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

Preu: 3 € 314Juliol
2009

Noves oportunitats per
als professionals

El Noticiari n n P. 14

Reportatge n n P. 53

Habitatges socials a Vilassar de Dalt

Una petita joia
El Tema: La recuperació del patrimoni, la construcció d'equipaments d'ús
públic i l'adopció de criteris ambientals en la indústria de la construcció
protagonitzen la 6a edició dels Premis Catalunya Construcció. n n P. 4

Premis Catalunya Construcció

Imagínate la innovación más excitante con un sugerente diseño...
¿lo deseas?, CLEVER lo ha creado para tí, disfruta de las nuevas líneas
de grifería selectiva con estilo vanguardista, son pura pasión.

www.clever.com.es

clever

Art Nouveau

T
El Tema
La Nit de
la Construcció 09
P.4

R
Reportatge
12 Habitatges socials
a Vilassar de Dalt
P.53

Crèdits:
L’Informatiu 314. 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-Anoia: 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-Anoia: 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.

Premi Catalunya Construcció. La remodelació i restauració
de la nau de blanqueig de la Cooperativa Obrera Mataronense, un edifici
d'Antoni Gaudí, va rebre el Premi Catalunya Construcció a la Rehabilitació
en l'apartat d'intervencions en el patrimoni.

sumari

■ El Tema	 4
■ Noticiari	 14
■ Assessoria jurídica	 34
■ Formació	 37
■ Col·legiació	 42
■ Àrea tècnica	 44
■ Espai ITeC	 51
■ Reportatge	 53
■ Espai empresa	 60
■ Metròpolis	 78

M
Metròpolis
Perpinyà
P. 78

5

A la portada 3	 COOPERATIVA OBRERA MATARONENSE

5

A

Assessoria
El treballador autònom
econòmicament depenent
P.34

N
Noticiari
Noves oportunitats
per als professionals
P.14

Patrocinador preferent
del CAATEEB:

A

Àrea tècnica
Mecànica de sòls
P. 44

35

T El Tema:
NIT DE LA CONSTRUCCIÓ

4 c

L’informaTIU
DEL CAATeeB
juliol
2009

■■■ Els Premis Catalunya Construc-
ció en la seva sisena edició han reco-
negut equips tècnics i empreses que
han projectat, dirigit i executat obres
realitzades arreu del país promogu-
des tant per entitats públiques com
privades. Els aspectes mediambien-
tals i l’eficiència energètica, les noves
tecnologies, la industrialització dels
processos constructius, la rehabilita-
ció d’antics espais per a nous usos, la
restauració del patrimoni, el mana-
gement o gestió integral de projecte
i obra han estat en aquesta edició els
temes destacats. La tipologia d’obra
guardonada ha estat majorment
l’equipament d’ús públic, tant en
obra nova com en rehabilitació.

Els premis es van lliurar el passat
3 de juliol, en el marc de La Nit de
la Construcció, que aquest any va
reunir aparelladors i arquitectes tèc-
nics i tot el sector de la construcció
als salons de l’Hotel Hilton Diagonal
Mar de Barcelona. Prop de cinc-cen-
tes persones van assistir a la cerimò-

Catalunya Construcció
En la sisena edició dels Premis Catalunya Construcció destaquen obres provinents
de tota la geografia catalana i en especial les de rehabilitació que van rebre tres premis

nia de lliurament –que va presentar
la periodista Clàudia Garrido- i a la
festa que organitza el nostre Col·
legi.

Els Premis Catalunya Construc-
ció tenen com a objectiu fer un reco-
neixement públic de les principals
funcions professionals relaciona-
des amb el procés d’execució de les
obres. En els seus sis anys d’història,
aquests premis que convoca el CAA-
TEEB amb el suport del Consell de
Col·legis de Catalunya, s’han conver-
tit ja en una referència per als profes-
sionals i les empreses del sector amb
més de 500 candidatures presentades
al llarg de les diferents edicions.

Els premis s’atorguen a les cate-
gories de Direcció o gestió de l’execu-
ció, Coordinació de seguretat, Inno-
vació en la construcció i, des d’aquest
any també, a la Rehabilitació. A més,
cada any s’atorga un premi especial
a la Trajectòria professional. La con-
vocatòria, adreçada a tot el sector de
la construcció de Catalunya, va rebre

91 candidatures, de les quals el jurat
en va seleccionar 18 finalistes.

Preocupació mediambiental i
noves tecnologies
El Premi a la Innovació, lliurat per
Antoni Giró, rector de la Universitat
Politècnica de Catalunya, va ser per a
la candidatura presentada per Genís
Costa i Antoni Pérez, de l’empresa
Àrids Pérez de Caldes de Montbui,
consistent en el Sistema de mur de
contenció de terres amb àrid reci-
clat. El jurat va valorar molt positi-
vament l’actitud innovadora d’una
empresa dedicada a les excavacions,
moviments de terres i demolicions
que ha sabut evolucionar per desen-
volupar i comercialitzar una línia
de productes nous substituint els
àrids naturals per uns àrids total-
ment reciclats, procedents del trac-
tament i valorització dels residus de
la construcció. En aquesta categoria
d’Innovació el jurat va concedir una
Menció especial a la candidatura

La sisena edició dels Premis Catalunya Construcció va reunir les 18 candidatures finalistes. Tots ells van rebre el seu diploma acreditatiu i alguns, a més, el premi.

presentada per Àlex Díaz i Esther
Gallardo, de DF-Studio i pel Bloc de
seguiment d’obra www.carrilet242.
blogspot.com que ha estat aplicat
en la construcció de l’edifici d’habi-
tatges de l’Avinguda Carrilet, 242 de
L’Hospitalet de Llobregat. El jurat ha
valorat de manera molt positiva l’ús
de les tecnologies de la comunicació
que avui estan disponibles per a tot-
hom i són gratuïtes, i la seva utilitza-
ció per reforçar de manera innovado-
ra la tasca de direcció facultativa de
l’obra.

La seguretat i salut al 22@
El Premi a la Coordinació de Segu-
retat i Salut se’l va endur Antonio
García Blanco, de SGS Tecnos, per la
construcció de l’edifici de producció
audiovisual 22@ Mediacomplex, ubi-
cat a l’Avinguda Diagonal de Barcelo-
na. El lliurament del guardó va anar
a càrrec de Jordi Martínez, director
del Centre de Seguretat i Condicions
de Salut en el Treball de Barcelona.

el tema
Construmat 09

 c 5

L’informaTIU
DEL CAATeeB

juliol
2009

El 22@ Mediacomplex és un edifici
que ha tingut una gran complexitat
en l’execució estructural, amb modi-
ficacions en les definicions del pro-
jecte. Això va fer comportar durant
l’execució de l’obra una adequació
del pla de seguretat, amb la redacció
i aprovació posterior dels annexos al
pla de seguretat necessaris per adap-
tar-lo al sistema constructiu real. El
projecte es va realitzar en una zona
urbana, el districte 22@, especial-
ment sensible, que va implicar la
coordinació amb les obres adjacents
a fi de no provocar incidències entre
elles i amb els vianants.

La rehabilitació i la restauració
dels valors patrimonials
Per primera vegada des de la creació
d’aquests premis, la Rehabilitació
irromp amb força amb una categoria
pròpia i deixa de ser la germana pobre
de la construcció de nova planta. En
aquest apartat, el jurat va haver de
treballar de valent tot diferenciant
les obres de rehabilitació d’edificis
sense un alt valor patrimonial, les
actuacions de restauració monu-
mental i les actuacions d’interven-
ció en l’espai urbà. Amb aquest cri-
teri, es van atorgar tres premis que
corresponen a cadascuna de les tres
subcategories. Els tres guardons
els va lliurar Joan Ganyet, director
general d’Arquitectura i Paisatge de
la Generalitat.

La primera de les candidatures
premiades va ser la de Felip Pich-

El Premi a la Innovació, lliurat per

Antoni Giró, rector de la UPC, va ser

per Genís Costa i Antoni Pérez, de

l’empresa Àrids Pérez

Brullet, de Luna, Piñol, Rivas, Teixidó i

Montero es van endur el premi per la

Restauració de la Cooperativa Obrera

MataronensE

Premi de rehabilitació, per a Josep Miàs

i Albert Ribera per la Urbanització

del nucli antic de Banyoles

Menció especial per Àlex Díaz i Esther

Gallardo, de DF-Studio, pel Bloc de

seguiment d’obra www.carrilet242.

blogspot.com

Antonio García Blanco, de SGS Tecnos,

es va endur el Premi a la Coordinació

de seguretat per la construcció del

22@ Mediacomplex

Premi a la rehabilitació del Parc Científic

i Tecnològic a Gardeny, per a Felip Pich-

Aguilera, J. M. Puigdemasa, Felip Solsona,

Marga Bernadó i Ramon Amigó

Aguilera, Josep Maria Puigdema-
sa, Felip Solsona, Marga Bernadó i
Ramon Amigó pel Parc Científic i
Tecnològic Agroalimentari a Gar-
deny (Lleida). En aquesta actuació
es reaprofiten tres edificis de l’anti-
ga caserna militar de Gardeny per
reconvertir-los en un únic volum
arquitectònic d’usos múltiples. El
jurat va valorar molt positivament
el resultat de confort ambiental
aconseguit amb mitjans naturals i
segons les necessitats de cada època
de l’any. L’aprofitament racional de
l’estructura existent a partir de la
qual es creen els nous espais també
ha estat un tema ben valorat pel seu
sentit pràctic i l’estalvi de recursos
que representa.

El segon Premi de Rehabilitació
va ser per la candidatura presentada
per Manuel Brullet, Alfonso de Luna,
Jaume Piñol, Joan Rivas, Ramon Tei-
xidó i Joan Montero per la Restaura-
ció de la Cooperativa Obrera Mataro-
nens i l’acabament de la urbanització
de la plaça on s’ubica, a Mataró. El
jurat va elogiar el treball realitzat,
amb un resultat final excepcional,
que parteix d’un edifici molt modest
de l’arquitecte Antoni Gaudí, però
amb un paper important en l’estudi
de l’evolució de la seva obra i amb un
component fort de posada en valor
dels elements constructius.

Finalment, i si parlem de la terce-
ra de les subcategories, el Premi de
Rehabilitació va ser per Josep Miàs i
Albert Ribera per la Urbanització del
nucli antic de Banyoles. El jurat con-
sidera aquesta candidatura com un
exercici excel·lent d’intervenció en
l’espai urbà, no tan sols per la solu-
ció tècnica adoptada, els materials
utilitzats i la posada a l’obra sinó per
l’encertada proposta de recuperar
un patrimoni natural —el pas de l’ai-
gua— que va intrínsecament lligat a
la història de la ciutat.

Un premi a la direcció compartit
El tinent d’alcalde d’Habitatge i
regidor d’Urbanisme de Barcelona,
Ramon Garcia Bragado va ser l’encar-
regat de lliurar el Premi a la Direcció/
Gestió de l’execució de l’obra. El guar-
dó se’l van endur Carles Ribas, Rubén
Navarro, Cristina Juarez, Ignasi Alar-
cón i Eva Guerrero, de Caixa Manresa
i Gerens Hill Internacional, com a res-
ponsables de l’equip de gestió i coor-
dinació del projecte Món Sant Benet:
Restauració del Monestir de Sant
Benet de Bages, Centre de Congressos
La Fàbrica, Seu Social de la Fundació
Alícia i Hotel Món Sant Benet. El jurat
va voler fer extensiu el reconeixement
al magnífic treball dut a terme pels
diferents equips facultatius i caps
d’obra de cadascuna d’aquestes rea-
litzacions. ■ Ramon Garcia Bragado va lliurar el Premi a la Direcció/Gestió a Carles Ribas,

Rubén Navarro, Cristina Juarez, Ignasi Alarcón i Eva Guerrero

el tema
NIT DE LA

CONSTRUCCIÓ

el tema
Construmat 09

6 c

L’informaTIU
DEL CAATeeB
juliol
2009

el tema
NIT DE LA
CONSTRUCCIÓ

■■■ A Barcelona va fer un dels dies
més calorosos de l’estiu. I a la Nit es
va notar, sense que el feble aire con-
dicionat de la sala aconseguís fer-nos
oblidar ni per un moment les dates
del calendari: primers de juliol. Els
que no hi van donar importància a la
temperatura van ser els que van tenir
l’alegria d’endur-se els guardons de la
sisena edició dels Premis Catalunya
Construcció: Genís Costa i Antoni
Pérez; Àlex Díaz i Esther Gallardo que,
a més, estan esperant el primer fill;
Antonio García; Felip Pich-Aguilera,
Josep Maria Puigdemasa, Felip Solso-
na, Marga Bernadó i Raimon Amigó;
Manuel Brullet, Alfonso de Luna,
Jaume Piñol, Joan Rivas, Ramon Teixi-
dó i Joan Montero; Josep Miàs i Albert
Ribera; o el jove equip format per Car-
les Ribas, Rubén Navarro, Cristina
Juárez, Ignasi Alarcón i Eva Guerrero,
que es van endur el Premi a la millor
direcció i gestió de l’execució de Món
Sant Benet, a Sant Fruitós de Bages,
una distinció que el jurat va voler fer
extensiva a la resta dels equips faculta-
tius i caps d’obra d’aquesta complexa
promoció de Caixa Manresa.

Però va ser la nova categoria de
Rehabilitació la que, amb tres premis,
es va endur aquest any bona part del
protagonisme. Així ho va manifestar
també Maria Rosa Remolà en el seu
parlament. La presidenta del Col·legi
va exemplificar en la creació del nou
guardó l’interès de la nostra professió
per la renovació i manteniment dels
edificis, dels habitatges i dels espais
públics. Com ho havia estat recent-
ment la preparació del manifest per
la promoció de la rehabilitació que el
CAATEEB va impulsar i que va signar
conjuntament amb la resta d’agents
del nostre sector i amb els represen-
tants dels consumidors i usuaris. Un
manifest que va ser lliurat al govern
de Catalunya en el marc de Constru-
mat i que en breu serà lliurat també al
govern de l’Estat. Maria Rosa Remolà
va anunciar la preparació d’un con-
grés internacional de rehabilitació la
celebració del qual està previst per a
l’any vinent.

Formació i especialització
La presidenta del CAATEEB va
posar un èmfasi especial en la neces-
sitat de fer valer la nostra polivalèn-

cia professional per tal de superar el
moment especial que estem vivint i
per això necessitem, va dir, “reconèi-
xer les oportunitats que se’ns presen-
ten, formar-nos i especialitzar-nos en
nous camps de coneixement i ser més
emprenedors”.

La presidenta del Col·legi va tenir
un emocionat record pel “mestre i
company” Lluís Maria Pascual Roca,
que va morir el passat 2 de juny, una
persona “molt important pel que ell
va representar en la conversió de
la nostra institució en un col·legi
democràtic i de progrés”. Pascual
Roca havia rebut la Medalla d’Honor
del Col·legi i va ser Premi Catalunya
Construcció a la Trajectòria Professi-
onal l’any 2006.

Enguany, en la taula presidencial,
a més de les autoritats presents a l’ac-
te, hi havia l’aparellador i empresari
Josep Maria Pujol Gorné, un altre
guardonat l’any 2004 amb el Premi
a la Trajectòria Professional, a qui
la presidenta va voler felicitar per
haver rebut el passat mes d’abril la
Creu de Sant Jordi de mans del presi-
dent de la Generalitat.

Després de Maria Rosa Remolà,
també van dirigir-se als assistents
Ramon Garcia Bragado, tinent d’al-
calde d’Habitatge, Urbanisme i Règim
Interior de l’Ajuntament de Barcelo-
na i Carme Trilla, secretària d’Habi-
tatge de la Generalitat. Garcia Braga-
do va oferir tot el suport del consistori
barceloní a la celebració del congrés
internacional de rehabilitació, men-
tre que Carme Trilla va reconèixer el
paper pioner del nostre Col·legi en la
conscienciació professional i ciutada-
na de la necessitat de la rehabilitació i
el manteniment d’edificis.

El guanyador del Premi Especial a
la Trajectòria Professional d’aquest
any, Manuel Algueró Domènech, va
dirigir als assistents unes paraules
d’agraïment pel premi rebut. Des-
prés de la cerimònia de lliurament
dels premis, hi ha haver temps per als
sorteigs i per prendre una copa amb
música. Aquesta edició de la Nit de la
Construcció ha estat patrocinada per
BASF, Caixa d’Enginyers, Gas Natu-
ral, Espais, així com pel patrocina-
dor preferent del CAATEEB, Texsa.
Hi van col·laborar Meridià Viatges,
Rockwool i Teyco. ■

En el calor de la Nit
Va ser una Nit de premis i d’impuls a la rehabilitació i el manteniment d’edificis
però hi va haver temps per recordar companys que ja no hi són

D’esquerra a dreta: Maria Rosa Remolà, Manuel Algueró, Carme Trilla i Ramon

Garcia-Bragado

Construir i desconstruir

■■■ Manuel Algueró Domè-
nech, director de projectes de
l’empresa Control Demeter, va
ser guardonat amb el Premi
Especial Catalunya Construcció
a la Trajectòria Professional. Li
va lliurar el trofeu Carme Trilla,
secretària d’Habitatge de la
Generalitat. El jurat va valorar la

tasca pionera d’aquest apare-
llador de 66 anys per la seva tra-
jectòria professional en el camp
de les demolicions primer, la
deconstrucció després, i el reci-
clatge de residus. Tota una vida
dedicada a l’aprenentatge i la
innovació en el camp dels antics
enderrocs. ■

Manuel Algueró és felicitat per la seva esposa que va ser protagonista en el

seu discurs d’agraïment

el tema
Construmat 09

 c 7

L’informaTIU
DEL CAATeeB

juliol
2009

La nit en fotos
La Nit de la Construcció va aplegar 500 persones al cantó mar de la Diagonal

1 2

7 8

1. Taula de recepció i benvinguda. Raquel estava molt atenta. 2. La periodista Clàudia Garrido

va conduir la cerimònia de lliurament dels premis amb una gran professionalitat i simpatia.

3. Joan Pas va fer la caricatura de tothom abans i després de sopar. 4. Varem ser prop de

cinc-centes persones entre aparelladors, acompanyants i amics. Al fons, la gran pancarta

amb una adaptació de la pintura original de Jan Dinarès. 5. Genís Costa no només va guanyar

un premi Catalunya sinó que se’n va endur un cap de setmana d’aventura per gentilesa de

Roc Roi. 6. Jordi Lleal farà un viatge en globus amb l’empresa Baló Tour. L’arquitecte Jordi

Miàs també, però la foto no hi cabia. premi a la Rehabilitació. 7. La cadena d’hotels Prestige

va regalar un cap de Setmana a Roses. El guanyador del sorteig va ser Joan Espunya. 8. En

Jordi Toyos no podia quedar-se quiet i es fer una foto amb els companys. 9. Xavier Aumedes

s’allotjarà a l’Schlosshotel IM Grunewald de Berlin per gentilesa d’Espais. El regal li va

lliurar Ferran Torralba, director de Promocions i Tècnica d’Espais. Aumedes s’ha compromès

a fer un article per a la secció Metròpolis de L’Informatiu. 10. El director comercial de

Meridià Viatges, Jordi Pallàs, va entregar a José Manuel Torre el regal d’una estada a

l’Alguer per a dues persones.

el tema
NIT DE LA

CONSTRUCCIÓ

3

4 5 6

9

10

el tema
Construmat 09

8 c

L’informaTIU
DEL CAATeeB
juliol
2009

■■■ Candidatura: Carles Ribas, Rubén Navarro, Cristina Juárez, Ignasi Alarcón i Eva
Guerrero.
■■■ Denominació de l’obra: Rehabilitació del Monestir de Sant Benet de Bages,
Centre de Congressos La Fàbrica, Nova Seu Social de la Fundació Alícia, Hotel Món
Sant Benet i Urbanització de 70 Ha.
■■■ Descripció: El conjunt d’obres que s’aglutina a l’entorn del projecte Món Sant
Benet amb cinc equips de disseny, dotze equips de direcció facultativa i més de trenta
empreses constructores ha representat una gran feina de gestió combinada amb la
generació d’una empatia col·lectiva envers aquest projecte. Tres anys de treballs de
diversa índole (restauració patrimonial, obra nova, urbanització), licitació i adjudicació
de més de quaranta-cinc paquets d’obra per un import total superior a trenta milions
d’euros, amb un cavalcament continu de les diferents fases d’obra han arribat a la
seva fi sense desviacions pressupostàries, en el temps previst i amb els nivells de
qualitat acordats. Els candidats, un equip jove responsable de la gestió integrada de
projecte i obra, així com la resta dels agents intervinents en el procés de tan notable
transformació mereixen tots ells sense distinció el reconeixement més alt..
■■■ Ubicació: Sant Fruitós de Bages
■■■ Promotor: Caixa Manresa
■■■ Gestió integrada de projecte i obra: Carles Ribas, Rubén Navarro, Cristina
Juárez, Ignasi Alarcón i Eva Guerrero.
■■■ Projecte: Josep Maria Esquius, Francisco Asarta, RQP Arquitectura, Clotet i
Paricio, Espinet-Ubach Arquitectes, Auding.
■■■ Direcció d’obra: Josep Maria Esquius, Francisco Asarta, Josep Benedito, Lluís
Clotet, Miquel Espinet i Joan Llena.
■■■ Direcció de l’execució de l’obra: Josep Emili Puig, Xavier Bardají, Santiago
Loperena, Enric Aguilera i Joan Llena.
■■■ Coordinació de seguretati salut: Oscar Gómez
■■■ Constructors: Construccions Cots i Claret, Constructora de Calaf, Contratas
y Obras, ACS Dragados, Grup Vilà Vila, Frapont, Hostalequip, Bulthaup Iberia, Garcia
Casademont, Vidal i Porta, Tallers Robles, Cortines i Tèxtils Baqués, Salva Industrial,
Elkoma, Akaba Bernadí, Kadira Mobiliari, Nufesa Electronics, Burdinola, Sistemas
Sico, Steelcase, SonyEspaña, Alco, Storopack Espanya, Casa Delfín, Global Inox,
Calcher, Jardineria Ampans, Alsesa, Ca2L Lighting, Vingcard Elsafe..
■■■ Cap d’obra: Agustí Cots, Joan Pujol, Jordi Grangé, Xavier Freixas, Carme Mara-
vé, Tomás Bernal, Carles Dresaire, Marta Zamora, Jordi Arrufat, Enric Anguera, José

Isaac Robles, Susana Baqués, Ramon Torras, Jordi Arolas, Jordi Macarrrilla, Joan S.
Rodó, Joan Manuel Sánchez, Josep Hernández, Pilar Rodríguez, Xavier Alvarez, Cristi-
na Hopewell, Dídac ��González, Dolors Garcia, Josep Maria Francolí, Angel Meca, Susa-
na Vitutia, Arantxa Moreno, Josep Lluís Panadero, Sergio Juan i David Arredondo.

Premi a la Direcció/Gestió de l’Execució de l’Obra

Món Sant Benet

el tema
PREMIS
CATALUNYA
CONSTRUCCIÓ

el tema
Construmat 09

 c 9

L’informaTIU
DEL CAATeeB

juliol
2009

el tema
PREMIS

CATALUNYA
CONSTRUCCIÓ

Premi a la Coordinació
de Seguretat i Salut

Edifici de producció audiovisual
22@ Mediacomplex

■■■ Candidatura:
Antonio García
■■■ Descripció: Es
tracta d’una obra de
gran complexitat en
l’execució estructural,
que va tenir modifi-
cacions en les defi-

nicions del projecte. Això va comportar
durant l’execució una adequació del pla
de seguretat, amb la redacció i aprovació
posterior dels annexos al pla de segure-
tat necessaris per adaptar-lo al sistema
constructiu real. El projecte s’ubica en
una zona urbana, el districte 22@, espe-
cialment sensible, que va implicar la coor-
dinació amb les obres adjacents a fi de
no provocar incidències entre elles i amb
els vianants. El projecte es va contractar
en les diferents fases a diversos contrac-
tistes, amb una coordinació complexa
d’activitats empresarials.
■■■ Ubicació: Diagonal/Llacuna. Dis-
tricte 22@. Barcelona

■■■ Promotor: MEDIAPRO
■■■ Projecte: Patrick Genard i Carlos
Ferrater
■■■ Direcció d’obra: Patrick Genard
■■■ Direcció d’execució de l’obra:
Juan José Núñez (PAMIAS)
■■■ Coordinació de seguretat i
salut: Antonio García (SGS TECNOS)
■■■ Constructor: SACYR
■■■ Cap d’obra: Arturo Puerto

Premi a la Innovació en la Construcció

Sistema de mur de contenció de terres amb àrid reciclat

■■■ Candidatura: Genís Costa i Anto-
ni Pérez
■■■ Empresa: Àrids Pérez
■■■ Descripció: Els materials usats
per la composició de les peces d’aquest
mur són en un percentatge molt elevat
provinents de reciclatge. El sistema
de muntatge que s’hi ha dissenyat
està orientat a fer una col·locació fàcil
i segura, a més de donar una gran lli-
bertat en la disposició de les peces. Es
tracta d’un producte respectuós amb
l’entorn, amb una alta productivitat en
la seva col·locació, amb facilitats per
al desmuntatge i és totalment recicla-

ble. Àrids Pérez forma part d’un grup
empresarial familiar –Grup EXAPE—
que va iniciar la seva activitat l’any 1962
amb l’objectiu d’oferir als seus clients un
servei integral en els camps de l’exca-
vació, moviment de terres, demolicions i
subministrament de materials de cons-
trucció. Inicialment l’empresa explota-
va una cantera de sauló a Caldes de
Montbui, però amb els anys l’activitat
ha anat evolucionant per tal d’aconse-
guir la substitució de l’àrid natural per
un àrid totalment reciclat, procedent del
tractament i valorització dels residus de
construcció. Les quatre empreses del
Grup EXAPE tenen activitats comple-
mentàries que tanquen tot el cicle de
la gestió sostenible dels residus de la
construcció.
■■■ Població: Caldes de Montbui
■■■ Ubicació obra de referència:
Carrer Sant Daniel. Lliçà d’Amunt

Menció especial

www.carrilet242.blogspot.com
Bloc de seguiment d’obra. 60 habitatges
a l’Hospitalet de Llobregat

■■■ Candidatura:
Àlex Díaz i Esther Gallardo
(DF Studio)
■■■ Descripció: La proposta parteix
de la necessitat de mantenir un contac-
te directe a peu d’obra des de l’oficina
que en reforci les visites periòdiques.
Això s’aconsegueix utilitzant les tec-
nologies de la informació via web que
permet, no només la connexió entre
els tècnics i l’obra, sinó també com una
eina d’emmagatzematge de les deci-
sions a la manera d’un llibre d’ordres
virtual. L’ús del bloc en el seguiment de
l’obra ha facilitat a la direcció facultati-
va el problema d’un seguiment d’obra
insuficient i, alhora, ha obert un nou
camí a tots els agents implicats.

