ha iniciat un cicle
de sessions dedicat a l’ampli ventall de
treballs professionals als quals poden

3. Facilitar les RELACIONS PROFESSIONALS
i l’orientació dels joves i els més grans

■■■ Facilitar l’intercanvi d’experiències i relacions professio-
nals entre els aparelladors i arquitectes tècnics és un altre dels
apartats inclosos en el pla d’acció per a la millora del mercat de
treball del Col·legi. Aquesta modalitat coneguda com a networ-
king consistirà en la programació de trobades periòdiques entre
els aparelladors i el sector empresarial, així com unes sessions
de tutoria junior-senior entre professionals amb l’experiència
que donen els anys d’exercici professional amb d’altres de més
joves que porten menys temps exercint com a arquitectes tèc-
nics.

Un altre capítol duu com a objectiu facilitar l’accés dels nous
titulats a la professió, l’orientació dels estudiants futurs engi-
nyers d’edificació i donar suport als aparelladors més grans en la
seva darrera etapa de la vida professional. Dins d’aquest capítol
s’inclouen la celebració al novembre de la sisena edició de Cons-
truJove, una trobada ja tradicional i de gran èxit entre els joves
professionals que amb una periodicitat anual posa en contacte els
recent titulats i estudiants amb professionals amb experiència i
amb el món empresarial.

Els professionals més grans també seran protagonistes en
les jornades d’informació i assessorament que s’han anomenat
ConstruSenior, que tenen vocació de continuïtat i en les quals es
donarà resposta a aquelles qüestions que preocupen quan s’ar-
riba a una edat madura i es facilitaran pautes a tot el col·lectiu
professional per programar la vida laboral amb independència de
l’edat. En aquest mateix capítol s’inscriu l’organització de sessi-
ons fòrum i jornades de portes obertes destinades específicament
als estudiants d’arquitectura tècnica i també als joves que estudi-
en un cicle superior de formació professional. Així mateix, s’han
programat trobades amb directors d’escoles d’educació secun-
dària per tal de difondre els estudis d’enginyeria d’edificació com
una formació de futur.■

■■■ En el desenvolu-
pament d’aquest pla
d’acció el Col·legi no
estarà sol. Un altre
capítol preveu l’es-
tabliment de relaci-
ons i contactes amb
les administracions
i altres institucions
per promoure noves
oportunitats, dina-
mitzar el mercat de
treball i reforçar la
figura de l’arquitec-
te tècnic en el sector.
Ja han estat signats
diversos convenis de col·laboració i
acords amb entitats tan significati-
ves com Barcelona Activa depenent
de l’Ajuntament o la xarxa Inicia del
Departament d’economia cooperativa
i creació d’empresa de la Generalitat
de Catalunya.

S’han establert també acords que
permetin incrementar l’activitat en el
sector de l’edificació, com és el cas del
protocol de col·laboració establert amb

2. Oferir RECURSOS D’INFORMACIÓ
I ORIENTACIÓ professional

accedir els arquitectes tècnics amb l’ob-
jectiu de reforçar el nostre posiciona-
ment en aquells àmbits en què som més
experts. Aquestes sessions presentaran
també la Guia de treballs professionals
que ha estat elaborada conjuntament
pel Consell de Col·legis d’Aparelladors i
Arquitectes Tècnics de Catalunya. ■

4. Establir nous contactes
de COL·LABORACIÓ INSTITUCIONAL

l’Ajuntament de Barcelona per al desen-
volupament d’ajuts per a la instal·lació
d’ascensors en edificis d’habitatges.
També des de les delegacions es nego-
cien aquest tipus d’acords, com ara la
Delegació del Maresme que ha firmat un
conveni per fer la diagnosi del parc d’edi-
ficis d’un barri de Mataró o els diferents
convenis de col·laboració establerts amb
la Generalitat per a la realització de les
inspeccions d’edificis existents. ■

Rosa Remolà, presidenta del CAATEEB i Jordi William Carnes,
president de Barcelona Activa signen, el passat 16 de
gener, el conveni de col·laboració

el tema
ANY DE
L’ORIENTACIÓ
PROFESSIONAL

6 c

L’informaTIU
DEL CAATB
març
2009

5. Donar noves OPORTUNITATS
ALS EMPReNEDORS

■■■ Promoure l’autoocupació i donar suport a
les iniciatives emprenedores en la creació d’em-
preses i societats professionals és el següent

capítol del pla d’acció col·legial. S’organitzaran
les jornades Com crear empreses? de manera
conjunta amb les entitats col·laboradors com
ara Barcelona Activa i s’establirà un punt d’ori-
entació col·legial per a la creació d’empreses
destinada als col·legiats. Amb aquest mateix

objectiu s’obrirà una línia d’ajuts al finança-
ment d’empreses i societats professionals i es
faran sessions a les comarques d’orientació per
a la creació d’empreses amb la col·laboració de
la Xarxa Inicia de la Generalitat. ■

6. POTENCIAR LA FIGURA
DE L’ARQUITECTE TÈCNIC
i donar-la a conèixer
entre els ciutadans

tècnic i enginyer d’edificació als ciutadans. En
d’aquest marc de treball cal ubicar la campa-
nya L’aparellador, el tècnic de capçalera, que
es va posar en marxa al desembre de 2008 i que
finalitzarà a l’abril. Es tracta d’una campanya
d’imatge que informa de les diferents tasques
professionals que duu a terme l’aparellador i
els serveis que pot oferir al ciutadà com a expert
en edificis, especialment pel que fa al manteni-
ment i la rehabilitació. La campanya s’adreça
directament als ciutadans a través de les ofici-
nes d’atenció al ciutadà de les diferents entitats
del sector i de l’administració municipal i de la
Generalitat. També a professionals del sector
com ara administradors de finques i agents de
la propietat immobiliària.

La campanya L’aparellador, el tècnic de cap-
çalera té una durada de sis mesos i, de moment,
està previst que finalitzi amb una darrera acció
de comunicació a Construmat. La participació
del CAATEEB al saló internacional de la cons-
trucció Construmat que se celebrarà del 20 al 25
d’abril a Barcelona participarà dels objectius
de l’any de l’orientació professional. Així, el seu
principal objectiu de comunicació serà donar a

conèixer al sector i als ciutadans quina és l’acti-
vitat professional que du a terme l’aparellador i
arquitecte tècnic, quins perfils professionals ofe-
reix i quins són els més emergents. Igualment,
mostrarà l’enginyer d’edificació com l’hereu
natural de l’arquitecte tècnic que amb aquest
nou títol acadèmic guanya noves competències
professionals. ■

■■■ Un altre objectiu del pla per a la promoció,
orientació i suport al professional és donar a
conèixer la figura de l’aparellador, arquitecte

■■■ La professió
d’arquitecte tècnic
s’exerceix des de
diferents funcions
professionals com
ara director d’exe-
cució d’obra, cap
d’obra, coordinador
de seguretat, pèrit
especialista, project
manager o tècnic
de l’administració
pública, entre moltes
d’altres. El Col·legi
va elaborar ja fa
alguns anys el Model
de competències i
coneixements dels perfils professionals del procés d’edifi-
cació. Aquí es van identificar set perfils professionals i
més de trenta ocupacions diferents que poden exercir els
aparelladors i arquitectes tècnics. El Col·legi elabora cada
any el programa de formació seguint els criteris establerts
en aquest treball per a cadascun dels perfils professionals.
Ara, i per tal d’oferir un major suport als professionals en
cadascuna de les seves especialitats, es promou la creació
d’agrupacions que identificaran els interessos i necessitats
de cadascun dels col·lectius. Ja s’ha avançat el la creació de
l’agrupació de pèrits i ja es preparen les bases per agrupar
els tècnics al servei de l’administració pública, els caps
d’obra o els professionals que treballen majorment en l’àm-
bit de la seguretat i salut. ■

■■■ Treballar a d’altres països és
també una opció per als aparelladors
i arquitectes tècnics i ho serà encara
més amb la nova titulació d’enginyer
d’edificació, una carrera de grau cre-
ada a partir d’una directiva europea
que busca l’equiparació professional i
universitària i la mobilitat dels treba-
lladors a tots els països d’Europa. Amb
aquesta previsió es posen en marxa

accions per promoure una major inter-
nacionalització de la professió. Ja es
pot consultar al web del Col·legi un nou
apartat dedicat a la recerca de feina a
l’estranger, amb noves eines, recursos
i tota la informació necessària per
desenvolupar la professió d’aparella-
dor i arquitecte tècnic arreu d’Europa i
als principals mercats emergents. ■

7. PROMOURE L’ESPECIALITZACIÓ
des de les agrupacions

8. Promoure la internacionalització
de la professió

8 c

nL’informaTIU
DEL CAATB
març
2009

El Noticiari:
Informe del SECTOR

■■■ El darrer Baròmetre del clima de
confiança del sector de l’habitatge,
que abasta el segon semestre de 2008,
constata que en els darrers mesos
s’ha produït un gir clar cap al lloguer
en les decisions d’accés a l’habitatge.
Aquest fet, però, ha portat a una situ-
ació de desequilibri entre la demanda
real i l’oferta existent. Així, el ciuta-
dà presenta una tendència positiva a
millorar la seva confiança en la dispo-
nibilitat d’habitatge de lloguer. És a
dir, veu en el lloguer una alternativa
viable. Però els agents que gestionen
l’oferta han mostrat reserves en el
creixement d’aquest mercat. De totes
maneres, la reducció de les seves
consideracions negatives respecte
dels resultats del baròmetre del pri-
mer semestre de 2008 fan intuir una
millora de la seva confiança a mitjà
termini. De fet, l’informe sobre el sec-
tor de l’habitatge a Catalunya del pri-
mer semestre de 2008, elaborat per la
Secretaria d’Habitatge, ja constatava
l’increment del nombre de contractes
de lloguer. Concretament, se’n van
signar 39.212, un 27,1% més respecte
del mateix període de l’any anterior.

Habitatge protegit
Pel que fa a l’habitatge protegit, el
baròmetre recull que el ciutadà pre-
senta una tendència optimista en
l’evolució de la seva confiança en la
capacitat dels municipis de crear habi-
tatge protegit, tant de venda com de
lloguer. Aquesta tendència contrasta
amb la dels responsables municipals
per als quals empitjora el nivell de
confiança en la seva capacitat per ofe-
rir habitatge protegit, probablement
a causa de les pròpies expectatives i
limitacions a l’hora de crear habitatge
amb protecció oficial.

El moment de desacceleració de la
demanda juntament amb les dificul-
tats d’accés creixents al finançament
han contribuït a una acumulació d’es-
tocs d’habitatge, tant de nous com
d’usats. Paral·lelament, s’ha produït
una reducció significativa del nom-
bre de noves promocions iniciades al
territori i un increment de les barre-
res per accedir al finançament neces-
sari per adquirir un habitatge. Els
resultats del baròmetre mostren que
tots aquests elements han tingut un

Gir cap al lloguer
El baròmetre de confiança del sector de l’habitatge a Catalunya mostra la preocupació dels
aparelladors per la situació del sector i la seva confiança en el futur del seu treball professional

del sector de l’habitatge l’ha elabo-
rat l’Institut Cerdà, amb la finalitat
d’identificar tendències i conèixer
la reacció dels agents estudiats en
les diferents accions i polítiques que
es dissenyen, per tal d’adequar-se a

Nivell de confiança en la disponibilitat d’habitatge de lloguer en els propers sis mesos

Futur del treball professional. Confiança a mitjà termini

nnn Dins el col·lectiu d’aparelladors i arquitectes tèc-
nics catalans, la mitjana del nivell de confiança en el
creixement del sector en els propers sis mesos és força
baixa (2,8 sobre 10), i augmenta la tendència negativa
dels darrers informes semestrals del baròmetre del
clima de confiança. Si es mira el nivell de confiança
en el futur del seu treball professional, l’optimisme és
força més gran: la mitjana és de 5,2 sobre 10, una mica
inferior al resultat del baròmetre del primer semestre
de 2008, que era de 5,8. A la demarcació de Barcelona
és on la mitjana de la confiança és més alta (5,3). També
els que visen tenen una confiança superior en el futur
del seu treball professional que els que no visen (5,4
respecte de 4,9, sobre una puntuació màxima de 10). n

Nivell de confiança en la disponibilitat d'habitatge de lloguer en els propers 6 mesosNivell de confiança en la disponibilitat d'habitatge de lloguer en els propers 6 mesos

19,2 21,0 17,1

20,3
16,7 19,2

24,6 13,8

5,5 4,8
10,5

4,6 8,7 5,7 3,8 4,0
8,7 9,5 7,6 11,8

24,6 24,0 19,890%

100%

1.1. AVALUACIÓ SECTORIAL1.1. AVALUACIÓ SECTORIAL

 Els darrers mesos s’ha produït un gir rellevant cap al lloguer en les decisions d’accés a l’habitatge. Això ha portat a una situació de
desequilibri entre la demanda real i la oferta existent.

 Similar a l’anterior, el ciutadà presenta una tendència positiva a millorar la seva confiança.

 Aquestes accions no han calat encara en la resta d’agents que presenten comportaments no prou consolidats però amb una lleugera
reducció de les consideracions negatives (excepte promotors) que fan intuir una millora de la seva confiança a mig termini.

5,7 5,9 5,4 3,65,55,6 5,3 4,2 3,75,5 5,45,6 4,2 4,05,3MITJANES
II-2007 I-2008 II-2008 II-2007 I-2008 II-2008 II-2007 I-2008 II-2008 II-2007 I-2008 II-2008 II-2007 I-2008 II-2008

“Informe Global Baròmetre del Clima de Confiança del Sector de l’Habitatge” 2323

P23
201 100 100 25

 
800BASES

NS/ NC

Molt baix

Baix

Mitjà

Alt

Molt alt

0
1
2
3
4
5
6
7
8
9

10

5,5 5,5
3,9

14,8
5,5 3,5 5,8 3,9 3,9

19,0

7,6
3,9 2,0 1,5 3,1

50,3 47,2
45,2

41,3

38,4

54,1 45,2 45,4 45,2
23,7

18,8
35,2

14,8 17,2
20,1

19,6 21,5
20,6

22,3

27,1

19,9
25,9

22,2
28,4

19,3

14,8

11,5

27,9 28,2
26,8

19,2 21,0
19,7 20,3

24,6 13,8

28,5

51,2
37,5

30,7 29,1
30,2

0%

10%

20%

30%

40%

50%

60%

70%

80%

Promotors APIs Administradors
Finques

Municipis S.Socials Ciutadà

clar efecte en els preus dels habitat-
ges, que ha provocat directament que
el ciutadà millori la seva percepció en
relació amb els preus dels habitatges,
malgrat que manté una posició força
crítica, perquè els continua trobant

massa alts. La resta d’agents no mos-
tra encara una reacció homogènia ni
consolidada a aquest fet.

Rotació d’estocs
El baròmetre del clima de confiança

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 9

L’informaTIU
DEL CAATB

març
2009

NOTICIARI
INFORME

DEL sector

NIVELL DE CONFIANÇA EN EL CREIXEMENT DEL SECTOR EN ELS PROPERS SIS MESOS

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

 Indicador genèric del sector que posa de manifest la situació actual d’aquest i que manté la tendència negativa dels darrer períodes.

 Assenyalar la davallada de la confiança dels municipis, comerç i dels proveïdors de materials. Aquests dos darrers tipologies d’agent s’han posat al
nivell dels demés grups.

 Els únics que es mantenen són les entitats financeres malgrat s’incrementen les visions més negatives entre aquest col·lectiu.

8,4 7,0

30,2

11,4 8,5

35,5

10,0
20,9

27,7

13,5
23,6

14,9

26,6
36,1

9,6
15,5

22,9

8,8
18,5

26,3

6,6
15,6

31,9

14,5
22,4 25,6

2,4

17,1

33,7

90%

100%

4,5 4,6 3,1 4,5 4,5 2,7 4,7 3,8 3,1 4,0 3,3 2,4 4,0 3,2 2,6 4,5 4,0 3,4 4,3 3,4 2,8 4,5 3,2 2,6 3,7 3,1 3,1 4,7 3,9 2,8
II-2007 I-2008 II-2008

MITJANES
II-2007 I-2008 II-2008 II-2007 I-2008 II-2008 II-2007 I-2008 II-2008 II-2007 I-2008 II-2008 II-2007 I-2008 II-2008 II-2007 I-2008 II-2008 II-2007 I-2008 II-2008 II-2007 I-2008 II-2008 II-2007 I-2008 II-2008

“Informe Global Baròmetre del Clima de Confiança del Sector de l’Habitatge” 55

P22
100 300 201 100

 
100 100 77 100 100100BASES

NS/ NC

Molt baix

Baix

Mitjà

Alt

Molt alt

0
1
2
3
4
5
6
7
8
9

10

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

34,5 28,2

11,4
17,8 26,1

8,8

28,1

17,3
10,5

18,4 17,2
7,5

21,1
15,2

8,1

25,6 23,9

13,7

31,0

13,8
5,9

24,0

9,2 11,0
16,9 12,9 12,7

33,6
22,8

8,6

21,6 29,4

19,6

40,3
35,9

19,8

30,9

27,3

16,1

32,9

19,2

13,4

25,1

17,4

12,8

38,4

23,3

24,8

20,5

13,6

13,1

19,4

17,9
7,5

18,6

13,9
20,4

24,8

22,7

14,8

35,6
33,1

37,0

27,9
28,8

35,8

27,6

33,1

43,9

34,6

40,0

37,0

37,6

38,3

43,0

26,4

36,1

38,0

39,7

54,1

53,8

47,3

57,3

49,6

50,0

50,8 41,3

39,1

35,9

43,0

30,2
35,5

41,6
36,1 31,9 33,7

0%

10%

20%

30%

40%

50%

60%

70%

80%

Proveïdors
materials

Comerços Constructors Promotors APIs Administradors
Finques

Arquitectes Municipis
Urbanisme

Entitats
financeres

Aparelladors
i Arq.Tècnics

QUIN ÉS EL SEU NIVELL DE CONFIANÇA EN EL FUTUR DEL TREBALL

PROFESSIONAL (ARQUITECTES TÈCNICS)

26,0 24,4 32,8 35,7
19,2

7,0 7,9 3,7 6,0 7,8NS/ NC

Molt baix

INDICADORS PART VARIABLEINDICADORS PART VARIABLE

Quin és el seu nivell de confiança en el futur del treball professional?Quin és el seu nivell de confiança en el futur del treball professional?

0
1
2

5,8 5,9 6,25,8 5,6

6,2 6,3 6,46,3 6,22on sem 2007 –MITJANA (puntuació)

1er sem 2008 – MITJANA (puntuació)

2on sem 2008 – MITJANA (puntuació) 5,3 4,7 4,95,2 5,4

“Informe Baròmetre del Clima de Confiança del Sector de l’Habitatge” 3333

TOTAL Barcelona Resta de
demarcacions

No visen Visen

6,0 7,4 8,4 4,3

40,3 42,0
33,3

32,7 45,7

20,6 18,3
30,2 17,1

23,1

35,7

Baix

Mitjà

Alt

Molt alt

2
3
4
5
6
7
8
9
10

P121
BASES

 
59100 65 35 41

NIVELL DE CONFIANÇA EN EL CREIXEMENT DEL SECTOR EN ELS PROPERS SIS MESOS (ARQUITECTES TÈCNICS)

33,7 32,5
38,7

31,4 35,3
NS/NC

Molt baix

4,6 5,0 4,54,7 4,82on sem 2007 –MITJANA (puntuació)

1er sem 2008 – MITJANA (puntuació) 4,0 3,5 4,03,9 3,9

Nivell de confiança en el creixement del sector en els pròxims 6 mesosNivell de confiança en el creixement del sector en els pròxims 6 mesos

1.2. ESTRUCTURA EMPRESARIAL1.2. ESTRUCTURA EMPRESARIAL

0
1
2

2on sem 2008 – MITJANA (puntuació) 2,9 2,2 2,62,8 2,9

“Informe Baròmetre del Clima de Confiança del Sector de l’Habitatge” 66

TOTAL Barcelona Resta de
demarcacions

No visen Visen

8,6 10,5
0,4 5,7 10,6

14,8 15,9

10,0
8,8

19,0

43,0 41,0

50,9
54,1

35,1

Molt baix

Baix

Mitjà

Alt

Molt alt

59

P22
BASES 100 65 35 41

 

2
3
4
5
6
7
8
9
10

GRAU DE PREOCUPACIÓ PEL NIVELL DE RISC ASSOCIAT A

L’ENDEUTAMENT DE LES FAMÍLIES

5.2. FINANÇAMENT5.2. FINANÇAMENT

Grau de preocupació pel nivell de risc associat a l'endeutament de les famíliesGrau de preocupació pel nivell de risc associat a l'endeutament de les famílies

32,0

12,4

28,5

49,0
38,1

50,9

13,5
20,2

14,1

25,8 27,9 31,5
80%

90%

100%

→ Augmenta la preocupació en els comerços i serveis socials respecte al semestre anterior, mentre que disminueix dèbilment en les
entitats financeres i els ciutadans.

7,0 7,9 6,76,2 8,3 6,8 6,48,46,7 5,9 6,1 5,8
II-2007 I-2008 II-2008 II-2007 I-2008 II-2008 II-2007 I-2008 II-2008 II-2007 I-2008 II-2008

MITJANES

“Informe Global Baròmetre del Clima de Confiança del Sector de l’Habitatge” 2121

P77

NS/ NC

Molt preocupat

Bastant preocupat

Ni molt ni gens

Poc preocupat

Gens preocupat

100 26 100

 

800BASES

1,3 3,4
3,2 4,2 0,0 0,0 2,2 0,0

4,3

15,5 13,2 19,0
7,8

14,2
19,6

0,0
3,5 3,9

14,1
10,4

15,0

18,4
16,2

15,9
25,5

22,9 11,3

10,0
3,5 3,9

9,4
15,6

13,1

9,9
8,4

9,0

33,5

47,1

37,4

36,9 54,9

41,3

60,8
53,7

53,5 30,4
34,3 24,6

49,0 50,9

0%

10%

20%

30%

40%

50%

60%

70%

Comerços Municipis
S.Socials

Entitats
financeres

Ciutadà

10
9
8
7
6
5
4
3
2
1
0

les necessitats reals i canviants de
l’entorn i de la societat. Els resultats
d’aquest baròmetre s’han elaborat a
partir de 2.100 enquestes realitzades
entre els mesos de setembre i octubre
de 2008 a administracions, ciutada-
nia, constructors, promotors, agents
de la propietat immobiliària, admi-
nistradors de finques, proveïdors de
materials, comerços, arquitectes,
aparelladors i arquitectes tècnics, i
serveis financers. Entre els agents
que formen part del baròmetre hi ha
el Consell de Col·legis d’Aparelladors
i Arquitectes Tècnics de Catalunya.

Directament relacionat amb la
situació esmentada de gir cap al llo-
guer a l’hora d’accedir a l’habitatge,
el baròmetre posa de manifest que la
desena d’agents enquestats presenten
una caiguda important en l’indicador
de venda del pis en menys de 6 mesos.
Els únics que es mantenen són les
entitats financeres, malgrat que s’in-
crementen les visions més negatives
entre aquest col·lectiu. Aquest indica-
dor reflecteix de manera indirecta la
rotació d’estocs del sector.

Cartera de comandes
Així mateix, l’indicador de la carte-
ra de comandes per als propers sis
mesos també manté una tendència
a la baixa. No obstant això, s’obser-
va, com és el cas dels constructors
i sobretot dels arquitectes, que la
davallada s’ha suavitzat i pràctica-
ment parat en aquest últim període.
La resta d’agents, entre els quals els
arquitectes tècnics, manté la tendèn-
cia a la baixa, essent el comerç el que
presenta la caiguda més important.

L’excés d’oferta immobiliària, a
més, s’ha unit a una crisi financera
internacional basada en dos proble-
mes clau: la manca de liquiditat de les
entitats financeres i la manca de sol-
vència real o esperada dels clients i,
en especial, d’aquells relacionats amb
el sector de l’habitatge. En aquest
context, l’accés al finançament de
les famílies i de les empreses és signi-
ficativament més limitat. Així, tots
els agents presenten una tendència
marcada a baixar la seva confiança a
poder fer front a les seves càrregues
financeres, encara que aquesta ten-
dència s’ha suavitzat en el darrer perí-
ode. Les entitats financeres també
mantenen la pèrdua de confiança en
la solvència dels agents empresarials,
mentre mostren una recuperació de la
confiança en la del ciutadà.

Tanmateix, el ciutadà és qui és
més crític amb la seva situació eco-
nòmica actual. Del ciutadà destaca
l’augment de la seva preocupació per
l’endeutament familiar i la seva “cri-
ticitat” en l’evolució dels preus de les
hipoteques (que no té en compte en
les dades actuals el darrer canvi de
tendència). ■

NOTICIARI
DINARS
CONSTRUCCIÓ

10 c

L’informaTIU
DEL CAATB
març
2009

■■■ Construmat arriba als trenta
anys i ho fa com un saló referent a
Europa i un dels principals del món.
L’aniversari, no obstant, arriba el un
moment que no convida a l’optimis-
me. Quines són les seves expectati-
ves respecte d’aquesta edició?
“A nivell personal, és un orgull poder
presidir el saló de la construcció més
important del nostre país. Intentaré
aportar la meva experiència per tal
que el saló serveixi per dinamitzar el
sector i pugui superar l’estat de desà-
nim que estem vivint.”

Com a president de Construmat i
també com a conseller delegat d’un
dels principals grups espanyols de
construcció i serveis, quina és la
opinió sobre la crisi que està vivint
el sector?
“Tots els experts coincideixen a afir-
mar que la manca de diners líquids
ha afectat de manera directa l’econo-
mia real tant pel que fa a les empreses
com pel que fa a les famílies. Es tracta
d’una crisi generalitzada i que, en el
cas de la construcció, és més evident
perquè venim d’una època irrepeti-
ble en què el nostre sector va viure
un moment de gran creixement,

bàsicament al sector de l’edificació
residencial.”

Un cop haguem superat la crisi eco-
nòmica, considera que el sector de
la construcció al nostre país està
ben preparat per afrontar el futur?
“Hi ha una cosa clara i és que els tots
els que superen moments compli-
cats, com per exemple la crisi actual,
en surten reforçats. Per tant, el futur
és d’aquelles empreses que hagin
sabut prendre les mesures adients
per fer front a aquesta situació. Crec,
sincerament, que el sector tornarà
a ser el que havia estat abans del
‘boom’. És a dir, un sector dinàmic i
fonamental per al desenvolupament
econòmic del nostre país i format per
professionals.”

Si parlem del certamen, en un món
dominat per les noves tecnologies
de la comunicació, com valora l’ac-
tualitat de Construmat com una fira
presencial?
“Una fira és un punt de trobada en
què el principal objectiu és fer negoci
i poder veure, tocar i conèixer els pro-
ductes així com mantenir els contac-
tes personals. No obstant això, és evi-

dent que les noves tecnologies estan
condicionant no només els esdeve-
niments firals sinó la pròpia manera
de relacionar-nos. Però, un dels trets
diferencials i un dels signes d’identi-
tat de Construmat és el seu ampli pro-
grama de jornades tècniques. És a dir,
la transferència del coneixement que
s’hi genera. I penso que això només es
pot fer en viu i en directe.”

Qualitat, seguretat, sostenibilitat,
innovació constructiva, Constru-
mat és una mostra de l’actualitat i
la tendència futura del sector. Cap
a quines línies apunta la construc-
ció del futur?
“El sector de la construcció ha de
seguir la línia que marca la pròpia
societat i l’entorn econòmic. Les
obres han de ser de qualitat i s’han
de fer en un entorn de seguretat labo-
ral i de respecte mediambiental. No
només perquè ens obligui la llei sinó
per pur convenciment personal i pro-
fessional. A més, ens ho demana la
nostra societat. Per tal motiu, Cons-
trumat inclou un ampli calendari de
sessions, conferències o jornades tèc-
niques sobre aquestes matèries en el
seu programa d’activitats.”

Entrevista

Josep Miarnau
Nou president de Construmat

Després de 30 anys a Montjuïc,
Construmat es trasllada potser
definitivament a Gran Via. Quins
seran els avantatges? Pot perdre
atracció ciutadana el fet d’allunyar-
se del centre, la Plaça Espanya i del
metro?
“El recinte de Gran Via, dissenyat
per l’arquitecte japonès Toyo Ito, és
un dels més versàtils i millor dotats
de tot Europa. Moltes ciutats europe-
es voldrien disposar d’un recinte firal
com el de Gran Via. Li recordo que a
la resta d’Europa, les fires estan als
afores de les ciutats i el recinte de
Gran Via s’emmarca en un entorn
urbà d’enorme creixement. A més,
són unes instal·lacions en què s’han
dut a terme molts salons professio-
nals, amb èxit de públic, i que estan
perfectament connectades a través
de la línia del metro del Baix Llobre-
gat dels Ferrocarrils de la Genera-
litat de Catalunya. En un futur no
gaire llunyà, hi arribarà el Metro que,
a més, connectarà el recinte amb l’ae-
roport. En definitiva, no ho crec i, és
més, convido a tots els professionals
a venir a Gran Via perquè ho puguin
comprovar per sí mateixos.” ■

E

“El sector
tornarà a ser el
que era abans
del boom”
EL FUTUR

nn “El futur és
d’aquelles empreses
que hagin sabut
prendre les mesures
adients”.

IDENTITAT CONSTRUMAT

nn “Un dels trets
diferencials de
Construmat és la
transferència del
coneixement”.