■■■ Ubicació obra de referència: Av.
Carrilet, 242. L’Hospitalet de Llobregat
■■■ Promotor: Gustau Barbat (Son-
fort SL)
■■■ Projecte:
Gustau Gili, Àlex Díaz i Andreu Jofré
■■■ Direcció d’obra:
Àlex Díaz i Andreu Jofré
■■■ Direcció d’execució de l’obra:
Robert Galceran
■■■ Coordinació de seguretat i
salut: Robert Galceran
■■■ Constructor: Josep Fortuny. Kitco
■■■ Cap d’obra:
Josep Fortuny i Núria Vidal
■■■ Autors del bloc de seguiment
d’obra: Àlex Díaz i Esther Gallardo

el tema
Construmat 09

10 c

L’informaTIU
DEL CAATeeB
juliol
2009

el tema
PREMIS
CATALUNYA
CONSTRUCCIÓ

Premi a la Rehabilitació

Restauració de la nau i serveis de la Cooperativa Obrera Mataronense,
i acabament de la urbanització de la plaça

Parc Científic i Tecnològic Agroalimentari de Lleida (PCiTAL)

Urbanització del nucli antic de Banyoles

■■■ Candidatura: Manuel Brullet,
Alonso de Luna, Jaume Piñol, Joan
Rivas, Ramon Teixidó i Joan Montero
■■■ Descripció: L’actuació va consistir
a restaurar i remodelar la nau de blan-
queig de la Cooperativa Obrera Mata-
ronense, una nau que era completa-
ment degradada i amb poca informació
existent. Es va fer un aixecament com-
plet de l’edifici existent, una descons-
trucció de l’edifici i una reconstrucció
amb algunes parts noves per resoldre
el programa funcional. El resultat va ser
la reconstrucció d’un edifici de Gaudí
des del punt de vista volumètric, però

■■■ Candidatura: Felip Pich-Aguilera,
Josep Maria Puigdemasa, Felip Solso-
na i Marga Bernadó
■■■ Descripció: L’actuació consis-
teix en la rehabilitació de tres edificis,
antigues casernes militars, i la seva
reconversió en grans contenidors
d’usos múltiples, que reforça i conser-
va la idea dels sis volums lineals exis-
tents de planta diàfana flexible i oberta
als canvis d’ús, amb connexió entre
ells. L’actuació uneix els tres edificis
existents en un únic volum mitjançant
uns hivernacles-umbracles modulars
extrets del món innovador agrícola i així
poder generar un espai tèrmic que per-
meti, juntament amb altres estratègies
bioclimàtiques, aprofitar els recursos

■■■ Candidatura: Josep Miàs i Albert
Ribera
■■■ Descripció: La proposta consis-
teix en el descobriment dels antics recs
de desguàs de l’estany de Banyoles en
el seu pas per la ciutat antiga, tant de
temps tapats pel paviment dels carrers.
S’utilitza l’aigua com a element orga-
nitzador dels nous espais públics de
carrers i places del nucli antic i, alhora,

un nou edifici en realitat, atent i pendent
de l’edifici antic.
■■■ Ubicació: Cooperativa/Germans
Thos i Codina. Mataró
■■■ Promotor: Ajuntament de Mata-
ró
■■■ Projecte i direcció d’obra: Manu-
el Brullet, Alfonso de Luna i Jaume
Piñol
■■■ Direcció d’execució de l’obra:
Joan Rivas i Ramon Teixidó
■■■ Coordinació de seguretat i
salut: Joan Rivas
■■■ Constructor: La Cornisa
■■■ Cap d’obra: Joan Montero

naturals d’una manera eficient. També
s’introdueix una segona pell als edifi-
cis, amb l’ús de proteccions solars i un
pixel·lat de color emprant un llenguatge
contemporani que permeti actualitzar la
imatge del conjunt del Parc.
■■■ Ubicació: Gardeny. Lleida
■■■ Promotor: Consorci del PCiTAL
■ ■ ■ Projecte: UTE Pich Aguilera
Arquitectes-Puigdemasa Arquitectes
■■■ Direcció d’obra: Felip Pich Agui-
lera i Josep Maria Puigdemasa
■■■ Direcció d’execució de l’obra:
Felip Solsona
■■■ Coordinació de seguretat i
salut: Marga Bernadó
■■■ Constructor: COMSA
■■■ Cap d’obra: Ramon Amigó

com a element de confort ambiental. El
terra de pedra, com la resta de la ciutat
medieval, mostra esquerdes d’aigua
que corre, abans per regar les hortes
i ara per reconèixer-hi un passat i gau-
dir-ne.
■■■ Ubicació: Banyoles
■■■ Promotor: Ajuntament de Banyo-
les
■■■ Projecte i direcció d’obra: Josep
Miàs
■■■ Direcció d’execució de l’obra:
Josep Miàs i Albert Ribera
■■■ Coordinació de seguretat i
salut: Albert Ribera
■■■ Constructor: Amsa
■■■ Cap d’obra: Dolors Badenas

el tema
Construmat 09

 c 11

L’informaTIU
DEL CAATeeB

juliol
2009

el tema
PREMIS

CATALUNYA
CONSTRUCCIÓ

■■■ Direcció i execució d’obra

Finalistes

■■ Nova construcció de la Ciutat de la Justícia de Barcelona i l’Hospitalet
Candidatura: Enric Peña i Josep Maria Oller
Promotor: Departament de Justícia de la Generalitat-URBICSA
Projecte: Fermin Vázquez i David Chipperfield
Direcció d’obra: Fermin Vázquez
Direcció d’execució de l’obra: Enric Peña i Josep Maria Oller (AT-3 Oller-Peña)
Coordinació de seguretat i salut: Albert Lorente (Ingea Técnicos Asociados)
Constructor: UTE Ciutat de la Justícia (FCC Construcción, Ferrovial-Agromán, OHL,
EMTE, COMAPA-COASA)
Caps d’obra: Joaquim Fillola, Pau Giménez, Fernando García i Manuel Avila

■■ Edifici d’oficines Interface
Candidatura: Tècnics G3. Víctor Forteza,
Martí Santana i Àlex Solé
Ubicació: Tànger/Ciutat de Granada.
Districte 22@. Barcelona
Promotor: Grup Immobiliari Castellví
Projecte i direcció d’obra: Enric Batlle i
Joan Roig
Direcció d’execució de l’obra: Víctor
Forteza i Josep Maria Forteza
Coordinació de seguretat i salut: Joan
Martí Morató
Constructor obra civil: Dragados
Instal·lacions elèctriques: Industrial de
muntatges electromecànics
Instal·lacions mecàniques: Axima sistemes
i instal·lacions
Façanes: Grup Folcrà Edificació
Cap d’obra: Francesc Admetlla (Dragados)

■■ Multiconcessionari d’automòbils a Sant Boi de Llobregat

Candidatura: RGA Arquitectes. Pere Riera, Josep Sotorres, Montserrat Batlle, Barto
Busom i Raúl Sebastián (RGA Arquitectes)
Ubicació: Carrer Tints de Sant Boi de Llobregat
Promotor: Luidan
Projecte i direcció d’obres: RGA Arquitectes
Càlcul d’estructures: Lluís Bozzo
Direcció d’execució de l’obra: Raúl Sebastián (RGA Arquitectes)
Coordinació de seguretat i salut: Jordi Bonastre (INGEA)
Constructor: COMSA
Cap d’obra: Joan Cella

Premis Catalunya Construcció 2009. Finalistes i seleccionats

Seleccionats

■■ CEIP Pep Ventura a l’Hospitalet de Llobregat. Candidatura: Àngels Atoche
■■ Centre penitenciari Lledoners. Candidatura: Pere Rius, Neus Duplà i Ramon
Roca
■■ Centre sociocultural, escola bressol i aparcament per a vehicles de
dues rodes al barri de Gràcia. Candidatura: Josep Vila, Esteban Canosa, David
Guillem, Cristina Márquez i Guillem Pacheco.
■■ Obra beneficosocial Nen Déu, nou equipament docent-sanitari-cultural
i religiós al carrer Maragall de Barcelona. Candidatura: Jaume Solà i Alejandro
Moreno.
■■ Edifici de 45 habitatges de protecció oficial i aparcament a Sant Joan
Despí. Candidatura: Fernando Benedicto, Néstor Tatché, German Català i Àlex López.
■■ Ampliació dels serveis educatius a l’IES Itaca de Sant Boi de Llobregat.
Candidatura: José Soldevila i Pedro García.

■■■ Innovació en la construcció

Finalistes
■■ Habitatge unifamiliar
aïllat a Vallgorguina
Candidatura: Valentina Maini
Ubicació: Canadà Park.
Vallgorguina (Vallès Oriental)
Promotor: Meter Mayer i Esther
Cantos
Projecte i direcció d’obra:
Valentina Maini
Coordinació de seguretat i
salut: Maren Termes
Constructor: Peter Mayer i
Esther Cantos, autoconstruc-
tors
Cap d’obra: Eric Garcia

■■ Habitatge TdM.
Aplicació de formigó auto-
compactat en components
d’edificació
Candidatura: Sílvia Barberà,
Agustí Pinedo, Bryan Erick i
Enric Rego
Ubicació: Santíssima Trinitat
del Mont, 30. Barcelona
Promotor: Particular
Projecte i direcció d’obra:
Sílvia Barberà, Agustín
Pinedo, Bryan Erick Barragán,
Cristóbal Tirado, Soledad
Pinedo, Luisa Santos i Ignacia
Balart
Direcció d’execució de l’obra:
Enric Rego
Coordinació de seguretat i
salut: Enric Rego

■■ Desconstrucció d’edifici industrial a Sabadell
Candidatura: Montserrat
Llobet i Krack enderrocs
Ubicació: Carrer Sol i Padrís
de Sabadell
Promotor: Hercesa
Immobiliària
Projecte i direcció d’obra:
Montserrat Llobet
Direcció d’execució de
l’obra: Montserrat Llobet
Coordinació de seguretat i
salut: Montserrat Llobet
Constructor: Krack
Enderrocs
Cap d’obra: Antoni Pérez

el tema
Construmat 09

12 c

L’informaTIU
DEL CAATeeB
juliol
2009

el tema
PREMIS
CATALUNYA
CONSTRUCCIÓ

Premis Catalunya Construcció 2009. Finalistes i seleccionats

Seleccionats INNOVACIÓ

■■ Multiconcessionari d’automòbils a Sant Boi de Llobregat
Candidatura: RGA Arquitectes. Pere Riera, Josep Sotorres, Montserrat Batlle, Barto
Busom i Raul Sebastian
■■ Estudi experimental de l’evolució de càrregues en puntals i sostres
durant la construcció d’edificis amb forjats successius mitjançant el desen-
coframent parcial
Candidatura: Jordi García, Francesc Moret, José Caballero, Sergi Moñino i Josep Alsina
■■ Mar de la Xina 7. 35 habitatges de promoció oficial de lloguer per a
joves a Sant Cugat del Vallès
Candidatura: Sergi Urquizu
■■ Casa Jardí 0.96 al carrer Jorba d’Igualada. Candidatura: Manuel Bailo, Rosa
Rull i Joel Vives

■■■ Coordinació de seguretat i salut

Finalistes

■■ Construcció de la Ciutat de la Justícia de Barcelona i l’Hospitalet de Llobregat

Candidatura: Albert Lorente
Ubicació: Av. Carrilet i Gran Via de les Corts Catalanes
Promotor: Departament de Justícia de la Generalitat-URBICSA
Projecte: Fermin Vázquez i David Chipperfield
Direcció d’obra: Fermin Vázquez
Direcció d’execució de l’obra: Enric Peña i Josep Maria Oller
Coordinació de seguretat i salut: Albert Lorente (Ingea Técnicos Asociados)
Constructor: UTE Ciutat de la Justícia (FCC Construcción, Ferrovial-Agromán, OHL,
EMTE, COMAPA-COASA)
Caps d’obra: Joaquim Fillola, Pau Giménez, Fernando García i Manuel Avila

■■ Passarel·la sobre la carretera Sarrià-Vallvidrera

Candidatura: Josep Augé (Taller d’Enginyeria Ambiental)
Ubicació: Passeig de les Aigües. Carretera de Sarrià a Vallvidrera
Promotor: BIMSA
Projecte: Manel Reventós ICCP
Direcció d’execució de l’obra: Ramon Ramírez ICCP de IDOM
Coordinació de seguretat i salut: Josep Augé (Taller d’Enginyeria Ambiental)
Constructor: TAU ICESA
Cap d’obra: José Luís Ciruela

■■■ Rehabilitació

Finalistes

■■ Museu Can Framis al 22@
Candidatura: Jordi Badia, Jordi
Framis i Meritxell Bosch
Ubicació: Illa Can Framis al dis-
tricte 22@. Barcelona
Promotor: Fundació Vila-Casas.
Layetana
Projecte i direcció d’obra: Jordi
Badia i Jordi Framis
Direcció d’execució de l’obra:
Meritxell Bosch
Coordinació de seguretat i salut:
Ángel Muñoz
Constructor: Constructora San
José
Cap d’obra: Pau Mestre

■■ Rehabilitació de la masia de Can Ginestar a Sant Just Desvern
Candidatura: Xavier Guitart i
Fina Gener
Ubicació: Carles Mercader, 17. S.
Just Desvern
Promotor: Ajuntament de S. Just
Desvern
Projecte i direcció d’obra: Albert
Pla i Xavier Guitart
Direcció d’execució de l’obra: Fina
Gener
Coordinació de seguretat i salut:
Fina Gener
Constructor: Urcotex
Cap d’obra: David Molner

■■ Rehabilitació d’un edifici com a Centre Residencial d’Acció Educativa
(CRAE) a l’Hospitalet de Llobregat

Candidatura: Marc Casany
Ubicació: l’Hospitalet de
Llobregat
Promotor: Generalitat de
Catalunya i L’H2010
Projecte i direcció d’obra: Marc
Casany
Direcció d’execució de l’obra:
Francesc Escolà
Coordinació de seguretat i
salut: Francesc Escolà
Constructor: Rehabilitació,
Contracta i Promoció d’Obres
Cap d’obra: Javier Nieto

Seleccionats

■■ Termes Àrabs a Barcelona. Reinterpretació actualitzada del concepte de
banys àrabs quant a l’acció-reacció de l’aigua i la salut. Candidatura: Lluís Alonso
i Sergi Balaguer
■■ Sospedrat i rehabilitació del campanar de Santa Maria de Taüll.
Candidatura: Josep Codinas, Natàlia Bellés i Anna Mañà
■■ Consolidació i restauració del Monestir de Santa Maria de Santa Oliva.
Candidatura: Jesús Alonso i Joaquim Torras
■■ Hotel Rural Can Rotés.Candidatura: Lluís Enric, Marc Binefa, Domènec Clua, i M.
Mercè Vives
■■ Restauració del claustre del castell de Cardona i el seu entorn.
Candidatura: Xavier Guitart i Fina Gener
■■ Rehabilitació de la Masia del Castell de Vacarisses. Candidatura: Xavier
Guitart i Fina Gener ■

2_EDIFICI “CRAE”
Bloc resultant de la intervenció del Pati interior d’Illa

el tema
Construmat 09

 c 13

L’informaTIU
DEL CAATeeB

juliol
2009

el tema
PREMIS

CATALUNYA
CONSTRUCCIÓ

■■■ El jurat dels Premis Catalunya
Construcció va decidir atorgar a
l’arquitecte tècnic Manuel Algueró
Domènech, director de projectes de
l’empresa Control Demeter, el Premi
Especial a la Trajectòria Professio-
nal 2009.

El jurat va valorar la tasca pione-
ra d’aquest aparellador de 66 anys per
la seva trajectòria professional en el
camp de les demolicions primer, la
desconstrucció després, i el reciclat-
ge de residus. Tota una vida dedicada
a l’aprenentatge i la innovació en el
camp dels antics enderrocs. Durant
30 anys Algueró ha participat en
més de 3.500 enderrocs, consistents
en projectes, direcció i execució
d’obres, entre els quals cal destacar
els enderrocs per a la construcció de
la Vila Olímpica de Barcelona, les
voladures controlades dels blocs del
barri de la Pau, la fàbrica Campofrío
a Burgos o l’estadi del RCD Espanyol
de Barcelona.

Grans demolicions
La demolició del Gran Teatre del
Liceu, després del gran incendi que
el va devastar, va ser una de les obres
més emblemàtiques, com també la
demolició del Banc Central Hispano,
al passeig de Gràcia de Barcelona,
realitzat en col·laboració amb l’Insti-
tut Franco-Alemany d’Investigació
Mediambiental de la Universitat de

Manuel Algueró, premi
a la Trajectòria Professional

Karlsruhe, el projecte de descons-
trucció més innovador d’Europa.

Manuel Algueró va ser responsa-
ble de la implantació de la primera
planta de reciclatge de residus a la
Vila Olímpica de Barcelona. Manuel
Algueró ha impartit conferències a
bona part dels col·legis d’aparella-
dors de l’Estat espanyol i ha parti-
cipat en un bon nombre d’esdeveni-
ments arreu del món.

El jurat va destacar també la tasca
en favor de la seguretat i salut dels
treballadors en les demolicions, els
treballs d’enderrocs i desconstrucció,
així com la tasca de cooperació inter-
nacional que el va portar a participar
l’any 2000 en la direcció de les obres
de demolició dels edificis afectats pel
terratrèmol ocorregut l’agost del 1999
a la zona del mar de Màrmara, a Tur-
quia. ■

Un jurat multidisciplinari

■■■ El jurat de la sisena edició dels
Premis Catalunya Construcció
ha estat format per Maria Roger,
arquitecta tècnica; Josep Lluís
Gonzàlez Moreno Navarro, arqui-
tecte i professor de construcció

de la UPC; Jon Montero, arquitec-
te; Ferran Pelegrina, arquitecte
tècnic i arquitecte; Josep Baquer,
arquitecte tècnic i consultor d’es-
tructures; i Maria Àngels Sánchez,
arquitecta tècnica, coordinadora

de seguretat i tresorera de la Junta
de Govern del CAATEEB. La presi-
denta del Col·legi, Rosa Remolà,
ha actuat també com a presidenta
del jurat. En les imatges, algunes
visites a les obres finalistes. ■

Enderroc amb voladura controlada

al Barri de la Pau de Barcelona

Treballs de desenrunament al

Gran Teatre del Liceu

Retirada i emmagatzematge de

les planxes de fibrociment amb

amiant de les Cotxeres de Llevant

del TMB de Barcelona

14 c

nL’informaTIU
DEL CAATEEB
juliol
2009

El Noticiari:
ORIENTACIÓ PROFESSIONAL

■■■ Actualment vivim en un món on
sembla ser que l’únic tema de conver-
sa sigui la crisi. Per aquest motiu el
Col·legi treballa per cercar i donar
noves solucions per als professionals
del sector, juntament amb instituci-
ons com ara Barcelona Activa. Fruit
d’aquesta feina ha nascut l’informe
Oportunitats de negoci en el sector de
la construcció i el programa a mida
per a emprenedors, que el passat 25
de maig es va presentar a la sala d’ac-
tes del CAATEEB.

L’acte va estar presidit per la
presidenta, Maria Rosa Remolà, i el
tinent d’alcalde d’Hisenda i Promo-
ció Econòmica de l’Ajuntament de
Barcelona i president de Barcelona
Activa, Jordi William Carnes. El pri-
mer a parlar a la taula rodona va ser
Jordi Gosálvez. L’arquitecte tècnic,
que va parlar en representació del
grup d’experts que han participat
en l’elaboració de l’informe, va pre-
sentar el document fent referència a
les paraules d’un jugador d’hoquei
nord-americà: “s’ha de córrer en la
direcció de la pilota, no cap allà on
és”. D’aquesta manera, va ressaltar
l’objectiu que ambdues institucions
han tingut en tot moment, que no és
altre que orientar els 8.000 tècnics col·
legiats sobre les oportunitats que el
sector de la construcció generarà en
el futur arran de les variacions que
experimentarà i els camps de treball
en els quals poden tenir oportunitats
de desenvolupament.

Posteriorment, Anna Molero,
directora de Barcelona Activa, va fer
referència al programa a mida per a
emprenedors, una de les iniciatives
que s’han realitzat en el marc de l’any
de l’orientació professional. Maria
Rosa Remolà, per la seva part, va des-
tacar el paper d’aquests emprenedors
i el de la lluita que fan ambdues institu-
cions per donar l’orientació que tot col·

Noves oportunitats
per als professionals
El CAATEEB presenta l’informe Oportunitats de negoci en el sector de la construcció

El document identifica
alguns dels eixos
dinamitzadors de
canvis en el sector

legiat necessita. D’altra banda, Jordi
William Carnes va destacar el paper
de la internacionalització que, segons
les seves paraules, és una assignatura
pendent a la qual s’ha de posar remei
pensant en clau mundial. Es tracta
d’un altre objectiu que el CAATEEB
ja treballa dins del marc 2009, l’Any de
l’orientació professional.

Un informe que busca
solucions a la crisi econòmica
La importància d’aquest document
rau en l’aportació de noves oportuni-
tats per a un sector que s’ha vist afec-
tat per la crisi financera. A l’informe,
que tothom pot descarregar per mitjà
de la pàgina web del CAATEEB, (www.
apabcn.cat) s’identifiquen alguns dels
eixos dinamitzadors de canvis en el
sector: industrialització, innovació,
sostenibilitat, eficiència energètica i
energies renovables, seguretat i salut,

formació, gestió i management de la
construcció. Es destaca el manteni-
ment i la rehabilitació com un dels
subsectors clau en el moment actual.

A més a més, en aquest escrit es
determinen noves realitats a les
quals caldrà respondre de forma
innovadora des del sector i que
poden generar oportunitats en un
futur proper, com són el progressiu
envelliment de la població, les noves
tecnologies, els nous models de con-
vivència i hàbitat...

Ajut a l’emprenedor
El CAATEEB ha posat en marxa un
pla d’acció per promocionar la figura
de l’aparellador i l’arquitecte tècnic i
impulsar noves oportunitats de tre-
ball. Dins d’aquest marc d’orientació
professional per al període 2009-2010
que, concretament, trobem a l’apar-
tat número 5 d’aquest pla d’acció,

s’han posat en marxa diverses línies
de suport a l’emprenedor. Per aques-
ta raó, el passat gener Barcelona
Activa i el CAATEEB van signar un
conveni per tal de realitzar accions
conjuntes en l’àmbit de la iniciativa
emprenedora. Una d’elles i amb l’ob-
jectiu d’orientar al professional ha
estat realitzar l’informe.

Segons els resultats de l’informe,
s’ha elaborat un programa a mida de
creació d’empreses en el sector de la
construcció. Es tracta de 100 hores de
formació i tutoria en les quals podran
participar, en primera convocatòria,
prop d’una vintena de col·legiats.

En aquesta mateixa línia, s’han
preparat diverses sessions i la selec-
ció de recursos per a emprenedors
(RxE) d’ajuntaments i d’altres insti-
tucions. Podeu obtenir més informa-
cióa la pàgina web del Col·legi: www.
apabcn.cat. ■

D’esquerra a dreta, Jordi Gosálvez, arquitecte tècnic; Rosa Remolà, presidenta del CAATEEB; Jordi William Carnes, tinent

d’alcalde d’Hisenda i promoció Econòmica de l’Ajuntament de Barcelona; i Anna Molero, directora de Barcelona Activa

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 15

L’informaTIU
DEL CAATEEB

juliol
2009

NOTICIARI
ORIENTACIÓ

PROFESSIONAL

■■■ �������������������������������Donar suport a la promoció pro-
fessional dels aparelladors i arqui-
tectes tècnics és el principal objectiu
del CAATEEB per al 2009 i en queda
constància en realitzar actes que
entren dins del pla d’acció de la cam-
panya 09 Any de l’orientació profes-
sional. Dins d’aquest marc, un dels
objectius és facilitar les relacions
professionals i l’orientació dels joves
i dels més grans. Per aquesta raó, el
passat 18 de juny es va realitzar la
jornada ConstruSènior amb la inten-
ció d’ajudar als professionals que ja
tenen una experiència viscuda. I és
que el Col·legi no tan sols ha de tre-
ballar per donar oportunitats als més
joves sinó que els més grans també en
són protagonistes. En aquesta troba-
da, prop de 140 aparelladors i arqui-
tectes tècnics van obtenir respostes
a qüestions que els preocupen quan
arriben a una edat madura.

 L’acte, presentat per la presidenta
del CAATEEB, Maria Rosa Remolà,
es va fer amb un objectiu primordial
de donar suport a les persones que
han de fer aquest camí de la vida labo-
ral a la jubilació. Després, a la taula
rodona, Marisa Mas, directora de
l’Assessoria Jurídica del Col·legi, va
explicar com afrontar aquesta nova
etapa per mitjà de diversos exem-
ples. Posteriorment, Teresa Forníes,
responsable del departament de Res-
ponsabilitat Civil d’Aparelladors i
Arquitectes Tècnics de Musaat, va
destacar la importància de la respon-
sabilitat civil en finalitzar l’exercici
professional. Per la seva part, Lluïsa
Pascual, directora de màrqueting de
Premaat, va fer èmfasi en la previsió,
ja que és un factor que s’ha de millo-
rar perquè avui en dia ens comencem
a preparar per a la jubilació quan

Donar suport al professional
en l’etapa de la jubilació
Els aparelladors i arquitectes tècnics més grans van ser protagonistes
a la jornada d’orientació professional Construsènior

ja tenim entre 50 i 54 anys. A més a
més, l’assessor laboral Enric Prats
va explicar els diversos tipus de jubi-
lació que existeixen. I per últim, en
aquesta taula Manel Vilaplana, del
despatx Mavica, va dir que la clau per
un bon funcionament és “planificar i
preveure per actuar”.

Col·legiats sèniors
Després d’una ronda de preguntes
per part dels assistents i una breu
pausa per prendre un cafè, van venir
les intervencions per part dels col·
legiats sèniors, que tenien com a
finalitat explicar les seves experièn-
cies i donar consells per aquesta nova
fase. El primer en parlar va ser Josep
Vila que va fer referència al paper del
professional autònom. Josep Maria
Valeri, va anar en la mateixa línia
que en Manel Vilaplana al fer èmfasi
en la visió de futur i en l’anticipació
que hem de tenir en tot moment. Acte
seguit, Josep Maria Olivé va explicar
el cas dels assalariats finalitzant la
seva intervenció positivament. Va
comentar que ell mateix havia bus-
cat els significats del mot jubilació
i els seus sinònims i mentre que en
un cas havia trobat que jubilar-se vol
dir arraconar, apartar... per un altre,
deia que no és altra cosa que ale-
grar-se, gaudir, celebrar... i ell, com a
persona optimista, convida a què tot-
hom es prengui aquesta nova etapa
amb ganes de gaudir la vida. Josep
Mas va ser l’encarregat de posar fi a
aquesta taula rodona fent una apor-
tació amb les seves interpretacions
personals sobre què és la jubilació i
com hem d’afrontar-la quan arriba
el moment. Com a conclusió, Josep
Mas ens va convidar a reflexionar
sobre el fet que, en aquesta etapa, per
la que tot ésser humà ha de passar, no
existeix cap recepta per afrontar-la,
però per fer-ho amb èxit s’ha de fer-li
cara positivament, amb ganes i pen-
sant en tot el que ens queda per fer en
aquest temps lliure. ■

Taula rodona d’experts en la qual es va parlar de jubilació, responsabilitats,

fiscalitat i dret laboral

Un nombrós grup de col·legiats i col·legiades van omplir la sala d’actes per

participar en la secció construsènior

Una taula formada per companys sèniors van explicar la seva experiència

personal

El Col·legi no tan sols
ha de treballar per
donar oportunitats als
més joves sinó que els
més grans també en
són protagonistes

Tota la informació a
www.apabcn.cat

NOTICIARI
DINARS
CONSTRUCCIÓ

16 c

L’informaTIU
DEL CAATEEB
juliol
2009

NOTICIARI
homenatge
premis fad

Sis Premis FAD

nnn L’arquitecte tècnic Santiago Loperena i Jené ha intervingut al
llarg de la seva vida professional, en nombroses obres que han estat
reconegudes amb un premi FAD. Com a mínim fins a 6 vegades: la
reforma de la sala d’actes i polivalent de l’ITeC (Interiorisme 2005); la
restauració de la Casa Thomas (Restauració 1979); el restaurant La
Balsa (d’Arquitectura 1978-79); el xalet de Glòria Rognoni (Arquitec-
tura 1977-78); Manufactures Llambés (Interiorisme 1971-72); i Viat-
ges Aerojet Express (Interiorisme 1970-71). n

■■■ El 26 de maig d’enguany, la sala
d’actes del Col·legi es va omplir per
a un acte molt especial, en el qual
hi van participar els aparelladors
i arquitectes tècnics autors de les
obres guardonades amb premi FAD
dels darrers 50 anys. En l’acte, hi
van assistir més de 100 persones que
no es volien perdre un moment tan
emotiu, entre familiars, amics i com-
panys dels mateixos homenatjats.
Cal agrair a Arquinfad la seva plena
disposició i el gran interès que han
mostrat perquè aquesta celebració
hagi estat un èxit. En representació
del FAD, hi van assistir Quim Larrea,
president de l’Arquinfad, Joel Vives,
vocal de la Junta de Govern i Sílvia
Farriol, vicepresidenta. Maria Rosa
Remolà, presidenta del CAATEEB,
va pronunciar unes paraules de ben-
vinguda i va explicar la significació
de l’acte d’homenatge mentre que
Celestí Ventura, vicepresident del
Col·legi, va reivindicar el paper dels
aparelladors i arquitectes tècnics
com a autors d’obres d’arquitectura
al costat d’arquitectes, enginyers i
dissenyadors.

En els cinquanta anys dels Pre-
mis FAD que s’han celebrat, han
estat més d’un centenar (105) els
aparelladors i arquitectes tècnics
que han intervingut com a directors

50 anys dels Premis FAD
Acte d’homenatge als aparelladors i arquitectes tècnics que han estat protagonistes
de les obres guanyadores amb Premi FAD en els 50 anys d’aquest prestigiós guardó

col·legiats de Barcelona, si bé al llarg
dels anys la xifra ha anat augmen-
tant amb companys i companyes de
la resta de Catalunya i, més enda-
vant, de tot l’Estat espanyol.

Lliurament de diplomes
Avui, els aparelladors i arquitectes
tècnics ja reben un diploma junt
amb els arquitectes i enginyers que
guanyen un Premi FAD. Però això no
sempre va ser així. I pel mateix motiu
que avui es rep amb total normalitat,
diu Celestí Ventura, vicepresident
del CAATEEB “pensem que feia falta
reconèixer a aquells que en el seu dia
van treballar junt als grans arqui-
tectes que han projectat els millors
edificis del nostre país dels darrers
cinquanta anys”. Ventura va recor-
dar els companys que no van poder
assistir a aquest acte d’homenatge,
el diploma dels quals van recollir els
seus familiars.

Durant el desenvolupament de
l’acte es van nomenar els aparella-
dors i arquitectes tècnics guardonats
(vint-i-quatre companys han rebut al
llarg de la història dels FAD més d’un
premi d’Arquitectura i Interiorisme),
es van fer la foto de grup i després es
van poder saludar i felicitar, junta-
ment amb els seus familiars i amics
amb una copa de cava. ■

facultatius en les obres que han estat
premiades en les seves diferents cate-
gories.

Els Premis FAD, que van comen-
çar l’any 1958, van ser inicialment
uns premis molt lligats a la ciutat

de Barcelona, més tard el seu àmbit
d’actuació es va estendre per tot
Catalunya, mentre que actualment
ja arriben a tota la Península Ibèrica:
Espanya i Portugal. Per aquesta raó,
la major part dels aparelladors són

Foto de GRUP dels APARELLADORS I ARQUITECTES TÈCNICS QUE VAN RECOLLIR EL SEU DIPLOMA COMMEMORATIU EN L’ACTE D’HOMENATGE A LA PROFESSIÓ

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 17

L’informaTIU
DEL CAATEEB

juliol
2009

NOTICIARI
homenatge
premis fad

Els aparelladors, protagonistes
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 Castrillo i Joan Dalmau Carceller

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
ARQUITECTURA
Plaça dels Països Catalans.
Aparellador: Joan Bosch

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

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

NOTICIARI
DINARS
CONSTRUCCIÓ

18 c

L’informaTIU
DEL CAATEEB
juliol
2009

NOTICIARI
HOMENATGE
PREMIS FAD

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 i
Ramon Auset
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. Bolvir
(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

Tota la informació a
www.apabcn.cat

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 19

L’informaTIU
DEL CAATEEB

juliol
2009

NOTICIARI
HOMENATGE
PREMIS FAD

Maria Rosa Remolà, presidenta del CAATEEB, va pronunciar unes paraules de

benvinguda i va explicar la significació de l’acte d’homenatge Celestí Ventura saluda i lliura el diploma A RAMON AUSET

SANTIAGO LOPERENA VA REBRE EL SEU DIPLOMA PEL SEUS SIS PREMIS FAD

Manuel Abad recull el seu diploma per la Facultat de Dret de l’any 1958

La celebració va acabar a la cafeteria del CAATEEB amb una copa entre familiars, amics, companys i homenatjats

Quim Larrea lliura el diploma a Pere Rius

Carles Oliver rep el diploma a mans de Celestí Ventura

NOTICIARI
DINARS
CONSTRUCCIÓ

20 c

L’informaTIU
DEL CAATEEB
juliol
2009

■■■ Més de 400 persones, entre repre-
sentants institucionals i organismes
oficials de les organitzacions empre-
sarials i sindicals —provincials,
comarcals i locals—, col·legis profes-
sionals, de l’àmbit de la Judicatura,
de la Inspecció de Treball, i treballa-
dors de la construcció, van assistir a
l’acte de lliurament de Targetes Pro-
fessionals de la Construcció (TPC) a
treballadors de la construcció, orga-
nitzat per la Fundació Laboral de la
Construcció de Catalunya el passat
3 de juny al Saló de Contractacions
de l’Edifici La Llotja, seu corporativa
de la Cambra de Comerç, Indústria i
Navegació de Barcelona.

L’acte va comptar amb l’assis-
tència de la Consellera de Treball
de la Generalitat de Catalunya, Mar

La Fundació Laboral lliura les
primeres targetes professionals

Serna. En representació dels apa-
relladors i arquitectes tècnics hi va
assistir Maria Rosa Remolà, presi-
denta del CAATEEB.

Formació amb prevenció
La TPC és la nova acreditació que
permet als professionals del sector
de la construcció demostrar l’expe-
riència, la qualificació professional,
la formació que han rebut en matè-
ria de prevenció de riscos laborals,
així com tot tipus d’informació sobre
cursos, historial professional, etc.
Encara que, de moment, l’obtenció és
voluntària, tots els treballadors de la
construcció haurien de tenir-la obli-
gatòriament a partir de l’1 de gener
de 2012; per a més informació: www.
trabajoenconstruccion.com. ■

NOTICIARI
sector

La taula d’autoritats que va fer lliurament de les primeres targetes

professionals de la construcció

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 21

L’informaTIU
DEL CAATEEB

juliol
2009

NOTICIARI
Cultura,

professió
i altres

notícies
del sector

Solucions a la
indústria ceràmica

■■■ La Asociación Española de
Fabricantes de Ladrillos y Tejas, His-
palyt presenta el balanç de l’exercici
2008 en l’Assemblea celebrada el
passat 29 de maig a Barcelona, així
com un pla de mesures per afron-
tar la crisi del sector de la ceràmica
estructural. L’Assemblea representa
per als fabricants del sector una pla-
taforma d’intercanvi d’idees sobre
els principals reptes de la indústria
ceràmica estructural espanyola.

L’Assemblea va demanar el
recolzament a l’actual procés de
negociació del conveni col·lectiu
del sector; va plantejar també l’exi-
gència a les entitats financeres de
concessió de crèdits de manera
immediata. ■

■■■ La Generalitat de Catalunya va
concedir la concessió de la Creu de
Sant Jordi d’aquest any a 27 persona-
litats i 15 entitats que s’han destacat
pels serveis prestats a Catalunya en
la tasca de defensa de la seva identitat
i de restauració de la seva personali-
tat o més generalment en el pla cívic
i cultural. Aquest any, Josep Maria
Pujol i Gorné, que presideix el grup
Prefabricats Pujol, ha rebut la Creu
de Sant Jordi, en reconeixement al
conjunt de la seva activitat vincula-
da al sector de la construcció. El lliu-
rament es va celebrar el dia 21 d’abril
en un acte solemne al Saló Sant Jordi
del Palau de la Generalitat.

Catalunya Construcció
Josep M. Pujol (Mollerussa, Pla
d’Urgell, 1941), és arquitecte tècnic
i el grup Prefabricats Pujol que pre-
sideix, aplega més d’una trentena
d’empreses vinculades al sector de la
construcció, i té una influència desta-

■■■ El passat 3 de juny es van cele-
brar eleccions a la Junta Directiva
del FAD per als propers quatre anys.
Miquel Espinet va ser escollit nou
president del FAD, amb un 79,7% dels
vots. L’altra candidatura, encapçala-
da per Josep Maria Torres, va aconse-
guir un 19,7% dels vots, mentre que
un 0,6 % dels votants ha emès un vot
en blanc. Dels 1300 socis que el FAD té
avui, han votat 335, prop d’un 26%.

Des de 1992 que no s’havien cele-
brat eleccions al FAD, ja que tot i que
la Junta Directiva es renova cada
quatre anys, el més habitual és que
només es presenti una candidatura.
La nova Junta Directiva del FAD,
guanyadora d’aquests comicis, està
formada per Miquel Espinet Mestre,
president; Isabel López Vilalta, vice-
presidenta; Montserrat Arnau Rius,

Josep Maria Pujol
rep la Creu de Sant Jordi

Miquel Espinet és elegit
nou president del FAD

Josep Maria Pujol i Gorné presideix el grup Prefabricats Pujol,
grup que manté una activitat destacada en el sector de la construcció

cada en el progrés social i econòmic
de les comarques de Lleida. L’any 2004
va rebre el Premi Especial Catalunya
Construcció a la Trajectòria Professi-
onal que atorga el CAATEEB.

La Creu de Sant Jordi és un dels
màxims reconeixements que pot

rebre una persona per part de la
Generalitat de Catalunya. La distin-
ció es va crear el 1981 amb la finalitat
de distingir les persones naturals
o jurídiques que, pels seus mèrits,
hagin prestat serveis destacats al
país. ■

secretària; Jaume de Oleza Roncal,
tresorer; Toni Miserachs, Enric Jardí,
Oriol Pibernat, Jon Montero, Gabriel
Robert Bernús, com a vocals.

Sis associacions
El Foment de les Arts i del Disseny
(FAD) és una associació privada que
té l’objectiu de promoure el disseny
i l’arquitectura dins la vida cultural
i econòmica del país. S’articula mit-
jançant sis associacions que repre-
senten les diferents disciplines del
disseny: ADI-FAD (disseny indus-
trial); ADG-FAD (disseny gràfic i
comunicació visual); AEQUIN-FAD
(arquitectura i interiorisme); A-FAD
(joieria contemporània); moda-FAD
(imatge i moda). ■

L’aparellador i empresari de la construcció, Josep M. Pujol, rep la Creu de Sant Jordi

Arquinfad
■■■ El passat 6 de juliol es va cele-
brar l’Assemblea General de l’Ar-
quinfad, en que es va presentar
la composició de la nova Junta de
Govern que estarà presidida per
Sílvia Farriol, i amb Pere Serra,
com a vicepresident, Ester Brossa,
secretària i l’arquitecte tècnic Joel
Vives amb el càrrec de tresorer. Vuit
vocals completaran la Junta, que
donarà continuïtat als projectes
amb què s’està treballant, com els
Premis FAD d’Arquitectura i Inte-
riorisme, els Premis Habitàcola,
Arquiset-Setmana d’Arquitectura
i el festival d’intervencions lumíni-
co-arquitectòniques LUMO BCN,
entre d’altres de nova creació. ■

NOTICIARI
DINARS
CONSTRUCCIÓ

22 c

L’informaTIU
DEL CAATEEB
juliol
2009

■■■ La delegació del CAATEEB a
Mataró ha realitzat aquesta primave-
ra un seguit d’accions encaminades a
difondre els valors de l’arquitectura
tradicional mediterrània i la conve-
niència de la seva pervivència i reha-
bilitació, coordinades per Toni Flori-
ach, delegat de la seu del Maresme.
El 17 d’abril es va inaugurar l’expo-
sició Viure a la Mediterrània després
d’un llarg recorregut per desenes de
ciutats mediterrànies, i el 13 de maig
van realitzar-se dues xerrades espe-
cíficament vinculades al patrimoni
tradicional. Xavier Casanovas, com
a cap del projecte RehabiMed, expert
d’UNESCO i membre de la Unitat
de Rehabilitació i Medi Ambient del
CAATEEB, presentà la llarga expe-
riència del CAATEEB en matèria de
rehabilitació i manteniment de l’ar-
quitectura tradicional. Sota el títol
La revitalització del patrimoni tradi-
cional a través dels projectes interna-
cionals, mostrà el caràcter pioner del
Col·legi a nivell internacional, mos-
trant alguns dels projectes a Líban,
Síria, Aràbia Saudita, Itàlia, Xipre,
Egipte, etc. i explicant els resultats
específics de RehabiMed.

D’altra banda, i coincidint amb
l’any Amades i l’adhesió de Rehabi-
Med a les seves activitats de recerca

L’Arquitectura tradicional i l’Any
Amades al CAATEEB a Mataró
Coincidint amb l’Any Amades, s’ha presentat l’exposició Viure a la Mediterrània
a la Delegació del Maresme

NOTICIARI
Projecte
Rehabimed

La urbanista Maria Rosália Guerreiro
defensa un espai públic de qualitat
■■■ Coincidint amb la inauguració de l’exposi-
ció Mirades Creuades 2009 a la sala de cultura del
CAATEEB, la urbanista Maria Rosália Guerreiro,
com a guanyadora del Concurs de fotografia digital
convocat per RehabiMed, visità la mostra i comentà
la vinculació de la fotografia guanyadora amb les
seves recerques sobre la configuració urbanística
a nuclis rurals de Portugal, la pervivència a l’espai
públic actual i la necessitat de recuperar i revita-
litzar amb urgència alguns indrets tradicionals de
la mediterrània; avui molt malmesos. Carrers, pla-
ces, passatges, entrecreuament de carrers, són per
Maria Rosália Guerreiro indrets de la memòria que
cal reinterpretar des de la contemporaneïtat. Expo-

sà també els paral·lelismes de molts indrets urbans
de la Mediterrània, fent especial esment a la qua-
litat humana de l’espai, permetent la interrelació
entre els seus habitants. Trames urbanes fetes per
ser viscudes, utilitzades i gaudides per la societat
civil. L’exposició, que finalitzà el 20 de maig, pot res-
seguir-se imatge a imatge, al portal de RehabiMed:
www.rehabimed.net ■

i promoció, Montserrat Villaverde,
professora de l’Escola d’Arquitec-
tura de la Salle, presentà La Casa,
homenatge a Joan Amades, xerra-

da dedicada a la reflexió entorn a la
naturalesa i metodologia dels estu-
dis històrics, previs al projecte de
rehabilitació.

RehabiMed s’adhereix
a l’any Amades
Durant el 2009, diferents exposici-
ons, publicaciones, conferències i
actes commemoratius estan dirigits
a divulgar l’obra d’un dels folkloris-
tes més prolífics del segle XX: Joan
Amades i Gelats (1890-1959). Amades
va contribuí amb més de 400 publica-
cions en la recopilació, sistematitza-
ció, estudi i posterior difusió de tot
un llegat popular vinculat a la socie-
tat catalana de la primera meitat del
segle XX. Els treballs sobre La Casa
i les Arts Populars, sobre la Masia i
sobre els oficis artesans vinculats a
la construcció són una petita part de
la seva obra, però fonamental pels
estudis posteriors de l’arquitectura
tradicional des de diferents discipli-
nes. L’obra d’Amades, com l’obra de
Ramon Violant i Simorra (1903-1956)
necessiten de revisions actuals i
moltes d’aquestes iniciatives podran
materialitzar-se durant aquest any.
Més informació: www.joanamades.
cat ■

LA guanyadora del concurs de

fotografia Maria Rosália Guerreiro,

professora del Departament

d’Arquitectura i Urbanisme de la

Universitat de Lisboa. Institut ISCTE

Tota la informació a
www.rehabimed.net

La Delegació del Maresme, amb seu a Mataró, va presentar l'exposició Viure a la

Mediterrània, el 17 d'abril passat

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 23

L’informaTIU
DEL CAATEEB

juliol
2009

■■■ Els passats 23 i 24 de maig, a la
ciutat algeriana de Constantine, es
van organitzar unes jornades d’es-
tudi a l’entorn de la rehabilitació i
revitalització del seu centre històric.
El primer dia tenia com a objectiu
presentar i debatre l’estratègia de
rehabilitació, l’estat d’avançament
del Pla de Salvaguarda i les operaci-
ons pilot que estan en marxa, en què
hi van participar diversos experts de
l’Administració, de la Universitat i
tècnics que estan desenvolupant pro-
jectes concrets. Aquest acte va aple-
gar més de 100 persones interessades
en el tema. Com a agents externs
convidats a aquestes presentacions
hi van assistir, el cap de l’Oficina
Tècnica de Cooperació Espanyola a
Alger i dos representants del equip
RehabiMed.

Accions i suport tècnic
a la rehabilitació
El segon dia de les jornades, va con-
sistir en una reunió reduïda presidida
pel Wali (governador de la província)
i en la qual van participar l’alcalde,

RehabiMed col·labora en la rehabilitació
del centre històric de Constantine a Algèria

NOTICIARI
Projecte

Rehabimed

■■■ El passat 12 de juny va tenir lloc
l’acte de constitució de l’Associa-
ció RehabiMed, una iniciativa que
recull l’experiència de deu anys de
treball conjunt entre institucions
i organitzacions de més 40 països
Euromediterranis. De fet, es tractava
de formalitzar una xarxa d’experts
que s’ha anat conformat en el treball
conjunt i continuat entre països del
nord i del sud de la Mediterrània. Els
socis fundadors de l’Associació són
la Universitat Politècnica de Cata-
lunya, el Col·legi d’Aparelladors de
Barcelona i l’Ecole d’Avignon. Son
més de 400 els membres d’aquesta
xarxa que ara passaran a ser-ho de
l’Associació RehabiMed. Univer-
sitats, administracions públiques,
organitzacions no governamentals
i professionals experts en la rehabi-
litació del patrimoni i en la revitalit-
zació dels centres històrics.

Objectius
L’objectiu fonamental de l’Asso-
ciació és promoure la rehabilita-
ció sostenible del parc edificat i la

RehabiMed es constitueix en Associació

representants de diversos ministeris
i els responsables locals de la posada
en marxa del procés de rehabilitació.
L’objectiu era entrar més en detall en
les accions que s’estan duent a terme
i molt especialment recavar l’opinió
dels experts exteriors respecte al
plantejament adoptat i la dinàmica
desenvolupada.

Des de la Cooperació espanyola i
des de RehabiMed, en Sergio Blanco
i en Xavier Casanovas van donar la
seva visió del procés endegat, van
suggerir algunes accions que podien
contribuir a la seva millora i es van
comprometre a donar el seu suport
tècnic als equips de treball locals. Cal
dir, que una de les eines fonamentals
en les quals es recolza l’acció és el
Mètode RehabiMed, ben segur adap-
tada a la realitat d’aquesta ciutat i
que es tracta d’una iniciativa exem-
plar en què s’han implicat les auto-
ritats i la societat civil per salvar un
centre històric que avui està força
degradat, però que es manté plena-
ment viu tant des d’un punt de vista
comercial com d’habitatges. ■

servació del patrimoni com a factor
de desenvolupament sostenible.