Entrevista:
construmat

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 11

L’informaTIU
DEL CAATB

març
2009

NOTICIARI
CONSTRUMAT

2009

Participació del CAATEEB

nnn El Col·legi participarà al Saló
Internacional de la Construcció
Construmat amb un estand
ubicat a la zona institucional al
pavelló número 4 del recinte de la
Gran Via a través del qual mostra-
rà al sector i als ciutadans quina
és l’activitat professional que du
a terme l’aparellador i arquitecte
tècnic, quins perfils professio-
nals ofereix i quins avantatges
comporta comptar amb els seus
serveis. El Col·legi emmarca la
seva participació a Construmat
dins l’any de la promoció, orien-
tació i suport al professional i
amb aquest objectiu també ser-
virà per donar a conèixer als pro-

fessionals les noves oportunitats
que emergeixen i les diferents
sortides que ofereix la professió.
La nova denominació del CAA-
TEEB i el futur com a enginyers
d’edificació prendrà un protago-
nisme especial. Finalment, es
mantindrà l’objectiu funcional de
l’estand del Col·legi com a punt
de trobada i d’informació per
facilitar al màxim la visita profes-
sional al saló. El pressupost per a
l’estand de Construmat d’aquest
any serà reduït i el control de des-
peses serà prioritari, però això no
serà un obstacle per oferir una
imatge digna de la professió i de
la institució. n

■■■ �������������������������������Construmat, el Saló Internacio-
nal de la Construcció de Fira de Bar-
celona, celebra aquest 2009 el seu 30
aniversari. I ho fa concentrant del 20
al 25 d’abril tota la seva oferta comer-
cial en un únic recinte, Gran Via, a
l’Hospitalet de Llobregat. El saló,
que té periodicitat anual, en la seva
16a edició té l’objectiu de ser el millor
revulsiu per afrontar amb garanties
els desafiaments del futur del sec-
tor, sobre tot en l’actual context de
dificultat econòmica. Per això, al
seu caràcter de gran aparador de les
novetats del sector -hi ha represen-
tants d’una vintena de sectors, des
dels aïllaments i la impermeabilit-
zació, fins al vidre-, tornarà a afegir
la condició de referent internacional
pel que fa a la investigació, la reflexió
i el debat. El comitè organitzador del
Saló té un nou president, l’empresari
Josep Miarnau, vicepresident i con-
seller delegat del Grup Comsa, un
dels principals grups espanyols de
construcció i serveis.

Casa Barcelona + APTM
El Saló promourà la reflexió del sec-
tor donant a conèixer les tendències
del mercat. Per això, tornarà a ser-hi
present el projecte Casa Barcelona,
en el qual arquitectes i fabricants de
renom treballen conjuntament per
buscar noves fórmules arquitectòni-
ques i d’interiorisme, que enguany
es fusiona amb el projecte APTM,
que en les edicions anteriors ha ofert
solucions imaginatives al problema
de l’habitatge. En aquest edició de
Construmat, a Casa Barcelona i sota
la direcció tècnica de l’arquitecte
Ignacio Parició, els alemanys Sauer-
bruch Hutton, els catalans Carme
Pinós i Xavier Claramunt i el madri-
leny Andrés Jaque presentaran, en
un mòdul de dos pisos i 300 metres
quadrats, les seves propostes d’habi-
tatge social, innovador i sostenible.

Pel que fa a les jornades tècniques,
en l’espai del Saló destinat a la cons-
trucció sostenible, la Universitat Poli-
tècnica de Madrid i l’Associació Espa-
nyola de Normalització (AENOR)
organitzaran unes jornades amb
ponents espanyols i internacionals
com el presidents del Centre Europeu
de Normalització, el finlandès Ari

Construmat fa 30 anys
El Saló Internacional de la Construcció de Fira de Barcelona,
que se celebrarà del 20 al 25 d’abril, concentrarà tota l’oferta en el recinte de Gran Via

Illömaki o el francès Bruno Ziegler,
especialista en mètodes de càlcul.

El Saló també organitzarà unes
jornades sobre seguretat, amb la
col·laboració de l’Institut Gaudí, així
com unes jornades sobre rehabilita-
ció i manteniment d’edificis, amb la
col·laboració del nostre Col·legi.

Investigació
Durant l’edició del Saló també es
lliuraran els Premis Construmat
2009 a la investigació tecnològica en
tres categories, edificació, enginye-
ria i producte de la construcció, que
enguany han arribat a la 13a edició.
Els premis està previst que s’entre-
guin el 20 d’abril.

En l’edició d’enguany de Cons-
trumat també s’hi podrà consultar
l’oferta tecnològica de les principals
universitat i centres d’investigació
especialitzats en mediambient, que
tindran un espai propi. Així, la Fun-
dació Catalana per a la Recerca i la
Innovació (FCRI) mostrarà a través
de la Fira de Tecnologies (FITEC)
tota aquesta oferta, amb l’objectiu
de potenciar els acords comercials
i de col·laboració entre centres d’in-
vestigació i empreses.

En l’espai Pintudecora es mostra-
ran tècniques d’aplicació o prepara-
ció de diferents tipus de superfícies
i es presentaran noves games de
pintures i utensilis. A més, el saló
celebrarà enguany el Dia de la Fusta,
en el qual es divulgaran els avantat-
ges de l’ús d’aquest material en els
processos constructius i el primer
Concurs nacional d’instal·ladors
de parquet. I el Concurs de paleta,
un clàssica del Saló, organitzat pel
Gremi de Constructors d’Obres de
Barcelona i Comarques, tornarà a
premiar la parella de professionals
que millor reprodueixin a escala un
model d’obra que es doni a conèixer
al començar el concurs. Més informa-
ció a www.construmat.com. ■

 LA UNIFICACIÓ DE CONSTRUMAT EN UN ÚNIC RECINTE PERMETRÀ LA SINERGIA ENTRE ELS

DIFERENTS PERFILS PROFESSIONALS

Podeu descarregar-vos l’acreditació
gratuïtament a: http://folcomuns.

firabcn.es/mailing_construmat/mai-
ling_02/mailing_ca.htm

Tota la informació a
www.construmat.com

NOTICIARI
DINARS
CONSTRUCCIÓ

12 c

L’informaTIU
DEL CAATB
març
2009

NOTICIARI
seguretat
I SALUT

■■■ El 20 de gener passat es va presen-
tar a l’Instituto Nacional de Seguridad
e Higiene a Madrid, el llibre Respon-
sabilidades en materia de seguridad y
salud laboral. Propuestas de reforma
a la luz de la experiencia comparada.
Aquest llibre és un treball elaborat
pel gabinet jurídic Cuatrecasas i
encarregat pel Consejo General de
la Arquitectura Técnica de España,
la Asociación de Promotores Cons-
tructores de España, la Confedera-
ción Nacional de la Construcción, el
Consejo Superior de los Colegios de
Arquitectos de España i el Colegio
de Ingenieros de Caminos, Canales
y Puertos.

Els autors hi fan una anàlisi com-
parativa de la legislació en aquesta
matèria a diferents països europeus
(França, Itàlia, Alemanya, Portugal
i el Regne Unit), així com als Estats
Units. Això els permet presentar
deu premisses per a una reforma del
sistema actual de responsabilitats a
l’àmbit de la prevenció de riscos labo-
rals i, a partir d’aquestes premisses,
formular 21 propostes. Aquestes
propostes són un conjunt de mesu-

Responsabilitats en seguretat
Un llibre del Consejo General de la Arquitectura Técnica de España proposa
un conjunt de mesures per reformar el sistema actual de responsabilitats

Consejo, va obrir la presentació afir-
mant que la construcció sense riscos
no és possible avui i per això cal que el
treballador també assumeixi la seva
aportació. Va assenyalar que el siste-
ma de responsabilitats espanyol acu-
mula demandes judicials de manera
abusiva, per la qual cosa proposa
reformar i simplificar l’excessiva i
confosa normativa que tenim ara.

Després d’una àmplia explica-
ció d’aquest important informe per
part de Cuatrecasas, va cloure l’acte
Maravillas Rojo, Secretaria general
de Empleo del Ministeri de Treball i
Immigració, qui es va comprometre
a tenir present aquestes propostes
amb les quals, va afirmar, compartia
molts punts. També va assenyalar
que la Ley integral contra la sinies-
tralidad laboral, que s’està redactant
en aquests moments, seria una bona
aportació en aquesta direcció.

El llibre Responsabilidades en
materia de seguridad y salud laboral.
Propuestas de reforma a la luz de la
experiencia comparada, es pot con-
sultar al Centre de documentació del
CAATEEB. ■

José Antonio Otero, el tercer per la dreta, va presidir l’acte de presentació del

llibre Responsabilidades en materia de seguridad y salud laboral

res que entenen que, si s’implantes-
sin –encara que fos parcialment–,
tindrien un resultat simplificador i
clarificador que hauria de generar
bons resultats en termes d’eficiència

punitiva, rescabaladora, preventiva
i empresarial.

Construcció sense riscos
José Antonio Otero, president del

Responsabilitat a l’obra

■■■ ��������������������������������Aquesta és una qüestió que afec-
ta de manera important els tècnics,
entre d’altres, ja que davant d’un
accident a l’obra poden presentar-
se demandes contra diversos agents
amb presumpció de responsabili-
tat. El rescabalament de l’afectat o
dels perjudicats pot moure a buscar
responsables que hauran d’assumir
allò que els correspongui. Aquest és
un dret que es pot exercir per la via
civil i que tothom pot entendre.

També la via administrativa
pot comportar la imposició de san-
cions en determinats casos. Sovint
es proposa modificar la regulació
del règim sancionador administra-
tiu perquè prengui en consideració
l’actuació empresarial prèvia –en
benefici d’aquells casos en què hi ha

hagut una bona aplicació d’una políti-
ca de prevenció a l’empresa–, o perquè
també pugui arribar a ser subjecte
d’una sanció administrativa qui posi

en risc a altres o s’hi posi ell mateix. I
a la construcció, probablement, això
pot passar molt més que en altres sec-
tors. Cal tenir-ho en compte.

L’evolució de la legislació
Però una cosa molt preocupant és
que se segueixi incrementant la via
penal quan no hi ha un clar motiu
que la justifiqui —el rescabalament,
per exemple, o una actuació punitiva
quan hi ha una intencionalitat clarís-
sima de fer mal, més pròpia de delin-
qüents que no de tècnics—; si es perd
el caràcter subsidiari propi d’aquesta
via, suposa exposar-se a situacions i
penes que poden ser absolutament
desproporcionades en relació a allò
que pot derivar de l’exercici professi-
onal d’unes tasques tècniques.

Pot ser –cosa prou greu– que l’evo-
lució i la proliferació de nova norma-
tiva en matèria de prevenció de riscos
laborals no s’hagi vist acompanyada
de la mateixa evolució pel que fa a

la interpretació de la legislació en
base a la qual s’imputen responsa-
bilitats; aleshores hauria de veure’s
paral·lelament modificada, adapta-
da o canviada.

Una conseqüència –negativa,
sens dubte– és que això fa que s’as-
sociï l’exercici dins l’àmbit de la pre-
venció amb una altra forma de risc:
el de resultar demandat i que con-
vida massa sovint a aplicar-se un
mateix una bona part de mesures
encaminades a la prevenció davant
d’aquest risc. No fer-ho seria, pot-
ser, ser molt imprudent?

No pot ser que, per no posar
ordre i millora a una situació jurídi-
ca complexa i confosa, la prevenció
efectiva no avanci com cal que ho
faci en el nostre sector.

Admetem que, paradoxalment,
la manca d’evolució en un sistema
de responsabilitats pot generar uns
efectes ben contraris a una preven-
ció de riscos eficaç. ■

Josep Maria Calafell
Arquitecte tècnic
Unitat de seguretat
del CAATEEB

14428 L’INFORMATIU COL. 240X340 30/1/09 13:40 P�gina 1
C M Y CM MY CY CMY K

NOTICIARI
DINARS
CONSTRUCCIÓ

14 c

L’informaTIU
DEL CAATB
març
2009

NOTICIARI
nous estatuts

Algunes de les novetats més importants

nnn Objectius generals
■	 Adaptació a la nova Llei d’exercici de les pro-

fessions titulades i de col·legis professionals
d’àmbit català

■	 Adaptació per integrar-hi els nous enginyers
d’edificació.

■	 Adaptació a la nova Llei de societats professi-
onals d’àmbit estatal.

■	 Donar resposta a les necessitats actuals dels
col·legiats i de la professió.

■	 Dotar el Col·legi d’una normativa pròpia, com-
pleta i coherent, que reguli l’organització i el
funcionament col·legial.

nnn Una nova normativa bàsica
■	 Nou nom del Col·legi: Col·legi d’Aparelladors,

Arquitectes Tècnics i Enginyers d’Edificació de
Barcelona.

■	 S’integren com a components del Col·legi, a

més dels aparelladors i els arquitectes tècnics,
els enginyers d’edificació i altres titulats uni-
versitaris oficials habilitats per a l’exercici de la
professió regulada d’arquitecte tècnic.

■	 Es distingeixen i es classifiquen les funcions
públiques que el Col·legi té delegades per
l’Administració i es potencien les funcions
privades com ara la creació de serveis per als
col·legiats, les agrupacions professionals o les
relacions amb altres entitats.

■	 Es defineix el desplegament territorial del
Col·legi amb la seu central, les delegacions col·
legials i les oficines de serveis.

■	 Es distingeix entre col·legiació obligatòria
(col·legiats exercents i residents) i col·legiació
voluntària (col·legiats no exercents, col·legiats
no residents, tècnics al servei de l’Administra-
ció).

■	 Es regula la figura dels acreditats (col·legiats

d’altres col·legis).
■	 Es regulen les societats professionals.
■	 Es preveu la constitució en el Col·legi d’agru-

pacions segons el perfil professional o bé la
modalitat d’exercici.

■	 Es preveuen altres modalitats d’integració al
Col·legi com ara afiliats i estudiants.

■	 Es regula el procediment general del visat de
forma consensuada i homogènia amb la resta
de col·legis catalans.

■	 S’amplien les competències i es regula el
funcionament de l’Assemblea General de
col·legiats i col·legiades, així com les compe-
tències, composició i funcions de la Junta de
Govern.

■	 Es fa una regulació més detallada dels aspec-
tes relacionats amb les eleccions col·legials
com ara període màxim de mandat, cens, can-
didatures, exercici de vot, etc. ■

■■■ El Diari Oficial de la Generalitat
(DOGC) va publicar el passat 5 de
febrer la resolució JUS/142/2009, de
27 de gener, per la qual s’inscriuen al
Registre de Col·legis Professionals
de la Generalitat de Catalunya els
Estatuts del Col·legi d’Aparelladors,
Arquitectes Tècnics i Enginyers
d’Edificació de Barcelona.

Amb aquests nous Estatuts, el
nostre Col·legi s’ha adaptat a la Llei
autonòmica 7/2006 de l’exercici de pro-
fessions titulades i de col·legis profes-
sionals, així com a la Llei de societats
professionals d’àmbit estatal, permet
la integració dels nous enginyers
d’edificació i dóna una millor resposta
a les necessitats actuals i futures dels
col·legiats i de la professió.

A partir de l’entrada en vigor dels
nous Estatuts que es va produir el
passat 6 de febrer, l’endemà de la seva
publicació, el Col·legi passa a denomi-
nar-se Col·legi d’Aparelladors, Arqui-
tectes Tècnics i Enginyers d’Edificació
de Barcelona (CAATEEB). Això repre-
senta un veritable pas endavant per a
la nostra professió i també per al con-
junt del sector, amb la incorporació del
nou titulat de grau adaptat a l’Espai
Europeu d’Educació Superior.

Enginyers d’edificació
i altres titulats
La publicació dels nous Estatuts
permetrà la integració com a com-

Enginyers d’edificació
La Generalitat aprova els nous Estatuts del Col·legi

tots els professionals a Catalunya.
Els nous Estatuts del Col·legi van

ser aprovats per l’Assemblea Extra-
ordinària de col·legiats celebrada el
passat 16 de setembre a proposta de
la Junta de Govern. Els professionals
interessats poden consultar la nova
normativa bàsica del Col·legi a www.
apabcn.cat. ■

ponents, a més dels aparelladors i
els arquitectes tècnics, els enginyers
d’edificació i altres titulats universi-
taris oficials habilitats per a l’exer-
cici de la professió regulada d’arqui-
tecte tècnic. A més, el Col·legi es dota
d’una normativa pròpia, completa i
coherent, que regula l’organització i
el funcionament de la institució.

La reforma dels Estatuts s’ha

treballat de manera conjunta amb
la resta de col·legis professionals de
Catalunya, consensuant la major
part del redactat. En aquest sentit,
s’ha mantingut una especial atenció
als capítols que defineixen i regulen la
col·legiació, els drets i deures dels col·
legiats, l’exercici professional, el visat
col·legial i el règim deontològic, per tal
de fer homogeni i facilitar l’exercici de

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 15

L’informaTIU
DEL CAATB

març
2009

Principals avantatges

nnn El nou sistema de correu professional que el CAATEEB ha posat
en marxa té els avantatges següents:
n 1. Permet l’accés a la informació en qualsevol moment i des de
qualsevol lloc per facilitar així la mobilitat dels col·legiats dins l’àmbit
professional.
n 2. Comporta importants avantatges com ara funcionalitats de cor-
reu professional avançat, enviament segur, filtre antivirus, barrera
antispam, accés segur i mobilitat, amb múltiples modes d’accés.
n 3. S’ha integrat amb el web i l’oficina virtual del CAATEEB, la qual
cosa fa possible la unificació del nom d’usuari i la paraula de pas amb
una autentificació única. Amb aquesta nova funcionalitat, l’usuari i la
paraula de pas per accedir al correu és la mateixa que el col·legiat fa
servir per accedir a les zones privades de la pàgina web www.apabcn.
cat i a l’oficina virtual. n

NOTICIARI
professió
i colo·legi

col·legiacions
Altes col·legials

Nom Col·legiat/ada
Jorge Hugas Canela 12.409
Eva Peláez Díaz 12.410
Nausica Soria Fernández 12.411
Manel Candela Relaño 12.412
Rodrigo Emanuel Jerez Ferrero 12.413
Diego Lacal Alonso 12.414
Ignacio Antonio Vizcaino Gallart 12.415
Xavier Miravalls Joan 12.416
Eduard Reñé Chertó 12.417
Sergi Rexach Alabart 12.418
Albert Arpón i Granados 12.419
Martin Miguel Rodríguez Codina 12.420
Natanael Rodríguez Risueño 12.421
Miquel Cruz Fernández 12.422
Joaquim Pont i Muñoz 12.423
Simón Fco. Domínguez Jasá 12.424
Guillem Cabré-Verdiell Bosch 12.425
Sergio Aranda Vázquez 12.426
Anna Jorba Doval 12.427
Albert Celada Serra 12.428
Andrés Martos Reina 12.429
Esther Termens Marimón 12.430
Joseph Riu Esteve 12.431
Jordi Novelles Serena 12.432
Juan José Vidal Rueda 12.433

REINGRESSOS
José Luis Gonzalez Villas 3.716

■■■ El CAATEEB organitza periòdi-
cament sessions informatives per a
nous col·legiats on s’expliquen quins
són els serveis que ofereix el CAATE-
EB, 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-

■■■ El Col·legi ha posat en marxa un
nou servei de correu professional,
Microsoft Exchange Server 2007,
que permet l’accés a la informació
en qualsevol moment i des de qual-
sevol lloc, facilitant així la mobilitat
dels nostres col·legiats dins l’àmbit
professional.

Fins ara el Col·legi havia ofert un
servei de correu amb una infraes-
tructura molt senzilla i un software
basat en programari lliure. Aquest
correu era ja incompatible amb el
web actual i amb l’important incre-
ment en el nombre d’usuaris i, per
aquest motiu, el Col·legi va buscar
una oferta adequada d’un servei de
correu professional.

 El nou servei de correu profes-
sional permet als col·legiats i col·
legiades gaudir d’avantatges com ara
funcionalitat de correu professional
avançat, enviament segur, filtre anti-
virus, barrera antispam, accés segur,
mobilitat i múltiples modes d’accés,
entre d’altres.

 El procés d’implantació d’aquest
nou servei es va iniciar els primers dies
de febrer, un procés que va ser força
complex i al qual els col·legiats van
respondre amb molta col·laboració
i comprensió. Ja ha estat preparada
una nova eina d’ajut en format de guia
pràctica de preguntes freqüents que
es pot consultar al web que ben segur

Sessió de benvinguda
de nous col·legiats

Nou correu electrònic
@apabcn.cat

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

La propera sessió tindrà lloc el 25
de març, de 17.30 a 19 hores. Les per-
sones interessades poden inscriure’s
i demanar més informació al telèfon
932 40 20 60. ■

ajudarà a resoldre les incidències que
hi puguin aparèixer en el procés de
posada en marxa del nou correu.

Un servei gratuït
El nou servei de correu electrònic
amb bústia en Servidor Exchange
amb totes les funcionalitats i amb 100
MB de capacitat és totalment gratuït
per als col·legiats. Existeix la possibi-
litat d’incrementar la capacitat de la
bústia per un cost petit. També es pot
sol·licitar a un preu reduït una bústia
addicional per a col·laboradors. Per
poder sol·licitar l’adreça de correu
electrònic del Col·legi amb domini
@apabcn.cat només cal fer la sol·
licitud en el formulari que es troba
disponible a www.apabcn.cat. ■

■■■ Per donar-se d’alta d’aquest
nou servei de correu cal accedir pel
web del Col·legi www.apabcn.cat a
l’apartat serveis al col·legiat/actua-
litat en el qual hi ha el formulari que
cal omplir i enviar. Un cop hagi estat

revisat i processat, en un termini
curt de temps el col·legiat rebrà la
informació de les dades de la nova
adreça de correu professional amb
el domini @apabcn.cat. ■

Com donar-se d’alta?

A la fotografia, els col·legiats que van assistir a la sessió del 28 de gener

NOTICIARI
DINARS
CONSTRUCCIÓ

16 c

L’informaTIU
DEL CAATB
març
2009

NOTICIARI
premis fad

■■■ El paper dels aparelladors i arqui-
tectes tècnics com a autors d’obres
d’arquitectura al costat d’arquitec-
tes, enginyers i dissenyadors no ha
gaudit sempre del reconeixement que
mereix. Ara fa alguns anys, els noms
d’aquests professionals, directors
d’execució de les obres i membres de
la direcció facultativa, ja figuren en
les mencions dels premis d’arquitec-
tura com ara els que el FAD atorga
cada any. És un just reconeixement si
tenim en compte que l’objecte guar-
donat és un edifici construït, acabat
en tots els seus elements i que ja ha
iniciat la seva vida útil. No sempre
ha estat així i molts aparelladors i
arquitectes tècnics s’han mantingut
tradicionalment a l’ombra d’equips
d’arquitectes de renom que han gau-
dit del reconeixement públic. Dins de
l’àmbit dels premis FAD, es proposa
recuperar el nom d’aquests profes-
sionals i homenatjar-los en un acte
senzill de reconeixement. Del cente-
nar d’aparelladors i arquitectes tèc-
nics que han participat en les obres
guardonades al llarg dels darrers 50
anys, vint-i-quatre han intervingut
en més d’una obra premiada. Cinc
d’ells en més de tres.

Un acte de reconeixement
L’acte, al qual hi assistiran Quim
Larrea, president de l’ARQ-INFAD,
Joel Vives, vocal de la Junta de
Govern d’ARQ-INFAD, Maria Rosa
Remolà, presidenta del CAATEEB
i Celestí Ventura, vicepresident del
CAATEEB, tindrà lloc al maig, en la
data i lloc que ben aviat es comuni-
carà. Durant l’acte es farà una breu
introducció sobre el cinquantenari
dels premis FAD i la seva actualitat
i s’atorgarà un guardó de reconeixe-
ment als aparelladors i arquitectes
tècnics. Finalment, l’acte es clourà
amb una copa de cava per a tots els
assistents. n

Aparelladors i arquitectes tècnics en els 50 anys de Premis FAD
ArqInfad farà un reconeixement als aparelladors i arquitectes tècnics protagonistes de les obres que han estat guardonades amb premi FAD

Tota la informació a
www.rehabimed.net

1958-2008 Cinquanta anys de la millor arquitectura
1958

ARQUITECTURA
Facultat de Dret de Barcelona
Aparelladors: Manuel Abad i Ricard Fayos

INTERIORISME
Georg Jensen. Passeig de Gràcia, 62 de
Barcelona. Aparellador: Alfons Pons

1959
ARQUITECTURA
Edifici d’habitatges. Pallars 299-317.
Barcelona. Aparellador: Joan Montaner

1960
ARQUITECTURA
Edifici d’habitatges. Johann Sebastian Bach,
7. Barcelona. Aparellador: Jesús Sanz Luengo

1961

ARQUITECTURA
Editorial Gustau Gili de Barcelona
Aparellador: Josep M. Palau

1962
ARQUITECTURA
Edificis d’habitatges de la Caixa de
Pensions. Escorial, 50. Barcelona
Aparelladors: Rafael Panadès i J. Sala

INTERIORISME
Plana de secretaria del Col·legi
d’Arquitectes. Aparellador: Carles Oliver

1963

ARQUITECTURA
Canòdrom Meridiana
Aparellador: Francesc Aparicio

INTERIORISME
Departament de màquines electròniques
de la Caixa de Pensions. Via Laietana, 56.
Barcelona.
Aparellador: Eugenio Borrell

1966
ARQUITECTURA
Edifici d’habitatges. Borrell, 87-89. Barcelona
Aparellador: Rafael Panadès

1967
ARQUITECTURA
Residència d’estudiants Mare Güell
Aparellador: Jaume Vallès

1968
ARQUITECTURA
Edifici d’habitatges. Via Augusta 242.Barcelona.
Aparelladors: Salvador Pujalte i Rafael Cercós

1969
ARQUITECTURA
Ampliació de la Clínica Corachán
Aparelladors: Antonio Santamaría, Jaume
Teixidor i Gustau Roca

1970-1971

ARQUITECTURA
Edifici Atalaya. Diagonal, 523. Barcelona.
Aparelladors: Jaume Espuga, José Moreno i
José Castillo
INTERIORISME
Viatges Aerojet Express. Diputació, 258.
Barcelona. Aparellador: Santiago Loperena

1971-1972
INTERIORISME
Manufactures Llambés. Robert Bassas, 52-
54. Barcelona. Aparellador: Santiago Loperena

1972-1973
ARQUITECTURA
Edifici d’habitatges. Modolell-Raset. Barcelona
Aparellador: Jesús Sanz Luengo

1973-1974
ARQUITECTURA
Edifici d’habitatges Escales Park
Aparelladors: José Cobo i Josep Adell

1974-75
ARQUITECTURA
Edifici d’habitatges Fregoli. Madrazo, 54-
56. Barcelona. Aparellador: Enric Rego

INTERIORISME
Galeria Theo. Plaça Doctor Letamendi, 1.
Barcelona. Aparelladora: Àngels Figueras

1975-76
ARQUITECTURA
Edifici d’habitatges. Mañé i Flaquer, 17.
Barcelona. Aparellador: Joan Ardèvol

1977-78
ARQUITECTURA
Xalet de Glòria Rognoni
Aparellador: Santiago Loperena

1978-79
ARQUITECTURA
Restaurant La Balsa (ex aequo)
Aparellador: Santiago Loperena

Conjunt d’edificis d’habitatges (ex aequo)
Riera la Salut-Falguera. Sant Feliu de Llobregat
(Baix Llobregat). Aparellador: Rafael Panadès

RESTAURACIÓ
Casa Thomas .Mallorca, 291. Barcelona.
Aparellador: Santiago Loperena

1980
ARQUITECTURA
Centre d’EGB La Farigola
Aparellador: Domingo Iglesias

1981
ARQUITECTURA
Centre d’Educació Especial Can Calvet
Aparellador: Bernat Fernández Linares

RESTAURACIÓ
Adaptació de part d’un edifici industrial
com a centre d’EGB. Eugeni d’Ors. Barcelona.
Aparellador: Joan Ardèvol

1982
ARQUITECTURA
Instal·lació esportiva municipal a l’antic
Escorxador a Sant Feliu de Llobregat.
Aparellador: Jordi Sans i Roig

RESTAURACIÓ
Remodelació de l’Estació de Muntaner dels
Ferrocarrils de la Generalitat de Catalunya
Aparellador: Carles Oliver i Joan Ardèvol

1983
RESTAURACIÓ
Pavelló Ave Maria a la Casa de Maternitat
Aparellador: Frederic de Buen

1984

ARQUITECTURA
Velòdrom d’Horta
Aparelladors: Enric Rego i Pere Rius

RESTAURACIÓ
Ampliació, reforma i restauració del Palau
Pons i Pascual d’Enric Sagnier
Aparellador: Rafael Panadès

1985
ARQUITECTURA
Ampliació de l’Escola Tècnica Superior
d’Arquitectura de Barcelona (ex aequo)
Aparelladors: Miquel Simón, Francesc Rubio i
Jesús Sanz Luengo

Parc de l’Espanya Industrial (ex aequo)
Aparellador: Pere Rius

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 17

L’informaTIU
DEL CAATB

març
2009

NOTICIARI
premis fad

Aparelladors i arquitectes tècnics en els 50 anys de Premis FAD
ArqInfad farà un reconeixement als aparelladors i arquitectes tècnics protagonistes de les obres que han estat guardonades amb premi FAD

INTERIORISME
Snooker Club Barcelona. Roger de Llúria,
42. Barcelona. Aparellador: Xavier Balil