L’Associació RehabiMed tindrà
la seva seu al Col·legi i desenvolupa-
rà els seus objectius i activitats en
els països europeus i de la Mediter-
rània, tenint una vocació de projec-
ció mundial mitjançant el conveni
de col·laboració amb UNESCO. ■

revitalització social i econòmica dels
centres històrics, tant a Europa com
als països mediterranis. També és
un objectiu clau avançar en la conso-
lidació del Procés de Barcelona ini-
ciat l’any 1995 i reforçat en 2008 amb
la creació de la Unió pel Mediterrani
(UpM) de la que la nostra ciutat en va
ser designada seu, assolint així un

paper de capitalitat Mediterrània.
Ara, son funcions de RehabiMed
impulsar la recerca i la formació
d’experts en rehabilitació, difondre
una metodologia de treball multidis-
ciplinar, incrementar la capacitat de
gestió de les administracions, contri-
buir a la millora de les condicions de
vida de la població i estimular la pre-

Centre històric de la ciutat algeriana, Constantine

Patrice Morot-Sir, Antoni Giró i Rosa Remolà signen el document de constitució de l'Associació Rehabimed

NOTICIARI
DINARS
CONSTRUCCIÓ

24 c

L’informaTIU
DEL CAATEEB
juliol
2009

■■■ ����������������������������������Els dies 6 i 7 de maig es va cele-
brar l’Innovative Design and Cons-
truction Technologies (Id&cT09) al
Politecnico di Milano, durant el qual
arquitectes, enginyers, promotors,
gestors i industrials van mostrar
l’actual panorama de l’arquitectura
més innovadora que s’està cons-
truint arreu del món.

Tot i entenent que estem parlant
d’arquitectura espectacle i que en
moments com els actuals pot semblar
fins i tot obscè parlar dels pressupos-
tos astronòmics que mouen aquests
tipus de projectes, sí, crec que val la
pena fer-hi algunes reflexions, si més
no, perquè des de la professió i de cara
als reptes que es presenten siguem
capaços d’obrir l’objectiu i admirar
el que es cou lluny de la nostra quo-
tidianitat.

De les formes regulars
a les formes complexes
Si una cosa ens ha quedat clara des-
prés de dos dies veient morfologies
és que els programes de modelitza-
ció i parametrització han modificat
els processos de disseny, gestió dels
projectes, fabricació i innovació
d’una manera radical. Si l’arquitec-
tura tradicional estava basada en les
formes regulars, les possibilitats de
traslladar, reduir i girar els polígons
van originar tot un nou llenguatge
que podríem anomenar arquitectu-
ra de les formes controlades (el Tur-
nning Torso, a Malmö, de Santiago
Calatrava, en seria un exemple). I
ara, el càlcul numèric i les simula-
cions digitals desenvolupades en
els darrers 15 anys han generat una
nova arquitectura que es defineix en
termes com: escates, arrugues, plecs,
ròtules, origami, xarxes, mol·luscs,
fulles, peles, esponges o costelles. El
motiu orgànic, doncs, s’ha erigit en la
nova inspiració arquitectònica.

L’esclat de les formes complexes
Panorama actual de la construcció més innovadora

“La pràctica sense teoria és
cega, la teoria sense pràctica
és estèril” (Confuci)
Aquestes noves formes necessiten
també nous sistemes de gestió del
procés constructiu per a dur-se a
terme amb èxit: la documentació del
projecte es converteix en la platafor-
ma sobre la qual tothom treballa i
s’aixeca el projecte, les maquetes es
converteixen en uns sers vius que
muten, creixen, evolucionen i aca-
ben convertint-se en veritables joies
tecnològiques, la robòtica s’instal·la
en els plànols de taller, la indústria
aeroespacial o, fins i tot, la nàutica
proporcionen els exemples del mode-
latge i la fabricació seriada, i l’anglès
es converteix en l’eina de comunica-
ció imprescindible.

Espanta? Potser, no tant. Ha estat
sorprenent el nombre de presenta-
cions que arrancaven amb l’obra
gaudiana com a referent formal:
l’organicisme en el projecte respon,
com era d’esperar, a l’ús de les línies
rectes, retorçades o girades (els para-
boloides hiperbòlics) que generen les
superfícies reglades, i així hem com-
provat com els pilars de la Sagrada
Família són utilitzats d’exemple per
a la descomposició facetada de les
peces complexes, o com a antecedent
dels processos de seriació i industri-
alització.

I sempre ens quedarà Milà
La ciutat ha renovat la magnífica
Estació Central, considerada per
Frank Lloyd Wright com una de les
més belles del món; el barri de Porta
Gènova entre el canal i la dàrsena,
ofereix una passejada i una copa
de Lambrusco primaveral; el cam-
pus universitari provoca enveja i el
Duomo refulgent a última hora de la
tarda segueix essent inevitable. ■

El canal sobre Porta Gènova

Turning Torso a Malmö, de Santiago Calatrava

Estadi Olímpic de Pequín, d’Herzog & de Meuron: El Niu

NOTICIARI
TECNOLOGIA
I SECTOR

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

Marta Batlle
Arquitecta tècnica,
enginyera en Organització
Industrial i professora
del Departament del
Dept de Construccions
Arquitectòniques II

Tota la informació a
www.apabcn.cat

Av. Marquès de Comillas, 6-8 - Tel. 93 476 86 00
www.laCaixa.es/ObraSocial

Fins al 6
de setembre

A
nd

re
a

Pa
lla

di
o,

 E
st

ud
i i

na
ca

ba
t

de
 c

ap
ite

ll
d’

or
dr

e
co

m
po

st
 (d

et
al

l),
 1

56
5-

15
69

.
©

 R
IB

A
 L

ib
ra

ry
, D

ra
w

in
gs

 a
nd

 A
rc

hi
ve

s
C

ol
le

ct
io

n,
 L

on
dr

es

NOTICIARI
DINARS
CONSTRUCCIÓ

26 c

L’informaTIU
DEL CAATEEB
juliol
2009

■■■ El proper 16 de setembre s’in-
augura a Barcelona el Congrés
Europeu d’Estructura Metàl·lica.
Quins són els objectius i quins els
temes principals de debat?
“Principalment busquem la difusió
de l’estructura metàl·lica com una de
les millors opcions pel que fa al sis-
tema estructural. Volem demostrar
la importància que té l’estructura
metàl·lica per al futur de la nostra
societat, així com el potencial que té
aquest tipus de construcció.

“Respecte als principals temes de
debat, podem parlar de quatre punts
destacats. En primer lloc, el Forum
Market, adreçat a la gent del metall.
També tenim la jornada tècnica
que comptarà amb la presència dels
millors experts internacionals. En
un tercer lloc, hem de fer referència
als edificis multiplanta, on s’expli-
carà amb exemples pràctics com es
construeixen arreu del món. A l’úl-
tim, tindrem els premis de disseny
d’estructura metàl·lica de l‘ECCS,
on cada país, dels 23 que conformen
la federació, presenta el seu millor
projecte i obté el reconeixement
europeu.”

Quins són avui els reptes més
importants que té la construcció
amb estructura metàl·lica?
“Des del meu punt de vista, la nor-
mativa de foc al nostre país penalitza
l’estructura metàl·lica sense massa
sentit i, per tant, s’encareix inneces-

sàriament. Hem de tenir en compte
que treballem amb acers de qualitat
i límit elàstic superior, i que l’estruc-
tura metàl·lica es col·lapsa a 1000ºC,
no a 500ºC, com diu la normativa.

“Un dels reptes mes importants
és aconseguir que la societat accep-
ti l’estructura metàl·lica al mateix
nivell que les altres tipologies estruc-
turals.”

De quina manera ha afectat l’atu-
rada constructiva la indústria de la
construcció metàl·lica i quines són
les perspectives d’activitat?
“Evidentment ens ha afectat perquè
estem dins del procés constructiu.
No obstant això, el nostre tipus de
construcció té un avantatge i és que
els projectes importants, els d’edifi-
cis emblemàtics i amb arquitectes de
renom, opten per l’estructura metàl·
lica com la millor opció. Però, nosal-
tres volem fer tot tipus d’edificis.”

Quines oportunitats i/o innovaci-
ons ofereix la indústria del metall?
“L’oportunitat que oferim és que l’es-
tructura és reciclable al cent per cent
i això és important en un moment en

què la sostenibilitat és un objectiu
primordial. Com a innovació, tre-
ballem amb programes informàtics
d’última generació i d’aquesta mane-
ra l’estructura és molt més precisa.
Aconseguim una fiabilitat i una qua-
litat en l’execució del muntatge a
l’obra que se cenyeix completament
a les exigències de cada projecte, ja
que és una construcció industrialit-
zada que es fabrica a taller i es munta
a l’obra.”

Com ha afectat la normativa espa-
nyola recent, com per exemple el
Codi Tècnic de l’Edificació, la cons-
trucció en acer?
“La veritat és que no ens ha afavorit
gaire. Pensem que el Codi Tècnic no
feia falta com tampoc necessitàvem
la nova instrucció de l’acer, ja que
tenim l’Eurocodi. Si recordem, l’any
1993 va aparèixer l’Eurocodi amb
l’objectiu d’harmonitzar poc a poc
les normatives de diferents països.
Farà tres o quatre anys, l’associació
tenia l’esperança que al 2010 tots
tinguéssim una mateixa normativa,
però a Espanya ha sorgit el Codi Tèc-
nic i sembla ser que ens ho impedirà.

Entrevista

Joan Delriu
Arquitecte tècnic. President d’ECCS, l’European
Convention for Constructional Steelwork. President
d’ASCEM, l’Associació d’Empreses Constructores
amb Estructures Metàl·liques. President de COMICSA,
Construcciones Metalicas Industriales y Civiles S.A.

Si al 2010 tots els països europeus tin-
guéssim una normativa comú o fos
acceptada a tot arreu, ens facilitaria
molt el treball i més si fem referència
al càlcul estructural.”

Quines diferències hi ha entre el
nostre país i els altres països euro-
peus pel que fa al desenvolupa-
ment de les estructures en acer?
“Al nostre país tenim les nostres
tradicions. Tant Itàlia com Espanya
són països que tenen la cultura del
ciment. Nosaltres estem convençuts
que l’estructura metàl·lica és una de
les millors opcions, però a Espanya
tan sols se n’utilitza en un 20% de les
construccions, mentre Anglaterra
en fa ús en un 80% dels casos. A altres
països europeus com ara França,
Alemanya o Holanda la utilització es
troba al voltant del 50%.”

Pensa que Espanya està poc desen-
volupada en estructures en acer
respecte als altres països? Si és així,
com podríem millorar l’estat actual?
“Sincerament, estem per sota i poc
desenvolupats en aquest aspecte.
Però ho podríem millorar si arre-
gléssim diversos punts. Primera-
ment, modificant la normativa. A
més a més, hauríem d’introduir a les
escoles tècniques les assignatures
d’estructures metàl·liques, ja que a
moltes universitats s’ofereixen com
a optatives i la solució seria impartir-
les correctament com a matèries obli-
gatòries. D’aquesta manera sortirien
tècnics més ben preparats en aquest
tipus de tipologia estructural. ■

“Volem fer
tot tipus
d’edificis”

NOTICIARI
TECNOLOGIA
I SECTOR

Claudia Garrido
informatiu@apabcn.cat

■■■ Building the Future in Steel,
The European Way. ECCS (Euro-
pean Convention for Construction
Steelwork), juntament amb ASCEM
(Associació per a la Construcció d’Es-
tructures Metàl·liques) organitzarà els

dies 16, 17 i 18 de setembre d’aquest
any el congrés europeu d’estructura
metàl·lica i la cerimònia de lliurament
dels premis de disseny estructural en
acer 2009. El congrés se celebrarà a
l’edifici de la Pedrera (Barcelona). ■

Congrés d’estructures metàl·liques

A4.fh11 12/6/09 10:20 P�gina 1

Composici�n

C M Y CM MY CY CMY K

NOTICIARI
DINARS
CONSTRUCCIÓ

28 c

L’informaTIU
DEL CAATEEB
juliol
2009

■■■ El passat 2 de juny va morir el
company Lluís Maria Pascual Roca,
membre de diverses juntes de govern
del Col·legi, el qual havia rebut, d’una
banda, la Medalla d’Honor de la Insti-
tució atorgada l’any 1992 i, de l’altra,
el reconeixement de tot el sector de la
construcció l’any 2006 amb el Premi
Especial Catalunya Construcció a la
Trajectòria Professional.

L’acta del jurat dels Premis Cata-
lunya Construcció recollia en el seu
veredicte la personalitat de Lluís
Maria Pascual a qui va considerar
“un exemple de professional compe-
tent, enamorat de l’ofici, dialogant i
discret”. En va valorar molt positiva-
ment, a més de la llarga trajectòria pro-
fessional de Pascual, la seva tasca com
a professor de geometria descriptiva
a l’Escola d’Aparelladors i les seves
grans aptituds per a la docència, “que
va exercir amb senzillesa i honestedat
en una època força difícil”.

Per a la concessió d’aquesta dar-
rera distinció, el jurat també va tenir
present que Lluís Maria Pascual no
solament va ser un amant de la pro-
fessió sinó alhora de la cultura. I va

Mor Lluís Maria Pascual Roca
Va impulsar un Col·legi democràtic i de progrés, havia rebut la medalla d’honor
de la institució i el Premi Catalunya Construcció a la Trajectòria Professional

NOTICIARI
PROFESSIONALS

Professional exemplar

■■■ Aquests dies estem molt tris-
tos per la mort del nostre company
i mestre Lluís Maria Pascual. Ja
feia un temps que en Lluís Maria
no estava bé de salut a causa de la
seva edat. Tot i així, notícies com
la mort d’un company i amic sem-
pre sorprenen i sempre ens deixen
tristos.

Com a presidenta del Col·legi
d’Aparelladors de Barcelona
m’enorgulleix que una persona
com en Lluís Maria hagi format
part del nostre col·lectiu. Els seus
mèrits són ben coneguts per tots i,
afortunadament, en el seu moment
li van ser mínimament recone-
guts, primer, amb l’atorgament
de la Medalla d’Honor del Col·legi,

mena i ho va fer fins fa pocs anys,
quan la salut ja no li ho va perme-
tre.

Com a professional, va realitzar
obres amb els grans arquitectes del
GATCPAC i, després de la guerra,
amb Lluís Bonet Garí i Francesc
Mitjans. Com diuen els que van
treballar amb ell, en la feina va
mostrar una actitud de rigor i d’exi-
gència, però també de cordialitat i
bon humor. Lluís Maria va ser un
professional exemplar, enamorat
de la seva feina, amable en el tracte
amb els altres i dialogant amb tot-
hom.

Va ser un exemple per a tots els
que el van conèixer. Un home molt
culte i molt discret. El nostre Col·
legi i la nostra professió estarem
sempre molt agraïts a Lluís Maria
pel seu exemple com a professional
i com a persona.

Sempre el recordarem. ■

destacar que “amb la seva exigèn-
cia per deixar una obra dignament
acabada al servei dels altres, ens ha
ofert el millor camí a seguir a tots els
aparelladors i arquitectes tècnics de
Catalunya”.

Medalla del Col·legi
Lluís Maria Pascual Roca va fer una

vida molt activa al Col·legi d’Apare-
lladors, una vida que ja es remunta
a les gestions que va fer un cop fina-
litzada la Guerra Civil espanyola,
per reorganitzar l’antiga Associació
d’Aparelladors. Pascual va pertànyer
com a tresorer a la primera Junta de
Govern plenament democràtica del
Col·legi d’Aparelladors de Catalunya

i Balears, el 1968, presidida per Jordi
Sabartés i, posteriorment, ja com a
Col·legi de Barcelona, va vincular-se
als seus òrgans de govern sempre que
se li va sol·licitar.

Al Col·legi va organitzar nombro-
ses iniciatives de caire professional
i cultural, ja des dels anys setanta,
com ara conferències i exposicions
que van permetre l’aparició pública
de personatges progressistes com
Alexandre Cirici Pellicer, Oriol Bohi-
gas o Manuel Vázquez Montalbán. Hi
va sentir-se vinculat fins molts anys
més tard, quan Pascual va prendre
un paper molt actiu en les activi-
tats del grup de jubilats Edajub, que
escoltava i recollia les inquietuds i
les necessitats dels companys més
grans per traslladar-les a la Junta de
Govern del Col·legi.

L’any 1992, Lluís Maria Pascual
va ser la persona escollida unànime-
ment per La Junta de Govern presi-
dida per Carles Puiggrós, per rebre
la primera Medalla d’Honor del Col·
legi, en reconeixement de la seva
intensa tasca en els camps professio-
nal, docent, cultural i col·legial. ■

Lluís Maria Pascual en una sessió de fotos feta al Pavelló Mies van der Rohe

Maria Rosa Remolà
Presidenta

que se li va concedir l’any 1992 i, ara
fa pocs anys, amb el Premi Especial
Catalunya Construcció a la seva tra-
jectòria professional, un reconeixe-
ment que és el de tot el sector de la
construcció.

Lluís Maria Pascual va ser, primer
de tot, mestre. Com a professor de
l’Escola d’Aparelladors, va desper-
tar l’interès per la professió de molts
dels nostres companys. Amb profes-
sionalitat, amb rigor, en uns anys
molt difícils, els anys seixanta, molts
recorden la seva manera d’ensenyar i
encara ens parlen de les seves classes
com unes classes que veritablement
valia la pena seguir.

Primera Junta de Govern
democràtica
La seva vida al Col·legi va ser molt
intensa. Va pertànyer a la primera
Junta de Govern plenament demo-
cràtica, amb en Jordi Sabartés com

a president i formada per un grup
entusiasta de joves que van dirigir el
Col·legi sota el seu mestratge. Durant
molt de temps i des del departament
de Cultura va fer una tasca incansa-
ble d’organització d’activitats de tota

Lluís Maria a casa seva amb el premi

que reconeix tota una trajectòria

professional

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 29

L’informaTIU
DEL CAATEEB

juliol
2009

NOTICIARI
PROFESIONALS

En la mort de
Lluís Maria Pascual

■■■ El 1966 vaig conèixer en Lluís
Maria Pascual Roca. Molts de
nosaltres volíem canviar el nostre
país, la nostra societat aquietada i
resclosida. La renovació comença-
va en l’entorn més immediat: el
nostre Col·legi professional. La
trobada amb ell va ésser diàfana,
directa, amb la claredat que el dis-
tingia. Home obert, demòcrata,
molt del país, tenia les idees preci-
ses per aglutinar la gent de la meva
promoció i de molts altres.

El professor diferent
Era el professor: el professor dife-
rent. Aquell grup de gent jove va
trobar en Pascual Roca el conseller
adequat per dur a terme tota una
sèrie d’iniciatives. Es va iniciar una
gran tasca amb tres graus generaci-
onals. La representada per en Lluís

Jordi Sabartés
Expresident del Col·legi

Maria que duia tot el bagatge de
l’experiència dels qui havien viscut
la nostra guerra, els que érem, d’al-
guna manera, fills dels qui l’havien
perduda i els més joves, incisius del
Sindicat Democràtic d’Estudiants.

Imbuïts, cadascú, de les seves
idees polítiques, ningú va defugir
el mestratge, la visió concreta d’en
Lluís Maria. Érem una munió de
voluntats que necessitàvem qui
ens marqués els inicis. Estem par-
lant del 1966, en plena onada de los
25 años de paz.

Sense pedanteria podem escriu-
re que el Col·legi va ésser una de els
puntes de llança que aquest país va
mobilitzar per capgirar una socie-
tat. Només cal repassar la premsa
de l’època.

Sense vanaglòria, Lluís Maria:
van ésser uns anys de col·laboració
inestimable, amb una il·lusió difícil
de repetir, sense ambicions soterra-
des i que tu tant hi vas contribuir.

Amb emoció he de dir que et tin-
drem en el nostre record. ■

Una classe del professor Pascual Roca en la universitat

DEDICATÒRIES

■■■ L’Informatiu ha recollit les dedicatòries
i mostres de condol que s’han rebut des que
es va donar la notícia de la mort de Lluís Maria
Pascual Roca en el butlletí setmanal d’infor-
mació col·legial 7@.

Acabo d’assabentar-me de la mort del meu
professor de descriptiva, Lluís Maria. Sem-
pre tindré present la seva vàlua professional
i humana. Ha fet un llarg camí, però això no
treu el meu sentiment de condol en assaben-
tar-me’n. Que reposi en pau.

Miquel Rius

Com ja s’ha expressat moltes vegades,
en Pasqual Roca va ser uns dels millors pro-
fessors de l’Escola d’Aparelladors i Arquitec-
tes Tècnics. Per a mi, i penso que puc parlar
per a la majoria dels meus companys de pro-
moció, va ser l’únic amb una qualitat humana
excepcional, en aquells temps grisos de la
dictadura que ho envaïa tot, i que ens va aju-
dar als mes inquiets en la nostra lluita perquè
entressin aires nous.
	 Segur que des d’on estigui, haurà retro-
bat el seu somriure una mica sorneguer i l’en-
tusiasme i la tossuderia amb què emprenia
les coses i que encomanava.
	 També és segur que amb molta més
intensitat aquesta estela la rebran els seus
estimats. I aquest es el meu desig, amb afec-
te i respecte.

Àngels Figueras

En Lluís Maria Pasqual Roca va ser el millor
professor que vaig tenir a l’Escola, per no dir,
l’únic. Va ser un dels quatre membres de la
primera Junta Democràtica del Col·legi en el
1968, de la qual vaig tenir l’honor de formar-
hi part.
	 És possible que sense ell no s’haguessin
pogut guanyar les dues votacions parcials
necessàries per formar aquella Junta. Mal-
grat que els seus components representà-
vem quatre generacions diferents, la figura
d’en Pasqual era respectada i reconeguda
per totes elles, fet que es va reflectir en la
majoria obtinguda, tot i que això li va compor-
tar ser acomiadat de l’Escola.
	 La seva participació col·legial va ser rica
i positiva malgrat les lògiques diferències de
matisos, però sempre ens vàrem entendre;
va repetir amb tres presidents diferents, fent-
se mereixedor de la primera Medalla d’Honor
Col·legi.
	 Adéu a un gran mestre, company i amic.

Eduard Pons

Per a mi va ser un exemple. Va ser el meu pro-
fessor a l’Escola i vaig sortir havent après Des-
criptiva. Venia a totes les classes, cosa inusual
en els professors d’aquell temps. En savia, era
responsable, ensenyava i era apreciat.
	 Totes les vegades que va estar en una
Junta del Col·legi, ell amb el seu fer, feia que
em sentís més del Col·legi. Va aconseguir
que el Col·legi no fos sols un lloc per visar (ell
i els altres). És de les persones que m’hauria
agradat tractar molt més.
	 Sento molt que ens hagi deixat. És una
gran pèrdua.

Jordi Culell

Vagi el meu mes sentit condol a la família
per tan inestimable pèrdua. El meu record
comença per las seves memorables classes

de Descriptiva, que varen ser les classes que,
per la seva didàctica, han deixat un record
que ha estat, en molt, el millor professor que
vaig tenir a l’Escola.
	 Desprès li hem d’agrair la seva dedicació,

interès i disponibilitat en la tasca de la vocalia
de lliberals i altres activitats dins del marc del
Col·legi.
	 Per fi vull fer pressent el meu especial con-
dol, als seus fills amb els quals he mantingut i

mantinc a través de l’estudi PSP, una relació
de col·laboració en els treballs de topografia,
que fa, si cap, més sentit el condol de tan
inestimable pèrdua.

Arturo Pérez Junyent

Voldria expressar el meu condol a la família
de Lluís Maria Pascual Roca. A la seva espo-
sa Teresa i als seus fills.
 	 Jo no vaig viure els anys seixanta i setan-
ta del Col·legi, però si els vuitanta i els noran-
ta. Lluís Maria encara hi era, organitzant
activitats culturals i excursions, ajudant els
aparelladors més grans quan tenien pro-
blemes, oferint sempre el seu consell a qui
li demanava. Sempre elegant, sempre dis-
ponible, sempre de bon humor, sempre un
senyor. Amb ell vaig aprendre el que era un
senyor aparellador. Em va parlar del GATC-
PAC, de Sert, de Torres Clavé, dels ideals
de l’arquitectura racionalista, de les avant-
guardes europees, però també del valor del
patrimoni més antic de casa nostra: romànic,
gòtic, barroc, modenisme, noucentisme...
	 El vàrem entrevistar pel Butlletí i el vàrem
tornar a entrevistar per L’Informatiu quan la
Junta de Govern li va atorgar la Medalla d’Ho-
nor del Col·legi. Vaig llegir en el llibre de la his-
tòria del Col·legi i em van explicar el que Lluís
Maria havia significat per fer del Col·legi una
institució democràtica i de progrés.
	 Més tard, quan el Jurat dels Premis Cata-
lunya Construcció li va concedir el premi a la
Trajectòria Professional ja no el vaig poder
tornar a entrevistar perquè no es trobava bé.
Vam anar a casa seva a lliurar-li el guardó.
Ell no parlava, però la seva mirada sí. El seu
paper al Col·legi va ser important, la seva tra-
jectòria professional també, però permeteu-
me que jo em quedi amb la seva forma de ser.
M’agradaria arribar algun dia a ser com ell,
com Lluís Maria Pascual, una bona persona.

 Carles Cartañà

Professor Pascual,
	 Fa 40 anys vaig ser alumne teu a la ETA
(Escuela Técnica de Aparejadores), tal i com
es deia. Probablement no te’n recordes de
mi, però jo no t’he oblidat i una bona part del
que em vas ensenyar resta al meu bagatge
professional.
	 Una forta abraçada a la teva família.