1986
ARQUITECTURA
Jardí Vil·la Cecília
Aparellador: Albert Ferrer-Mayol

1987
ARQUITECTURA
Edificis de nova planta d’ús públic
Centre d’Assistència Primària. Móra la Nova
(Ribera d’Ebre). Aparellador: Jordi Lleal

Edificis de nova planta d’ús públic
Casa G. Hidalgo. Urbanització Mas Coll. Alella
(Barcelona). Aparellador: Jordi Lleal

Reformes i Rehabilitacions
Escola i porxos Josep M. Jujol (ex aequo)
Aparellador: Carles Oliver

Escola de Pintura Mural i Arts i Oficis del
Penedès (ex aequo).
Aparellador: Salvador Pujalte

Espais urbans
Pont de connexió viària Felip II
Aparellador: Ferran Ruiz Lacasa

INTERIORISME
Interiors destinats a l’habitatge
Casa Gay. Alberes,48. Vallvidrera.
Aparellador: Carles Oliver

Reformes i rehabilitacions
Condicionament d’aire al Pavelló núm. 1
de la Fira de Barcelona
Aparelladors: Gerardo Barrena i Robert Ayala

1988
ARQUITECTURA
Edificis de nova planta d’ús públic
Hospital de Móra d’Ebre
Aparelladors: Albert Ferrer-Mayol i Josep Gilabert

Edificis de Nova Planta d’ús privat
Caves Josep M. Reventós i Blanc (ex aequo)
Aparellador: Joan Ardèvol

Nau Simon (ex aequo). Isaac Peral-Barcelona.
Polígon Industrial Congost. Canovelles.
Aparellador: Gerardo Barrena

Reformes i rehabilitacions
Reforma de la Llotja de Castelló d’Empúries
Aparellador: Jaume Pallàs

1989
ARQUITECTURA
Edificis de nova planta d’ús públic
Banco de España a Girona
Aparelladors: Gerardo Barrena i Rafael Reixach

Edificis de nova planta d’ús privat
Casa Salgot. Urbanització Vista Alegre. Sant
Feliu de Guíxols. Aparellador: Miquel Fibla

Reformes i Rehabilitacions
Ampliació , remodelació i restauració del

Palau de la Música Catalana
Aparelladors: Robert Ayala i Gerardo Barrena

Estadi Olímpic de Monjuïc
Aparelladors: Joan Bosch i Rafael Cercós

ESPAIS URBANS
Urbanització de l’Avinguda Río de Janeiro
Aparellador: Joaquim Lara

INTERIORISME
Reformes i rehabilitacions
Remodelació del Centre Cultural de la Caixa
de Pensions. Aparellador: Miquel Fibla

1990
ARQUITECTURA
Edificis de nova planta d’ús públic
Palau Sant Jordi. Aparellador: Rafael Delgado

Edificis de nova planta d’ús públic
Centre d’Alt Rendiment Esportiu
(pavellons) a Sant Cugat del Vallès.
Aparellador: Joan Batiste

Edificis de nova planta d’ús privat
Nau industrial. Parcel·la IR 1.1.35.3.
Polingesa. Riu de Llots de la Selva.
Aparellador: Josep M. Recarens

ESPAIS URBANS
Condicionament del Moll de la Riba
El Port de la Selva. Aparellador: Jaume Pallàs

Remodelació de la Rambla de Catalunya
Aparellador: Ramon Auset

1991
ARQUITECTURA
Edificis de nova planta d’ús públic
Palau Municipal d’Esports i Centre Esportiu
Municipal de Pilota. Aparellador: Joan Genís

Parc Cementiri d’Igualada
Aparellador: Edetco Gestió

Edificis de nova planta d’ús privat
Casa Rius-Fina. Ciutadella, s/n. Bolvit (Cerdanya)
Aparellador: Pere Rius

Reformes i rehabilitacions
Biblioteca Can Casacuberta
Aparelladors: Lluís Arnau i Montserrat Teixidó

INTERIORISME
ús públic, comercial i professional
Secció l’Home i l’Aigua del Museu Comarcal
de l’Anoia. Aparellador: Segundo Herrera

1992
ARQUITECTURA
Edificis de nova planta d’ús públic
Torre de comunicacions de Barcelona
Aparellador: Joan F. Burgués

Edificis de nova planta d’ús privat
Habitatges a la Vila Olímpica. Unitat de
projecte 8/6. Aparelladors: Anna Moreno,
Maurici Díaz i Carles Bima

Reformes i Rehabilitacions
Hospital del Mar. Aparelladors: Mateu
Hernández i Jesús Alonso, Anna Granell i Josep
M. Sanmartín

ESPAIS URBANS
Àrea de la Vall d’Hebron
Aparellador: Joan Genís

1993
ARQUITECTURA
Edificis de nova planta, obres de reforma

o rehabilitació d’edificis existents
Remodelació de l’edifici del Pati de les
Dones, Casa de la Caritat. CCCB
Aparelladors: Joan Bosch i Jordi Colom

ESPAIS EXTERIORS
Passeig Marítim de Gavà. Aparelladors:
Ferran Benedicto i Fernando Castillo

1994
ARQUITECTURA
Edificis de nova planta, obres de reforma
o rehabilitació d’edificis existents
Col·legi públic, parvulari i institut a Vilassar
de Mar (ex aequo). Aparellador: Joan Rivas

Edifici l’Illa Diagonal (ex aequo). Aparelladors:
Máximo Cotelo i Serveis Tècnics Sereland

INTERIORISME
Sales de lectura de la Biblioteca de Catalunya.
Aparelladors: Joan F. Burgués i Teresa Serna

ESPAIS EXTERIORS
Restauració del volcà Croscat
Aparellador: Antoni Bramon

1996
ARQUITECTURA
Restauració i reforma del Teatre Metropol.
Aparellador: Jaume Martí

ESPAIS EXTERIORS
Passeig Marítim de Barcelona
Aparelladors: Joan Miras i Santi Gascó

1997
ARQUITECTURA
Escola Riumar. Aparelladora: Eulàlia Aran

1998
ARQUITECTURA
Casa Jordi Cantarell. Migjorn, s/n. Púbol
(Baix Empordà). Aparellador: Xavier Bonet

1999
ARQUITECTURA
Edifici d’habitatges de protecció oficial al
Barri de Sant Ponç (ex aequo)
Aparellador: Joan Fernández i Gironès

Barri de la Sang (ex aequo)
Aparelladora: Cristina Muntó

ESPAIS EXTERIORS
Parc de la Solidaritat. Segona fase
Aparelladors: Ramon Auset i Antoni Viñuales

2000

ESPAIS EXTERIORS
Jardí Botànic de Barcelona
Aparellador: Fernando Benedicto

2001
ARQUITECTURA
Museu de Belles Arts de Castelló
Aparelladors: Santiago Esteban Hernán i
Juan Carlos Corona

ESPAIS EXTERIORS
Escaleras de la Granja. Paseo de Recaredo.
Toledo. Aparelladors: Juan Carlos Corona i
Santiago Esteban Hernán

2002
ARQUITECTURA
Cases M&M. Bellaterra, Cerdanyola del
Vallès. Aparellador: Toni Floriach

INTERIORISME
Palau Gomis.
Aparelladora: Teresa Simó Marta

ESPAIS EXTERIORS
Parc dels Colors de Mollet del Vallès
Aparelladors: G3 Jordi Altés, Ajuntament
Mollet del Vallès: Josep Ortiz i M. Angels
Rodríguez.

Estadi d’Atletisme Tussols-Basil
(ex aequo). Aparellador: Pere Rifa

2003
ARQUITECTURA
Casa Garriga-Poch . Plaça de Sant Pere,
Lles de Cerdanya (Cerdanya)
Aparelladora: Mercè Martín Valls

ESPAIS EXTERIORS
Sendero del Pinar de la Algaida
Aparelladors: Javier Escolano Hernández i
José Manuel Verde Martínez

2004
ARQUITECTURA
Aulari del Campus Universitari de Vigo
Aparellador: Manolo Cuquejo i Tècnics G3

Palacio de Congresos y Auditorio de
Navarra (ex aequo)
Aparellador: Pedro Legarreta Nuin

2005
INTERIORISME
Reforma de Sala d’Actes i Polivalent de
l’ITEC. Aparellador: Santiago Loperena

2006
ARQUITECTURA
Biblioteca Jaume Fuster
Aparellador: Jaume Martí Almestoy

INTERIORISME
Ermenegildo Zegna. Disseny de les ofi-
cines de la nova seu
Aparellador: Francesc Gatell

Pavellons al restaurant Les Cols
(ex aequo). Aparellador: Manuel Alejandro
Linares Martos

ciutat i paisatge
Intervención en la Muralla Nazarí y su
entorno (accésit).
Aparellador: M. Jesús Conde Sánchez,
Miguel Angel Ramos Puertollano

2008
ARQUITECTURA
Habitatges de protecció oficial per a
joves a Barcelona
Aparellador: Rafael Huertes Abarcas

NOTICIARI
DINARS
CONSTRUCCIÓ

18 c

L’informaTIU
DEL CAATB
març
2009

■■■ El 10 de febrer al vespre, el quart
tinent d’alcalde i responsable de
l’Àrea d’Habitatge, Urbanisme i
Règim Interior de l’Ajuntament de
Barcelona, Ramon García-Bragado,
va presentar al Col·legi d’Aparella-
dors, Arquitectes Tècnics i Enginyers
d’Edificació de Barcelona (CAATE-
EB) el plantejament del procés de
reforma de l’Avinguda Diagonal de
Barcelona. La reforma vol convertir
l’Avinguda, en el tram central com-
près entre les places de Francesc
Macià i Les Glòries, en un veritable
passeig, actuant en aspectes diversos
de l’espai públic com l’urbanisme, la
mobilitat, el subsòl i les zones ver-
des.

García-Bragado va començar per
recordar que el projecte de reforma
de la Diagonal, que abasta 3,6 quilò-
metres, dels 11 quilòmetres que té
l’avinguda, es prepara des de la nova
Oficina Tècnica de la Diagonal, crea-
da l’octubre passat i al capdavant de
la qual hi ha els arquitectes Carme
Ribas, Olga Tarrassó i Bernardo de
Sola, tots tres amb una àmplia expe-
riencia de plans urbanístics a Barce-
lona i la seva àrea metropolitana. A
l’oficina també s’hi han integrat tèc-
nics municipals d’altres sectors de
l’Ajuntament: Urbanisme i Infraes-
tructures, Medi Ambient, Mobilitat
i el Districte de l’Eixample. L’arqui-
tecte en cap de l’Ajuntament, Oriol
Clos, és el responsable de la direcció
tècnica del projecte. “Les caracterís-
tiques de l’espai ens obligava a fer els
treballs i elaborar les diferents pro-
postes des del propi ajuntament”, va
explicar García-Bragado .

Transformació de la ciutat
El responsable de l’Àrea d’Habitat-
ge, Urbanisme i Règim Interior de
l’Ajuntament de Barcelona va expli-
car també la necessitat de la reforma
de la Diagonal. Va explicar que en els
darrers cinc o sis anys, la ciutat de
Barcelona i el seu voltant ha tingut
una transformació urbanística que
ampliarà el que es considera com a
centre de la ciutat. Així, a la banda de
Llevant, han aparegut projectes com
el de les Glòries, el 22@, el Fòrum, el
futur campus universitari del Besòs,
el barri de la Catalana, a Sant Adrià

De drecera a passeig amable

del Besòs i, especialment, la nova
estació de la Sagrera, que serà un
punt d’entrada i sortida a la ciutat el
doble de gran que l’estació de Sants.
A la part de Ponent de la ciutat con-
tinuen processos de transformació
com Can Batlló, la Ciutat Judicial, la
Plaça Europa de l’Hospitalet de Llo-
bregat i l’ampliació de Fira de Barce-
lona. Com a conseqüència d’aquesta
transformació per ponent i per lle-
vant, es produeix l’eixamplament
del centre de la ciutat, en un procés
del qual, segons García-Bragado, els
ciutadans no en tenen encara prou
consciència. “Tot això donarà una
altra visió de l’Eixample i la Diago-
nal”, va explicar.

El tinent d’alcalde va recordar que
la Diagonal és una voluntat manifes-
ta de Cerdà de crear una via que anés

de la muntanya al mar, travessant la
trama de l’Eixample. El projecte de
reforma-la no seria possible si, en el
seu moment, no s’haguessin constru-
ït les rondes de la ciutat, que han tret
trànsit del centre. Ara la voluntat
del consistori municipal és continu-
ar reduint la circulació de trànsit pel
centre.

El projecte de reforma actuarà
sobre la secció de la Diagonal. García-
Bragado no va explicar-ne gran cosa,
justament perquè s’estan redactant
les propostes. Però sí que va apuntar
que, en principi, s’ampliaran les vore-
res i es reduiran els carrils per als
vehicles privats, unificant la imatge
de l’avinguda. Sobre el pas del tram-
via no va ser rotund –potser es farà
passar pel centre de l’avinguda, pot-
ser captarà l’electricitat del terra–,

NOTICIARI
CIUTAT

EL TINENT D’ALCALDE RAMON GARCÍA-BRAGADO I LA PRESIDENTA DEL CAATEEB MARIA

ROSA REMOLÀ, DURANT LA PRESENTACIÓ DEL PROJECTE DE REFORMA DE LA DIAGONAL

ateses les dificultats que comporta
l’arbrat. Però va quedar clar que,
tard o d’hora i d’una manera o altra,
el tramvia recorrerà la Diagonal de
dalt a baix.

Consulta popular el 2010
García-Bragado va explicar que l’ofi-
cina encarregada de la reforma de la
Diagonal no descartarà cap possibili-
tat inicialment –en contra del que es
fa habitualment- sinó que la portarà
fins al final. Els projectes -en princi-
pi dos, tot i que actualment també es
treball en un tercer- es coneixeran
l’estiu vinent. Després arribarà la
fase de participació d’entitats i ciu-
tadans, que acabarà la primavera del
2010, quan està prevista una consulta
popular sobre els projectes presen-
tats.

La consulta popular no serà vin-
culant però el Ple de l’Ajuntament,
quan prengui la decisió sobre el pro-
jecte de reforma a tirar endavant, la
tindrà en compte. En la consulta, hi
podran participar totes les persones
majors de 16 anys empadronades a
Barcelona en una data que en prin-
cipi s’ha determinat que sigui el 31
de desembre de 2009. Hi tindran dret
al voltant d’un milió quatre cents
mil persones. La votació serà elec-
trònica i es podrà fer des de casa, a
través d’Internet, o presencialment,
en tots els barris de la ciutat, durant
sis dies.

La voluntat és que l’estiu del 2010
el projecte de reforma estigui a punt,
perquè el 2011 i ja en el proper man-
dat municipal, es pugui començar.
En el torn d’intervencions del públic
es van veure les passions que aixe-
ca el projecte. Maria Rosa Remolà,
president del CAATEEB, que havia
presentat García-Bragado, va dema-
nar a aquest com es farien les obres:
l’organització, les fases, els terminis,
etcètera. Bragado va avançar que,
si s’aprofita la reforma de l’avingu-
da per fer una galeria de serveis, les
obres duraran com a mínim un any.
Remolà també va explicar que el
CAATEEB continuarà col·laborant
amb la reforma de la Diagonal, parti-
cipant en les diverses taules de debat
i donant informació pública sobre els
diferents projectes de reforma. ■

El responsable de l’Àrea d’Urbanisme de l’Ajuntament de Barcelona, Ramon García-Bragado,
va presentar el 10 de febrer al col·lectiu el procés de reforma del tram central de la Diagonal

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 19

L’informaTIU
DEL CAATB

març
2009

■■■ El Campus Audiovisual, l’illa del
22@ on es combina la nova arquitec-
tura amb la rehabilitació de l’antiga
fàbrica de Ca l’Aranyó i on coincidei-
xen l’ús públic amb l’ús privat, ha
rebut el premi Ciutat de Barcelona
d’Arquitectura i Urbanisme.

El jurat, presidit per Josep Maria
Montaner, i format per Rosa Rull,
Josep Bohigas, Manuel Ruiz i Júlia
Shultz, ha valorat “la bona articula-
ció de diversos edificis i usos, cons-
truint la complexitat urbana amb un
treball coral que suma positivament
diverses actuacions”.

Amb aquest premi, ha estat
reconeguda la tasca dels equips for-
mats pels arquitectes Josep Benedito
i Ramon Valls, i l’arquitecte tècnic,
Miquel Milian (campus de la Comu-
nicació-Poblenou), i l’equip Carlos
Ferrater i Patrick Genard (torre Ima-
gina) amb l’arquitecte tècnic Juan
José Núñez de l’empresa PAMIAS. I
com a prèvia a totes les actuacions, a
la redactora del pla urbanístic de Can
Framis, Beth Galí.

El campus de la Comunicació
El campus de la Comunicació-Poble-
nou, en el qual la UPF concentra tota
la formació, la recerca i la producció
en l’àmbit de la comunicació i les tec-
nologies de la informació, s’ha cons-
truït aprofitant les instal·lacions de
l’antiga fàbrica de Ca l’Aranyó.

Edificada el 1872 per Claudi Ara-

L’illa de Ca l’Aranyó guanya
el Ciutat de Barcelona

nyó a imatge de les industries tèxtils
britàniques, la fàbrica va ser reha-
bilitada el 2005 per l’Ajuntament de

Barcelona, que va encarregar el pro-
jecte als arquitectes especialitzats en
patrimoni fabril Antoni Vilanova i

NOTICIARI
ARQUITECTURA

Campus de Comunicació-Poblenou de la Universitat Pompeu Fabra

Eduard Simó. Posteriorment, els dos
edificis històrics de l’antiga fàbrica
tèxtil van ser adaptats als usos de
la UPF per Josep Benedito i Ramon
Valls. L’edifici patrimonial va cons-
tar de tres fases, amb Joan Olona i
Enric Iturbe, com a arquitectes tèc-
nics de la primera, i Miquel Milian i
Joan Olona, arquitectes tècnics de les
dues darreres fases. Pep Brazo, arqui-
tecte tècnic de l’empresa SAPIC, hi
ha participat com a cap d’obra de les
tres fases.

Aquestes dues construccions,
datades de l’any 1887, són l’edifici La
Fàbrica –l’antiga fàbrica de telers, de
quatre plantes, curosament rehabi-
litada per preservar els murs exteri-
ors originals i la coberta de fusta de
l’edifici.

Menció a la Casa Bloc
Finalment ha rebut una menció espe-
cial el procés d’intervenció a la Casa
Bloc, de l’arquitecte Josep Lluís Sert,
amb la retirada dels afegits que van
mutilar els primers blocs per a obrers
de Barcelona segons encàrrec del Pla
Macià de la República, en convertir-
se en residència de militars durant el
franquisme. La menció reconeix les
administracions, l’associació i comu-
nitat de veïns i els arquitectes autors
de la rehabilitació. El jurat va estar
compost per Rosa Rull, Josep Bohi-
gas, Manuel Ruiz Sánchez i Júlia
Shultz. ■

100 anys de Guastavino, l’arquitecte de la volta catalana
■■■ Vilassar de Dalt acollirà durant
el 2009 un seguit d’actes i conferènci-
es sota el títol Guastavino 100 anys,
amb motiu del centenari de la mort
de l’arquitecte Rafael Guastavino,
autor de la cúpula del Teatre La
Massa, ubicat en aquest poble del
Maresme. Rafael Guastavino i More-
no –1842-1908– és un dels arquitectes
més interessants de la nostra cultu-
ra arquitectònica de finals del XIX
i principis del XX. En plena Renai-
xença viatja als EEUU, on exporta
sistemes constructius que utilitzen
la volta catalana. Al teatre La Massa
de Vilassar de Dalt Guastavino cons-
trueix la seva primera cúpula en un
projecte unitari que és un referent
cabdal en la seva obra.

Programa de conferències
Entre els actes previstos per a
l’any 2009 destaquem les confe-
rències que tindran lloc al tea-
tre La Massa.
■	La màgia estructural de la

volta tabicada, Manuel For-
tea. Divendres, 27 de març

■	La volta de maó de pla en el
modernisme i el noucentisme,
per l’arquitecte, Josep Lluís
Gonzàlez Moreno-Navarro,
que també és membre del
jurat dels Premis Catalunya
Construcció i professor de la
UPC i del CAATEEB. Diven-
dres 27 de març.

■	La baula retrobada, pels arqui-
tectes Lluís Dilmé i Xavier

Fabré. Divendres 24 abril.
■	Guastavino als EEUU, per

Kent Diebolt, president de
Vertical Access. Divendres 19
de juny.

■	Innovació i tradición en l’obra
de Guastavino, per John
Ochsendorf. Divendres, 6 de
novembre.

■	Vilassar de Dalt i Guastavino,
per Josep Samón.

■	Homenatge a Ignasi de Solà-
Morales. Taula rodona. Dime-
cres, 2 de desembre.

Les sessions es faran a les 8 del
vespre.

Informació
Telèfon: 93 753 98 00 ■

NOTICIARI
DINARS
CONSTRUCCIÓ

20 c

L’informaTIU
DEL CAATB
març
2009

■■■ Els arquitectes tècnics Justo Her-
nanz i Àlex Falcones van guanyar, jun-
tament amb tot el seu equip, el premi
Catalunya Construcció 2008 ex aequo,
en l’apartat de Direcció o Gestió de
l’Execució de l’obra, per la direcció
integrada de les obres de construcció
dels jutjats de Sant Boi, Cornellà i el
Prat de Llobregat. Hernanz (Barcelo-
na, 1969) i Falcones (Barcelona, 1955)
són fundadors de la societat FAHE
Consulting Arquitectura, SLP, que
actualment té una dotzena de treba-
lladors i des de la qual han realitzat
força obra pública, especialment per
a GISA. Van començar a treballar
plegats a començament dels noranta,
en el binomi clàssic d’aparellador i
arquitecte, perquè Falcones també
és arquitecte. Però ja es coneixien de
força abans, no en va Falcones havia
estat professor d’Hernanz a l’Escola
d’Arquitectes Tècnics de la Univer-
sitat Politècnica de Catalunya. Actu-
alment, Falcones és cap de la Secció
Departamental d’Instal·lacions de
l’Edificació i de Projectes Tècnics a
l’Escola, i Hernanz fa de professor

associat al mateix departament. El
seu despatx està acabant la nova seu
del Departament d’Interior a Barcelo-
na, de la qual han fet tant el projecte
com la direcció d’obra.

Quina feina fa la direcció integrada?
Justo Hernanz: “El treball que vam
fer no és molt diferent a les tasques
de gestió que fem com a direcció
d’execució, però sí que hi apareixen
més figures. En aquest cas GISA fa
una adjudicació a un superficiari,
que s’encarrega de contractar la
constructora, l’arquitecte, l’arqui-
tecte tècnic, la coordinació de segu-
retat i salut, el control de qualitat i
l’OCT, de forma que, en comptes de
ser GISA, aquesta figura (la superfi-
ciària) passa a ser-ne el promotor.

“En el nostre cas SOCOGISA va ser
la superficiària, que va encarregar a la
UTE jutjats del Baix Llobregat (Proi-
nosa, Riera i Tau-Icesa) la construcció
dels edificis (el Prat, Cornellà i Sant
Boi); a cadascun dels arquitectes que
havien fet el projecte, la direcció d’obra
(R.Valls, J.M. Julià i J. Badia); a Taller
d’Enginyeria Ambiental, la direcció
d’execució (P. Cifuentes, J. Danès-S.
Casadevall, F. Belart i D. Medina; a J.

González, la coordinació de Seguretat
i Salut i a Atisae las tasques de l’OCT.

“Com a direcció integrada el nos-
tre repte era obtenir la màxima quali-
tat de l’obra, controlar-ne el cost i pla-
nificació previstos, assegurar la fideli-
tat de l’obra amb el projecte i garantir
el compliment de totes les necessitats
del departament. Per acomplir amb
aquest objectiu era necessari gestio-
nar a tot aquest equip humà (diferent
a cada obra), fer el possible per aprofi-
tar al màxim el treball de tots ells en
la direcció dels interessos de l’obra,
intentant facilitar la feina i resolent
els punts de conflicte que normal-
ment apareixen a les obres.”
Àlex Falcones: “La superficiària, que
estava formada per les constructores
Proinosa, Tau-Icesa, Riera Construcci-
ons i el Banc de Santander, es va encar-
regar de construir els tres edificis que
després llogarà i mantindrà, perquè
el departament de Justícia en pugui
fer ús. Per controlar els interessos
del departament, GISA contracta a la
direcció integrada aquestes tasques de
supervisió que s’inicien amb el control
dels projectes i finalitzen després del
final de l’obra amb el seguiment de la
posada a disposició dels edificis.”

Entrevista

Justo Hernanz i Àlex Falcones
Premi Catalunya Construcció 2008 en Direcció d’Execució

L’interès és econòmic?
JH: “Sí, és un tema econòmic. La
promotora, que s’anomena superfi-
ciària, perquè el que fa és explotar un
dret de superfície, bàsicament, el que
fa és finançar una obra –i això abasta
tant la construcció com el manteni-
ment dels edificis– i, després, durant
25 anys, el Departament de Justícia
haurà de pagar un lloguer per l’ús
dels edificis. Al cap de 25 anys, l’edifi-
ci passa a ser del Departament.”

En la seva feina, hi va haver reptes
des d’abans de començar l’execu-
ció, em sembla.
JH: “Sí. El primer dia que ens van
trucar per començar aquestes obres,
vam anar a GISA creient que seria la
reunió normal per explicar el projec-
te. Però allà hi havia, en una sala com
la d’aquesta entrevista, tota la taula
plena de gent i dues fileres de cadires
plenes al darrere, tothom amb alguna
responsabilitat. En aquella primera
reunió, la part superficiària volia
fixar la data d’inici de l’obra perquè
a partir d’aleshores començava a
córrer la planificació i, a partir d’uns
24 mesos, començaven a cobrar el llo-
guer. I el departament [de Justícia] va

E

“Hem estat uns bons
gestors del dia a dia
de l’obra”
Direcció integrada

nn “La direcció
integrada ha
d’assegurar la màxima
qualitat en l’obra
executada i que els
edificis construïts
donin resposta a les
necessitats de l’usuari”

 Superficiària

nn “La promotora que
explota un dret de
superfície finança
l’obra i això abasta
tant la construcció
com el manteniment
dels edificis”

Control de les obres

nn “Són les obres on
més papers hem
fet perquè hi havia
molta gent implicada
i els temes havien
de quedar ben clars,
perquè tot repercutia
en el cost final”

Jordi Marlet
informatiu@apabcn.cat

Entrevista:
Premis Catalunya Construcció

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 21

L’informaTIU
DEL CAATB

març
2009

venir amb uns plànols, perquè volia
canviar el projecte. I et preguntes: on
ens hem ficat i com anirà això? Però
els canvis es van aclarir en un parell
de setmanes i ja vam entrar a l’obra.”

Les tres obres van coincidir en el
temps?
JH: “Sí. Fèiem visites d’obra el dilluns
a Sant Boi de Llobregat, i el dimarts al
matí al Prat de Llobregat i a la tarda a
Cornellà de Llobregat. A cada obra hi
havia un equip diferent, amb projectes
i conceptes de disseny també diferents,
però els requeriments del Departament
eren els mateixos per a tots tres edificis,
per tant la nostra feina era transmetre
a cadascun dels equips aquestes neces-
sitats. Per a una mateixa demanda,
se n’havia de parlar edifici a edifici i
la resposta en cada obra normalment
era diferent i per tant havien de trobar
la millor forma d’encarar cada cas (en
funció de la constructora, l’arquitecte,
l’estat de l’obra, etc.).”

 Això va afectar la feina de la direc-
ció integrada?
JH: “A priori, tot havia de ser mes
fàcil, les obres havien d’haver fun-
cionat amb una figura per part de la

superficiària que fes d’interlocutor
en les tres obres, que hagués pensat
no solament en la pròpia obra sinó
en el seu cost de manteni ment en un
futur. Tenir una visió una mica més
elevada que la de cada constructora.
Nosaltres, doncs, no hauríem d’ha-
ver parlat amb cada constructora
sinó amb aquest interlocutor [de la
superficiària] que ens servís per a les
tres obres. Però ja que era un sistema
nou, no vàrem aconseguir funcionar
segons la teoria prevista i aquesta
figura no va acabar de consolidar-se,
perquè l’únic que entenia eren els
costos que tenia la constructora. No
pensava que era un inversió a 25 anys.
I això va ser molt difícil de fer enten-
dre, però amb el temps vam aconse-
guir establir uns canals de comunica-
ció vàlids i pràctics; en aquest sentit
J.A. Carrasco, com a responsable de
la UTE Jutjats, hi va jugar un paper
molt important.”

La figura de la direcció integrada té
algun avantatge per a l’arquitecte
tècnic que porta la direcció de l’exe-
cució de l’obra?
JH: “Els arquitectes tècnics solament
s’havien de dedicar a la part tècnica,

perquè la part econòmica i la plani-
ficació ja la gestionàvem nosaltres.
La interlocució amb el departament
també els hi vam donar molt feta.
D’altra banda intentàvem evitar
qualsevol tipus de pressió per part de
la superficiària i resoldre els temes
encallats amb la constructora.”

AF: “La nostra feina no era sola-
ment a nivell econòmic. Ens vam
esforçar en què totes les parts pogues-
sin fer el seu treball de la millor forma
possible, reduint al màxim i resolent
els problemes entre els diferents
agents de l’obra. En aquest sentit
entenem que hem estat uns bons
gestors del dia a dia de l’obra.”