Josep Maria Milego

Estimat professor i company,
Has estat el millor!
Ja ens veurem.

Ángel Nicolás

Als familiars,
	 Rebin el més expressiu condol. El vaig
tenir de professor quan estudiava a finals
dels 60 i sempre em va quedar un grat record
com a docent i encara més com a persona.

Joan Núñez

Benvolguts Joan Maria i Lluís,
	 Us acompanyo en el sentiment, ho sento
molt.
	 Una abraçada.

Francesc Ruiz

Lluís Maria Pascual,
	 Els meus pares i jo i tenim un bon record
d’aquelles visites guiades a recons de Barce-
lona on les teves explicacions ens transmetien
el teu entusiasme per la professió.

Soledad Martínez Gil

NOTICIARI
DINARS
CONSTRUCCIÓ

30 c

L’informaTIU
DEL CAATEEB
juliol
2009

NOTICIARI
SOPAR DEL
COL·LEGIAT

■■■ Les delegacions del Maresme,
Bages-Berguedà -Anoia i Osona han
celebrat al maig i juny els seus sopars
de col·legiats i col·legiades.

Maresme
Si l’any passat va ser a la muntanya
(Castell de l’Oliver), enguany ha estat
a la platja. Perquè a la comarca del
Maresme poden escollir el paisatge
que més de gust vingui. L’Hotel Gran
Sol de Sant Pol de Mar va ser el lloc
escollit enguany per celebrar el segon
sopar d’aparelladors del Maresme.
Més de 180 companys i companyes,
familiars i amics van participar en la
segona trobada anual que organitza
la Delegació. L’acte va ser conduït per
l’arquitecte tècnic Carles Cartañá, el
qual va fer una introducció sobre Sant
Pol de Mar, la seva història i l’actuali-
tat d’aquest bonic poble del Maresme.
A la trobada hi van assistir Manuel
Mombiela, alcalde de Sant Pol i Fran-
cesc Melero, conseller delegat d’Obres

Festa anual a les delegacions
Maresme, Bages-Berguedà-Anoia i Osona celebren la seva trobada anual

per presentar els nous col·legiats de
la comarca a la resta de companys.
Els nous col·legiats que varen assis-
tir al sopar van ser: Anna Pous, Adrià
Garcia, Sònia Puig i Enric Bisquert.

Una vegada finalitzat el sopar,
es va celebrar la 5a edició del Gran
Concurs, que va ser tot un èxit veient
la demostració d’habilitats dels tèc-
nics fent de paletes. Aquest any la
prova del concurs va consistir en la
construcció d’una coberta inclinada
a dues aigües, una aigua amb teula
àrab i l’altra amb pissarra.

Bages-Berguedà-Anoia
El passat 19 de juny va tenir lloc al
restaurant l’Andorrà de Castellfolit
del Boix el sopar del col·legiat que
organitza la Delegació del Bages-
Berguedà-Anoia. Més d’un centenar
de persones van participar en aques-
ta trobada en la qual es va fer un
homenatge als companys amb més
de 25 anys d’exercici professional i

es va donar la benvinguda als nous
col·legiats. La festa va ser conduïda
pels companys de la delegació terri-
torial i pel seu delegat, Joan Carles
Batanés, que va destacar en el seu
discurs el moment que viu la profes-
sió així com la manera d’abordar els
reptes de futur. També va destacar la
presència d’un bon nombre de com-
panys i companyes de la comarca de
l’Anoia que ara se suma al Bages i al
Berguedà en l’àmbit d’actuació de la
Delegació. Quant als “premis” que
atorga la Delegació, el premi Taronja
se li va atorgar a l’Associació d’Em-
presaris de l’Anoia, pel suport que ha
donat a la tasca del Col·legi en aques-
ta comarca, mentre que el premi Lli-
mona se’l va endur l’autor d’aquesta
crònica, el director de Comunicació
i cap de premsa del Col·legi Carles
Cartañá, pel seu poc èxit en la tasca
divulgativa en el diari Regió 7. La
festa va finalitzar amb la divertida
actuació de l’humorista Godoy. ■

de Mataró. Com a representants del
CAATEEB, hi van participar la presi-
denta Maria Rosa Remolà i el delegat
del Maresme, Toni Floriach. Es va fer
un petit homenatge als companys
amb més de 25 anys de professió,
Jaume Huguet i Manuel Melero i es
va donar la benvinguda a Mireia Mar-
tínez, una nova col·legiada nascuda al
Maresme. La nit va finalitzar, després
del sopar, amb el sorteig de productes
oferts per les entitats col·laboradores
i amb un divertit espectacle de màgia
a càrrec d’Adan Xou.

Osona
El divendres 12 de juny es va celebrar
el sopar de col·legiats de la comarca
d’Osona, al Restaurant El Morter
de Manlleu, al qual van assistir un
total de 82 persones. El delegat, Santi
Garolera i la presidenta del CAATE-
EB, Rosa Remolà, van dirigir unes
paraules als assistents, i com ja és
costum, es va aprofitar la celebració

els assistents del sopar del Bages-Berguedà-Anoia

Foto de grup del sopar de la Delegació del Maresme a la piscina de l’Hotel Gran Sol de Sant Pol de Mar

Guanyadors del Concurs de paletes del sopar d’Osona

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 31

L’informaTIU
DEL CAATEEB

juliol
2009

NOTICIARI
CULTURA

I ACTIVITATS

Els companys del Maresme
visiten Vilassar de Dalt
■■■ El passat dissabte 30 de maig els
companys del Maresme van visitar el
poble de Vilassar de Dalt. La visita va
començar al museu del poble, va con-
tinuar pel teatre La Massa i va acabar
al recinte arqueològic de la Fornaca.
La Delegació del Maresme agraeix a
Marc Pons, col·legiat del CAATEEB;
Joaquim Graupera, historiador;
Enric Ortega, tècnic del museu; i
Josep Samon, estudiós de la història
local la seva col·laboració per fer
possible aquesta fantàstica visita de
descoberta del poble de Vilassar de
Dalt. Pels que no vau podeu gaudir
d’aquesta visita us la recomanem.

La Fornaca
El recinte arqueològic de la Fornaca
conserva tres forns circulars dedicats
a la producció de material ceràmic de
gran format. L’estudi arqueomagnè-
tic del Forns 1 i 2 proposa la darrera
cocció en el s. III dC. La tipologia del
Forn 3 està ben documentada per a
la producció de material ceràmic de
construcció fins a finals del s. I dC. Es
pot visitar el recinte el primer diu-
menge de cada mes d’11 a 2 h.

Guastavino
Amb motiu de la mort de Rafael Guas-
tavino Moreno un dels arquitectes
més interessants de la nostra cultu-
ra arquitectònica de finals del XIX i
principis del XX, el poble de vilassar

activitats
Acció cultural i d’oci

Ayer y hoy, d’Anna
Lembo

■■■ Anna Lembo va presentar l’ex-
posició Ayer y Hoy, a la Delegació
del Vallès Oriental que es va poder
veure fins al 19 de juny. L’exposició,
que consistia en collages sobre
teles, són dibuixos quasi bé ama-
gats que deixen o no, veure el treball
anterior. ■

Sortida a Sant Feliu
d’Estiula
■ ■ ■ La Delegació d’Osona va
organitzar una excursió per fer amb
família a Sant Feliu d’Estiula el dis-
sabte 11 de juliol, recorregut que va
permetre conèixer una de les zones
més interessants i alhora més des-
conegudes del Ripollès, un indret de
gran bellesa i riquesa natural. ■

Biennal de fotografia
■■■ Fins al 7 d’octubre es poden
presentar fotografies al Concurs
biennal de fotografia del Vallès
Occidental. Les basews es poden
consultar a www.apabcn.cat ■

Visita tècnica al nou
complex municipal
de Vic

■■■ La Delegació del Bages-Berguedà-Anoia van organitzar, el 16 de maig
passat, una interessant visita al Monestir Sant Benet de Bages i al Centre de la
Fundació Alícia dins del conjunt de Món San benet, en la qual hi van participar
un total de 25 persones entre col·legiats i acompanyants. ■

■■■ El grup GRID (Grup de Recer-
ca, Investigació i Divulgació de l’Art),
grup de pintors que té la seva seu al
Centre Cultural El Social de la Font
Vella de Terrassa, ha organitzat una
exposició a la Delegació del Vallès
Occidental, que s’ha pogut veure al
Vapor Universitari de l’11 de juny al
10 de juliol. ■

Visita a Sant Benet de Bages
i la Fundació Alícia

Terrassa acull
una exposició
del grup GRID

de Dalt ha organitzat un cicle de con-
ferències al teatre la Massa. En aquest
teatre, Guastavino construeix la seva
primera cúpula (volta catalana) en
un projecte unitari que és un referent
cabdal en la seva obra. Podeu consul-
tar el programa de les conferències a
la web www.vilassardedalt.cat ■

Recinte arqueològic de la Fornaca

Forns romans de la Fornaca

Visita al Teatre La Massa

■■■ La Delegació d’Osona va visi-
tar a les obres del nou Complex
Cultural Municipal de Vic, el 5 de
juny passat,a companyada dels
directors d’execució material de
les obres Miquel Autet i Arcadi Prat,
arquitectes tècnics. ■

NOTICIARI
DINARS
CONSTRUCCIÓ

32 c

L’informaTIU
DEL CAATEEB
juliol
2009

activitats
del col·legi

■ Ubicació de comptadors. Emplaçament,
accessos i característiques constructives.
■ Disseny i construcció d’instal·lacions. Mate-
rials, tipologies d’instal·lacions.
■ Locals destinats a contenir aparells de gas.
Configuració dels locals segons la tipologia
dels aparells a instal·lar. Característiques addi-
cionals de la seguretat en locals comercials.
■ Evacuació dels productes de la combustió
(Nou RITE). Evacuació a coberta, façana o
pati de ventilació. -Aparells atmosfèrics. Dis-
tàncies mínimes.
■ Documentació. Instal·lacions amb projecte,
factors de càlcul de les instal·lacions recep-
tores de gas, documentació necessària en
instal·lacions de gas.

Data: 29 de setembre
Hora: De les 18.00 a les 20.00 h.
Lloc: Sala d’actes de la Delegació del Maresme
Organitza: Delegació del Maresme - Mataró
Preu: Gratuït
Inscripció: al telèfon 93 798 34 42, caat-
maresme@apabcn.cat

Jornades Green New Deal.
Arquitectura Mineral
vs. Arquitectura vegetal

Com seran les façanes dels edificis de Barce-
lona? En aquestes jornades, Enric Ruiz-Geli
reflexiona sobre com pot evolucionar la nostra
arquitectura. I ho fa intervenint a la façana del
Arts Santa Mónica mitjançant espectaculars
projeccions. Fins al 25 d’octubre. Informa-
ció: www.maumaunderground.com

Andrea Palladio

Congrés d’estructures
metàl·liques

Building the Future in Steel, The European
Way. ECCS (European Convention for Cons-
truction Steelwork) junt amb ASCEM (Asso-
ciació per a la Construcció d’Estructures
Metàl·liques) organitzarà els dies 16, 17 i 18
de setembre d’aquest any el congrés europeu
d’estructura metàl·lica i la cerimònia de lliura-
ment dels premis de disseny estructural en
acer 2009. El congrés se celebrarà a l’edifi-
ci de La Pedrera (Barcelona). Els col·legiats
interessats tenen un 10% de descompte en
el preu d’inscripció.
Més informació a:
www.eccs-annual-meeting.org

Arquitectures sense lloc

Fins al 6 de setembre es pot gaudir al Caixa-
Fórum de Barcelona d’una exposició sobre
l’arquitectura d’Andrea Palladio, a través de
més de 200 obres, aquesta exposició recor-
re la trajectòria professional de Palladio, des
de la seva època adolescent de picapedrer
a Pàdua fins als temps d’intel·lectual i arqui-
tecte. L’exposició explora també la influència
que ha exercit en les generacions posteriors
d’arquitectes com són Arata Isozaki, David
Chipperfield o Richard McCormac.
Informació: www.obrasocial.lacaixa.es

Instal·lacions de gas en
edificis d’habitatges

Gas Natural organitza a la Delegació de
Mataró, un Espai Tècnic sobre les instal·
lacions de gas en edificis d’habitatges
seguint l’aplicació del nou reglament. Anirà
a càrrec de Sergio Tato, delegat de noves
construccions Est-Llevant i Domingo Puer-
tas, gestor tècnic de Gas Natural Comercial
Zona Est-Llevant.

Objectius
Aquesta sessió pretén informar i orientar
sobre les novetats del Nou Real Decret per
el qual s’aprova el Reglament Tècnic per
la Distribució i Utilització de Combustibles
Gasosos, d’obligat compliment des del pas-
sat mes de març i la seva interacció en quant
a evacuació dels productes de la combustió
amb el nou RITE.

Programa
■ Introducció i presentació de la sessió.
Generalitats. El nou reglament del gas.
Camp d’aplicació.

3r Concurs Biennal de
fotografia de construcció
2009

La Delegació del Vallès Occidental del
CAATEEB, convoca el 3r Concurs Biennal
de fotografia de construcció 2009 amb el
tema: L’obra aturada. Aquest concurs vol
recollir imatges actuals del sector. Les obres
presentades hauran d’observar la màxima
correcció pel que fa al respecte a les perso-
nes que hi puguin sortir.
Les fotografies es poden presentar a la
Delegació i a l’Oficina de Serveis del Vallès
Occidental del CAATEEB (C/Colom, 114,
1a planta, Terrassa), com a les delegacions
del Bages-Berguedà-Anoia, Osona. Mares-
me o Vallès Oriental, o al Punt d’Informació
de la seu del CAATEEB a Barcelona.
El termini per lliurar les fotografies finalitza
el dia 7 d’octubre.

Lliurament de premis i exposició: Els pre-
mis es faran públics i es lliuraran el dia 23 d’oc-
tubre de 2009 en el transcurs del XVIII Sopar
d’Aparelladors, Arquitectes Tècnics i Enginyers
d’Edificació de la Delegació del Vallès Occiden-
tal. Es poden consultar les bases dels premis
a: www.apabacn.cat
Informació: caatvocc@apabcn.cat

CONCURS FOTOGRÀFIC

ESPAI EMPRESA

ITINERARI

Noves visions a l’entorn
de la muralla

Dins l’àmbit de l’Any Cerdà, el CCCB orga-
nitza un itinerari d’unes 3-4 hores amb el
qual es vol explorar el territori de contacte
entre la vella i la nova ciutat per reconèixer
sobre el terreny les principals transformaci-
ons de la ciutat des de l’enderrocament de
les muralles.
Per a més informació: www.cccb.org

però que molt bé es podrien haver construït
i que, probablement, haurien representat un
canvi radical en el decurs conegut de la his-
tòria. És una mirada a una altra Catalunya.
http://www.artssantamonica.cat

activitats
ALTRES

jornades i congressos

exposicions

NOTICIARI
AGENDA
D’ACTIVITATS

Fins el 20 de setembre, l’espai Arts Santa
Mónica ofereix aquesta exposició que es
refereix, fonamentalment, a l’arquitectura
sense lloc, relativa a un temps passat però
també a un temps present. Són arquitectures
que han estat desviades, per raons diverses,
del seu curs efectiu, a causa d’esdeveni-
ments imprevisibles. Arquitectures que no
s’han pogut manifestar en la seva totalitat,

Amiant,
l’assassí
silenciós

Jornades ambientals

La presència de materials
que contenen amiant és
força freqüent en els nos-
tres edificis. Amb l’objectiu
de difondre i sensibilitzar al
tècnic sobre el risc per a la
salut que tenen aquests mate-
rials, el Col·legi organitza una
jornada amb la participació de
l’Institut Nacional de Seguretat i
Higiene en el Treball.

Data: dimarts, 6 d’octubre
Hora: de 19 a 21 hores
Lloc: Sala d’actes del Col·legi
Preu: Gratuït

Inscripcions: www.apabcn.cat o bé
trucant al 93 240 20 60

ASSESSORIA
JURÍDICA
LEGISLACIÓ

34 c

L’informaTIU
DEL CAATEEB
juliol
2009

col·legiació
SERVEIS Assessoria:

ESTATUT DEL TREBALLADOR AUTÒNOM

El treballador autònom
econòmicament depenent

A

Condicions per a la contractació del treballador autònom econòmicament depenent (TRADE)

■■■ El 5 de març de 2009 va entrar en
vigor el Reial decret 197/2009, de 23
de febrer, d’àmbit estatal, que desen·
volupa la Llei 20/2007 de l’Estatut
del Treballador Autònom (ETA).
Estatut que, cal recordar, va crear la
figura del Treballador Autònom Eco-
nòmicament Depenent (TRADE).

El contingut d’aquest reglament
tracta els aspectes relatius a la con-
tractació del TRADE. Estableix els
requisits formals que ha de complir
el contracte; regula l’obligació del
seu registre al Servei Públic de Tre·
ball Estatal, i regula també el Regis-

tre Estatal d’Associacions Professio-
nals de Treballadors Autònoms.

Característiques del tre-
ballador econòmicament
depenent (TRADE)
La figura del Treballador Autònom
Econòmicament Depenent (TRADE)
va ser creada per la Llei 20/2007, d’11
de juliol, de l’Estatut del Treballador
Autònom, que estableix les caracte-
rístiques i condicions que ha de com-
plir un treballador autònom per ser
qualificat d’econòmicament depe-
nent respecte d’un client.

Segons aquesta norma el TRADE
és “la persona física que realitza una
activitat econòmica o professional a

títol lucratiu i de forma habitual,
personal i directa, i de forma predo·
minant per un client del qual rep el
75% (*) dels ingressos, ja siguin dine-
raris o en espècie, i que a més com·
pleix els requisits següents:
■	 Desenvolupa l’activitat objecte

del contracte de forma personal i
directa. No la subcontractarà.

■	 Disposa d’infraestructura col·
lectiva i material propis que
siguin necessaris per a l’exercici
de l’activitat i independents del
seu client, quan siguin econòmi-
cament rellevants per desenvolu-
par l’activitat esmentada.

■	 Executa la seva activitat de mane·
ra diferenciada respecte dels tre·

balladors vinculats al client per
qualsevol modalitat de contracte
laboral.

■	 No té treballadors al seu càrrec.
■	 No és titular d’establiments o locals

comercials, industrials i d’oficines i
despatxos oberts al públic.

■	 No treballa conjuntament amb
altres professionals en règim soci·
etari o sota qualsevol altra forma
jurídica.

■	 El “risc i ventura” de l’activitat
l’assumeix el treballador autò·
nom, que percebrà la contrapres-
tació del client en funció del resul-
tat de la seva activitat.

(*) L’estimació del percentatge

Assessoria Jurídica
assessoriajuridica@apabcn.cat

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 35

L’informaTIU
DEL CAATeEB

juliol
2009

d’ingressos que determina la depen-
dència d’un client (75%) es fa tenint
en compte els ingressos totals, ja
siguin de naturalesa dinerària o en
espècie, percebuts pel treballador
autònom, tant per rendiment d’acti-
vitats econòmiques o professionals
derivat dels treballs com a autònom,
com els que es puguin percebre com
a assalariat, ja sigui per altres clients
o del propi client.

Requisits de la contracta-
ció del treballador autò-
nom econòmicament depe-
nent
L’existència de la relació de depen·
dència econòmica entre el treballa-
dor autònom i el client ha de ser cone-
guda pel client. El TRADE, l’haurà
de comunicar al client per poder aco-
llir-se al règim jurídic establert en el
Reial decret 197/2009, de 23 de febrer.
Aquestes condicions de dependència
s’hauran de mantenir durant tota
la relació. El client podrà requerir
al TRADE, que acrediti que la seva
condició de dependència econòmica
no ha variat. Aquest requeriment no
es podrà fer en terminis inferiors a 6
mesos.

Els requisits previstos al Regla-
ment que ha de complir el contracte
del TRADE són bàsicament:

 Forma i contingut
 El contracte es formalitzarà per
escrit i hi constaran com a mínim
els extrems següents:
■	 Identificació de les parts que el

subscriuen.
■	 Declaració expressa de l’existèn-

cia dels elements i condicions que
configuren el treballador com a
autònom econòmicament depen-
dent del client, que són els enume-
rats al punt II.

■	 Objecte i causa del contracte, amb
definició del contingut de la pres-
tació del treballador, que assu-
meix el risc i ventura de l’opera-
ció.

■	 La determinació de la prestació
econòmica assumida pel client en
funció del resultat, inclosa, en el
seu cas, la periodicitat en què s’ha-
gi de fer.

■	 El règim de la interrupció anual de
l’activitat, incloent la distribució
setmanal si aquesta es computa
per mes o per any.

■	 Sempre que el treballador estigui
conforme, també es farà constar
l’acord d’interès professional que
sigui d’aplicació.

■	 Declaració del treballador autò-
nom amb el compromís de comu-
nicar per escrit als seus clients les
variacions de les condicions de la
dependència econòmica.

A més es podrà fer constar en

aquest contracte:
■	 Data i duració del contracte i de

les prestacions (si no se’n fa cons-
tar la durada, es presumeix que és
indefinit).

■	 Duració del preavís amb què el tre-
ballador o el client han de comuni-
car el desistiment del contracte o
voluntat d’extingir-la unilateral-
ment.

■	 Causes d’extinció o interrupció
del contracte

■	 Quantia de la indemnització a
favor del treballador, en cas d’ex-
tinció del contracte.

■	 Millores respecte als drets de pre-
venció de riscos laborals.

■	 Les condicions contractuals apli-
cables en cas que el TRADE deixi
de complir amb els requisits que
el qualifiquen com a depenent
econòmicament.

Registre del contracte
El contracte haurà de ser registrat
pel treballador autònom econòmi-
cament depenent al Servei Públic
de Treball Estatal o a l’òrgan corres-
ponent de la CCAA. El termini per
fer aquesta inscripció és de deu dies
hàbils des de la seva signatura.

En cas que el TRADE no compleixi
amb aquesta obligació en el termini
establert (10 dies), serà el client qui,
a partir del cinquè dia de l’incompli-
ment del TRADE, i dins d’un termini
de 10 dies hàbils haurà de procedir
al registre.

Informació als representants dels
treballadors de l’empresa
Una vegada contractat el TRADE, el
client té l’obligació d’informar als
representants dels treballadors en
un termini de 10 dies hàbils següents
a la contractació, en la forma que es
preveu al Reglament 197/2009.

TERMINIS D’ADAPTACIÓ DELS
CONTRACTES DE CARACTERÍS-
TIQUES TRADE A LA NOVA NOR-
MATIVA
■	 Contractes subscrits amb anterio-

ritat a l’entrada en vigor de la Llei
20/2007 de l’Estatut del Treballa-
dor Autònom:

Els contractes s’hauran d’adap·
tar a la llei esmentada i al RD 197/2009
en el termini de sis mesos des de l’en-
trada en vigor del Reglament. Aquest
termini finalitza el 5 de setembre de

2009.
Prèviament, el treballador autò·

nom econòmicament depenent
haurà de comunicar al seu client
en el termini de 3 mesos des de l’en-
trada en vigor d’aquest Reial decret.
Aquest termini finalitza el 5 de juny
de 2009.

Si alguna de les parts no vol adap·
tar el contracte a la nova normativa,
el podrà rescindir dins del termini
legal (abans del 5 de setembre de
2009), sens perjudici de les respon-
sabilitats que se’n puguin derivar,
segons allò disposat a les condicions
del contracte vigent.

■	 Els contractes subscrits amb pos·
terioritat a l’entrada en vigor de
la Llei 20/2007, de l’Estatut del
Treballador Autònom, produei-
xen efectes jurídics plens, i s’han
d’adaptar a les previsions formals
del Reglament.

TERMINIS DE REGISTRE DELS
CONTRACTES QUE ESTIGUIN
REGISTRATS DE FORMA PRO-
VISIONAL
■	 Els contractes registrats de forma

provisional, segons allò establert
a la Resolució de 21 de febrer de
2008 del Servei de Treball Estatal,
tindran tres mesos per adaptar-
se al contingut establert al RD
197/2009, és a dir, fins al 5 de juny
de 2009.

REGISTRE ESTATAL D’ASSOCI-
ACIONS PROFESSIONALS DE
TREBALLADORS AUTÒNOMS
En aquest decret també es regula el
Registre Estatal d’Associacions Pro-
fessionals de Treballadors Autònoms,
al qual s’hauran d’inscriure les asso-
ciacions sense ànim de lucre, ente-
nent que són aquelles que agrupen
persones físiques que compleixin els
requisits del Treballador Autònom
previstos a l’article 1 de l’Estatut del
Treballador Autònom i que tinguin
per finalitat la defensa dels interes-
sos professionals dels seus associats
i altres funcions complementàries,
i tinguin àmbit estatal. També s’hi
hauran d’inscriure les Federacions,
Confederacions o Unions d’Associa-
cions Professionals de Treballadors
Autònoms del mateix àmbit.

Aquesta inscripció no està previs-
ta per a aquelles associacions l’àmbit
d’activitat de les quals sigui princi-
palment una Comunitat Autònoma
i que ja estiguin inscrites al Registre
Nacional d’Associacions.