La relació de la direcció integrada
amb els arquitectes és semblant a
quan es fa una direcció d’execució?
JH: “Bàsicament, és igual. El que
passa és que, en la direcció d’execu-
ció, al ser-ne dos hi ha més complici-
tat. Sempre vàrem defensar el projec-
te i crec que per part dels arquitectes
en aquest sentit no va haver-hi cap
queixa; quan per criteris del depar-
tament es van d’introduir modifica-
cions als projectes, vam mantenir
reunions amb ells per tal de exposar
els nous requeriment i consensuar
la millor solució per a les dues parts
(departament-projecte)”.

I amb els arquitectes tècnics, hi va
haver algun problema, potser fins i

ENTREVISTA
PREMIS

CATALUNYA
CONSTRUCCIÓ

tot inconscient?
JH: “Al principi vaig intentar dir això:
féu el vostre treball. Tenia clar el tre-
ball que havien de fer perquè és el que
faig jo normalment. Els vaig explicar
que la meva feina no era duplicar la
seva tasca de direcció d’execució, que
no volia substituir el paper de l’arqui-
tecte tècnic sinó ajudar per tal que la
seva tasca fos més fàcil; també els
vaig demanar disculpes per si algu-
na vegada donava una opinió tècnica
que no em tocava. Amb tot, crec que
el diàleg va ser molt obert.”

Què va significar guanyar el Premi
Catalunya Construcció?
JH: “La veritat és que crec que els edi-
ficis van quedar molt bé i és un reco-
neixement a un treball que, moltes
vegades, va ser complicat, ingrat en
el sentit de dedicar molt de temps a
coses que no es veuen. Aquestes són
les obres on més papers hem fet (per-
què hi havia molta gent implicada,
les coses havien de quedar ben clares
i calia fer-ho tot segons establien els
plecs, perquè tot repercutia en el cost
final) i la nostra satisfacció interior
que aquest treball ha ajudat a obte-
nir uns bons edificis s’ha vist refor-
çada amb aquest premi.”

AF: “El premi es una gran satis-
facció ja que es valora la qualitat
final d’uns edificis que va ser el nos-
tre objectiu des de l’inici dels tre-
balls.” ■

Superficiària i direcció integrada
Dos concursos paral·lels

nnn Àlex Falcones i Justo Hernanz expliquen que GISA va treure, el 2003,
el concurs del projectes dels jutjats de Sant Boi, el Prat i Cornellà de
Llobregat per separat. GISA va acabar per agrupar els tres projectes i
va treure l’oferta del dret de superfície. L’oferta de l’empresa que optés a
aquest dret, la superficiària, havia de ser per l’import de les obres i havia
d’incloure l’oferta tècnica de la gent que portaria les obres com a cons-
tructora, l’oferta tècnica dels arquitectes tècnics, l’oferta tècnica de segu-
retat i salut, OCT, el manteniment per 25 anys i el finançament previst per
a aquesta operació. Paral·lelament, GISA va treure un altre concurs de
direcció integrada i Falcones i Hernanz, des de la UTE FAHE CONSUL-
TING & MACE. PROYECTO, s’hi van presentar. I el van guanyar. n

NOTICIARI
DINARS
CONSTRUCCIÓ

22 c

L’informaTIU
DEL CAATB
març
2009

NOTICIARI
ACTIVITATS
COL·LEGIALS

La seguretat i salut
a Matins Construcció

■■■ El febrer de 2008, més de 500 pro-
fessionals de l’UE es van reunir a
Barcelona en el Primer Col·loqui
Europeu sobre Coordinació de Segu-
retat i Salut en la Construcció. El
document Els reptes de Barcelona,
recull les seves propostes per millo-
rar l’eficàcia d’aquesta funció i del
sector, en aquest àmbit.

A l’Estat espanyol, en el IV Conve-
ni General de la Construcció s’acorda
una política operativa per combatre
l’accidentalitat del sector i es posa un
èmfasi especial en la formació en pre-
venció per tots els treballadors que
es justificarà amb la Targeta Profes-
sional de la Construcció.

Més recentment, a Catalunya,
representants de sindicats, empre-
saris i col·legis professionals han
treballat amb el Departament de
Treball de la Generalitat en la Mesa
de la Seguretat, per tal de fer una anà-
lisi i proposta de solucions per assolir
una millor prevenció i disminuir l’ac-
cidentalitat a les obres.

Una visió actual
de la seguretat
Per tal de conèixer de primera mà
la importància de tot això i com ens
afecta, el CAATEEB organitza el 19
de març, la jornada, La seguretat i
salut en la construcció, avui. La ini-
ciativa que s’emmarca dins del cicle
Matins Construcció, ha comptat amb
la col·laboració de la Fundació Labo-
ral de la Construcció a Catalunya,
amb qui el CAATEEB ha signat un
conveni de col·laboració. Entre les

activitats
Acció cultural i d’oci

Biennal artística
col·lectiva

■■■ La V Biennal Artística d’Apare-
lladors i Arquitectes Tècnics, orga-
nitzada per la Delegació del Vallès
Occidental, es podrà veure a la seu
de Barcelona fins a l’abril. L’expo-
sició recull un total de 46 obres de
diferents aparelladors que han vol-
gut mostrar el seu treball artístic en
diferents modalitats: dibuix, pintura,
escultura, fotografia i ceràmica.
Informació:
cultura@apabcn.cat
Telèfon: 93 393 37 10 ■

Exposició de
Rosa Maria Codina
al Maresme

■■■ El passat 23 de gener Rosa
Maria Codina va exposar la seva obra
a la Delegació del Maresme. Hi van
assistir unes 50 persones entre col·
legiats i gent de l’entorn de l’artista.
Vam comptar amb la presència del
regidor d’obres de l’Ajuntament de
Mataró i de la presidenta de l’Institut
Municipal de Promoció Econòmica
de Mataró. Pere Pascual crític d’art
de la ciutat, va presentar l’artista. ■

Premis Catalunya
Construcció
■■■ L’exposició dels Premis Cata-
lunya Construcció 2008 es podrà
veure a l’Escola Politècnica Supe-
rior d’Edificació de Barcelona fins al
27 de març. Pel que fa a l’edició dels
Premis per al 2009, el termini de
presentació de candidatures estarà
obert fins al 20 de març.
Informació:
comunicacio@apabcn.cat
Telèfon: 93 393 37 10 ■

■■■ La delegació del Maresme orga-
nitza pel proper 21 de març, a partir
de les 11 del matí, una visita guiada
a l’església de Santa Maria de Mataró
amb pujada al campanar, que anirà a
càrrec de Manuel Salicrú i Puig, arqui-
tecte tècnic i director del museu arxiu
de Santa Maria.
 La construcció de la nau central es va
iniciar el 1645. Destaca per les seves
dimensions i pel creuer gran, emmar-
cat amb dues cúpules. És una de les
edificacions barroques més impor-
tants de Catalunya.
 A l’ interior de la nau cal destacar
el retaule del Roser (segle XVII) obra
de l’escultor mataroní Antoni Riera i el
gran orgue (1928).

 El lloc de trobada serà a la delega-
ció del Maresme. Plaça Xammar, 2 de
Mataró. Més informació: caatmares-
me@apabcn.cat ■

Visita a Santa Maria de Mataró

ponències que tindran lloc en la jor-
nada, cal destacar, Una visió europea
de la coordinació de seguretat i salut
en la construcció, a càrrec de Ramon
Puig, arquitecte tècnic i president de
la Xarxa Europea FOCUS. Jordi Mar-
tínez, director del Centre de Segure-
tat i Condicions de Salut en el Treball
de Barcelona, parlarà de La seguretat
a l’Estat Espanyol: el IV Convenio
general de la construcción.

També es parlarà de La seguretat a
Catalunya: les conclusions de la Mesa
de la Seguretat, a càrrec de Jaume
de Montserrat, subdirector general
de Seguretat i Salut Laboral de la
Conselleria de Treball de la Genera-
litat. Finalment Joan Santaulària,

president de la Fundació Laboral de
la Construcció a Catalunya; Rafa-
el Romero, president de la Cambra
Oficial de Contractistes d’Obres de
Catalunya; Miguel Peláez, secretari
general de la Federació d’Indústries
de Construcció i Fusta de Comissi-
ons Obreres de Catalunya i M. Àngels
Sánchez, Delegada de Junta del
CAATEEB, participaran en la taula
rodona que clourà l’acte, La segure-
tat i la salut en la construcció, avui,
moderada per Josep Maria Calafell,
responsable de la unitat de Seguretat
de l’Àrea Tècnica del CAATEEB.

Els Matins Construcció són gra-
tuïts i cal reservar plaça. Informació:
www.apabacn.cat. Tel.: 93 240 20 6 ■

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

Rosa Remolà, presidenta del CAATEEB

i Joan Santaularia, president de la

Fundació Laboral de la Construcció

a Catalunya signen un conveni de

col·laboració entre ambdues entitats

TREBALLS EN ALÇADA. Foto cedida per la FUNDACIO LABORAL DE LA CONSTRUCCIÓ

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 23

L’informaTIU
DEL CAATB

març
2009

NOTICIARI
agenda

activitats
del col·legi

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, fins 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.
Data hora i lloc: 25 de març, de 17.30 a 19.00h.
Seu de Barcelona: Bon pastor, 5.
Preu: Les sessions són gratuïtes, però cal
inscripció prèvia.

Inscripció:
Telèfon 932 40 20 60
 www.apabcn.cat

Exhibició de màquines
giratòries

La Delegació d’Osona organitza, com cada
any l’exhibició de màquines giratòries dins els
actes previstos per al Mercat del Ram de Vic
Lloc: Plaça Major de Vic
Data: divendres dia 3 d’abril
Horari: de 6 a 8 de la tarda
Informació: caatosona@apabcn.cat

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

La Casa del naturalista

La Delegació d’Osona acull l’exposició de l’ar-
tista Adrian Morera.
Dates: del 13 de març al 3 d’abril
Horari: de dilluns a dissabte d’11 a 1 i de 5 a 7.
Diumenges i festius tancat

Informació
caatosona@apabcn.cat

Projectes de cooperació

Obert el termini de presentació de projectes
de cooperació per a la concessió del 0,7%
del CAATEEB per a l’any 2009 . Aquelles
organitzacions i persones interessades a par-
ticipar en la convocatòria, hauran d’emplenar
el formulari 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 CAATEEB.

Data, hora i lloc: 19 de març, de 9 a 14
hores. Sala d’actes del CAATEEB
Preu: Els Matins Construcció són gratuïts
Informació:
www.apabacn.cat Telèfon: 93 240 20 60

MATINS CONSTRUCCIÓ

Habitatge/cat

La mostra explica les accions que porten a
terme la Generalitat de Catalunya i els altres
estaments que van impulsar el Pacte Nacional
per a l’Habitatge per tal de garantir que l’accés
a l’habitatge estigui a l’abast de tota la ciutada-
nia. Oberta fins al 3 de maig, al Palau Robert de
Barcelona (Passeig de Gràcia, 107).
www.gencat.cat

Congrés de demolició
i reciclatge

El Gremio de Entidades del Reciclaje de
Derribos (GERD), associació integrada per
empreses gestores dels residus de cons-
trucció i enderroc a Espanya, organitza el III
Congrés Nacional de Demolició i reciclatge
que se celebrarà a Saragossa del 25 al 27 de
maig. www.geoscopio.com

Contart’09

Del 25 al 29 de març de 2009 tindrà lloc Con-
tart’09, la cinquena edició de la Convenció
Tècnica i Tecnològica de l’Arquitectura Tècnica
que enguany organitza el COATT d’Albacete.
En el web la convenció es pot trobar l’avanç del
programa provisional. Inscripcions obertes.

Construmat 09

Aquest any, per a acreditar-se gratuïtament a
la fira Construmat, que tindrà lloc del 20 al 25
d’abril, es pot fer per Internet:
http://folcomuns.firabcn.es/mai-
ling_construmat/mailing_02/mailing_
ca.htm

Premis de disseny estructural
per a estudiants

El 17 de setembre de 2009 se celebrarà, a la
Pedrera de Barcelona, la cerimònia d’entrega
dels premis de disseny estructural per a estu-
diants, promogut per l’ECC (European Con-
vention for Constructional Steelwork). Bases
del concurs: http://www.steelconstruct.
com/Sdefault.htm

Premis a la competitivitat
empresarial 2009

Aquests premis volen reconèixer públicament
i estimular les persones individuals, les empre-
ses i les entitats o els ens públics catalans, amb
l’objectiu de fomentar la gestió integrada de
les empreses amb una visió global i estratè-
gica, i ha de servir com a element de prestigi i
reconeixement. La convocatòria d’aquest any
recull l’experiència i el saber fer dels Premis a la
Internacionalització i dels Premis a la Innovació
i integren de manera sinèrgica els dos àmbits
principals d’actuació d’ACC1Ó. Presentació
de candidatures: fins al 20 de març de 2009.
dnunez@acc10.cat

Assemblea General Ordinària
de col·legiats i col·legiades

La Junta de Govern del CAATEEB va acordar
convocar l’Assemblea General Ordinària 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 convocatòria
Lloc: Sala d’actes del CAATEEB (Bon Pastor,
5. Barcelona)
Els col·legiats poden presentar propostes per-
què siguin sotmeses a l’Assemblea General
fins al 9 de març de 2009.
Informació:
secretaria@apabcn.cat

Visita cultural

La delegació del Maresme organitza una
visita a l’església de Santa Maria de Mataró
amb pujada al campanar, que anirà a càrrec
de Manuel Salicrú i Puig.
Data, hora i lloc de trobada: 21 de març, a
les 11 del matí. Delegació del Maresme. Plaça
Xammar, 2 de Mataró.
Informació:
caatmaresme@apabacn.cat

Jornades sobre treballs
professionals

JORNADES TÈCNIQUES

nous col·legiats Mercat del Ram 2009

EXPOSICIONS

convocatòries

premis

activitats
del sector

jornades i conferències

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.

■Treballs d’edificació. 11 de març
■Treballs de construcció d’edificacions
i estudi de gestió de residus. 15d’abril
■Treballs d’intervenció en edificis
existents. 06 de maig
■Treballs d’urbanització, parcel·
lacions i reparcel·lacions. 27 de maig
■Informes. 10 de juny
■Seguretat i gestió administrativa.
1 de juliol.
Preu sessió: 60 euros
Preu col·legiats: gratuït
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.

ASSESSORIA
JURÍDICA
LEGISLACIÓ

24 c

L’informaTIU
DEL CAATB
març
2009

La Borsa de Treball,
mediació digital
El 2008 la Borsa de Treball del CAATEEB va gestionar unes 200 ofertes de feina

■■■ Durant el 2008, la Borsa de Treball
del Col·legi d’Aparelladors, Arqui-
tectes Tècnics i Enginyers d’Edifi-
cació de Barcelona (CAATEEB) va
gestionar un total de 206 ofertes de
treball. Els perfils professionals més
sol·licitats van ser els que desenvo-
lupen ocupacions dins del perfil de
gestió de la producció de l’obra amb
un 36,40%, seguits dels que treballen
en despatxos professionals, amb un
17,47%, el perfil de direcció tècnica
de l’obra, amb un 17%. Aquests tres
perfils ja encapçalaven la llista de
perfils professionals més sol·licitats
el 2007. Ara bé, aleshores, la Borsa de
Treball va gestionar més del doble
d’ofertes de feina que el 2008; concre-
tament, 570.

El 22,82% de les ofertes de feina de
la Borsa el 2008 van ser per a profes-
sionals que no calia que tinguessin
experiència; en el 6,80% de les ofertes
es demanava menys d’un any d’expe-
riència, el 33,01% d’ofertes demana-
va entre 1 i 3 anys d’experiència, i el
26,21% en demanava entre 3 i 5 anys.
La resta demanava més experiència.
Pel que fa a la dedicació, el 92,11% de
les ofertes eren a jornada completa, el
5,45% eren ofertes de col·laboració i el
2,43%, a mitja jornada. La relació pro-
fessional va ser el 85,92% com a assa-
lariat; el 12,14% com a professional
lliberal. Un 1,46% d’ofertes de treball
buscaven un associat en un despatx
professional, i un 0,49% eren ofertes
per treballar com a funcionari.

Consulta digital
La Borsa de Treball del CAATEBB és
un servei de mediació que té per objec-
tiu posar en contacte el col·legiat amb
una oferta de treball. El CAATEEB
rep les demandes per part de l’empre-
sa i en fa difusió mitjançant diferents
canals. El col·legiat interessat en cer-
car feina o millorar la seva ocupació
actual s’inscriu a la borsa de treball
per conèixer-ne les ofertes i optar a
aquelles que cregui interessants. Des
del 2005, totes les demandes són con-
sultables a través de la borsa de treball
en línia (www.apabcn.es/borsa), que
agilita i facilita el contacte, de forma
eficaç, entre tècnics i empreses capda-

MMercat de treball:
BORSA DE TREBALL DEL CAATEEB

Perfils professionals amb més demanda

Activitat de les empreses

altres ocupacions
17,34%

Seguretat i salut
6,31%

altres empreses
del sector*

40,31%

Direcció tècnica
de l’obra

17%

Promotores
constructores

10,17%

Gestió de la
producció de
l’obra
36,40%

Despatxos
professionals
27,66%

Treball en des-
patxos profes-
sionals
17,47%

Empreses
constructores
21,86%

Project
Management

5,48%

Any 2008

Any 2008

*Amb menor nombre hi ha altres empreses o entitats del sector, administració pública,
fabricants i subministradors, treballs especials i auxiliars, i industrials

vanteres del sector.
El funcionament de la borsa de

treball en línia és molt senzill. Les per-
sones inscrites a la borsa poden con-
sultar des de qualsevol lloc i moment
la llista de totes les ofertes rebudes al
CAATEEB. Després de veure les con-
dicions, el perfil que es demana i les
contraprestacions que s’hi ofereixen,
el candidat pot enviar a través del sis-
tema el seu currículum a l’empresa,
per tal de participar en el procés de
selecció. També pot saber l’estat de
la seva candidatura: si ha estat accep-
tada o descartada. Davant qualsevol
dubte, els professionals poden recór-
rer als especialistes de mercat de tre-
ball i consultoria de recursos humans
del CAATEEB que, des del servei
d’orientació professional, ajudaran
el col·legiat (i els usuaris de la Targeta
Accés) a definir un pla de carrera per-
sonalitzat que en garanteixi el màxim
desenvolupament laboral o l’acompli-
ment de les seves aspiracions profes-
sionals. El 2008, 58 col·legiats i estudi-
ants precol·legiats van utilitzar aquest
servei d’orientació professional.

Més inscripcions
El 2008 es van inscriure a la Borsa de
Treball del CAATEEB 721 col·legiats,
mentre que l’any anterior n’havien
estat 365. Un 8,60% del professionals
inscrits eren menors de 24 anys, un
24,97% tenien entre 25 i 29 anys, un
25,24% tenien entre 30 i 34 anys i un
18,59% tenien entre 35 i 40 anys. També
hi va haver un 14% que tenien entre 40 i
50 anys, i un 8,60 eren majors de 50 anys.
197 dels inscrits eren nou titulats i 122
eren estudiants. Dels inscrits, 72 perso-
nes constaven en situació d’atur.

Pel que fa a la activitat de les empre-
ses que sol·liciten arquitectes tècnics
o aparelladors, durant el 2008 el nom-
bre més alt va ser el de les ofertes que
provenien de despatxos professionals,
amb un 27,66%. El van seguir les
empreses constructores (21,86%) i les
promotores constructores (10,17%).
Amb menor nombre hi va haver altres
empreses o entitats del sector, admi-
nistració pública, fabricants i submi-
nistradors, treballs especials i auxili-
ars i industrials. ■

Consultoria de Recursos Humans

■■■ Cada vegada són més les
empreses que es dirigeixen al
CAATEEB per sol·licitar els ser-
veis de la consultoria de recursos
Humans. Des de la consultoria
s’ofereixen diversos serveis per a
les empreses:
■ selecció de personal. És un
servei que parteix de l’anàlisi de
necessitats de l’empresa i del per-
fil competencial a l’hora de cobrir
un lloc de treball.
■ filtre de currículums. A partir
del perfil del lloc de treball que
necessita cobrir una empresa, la

consultoria s’encarrega de fer la
tria i comprovar la motivació dels
candidats per al lloc de treball. Es
lliuren a l’empresa els historials
curriculars dels candidats més
idonis per al perfil requerit.
■ avaluació psicoprofessional.
Per als tècnics, la consultoria
posa a la seva disposició un servei
personalitzat d’orientació profes-
sional, on se l’ajudarà a definir un
pla de carrera que garanteixi el
màxim desenvolupament laboral
o l’acompliment de les aspiraci-
ons professionals. ■

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 25

L’informaTIU
DEL CAATB

març
2009

mercat de
treball
TREBALLS

PROFESSIONALS

Comencen les jornades sobre
els treballs professionals
A finals de febrer es va iniciar el cicle de jornades sobre funcions emergents
i de futur dels aparelladors i arquitectes tècnics

■■■ El Consell de Col·legis d’Apa-
rellados i Arquitectes tècnics de
Catalunya ha publicat recentment
la Guia de treballs professionals dels
aparelladors i arquitectes tècnics,
que pretén ser una eina de suport als
arquitectes tècnics, que els orienti
i informi de forma sistematitzada
sobre els diferents treballs i interven-
cions professionals que poden dur a
terme, amb la descripció dels con-
ceptes i continguts que s’hi associen.
La Guia també vol ser d’utilitat per
a la resta d’agents del procés cons-
tructiu, i per als usuaris i el públic
en general, ja que ofereix una infor-
mació clara i precisa del gran ventall
de possibilitats de serveis i tasques
professionals que poden realitzar els
aparelladors i arquitectes tècnics. El
nostre Col·legi, que ha participat en
l’elaboració de la Guia, ha preparat
un cicle de sessions tècniques per
tal de donar a conèixer entre tots els
col·legiats els seus continguts, i en
especial aquelles tasques i funcions
dels aparelladors i arquitectes tèc-
nics que es consideren emergents i
de futur.

Projectes parcials d’edificació
La primera jornada de presentació
de la Guia es va centrar en les atribu-
cions dels arquitectes tècnics en els
projectes parcials. La jornada es va
celebrar el 26 de febrer, al CAATEEB
a Barcelona. La jornada, que va pre-
sentar M. Rosa Remolà, presidenta
del Col·legi, va anar a càrrec de Xavi-
er Díez, arquitecte tècnic consultor
de l’Àrea Tècnica del CAATEEB, i
Josep Baquer, arquitecte tècnic, con-

Guia de treballs professionals. Un document viu

■■■ La Guia de treballs professionals dels aparelladors i
arquitectes tècnics es planteja com un document viu i, per
tant, s’hi incorporaran les modificacions legals, administra-
tives i contractuals que es vagin implementant, així com els
nous treballs, tasques, funcions i perfils professionals que
apareguin per prescripció normativa o per l’evolució del mer-
cat. També s’hi aniran incorporant altres treballs, com ara la
futura inspecció tècnica d’habitatges (ITE), la figura del tèc-

nic de manteniment i les noves competències en els camps
de la qualitat, la tecnologia constructiva, la sostenibilitat i el
medi ambient, i la prevenció i seguretat en les obres, en el
procés immobiliari i en l’urbanisme. La guia ha estat editada
en format digital per facilitar la seva actualització. Els apa-
relladors i arquitectes tècnics col·legiats poden consultar-la
des de la pàgina web del CAATEEB (www.apabcn.cat), en
l’apartat Serveis al Col·legiat/Visats. ■

sultor d’estructures i vocal de l’àrea
professional de l’Associació de Con-
sultors d’Estructures (ACE).

Xavier Díez va presentar les inter-
vencions considerades en el Codi
Tècnic de l’Edificació (CTE) que
poden fer els arquitectes tècnics dins
del projecte. Perquè el CTE defineix
els projectes parcials i altres docu-
ments tècnics com a parts integrants
del projecte i com a documents dife-
renciats que el projectista, en el seu
cas, coordinarà (article 6.13b). En
aquest context, es presenten noves
oportunitats per als professionals de
l’arquitectura tècnica. En especial,
per aquells que s’orienten a alguna
especialitat, com ara les estructures,
la seguretat i salut o la sostenibilitat
i el medi ambient.

Josep Baquer va explicar la direc-
ció d’obra dels projectes parcials
d’edificació. Aquest és un tema deli-
cat perquè, en la majoria de casos, el
tècnic que ha redactat el projecte par-
cial no n’assumeix la direcció d’obra.
La majoria dels projectes parcials
passen directament a formar part del
projecte de l’arquitecte o projectista
sense que al seu autor se li encomani
la direcció d’obra, ni que sigui com a
col·laboració tècnica. Ara bé: si les
coses van maldades, es demanaran
responsabilitats a l’autor del projec-
te parcial que també haurà fet d’as-
sessor durant l’obra.

Jornades fins a final d’any
Les jornades sobre els treballs pro-
fessionals dels aparelladors i arqui-
tectes tècnics són gratuïtes per als
col·legiats del CAATEEB. Fins al
juliol, el Col·legi en té programades
mitja dotzena més. Concretament,
sobre els treballs d’edificació, els
treballs de construcció d’edificaci-
ons i l’estudi de gestió de residus,
els treballs d’intervenció en edificis
existents, els treballs d’urbanització,
parcel·lacions i reparcel·lacions, i els
informes i la seguretat i gestió admi-
nistrativa.

El calendari actualitzat de les jor-
nades es pot consultar a la pàgina web
del CAATEEB (www.apabcn.cat). ■

Les jornades faran un repàs de les funcions dels arquitectes tècnics

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09 (siluetes)
2009: Any de l'ORIENTACIÓ
PROFESSIONAL

09
Any de l'ORIENTACIÓ
PROFESSIONAL
Any de l'ORIENTACIÓ
PROFESSIONAL

ASSESSORIA
JURÍDICA
LEGISLACIÓ

26 c

L’informaTIU
DEL CAATB
març
2009

formació
delegacions

POSTGRAU D’ANÀLISI DE
VIABILITAT I DETERMINACIÓ
D’OBJECTIUS
D’OPERACIONS
IMMOBILIÀRIES

Estructura del postgrau

Mòdul 1. Màrqueting immobiliari
Mòdul 2. Fiscalitat immobiliària
Mòdul 3. Finançament d’operaci-
ons immobiliàries
Mòdul 4. Avaluació financera de
projectes immobiliaris. Anàlisi estra-

tègica i de viabilitat d’operacions
immobiliàries
Mòdul 5. Gestió ambiental
Mòdul 6. Gestió de seguretat i salut

Dates: Del 27 de març al 20 de juny
Durada: 100 hores
Horari: divedres, de 16 a 20.30 h, i
dissabte, de 9.30 a 14 h
Lloc de realització: Les clas-
ses s’impartiran a les aules del
CAATEEB.
Informació: Telèfon: 93 240 20
60. www.apabcn.cat/formacio

Formació:
postgrau de VIABILITATF

■■■ Carles Puiggròs (Barcelona, 1945),
gerent de L’H 2010 SPM, SA, va pertà-
nyer a les promocions d’aparelladors
que van intervenir en el canvi demo-
cràtic del Col·legi d’Aparelladors i
Arquitectes Tècnics de Barcelona, el
1968, i posteriorment en va presidir
l’entitat. Al llarg de la seva vida pro-
fessional, Puiggròs, arquitecte tècnic
i project manager, s’ha dedicat més a
la gestió que a la tecnologia. Aquest
interès professional el va portar, en
acabar la seva etapa com a president
del Col·legi, a organitzar a l’entitat un
primer curs, pioner, de formació en
project manager, que va acabar sent
l’actual màster en project manager en
edificació i urbanisme. La viabilitat i
determinació d’objectius d’operaci-
ons immobiliàries és un apartat prou
important del màster, i per això té un
postgrau propi –del qual Puiggròs
és director acadèmic–, que enguany
arriba a l’11a edició.

Per què és important estudiar via-
bilitat en temps de crisi?
“Analitzar la viabilitat d’un projec-
te, amb crisi o sense, no és que sigui
important; és que és imprescindible.
I és important tenir una metodologia
per fer-ho, que és el que, en el fons,
ensenyem en el curs. No solament
cal saber els conceptes bàsics de
quins són els indicadors de viabilitat
que convé analitzar i obtenir per tal
de després prendre decisions sobre
tirar endavant, i quins són els límits
i els riscos de portar un projecte, sinó

que també és important tenir una
metodologia per fer tot això, i fer una
anàlisi el més complerta possible.
Aquest és un tema que s’ha afrontat
massa vegades des del sector amb un
excés d’alegria i poc rigor. Per tant,
està bé que hi hagi una formació
específica. A part, és una formació
específica en el Col·legi d’Aparella-
dors, i per a aparelladors i tècnics del
nostre món.”

Màrqueting immobiliari, fiscalitat…
el temari del postgrau té assignatu-
res noves per als tècnics.
“Sí. Per a molts és entrar en un camp
en el que no és habitual haver-hi
entrat fins ara. És a dir, és un eixam-
plament de mires molt important,
per entendre com van les coses i per
entendre que els objectius moltes
vegades no estan en l’obra purament

en sí sinó en tot el conjunt de l’ope-
ració immobiliària, una part de la
qual és l’execució de l’obra, amb uns
objectius de, cost, de temps, etcètera.
En el fons, què és estudiar la viabili-
tat? Consisteix en fer una simulació
de tot el que passarà des de la compra
del sol fins a la postvenda. Per tant,
això ens fa estudiar i ens determina
molts més objectius que aquells als
quals està habituat un tècnic de la
construcció.”

Com arriba l’estudiant al post-
grau?
“Els estudiants saben de tecnologia,
de gestió en saben menys i d’anàli-
si i planificació financera en saben
menys encara. Però aquest és un
tipus d’informació que és important
que tinguin. És molt important la
simulació del que passarà després, la

“Els objectius moltes
vegades són a tot el
conjunt de l’operació
immobiliària”

Entrevista

Carles Puiggròs
Project manager, gerent de L’H 2010 SPM

visió de conjunt. Per això és parla de
màrqueting immobiliari, de fiscali-
tat, de finançament… És important
que hi hagi una persona que tingui
una visió global, que és el que prete-
nem en aquest postgrau i, sàpiga on
anar a buscar ajuda, si d’alguna cosa
no en sap prou. Aquest postgrau és
un derivat del màster de project
mànager. La viabilitat té prou dimen-
sió com per merèixer un postgrau.”

Com valora les accions del Govern
sobre la intervenció en l’espai d’in-
versió local, per combatre la crisi?
“Són una injecció. Jo, que estic en el
sector públic municipal, veig evident
que possiblement es faran coses que
no s’havia previst fer, i algunes que
s’havien previst fer i que estaven al
calaix per manca de finançament,
ara s’han tret del calaix. Jo estic a
L’Hospitalet de Llobregat, i allà hi
ha destinats 44 milions d’euros que,
entre tenir-los i no tenir-los…”

S’ha criticat que moltes inversions
siguin en petites actuacions.
“Sí, però ho entendràs ràpid: els
projectes s’havien de fer durant
les vacances de Nadal, com aquell
qui diu. Per tant, no es podien fer
projectes de 10 milions d’euros sinó
petits, perquè es puguin realitzar, a
més, durant aquest any. Són, doncs,
projectes petits i només alguns que,
casualment estaven més o menys
acabats i els hem acabat més a corre-
cuita, tenen una certa dimensió.” ■

Viabilitat dels projectes

■■ “Analitzar la
viabilitat d’un projecte
no és que sigui
important; és que és
imprescindible”

Visió de conjunt

■■ “És important que
hi hagi una persona
que tingui una visió
global [d’una operació
immobiliària]”

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 27

L’informaTIU
DEL CAATB

març
2009

■■■ Heu pensat cap vegada que una
de les coses més complexes en la
construcció d’una obra són les relaci-
ons que hem d’establir amb els indus-
trials, la propietat, els promotors i
totes les persones involucrades en
la seva execució? Sospito que també
haureu pensat que en consumeixen
molt, del vostre temps. De fet, un
temps preciós. Però la clau rau en el
fet que aquest temps que emprem el
convertim en una inversió o en una
despesa.

Alguna pista? Simplement comen-
tar-vos que depèn de vosaltres. Us
agradaria fer una petita introspecció
per a intentar saber si invertim el nos-
tre temps o simplement l’ocupem?

Per als qui penseu que és un exer-
cici interessant i per a aquells altres
que ho considereu una diversió, us
convido a formular-vos quatre pre-
guntes i, evidentment, que també
intenteu trobar-ne les respectives
respostes. Però abans, crec que seria
oportú fixar algunes variables sobre
les quals puguem realitzar aquesta
introspecció. Triem com a variable
principal els objectius que desitgem
aconseguir en un temps determinat
i com a variable subsidiària, la qua-
litat de l’activitat que desenvolupem
per a aconseguir-ho.

Continuem?
Us sona aquesta frase: “si no saps

on vas, tant fa que corris”? Si us hi
heu sentit identificats alguna vega-
da, estareu d’acord amb mi que és
en aquestes situacions —espero que
comptades— quan correm eixelebra-
dament, amb el consegüent consum
de temps i recursos, en cap direcció.
És a dir, hem estat barroerament

assessoria
Setmana

d’orientació
fiscal

formació
formació

continuada

Per què em falta temps?

inconsistents en la utilització del
nostre temps.

Podem empitjorar?
Bé, és difícil, però possible. Et sona
la frase típica dels perfeccionistes
de “a mi m’agrada fer les coses bé”?
I a mi també! Però, què hi ha darrere
de la frase en qüestió? En principi, i
descartant aquelles situacions en
les quals és exigible aquest grau de
perfecció, acostuma a referir-se a
aquelles situacions en les quals ens
dediquem amb bravesa a fer bé allò
que no cal fer. O sigui, som “perfecci-
onistes ineficients”.

Ets dels qui no te’n vas a casa fins
que les coses no funcionen bé? Sí?
Alguna vegada has constatat que
“no has tingut temps de fer alguna
cosa bé la primera vegada, però sí
de repetir-la fins que definitivament
surt bé”? Ja ho sabeu: el dia a dia, les
presses, la falta de planificació, etc.
Aquí el consum de temps i recursos
s’amplia. O sigui, que hem estat “bar-
roerament ineficients” en l’assoli-
ment dels nostres objectius.

Podem millorar? Per descomptat
que sí! Podem ser extraordinària-
ment brillants? Sí. Com?. Vegem:
Tens clars els objectius que has d’as-
solir? Has organitzat els recursos
necessaris per a això? Has planificat
la teva activitat per a aconseguir-los?
Si les respostes són positives, ja has
guanyat molt d’avantatge.

Van compareixent les respostes a
les vostres preguntes? ■

No és el temps allò que ens falta; som nosaltres qui li faltem a ell
Paul Claudel (1868-1955), escriptor i diplomàtic francès

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:

Alejandro Martín
Director soci de
TDSYTEM

Vull deixar
de ser bomber
(gestió del temps)

Objectius
• Discriminar activitats importants i
urgents.
• Millorar la gestió de l’agenda.
• Identificar i eliminar lladres de
temps.

Programa
1. 	Establiment de prioritats.
2. 	Millora de l’efectivitat personal.

Organització a curt, mitjà i llarg
termini.

3. 	Identificació i solució de proble-
mes de temps (lladres de temps).

4. 	Idees per guanyar temps.

Data: del 24 al 31 de març
Horari: Dimarts, de 18 a 21 h
Hores: 6
Lloc: CAATEEB

Preu curs: 156,00 €
Preu Col·legiat/ada: 124,80 €

Inscripció:
Telèfon: 93 240 20 60
ww.apabcn.cat/formacio

Més informació a
www.apabcn.cat

TDSYTEM

Telèfon: 93 419 37 04
www.tdsystem.net

Tens clars els objectius
que has d’assolir? Has
organitzat els recursos
necessaris per a això?
Has planificat la teva
activitat per a aconse-
guir-los?

ASSESSORIA
JURÍDICA
LEGISLACIÓ

28 c

L’informaTIU
DEL CAATB
març
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

març
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
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 protec-
ció 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

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: manteni-
ment, 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

Curs Hores Inici
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 subministraments 6 31/3/09

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

EHE 08: Propietats tecnològiques dels materials, durabilitat 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 for-
migó 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

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

ASSESSORIA
JURÍDICA
LEGISLACIÓ

30 c

L’informaTIU
DEL CAATB
març
2009 A Àrea tècnica:

FORMIGÓ POSTTESAT

Estructures de
formigó posttesat
El formigó posttesat en edificis, les seves tipologies dels últims anys i la seva utilització

■■■ El formigó armat ha patit una notable evolu-
ció en el seu disseny, en el qual s’han aplicat noves
tècniques constructives com és el formigó pretesat
i el posttesat que han augmentat les possibilitats
per salvar trams de grans llums, i han reduït termi-
nis d’execució i proporcionat una sèrie d’avantat-
ges relatius a la durabilitat, seguretat i economia.

En el cas, per exemple, dels projectes de ponts,
ja fa molt de temps que aquesta solució s’utilitza
per a grans llums d’obra civil. Però a l’edificació,
generalment, l’ús del formigó tesat ha esdevingut
més difícil d’implantar.

El formigó tesat es pot diferenciar en dues cate-
gories:
■	 1.) El formigó tesat amb armadura pretesada.

L’armadura es tesa abans de formigonar, és a
dir a fàbrica.

■	 2.) El formigó tesat amb armadura posttesada.
L’armadura es tesa després de formigonar, és a
dir a l’obra.

En aquest article ens centrarem en la solució
més innovadora: el formigó posttesat en edificis,
les seves tipologies dels últims anys en el nostre
país i la seva utilització, però abans farem una breu
descripció històrica de la implantació del formigó
a Espanya.

Breu descripció històrica
Els primers indicis del material de formigó sorgi-
ren a finals de segle XVIII. En aquell temps un dels
primers invents que trobem són de ciment hidràu-
lic i altres tipus de morter. Fou l’any 1824 quan
Joseph Aspdin adquiria la primera patent per a la
fabricació de ciment pòrtland.

A mitjan segle XIX apareix per primera vega-
da un material molt semblant al formigó armat
actual. G. De Farbain utilitza barres i nervis de
ferro submergits en el formigó. A partir d’aques-
tes dades la millora d’aquest material fou creixent
amb molta força, quan grans inventors, construc-
tors millorarien les condicions d’aquest material.

No fou fins a començaments de segle XX, l’any
1910, quan Eugene Freyssinet descobrí el formigó
pretesat i ell mateix féu les primeres obres amb
aquesta tècnica i realitzà la primera patent. Des
d’aquell moment el formigó pretesat s’anà implan-
tant cada cop més a Europa; tot i així, tardà 20 anys
per arribar aquí, a Espanya, de les mans d’Eduardo
Torroja.

Edifici Cube, Guadalajara

Gemma Muñoz
Arquitecta tècnica i arquitecta
Professora d’estructures
de la UPC i del CAATEEB

I és que el formigó tesat neix amb la idea de
millorar el formigó, dotant-lo d’una resistència a
tracció de què manca. Aquesta capacitat s’agrega
a un concepte senzill espectacular: prèviament
a la posada en servei, es comprimeix el formigó i
s’aconsegueix que les traccions provocades per la
flexió disminueixin.

Les lloses posttesades constitueixen una aplica-
ció del formigó pretesat, que consisteix en aplicar
unes forces de compressió al formigó mitjançant el
tesat d’uns tendons d’acer de molt alta resistència,
una vegada endurit el formigó. Els tendons seguei-Cuba de Fedala, Marroc d’Eduardo Torroja

ASSESSORIA
JURÍDICA
LEGISLACIÓ

32 c

L’informaTIU
DEL CAATB
març
2009

xen uns traçats parabòlics, que generen uns esfor-
ços de signe contrari als de les càrregues gravita-
tòries. Aquesta tècnica permet reduir el cantell de
les lloses amb el consegüent estalvi de pes propi, o
bé augmentar les llums entre pilars.

Als anys 50 arribà aquí, a Espanya, on Miguel
Fisac fou un dels grans personatges que produiri-
en la implantació del formigó posttesat. Fisac rea-
litzà un gran estudi del formigó i generà més d’una
dotzena de peces diferents, de les quals nou foren
posades en pràctica, altres projectades per no ser
utilitzades, i fins i tot alguna fou utilitzada experi-
mentalment per ser posteriorment rebutjada.

Elecció de la tipologia del forjat
Els principals factors a tenir en compte al moment
d’escollir la tipologia estructural del forjat són la
llum entre pilars, les càrregues addicionals, l’alça-
da del forjat, el cost de l’encofrat, l’accés de grues,
flexibilitat per a les instal·lacions, pes propi del for-
jat, requeriments dels estats límits i acabats.

Principis teòrics bàsics
Els principis teòrics bàsics del formigó posttesat
són els següents:
■	 1. La fissuració es veu disminuïda perquè el

nivell de traccions és molt menor, tant que a
vegades la secció no aconsegueix traccions, o
encara que les agafi, no se supera la resistència
del formigó a tracció i, per tant, no es fissura.

■	 2. En estats límit últims, és a dir a ruptura de
l’element, els efectes del tesat també hi són
beneficiosos, fonamentalment perquè la com-

recobert per una baina de plàstic que evita que
el cable s’adhereixi al formigó. Els cordons es
replantegen abans del formigó i una vegada
endurit es tesen, fet que permet que es puguin
estirar lliurement.

■	 2. Beines: És el conducte que s’embeu en el for-
migó de la llosa, per l’interior del qual s’ubiquen
els cordons del tesat.

■	 3. Ancoratges: Són les terminals del tendó i són
capaces de retenir el cordó en el seu estat de
deformació i transmetre la càrrega dels cordons
a l’estructura principal. Es diferencien:

■	 Ancoratge actiu: Aquell en què s’aplica la força
del gat.

■	 Ancoratge passiu: Reté la força que exerceix el
cordó a l’extrem oposat on s’aplica el gat.

CLASSIFICACIÓ DE
FORJATS POSTTESATS
Es presenten a continuació els principals tipus de
forjats posttesats que, com es pot veure, són simi-
lars als utilitzats en formigó armat.

1. Sistemes bidireccionals
■	 a. Lloses planes . Les llums a utilitzar són de 7

a 11 m per a càrregues lleugeres. Els avantatges
són un encofrat lleuger i flexible en la disposició
de pilars. Pot tenir problemes de punxonament
si es col·loca a llums més grans que les anteriors
indicades.

La Pagoda-1965 de Miguel Fisac Serna

pressió millora el comportament de la secció i
perquè la secció ja té armadura activa (postte-
sada) que és de gran resistència.

■	 3. La col·locació dels cordons es realitza seguint
la deformada teòrica que sofriria l’estructura
de formigó armat tradicional.

Procediment constructiu
El procediment constructiu comença amb la
instal·lació del sistema de motlles, el qual pot ser
de qualsevol tipus disponible al mercat. Aquest
procediment se simplifica de forma considerable,
ja que com que en general no hi ha bigues fa que el
motlle sigui una superfície plana.

Una vegada començada la instal·lació del mot-
lle s’inicia la instal·lació de l’armadura tradicional
i els cables de posttesat de forma simultània. La
feina de formigonat és igual a la d’una llosa tradi-
cional, on pot ser utilitzat normalment un sistema
de bomba.

El procediment de tesat s’executa una vegada
que el formigó ha aconseguit la resistència suficient,
període que es compleix el tercer dia de l’abocament
del formigó. Després de la tesada de la llosa, aques-
ta és capaç de suportar les càrregues per a les quals
va ser dissenyada, per la qual cosa se’n pot retirar la
totalitat del sistema de motlle. Finalment, es talla la
resta del cable que sobresurt de la llosa, una vegada
tesada, i se’n segella la cavitat mitjançant un mor-
ter.

Composició del formigó posttesat
Els elements que constitueixen el sistema són:
■	 1. Tendons: Són els elements que li donen fun-

cionalitat al sistema, poden estar constituïts
per un o per diferents cordons. Existeixen dos
tipus fonamentals de tendons que donen lloc a
les dues variants en estructures posttesades.

■	 Armadura adherent: El cordó (o cordons) treba-
lla embegut en una baina, metàl·lica o de plàs-
tic, replena de lletada de ciment. S’aconsegueix
que els elements treballin com un tot.

■	 Armadura no adherent: S’utilitza un únic cordó

Lloses planes

TENDONS

Esquema de funcionament de la llosa

Ancoratges

Detalls construcció de llosa posttesada

àrea
tècnica
FORMIGÓ
POSTTESAT

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 33

L’informaTIU
DEL CAATB

març
2009

àrea
tècnica
FORMIGÓ

POSTTESAT

■	 b. Lloses amb capitells o àbacs. Les llums a uti-
litzar són fins a 13 m de llum per a càrregues
mitjanes. Té millor comportament de punxona-
ment que l’anterior, així com menor consum de
formigó per a buits llargs i menor congestió de
l’armadura sobre els recolzaments.

■	 c. Lloses alleugerides. Mateixa llum màxima que
les lloses amb capitells per a càrregues també
mitjanes. El millor avantatge és la simplicitat del
seu encofrat i la flexibilitat en disposició de pilars.
També obtenim menor pes propi per cobrir la
mateixa llum i millor control de les deformacions.
Tot i així, un dels seus grans inconvenients és la
complicació per encofrar-hi i armar-hi els nervis.

■	 d. Altres tipologies menys freqüents. En aquest
apartat podem obtenir forjats de bigues planes
en dues direccions i bigues de cantell en dues

direccions. Aquests dos tipus són poc freqüents
però poden arribar a superar llums de 13 a 15 m
en les dues direccions. El seu cost, per això, és
molt més elevat que en els anteriors casos.

2. Sistemes unidireccionals
■	 a. Biga plana unidireccional . Les bigues poden

cobrir fins a 20 m de llum i la llosa, fins a 10 m.
■	 b. Biga cantell unidireccional . Aquest siste-

ma pot cobrir llums més grans que l’anterior i
rebre grans càrregues concentrades.

■	 c. Forjat unidireccional alleugerit amb pla fons.
Aquesta solució és molt extensa a Catalunya i
molt aconsellable quan les llums són diferents
en ambdues direccions. Les llums que es poden
aconseguir proporcionalment són de 12 m en un
sentit i 6 en l’altre. En cas de buits únics, fins i tot
es poden aconseguir llums de 10 i 20 m.

Avantatges del formigó posttesat
La utilització del posttesat en edificis dóna avan-
tatges molt clars sobretot en llums grans i uti-
lització de forjats de baix cantells. Procedirem a
enumerar els casos on la utilització de forjats de
formigó posttesats són de fàcil aplicació:
■	 1. Edificis de gran alçària, on hi ha repetició de

forjats idèntics. Els avantatges són:
■	 Minimitzar el termini total de construcció i dis-

minuir la necessitat d’estintolaments.
■	 Minimitzar la dimensió de pilars i fonamenta-

ció, amb la reducció del pes propi de forjats.

■	 Obtenir grans llums per dotar l’edifici de major
flexibilitat.

■	 2. Edificis d’alçària baixa, però amb una gran
superfície en cada planta. Els avantatges són:

■	 Permet reduir el cantell total i aconseguir for-
jats més esvelts respecte a solucions en formigó
armat.

■	 Disminueix la quantia d’armadura passiva.
■	 Disminueix la quantitat total de formigó.
■	 Permet desapuntalar abans els forjats.

Inconvenients
Tot i així, també s’han d’anomenar els inconve-

nients d’aquesta solució:
■	 És necessària mà d’obra especialitzada per a la

seva execució.
■	 Com més esvelta és la seva construcció hi ha d’ha-

ver un control més curós en les deformacions.
■	 És una estructura poc flexible a l’hora d’assu-

mir canvis en projecte i execució.

Conclusions
Si bé el començament de les lloses posttesades
foren una alternativa al sistema tradicional, avui
en dia s’han aconseguit des de l’inici com a solució
òptima per a alguns tipus de projectes.

El formigó posttesat no és només una bona solució
a ponts i túnels subterranis, sinó que també ha contri-
buït a l’edificació creant grans plantes lliures i una
bona alçària de pisos, ambdós aspectes molt impor-
tants des del punt de vista comercial del projecte. ■

Lloses alleugerides

ASSESSORIA
JURÍDICA
LEGISLACIÓ

34 c

L’informaTIU
DEL CAATB
març
2009

àrea
tècnica
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

CATALUNYA

S’inscriuen al Registre de Col·legis Professionals
de la Generalitat de Catalunya els Estatuts del
Col·legi d’Aparelladors, Arquitectes Tècnics i
Enginyers d’Edificació de Barcelona. Resolució JUS
142 de 27 de gener de 2009 ; Departament de Justicia
(DOGC núm. 5312, 05/02/2009)

S’inscriuen al Registre de Col·legis Professionals
de la Generalitat de Catalunya els Estatuts del
Col·legi d’Aparelladors, Arquitectes Tècnics i

Enginyers d’Edificació de Girona. Resolució JUS
141 de 25 de gener de 2009 ; Departament de Justicia
(DOGC núm. 5312, 05/02/2009)

S’inscriuen al Registre de col·legis professionals de
la Generalitat de Catalunya els Estatuts del Col·legi
d’Aparelladors, Arquitectes Tècnics i Enginyers
d’Edificació de les Terres de l’Ebre. Resolució JUS
108 de 23 de gener de 2009 ; Departament de Justicia
(DOGC núm. 5310, 03/02/2009)

S’inscriuen al Registre de Col·legis Professionals
de la Generalitat de Catalunya els Estatuts del
Col·legi d’Aparelladors, Arquitectes Tècnics i
Enginyers d’Edificació de Tarragona. Resolució JUS
107 de 26 de gener de 2009 ; Departament de Justicia
(DOGC núm. 5310, 03/02/2009)

ESTATAL

Se modifica el Real Decreto 1975/2008, de 28 de
noviembre, sobre las medidas urgentes a adoptar
en materia económica, fiscal, de empleo y de acce-
so a la vivienda. Real Decreto 97 de 06 de febrer de
2009 ; Ministerio de Economía y Hacienda (BOE núm.
33, 07/02/2009)

Se establece un certificado de profesionalidad
de la familia profesional de edificación y obra
civil que se incluye en el Repertorio Nacional de
Certificados de Profesionalidad. Real Decreto 1966
de 28 de novembre de 2008 ; Ministerio de Trabajo e
Inmigración (BOE núm. 29, 03/02/2009)

Se determinan los requisitos y las especificaciones
técnicas que resultan necesarios para el desarrollo
del capítulo II del título V del reglamento sobre
las condiciones para la prestación de servicios de
comunicaciones electrónicas, el servicio universal
y la protección de los usuarios, aprobado por Real
Decreto 424/2005, de 15 de abril. Orden ITC 110 de
28 de gener de 2009 ; Ministerio de Industria, Turismo y
Comercio (BOE núm. 29, 03/02/2009) (Correcció d’er-
rades: BOE núm. 35 / 10/02/2009)

normativa i legislació
NOVETATS

USILLOS ESPÍN, Pablo.
“Impermeabilización de túne-
les”. Cuadernos INTEMAC,
(tercer trimestre 2008), núm.
71 p. 1-55.

ROSAS ALAGUERO, Juan
José. “Sistemas mixtos de
contención”. Quaderns d’Es-
tructures : dijous a l’ACE,
(setembre 2008), núm. 32 p.
6-27.

SALAS, J. «De los sistemas
de prefabricación cerrada a
la industrialización sutil de la
edificación: algunas claves
del cambio tecnológico».
Informes de la construc-
ción, (octubre-diciembre
2008), núm. 512 p. 19-34.

 PICH-AGUILERA, F., BATLLE,
T., CASALDÀLIGA, P. «La
arquitectura residencial como
una realidad industrial. Tres
ejemplos recientes». Informes
de la construcción, (octu-
bre-diciembre 2008), núm.
512 p. 47-60.

 ALTOZANO, F., REYES, J.M.
«d_21 system: un juego para
ser habitado». Informes de
la construcción, (octubre-
diciembre 2008), núm. 512 p.
61-69.

articles tècnics
novetats

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 35

L’informaTIU
DEL CAATB

març
2009

àrea
tècnica

PUBLICACIONS
DEL CONSEJO

Monografies disponibles editades pel
Consejo General de la Arquitectura Técnica
■■■ MONOGRAFIES DEL CTE
A EDIFICIS D’ÚS RESIDENCIAL
El Consejo General de la Arquitectura
Técnica de España ha col·laborat amb
el Consejo Superior de los Colegios de

Arquitectos, en l’edició de tres docu-
ments sobre l’aplicació del CTE a edifi-
cis d’ús residencial: habitatge (DAV).

Aquests documents són un extrac-
te de les parts del Codi Tècnic aplica-

bles a edificis d’ús residencial, que
són destinats fonamentalment a habi-
tatge, inclosos els garatges, trasters i
locals comercials en plantes baixes o
de soterrani. En alguns casos aporten

solucions que permeten interpretar
la reglamentació i adequar-la a casos
reals, i concretar característiques
de dimensionament de les possibles
solucions constructives. ■

CTE SE-AE
■■■ Aquesta monografia ofereix en quadres una ver-
sió resumida per al compliment de les regles generals
de seguretat estructural que contempla el CTE en l’ús
concret d’habitatge.

Aquest document es complementa amb les ins-
truccions vigents de formigó i accions sísmiques.

CTE-HE
■■■ Aquesta monografia especifica els paràmetres i
procediments mitjançant taules, la justificació rela-
tiva a l’estalvi de l’energia que poden afectar a l’ús
residencial d’habitatge, així com a altres usos, com
l’administratiu o comercial que poden coexistir con-
juntament amb el primer. Segueix l’estructura del
DB, simplificant alguns passos, utilitzant quadres i
les taules abans esmentades. Respecte a l’anterior edició s’ha afegit un
nou annex referent al tractament dels ponts tèrmics.

CTE-SE-M
■■■ La monografia complementa amb criteris d’anà-
lisi estructural, detalls i regles constructives. Reorde-
na per elements constructius els diferents apartats del
document Bàsic DB SE-M, però en cap moment en la
monografia es tracten temes com l’incendi (ja tractat
en una altra monografia), en canvi s’hi tracten soluci-
ons com per exemple forjats mixtos, pràctica habitual
en àmbit de rehabilitacions d’edificis. Per a facilitar la seva lectura, la
monografia segueix l’estructura dels capítols del document bàsic.

CTE-HS
■■■ Respecte a la monografia corresponent al Docu-
ment Bàsic de Salubritat, cal entendre-la com un
ampliació i clarificació del Document Bàsic HS, on
mitjançant taules i regles constructives, poden ajudar
a justificar les exigències de salubritat que poden afec-
tar a l’habitatge d’ús residencial. Cal esmentar que en
l’apartat de protecció de d’humitat, s’han afegit uns
detalls constructius aportant solucions en murs, terres en contacte amb
el terreny, façanes i cobertes.

DAV-HE 2-RITE
■■■ Es basa principalment en l’aplicabilitat d’aquesta
exigència que es desenvolupa en l’actual Reglament de
les Instal·lacions tèrmiques dels Edificis (RITE) als edi-
ficis d’ús residencial i representa una versió resumida
d’aquest. Per assolir els nivells de prestacions exigit pel
CTE i concretat al Document bàsic HE2, s’han tingut
en compte paràmetres de limitació d’usos, consideraci-
ons referents a què aquest edificis són construccions convencionals sense
alçària, amb predomini de massís sobre buit en façanes i s’han reconvertit
fórmules i taules buscant envolvents simples dels valors (sempre del cos-
tat de la seguretat) per a facilitar la seva comprensió.

CTE-SE-F
■■■ El document tracta entre d’altres temes, de regles
constructives amb detalls gràfics i especifica els cri-
teris de càlcul que s’han d’emprar per a les solucions
plantejades. La monografia segueix l’estructura del
DB SE-F, simplificant i reordenant alguns paràgrafs
per facilitar la seva lectura i aplicació, utilitzant taules
i gràfics entre d’altres, en la línia del Document bàsic.

CTE-SE-A
■■■ Aquesta monografia reordena per elements cons-
tructius els diferents apartats del document Bàsic DB
SE-A, però en cap moment en la monografia es trac-
ten temes com la soldadura (és reflectit en el DB), o
les unions cargolades, que normalment s’utilitzen en
solucions prefabricades. En canvi s’hi tracten soluci-
ons com poden ser els forjats compostos amb perfils
grecats i solucions mixtes de perfiles metàl·lics i forjats de formigó.

CTE-SE-C
■ ■ ■ Aquesta monografia complementa al DB
SE-C quant a tipologies i fonamentacions típiques
d`habitatges en casos habituals i senzills. El docu-
ment tracta entre d’altres temes, de regles construc-
tives, criteris d’elecció de fonamentació i els seus
detalls; per a d’altres temes, tractaments del terreny,
ancoratges, apuntalaments, talussos i explanacions
remet directament al DB, encara que s’expliquen en
un petit apartat la contenció del terreny, quan s’executen les excavaci-
ons dels fonaments.

■■■ De totes aquestes monografies es disposa
d’un nombre limitat d’exemplars que es poden
adquirir tant a la seu de Barcelona com a les dele-
gacions.

Els preus són els següents:

■	 Lot (CTE SE-AE i CTE SE-C). Preu de venda:
2.50 € (IVA inclòs)

■	 Lot (CTE SE-F i CTE SE-A). Preu de venda: 2.50
€ (IVA inclòs)

■	 Lot (CTE-HE, versió revisada). Preu de venda:
1.00 € (IVA inclòs)

■	 Lot (CTE-HS, CTE SE-M). Preu de venda: 3.50 €
(IVA inclòs)

■	 Lot (CTE-HE-2 –RITE). Preu de venda: 1.50 €
(IVA inclòs).

Informació: Telèfon: 93 240 20 60

ASSESSORIA
JURÍDICA
LEGISLACIÓ

36 c

L’informaTIU
DEL CAATB
març
2009

ESPAI ITEC
SECTOR,
productes
i aplicacions

■ ■ ■ El DicPla, eina informàtica
desenvolupada per l’ITeC d’ajuda
per a la redacció del llibre de l’edifici
i d’establiment del pla de manteni-
ment, s’acaba d’editar en la seva ver-
sió 4.2, que incorpora un conjunt de
novetats importants. Aquests nove-
tats han sorgit arran de les necessi-
tats i dels suggeriments dels tècnics
a l’hora de fer-ne ús.

A banda de l’actual estructura
dels documents del llibre de l’edifici,
d’acord amb el Col·legi d’Arquitec-
tes de Catalunya i el d’Aparelladors i
Arquitectes Tècnics de Barcelona esta-
blert per a Catalunya, s’ hi ha incorpo-
rat una segona estructura que permet
donar resposta als requisits del llibre
de l’edifici de la Comunitat de Madrid.

Una altra novetat és que el redac-
tor del pla de manteniment disposa
de tres nivells per a assignar a les ope-
racions preventives del pla de mante-
niment: alt, mitjà o baix. Aquest fet
permet variar les freqüències segons
les circumstàncies o necessitats de
l’edificació: climatologia, tipus de
contractes d’ocupació, etc.