A aquests efectes es considera
que les Associacions Professionals
de Treballadors Autònoms desenvo-
lupen l’activitat principalment a una
Comunitat Autònoma i més del 50%
dels seus associats tenen el domicili
en aquesta comunitat. ■

mercat de
treball
TREBALLS

PROFESSIONALS

assessoria
estatut del

treballador
autònom

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

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

i:

ASSESSORIA
JURÍDICA
LEGISLACIÓ

36 c

L’informaTIU
DEL CAATEEB
juliol
2009

MODEL DE CONTRACTE DEL TREBALLADOR AUTÒNOM ECÒNOMICAMENT DEPENENT,
ANNEX AL RD 197/2009 DE 23 DE FEBRER

Lloc i data.

REUNITS

D’una part, (el client, empresa), amb domicili a...,
C/...representada en aquest acte per
 ..., major d’edat, veí de,.......
amb domicili al C/.., núm................i amb
DNI/NIE................................

D’altra banda, (el treballador), Sr......................................, major d’edat, veí
de................................., amb domicili al C/ ..,
núm..................i amb DNI/NIE..

Ambdues parts es reconeixen mútuament la capacitat legal necessària
per contractar i a amb aquest efecte EXPOSEN

1.- Que el treballador autònom fa constar expressament la condició de
treballador autònom econòmicament depenent respecte del client. 2.-
Que el treballador autònom declara que la seva activitat com a treballador
autònom econòmicament depenent no s’executa de manera indiferenci-
ada amb els treballadors que prestin servei sota qualsevol modalitat de
contractació laboral per comptes del client i que desenvolupen l’activitat
amb criteris organitzatius propis sense perjudici de les indicacions tèc-
niques que poguessin rebre del seu client, i assumeixen el risc i ventura
d’aquesta. 3.- Que el treballador autònom rep del seu client rendiments
de l’activitat econòmica o professional per un import d’almenys el 75%
dels ingressos totals que aquest rep per rendiments del treball i d’activi-
tats econòmiques o professionals, que no té al seu càrrec treballadors per
compte aliè, ni subcontractarà en part o tota l’activitat contractada amb
el client ni les activitats que poguessin contractar amb altres clients, que
disposa d’infraestructura productiva i material propis, necessaris per a
l’exercici de l’activitat i independents dels del seu client, quan a l’activitat
per realitzar siguin rellevants econòmicament, que comunicaran per escrit
als seus clients, les variacions en la condició de depenent econòmica-
ment que es produeixen durant la vigència del contracte, que no és titu-
lar d’establiments o locals comercials i industrials d’oficines i despatxos
oberts al públic, i que no exerceix professió conjuntament amb altres pro-
fessionals en règim societari o sota qualsevol altra forma jurídica admesa
en dret. 4.- Que ambdues parts acorden formalitzar aquest contracte de
conformitat amb les següents clàusules:

PRIMERA.- El treballador autònom econòmicament depenent prestarà
els seus serveis professionals de................o realitzarà l’encàrrec o obra
de.............per al client, de qui percebrà una contraprestació econòmica
per l’execució de la seva activitat professional o econòmica o de l’en-
càrrec o obra per import de..........euros, que s’abonaran en el temps i la
forma convinguts. El pagament s’efectuarà en el termini de...... dies des
de la recepció de la factura corresponent. En defecte de pagament, el
termini serà de 30 dies.

SEGONA.- La durada d’aquest contracte serà de dies/mesos/anys,
o per la realització de l’obra o servei de.................a comptar des del
fins al.........o per la finalització de l’obra o servei.

TERCERA.- La jornada de l’activitat professional o econòmica del tre-
ballador autònom econòmicament depenent podrà tenir una duració
màxima d’..........hores diàries/setmanals/mensuals amb la següent distri-
bució:.. El règim de descans setmanal i el corres-
ponent als festius aplicables serà................................
El treballador autònom econòmicament depenent tindrà dret a una inter-
rupció anual de l’activitat dedies.

En els supòsits de violència de gènere, per adaptar l’horari de la treba-

lladora autònoma econòmicament depenent i la seva distribució amb
la finalitat de fer efectiva la seva protecció o el seu dret a l’assistència
social integral, es modificarà aquesta clàusula para adequar-la a la nova
situació.

QUARTA.- En cas d’extinció contractual per desistiment del treballador
autònom econòmicament depenent, aquest haurà d’avisar al client amb
un preavís de........ dies. En cas d’extinció contractual per voluntat del
client per causa justificada, el client haurà de fer un preavís al client en
un termini de.....dies.

CINQUENA.- Seran causes d’extinció o d’interrupció justificada del
contracte, a més de les establertes en els articles 15.1b i 16.2 de la Llei
20/2007, d’11 de juliol, les següents: ...
...

SISENA.- La quantia de la indemnització per al treballador autònom
econòmicament depenent o per al client en virtut d’allò disposat en els
articles 15 de la Llei 20/2007, d’11 de juliol serà de:.....................................
...

SETENA.- Acord d’interès professional aplicable (en el cas d’existir i
amb la conformitat del treballador autònom econòmicament depenent):
..

VUITENA.- El treballador autònom econòmicament depenent i el client
es comprometen a millorar l’efectivitat del dret a la integritat física, la
protecció adequada de la seva seguretat i salut en el treball, així com la
formació preventiva del treballador autònom econòmicament depenent i
per això acorden les següents accions:...
NOVENA.- Condicions contractuals aplicables en el cas que el treballa-
dor autònom econòmicament depenent deixi de complir amb el requisit de
la dependència econòmica:..

DÈCIMA.- Aquest contracte serà registrat en el Servei Públic de Treball
o a l’òrgan corresponent de la Comunitat Autònoma al qual s’hagi en-
comanat la gestió pel treballador autònom econòmicament depenent en
el termini de 10 hàbils des de la seva perfecció. El treballador autònom
econòmicament depenent comunicarà al client que el contracte ha estat
registrat en el termini de 5 dies hàbils següents al registre. Transcorre-
gut el termini de 15 dies hàbils des de l’execució del contracte, sense
que s’hagi produït la comunicació de registre pel treballador autònom
econòmicament depenent, el client haurà de registrar-lo al Servei Públic
de Treball Estatal en el termini de 10 dies hàbils següents. Les modifi-
cacions del contracte i la seva terminació seran objecte de comunicació
en els mateixos terminis assenyalats.

CLÀUSULES ADDICIONALS
..
..
..

I perquè així consti, s’estén aquest contracte per triplicat, en el lloc i
data assenyalats indicats en l’encapçalament, i el firmen les parts inte-
ressades,

Signatura del treballador Signatura del client

Al web del CAATEEB teniu a la vostra disposició el text íntegre
del Reial decret 197/2009, de 23 de febrer.

Per a qualsevol consulta o aclariment sobre aquest tema po-
deu adreçar-vos a l’Assessoria Jurídica del CAATEEB.

assessoria
estatut del
treballador
autònom

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 37

L’informaTIU
DEL CAATeEB

juliol
2009

Formació:
ENGINYERIA D’EDIFICACIÓ F
Nova titulació
d’Enginyeria d’Edificació
■■■ El proper curs acadèmic 2009-
2010 representa un pas molt impor-
tant per a les universitats d’arqui-
tectura tècnica de Catalunya, ja que
s’inaugura la nova titulació de Grau
en Enginyeria d’Edificació. El títol
que substituirà l’actual d’arquitecte
tècnic.

El procés de Bolònia té el seu ori-
gen a la Declaració de La Sorbona
(1988), a França, amb una sana inten-
ció de millorar la competitivitat dels
països europeus davant dels EEUU
i el Japó. Posteriorment, i en l’acte
de celebració del IX Centenari de la
universitat més antiga d’Occident
(1088), la Universitat de Bolonya,
es va signar la Carta Magna de les
universitats europees en la qual els
rectors d’aquestes universitats van
proclamar, davant els Estats i la
consciència dels pobles, els principis
fonamentals que han de sustentar en
el present i en el futur la vocació de la
Universitat.

Amb tot plegat, han passat uns
quant anys fins que, el 21 de desembre
de 2007, es va publicar al BOE l’acord
del Consell de Ministres pel qual s’es-
tablien les condicions a les quals s’hau-
rien d’adequar els plans d’estudis que
condueixen a l’obtenció de títols que
habilitin per a l’exercici de la professió
regulada d’arquitecte tècnic (anome-
nada “enginyer d’edificació”).

Per arribar fins aquí i conèixer
com afecta aquesta nova titulació
als actuals arquitectes tècnics, s’ha
hagut de recórrer un llarg camí ple
d’incerteses i preguntes sense res-
posta, però que ara gairebé podem
dir que estem al final.

Què passa amb els
arquitectes tècnics actuals?
Avui les universitats ja han fet els
deures, ja disposen dels plans d’estu-
dis i ara els han de posar en marxa.

Però, què passa amb els arquitectes
tècnics actuals? Com podran obtenir
el títol de grau d’enginyer d’edifica-
ció? Quina resposta dóna la universi-
tat als professionals?

El CAATEEB, conscient de la
importància que aquest fet supo-
sa pels actuals arquitectes tècnics,
ha treballat conjuntament amb el
Consejo General de la Arquitectura
Técnica de España i amb la Confe-
rencia de Directores de Escuelas de
Arquitectura Técnica de España, als
quals se’ls va presentar una propos-
ta de reconeixement de l’experiència
professional (entenent com a experi-
ència professional el treball realitzat
i la formació realitzada), pels actuals
arquitectes tècnics que vulguin obte-
nir el títol d’enginyer d’edificació.
Aquesta proposta va ser acceptada
per la majoria d’universitats.

Complementant aquesta par-
ticipació s’ha obert diàleg amb els
rectors de les universitats de la pro-
víncia de Barcelona, amb el Comis-

sionat per a Universitats i Recerca
de la Generalitat de Catalunya i amb
l’Associació Catalana de les Univer-
sitats Públiques (ACUP) ja que, el sis-
tema establert per poder accedir als
estudis podria comportar no poder
absorbir la gran demanda d’arqui-
tectes tècnics que volen obtenir el
títol d’enginyer d’edificació. Això
comporta una limitació de places a
les quals només hi podran accedir
aquells que varen treure en el seu dia
la millor nota per accedir als estudis
d’arquitectura tècnica, sense tenir
present els anys d’experiència profes-
sional i no podrà donar resposta a la
gran demanda d’arquitectes tècnics
que volen obtenir el títol d’enginyer
d’edificació.

Treballem per aconseguir que el
pas dels actuals arquitectes tècnics
es faci de manera endreçada, rigorosa
i el més àgil possible, amb un reconei-
xement explícit del valor de l’experi-
ència professional i la formació rea-
litzada del tècnic. No oblidem però,

que cada universitat pot establir els
criteris que cregui convenients amb
base a la normativa autonòmica exis-
tent, i al principi d’independència
universitària que els regeix.

A continuació, us mostrem un
estudi elaborat pel CAATEEB amb
una mostra de les escoles que impar-
teixen arquitectura tècnica a l’Estat
espanyol per saber què hauran de fer
els actuals arquitectes tècnics per
obtenir el títol d’enginyer d’edifica-
ció. Podreu veure les respostes rebu-
des o dels seus mitjans de comunica-
ció. Com veureu, hem obviat publi-
car les universitats que iniciaran els
estudis l’any 2010. Podreu observar
que no ha estat possible una unifica-
ció de criteris entre universitats i per
tant els resultats són divergents. De
tota manera algunes universitats no
tenen el procés del tot tancant, per
tant, continuem treballant. Per això
podem dir que aquest estudi és viu i
el que avui està escrit, demà pot ser
que hagi canviat. ■

Treballem per
aconseguir que el pas
dels actuals arquitectes
tècnics es faci de
manera endreçada,
rigorosa i el més àgil
possible

ASSESSORIA
JURÍDICA
LEGISLACIÓ

38 c

L’informaTIU
DEL CAATEEB
juliol
2009

formació
ENGINYERIA
D’EDIFICACIÓ

Quadre de resultats de l’estudi de les escoles d’arquitectura tècnica sobre l’enginyeria d’edificació

UNIVERSITAT

Any
implantació

del títol
de grau

Sistema
d’implantació

Es realitza
curs específic

d’adaptació del
títol d’arquitecte
tècnic a enginyer

d’edificació?

Crèdits neces-
saris pel reco-
neixement del
títol d’Enginyer

d’Edificació

Presentar
Projecte Final

de Grau?

Formació
presencial,

semi presencial
o en línia

Es tindrà en compte el reconeixement de
crèdits per experiència professional segons

document aprovat per la conferència de
directors

Preu del crèdit Observacions

Escola Politècnica Superior d’Edificació
de Barcelona. UPC 2009-2010 No 60 Sí. Valúa 24

crèdits Oficial
Font de la informació: web de l’EPSEB.
Accés als estudis per la via 2 de preins-
cripció universitària.

Elisava. UPF 2009-2010 Només a primer curs 30 No Presencial i semi
presencial Sí 110 € /crèdit i 22 € /crèdit recone-

gut per experiència professional
Queda pendent de determinar el procés
d’adaptació del títol d’AT a EdE

La Salle. URL 2009-2010 En els 4 cursos
simultàneament Sí 60 Sí. Valúa 8 crèdits Semi presencial

Es tindrà en compte el reconeixement de crèdits
acadèmics i per experiència professional, d’acord
amb la memòria aprovada

125 € /crèdit. 62,5 € /crèdit
reconegut. 5% de descompte per a
col·legiats. 10% de descompte per a
exalumnes. Descomptes no acumu-
lables.

Inici octubre 2009. Matrícula oberta

Universidad de Burgos 2009-2010 Sí 30 No Presencial Sí 2.200 tot el curs Font: web del col·legi de Burgos

Politécnica de Cartagena 2009-2010 Només a primer curs 48 No Presencial

Es tindrà en compte segons procediment de la
pròpia universitat. Es reconeixeran 9 crèdits per
5 anys d’experiència professional i 9 crèdits per
la realització de projectes tècnics degudament
visats.

Universidad Católica San Antonio.
UCAM (Murcia) 2008-2009 Només a primer curs Sí 60 Sí Presencial

Es podran reconèixer un màxim de 20 crèdits
per experiència professional i per formació de
postgrau.

90 € /crèdit i 20 € crèdit reconegut.

Escuela universitaria politécnica
de Cuenca 2009-2010 En els 4 cursos

simultàneament Sí S’intentarà treballar
amb 30 crèdits

S’intentarà que
No

Presencial i semi
presencial Sí Pendent de resoldre

Escuela universitaria de arquitectura
técnica de Madrid. UPM 2009-2010 Només a primer curs Sí

60 i obtenir el nivell
B2 de llengua an-
glesa

No Semi presencial Sí. Certificació a través de col·legis professionals Preus oficials

Universidad Europea de Madrid 2008-2009 En primer i quart curs Sí 30 No Presencial, semi
presencial o on line Actualment No 10% de descompte per a col·legiats

del CAATEEB

Escuela universitaria de arquitectura
técnica de Guadalajara.
Universidad de Alcalà

2009-2010

En primer i segon
curs al 2009, i a
tercer i quart curs al
2010

Sí 30 No Presencial Sí

40 € /crèdit. En el cas que pugui
demostrar la seva capacitació en
les 5 matèries que consta el curs
d’adaptació ja sigui per experiència
professional o per formació contínua,
tant sols se li cobraran les taxes
universitàries.

IE University. Segovia 2009-2010 Sí 60 Semipresencial 9.620 € /curs Font: web del IE

Escuela Superior de Tecnología
y ciencias experimentales.
Jaume I Castellón

2009-2010

Primer curs i les
matèries de 4ª curs
necessàries per
l’adaptació dels
actuals estudiants
d’arquitectura tèc-
nica.

Sí 60

No serà necessari
si té més de 3
anys d’experiència
professional

Semi presencial Sí, fins a un màxim de 30 crèdits per experiència
professional i formació contínua Segons preus oficials

Universidad Camilo José Cela 2009-2010 Sí 30 No Presencial Es podrà reconèixer l’experiència professional o
acadèmica de forma total o parcial 4.000 € /curs font: web UCJC

Universidad Politécnica de Valencia 2009-2010 Sí 60 Es podrà reconèixer per experiència professional
fins a un màxim de 30 crèdits font: web UPV

Nota: El CAATEEB no es fa responsable de la informació publicada, atès que és el resultat de les respostes proporcionades per les escoles
universitàries d’Arquitectura Tècnica o dels seus mitjans de comunicació.

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 39

L’informaTIU
DEL CAATeEB

juliol
2009

Quadre de resultats de l’estudi de les escoles d’arquitectura tècnica sobre l’enginyeria d’edificació

UNIVERSITAT

Any
implantació

del títol
de grau

Sistema
d’implantació

Es realitza
curs específic

d’adaptació del
títol d’arquitecte
tècnic a enginyer

d’edificació?

Crèdits neces-
saris pel reco-
neixement del
títol d’Enginyer

d’Edificació

Presentar
Projecte Final

de Grau?

Formació
presencial,

semi presencial
o en línia

Es tindrà en compte el reconeixement de
crèdits per experiència professional segons

document aprovat per la conferència de
directors

Preu del crèdit Observacions

Escola Politècnica Superior d’Edificació
de Barcelona. UPC 2009-2010 No 60 Sí. Valúa 24

crèdits Oficial
Font de la informació: web de l’EPSEB.
Accés als estudis per la via 2 de preins-
cripció universitària.

Elisava. UPF 2009-2010 Només a primer curs 30 No Presencial i semi
presencial Sí 110 € /crèdit i 22 € /crèdit recone-

gut per experiència professional
Queda pendent de determinar el procés
d’adaptació del títol d’AT a EdE

La Salle. URL 2009-2010 En els 4 cursos
simultàneament Sí 60 Sí. Valúa 8 crèdits Semi presencial

Es tindrà en compte el reconeixement de crèdits
acadèmics i per experiència professional, d’acord
amb la memòria aprovada

125 € /crèdit. 62,5 € /crèdit
reconegut. 5% de descompte per a
col·legiats. 10% de descompte per a
exalumnes. Descomptes no acumu-
lables.

Inici octubre 2009. Matrícula oberta

Universidad de Burgos 2009-2010 Sí 30 No Presencial Sí 2.200 tot el curs Font: web del col·legi de Burgos

Politécnica de Cartagena 2009-2010 Només a primer curs 48 No Presencial

Es tindrà en compte segons procediment de la
pròpia universitat. Es reconeixeran 9 crèdits per
5 anys d’experiència professional i 9 crèdits per
la realització de projectes tècnics degudament
visats.

Universidad Católica San Antonio.
UCAM (Murcia) 2008-2009 Només a primer curs Sí 60 Sí Presencial

Es podran reconèixer un màxim de 20 crèdits
per experiència professional i per formació de
postgrau.

90 € /crèdit i 20 € crèdit reconegut.

Escuela universitaria politécnica
de Cuenca 2009-2010 En els 4 cursos

simultàneament Sí S’intentarà treballar
amb 30 crèdits

S’intentarà que
No

Presencial i semi
presencial Sí Pendent de resoldre

Escuela universitaria de arquitectura
técnica de Madrid. UPM 2009-2010 Només a primer curs Sí

60 i obtenir el nivell
B2 de llengua an-
glesa

No Semi presencial Sí. Certificació a través de col·legis professionals Preus oficials

Universidad Europea de Madrid 2008-2009 En primer i quart curs Sí 30 No Presencial, semi
presencial o on line Actualment No 10% de descompte per a col·legiats

del CAATEEB

Escuela universitaria de arquitectura
técnica de Guadalajara.
Universidad de Alcalà

2009-2010

En primer i segon
curs al 2009, i a
tercer i quart curs al
2010

Sí 30 No Presencial Sí

40 € /crèdit. En el cas que pugui
demostrar la seva capacitació en
les 5 matèries que consta el curs
d’adaptació ja sigui per experiència
professional o per formació contínua,
tant sols se li cobraran les taxes
universitàries.

IE University. Segovia 2009-2010 Sí 60 Semipresencial 9.620 € /curs Font: web del IE

Escuela Superior de Tecnología
y ciencias experimentales.
Jaume I Castellón

2009-2010

Primer curs i les
matèries de 4ª curs
necessàries per
l’adaptació dels
actuals estudiants
d’arquitectura tèc-
nica.

Sí 60

No serà necessari
si té més de 3
anys d’experiència
professional

Semi presencial Sí, fins a un màxim de 30 crèdits per experiència
professional i formació contínua Segons preus oficials

Universidad Camilo José Cela 2009-2010 Sí 30 No Presencial Es podrà reconèixer l’experiència professional o
acadèmica de forma total o parcial 4.000 € /curs font: web UCJC

Universidad Politécnica de Valencia 2009-2010 Sí 60 Es podrà reconèixer per experiència professional
fins a un màxim de 30 crèdits font: web UPV

formació
ENGINYERIA
D’EDIFICACIÓ

Aquest quadre el trobareu actualitzat permanentment a:
www.apabcn.cat/ca_es/serveicolegiat/colegiacio/enginyer_edificacio/noves_titulacions/Pagines/Novestitulacions.aspx

ASSESSORIA
JURÍDICA
LEGISLACIÓ

40 c

L’informaTIU
DEL CAATEEB
juliol
2009

La Torre de Gas Natural va acollir la tercera trobada anual de tots els professors que
imparteixen cursos al Col·legi

■■■ El 2 de juliol passat va tenir lloc
la 3a Trobada de professors del CAA-
TEEB a l’edifici de la Torre de Gas
Natural. L’objectiu d’aquesta troba-
da és crear un espai on els professors
interactuïn entre ells i es conformin
com un autèntic equip docent. L’acte
va tenir lloc a l’auditori de la Torre
de Gas Natural, gràcies a l’acord de
patrocini signat amb aquesta empre-
sa per l’Àrea de Coneixement d’Ener-
gia, Medi Ambient i Construcció Sos-
tenible.

Aprofitant l’estada en aquest edifi-
ci tan emblemàtic de Benedetta Taglia-
bue i EMBT i Construcció i Control M.
Roig i Associats, l’arquitecta Gemma
Solanellas ens en va explicar el seu pro-
cés constructiu. A continuació, Maria
Rosa Remolà presidenta del CAATE-
EB, va informar del pla de formació
del proper curs acadèmic, del perfil
del nostre alumne, remarcant que un
31% d’alumnes de forma ció contínua
del CAATEEB de l’any 2008 s’han con-
tinuat formant durant l’any 2009, i
com a curiositat, que amb els últims 4
anys s’ha passat d’un 35% d’alumnes
que no eren arquitectes tècnics a un
18%. Si a aquesta dada li afegim que
el nombre d’alumnes ha anat creixent
any rere any, vol dir que el nostre col·
legiat confia cada vegada més la seva
formació al seu/nostre Col·legi.

Trobada de professors del CAATEEB

formació
actes

Maria Rosa Remolà presidenta del

CAATEEB, va informar del pla de

formació del proper curs acadèmic

Taller de cant, per potenciar el

treball en equip

Treball en equip
Per acabar, Rosa Remolà va emfatit-
zar en mirar el futur amb optimisme
i il·lusió, convidant els professors a
ser innovadors tant en la planificació
com en la impartició. Va aprofitar per
felicitar-los per ajudar, mitjançant la
formació, a què els nostres col·legiats

siguin més competitius i puguin
obrir-se les portes al món. Arribat a
aquest punt, vàrem passar a la part
més lúdica i de treball en equip. Es va
fer la tradicional fotografia de grup, i
a continuació l’activitat que potencia
el treball en equip. Aquest any vàrem
podem comprovar els dots cantaires

dels nostres docents. Finalment,
vàrem deixar l’espai per a la conversa
i el companyonia. Aquest acte es va
realitzar amb la col·laboració de Basf
com a patró de la formació del CAA-
TEEB, a Rookwool com a patrocina-
dor de l’acte, i amb la col·laboració de
Gas Natural. ■

Es lliuren els diplomes de la 4a edició
del Màster Project manager que es fa a Alacant
■■■ El passat dijous 18 de juny es
van lliurar els diplomes de la 17a
edició del Màster Project Manager
en Edificació i Urbanismo a Ala-
cant. Un total de 29 alumnes del Col·
legi d’Aparelladors i Arquitectes
Tècnics d’Alacant han superat amb
aprofitament aquesta formació d’es-
pecialització que es va cursar entre
el 26 d’octubre de 2007 i el 25 d’octu-
bre de 2008. Aquesta és la quarta
edició del Màster que es realitza a
Alacant.