S’ hi ha incorporat el concepte de
manteniment substitutiu. Permet
incloure en el pla la informació neces-
sària sobre el conjunt d’elements
que hauran de ser substituïts abans
no arribi el final de la seva vida útil.
Aquesta informació consisteix en el
fet de disposar d’una previsió de cos-
tos (per any i subsistema) que es poden
importar directament del pressupost
del projecte objecte del pla. En aquest
cas es disposa d’un inventari on es
determinen tots els elements neces-
saris per poder dur a terme l’operació
de substitució, tant materials com de
mà d’obra i maquinària.

Pel que fa al manteniment preven-
tiu, permet donar per realitzades de

Nova versió del DicPla

Institut de Tecnologia de la Construcció de Catalunya

manera conjunta totes les operaci-
ons que es troben dins d’un període de
temps, sempre que aquestes estiguin
englobades en contractes i que prèvia-
ment no hagin estat justificades.

Quant al manteniment corrector,
és possible realitzar una previsió per
anys i subsistemes, referit al calenda-
ri de costos de manteniment preven-
tiu, tot aplicant uns percentatges que
poden ser diferents per a cadascun
dels subsistemes de l’edifici.

Es disposa d’un registre de modi-
ficacions que, a banda de guardar el
pla de manteniment inicial aprovat,
va enregistrant tots els canvis i la jus-
tificació d’aquests en un històric de
moviments.

Bases de dades de manteniment
Respecte a les bases de dades de
referència de les operacions de man-
teniment, s’han ampliat amb noves
tipologies. En la d’edificis d’habitat-
ges s’ha inclòs la d’unifamiliars, i en
la d’edificis públics s’han inclòs les
corresponents a centres hospitalaris,
d’atenció primària, d’acció social i
ciutadania, escolars, etc., que corres-
ponen a les diferents tipologies dels
departaments del govern català.

A més de les bases de dades de
manteniment on es tenen en compte
les operacions programades de man-
teniment preventiu i manteniment
substitutiu, també s’hi inclou un banc
de partides de rehabilitació per poder
realitzar el pressupost de les operaci-
ons de manteniment corrector.

Entenem que amb aquestes incor-
poracions els tècnics disposaran
d’una ajuda important per poder
resoldre gairebé la totalitat de les tipo-
logies edificatòries, pel que fa al pla de
manteniment, inclòs dins del llibre de
l’edifici. ■

Manual de la puesta en obra del hormigón
■■■ Es tracta d’un manu-
al tècnic que vol apropar a
tots els professionals que
construeixen amb formigó i
també als estudiants, infor-
mació útil i necessària per
al moment de desenvolupar
un projecte d’edificació. La
publicació reuneix en un
sol llibre un gran nombre de
coneixements sobre aquest
tema, que fins ara, es troba-
ven dispersos.

Molts d’aquests coneixe-
ments són treballs d’inves-
tigació i divulgació que el
Consell General de la pro-
fessió ha volgut impulsar en
l’àmbit de l’edificació.
■ Preu de venda: 30 € IVA inclòs

Plec de Condicions Tècniques de l’edificació i
Plec de Condicions de Seguretat i Salut en l’edificació
■■■ Es tracta d’una publicació que inclou de manera separada dos llibres
en la seva versió impresa. El primer llibre desenvolupa un Plec general
de condicions tècniques, adaptat a l’RD 314/06 i el segon llibre es refe-
reix a un Plec de condicions de seguretat i salut adaptat a la normativa
de seguretat. Dins de la mateixa publicació se subministra un CD que
facilita la utilització d’aquests Plecs per als documents necessaris per
al projecte i la seguretat.
■ Preu de venda: 18 € IVA inclòs

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

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

i:

www.apabcn.cat/informatiu

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

visualment
- 	 Fer recerca amb paraules clau

reportatge
ILLA

LABORATORIS
URIACH

 c 39

L’informaTIU
DEL CAATB

març
2009rReportatge:

ILLA LABORATORIS URIACH

Projecte
Solucions
constructives
múltiples

A fons
Tres tipologies
d’edifici per a un
mateix ús

Els costos
Rehabilitar o
enderrocar
i construir
de nou

FO
TO

S
: C

H
O

P
O

reportatge
ILLA
LABORATORIS
URIACH

40 c

L’informaTIU
DEL CAATB
març
2009

El plànol

Tres tipologies
d’edifici, un mateix ús
Habitatges, oficines i espais públics a l’illa dels antics Laboratoris Uriach

■■■ Aquest conjunt d’habitatges al
nucli antic del Camp de l’Arpa té un
interès especial per quatre motius,
a quatre escales diferents. A nivell
d’intervenció urbana és una proposta
molt interessant per veure com s’in-
tervé en un teixit molt dens de car-
rer corredor i illa tancada, de forma
que aquest teixit no es trenqui però,
en canvi, es millorin molt les con-
dicions de confort i d’habitabilitat
dels habitatges respecte al model de
barri antic. Això s’aconsegueix amb
la recuperació per a jardí privat dels
propietaris i per a plaça pública del
pati de l’illa en la qual s’intervé, amb
un disseny paisatgístic molt acurat.

A nivell de patrimoni arquitec-
tònic, el seu interès rau en el fet de
rehabilitar amb encert uns edificis
d’indiscutible interès arquitectònic,
com eren les oficines i laboratoris de
l’antiga fàbrica farmacèutica Uriach,
sense que perdin l’atractiu estètic i
volumètric amb el canvi d’ús.

Aquestes dues qualitats de l’ac-
tuació s’aprecien perfectament a les
fotografies, que parlen per si soles.

El tercer punt d’interès, relacio-
nat amb l’anterior, és el d’haver sabut
escollir quins edificis es rehabilita-
ven, quins es transformaven i quins
s’enderrocaven, per treure el major
rendiment possible a la promoció.
Això dóna com a resultat tres tipo-
logies diferents d’edifici destinats a
un mateix ús i amb un mateix nivell
d’acabats que, d’aquesta manera, es
poden comparar i treure’n conclusi-
ons ben útils. Aquesta comparativa
es fa en la secció d’anàlisi de costos
d’aquest reportatge.

Per acabar, a nivell constructiu
són interessants les solucions de

tancament de façana donades tant
a l’edifici catalogat, per a respectar-
ne la imatge, com a l’edifici reformat
i al nou, per l’insòlit ús de les peces
de ceràmica de grans dimensions.
Donar la volta a un sistema de faça-
na ventilada i convertir-lo en ampit
i brise-soleil és una de les decisions
de disseny més encertades d’aquest
projecte.

Façanes
La façana de l’edifici protegit és del
tipus lleuger, en consonància amb
l’estructura d’aquest, metàl·lica i
també molt lleugera, on s’aprecia un
esforç important per minimitzar els
ponts tèrmics que crea l’estructura
d’acer en façana. Els pilars es folren

per l’interior, ja que han de quedar
vistos alguns d’ells i tots es troben
al pla més exterior de la façana. Les
bigues en I de gran cantell es folren
per l’exterior amb morter hidròfug i
per l’interior, amb aïllament tèrmic;
després s’acaben amb solucions en
sec. Els acabats són, a dintre, extra-
dossats i falsos sostres de guix lami-
nat (cartó guix) i a l’exterior, una
façana ventilada de pedra natural.
S’ha de destacar el treball de detall
en els punts on el gruix de façana és
mínim, com brancals o llindes de les
obertures, quasi sempre resolts amb
xapes d’alumini i petits gruixos d’aï-
llament tèrmic.

Les façanes de l’edifici reformat
i del de nova planta es poden dividir

Josep Olivé
informatiu@apabcn.cat

A nivell constructiu
són interessants
les solucions de
tancament de façana

Continúa a la pàgina 42

en dues tipologies ben diferenciades.
Una, que en podríem dir massissa
amb forats (que correspon als espais
de nit, els de servei i els testers dels
habitatges): És la coneguda solució
de façana ventilada amb acabat de
fulla prima, en aquest cas de la matei-
xa pedra que l’edifici restaurat -cosa
que ajuda molt a donar unitat formal
a tota l’actuació- amb la particulari-
tat que el pla de façana s’enfonsa en
el volum de recorregut de les persi-
anes corredisses, que queden sem-
pre enrasades amb el pla de façana i
millora molt la composició de buits,
plens i ombres d’aquest pla.

Les façanes de les sales d’estar i
d’alguns dormitoris principals, en
canvi, disposen d’unes generoses
terrasses i grans obertures, en forma

de galeries corregudes. Aquí és on
es combinen el vidre, l’alumini i les
peces ceràmiques extruïdes de gran
format, per donar especial personali-
tat a les façanes d’aquests edificis.

En l’edifici reformat no hi ha
pràcticament elements estructurals
verticals gràcies a les grans llums
que permeten les bigues Boid dels
pòrtics de l’antiga nau. El tanca-
ment massís de façana es resol amb
una paret d’obra de fàbrica just per
l’exterior de la biga de façana, aïllada
tèrmicament per dintre. Les bigues,
prèviament ignifugades, i les caixes
de persiana s’amaguen en un fals
sostre amb molta alçada gràcies a la
gran llum entre forjats. Les galeries
es construeixen en voladís, amb una
prima llosa resistent. Les baranes
estan formades per un ampit opac
de peces ceràmiques, suportades
pels perfils d’alumini del propi siste-
ma de façana, que en les seves parts

El veritable luxe no són
els materials molt cars
sinó un bon disseny
constructiu

Conjunt en planta i seccions

reportatge
ILLA

LABORATORIS
URIACH

 c 41

L’informaTIU
DEL CAATB

març
2009

L’ala de l’edifici nou que separa la part pública de la privada del pati d’illa

Estat original Estat actual

Edifici protegit des del carrer.

Procés de col·locació de la pedra

de la façana ventiladaPlaça pública Zona privada del pati d’illa

reportatge
ILLA
LABORATORIS
URIACH

42 c

L’informaTIU
DEL CAATB
març
2009

baixes giren sempre 90º per convertir-
se en gelosies para-sol que serveixen
també per amagar les unitats exteriors
dels aires condicionats dels veïns que
decideixen instal·lar-ho. Per darrera,
la part opaca s’amaga amb una paret
d’obra de fàbrica en la part de sota del
balcons, amb funcions d’aïllament al
so, i amb el vidre traslluït que puja més
amunt que la ceràmica i acaba de pro-
tegir les terrasses a la part de baix.

En l’edifici nou, la diferent tipolo-
gia dels habitatges fa que part de la
terrassa quedi ocupada i tancada per
les sales d’estar. En aquest cas l’am-
pit corregut de ceràmica es manté
formant una façana ventilada (ús per
al qual es va dissenyar, en principi, el
sistema de ceràmica) i a la part alta
apareix sempre una obertura forma-
da per una finestra d’alumini a la cara
interior i una persiana corredissa del
mateix material en el pla exterior. El
voladís aquí es crea amb una llosa
massissa, menys gruixuda que el for-
jat reticulat interior per tal d’allotjar-
hi l’aïllament tèrmic o el formigó de
pendents, segons el cas, que s’aprima
encara més en la part extrema i queda
vista per la part inferior. La bona exe-
cució d’aquesta llosa, sens dubte,
haurà posat a prova els controls d’exe-
cució i els encofradors de l’obra.

Per minimitzar gruixos i ponts
tèrmics, els pilars de façana són
metàl·lics. L’encontre d’aquests
pilars amb les diferents capes de la
façana està tan ben estudiada com en
l’edifici protegit però, almenys amb
els detalls de què disposo, el trenca-
ment dels ponts tèrmics, en algunes
cantonades no hi ha estat total.

Les terrasses tenen sempre un
paviment flotant pla que completa un
nivell d’acabats molt alt de totes les
façanes que –com ja fa bastant temps
vam escriure en un altre reportatge–,
és el que acaba de donar la qualitat
a un espai. El que vam dir aleshores,
i ho mantenim avui, és que el veri-
table luxe no són els materials molt
cars sinó un bon disseny constructiu
i -el que costa més de dur a terme- una
bona execució. Sens dubte, en aques-
ta obra, s’ha seguit aquest criteri ja
que, tant a l’exterior com a l’interior
dels habitatges, el nivell d’execució
dels acabats és molt alt. ■

Ve de la pàgina40

Fitxa tècnica
dades de l’obra
■■ Nom de l’obra: Habitatges, oficines i
espai públic Illa Laboratoris Uriach
■■ Emplaçament: Illa envoltada pels
carrers: Degà Bahí, Ripollès, Nació i Muntan-
ya, al Barri Sant Martí de Barcelona
■■ Projecte i direcció d’obra: Eduard
Gascón, arquitecte

■■ Direcció d’execució: Vicenç Galiana,
arquitecte tècnic
■■ Col·laboradors projecte: Lupe Alvarez,
Camil Casacuberta, Alfredo Sarrias, Mateu
Subirà, Norberto Díaz, Ignasi Pérez, Cristina
García, Josep Elias Rull, Josep Castillo, Marc
Mogas, M. Àngels Blasco, Raquel Ballera, Nata-
lia Salvador, Monica Moreno, Xavier Estrada.

■■ Coordinació de seguretat i salut:
Imma Costa
■■ Caps d’obra: Jesús González i Óscar Sotos
■■ Col·laboradors direcció d’obra: Nor-
berto Díaz, Vicente Alegre, Francesc Juncosa
■■ Estructura: COTCA, enginyers
■■ Instal·lacions: JSS, enginyers
■■ Paisatgisme: Manel Colominas

■■ Promotor: Inmobiliaria Colonial
■■ Construcció: Acciona

DADES D’OBRA
■■ Superfície construïda: 26.527,07 m2

■■ Pressupost: 12.091.091,73 €
■■ Data d’inici: 2002
■■ Data d’acabament: 2006

Façana sud-est edifici reformat

Façana a carrer de l’edifici reformat

Façanes a carrer de l’edifici de nova planta

Detall de les gelosies ceràmiques de

la façana

Interior de la terrassa d’un habitatge

de l’edifici reformat

Sala d’estar d’un habitatge dúplex de l’edifici reformat

Rebedor i escala d’un habitatge

dúplex de l’edifici reformat

Bany d’un habitatge dúplex de l’edifici

reformat

reportatge
ILLA

LABORATORIS
URIACH

 c 43

L’informaTIU
DEL CAATB

març
2009

Solucions constructives múltiples
Més de 100 habitatges, locals comercials i 250 places d’aparcament a l’illa dels antics
laboratoris Uriach

■■■ Aquest projecte es desenvolupa
en els terrenys dels antics Laborato-
ris Uriach, al barri de Sant Martí, a
Barcelona. Es tracta d’una operació
de notable envergadura, amb més de
100 habitatges, locals comercials i 250
places d’aparcament, que donen lloc
a l’aparició d’una seqüència d’espais
públics de nova creació que inci-
deixen de manera significativa en
l’entorn urbà en què s’ubiquen.

L’illa dibuixa un trapezi sensible-
ment rectangular de 110 x 70 metres
format per una sèrie de peces hetero-
gènies entre les quals destaca l’edifici
per a les oficines i laboratoris, obra de
l’arquitecte Manel Ribas Piera al 1958,
un dels millors exemples de l’arqui-
tectura d’adscripció funcionalista de
la seva època i que és inclòs en el Pla
Especial de Protecció del Patrimoni
Històric de Barcelona, amb l’obligació
de mantenir el volum i les façanes.

El projecte s’explica dintre del
procés sistemàtic de desplaçament
de les activitats industrials cap a la
perifèria, un procés que provoca la
renovació dels terrenys ocupats per
les construccions industrials, creant-
hi d’aquesta manera, expectatives de
millora de les condicions ambientals
i urbanes del barri.

El conjunt de l’illa, s’estructura a
partir del reconeixement de l’edifici
protegit de Ribas Piera, una peça d’ar-
quitectura suficientment significati-
va com per provocar l’aparició d’un
nou espai públic i una ordenació d’illa
oberta, formada per tres elements
bàsics: l’edifici protegit, la interven-
ció del qual es limita a la reforma dels
seus tancaments i adequació interior;
el volum reformat de l’antiga nau de
producció, una estructura absoluta-
ment aprofitable i apta per a una pro-
funda renovació i adequació a un nou
ús; el cos de nova planta en forma de U,
que es doblega en el seu extrem i dóna
lloc a la seqüència d’espais públics
i privats que resumeixen la clara
voluntat urbana del projecte.

Espais exteriors
La seqüència d’espais exteriors pro-
posa un nou recorregut que enllaça
el carrer Degà Bahí amb el carrer

Eduard Gascón
Arquitecte
Vicente Tomàs Galiana
Arquitecte tècnic

Nació a través del buidat d’una part
de la planta baixa del cos allargat de
l’edifici protegit, provocant l’apari-
ció d’una nova plaça pública que es
complementa amb l’espai privat d’ús
comunitari que organitza l’accés als
habitatges, formant així un àmbit
que abasta, en termes visuals, la total
dimensió de l’illa.

Edifici protegit
L’actuació en aquest edifici es plante-
ja des de l’òptica de la reconstrucció
d’una obra singular de la Moderni-
tat, amb especial èmfasi i rigor en la
substitució dels tancaments exteri-
ors amb la finalitat d’adequar-los
als requeriments derivats dels seus
nous usos. Aquests usos es concreten
en un programa mixt de petits apar-
taments d’un a tres dormitoris entre
les plantes segona i sisena, locals per
a oficines en la planta primera i el
vestíbul d’accés i un local a la plan-
ta baixa. El cos allargat es destina,
en la seva totalitat a oficines, amb
accés des del vestíbul situat al porxo
que sorgeix com a resultat del buidat
parcial de la planta baixa.

La complexitat de l’obra partint
d’una estructura metàl·lica de grans
pòrtics de perfils laminats que es van
mantenir travades amb uns perfils
secundaris i forjats unidireccionals

de biguetes metàl·liques, van donar
lloc a situacions de travada de part
de l’estructura en la fase de demoli-
ció. El posterior sanejat i reforços de
la totalitat de l’estructura col·locant
cartel·les i rigiditzadors als pilars i
bigues i la creació d’una nova capa
mitjançant connectors per cosir la
capa de compressió al forjat existent
van ser solucions adoptades per man-
tenir la geometria inicial.

La façana inicial formada per un

aplacat de pedra arenosa de 2 cm de
gruix amb peces de gran mida, va
donar lloc a una solució de façana
de pedra ventilada amb les següents
capes:
■ 	 Una fulla interior formada per

una estructura de cartró guix de
15 mm fixada a una estructura
d’acer galvanitzat.

■ 	 Projectat d’escuma de poliuretà
de 4 cm de densitat 30kg/m2.

■ 	 Mur principal executat amb peces
de maó ceràmic foradat.

■ 	 Capa de morter hidròfug.
■ 	 Aplacat de pedra de 3 cm agafada

amb ancoratges d’acer inoxidable.

Edifici reformat
La reforma de l’edifici industrial amb
frontal al carrer Ripollès pren com a
punt d’inici el manteniment de l’es-
tructura principal de l’immoble, un
imponent conjunt de pòrtics de for-
migó de 10,30 metres de llum, cosits
mitjançant bigues alveolars sobre
les quals es disposa el forjat unidi-
reccional de biguetes metàl·liques
i revolto de formigó, que conforma
una planta tipus de dimensions pro-
peres a 60 x 20 m. L’organització del
cos principal de l’edifici –plantes pri-
mera, segona i tercera– pren com a
referència la secció que Le Corbusier
proposà en les seves unitats d’habita-
ció. Un corredor central servit per un
únic nucli de comunicacions vertical
resol en la planta intermitja l’accés a
dos habitatges que es desenvolupen
en dúplex, ocupant, cada una, les
plantes immediatament superior i
inferior. Aquesta agrupació bàsica
formada per dos habitatges es desen-
volupa verticalment en l’espai definit
per la meitat del tram estructural, és
a dir, cinc metres aproximadament,
per la qual cosa, d’aquest sistema
en resulta un total de 24 unitats de

L’actuació es planteja
des de l’òptica de la
reconstrucció d’una
obra singular de la
Modernitat

reportatge
ILLA
LABORATORIS
URIACH

44 c

L’informaTIU
DEL CAATB
març
2009

Rehabilitar o enderrocar
i construir de nou
Què surt més econòmic?

■■■ Hem demanat a l’arquitecte tèc-
nic que ha dirigit l’obra que ens donés
les dades econòmiques per separat
dels tres edificis, per poder fer-ne
comparacions molt interessants per
veure què surt més econòmic: rehabi-
litar o enderrocar i construir de nou.
Per fer més acurats el càlculs s’han
posat a part:
■	 els costos d’enderroc, ja que a cada

edifici eren diferents,
■	 els costos de construcció de pàr-

quing (no de forma totalment exac-
ta, ja que hi ha partides o capítols
que són indestriables) i

■	 els costos d’urbanització.

L’edifici A és el d’estructura metàl·
lica que –diguem-ne– s’ha restaurat i
se n’ha mantingut l’aspecte de façana.
En aquest edifici hi ha una part sobre
rasant que són oficines i, per tant,
és el menys comparable dels tres. El
cost sobre rasant és superior als dels
altres dos, tot i tenir-hi oficines. Les
causes són les menors dimensions de
l’edifici (factor que vol dir més costos
fixos que repercuteixen sobre menys
superfície) i a la dificultat de la restau-
ració. Una cosa semblant podríem dir
de la superfície sota rasant d’aquest
edifici A.

Adaptar una nau industrial
per a habitatges
Quant als edificis B i C que són, res-
pectivament, els que s’han aprofitat
per a l’estructura original i el de nova
planta, s’hi pot veure que els costos
de construcció sobre rasant són molt
semblants, fins i tot una mica més
alts en l’edifici rehabilitat, i la propor-
ció del capítol d’estructures a l’un i
l’altre també és molt semblant (11%
per al que s’aprofita, 12,5% per al de
nova planta) fet que dóna una idea
de la dificultat d’adaptar una nau
industrial per a habitatges. En canvi,
sota rasant, es fa evident que el cost

Josep Olivé
informatiu@apabcn.cat

d’excavar i construir de nou és més
elevat que el d’aprofitar un soterrani
existent, força adequat ja, a més, per
a l’ús d’aparcament al qual se’l volia
destinar (147,23 €/m² en front de 262,39
€/m² del nou). Aquesta diferència de
cost és el que, a part d’altres conside-
racions de sostenibilitat, pot haver
fet decidir de conservar l’edifici, tot i
que no fa baixar el ràtio del total del
rehabilitat enfront del de nova plan-
ta i, menys encara, si hi incloem els
costos d’enderroc, que són molt més
grans en aquell que en aquest (0,16%
en front del 0,01%). Si bé aquestes
xifres no reflecteixen només costos

La diferència de cost
i consideracions de
sostenibilitat pot haver
fet decidir de conservar
l’edifici

característiques pràcticament idèn-
tiques. Aquests habitatges dúplex
assumeixen la gran fondària edifi-
cable de l’immoble sense necessitat
d’introduir patis interiors i permetre
disposar de l’estança principal de la
casa orientada cap al migdia i venti-
lació creuada.

La demolició de la totalitat de
la façana i de part dels sostres per
la nova creació de vuits i escales en
l’interior de l’immoble donen lloc a
múltiples solucions constructives
d’importància rellevant.

La façana ventilada es pot defi-
nir com una tècnica d’aïllament de
parets verticals compostes de diver-
ses capes amb ventilació que com-
pleix amb dues funcions: protecció
contra les aigües pluvials i la capa-
citat de transpiració del conjunt del
tancament. Les parts executades de
la façana estan compostes per:
■ 	 Una fulla interior formada per

una estructura de cartró guix de
15 mm fixada a una estructura
d’acer galvanitzat.

■ 	 Projectat d’escuma de poliuretà
de 4 cm de densitat 30 kg/m2.

■ 	 Mur principal executat amb peces
de maó ceràmic foradat.

■ 	 Capa de morter, acabat pintat amb
pintura impermeable fosca.

■ 	 Subestructura portant formada
per perfils laminats galvanitzat.

■ 	 Finalment el material d’acabat amb
la peça de gran format ceràmica.

La utilització d’aquestes peces
de gran format amb elements per
diferents situacions, s’adequa a les
exigències del projecte: façana ven-
tilada, ampits de terrasses i para-sol
mitjançant la col·locació de les peces
en el pla horitzontal, dóna joc a un
ventall de solucions.

Edifici nou
L’edifici de nova planta ve definit
per una banda contínua en forma de
U recolzat en el davant dels carrers
Muntanya i Degà Bahí, fins al límit
de l’espai públic, on gira per cons-
truir un nou front edificat que con-
solida el caràcter urbà del nou espai
públic.

La imatge d’aquest edifici en els
seus frontals a la via pública propo-
sa la construcció d’uns cossos volats
com a episodi clau del sistema compo-
sitiu amb la inclusió d’unes galeries
que resolen la relació de l’habitatge
amb l’exterior, regulen la seqüència
de plens i buits del volum i permeten
una utilització alternativa de les
estances interiors. Les solucions de
l’estructura mitjançant estructu-
ra de forjats reticulars de formigó i
pilars de formigó i metàl·lics a la faça-
na principal, resolen la façana amb
solucions similars a les comentades
abans a l’edifici reformat. ■

Tasques d’enderroc de forjats i tancament, conservant l’estructura

Edifici remodelat un cop acabat l’enderroc de façanes i partions

necessaris per a la construcció, sinó
també enderrocs de construccions
molt diferents, imputats a un o altre
edifici només en funció de la seva situ-
ació original. Això es deu a la influèn-
cia que té la gran quantitat de superfí-
cie sota rasant en l’edifici nou (5150,00
m²) en fer-ne la divisió total.

Per acabar, indicar que tant els cos-
tos per metre quadrat parcials com els
totals estan dins dels marges usuals
d’actuacions d’aquest tipus, tenint en
compte que tots els valors aquí donats
són de PEM i que en els còmputs sobre
rasant s’han inclòs sempre els dels
locals en planta baixa. ■

reportatge
ILLA

LABORATORIS
URIACH

 c 45

L’informaTIU
DEL CAATB

març
2009

Agraïment

Quadre de costos PEM. Construcció i urbanització dels antics Laboratoris Uriach
EDIFICI B
Capítol Sobre rasant € % Sota rasant € % Total € %

Moviment de terres 9.997,75 0,3% 1.466,64 0,4% 11.464,39 0,3%
Fonaments 17.694,16 0,5% 17.694,16 0,4%
Estructures 429.501,63 11,0% 59.962,06 17,3% 489.463,69 11,4%
Cobertes 210.503,37 5,4% 210.503,37 4,9%
Tancaments 212.339,17 5,4% 212.339,17 4,9%
Divisòries 473.982,52 12,2% 35.412,51 10,2% 509.395,03 11,9%
Revestiments 401.096,04 10,3% 67.233,81 19,4% 468.329,85 10,9%
Paviments 547.375,36 14,0% 16.293,34 4,7% 563.668,70 13,1%
Manyeria 244.623,31 6,3% 8.288,75 2,4% 252.912,06 5,9%
Fusteria exterior 188.377,90 4,8% 188.377,90 4,4%
Fusteria interior 228.239,16 5,9% 28.241,75 8,2% 256.480,91 6,0%
Equipaments 4.118,30 0,1% 4.118,30 0,1%
Instal·lacions
aparcament

0,00 0,0% 55.687,00 16,1% 55.687,00 1,3%

Sanejament 47.083,15 1,2% 47.083,15 1,1%
Ventilació 30.490,86 0,8% 73.405,70 21,2% 103.896,56 2,4%
Calefacció 103.392,91 2,7% 103.392,91 2,4%
Climatització 118.912,13 3,1% 118.912,13 2,8%
Aigua 65.787,76 1,7% 65.787,76 1,5%
Sanitaris i aixetes 51.457,40 1,3% 51.457,40 1,2%
Electricitat 161.331,21 4,1% 161.331,21 3,8%
Gas 48.523,44 1,2% 48.523,44 1,1%
Contraincendis 3.507,53 0,1% 3.507,53 0,1%
Telecomunicacions 62.621,57 1,6% 62.621,57 1,5%
Captació energia solar 82.975,89 2,1% 82.975,89 1,9%
Ascensors 47.717,25 1,2% 47.717,25 1,1%
Mobiliari cuina 106.876,04 2,7% 106.876,04 2,5%

Total 3.898.525,81 100,0% 345.991,56 100,0% 4.244.517,37 98,9%

Superfície construïda 5.963,00 m2 2.350,00 m2 8.313,00 m2

Ratio € /m2 contruïts 653,79 € /m2 147,23 € /m2 510,59 € /m2

Enderrocs 6.778,92 0,16%
Seguretat i salut 42.174,00 1,0%

Total 3.898.525,81 345.991,56 4.293.470,29 100,0%

Superfície construïda 8.313,00 m2

Ràtio € /m2 construïts 516,48 € /m2

EDIFICI C
Capítol Sobre rasant € % Sota rasant € % Total € %

Moviment de terres 70.530,22 1,9% 156.994,01 11,6% 227.524,23 4,5%
Fonaments 121.760,62 3,4% 285.267,52 21,1% 407.028,14 8,1%
Estructures 455.262,58 12,5% 349.519,47 25,9% 804.782,05 16,0%
Cobertes 143.337,06 3,9% 51.440,52 3,8% 194.777,58 3,9%
Tancaments 316.130,36 8,7% 316.130,36 6,3%
Divisories 345.980,03 9,5% 67.650,74 5,0% 413.630,77 8,2%
Revestiments 313.739,68 8,6% 125.324,70 9,3% 439.064,38 8,7%
Paviments 282.629,39 7,8% 15.063,49 1,1% 297.692,88 5,9%
Manyeria 190.933,75 5,3% 31.169,78 2,3% 222.103,53 4,4%
Fusteria exterior 364.088,79 10,0% 364.088,79 7,2%
Fusteria interior 189.909,72 5,2% 39.384,80 2,9% 229.294,52 4,6%
Equipaments 6.349,27 0,2% 6.349,27 0,1%
Instal·lacions
aparcament 0,00 0,0% 229.498,13 17,0% 229.498,13 4,6%

Sanejament 47.013,72 1,3% 47.013,72 0,9%
Ventilació 39.377,16 1,1% 39.377,16 0,8%
Calefacció 96.280,65 2,7% 96.280,65 1,9%
Climatització 34.387,43 0,9% 34.387,43 0,7%
Aigua 66.603,82 1,8% 66.603,82 1,3%
Sanitaris i aixetes 44.211,96 1,2% 44.211,96 0,9%
Electricitat 138.643,94 3,8% 138.643,94 2,8%
Gas 36.975,66 1,0% 36.975,66 0,7%
Contraincendis 2.261,35 0,1% 2.261,35 0,0%
Telecomunicacions 76.561,35 2,1% 76.561,35 1,5%
Captació energia solar 70.683,16 1,9% 70.683,16 1,4%
Ascensors 100.778,78 2,8% 100.778,78 2,0%
Mobiliari cuina 74.827,64 2,1% 74.827,64 1,5%

Total 3.629.258,09 100,0% 1.351.313,16 100,0% 4.980.571,25 99,0%

Superfície construïda 5.650,00 m2 5.150,00 m2 10.800,00 m2

Ratio € /m2 contruïts 642,35 € /m2 262,39 € /m2 461,16 € /m2

Enderrocs 255,79 0,01%
Seguretat i salut 49.509,00 1,0%

Total 3.629.258,09 1.351.313,16 5.030.336,04 100,0%

Superfície construïda 10.800,00 m2

Ràtio € /m2 contruïts 465,77 € /m2

EDIFICI A
Capítol Sobre rasant € % Sota rasant € % Total € %

Moviment de terres 2.548,73 0,1% 640,68 0,5% 3.189,41 0,1%
Fonaments 31.007,60 1,3% 31.007,60 1,2%
Estructures 373.678,77 16,2% 70.839,53 53,5% 444.518,30 16,9%
Cobertes 138.357,58 6,0% 11.720,50 8,9% 150.078,08 5,7%
Tancaments 281.887,25 12,2% 281.887,25 10,7%
Divisories 119.067,47 5,2% 9.774,48 7,4% 128.841,95 4,9%
Revestiments 160.446,68 7,0% 11.234,64 8,5% 171.681,32 6,5%
Paviments 126.790,04 5,5% 7.424,51 5,6% 134.214,55 5,1%
Manyeria 108.501,49 4,7% 6.896,35 5,2% 115.397,84 4,4%
Fusteria exterior 442.256,59 19,2% 442.256,59 16,8%
Fusteria interior 66.213,87 2,9% 13.756,26 10,4% 79.970,13 3,0%
Equipaments 2.511,27 0,1% 2.511,27 0,1%
Evacuaci 28.121,89 1,2% 28.121,89 1,1%
Ventilaci 51.247,19 2,2% 51.247,19 1,9%
Calefacci 35.029,26 1,5% 35.029,26 1,3%
Climatitzaci 57.663,23 2,5% 57.663,23 2,2%
Aigua 23.773,36 1,0% 23.773,36 0,9%
Sanitaris i aixetes 19.954,32 0,9% 19.954,32 0,8%
Electricitat 69.854,97 3,0% 69.854,97 2,7%
Gas 11.459,20 0,5% 11.459,20 0,4%
Contra-incendis 7.693,42 0,3% 7.693,42 0,3%
Telecomunicacions 30.211,96 1,3% 30.211,96 1,1%
Captació energia solar 33.042,38 1,4% 33.042,38 1,3%
Ascensors 55.554,00 2,4% 55.554,00 2,1%
Mobiliari cuina 28.493,87 1,2% 28.493,87 1,1%

Total 2.305.366,39 100,0% 132.286,95 100,0% 2.437.653,34 92,6%

Superfície construïda 3.153,50 m2 380,57 m2 3.534,07 m2

Ratio € /m2 contruïts 731,05 € /m2 347,60 € /m2 689,76 € /m2

Enderrocs 167.181,43 6,3%
Seguretat i salut 28.983,00 1,1%

TOTAL 2.305.366,39 132.286,95 2.633.817,77 100,0%

Superfície construïda 3.534,07 m2

Ratio € /m2 contruïts 745,26 € /m2

RESUM
Edifici Construcció € % Urbanització € % Total € %

Edifici a 2.633.817,77 22,0% 0,00 0,0% 2.633.817,77 21,8%
Edifici b 4.293.470,29 35,9% 51.947,62 38,9% 4.345.417,91 35,9%
Edifici c 5.030.336,04 42,1% 81.520,01 61,1% 5.111.856,05 42,3%

TOTAL 11.957.624,10 100,0% 133.467,63 100,0% 12.091.091,73 100,0%

Superfície construïda 22.647,07 m2 388 m2 26.527.07 m2

Ràtio €/ m2 construïts 528 € /m2 34.40 € /m2 455,80 € /m2

■■■ Volem agrair a Anna Calm i Josep López les facilitats que ens han
donat per poder fotografiar l’habitatge de la seva propietat.

reportatge
ILLA
LABORATORIS
URIACH

46 c

L’informaTIU
DEL CAATB
març
2009

Tecnologia:
REHABILITACIÓ DE FAÇANEST

La rehabilitació
dels edificis en ús
Un repte necessari per a la ciutat

■■■ La rehabilitació dels edificis en
ús a Barcelona s’ha desenvolupat en
els darrers 15 anys de manera impor-
tant. Hem pogut veure com s’ha anat
creant una cultura i una estructura-
ció de la rehabilitació des d’aquells
primers tràgics despreniments de
façanes que es van succeir en els anys
1995-1996 i que van obligar la ciutat a
reflexionar sobre la necessitat d’ava-
luar l’estat del parc d’edificis urbans,
de registrar-lo, de seguir-lo, i de pro-
moure una cultura de rehabilitació i
manteniment, enfocada a la realitat
pràctica i no a la teorització, de míni-
ma repercussió sobre parcs d’edificis
urbans del passat.

Des d’aleshores la rehabilitació
s’ha anat vertebrant de mica en mica
fins a assolir el moment de maduresa
actual, on ja és un fet l’estudi del parc

Francesc Mañas i Ginesta
TRAC Rehabilitació d’Edificis

cial de futur. Les bastides ja formen
part de l’escenari i la fotografia quoti-
diana de la ciutat; i si tenim en comp-
te l’experiència i la història d’altres
ciutats europees que ens han ense-
nyat que una ciutat es construeix
durant centenars d’anys, posterior-
ment s’abandona durant centenars
d’anys, a continuació entra en un
període de rehabilitació, i finalment
entra en una fase de manteniment,
podem entendre que les bastides i
l’activitat rehabilitadora de la ciutat
de Barcelona continuarà viva durant
unes quantes dècades més. I pot ser
que els cicles de rehabilitació d’una
finca es perllonguin en el temps per
molts anys, ja que per ara la cultura
de rehabilitació dels propietaris és
clarament de caràcter parcial i rara-
ment es promouen rehabilitacions
globals dels edificis. A més cal pre-
veure que caldrà una adequació dels
edificis a les evolucions normatives,

de façanes de la ciutat i la difusió del
seu estat (Proeixample), les inspecci-
ons i registre dels edificis impulsades
des de l’Ajuntament i la Generalitat
(TEDI, paisatge urbà, patrimoni,
etc.), la voluntat política de promou-
re la rehabilitació per via de requeri-
ments a propietaris amb base a ins-
peccions tècniques, les campanyes
de sensibilització, la maduració de
polítiques i estructures administra-
tives d’ajuts, les millores de proces-
sos, etc.

D’aquesta manera s’ha anat asso-
lint un grau d’especialització en el
producte en sí, i a través de l’especia-
lització ens hem anat apropant a una
major eficiència i resultat. Els col·
legis professionals han inclòs en els
seus temaris formatius assignatures
de la rehabilitació, que han diferen-
ciat amb majúscules, donant-li una
projecció i tracte diferenciat. S’ha
començat a tractar la rehabilitació

des de la perspectiva col·lectiva i soci-
al més enllà de la iniciativa pública
(Rehabimed, congressos, etc.), a les
universitats i centres d’estudis s’han
creat especialitats (UPC, Escola Eli-
saba, etc.). A les obres s’han anat
experimentant i millorant els pro-
cessos constructius (tot madurant i
consolidant el coneixement de cons-
tructores, direccions facultatives
i tècnics municipals), les diferents
disciplines professionals s’han anat
apropant i fonent en el coneixement
i la pràctica (restauració amb reha-
bilitació), mentre els fabricants han
desenvolupat gammes de productes
específics (I+D de productes per la
rehabilitació), i s’ha impulsat l’espe-
cialització dins dels gremis de profes-
sionals (Constructors - Rime).

Sembla que en el dia d’avui no hi
ha dubte que la rehabilitació és un
sector important dins de la construc-
ció del present i amb un gran poten-

La restauració d’una façana històrica requereix la combinació de tècniques constructives tradicionals (estucs i tints) combinades amb altres d’innovadores

(reforços estructurals), però per davant de tot requereix d’una sensibilitat de tots els participants. C/Aribau, 180. NOTA 1

reportatge
ILLA

LABORATORIS
URIACH

 c 47

L’informaTIU
DEL CAATB

març
2009

tecnologia
REHABILITACIÓ

DE FAÇANES

tècniques i necessitats mediambien-
tals (instal·lacions, estructures, efici-
ència energètica, etc), que per ara tan
sols formen part de la voluntat d’al-
gunes institucions però no encara de
la voluntat social col·lectiva.

I tot això ha succeït, succeeix i ha
de succeir en una ciutat que té prop

de 90.000 edificis construïts (segons
cens de l’Ajuntament de Barcelona
del 2001), sense tenir en compte la
gran Barcelona i rodalies. Així doncs,
podem dir que tenim davant un mer-
cat molt interessant per promoure,
pel bé i l’interès de tots els que l’en-
volten i el constitueixen: pimes, tèc-

La trobada amb un edifici modernista de l’eixample dret pot ser causa d’un descobriment meravellós que permeti recuperar una obra d’art, un patrimoni per al

promotor i per a la ciutat. Al carrer Bailèn, 3, aquesta meravella d’estuc floral quedava amagada sota una capa d’estuc rugós d’una rehabilitació antiga. Nota 2

Una façana del passeig de Gràcia on una capa de pintura, col·locada sobre l’estuc original i la pedra, provocava patologies greus. Elcano vetlla tranquil la mora-

da després de recuperar la dignitat de la pedra i la calç. Nota 3

nics, fabricants, entitats públiques,
entitats privades, ciutadans, turistes
i l’economia local.

De la dimensió o potencialitat que
suposa aquest mercat encara n’hi ha
molt per estudiar i dir (arquitectes,
urbanistes, economistes, estadistes,
polítics, etc), però la reflexió sobre

algunes dades reals experimentades
per Trac ens han de fer reflexionar a
tots: 180 expedients de rehabilitació
executats en els darrers dos exerci-
cis, que han suposat treball estable i
especialització per a 35 persones fixes
a l’empresa i unes 40 pimes de rams
especialitzats, així com els correspo-

reportatge
ILLA
LABORATORIS
URIACH

48 c

L’informaTIU
DEL CAATB
març
2009

tecnologia
REHABILITACIÓ
DE FAÇANES

nents 180 projectes, visats, llicències
i direcció d’obra.

L’import d’una rehabilitació de
façana pot oscil·lar entre els 40.000 €
i els 300.000 €, amb una mitjana entre
els 60.000 € i els 200.000 €, i puntual-
ment apareixen casos especials de
més de 300.000 €.

Altres elements que fan molt
atractiu aquest mercat i producte
són la relació directa de l’empresa
rehabilitadora d’edificis i el tècnic
facultatiu amb el capital del client
(líquides), el fet que el client acostu-
ma a disposar de solvència per aten-
dre les quantitats requerides, que
s’actua sobre un bé immoble embar-
gable, la bona disposició del client a
rehabilitar el seu patrimoni i el fet
que la factura de rehabilitació queda
distribuïda o dividida per coeficients
de propietat (baix risc de morositat).
I dit tot això, amb l’escenari econòmic
que estem patint, haig d’insistir que
el mercat de la rehabilitació d’edifi-
cis i el manteniment d’edificis l’hem
de potenciar amb energia entre tots
els professionals, empreses i entitats,
pel bé del futur de tots a curt termini,
perdurable en el temps. ■

NOTES

1	 C/Aribau, 180. Rehabilitació inte-
gral de façanes consistent en la
reparació i tractament d’estruc-
tures de balcons i tribunes. Trac-
tament dels paraments d’estuc
esgrafiats i recuperació del croma-
tisme original amb tècniques de
restauració d’estucs tradicionals.
Neteja, sanejament i protecció de
les superfícies de pedra natural.
Recuperació i reproducció d’ele-
ments ornamentals. Reparació
puntual de fusteria de tribunes i
reproducció de quarterons orna-
mentals. Reparació de 4 patis amb
tècniques de treball en alçada.

2	 C/Bailèn, 3. Rehabilitació integral
de façana principal, posterior, patis
i coberta comunitària consistent en
l’eliminació d’estuc no original per
deixar descobert l’estuc esgrafiat
modernista d’origen. Restauració
de l’estuc amb tècniques de restau-
ració tradicionals i integracions
pictòriques amb tints naturals.
Reparació de balcons, impostes,
sòcols, cornises i altres elements
decoratius. Reforç estructural dels

forjats de tribunes. Sanejament
i unificació de serralleria i tanca-
ments de fusta. Impermeabilització
i pavimentació de cobertes. Rehabi-
litació de patis interiors.

3	 Casa Olano. Passeig de Gràcia, 60.
Rehabilitació integral de façana
principal i posterior consistent
en l’eliminació de pintures sobre
paraments d’estuc i superfícies

de pedra mitjançant tècniques de
decapatge selectiu amb productes
especials i específics per a cada
zona i atenent a l’estudi organo-
lèptic i de patologies de la pedra.
Restauració d’escultura d’Elca-
no. Restauració i relliga de balcó
amb barana balustrada i elements
ornamentals. Reparació, fixació
i/o reproducció d’elements orna-
mentals. Reproducció de baranes

Puig i Cadafalch va utilitzar una estructura de façanes de formigó armat, que va

recobrir amb estuc de calç tenyit en massa, enllistonat, i ornaments de pedra

natural i artificial. La sensibilitat, autoexigència, i interdisciplinarietat hi són un

requeriment. El promotor, una peça clau. Els ajuts, una necessitat. Nota 4

Plànol del 1923 de l’edifici de Puig i Cadafalch que demostra l’existència de

barana balustrada a planta 7a que havia estat enderrocada en intervencions

anteriors. Part de les obres de rehabilitació van consistir en reproduir la

barana balustrada, a partir de l’existent a planta 3ª, per retornar l’aspecte ori-

ginal a l’edifici. Nota 4

reportatge
ILLA

LABORATORIS
URIACH

 c 49

L’informaTIU
DEL CAATB

març
2009

TRAC
Rehabilitació d’edificis
Restauració del Patrimoni Històric
Tel.934864300 • www.tracnet.com

tecnologia
REHABILITACIÓ

DE FAÇANES

Una façana rehabilitada amb tècniques tradicionals no té per què suposar un

increment de costos per al promotor ja que el material tradicional és molt

barat. La mà d’obra especialitzada n’és una obligació. Un edifici que sembla res-

taurat i per tant que conserva la força dels materials originals i l’equilibri del

conjunt, elegància i sobrietat, que ens permet aconseguir la calç tenyida en

massa i la recerca de les formes, textures i colors que van inspirar l’arquitecte

d’origen. Aquest edifici, si s’hagués rehabilitat amb morter de pòrtland, i s’hagu-

és pintat amb revestiment llis de colors pastel, tant l’estuc com els emmarca-

ments d’obertures no semblarien el mateix, oi?

Alçat de projecte de rehabilitació de dos edificis de la postguerra i una façana gòtica a C/ Sant Antoni Abad, 61-63. D’un

mateix promotor amb sensibilitat.

La rehabilitació d’estructures dels edificis de la ciutat. Un deute pendent.

Detall de l’estat actual i enderrocs per reforçament de forjat de coberta. C/

Laforja, 23.

ment. Impermeabilització i pavi-
mentació de cobertes comunitària
i paraments de badalots i cossos
sortints. Reparació de patologies
de cràters de coronament.

5	 Escola Pia Catalunya. Ronda Sant
Pau, 80. Rehabilitació integral de
façanes principals consistent en
la restauració d’estucs de calç
tradicionals amb tècniques de
restauració. Injectats de PLM
per conservació d’estuc original.
Tractament de patologies de l’es-
tuc i la pedra. Homogeneïtzació
cromàtica amb veladures de sili-
cats i tints naturals. Neteja en sec
d’emmarcaments de pedra artifi-
cial. Reforç estructural de corni-
sa de coronament amb barnilles
d’acer inoxidable. Tractament
passivador, reconstructor i oxi-
saturador de l’armat d’impostes,
escopidors i ràfecs de pedra arti-
ficial. Substitució dels aplacats
de granit d’entitat bancària de la
planta baixa per nou marbre simi-
lar a l’original en emmarcaments
i sòcol, i recuperació de capa d’es-
tuc d’origen (en substitució de
les plaques de pedra) mitjançant
capes d’estuc de calç tenyit en
massa i enllistonat de falsos car-
reus d’origen de la construcció.

de forja. Reforç estructural de jàs-
seres de façana posterior.

4	 Edifici de Puig i Cadafalch. Via
Laietana, 37. Rehabilitació con-
sistent en l’eliminació de para-
ments d’estuc de façana principal
no conservables fins a descobrir la
façana excepcional de mur de for-
migó armat (l’estructura d’aquest
edifici és de FA). Aplicació de nou

revestiment d’estuc de calç tri-
capa, injecció de PLM per a con-
servació d’estucs conservables i
recuperables. Neteja tècnica de
pilars i emmarcaments de pedra
amb posterior tractament conso-
lidat a base de silicat etílic i altres
d’específics. Construcció de nova
barana balustrada recuperant la
barana original enderrocada en
una intervenció anterior i pre-

nent com a referència el plànol
històric original de Puig i Cada-
falch. Reparació dels cantells
dels balcons i de la cornisa de maó
revestit amb tècniques construc-
tives basades en l’estuc, morters i
formigó de calç. Sanejament i uni-
ficació de serralleria i tancaments
de fusta atenent al model original
de la finca. Substitució puntual de
balustres de la barana de corona-

50 c

L’informaTIU
DEL CAATB
març
2009

Ferran Espart
Tècnics G-3

Espai Empresa:
PROCÉS CONSTRUCTIU

Edifici Media-Tic 22@,
un símbol arquitectònic i tècnic

■■■ Aquest edifici és promogut pel
consorci de la Zona Franca i ha estat
projectat per l’estudi d’arquitectura
Cloud-9 (Enric Ruíz-Geli) amb la col·
laboració de les enginyeries BOMA
(estructures) i PGI (instal·lacions).
Sens dubte aquest peculiar edifici es
convertirà no només en un emblema
arquitectònic de la ciutat, sinó en
una icona tècnica a causa dels alts
nivells d’aprofitament energètic i
bioclimàtic i de la complexitat de
construcció, tant de l’estructura com
de la façana.

En el present article aprofundi-
rem en els reptes que, per la direcció
d’execució, va representar la cons-
trucció de l’estructura, part de l’obra
que actualment es troba construïda
al 100%. Un altre element que desta-
carem en aquest article és la pintura
que cobreix la estructura, la qual per-
met absorbir la llum durant el dia i
crear un efecte lluminós a la nit.

L’edifici i la seva estructura
Formen l’edifici dues plantes de sota
rasant, planta baixa de gran altura
i 8 plantes sobre rasant. Les dues
plantes de sota rasant, destinades a
aparcament, se solucionen mitjan-
çant una estructura de pilars i lloses
de formigó.

A partir de la planta baixa emer-
geix un volum principal format per
quatre pòrtics principals, dos en
façana i dos d’intermedis, amb una
separació de 14 m entre ells; aquests
pòrtics formen un esquelet metàl·
lic situat a l’exterior de l’edifici, que
deixen les plantes diàfanes. Aquests
pòrtics estan formats per una estruc-
tura principal amb una jàssera horit-
zontal que inclou l’espai de les dues
plantes superiors i els pilars es des-
dobleguen en dos braços separats
aproximadament 3,6 m i connectats
entre ells.

L’estructura secundària la for-
men els diferents forjats formats per
engraellats de bigues que pengen de
les jàsseres superiors, a fi de reduir
al màxim les càrregues en l’estructu-
ra, els forjats es resolen mitjançant

Tècnics G3 realitza la direcció d’execució de l’edifici Media-Tic
al districte 22@ de Barcelona

xapes col·laborats recolzades sobre
els perfils que formen les plantes.
L’edifici allibera completament de
suports interiors la planta d’accés, a
excepció de la planta altell que, per
un tema de costos, es resol amb pilars
de formigó.

Per poder penjar tota aquesta
estructura (8 plantes o 9 forjats)
s’utilitzen les dues plantes superiors
on se situen unes grans jàsseres, que
ocupen les dues plantes superiors, de
les quals suspendran el forjats infe-
riors. La major part de l’estructura
es munta a taller i es transporta a

Fig. 1. Edifici Media-Tic 22@

obra on finalitza el procés de mun-
tatge; amb aquest procediment es
redueixen al mínim les soldadures a
executar a l’obra, ja que les diferents
peces que arriben a obra es munten
mitjançant unions cargolades.

Procés d’hissada de l’estructura
El sistema constructiu s’estudia
conjuntament amb la constructora,
Sacyr, i es decideix utilitzar un sis-
tema constructiu que consisteix en
l’elevació de les jàsseres superiors,
que formen la coberta i les plantes
vuitena i setena, mitjançant gats

hidràulics.
L’estructura de jàsseres es munta

a la planta baixa, sobre una estructu-
ra de muntatge auxiliar per permetre
la bona transmissió de càrregues als
forjats inferiors i fonamentació men-
tre dura el procés de muntatge.

El 16 de juliol del 2008 s’inicia la
hissada del forjat de ferro que forma
l’estructura de l’edifici Media-Tic
aixecant-se l’estructura metàl·lica
del forjat i les jàsseres que faran d’es-
quelet de l’edificació. L’aixecament
ha requerit un sistema d’elevació
especial amb 8 potents gats hidràu-
lics, per poder hissar al mateix temps
fins a 39 metres d’altura aquestes
grans gelosies que pesen un total de
672 tones. Cada gat hidràulic estira
d’un cable d’acer de 20 mm de dià-
metre i suporta una càrrega màxima

Fig. 2. Muntatge de la jàssera de suport

Tècnics-G3

■■■ Fundada l’any 1994, és un
equip de professionals dedicat
principalment a la direcció i ges-
tió de projectes i obres. Integrat
per més de 40 professionals,
la majoria arquitectes tècnics.
Amb seu a Barcelona i amb ofi-
cines a València posseeix una
àmplia experiència en aspectes
tecnològics, econòmics i orga-
nitzatius del Projecte Construc-
tiu, entès com un procés unitari
de direcció i execució.

En funció de les necessitats de
la propietat i del projecte, els
serveis més importants que ofe-
reix Tècnics G3 són:
■	Estudis de viabilitat econòmica.
■	Estudis econòmics de projectes.
■	Gestió de projectes.
■	Estudis econòmics d’obres de

construcció.
■	Gestió d’obres de construcció.
■	Control de costos de construcció.
■	Assessorament a projectistes.
■	Assessorament a promotors.
■	Direcció d’obres de construcció.
■	Redacció de programes de

control de qualitat.
■	Redacció d’estudis i coordina-

ció de seguretat i salut. ■

espai
empresa

CONSTRUCCIONS
METÀL·LIQUES

 c 51

L’informaTIU
DEL CAATB

març
2009

Tècnics-G3, SL

C. Avila 138, 4t 2a
08018 Barcelona
Telèfon: 93 310 32 55
Fax: 93 310 33 38
www.tecnics-g3.com

espai
empresa

PROCÉS
CONSTRUCTIU

de 120 tones i amb una velocitat de
pujada màxima de 1,5 m/hora, amb
parades intermèdies per tal de poder
revisar topogràficament el compor-
tament de l’estructura i dels gats
hidràulics.

La resta de forjats “penjaran” lite-
ralment d’aquestes jàsseres, amb la
qual cosa s’aconsegueix que la plan-
ta baixa del Media-Tic quedi lliure de
pilars i oberta al pas de vianants.

Pintura
L’estructura de l’edifici té una altra
particularitat: absorbeix la llum cap-
tada durant el dia i la desprèn durant
la nit, i es converteix així en un ele-
ment fotoluminescent. Aquesta pin-
tura ha estat definida conjuntament
pel despatx de Cloud-9 amb Euroqu-
ímica. Tota l’estructura ha estat pro-
tegida contra el foc amb una pintura
intumescent, de gruixos diferents en
funció de la tipologia del perfil.

A partir d’aquí, s’aplica la pintu-
ra d’acabat. Per optimitzar-ne cos-
tos, s’opta per fer dos tractaments
diferenciats: una pintura d’esmalt i
una pintura bioluminescent, que és
la que dóna la característica lumi-
nescent a l’estructura.

Als elements més representa-

tius de l’estructura, jàsseres, pilars-
tirants i l’estructura de la façana s’hi
ha aplicat la luminescent. En funció
dels requeriments arquitectònics
s’apliquen diferents gruixos (80 o 105
micres).

Sens dubte, tal com s’ha vist al
llarg del present article, l’execució
d’un projecte emblemàtic comporta
amb freqüència la recerca de soluci-
ons tècniques que permetin dotar el
projecte tant de la imatge com de la
funcionalitat desitjada.

Per trobar aquestes solucions és
necessari establir una estreta col·
laboració entre l’equip redactor del
projecte (arquitectes i enginyeries)
amb els col·laboradors d’obra (direc-
ció d’execució, constructora, submi-
nistradors de material, etc.); aquesta
relació permet dotar de “constructibi-
litat” el projecte, respectant les seves
característiques funcionals i estèti-
ques i mantenint els requisits tècnics,
econòmics i de terminis fixats. ■

Fig. 3. Hissada de la jàssera

www.apabcn.cat

Hemeroteca on line
de L’Informatiu

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

espai
empresa
CONSTRUCCIONS
METÀL·LIQUES

52 c

L’informaTIU
DEL CAATB
març
2009

espai
empresa
Aïllament
acústic

espai
empresa
DIVERSOS

BigMat convoca els seus premis
■■■ El Grup BigMat convoca la ter-
cera edició dels Premis BigMat, un
certamen creat per distingir els pro-
jectes espanyols més destacats que
pretén fomentar el prestigi nacional
i internacional dels nostres professi-
onals. Va dirigit a aparelladors, engi-
nyers i arquitectes, amb una dotació
de 24.000 euros. El termini de presen-
tació finalitza el 6 de maig.

El Premi BigMat d’Arquitectura
2009 està dirigit als professionals
encarregats del disseny d’obres de
construcció (arquitectes, aparella-
dors i enginyers) que hagin desenvo-
lupat el seu projecte des del desembre
de 2005 i que hagin tingut en comp-
te la integració urbana i les noves
necessitats de la societat d’avui dia
en l’arquitectura interior i exterior
de l’edifici.

Segons Luís Pérez, president del
Grup BigMat, “La tercera edició dels
Premis BigMat d’Arquitectura vol
consolidar el reconeixement i presti-
gi que ha aconseguit el certamen en

presentar dues còpies, i s’hi podrà
incloure documentació gràfica en
format A2 (plantes, alçats, secci-
ons i fotomuntatges). També serà
necessari adjuntar-hi un mínim de 6
fotografies a color del projecte, amb
una grandària de 13 x 18 cm. La infor-
mació detallada sobre les bases per a
accedir a aquest premi es troba dispo-
nible a www.bigmat.es.

Amb aquesta iniciativa el Grup
BigMat vol consolidar-ne el compro-
mís amb el sector de la construcció
fomentant la qualitat i apostant per
una rehabilitació integrada dins el
medi urbà o rural que utilitzi mate-
rials propis de l’entorn. ■

BigMat Promaespaña

www.bigmat.es

Documentació
Els candidats que desitgin optar a
aquest premi hauran de presentar,
abans del 6 de maig de 2009, una
memòria que no excedeixi 20 pàgi-
nes A4 amb un tipus de lletra Arial,
de mida 12 i a doble espai. A part d’un
original de la memòria, se n’han de

Nova web de Ilumina
Lightsensations

■■■ Ilumina Lightsensations estrena
la seva nova web, un espai on es poden
consultar de forma fàcil i còmoda
totes les lluminàries de la nova Col·
lecció Nereida 2008-2009. Amb un
disseny net i minimalista, aquesta
web té una navegació fàcil i còmoda,
on el protagonista indiscutible és el
producte. Per potenciar aquesta idea,
s’ha mantingut un blanc absolut a
tota la web, únicament decorada per
la silueta d’una ona japonesa, imatge
que ens evoca el fons del mar, la nostra
inspiració per aquesta nova col·lecció,
Nereida. Al catàleg virtual, Il·lumina
ens mostra tot el referent als models
Nécora, Nautilus i Turtle. A més, la
pàgina inclou dos apartats especials
pensats per que el client gaudeixi i per
millorar la comoditat del distribuïdor.
Així mateix, podem trobar una secció
especial on analitzar els projectes rea-
litzats per Il·lumina. La marca també
ofereix la possibilitat de seguir de
prop els passos donats per Il·lumina
i assabentar-se, abans que ningú, en
quins esdeveniments participarà.
Una pàgina actual i moderna on sub-
mergir-nos en un món oníric a les pro-
funditats del mar. Allí hi ha Nereida,

inspirada en les formes orgàniques de
la naturalesa, per transportar-te a un
món de llum i sensacions. A la web s’hi
ha recollit tota aquesta llum perquè
l’usuari pugui gaudir-la en exclusiva
d’una manera fàcil i accessible. Sub-
mergeix-te amb nosaltres, Nereida és
vida, és mar i sobretot, llum. És la nos-
tra vida i la teva marca d’il·luminació
decorativa. ■

ILUMINA

www.ilumina.com.es
C. Isaac Albéniz, 18
Pol. Industrial Sud · 08440 Cardedeu
Teléfono: 902 104 825

ASEFA fa efectiva la compra
de Sabadell Asseguradora i
Nova Equitativa

■■■ Després de la celebració de les
corresponents juntes d’accionistes
de Sabadell Asseguradora i de Nova
Equitativa, celebrades els dies 5 i 6
de novembre respectivament, s’ha
formalitzat l’adquisició d’ambdues
entitats per part d’ ASEFA.