Perspectives de futur
Durant l’acte van participar Anto-
nio Morata, president del COAAT
de Alicante, i Joan Carles Batanés,
vocal de la Junta de Govern del CAA-

TEEB. Van felicitar els alumnes per
haver decidit formar-se i per haver
superat amb aprofitament el Màster.
Els van lloar per l’esforç realitzat,

tan econòmic com personal, espe-
rant que el curs els hagi implicat un
enriquiment, que els permeti exer-
cir amb més rigor i professionalitat i

els obri noves perspectives de futur.
A més dels diplomes, també es va

lliurar el premi al millor projecte, que
va recaure en els alumnes Begoña
Birlanga, Fernando Cánovas i Elena
Toledo, per La gestión documental
en el desarrollo de proyectos. Àngel
Nájera en va realitzar la tutoria.
El premi va ser concedit per haver
realitzat un excel·lent treball d’in-
vestigació i per haver desenvolupat
un sistema de control per a la gestió
eficient i eficaç de la documentació
generada en un projecte. També s’ha
de destacar l’excel·lència aconsegui-
da pel que fa el contingut, la presen-
tació documental del projecte i per la
capacitat d’incloure les noves tecno-
logies de la comunicació. ■

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 41

L’informaTIU
DEL CAATeEB

juliol
2009

formació
Programa
2009-2010

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

 màsters i postgraus
Màster Project Manager en Edificació i Urbanisme
20 edició
Hores: 350 presencials + 150 projecte
Horari: divendres tarda i dissabte matí
Inici: octubre 2009

L’objectiu d’aquest Màster Project Manager és formar professionals capaços de dirigir
operacions immobiliàries, des de la seva concepció fins al lliurament del producte
edificat a l’usuari. Professionals que s’encarreguin d’impulsar i dirigir el projecte des

d’una perspectiva de globalitat, portant a terme els treballs de planificació, coordinació i segui-
ment, i desenvolupant les habilitats de liderar, programar i conduir l’operació cap als objectius
de temps, cost i qualitat definitius.

Director acadèmic: Carles Puiggròs. Gerent de l’H 2010 SPM, SA

Postgrau de Patologia i Estudis Estructurals
de construccions existents
4a edició
Hores: 100 presencials + 50 de projecte
Horari: dissabtes matí
Inici: octubre 2009

La patologia i l’estudi de construccions existents és un camp molt ampli en el que és
difícil sistematitzar unes pautes d’actuació, ja que cada cas té una transcendència i
uns condicionants diferents.

La proposta del curs pretén donar unes indicacions de caràcter genèric, que puguin servir de
referència a l’hora de plantejar què cal fer quan se’ns presenta una patologia. Està encaminat
essencialment a les feines d’inspecció “in situ” i als assaigs, ja que són les tasques que amb més
freqüència ha de desenvolupar un Arquitecte tècnic, però també es fa al·lusió a la resta dels
aspectes que completen l’estudi d’una construcció existent.

Director acadèmic: Carles Ferrer. Enginyer de camins. Consultor d’anàlisi
d’estructures.

Postgrau d’Urbanisme
5a edició
Hores: 150 presencials + 50 projecte
Horari: divendres tarda
Inici: octubre 2009

Un camp on pot dirigir la seva activitat un professional del sector de l’edificació és el
de l’urbanisme.
Amb la finalitat de realitzar un bon projecte, cal que desenvolupi amb profunditat unes

tècniques i uns coneixements propis del seu lloc de treball, com són el planejament urbanístic,
la gestió urbanística...

Director acadèmic: Esteve Aymà. Arquitecte Tècnic i advocat. Pèrit judicial.

Postgrau de Director D’execució i Control d’Obra
9a edició
Hores: 150 presencials + 50 de projecte
Horari: divendres tarda i dissabte matí
Inici: octubre 2009

Els directors d’execució, per la tasca que desenvolupen a les obres, són un dels ele-
ments clau per a la bona marxa de les obres. El fet que la seva missió sigui força
àmplia (garantir una bona interpretació dels projectes, dirigir l’execució i posada en

obra de les diferents partides dels pressupostos, portar-ne el control econòmic i el control de
qualitat corresponent) fa que hagin de tenir molts coneixements i competències,
que només una dilatada experiència permet obtenir. El postgrau que presentem,
és el camí més directe per aconseguir molts d’aquests coneixements.
Director acadèmic: Toni Floriach. Director d’Execució d’obres.

Postgrau de Pericia
2a edició
Hores: 100 presencials + 50 de projecte
Horari: divendres tarda i dissabtes matí
Inici: octubre 2009

La demanda d’especialistes en l’activitat pericial comporta la creació d’un postgrau
amb l’objectiu de transmetre els coneixements necessaris per desenvolupar les com-
petències pròpies en matèria pericial i formar professionals qualificats al sector de la

construcció que cobreixin aquesta demanda i donin credibilitat i prestigi a aquest col·lectiu.
Director acadèmic: Javier Llovera. Aparellador i Doctor en Dret.

Postgrau de Cap d’Obra
6a edició
Hores 150 presencials + 50 de projecte
Horari: dimarts i dijous tarda
Inici: octubre 2009

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

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

Director acadèmic:
Jesús Godes. Director de Contractació d’Obra de Dragados, SA

Postgrau de Facility Management
2a edició
Hores: 80 presencials
Horari: divendres tarda
Inici: octubre 2009

La profunda transformació de la dinàmica del treball fa que la gestió del manteniment
dels actius d’edificis i els seus serveis generals sigui una bona sortida laboral a la
situació actual del sector.

 La gestió del manteniment i els seus serveis generals ha variat extraordinàriament en els
darrers trenta anys i és l’origen bàsic de l’aparició del Facility Management o Gestió, operació
i manteniment dels actius d’edificis i els seus serveis generals.

Director acadèmic:
Joan Miró. Director de FERRANTBK

Postgrau de Coordinador de Seguretat. 		
Perfil Tècnic Europeu
18a edició
Hores: 150 presencials + 50 de projecte
Horari: divendres tarda i dissabte matí
Inici: octubre 2009

Des de l’aparició de l’RD 1627/97 es va implantar una figura professional espe-
cífica, el Coordinador de Seguretat.
Els coordinadors són els professionals competents encarregats de tenir cura del

compliment de les normes de seguretat a les obres, d’avaluar els riscos de l’obra i de
proposar solucions i alternatives, motivar els actors del fet constructiu per integrar la

seguretat en el procés de disseny i execució, i fer accions de sensibilització i, fins i
tot, informació dels riscos als treballadors a l’obra.
Director acadèmic:
Ezequiel Bellet.. Gerent de prevenció de riscos laborals en les obres de GISA.

cursos
formació,

posada al dia

DEMANA MÉS INFORMACIÓ

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

i:

ASSESSORIA
JURÍDICA
LEGISLACIÓ

42 c

L’informaTIU
DEL CAATEEB
juliol
2009

Col·legiació:
noves col·LegiacionsC

col·legiacions
Altes col·legials

Nom Cognoms Col·legiat/ada
Eloi Andaluz Fullà 12.480
Iván Fernández Pérez 12.481
Fatima Rahmouni Ben Salah 12.482
Gemma Font Timonet 12.483
Raquel Alaguero Jimenez 12.484
Pol Pallejà Martínez 12.485
Ignacio Alonso Moreno 12.486
Verónica Rodríguez Sánchez 12.487
Adrià Garcia Ruaix 12.488
Noela Leis Sestayo 12.489
Sara Gil Llombart 12.490
Joan Fernández García 12.491
David Cruz Català 12.492
Carles Casas Segura 12.493
Aniol Jauçi Martin Núñez 12.494
Marcos Pérez Segui 12.495
Raul Sanchez Carceller 12.496
Lorena Álvarez Muñoz 12.497
Verónica Valentín Solvas 12.498
Germán Moreno Valero 12.499
Carolina Martínez-Hidalgo Cunill 12.500
Daniel Garcia Ortiz 12.501
Enric Bisquert Muns 12.502
Jose Manuel Fraile Benavides 12.503
Juan Carlos Ocaña Pérez 12.504
Montserrat Sánchez del Pozo 12.505
Juan Enrique Estévez Martón 12.506
Gregoria Palacios Pérez 12.507
Cristian de Dios Novoa 12.508
Pere Torelló i Campaña 12.509
Cristian Lozano Luna 12.510
Carles Resina Martinez 12.511
Jordi Clotet Alonso 12.512
Jonathan Ortiz Tirado 12.513
Jaume Gutierrez Pujades 12.514
Juan Carlos Arenas Nuñez 12.515
Eduardo Rueda Martinez 12.516
Candido Dacal da Bouza 12.517
Reingressos
Xavier Fincias Rodriguez 10.277
Jordi Rubio Llaneza 11.186

necrològiques

Ens dol comunicar als nostres col·legiats la defunció dels nostres companys:
Llorenç Roviras i Guarch, col·legiat 1628, esdevinguda l’1 de març de
2009, a l’edat de 69 anys.
Joan Comas i Pausas, col·legiat 1283, esdevinguda el 3 d’abril de
2009, a l’edat de 96 anys.
Jordi Ardèvol i Muñoz, col·legiat 2681, esdevinguda el 8 de maig de
2009, a l’edat de 66 anys.
Albert Ferrer Noes, col·legiat 3993, esdevinguda el 2 de març de
2009, a l’edat de 53 anys.
Lluís Gonzaga Balsells Torres, col·legiat 856, esdevinguda el 31 de
desembre de 2008, a l’edat de 78 anys.
Joan Pere Esteban i Mallorquin, col·legiat 2082, esdevinguda el 13
de maig de 2009, a l’edat de 73 anys.
Joan Forner i Lorca, col·legiat 4508, esdevinguda el 27 de maig de
2009, a l’edat de 55 anys.
Lluís Maria Pascual Roca, col·legiat 44, esdevinguda el 2 de juny de
2009, a l’edat de 94 anys.

convenis de col·laboració
Acord de col·laboració entre el CAATEEB i l’ITeC
■■■ L’ITeC incorporarà al TCQ2000 la base de dades per al control de
qualitat de les obres d’edificació que el CAATEEB va preparar per donar
suport als col·legiats. Per la seva qualitat, GISA també la vol incorporar
a les seves aplicacions. L’Àrea Tècnica del CAATEEB seguirà treballant
en aquesta línia de creació de noves eines, documents a l’abast, cursos i
sessions tècniques d’interès professional. ■

Els directors generals de l’ITeC i del Col·legi, Anton Maria Checa i Joan

Ignasi Soldevilla

ASSESSORIA
JURÍDICA
LEGISLACIÓ

44 c

L’informaTIU
DEL CAATEEB
juliol
2009 A Àrea tècnica:

MECÀNICA de SÒLS

Mecànica de sòls

■■■ Els criteris sobre sòls i fonaments són tan
recents que, a hores d’ara, encara no han estat
recollits per la normativa de construcció de la
major part dels països de la nostra àrea econò-
mica; en el nostre cas només està recollit al
document DB SE-C de l’any 2006.

Amb l’entrada del Codi Tècnic i exactament
amb la primera aparició de document Bàsic que
parla sobre els fonaments en els edificis, aquí, a
L’Informatiu, es va publicar tot un seguit d’ar-
ticles que explicaven la classificació de Fona-
mentació, execució i control.

Tot i així, ens feia falta parlar de l’element
més important que està en contacte directe
amb els fonaments: el terreny.

En moltes ocasions la mecànica de sòls és
un tema poc conegut entre professionals del
sector. És per això que en aquest article s’in-
tentarà fer una breu descripció de les caracte-
rístiques principals de la mecànica de sòls, per
tal de poder conèixer cada cop més el terreny on
construïm els nostres edificis.

Història de la mecànica de sòls
A començaments del segle XX, encara se sabia
ben poc de com fonamentar els edificis d’una
forma rigorosa. La mecànica del sòl com a cièn-
cia és molt recent. Terzaghi llegeix la seva tesi
doctoral a Viena el 1925 i fins llavors no es comp-
ta amb cap eina sòlida per a afrontar el dimensi-
onament d’aquests elements constructius. De
fet, a Europa, els laboratoris de mecànica del
sòl no es van implantar fins després de la Sego-
na Guerra Mundial, com a continuïtat dels que
utilitzaven els americans per a la construcció
de pistes d’aterratge, carreteres, etc., al servei
del seu exèrcit.

Quasi tota la història coneguda dels fona-
ments es basa en els criteris de Vitruvi i d’Al-
berti. Des de les legions romanes, que van
construir racionalment en tota mena de llocs
fins al començament del segle XX, els tècnics
de la construcció van haver d’aplicar criteris
molt subjectius per a determinar la fondària i

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

A l’Escola d’Arquitectura de Barcelona, als
anys seixanta, es mantenia aquesta situació.
Només el catedràtic Bonaventura Bassegoda
impartia coneixements de la matèria basats en
el llibre de Tschebotarioff que amb el temps han
resultat una alternativa interessant als criteris
de Terzaghi. Així, entre els principals contribu-
ents moderns tenim (vegeu quadre 1).

Aquests grans personatges van obtenir grans
avanços en la formulació, classificació i teories
que actualment encara s’utilitzen fidelment.

l’amplada dels fonaments. Es comptava amb
molt poca cosa, més enllà del concepte de pres-
sió admissible (sense referir-la a la seguretat
davant de la ruptura del sòl ni a les deforma-
cions acceptables) o dels criteris de Coulomb,
destinats a determinar el valor de les empen-
tes del sòl contra un mur (en aquests estudis de
finals del segle XVIII, el sòl només hi era com a
referència; en realitat el que Coulomb presenta
és la resolució d’un problema pur de màxims i
mínims que va llegir a l’Acadèmia de París).

A través de l’estudi geotècnic
es recorre a determinar-ne les
propietats físiques i mecàniques
amb la finalitat de definir el
comportament dels sòls davant
les sol·licitacions externes.

Característiques principals del sòl i la seva consolidació

Karl Terzaghi A. Atterberg A.Casagrande L. Bjerrum A. Skempton

1883-1963 1846/1916 1902-1981 1918-1973 1914-

Esforços actius
Límit plàstic

sòls
Classificació

sòls
Resistència al

tall
Teoria dels

talussos

quadre 1

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 45

L’informaTIU
DEL CAATeEB

juliol
2009

Definició de mecànica de sòls
(Karl V. Terzaghi)
És l’aplicació de les lleis de la mecànica i hidràu-
lica als problemes d’enginyeria que tracten amb
sediments i altres acumulacions no consolida-
des de partícules sòlides produïdes per la desin-
tegració mecànica o descomposició química de
les roques, independentment que tinguin o no
contingut de matèria orgànica.

Formació dels sòls
Una característica del tall terrestre, determinant
per a l’activitat humana, és la seva gran varietat.
Aquesta varietat prové, per una part, de les diver-
ses roques que la formen, on existeixen materi-
als procedents d’erupcions volcàniques, roques
cristal·lines formades en les zones més profundes
de l’escorça i roques sedimentàries que es formen
per la sedimentació dels materials, procedents
d’altres roques (vegeu quadre 2).

Classificació dels sòls
La classificació de sòls, encara que es basi en uns
poc paràmetres —partícules, humitat i comporta-
ment— és complexa de realitzar. Actualment s’ob-
tenen més de 20 tipus de classificació que s’han rea-
litzat depenent del país i de l’any. Tot i així, actual-
ment obtenim diverses classificacions importants
en el nostre país (vegeu quadre 3).

Propietats elementals dels sòls
El sòl, a diferència dels materials normalment uti-
litzats a l’edificació, és un material molt heteroge-
ni. Per això, és necessari utilitzar un llenguatge
específic que permeti identificar els diferents tipus
amb una nomenclatura internacional.

A través de l’estudi geotècnic es recorre a deter-
minar-ne les propietats físiques i mecàniques amb
la finalitat de definir el comportament dels sòls
davant les sol·licitacions externes.

Les propietats físiques es determinen mitjan-
çant assajos d’identificació i estat efectuats en el
laboratori, amb l’objecte de determinar certs parà-
metres entre els quals, els de més interès són:
■	 1. Composició granulomètrica
■	 2. Porositat
■	 3. Pesos específics
■	 4. Contingut d’humitat
■	 5. Estats de consistència
■	 6. Permeabilitat
■	 7. Densitat
■	 8. Plasticitat

Les propietats mecàniques s’estudien igual-
ment mitjançant assajos al laboratori per a deter-
minar-ne les característiques de resistència i de
deformabilitat (vegeu quadre 4).

Consolidació dels sòls
És important conèixer com pot evolucionar l’as-
sentament d’una estructura al llarg del temps, i
comprovar els pronòstics amb els assentaments
que es produeixen al construir-la posteriorment.

El tema de la relació assentaments-temps va ser
resolt per TERZAGHI el 1936, quan va publicar un
article titulat “Teoria dels assentaments en capes

àrea
tècnica

MECÀNICA
de SÒLS

És important conèixer com
pot evolucionar l’assentament
d’una estructura al llarg del
temps.

TIPUS DEFINICIÓ

METEORITZACIÓ
DE LES ROQUES

MECÀNICA

Quan la roca es redueix a fragments més petits sense
perdre’n les característiques químiques. Aquesta mete-
orització es compon gràcies al clima, exfoliació, erosió,
abrasió i activitat orgànica.

QUÍMICA
Comprèn l’alteració dels minerals de la roca a nous
compostos. Els processos que comprèn: l’oxidació,
solució, lixiviació i hidròlisi.

FORMACIÓ
DELS SÒLS PER
METEORITZACIÓ

RESIDUALS
Material meteoritzat dipositat al peu d’una muntanya
(sauló).

TRANSPORTATS Són sòls que trobem allunyats de la roca mare.

quadre 3

quadre 2

Assaig granulomètric per tamisat

1 Classificació segons tipologies
Ígnies
Sedimentàries
Metamòrfiques

2 Classificació segons la dimensió del gra

2
0.2
0.002
...

3 Classificació del sòl. Sistema unificat

Graves
Sorra
Sorra
Llims i argiles

Aquesta última classificació és la més utilitzada actualment aquí, a Espanya, encara que a altres països, també
n’hi ha altres de molt semblants.

ASSESSORIA
JURÍDICA
LEGISLACIÓ

46 c

L’informaTIU
DEL CAATEEB
juliol
2009

d’argiles”. Aquesta teoria, coneguda també com a
“Teoria de la consolidació de Terzaghi Fröhlich”,
segueix actualment.

El plantejament de la teoria es basa, en essèn-
cia, en l’esquema següent:

Al carregar un terreny saturat, l’aigua que
existeix entre les partícules al ser comprimida,
tendeix a escapar i sortir, com ocorre quan aixafa
una esponja. Segons la dimensió que tinguin els
forats, l’aigua sortirà de manera més o menys ràpi-
da i, a mesura que surt, l’esquelet sòlid del terreny
(o de l’esponja) es va comprimint i deformant.

Durant la sortida de l’aigua es produeix una
transferència de pressions de l’aigua, en un feno·
men que es coneix com a procés de consolidació.

Des d’un punt de vista qualitatiu, es comprèn
que en el problema de la consolidació de les argiles
saturades, hi han d’intervenir els següents factors:
■	 Permeabilitat del medi
■	 Índex de forats del terreny
■	 Pressió exterior aplicada
■	 Pressió de l’aigua intersticial
■	 Temps transcorregut
■	 Alçada geomètrica de l’estrat

A través de diverses equacions s’obté el parà-
metre C denominat “coeficient de consolidació”,
on intervenen la permeabilitat del terreny, mòdul
edomètric i pes específic.

La consolidació fa referència a la resposta i els
assentaments dels sòls sotmesos a sobrecàrregues.
Aquestes sobrecàrregues produeixen increments
en les tensions totals i problemes en l’estructura
del nostre edifici com també en estructures d’edi-
ficis confrontants. La consolidació es produeix en
el temps i en alguns tipus de sòl pot requerir un
període molt llarg, fins a 100 anys, per a aconseguir
els assentaments finals (vegeu quadre 5).

Conclusions
Ha estat tot un resum ràpid de les característiques
principals del sòl, però és un tema molt interessant
en què s’ha d’anar entrant a poc a poc. Tot i així,
ara ja tenim una breu descripció dels punts més
importants.

En referència a la consolidació —tema molt
important per a l’execució correcta d’un edifici—,
només remarcarem que els sòls argilosos per a con-
solidar no cal en alguns casos que siguin sotmesos
a sobrecàrregues, poden fer-ho pel seu propi pes.
En canvi, els sòls granulars sota càrregues NO es
consoliden per la seva elevada permeabilitat. ■

àrea
tècnica
MECÀNICA
de SÒLS

PRINCIPALS CARACTERÍSTIQUES QUE RELACIONEN LES PROPIETATS
FÍSIQUES I MECÀNIQUES ENTRE ELLES

Tipus Descripció Esquema

DENSITAT

La densitat d’un sòl
no és un valor simple
i invariable. Afecta per
la presència de tres
fases que consten de
partícules, forats i la
part líquida; aques-
ta part de forats pot
estar parcialment o
totalment ocupada
per aigua.

PLASTICITAT

La plasticitat és la
variació en el com-
portament d’un sòl
en funció de l’aigua
continguda. És apli-
cable només si les
partícules són petites.
Per exemple, les pro-
pietats mecàniques
d’una argila poden
variar al considerar
els cations continguts
en els seus comple-
xos d’absorció, ja que
a diferents cations
lligats corresponen
diferents gruixos de la
pel·lícula absorbida,
fet que es reflecteix
sobretot en les pro-
pietats de plasticitat i
resistència del sòl.

quadre 4

quadre 5

EDÒMETRE
Abans Després

Buits
Buits

Sòlids Sòlids

TIPUS DE CONSOLIDACIÓ

Consolidació immediata
Causada per la deformació elàstica del sòl sec i/o saturat sense canvis en la
seva humitat i saturació

Consolidació primària
Causada pel canvi de volum de sòls saturats cohesius a causa de l’expulsió de
l’aigua que ocupava els forats

Consolidació secundària
Es produeix en sòls saturats i cohesius com a resultat de reajustament plàstic
de les partícules

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 47

L’informaTIU
DEL CAATeEB

juliol
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

estatal

Se actualizan los anexos del Real Decreto
1892/2008, de 14 de noviembre, por el que se
regulan las condiciones para el acceso a las
enseñanzas universitarias oficiales de grado y
los procedimientos de admisión a las universi-
dades públicas españolas. Orden EDU 1434 de
29 de Maig de 2009 ; Ministerio de Educación (BOE
núm. 135, 04/06/2009)

Se modifica la lista de entidades contratantes que
figuran en la disposición adicional segunda de la
Ley 31/2007, de 30 de octubre, sobre procedimien-
tos de contratación en los sectores del agua, la
energía, los transportes y los servicios postales.
Orden EHA 1420 de 22 de Maig de 2009; Ministerio de
Economía y Hacienda (BOE núm. 133, 02/06/2009)

Se aprueban las normas técnicas de diseño y
operación de aeródromos de uso público y se

regula la certificación de los aeropuertos de
competencia del Estado. Real Decreto 862 de 14
de Maig de 2009 ; Ministerio de la Presidencia (BOE
núm. 132, 01/06/2009)

Se aprueba la carta de derechos del usuario de
los servicios de comunicaciones electrónicas.
Real Decreto 899 de 22 de Maig de 2009 ; Ministerio
de la Presidencia (BOE núm. 131, 30/05/2009)
Entrada en vigor: 30/08/2009

normativa i legislació
NOVETATS

URRESTI GOROSTIZAGA, Juan Luis. “Restauración
y rehabilitación de bóvedas nervadas y no nervadas”.
Aldizkaria, (Abril 2009), núm. 159, p. 6-9.
A continuació es reprodueix íntegrament i sota el
mateix títol, la comunicació presentada a CONTART
2009 pel nostre company i col·legiat en el COAAT
Bizkaia, Juan Luis Urresti Gorostizaga.
Aquesta comunicació va ser seleccionada entre totes
les candidatures per ser presentada a Albacete, dins
de l’àrea temàtica “Intervenció en edificis existents”.

El treball presentat, estava basat en les actuacions dutes a terme a fi de reparar
les patologies existents en les voltes de dues esglésies, la l’Església de San
Martín del Carral a Sopuerta- Vizcaya, que tracta de voltes nervades, i l’Església
de San Martín Obispo a Arrieta-Vizcaya, que tracta de voltes vaides o Baides.

FARIÑAS GARCÍA, José María. “Principales cam-
bios en la normativa de seguridad de parques infan-
tiles”. Diseño de la Ciudad, (Febrero 2009), núm.
67, p. 98-104. Inspecció i manteniment de parc
infantils i espais lliures.
Comenta les normes UNE sobre el tema.

ESTAIRTE GEPP, José, PERUCHO
MARTÍNEZ,Áurea. “Comparación del dimensiona-
miento de cimentaciones superficiales aplicando
el Eurocódigo 7 y las normativas españolas”.
Ingeniería Civil, (Octubre-Noviembre-Diciembre
2008), núm. 152, p. 73-85.
En aquest article es comparen els resultats obtin-
guts en el dimensionament de fonamentacions
superficials en aplicar la metodologia recollida en
normatives espanyoles d’índole geotècnica (ROM
05-94, Guia de Fonamentacions per a Obres de
Carretera i Document Bàsic SE-C del Codi Tècnic
de l’Edificació) les quals deriven de l’aplicació de

l’Eurocodi 7.Els diferents dimensionaments es realitzen per a diferents tipus de
terres, caracteritzats pels seus paràmetres resistents, i per a diferents tipologies
de fonamentacions. La comparació dels resultats permet constatar les diferèn-
cies existents entre les normatives espanyoles i l’Eurocodi 7.