Després de l’obtenció de l’autorit-
zació per realitzar aquesta operació
per part de la Direcció General d’As-
segurances, s’ha procedit al nomena-
ment i a la presa de possessió del nou
Consell d’Administració d’ambdues
societats.

Nou Consell d’Administració
 El Consell d’Administració de Saba-
dell Asseguradora i de la Nueva
Equitativa és, des d’aquest moment,
el mateix que el d’Asefa. Emmanuel
Edou, n’és el president i Alberto Tole-
dano, director general de ASEFA, ha
estat nomenat conseller delegat de
les companyies adquirides.

Aquesta operació s’emmarca
dinsde l’estratègia de creixement i
diversificació de ASEFA, aprofitant
les sinergies d’activitat. Actualment,

Sabadell Asseguradora comercia-
litza diverses modalitats d’assegu-
rances, de les quals ASEFA no en
disposava, com són: accidents, vida,
salut, responsabilitat civil (no cons-
trucció), avaria de maquinària, mul-
tiriscos (llar, comunitats, comerços
i PYMES), agrari, i automòbils. Per
la seva banda, Nova Equitativa està
especialitzada en assegurances de
salut i decessos.

Partint del seu lideratge en la
construcció, ASEFA reforçarà la
seva posició dins el mercat assegu-
rador espanyol, on gràcies a la seva
especialització, n’és companyia de
referència. ■

ASEFA

Av. de Manoteras, 32
Edificio A
28050 Madrid
Teléfonos:
902 181 202
917 812 200
Fax: 917 812 233
asefa@asefa.es
www.asefa.es

edicions passades, gràcies a la quali-
tat de les obres premiades. Aquesta
nova convocatòria posa de manifest
el compromís de la nostra companyia
amb el sector de la construcció, ja
que la nostra intenció és reconèixer
els mèrits dels professionals més ben
qualificats.”

espai
empresa

CONSTRUCCIONS
METÀL·LIQUES

 c 53

L’informaTIU
DEL CAATB

març
2009

Solucions intel·ligents
per a envans

Els maons Tabiyeso es
presenten amb excel·lents
característiques tècniques
i millor muntatge

■■■ Mecafiyesa, SL es constitueix
amb el ferm propòsit de desenvolu-
par un sistema productiu eficient
que permeti cobrir amb garanties
les necessitats dels nostres mercats
mitjançant la fabricació dels nostres
maons Tabiyeso®.

Cada plafó Tabiyeso® consta, a
l’interior, d’un maó ceràmic d’alvèols
buits totalment lliures de guix, fet que
facilita moltíssim la posterior realitza-
ció de tot tipus de regates per a instal·
lacions de qualsevol tipus de la matei-
xa manera que el sistema tradicional.

En l’elaboració del nostre plafó
prefabricat Tabiyeso® utilitzem un
maó ceràmic de la millor qualitat
amb un elevat percentatge de massa,
que contribueix a la consecució de les
excel·lents característiques tècniques
amb què comptem.

Els guixos de revestiment emprats
en l’elaboració dels nostres plafons
prefabricats són de gran qualitat i

puresa.
El revestiment final dels nostres

maons disposa d’un guix de gran den-
sitat que millora substancialment les
propietats finals d’aïllament tèrmic i

acústic, així com la resistència i esta-
bilitat dels envans realitzats amb el
nostre producte.

El nostre maó es munta amb esca-
iola cua i els consums del material

d’unió són molt baixos respecte als
propis del sistema tradicional (barre-
ja de ciment i sorra d’almenys 1 cm de
grossària).

Els palets de cua són pujats a
l’obra i cadascun dels operaris es
pasta el seu material d’unió amb
ajuda d’un únic cabàs i una batedora
que, d’altra banda, ja formen part del
seu material habitual de treball.

Sistema de muntatge
Una de les característiques impor-
tants del nostre sistema de muntat-
ge radica en el fet que un únic indus-
trial fabrica, aprovisiona l’obra de
material (magatzem de materials de
construcció) munta l’envà, obre les
regates d’instal·lacions, falca caixes,
tapa regates i “mecafina” (empresa
col·laboradora) per deixar l’envà
llest per al posterior pintat llis, o com
ho trobi convenient la direcció facul-
tativa de l’obra. Aquesta seqüència
concentrada i controlada per nosal-
tres es tradueix directament en un
estalvi substancial en el temps final
d’execució dels envans contractats,
amb els consegüents beneficis opera-
tius i financers tant per al construc-
tor com per al promotor de l’obra.

L’autonomia dels nostres artífexs
d’envans, regates i “mecafina” també
facilita en gran manera l’eliminació
d’ajudes d’ofici de paleta (peons,
etc...) per part de la propietat. ■

espai
empresa

ENVANS
I DIVISIONS

Els nostres maons Tabiyeso
®
 consten d’una ànima de maó ceràmic buit, revestit de guix per les sis cares i encadellat en les

cares menors per facilitar-ne el muntatge

TABIYESO

www.tabiyeso.com

Tabiyeso 6 Tabiyeso 8 Tabiyeso 11

■■■ Compost per un maó ceràmic
buit de 40 mm de gruixària i alvèols
longitudinals, revestit de guix per les
6 cares.
■	Característiques tècniques nor-

mes UNE 136001/136002
■	Aïllament acústic (dBA) 34,5
■	Duresa superficial (ShoreC) 56
■	Resistència a la flexió (DONEN) 352

■■■ Compost per un maó ceràmic
buit de 60 mm de gruixària i alvèols
longitudinals, totalment revestit de
guix per les 6 cares.
■	Característiques tècniques nor-

mes UNE 136001/136002
■	Aïllament acústic (dBA) 35,6
■	Duresa superficial (ShoreC) 57
■	Resistència a la flexió (DONEN) 1.159

■■■ Compost per un maó ceràmic
buit de 90 mm de gruixària i alvèols
longitudinals, totalment revestit de
guix per les 6 cares.
■	Característiques tècniques nor-

mes UNE 136001/136002
■	Aïllament acústic (dBA) 44
■	Duresa superficial (ShoreC) 58
■	Resistència a la flexió (DONEN) 1.360

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.

54 c

L’informaTIU
DEL CAATB
març
2009

estructures1

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

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

������������

rehabilitació7

façanes4

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.

revestiments
i paviments6

COBERTES2

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 55

L’informaTIU
DEL CAATB

març
2009

tancaments
practicables11

urbanisme
i mobiliari urbà10

instal·lacions8
informàtica14

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

������������

interiorisme9

sanitaris15

serveis
professionals16

bastides20

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

DEMOLICIONS24

PROTECCIÓ PERIMETRAL25

SOLUCIONS ACÚSTIQUES26

ANTIHUMITATS27

Tota la informació a
www.apabcn.cat

56 c

DEMANDES
MERCAT DE
TREBALL

L’informaTIU
DEL CAATB
març
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 I PETITS ANUNCIS

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 d’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
Telèfon: 626 60 31 24
Ester Segarra Colomés
Telèfon: 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

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, peritatges.
- Certificats.
- Cèdul.les d’habitabilitat.
Pressupostos sense compromís.
Telèfon: 660 14 96 17

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

Selecciona
TÈCNIC/A DE PRODUCCIÓ EXTERNA

DEMANDES
MERCAT DE

TREBALL

 c 57

L’informaTIU
DEL CAATB

març
2009

Càlcul d’estructures

Càlcul d’estructures

Enginyer amb més de 10 anys d’experiència
en el càlcul d’estructures ofereix:
- Orientació per al disseny en fase d’avant-
projecte
- Desenvolupament de projectes d’estructu-
ra per a edificis de nova planta (formigó, acer,
fonamentacions, elements de contenció...)
- Intervencions en edificis existents (refor-
mes, patologies, canvis d’ús...)
- Assessorament per a detalls constructius i
informes d’OCT.
Joan Flotats. Canet de Mar
Tel.: 628 89 76 00 ■ joan@romani24.com

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-
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, apara-
lledors 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
venda. 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
Marta Gordillo, arquitecta
T. 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 ris-
cos laborals a la construcció. Proporcionem
recolzament als coordinadors de seguretat i
salut, amb seguiment de l’obra, control de les
empreses i/o subcontractistes, i assessora-
ment continu (també als caps d’obra). Forma-
ció en prevenció per als treballadors de l’obra
de manera immediata i ràpida, en les nostres
instal·lacions o a l’obra. Auditories a empreses
contractistes.
Tel.: 647 62 67 11
info@fhprevencion.com
www.fhprevencion.com

Pressupostos, prevenció 		
i altres serveis

Professionals amb experiència, s’ofereixen
per realitzar amidaments, pressupostos
i control de costos en qualsevol format.
Podem realitzar estudis i plans de seguretat,
cèdules d’habitabilitat, legalitzacions, infor-
mes i projectes bàsics.
CP consultors de construcció.
Telèfon: 654 34 40 57
 93 284 59 05
benete@wanadoo.es

TAXACIONS I PERITACIONS

Gallart &Vilardell Associats

Arquitectes tècnics. Perits judicials immobiliaris.
Realització de dictàmens pericials per a advo-
cats, notaris, auditors, empreses i particulars.
- 	Valoracions d’immobles residencials, comer-

cials, indústries, finques rústiques, solars i
edificis.

- 	Valoracions per herències, separació de
béns, patrimonial, divorci i subhastes.

- 	Estudis de mercat immobiliaris.
- 	Informes pericials sobre patologies (façanes,

estructures, acabats al·luminosi)
Oriol Gallart
686 87 47 01
o.gallart@gmail.com
Josep Vilardell
655 67 65 63
 j.vilardell@apabcn.cat

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
condicionada. 70 m2 amb tots els serveis:
Internet, fax, impressores A4 i A3, aire con-
dicionat, nevera, equip de música, microo-
nes, cafetera, sofà, bany, neteja, etc. Preu a
convenir.
Rafael
 Telèfon: 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
Telèfon: 609 325 146

Es comparteix estudi-àtic

Es comparteix estudi-àtic de 60 m2 amb
arquitecte. Disposa de sala de reunions,
espai comú de treball, terrassa de 30 m2 i
molta llum natural. Situat al carrer Numàn-
cia de Barcelona en edifici d’oficines. Preu:
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
cèntric amb servei de consergeria de 6.00
a 22 hores. Disseny molt còmode. Preu:
450 € + despeses a compartir. Carrer
Balmes 195, 5è 7a , Barcelona. Interes-
sats preguntar per Santi Manen. Telèfon:
630 254 669

Despatxos en lloguer a Barcelona

Despatxos en lloguer a la Rambla Catalu-
nya. Triï el despatx que millor s’adapti a les
seves necessitats professionals. Totalment
equipats i moblats, diferents mides i amb
total flexibilitat de contractació: per hores,
dies, mesos o anualment. També li oferim
la oportunitat de tenir una Oficina Virtu-
al 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 reunions,
projector, ordinadors, impressora color, fax,
Internet d’alta velocitat i moltíssims serveis
més. Truqui’ns i li informarem sense com-
promís:
CACPlus
Rbla. Catalunya, 38, 8a planta, 08007 Bar
celona
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’arquitec-
tura 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, tras-
ter i dos lavabos. Ben equipat tècnicament,
amb taules de treball, ordinadors, impres-
sora, fotocopiadores, monitors de TV, cen-
traleta de telèfon, fax, connexió en xarxa
ADSL, aire condicionat calor-fred, alarma,
assegurances. Aigua, llum i servei de nete-
ja. 34 anys al servei del públic i amb una
cartera de més de tres mil clients.
Antoni Argilés (arquitecte 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
compartit. Cèntric, és molt lluminós i com-
pletament equipat. Preu: 260 Euros/mes/
taula. Llogant més llocs, el preu a nego-
ciar.
Tel.: 657 570 523.

58 c

DEMANDES
MERCAT DE
TREBALL

L’informaTIU
DEL CAATB
març
2009

petits
anuncis
serveis
professionalsA Avantatges:

per als col·legiats

serveis CAATB

Tel: 932 40 20 60

Servei d’Atenció Microinformàtica (SAM)
El CAATB ha posat en funcionament el nou Servei d’Atenció Microinformàtica, des
d’on s’oferirà gratuïtament assistència tècnica 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 professional. 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 Inte-
rès: 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.

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

Despatx a compartir

Es lloguen espais individuals de treball per
a una dues o tres persones,
zona Lesseps (Barcelona) el preu per taula
és de 150 €/mes i inclou:
- Taula, cadira, buc de calaixos i prestatgeria.
- Aire condicionat calor/fred.
- Connexió ADSL.
- Electricitat i aigua.
- Assegurança contingut.
- Servei de neteja.
- Sala de reunions.
Telèfon: 639 101 872
orec@apabcn.cat

Es lloga espai de treball
a Sant Cugat del Vallès

Es lloga espai de treball en despatx pro-
fessional d’arquitectura, situat al costat de
l’Arxiu Nacional a St. Cugat del Vallès, a pro-
fessionals autònoms i a estudiants de final
de carrera, amb possibilitat d’oferir encàr-
recs puntuals. El despatx té 80 m2 diàfan
i molt lluminós i consta de cuina equipada,
bany complet, sala de reunions i 4 taules
de treball. El preu del lloguer de cada taula
són 180 € i inclou ADSL i despeses.
Telèfon: 606 761 649.
Lloguer de despatx

Despatx situat a la Av. Diagonal a cinc
minuts del Paseig de Gràcia a compartir
amb un altre professional. Superficie total
90 m2. Inclou despatx individual amb mobles
(opcional) exterior amb il·luminació natural,
aire condicionat amb telèfon i connexió a
ADSL, tots els serveis en funcionament i
porteria tot el dia. Preu 400 €/mes.
Telèfon: 670 280 747.

Es lloga despatx

Es lloga despatx de 153 m2, recent reformat.
A peu de metro Línia 1.
Eixample esquerra. Granvia-Calabria
Preu: 1.200 € al mes.
Interessats, trucar a 677 42 31 27
lauracostavila@gmail.com

Despatx a compartir

Arquitecte compartiria despatx de 50 m2
moblat i equipat. Edifici nou situat al carrer
Rocafort/Gran Via.
Preu: 300 € amb despeses.
Telèfon: 616 408 605

Despatx a compartir

Es comparteix despatx de 40 m2 en zona
Putxet amb molta llum natural i a peu de
carrer. Completament moblat i equipat
amb tots els serveis (telèfon, Internet per
Wi-Fi, Impressora A4 multifunció, Plotter HP
Designjet 500 Plus 24, etc...).
Disponibilitat immediata.
Tel.: 657 900 193

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

www.apabcn.cat

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

visualment
- 	 Fer recerca amb paraules clau

Petits anuncis

Tel: 932 40 23 76

DEMANDES
MERCAT DE

TREBALL

 c 59

L’informaTIU
DEL CAATB

març
2009

altres serveis

PROFESSIONALS

Firma Professional

El CAATB ofereix als seus col·legiats i
col·legiades la possibilitat de tenir una sig-
natura electrònica, a través de l’empresa
Firma Professional, 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’oferir el programa CDEO Qualitat a
un preu especial 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’aplica-
ció 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 direcci-
ons 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 Acro-
bat, compatible 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’assessora-
ment informàtic.
Telèfon: 93 418 78 88
http://apabcn.infassionline.com/wac

Serveis lingüístics

Linguacom SL, empresa de serveis lingü-
ístics, 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 especialitza-
da en l’assessorament, la comercialització
i la distribució de vehicles, han establert
un conveni de col·laboració per oferir a
tots els col·legiats i familiars descomptes

i avantatges en la compra, lloguer i repara-
ció 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 Tèc-
nics de Barcelona ha signat un conveni
amb Prestige Hotels of the World, per tal de
poder presentar als seus col·legiats una sèrie
d’avantatges exclusius. D’aquesta manera,
els col·legiats i col·legiades podran disposar
d’aquests beneficis, 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 puntua-
ció (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’Audito-
ri obtindran un descompte d’un 10% en la
compra d’entrades. A més, en els concerts
que faci l’Orquestra de Barcelona i Nacional
de Catalunya els dissabtes a la tarda, es farà
un descompte d’un 25% si es fan grups de
més de 25 persones.

Més informació: Telèfon: 932 47 93 00

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

El Guasch Teatre ofereix el 25 % de des-
compte per a dues persones en els espec-
tacles d’adults, en presentar el carnet del
CAATB.
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’antinguitat.

-	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 pri-
mers 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
astigmatisme): 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 iden-
tificar-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

Acord de col·laboració amb Meridià Viatges

El CAATEEB ha signat un acord de col·laboraciò amb Meridià Viatges, per oferir
avantages per a tots el col·legitas i familiars directes. Meridià Viatges ofereix viatges
i sortides especials de la seva programació, (amb descomptes des del 7 al 15%). Per
a d’altres sortides o grups especials, es poden consultar preus, segons el nombre
de persones i la destinació.

Telèfon: 93 458 55 56

D’esquerra a dreta, Joan Ignasi Soldevilla, director general del CAATEEB, Jordi

Palau, gerent de Meridià Viatges i Jordi Pallàs, director comercial

AVANTATGES
PER ALS

COL·LEGIATS

M
60 c

L’informaTIU
DEL CAATB
MARÇ
2009

Kashgar
“A Kashgar arriben moltes teles i mercaderies.
La gent viu dels tallers i dels comerços”

Marco Polo

K
a

sh
g

a
r

■■■ La ciutat s’estén sobre un gran
oasi dominat per l’activitat del basar
i la mesquita d’Id Kah. La ciutat anti-
ga construïda amb tova es contra-
posa a l’arquitectura d’estil soviètic
construïda després de la revolució
maoista.

Ciutat mítica a la ruta de la seda,
situada a l’extrem nord-oest de la
Xina, aïllada entre la serralada del
Karakorum i el desert de Taklama-
kan, a Kashgar encara avui podem
trobar l’empremta de la cultura cara-
vanera. És a 3.500 km de Pequín, una
ciutat xinesa de l’anomenada regió
autònoma de Xinjian a la part més
occidental del país i fa frontera amb
el Pakistan, Afganistan, Kazakhstan
i Kirguizistan.

Ruta de la seda
La ruta de la seda va ser molt més que
un eix de comerç; durant segles va ser
l’espai on es realitzava l’intercanvi
cultural, que travessava serralades,
deserts i planícies per arribar des del
centre de la Xina fins a occident amb
llargues caravanes que podien tardar
tres anys a salvar aquells paisatges

Mercè Rius
Arquitecta tècnica
mercerius@apabcn.com

Metròpolis:
Kashgar

agrestes. Una ruta que va unir pobles
sedentaris amb nòmades, estils de
vida que no tenien res a veure i que
va anar perdent força quan Vasco de
Gama va descobrir la ruta marítima
fins a l’Índia i la Xina.

Les caravanes sortien de la ciutat
xinesa de Xian i arribaven a Kashgar
després de travessar l’inaccessible
desert del Taklamakan, que durant
segles va ser un dels deserts més
llargs i difícils de travessar (el seu
propi nom ja ens indica: «hi entra-
ràs però no en sortiràs»). La ruta
des d’aquí es divideix en diversos
ramals.

Com a punt estratègic de les cara-
vanes que hi arribaven després de
l’inacabable i difícil pas pel desert,
Kashgar, al llarg de la seva historia,
ha passat a dependre de diversos
clans nòmades: dels mongols, dels
turcs, dels àrabs i també dels xinesos.
Ciutat multiètnica, en els darrers
anys l’ètnia xinesa ha incrementat
molt la seva població, però Kashgar
és una ciutat de cultura i tradició

turcmana, de religió islàmica, on la
població majoritària són uigurs, tot
i que també hi ha els kirguisos, els
kazakhs i els tadjiks.

L’Islam hi arriba cap el segle X i
encara avui és la religió majoritària
entre el mosaic d’ètnies que hi habi-
ten. El 1755 passa a formar part de la
dinastia xinesa Qing. Hi ha un breu
període, cap a la segona meitat del
segle XIX, en què és independent,
però avui tot i la poca connivència
entre el grup ètnic majoritari, els
uigurs, i el poder polític de Pequín,
forma part de la província xinesa
del Xinjiang. L’arribada del tren des
d’Urumqui, la capital de la regió, i la
construcció de la carretera que tra-
vessa la Karakorum per l’Himàlaia
l’han feta avui una mica més accessi-
ble. L’hora oficial de Kashgar és com
a tota la Xina l’hora de Pequín, però
a la pràctica la gent funciona amb el
rellotge avançat dues hores: se l’ano-
mena l’hora de Xinjiang; només els
trens, avions i les oficines governa-
mentals funcionen amb l’hora oficial
de Pequín.

Kashgar
Vaig arribar a Kashgar de matina-
da, amb un transport col·lectiu ple
de comerciants pakistanesos que

La carretera travessa
les 4 serralades més
altes del món.

La venda ambulant, les parades de menjar, els colors dels vestits i mocadors de les dones

METRÒPOLIS
Kashgar

 c 61

L’informaTIU
DEL CAATB

MARÇ
209

anaven a comprar al mercat, pro-
ductes que posarien a la venda a les
petites botigues dels seus pobles
de la vall d’Hunza, a les terres altes
del Pakistan sota les glaceres de la
serralada Karakorum. Tot viatge
és una aventura i arribar a Kashgar
per la carretera més alta del món, la
Karakorum Highway (la KKH) va ser
tota una odissea. Aquesta carretera,
possiblement l’obra d’enginyeria
més espectacular del segle XX, tra-
vessa les quatre serralades més altes
del món: el Karakorum, l’Himàlaia,
l’Hindu Kush i el Pamir. Els 1.250 km
uneixen Islamabad amb Kashgar i el
punt més alt és el port de Khunjerab
a 4.693 m d’altitud. Es va construir
en 20 anys i prop de 900 persones hi
varen perdre la vida per causa de les
duríssimes condicions de treball.
Les condicions climàtiques obli-
guen a tancar-la els mesos d’hivern.
L’atrotinada furgoneta amb la qual
vaig creuar-ne una part ens va donar
més d’un ensurt, però l’enginy del
conductor, la paciència dels viatgers
i l’ajuda d’altres conductors va fer
possible que arribéssim a Kashgar.
Tots aquests entrebancs em van fer
gaudir de la conversa i de l’acollida
d’aquells homes que tot sovint feien
aquella ruta per tal de sobreviure
amb els petits negocis dels seus
pobles.

El mercat i el basar
L’activitat artesanal i comercial de
Kashgar es desenvolupa al voltant
del basar. Però és el diumenge el dia
que el mercat setmanal, el mercat
més gran de l’Àsia Central, conver-
teix la ciutat en un escenari apassio-
nant de persones d’ètnies diferents.
El mercat no és només on es compra
i es ven, sinó que també és el lloc on
s’intercanvia informació, es xafarde-
ja, on els artesans treballen i exposen
les seves peces, on els músics i poe-
tes troben el seu públic, és per unes
hores el centre vital de la regió.

Però al mercat del diumenge de
Kashgar hi arriba gent dels pobles
del desert, de les estepes del Pamir, de
les muntanyes. Les fronteres no són
cap impediment per als comerciants
i compradors; els que vénen de molt
lluny col·lapsen la nit del dissabte
els allotjaments de la ciutat. També
el mateix diumenge a primera hora
del matí, carretes tirades per burros,
genets, camions i cotxes carregadís-

Pas fronterer entre la Xina i el Pakistan, a la serralada del Karakorum

Nenes kirguís a l’estepa del Pamir

Explosió de color en aquestes robes

de seda

Dones afganes amb el burca venent barrets La manera de cobrir el cap diferencia les ètnies

sims, vianants i també tota mena de
cotxes van arribant a la gran trobada
setmanal del comerç.

L’edifici central del mercat és un
gran pavelló, on hi ha tota mena de
productes tèxtils, però el que mes
sorprèn és l’explosió de color. Velluts
sedosos que pengen del sostre i es
deixen caure majestuosament. Però
el millor encara ha de venir: al carrer
hi ha un eixam de parades de tot tipus

Mesquita del mausoleu d’Apak Hoja

i una mostra sensacional d’ètnies,
que es diferencien per la manera com
es cobreixen el cap i que vénen dels
voltants de Kashgar; tres fronteres
properes potencien l’intercanvi i la
riquesa multicultural d’aquest mer-
cat. Hi ha piles de fruita amuntega-
da, és el mes d’agost i les síndries i els
melons és la fruita més sol·licitada.
Un uigur d’edat avançada em convi-
da a síndria, és prop del migdia i fa

METRÒPOLIS
Kashgar

62 c

L’informaTIU
DEL CAATB
MARÇ
2009

Informació útil.
Kashgar

■■■ Kashgar (uigur: رەقشەق/K̢ǝxk̢ǝr;
xinès: 喀什) és una ciutat-oasis en la
regió autònoma Uigur de Xinjiang a la
República Popular Xinesa.
■ Població: 205.056 habitantes.
■ Situació: Situada a l’oeste del
desert de Taklamakán, als peus de les
muntanyes Tian Shan, la ciutat està a
una alçada de 1.290 metres sobre el
nivell del mar. Kashgar es troba en l’en-
creuament de les rutes que provenen
de la vall de l’Amu-Daria, de Khokand
i Samarkanda, Almaty, Aksu i Kotan,
cosa que fa de la ciutat un important
centre polític i comercial.
■ Com arribar-hi: Per l’autopista del
Karakórum que uneix Islamabad, la
capital de Pakistan, travessant el pas
Khunjerab. ■

calor; la fruita és dolça i sucosa.
Els venedors ambulants s’afanyen

a oferir les seves mercaderies, barre-
jats entre els llocs de menjar i beure.

Els animals són una part molt
important en aquest mercat; s’hi
venen camells, burros, vaques,
cavalls, colomins… Però també són
coneguts els seus vistosos i orna-
mentats ganivets, els tallers de bar-
rets, gorres… I no hi poden faltar
els barbers, els curanderos, recita-
dors, les tertúlies i discussions. És
un festival deliciosament caòtic de
colors, d’olors i de multitud de gent
que va amunt i avall barrejats entre
animals i carros i parades, és un lloc
fascinant.

Com totes les ciutats islàmiques,
al centre neuràlgic de la ciutat antiga
i al costat del mercat hi ha la mesqui-
ta d’Id Kah, la més gran de la Xina,
construïda a principis del segle XV
que, a les hores de l’oració, el dia de
mercat, s’omple de gom a gom.

A més de visitar el mer-
cat i la ciutat antiga, és
molt agradable cami-
nar per l’oasi

El pas del Torugart, entre Kashgar i la frontera de Kirguizistan

A més de visitar el mercat i fer una
volta per la ciutat antiga, és molt agra-
dable caminar per l’oasi: allà hi podem
veure un carro tirat per un burro cor-
rent sota l’ombra de les palmeres i
sentir la remor de l’aigua dels petits
canals. Es pot anar fins a la tomba
d’Apak Hoja, a uns 5 km, que és un lloc
de peregrinació d’aquest profeta molt
important per als uigurs. Reconstruït
a finals del segle XVIII, en el conjunt

també hi ha una mesquita.
Si bé vaig entrar a Kashgar per la

Karakorum, en vaig sortir cap a Kir-
guizistan pel port del Torugart, per
seguir fent la meva ruta fins a arri-
bar a Isfahan, després de creuar el
desert. A Kashgar la ruta tenia més
d’un encreuament; un d’ells era on
avui es troba l’antiga república de
Kirguizistan, on em va sorprendre la
bellesa del seu paisatge. ■

Sistemas de sujeción para el prefabricado de hormigón

Tel. 977 890 510
Fax 977 890 654
info@noxifer.com
www.noxifer.com

Camí de Barberà, parc. 21
43424 Sarral (Tarragona)
España

Perfil Noxi R Anclaje COFI Anclaje COFI-TL Anclaje UPA Anclaje UPA-C Oculfix 20

Noxifer, fabricante y estrecho colaborador
en el sector de la construcción, se adapta
a la fabricación de piezas específicas
según cada proyecto.

www.noxifer.com

Pieza de anclaje y sujeción

MENSULA / MA
Sistema rápido, cómodo, seguro y económico.

Sistemas de montaje y sujeción para
fachadas arquitectónicas

Visítanos en Construmat 09
Recinto Gran Via / Stand E 516 / PAVELLÓN 4 / NIVEL 0

PANEL

MENSULA / MA

FORJADO