GÓMEZ JÁUREGUI, Valentín. “Estructuras tensegríticas: ingeniería y arquitectura
novedosas”. Ingeniería Civil, (Octubre-Noviembre-Diciembre 2008), núm. 152, p.
87-94. Les estructures tensegrítiques són sorprenents: consten de barres que
estan surant en l’aire, tan sols subjectes mitjançant cables a altres barres que,
curiosament, també suren en l’aire. Aquesta comunicació serveix d’introducció a
aquests sistemes de “compressió flotant”: indaga en el seu controvertit origen i
auditoria, aprofundeix en els seus fonaments físics i estructurals. classifica i ordena
els diferents tipus de tensegridades, analitza la seva presència en la ciència i l’art
i finalment aborda les seves aplicacions actuals i futures en enginyeria i arquitec-
tura.

MONTERO, Santiago, RUBERTE, Omar I.”El nuevo
enfoque de la ventilación y los sistemas de control
de humo en caso de incendios para pàrkings”. ICI:
Ingeniería contra incendios, (Primavera 2009),
núm. 8, p. 34-42.
Les tècniques de protecció contra incendis en els
aparcaments públics estan reconegudes com a
insuficients a causa de la dificultat de controlar el
fum.
Aquest article descriu les dificultats trobades fins
avui i explica com els avenços en la tècnica del
control de fums (CH), està reactivant el seu estu-
di. Finalment, explica els principis del mètode de
ventilació horitzontal per impulsió, mètode que ha

estat preconitzat als països anglosaxons. Aquest sistema té grans avantatges
d’aplicació en aparcaments públics subterranis de gran dimensió, essent previ-
sible que pròximament el Comitè Europeu de Normalització (CEN) publiqui un
estàndard desenvolupant el seu disseny i aplicació.

VIGARA, Fernando, ECHEVERRÍA, Juan. “El Diseño Prestacional en SCI en el
CTE”. ICI: Ingeniería contra incendios, (Primavera 2009), núm. 8, p. 60-68.

articles tècnics
novetats

ASSESSORIA
JURÍDICA
LEGISLACIÓ

48 c

L’informaTIU
DEL CAATEEB
juliol
2009

àrea
tècnica
NOVETATS
EDITORIALS

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

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

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

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

Ordenament de les tasques
de l’arquitectura tècnica

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

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

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

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

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

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 49

L’informaTIU
DEL CAATeEB

juliol
2009

àrea
tècnica

MONOGRAFIES
CTE

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

50 c

L’informaTIU
DEL CAATEEB
juliol
2009

àrea
tècnica
CENTRE DE
DOCUMENTACIÓ

ÀREA TÈCNICA
PUBLICACIONS
TÈCNIQUES

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 refereix 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 mensual
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

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 51

L’informaTIU
DEL CAATeEB

juliol
2009

■■■ El CTE.C és una eina d’ajuda en
línia que permet comprovar el com-
pliment del Codi Tècnic de l’Edifica-
ció (CTE) en un projecte d’habitatges.
La comprovació inclou de manera
transversal tots els DB (amb excep-
ció del de seguretat estructural).
L’eina s’aplica sobre unes plantes
d’habitatges dibuixades amb el pro-
grama DAO ampliat amb el mòdul
gratuït CAD2FIDE. El dibuix s’ha de
fer complint unes regles mínimes i
identificant recintes i locals.

Aquesta informació es traspassa a
un fitxer FIDE, sobre el qual el CTE.C
efectua tots els càlculs de validació.
El sistema ha de conèixer les presta-
cions de les solucions constructives
adoptades. Per a això té associat el
Catálogo de elementos constructivos.

El sistema analitza de manera
transversal cadascun dels elements
constructius per a cada exigència,
dictamina el compliment del CTE
i, si escau, ofereix alternatives a les
solucions incorrectes.

Catàleg informàtic d’elements
constructius del CTE
El Catálogo de elementos construc-
tivos del CTE és un document reco-
negut del CTE. És una iniciativa
destinada a recollir la informació de
les prestacions tècniques d’elements
constructius genèrics relatives a
determinades exigències bàsiques
del CTE, per tal d’orientar els facul-
tatius a l’hora de la tria de solucions.
Aquest document el va publicar
el Ministeri d’Habitatge en suport
paper, amb estructura discreta.

L’ITeC ha rebut del Ministeri d’Ha-
bitatge l’encàrrec d’estructurar el
catàleg i la seva informatització. S’ha
creat una base de dades l’estructura
interna de la qual té en compte cadas-
cun dels materials que conformen
les capes d’un element constructiu,
sense que impliqui criteris construc-
tius o funcionals preestablerts. Això
vol dir que s’hi pot afegir qualsevol
element nou sense que es distorsio-
ni el conjunt d’elements existents i
classificats. Es tracta, doncs, d’una
estructura oberta i il·limitada.

La cerca d’informació a la base de
dades es realitza sobre tres àrees: els
paraments que conformen els tan-
caments i les separacions; els forats

Informació tecnològica a la web de l’ITeC

Institut de Tecnologia de la Construcció de Catalunya

ESPAI ITEC
EINES I

PRODUCTES

ment i la diagnosi d’estructures
porticades de formigó armat que
suporten estructures de fàbrica
de maó

■	 Recomanacions per al reconeixe-
ment, la diagnosi i la teràpia de
sostres ceràmics

■	 Recomanacions per al reconeixe-
ment, la diagnosi i la teràpia de
sostres de fusta

■	 Recomanacions per al reconeixe-
ment, la diagnosi i la teràpia de
sostres unidireccionals constru-
ïts amb biguetes metàl·liques

■	 Recomanacions per al reconeixe-
ment, la diagnosi i la teràpia d’es-
tructures de fàbrica de maó

■	 Recomanacions per al reconeixe-
ment, la diagnosi i la teràpia de
fonaments

■	 Recomanacions per al reconei-
xement sistemàtic i la diagnosi
ràpida de sostres construïts amb
ciment aluminós

■	 Recomanacions per a la teràpia de
sostres unidireccionals de bigue-
tes autoportants de formigó

DAU, Document d’Adequació a l’Ús
El DAU és la declaració de l’opinió
favorable de les prestacions d’un pro-
ducte o sistema amb relació als usos
previstos i a les solucions constructi-
ves definides. Fins ara s’han concedit
54 DAU i es poden consultar i/o des-
carregar des de la pàgina web.

DITE Document d’Idoneïtat
 Tècnica Europeu
El DITE o ETA: European Technical
Approval és l’avaluació tècnica favo-
rable de la idoneïtat d’un producte
de construcció per a usos assignats,
basada en el compliment dels requisits
essencials previstos per les obres en
què s’utilitza aquest producte (Directi-
va 89/106/CEE de Productes de la Cons-
trucció). L’ITeC és un dels organismes
autoritzats per elaborar el DITE. Es
poden consultar i descarregar tots els
DITE emesos per l’ITeC, la relació de
totes els DITE emesos a Europa, així
com tota la informació pública gene-
rada per la EOTA (guies DITE, Tech-
nical Reports, etc.) en la elaboració de
la qual participa l’ITeC. ■

ITec

www.itec.cat

El CTE.C, eina d’ajuda per al compliment del CTE en fase de projecte

inclosos en els paraments (finestres
i portes); i les discontinuïtats, o junts
perimetrals o interiors dels para-
ments.

En cadascuna d’aquestes àrees la
cerca de l’element constructiu es pot
realitzar per la tria de les caracterís-
tiques de cadascuna de les capes, o bé
directament per la prestació tècnica
desitjada de l’element.

metaBase
La metaBase és un conjunt de bases
de dades amb informació de produc-
tes de la construcció que conté infor-
mació de preus, plecs de condicions,
característiques tècniques, empre-
ses, certificació.

Les consultes es poden fer, en fun-
ció del tipus d’informació que bus-
quem, clicant sobre qualsevol de les
pestanyes de la pàgina principal de la
metaBase: Empreses, Entitats, Banc
BEDEC, Registre de Materials i Mar·
catge CE, i també mitjançant el cerca-
dor general. Dins de cada pestanya es
pot accedir a la informació navegant
pel sistema de classificació del banc
o bé accedint-hi des del seu cercador
particular. El cercador permet escriu-
re el codi o les paraules (de la manera
més breu possible) que defineixen el
producte que busquem, o bé el nom de
l’empresa, magatzem o entitat.

Gestió de residus
Arran de la publicació del Reial
Decret 105/2008, que regula la pro-
ducció i gestió dels residus de cons-
trucció i demolició, es va crear una
Comissió de Treball, coordinada per
l’ITeC, en la qual també participa el
Consell de Col·legis d’Aparelladors
i Arquitectes Tècnics de Catalunya,
encarregada d’establir, a partir de la
lectura i interpretació de l’RD, una
estructura dels documents necessa-
ris, tant en la fase de projecte com en
la de construcció, que permeti donar
resposta a aquesta disposició legal
i que serveixi de guia als professio-
nals del sector. Podeu descarregar
els documents en format pdf Guia
estudi de gestió de residus i Guia pla
de gestió de residus.

Fons editorial
Un total de 141 llibres editats per
l’ITeC des de l’any 1979 es poden con-
sultar i/o descarregar, alguns dels
títols disponibles són:
■	 Guies de bones pràctiques ambi-

entals segons activitats per al cap
d’obra

■	 Pràctiques de sostenibilitat
■	 Guia d’actuacions en sostres

existents de biguetes de formigó
armat o precomprimit

■	 Recomanacions per al reconeixe-

DIAGONAL, 514 - BARCELONA - 93415 27 27 - www.metro-3.es

Garantia

del millor preu

fins 2011Informi-se
 ‘n !

Tria el millor pis.

Compra’l ara al preu del 2011.

I aprofita un finançament del 2007.

Amb Metro-3, ara és un bon moment.

On vols viure? Tenim promocions arreu de Barcelona: al Parc Güell, a l’Eixample, al Poble Nou...
Pisos pensats i de qualitat.

Creus que els preus baixaran més? Qui ho sap, però, perquè et quedis més tranquil, nosaltres et ga-
rantim, per contracte, la devolució en efectiu de la diferència de preu que pugui produir-se d’aquí al 2011.

Penses que ara no és un bon moment per comprar? Amb Metro-3, pots tenir una hipoteca a 30 anys
de quasi el 100% del valor del pis amb l’euribor més un diferencial baix. Unes condicions que trigarem
molts anys a tornar a veure!

Convençut? Doncs ara, a més, per ser membre del Col·legi d’Aparelladors, Arquitectes Tècnics i
Enginyers d’Edificació de Barcelona, t’oferim uns avantatges especials. Informa’t a la web del teu col·legi.

Visita els millors pisos de la ciutat a: Urgell, 46 (Sepúlveda) - Joncar, 7 (Rambla de Poblenou) - Mallorca, 376 (Sicília) - Provença, 433
(Marina) - Còrsega, 524 (Sardenya) - Marquès de Sentmenat, 73 (Berlín) - Sardenya, 477 (L’Encarnació) - Fabra i Puig, 317 (Petrarca)

- Avda. Vallcarca, 9 (Plaça Lesseps) - Via Júlia, 48 (Plaça Llucmajor)

reportatge
12 habitatges

socials a
Vilassar

de Dalt

 c 53

L’informaTIU
DEL CAATeeB

juliol
2009rReportatge:

12 habitatges socials a Vilassar de Dalt

A fons
Bo, bonic i barat

Projecte
Low-cost
Light housing

Procés
constructiu
Un mètode
constructiu
diferent

Estudi
econòmic
Treball
especialitzat
i cost mínim

FOTOS

: CHO

P
O

reportatge
12 habitatges
socials a
Vilassar
de Dalt

54 c

L’informaTIU
DEL CAATeeB
juliol
2009

Bo, bonic i barat
Habitatges de protecció oficial a Vilassar de Dalt

■■■ Confesso que la primera vegada
que vaig veure una imatge dels habi-
tatges de Vilassar, aquest cos tou,
negre, clavetejat, amb cert poder
fetitxista en un entorn no gaire agra-
ciat... jo diria que no em va entusias-
mar precisament. És més, diria que
no em va agradar. No coneixia res
sobre ell, ni que era un edifici d’ha-
bitatges (de protecció oficial encara
m’ho imaginava menys), ni sabia res
del seu interior, ni de les seves virtuts.
Era una imatge que m’inquietava i,
podria dir, que m’incomodava.

Quan vaig parlar amb Arturo
Frediani, un dels autors, vaig assa-
bentar-me que aquest és un edifici
que agrada més als homes, i no sol
agradar a les dones. Ell ho tenia com-
provat.

Però no és (almenys, no princi-
palment) en la seva imatge exterior
d’aquest paral·lelepípede que vesteix
de negre on rau la seva bellesa. Aquí,
parlar de bellesa és parlar de riquesa
d’espai, de qualitat i economització
de materials, de sostenibilitat, aques-
ta és l’autèntica bellesa d’aquest edi-
fici. Darrere d’aquesta façana tova,
viva, reactiva... ens trobem amb la
veritable riquesa d’un espai generós,
net, tranquil, banyat de llum natu-
ral... una sèrie de qualitats “invisi-
bles”, i que de ben segur garanteixen
el confort dels usuaris.

Estem acostumats que l’arqui-
tectura destinada a habitatge social
sigui força vulgar, poc creativa, una
arquitectura que recorre sistemà-
ticament a models poc suggerents,
però, això sí, coneguts i explotats.
La seva regulació a través de la llei,
en les condicions d’ús, accés, dimen-
sions... donen com a resultat habi-
tatges apartats de la creativitat i la
indagació de noves solucions, amb
absència, per tant, d’arquitectura. La
culpa d’això? Diria que dels arquitec-
tes, no? Bé, podríem dividir-la, potser,
entre arquitectes i promotors... que
sovint no assumeixen el risc d’accep-
tar models nous i innovadors des del
punt de vista de la tecnologia, la sos-
tenibilitat i l’eficiència energètica.

L’obra de l’arquitecte Arturo
Frediani i l’arquitecta tècnica Mercè

Martín va rebre el premi a la innova-
ció en la V edició dels premis Catalu-
nya Construcció que atorga el Col·legi
d’Aparelladors, Arquitectes Tècnics i
Enginyers d’Edificació de Barcelona.

Punt de partença: Un solar difícil
L’edifici s’ubica en un àmbit de nova
urbanització, en un solar d’uns 750
m2, a la zona de Can Sabatés-Can
Cabanyes de Vilassar de Dalt. Topo-
gràficament, el solar es trobava
encaixat en un vessant sud-est d’acu-
sada pendent i per tal d’estabilitzar
els talls del terreny produïts es va
delimitar aquest amb tot un seguit
de murs de contenció de terres de for-
migó armat. El punt de partença del
solar, per tant, fou aquest difícil retall
fruit d’una cessió. Al sud-oest, una
construcció plurifamiliar dominava
la imatge del conjunt i calia alguna
estratègia per tal de suavitzar-ne la
presència.

Frediani va assolir aquest objec-
tiu i va aconseguir que el nou edifici
amagués aquell cos omnipresent:
Objecte petit en primer pla amaga
objecte gegant en un tercer pla. El
teixit predominant de l’entorn és de
petites edificacions, així que el sostre
total es va col·locar repartit en un cos
predominantment apaïsat de poca
alçada: una barra esvelta encaixada
parcialment en el terreny pels seus
vessants sud i oest, amb una fondària
de 8,35 m. Aquestes dimensions poc
habituals (45 cm de llargada, entre
10 i 12,5 cm d’alçada i 8,35 d’amplada)
van permetre que la tipologia resul-
tant oferís més quantitat de façana
per a cada habitatge i, per tant, habi-
tatges més ben il·luminats.

La tipologia
La planta general es distribueix en 4
habitatges per replà (per a un total de
12 habitatges) i, a planta semisoter-
rani, les places d’aparcament. Enca-
rades al carrer se situen les peces
diürnes (sala-menjador-cuina) i la
cambra sanitària. A la part de mun-
tanya, les habitacions i el rebedor.

Banys, cuines i zones de rentat
s’agrupen per parelles d’habitatges
per tal de racionalitzar els recorre-
guts de les instal·lacions.

L’únic espai distribuïdor d’aquests
habitatges és l’espai del rebedor, ja

que no hi ha cap vestigi de passadís
ni espais de pas. D’aquesta manera
se n’augmenta la superfície aprofi-
table.

En unificar el trio sala/menjador/
cuina s’obtenen sales de dimensió
rècord: 35 m2 o 42 m2, segons cada
habitatge: un tret excepcional a pisos
de 80 o 90 m2 i, sobretot, a HPO.

La cuina compta amb la possibi-
litat de tancar-se, com si es tractés
d’un moble.

No hi ha cap habitatge igual i
cadascun d’ells té quelcom d’especi-
al. Això s’aconseguí jugant amb els
marges que permetia la normativa
vigent aleshores. El resultat: uns
interiors amb cert caire industrial
i luxós. Quant a les habitacions, es
proposen estances dobles, comuni-
cades amb una de més petita, i se’n
flexibilitza l’ús com a ampliació del
dormitori, com a dormitori del nadó
(en contacte amb el dormitori princi-
pal) o com a despatx...

Els quatre habitatges de la plan-
ta baixa es destinen a usuaris amb
mobilitat reduïda i disposen, a més
d’accés a través d’ascensor, d’un
accés a través d’un itinerari sense
barreres arquitectòniques, des la via
pública fins a cada habitatge.

L’estructura
La trama estructural plantejada sor-
geix de la compatibilitat entre l’ús
d’aparcament i habitatge. L’orga-
nització de l’espai dels aparcaments
fixarà els elements estructurals ver-
ticals (cada 3 places), i serà perfec-
tament compatible amb la tipologia
dels habitatges plantejats. Les llums
estructurals plantejades són sempre
menors de 7 m.

Atesa la irregularitat del solar
inicial, es planteja una llosa contí-
nua de fonamentació. Al sostre de la
planta semisoterrani (l’aparcament)
es va proposar una llosa de formigó
armat solidària amb l’estructura de
jàsseres de gran cantell. Al voladís,
aquesta solució se substitueix per
una estructura metàl·lica i forjats de
formigó amb xapa col·laborant. El
procés de les obres es va desenvolu-
par molt més ràpid que emprant sis-
temes tradicionals, en 8 mesos i mig,
i aquest fet també abaratí el pressu-
post resultant.

Cristina Arribas
informatiu@apabcn.cat

Fitxa tècnica

dades de l’obra
■■ Nom de l’obra:
Edifici d’habitatges protegits
■■ Emplaçament: c/Dr. Masriera i
Guardiola s/n Vilassar de Dalt
■■ Promotor: VISERMA (V. Serveis
i Manteniment)
■■ Autor del projecte:
Arturo Frediani
■■ Director d’obra:
Arturo Frediani
■■ Directora d’execució de
l’obra: Mercè Martin
■■ Coordinador/a de seguretat i
salut: Mercè Martin Valls
■■ Constructor: EXCOVER
■■ Caps d’obra: Manuel Uceda,
Rafa Campamà
■■ Data d’acabament de l’obra:
setembre 2007

reportatge
12 habitatges

socials a
Vilassar

de Dalt

 c 55

L’informaTIU
DEL CAATeeB

juliol
2009

El plànol

Una façana tova, viva i reactiva

El procés de les obres va anar molt ràpid (8 mesos i mig) Vistes de l’interior dels habitatges

Planta general de distribució

reportatge
12 habitatges
socials a
Vilassar
de Dalt

56 c

L’informaTIU
DEL CAATeeB
juliol
2009

L’arquitectura serà tova o no serà:
l’EPDM, el material protagonista
L’Etilè-propilè-diè-monòmer és un
cautxú sintètic, fabricat en làmines
i emprat sobretot per a la impermea-
bilització de cobertes. Es tracta d’un
material d’història molt recent, l’ori-
gen es remunta a mitjans dels anys
seixanta. Malgrat tenir aquesta curta
vida, el seu consum ha crescut progres-
sivament en els darrers anys. Entre les
aplicacions més significatives en des-
tacarien les de làmines impermeabilit-
zants, juntes d’estanquitat, perfileria
industrial, automòbil, etc.

Aquest material tan emprat en
altres àmbits de construcció com
cobertes, naus industrials, magat-
zems... s’empra aquí com a protago-
nista indiscutible de revestiment de
façanes i coberta.

El seu muntatge, totalment en
sec, es caracteritza, igualment com
l’estructura, per la seva lleugeresa,
precisió i velocitat d’execució. El
material té aquest color. N’hi ha d’al-
tres colors i acabats, però també cal
dir que són més cars. L’única experi-
ència dels autors amb aquest materi-
al era la seva aplicació en cobertes.

En el procés de recobriment de
les façanes, el material es col·loca
en peces de 2 m d’alçada, soldant-les
amb calor i sense que hi calgui cap
adhesiu (el propi material ja ho és).
Seria un procés semblant a l’acabat
de les sabates d’esport. Una solució
efectiva de cara a l’estanquitat.

Es tracta de plafons sandvitx de
8 cm, collats sobre uns bastidors

metàl·lics. L’EPDM es cobreix amb
una última capa de fibra de vidre de
4 cm de gruix.

Trobem altres casos, no gaires, on
el cautxú és el material protagonista
de la imatge exterior de façana:

La Willem Dafoe’s rubber house
(1981), situada a la ciutat d’Accord (N.
York), fou projectada per l’arquitecte
paisatgista Tom Pritchard fa gairebé
30 anys (!). El seu vestit fosc de neoprè
no impedeix que els espais de la habi-
tatge gaudeixin de gran llum, tal com
succeeix en els habitatges de Vilassar.

Als Països Baixos, a la localitat
d’Almere, trobem la Rubber house
(2007), obra de l’estudi d’arquitectu-
ra Cityförster. La casa està totalment
envoltada per bandes de cautxú reci-

clat fixades als paraments de fusta,
fet que els confereix així la protecció
convenient a la intempèrie.

La Soundhouse (2008), l’edifici
per a la pràctica musical,que destaca
dins el campus universitari de Shef-
field, al Regne Unit, està completa-
ment revestit amb cautxú negre.
Fou dissenyat conceptualment per
l’estudi d’arquitectes Carey Jones i
fou desenvolupat per Jefferson She-
ard architects.

Un altre exemple pioner en aquest
material també al Regne Unit és la
Black rubber house (2006), situada
a la platja de Dungeness, a Kent.
L’obra havia de ser l’ampliació d’una
petita casa de pescadors i acabà per
construir-se tres quartes parts de

la superfície existent. La casa és de
fusta i està totalment folrada amb
cautxú.

Un cas americà, la Buffalo house
(2009), situada a la ciutat d’Ashland
(Oregon) dissenyada per a ser resi-
dència del mateix autor, l’arquitecte
Adam Sokol. Un cas recent d’aplica-
ció de cautxú com a revestiment de
façana, escames de cautxú reciclat,
en aquest cas.

I un altre exemple, molt més pro-
per i amb un caire potser molt més
amable i colorista és la guarderia “Els
Daus”, a Cardedeu, obra finalitzada
el 2006, obra d’Aia Salazar Navarro,
arquitectes. Les façanes d’aquests
exuberants daus es vesteixen amb
plafons de cautxú reciclat i pintat. ■

Black rubber house Buffalo house Guarderia “Els Daus”

SoundhouseRubber houseWillem Dafoe’s Rubber House

■■■ El fenomen de l‘habitatge social
és un fet que neix com a idea i pre-
ocupació intel·lectual amb el Movi-
ment Modern entre finals del segle
XIX i principis del XX, a partir dels
canvis que aportà la industrialitza-
ció a la vida quotidiana. Aquest fet
va generar canvis importants a les
formes d’hàbitat que van donar lloc
a les idees centrals del Moviment
i que han arribat als nostres dies
sense canvis substancials. Davant
d’un panorama social dinàmic,
l’oferta de la vivenda roman estàti-
ca i amb tipologies poc susceptibles
de canvis. El concepte de flexibilitat
brilla per la seva absència...

Alemanya, França i Països Bai-
xos tenen una llarga trajectòria en
política d’habitatge social. La pri-

mera llei holandesa es remunta a
1901 i l’han seguida l’alemanya i la
francesa.

Espanya inicià ara fa uns anys
una nova anadura al respecte. La
gran eclosió constructiva dels dar-
rers 10 anys que considerava l’habi-
tatge com un bé immoble, més que
com un immoble, generà una crisi
per a la resolució de la qual ja s’hi
apuntaven algunes mesures admi-
nistratives com la política de l’habi-
tatge en lloguer, la protecció d’habi-
tatges de reduïdes dimensions i el
tractament d’habitatges buits.

La característica fonamental que
regeix l’actual habitatge social és
el preu, per sota del de mercat, i les
ajudes que s’hi atorguen. A diferèn-
cia de l’habitatge lliure, que no té
cap restricció, els pisos d’HPO estan
regulats per la llei quant a les condi-
cions d’accés, d’ús, compra o lloguer.
S’han de destinar a domicili habitual
i permanent, i no excedir una superfí-

cie útil màxima, que es va modificant
amb els canvis legislatius.

Referències més antigues
Però les referències a l’habitatge
social es remunten molt més enllà
del Moviment Modern.

La tractadística renaixentis-
ta, de fet, n’és plena, de cites sobre
construccions destinades a habi-
tatge. Un exemple molt interessant
se’ns mostra a la descripció que fa
Filarete dels habitatges per a obrers,
a mode de petites colònies d’habita-
cions (no habitatges) adossades i
sense compartimentació:

“ Para un hombre que no puede
llegar a tanto aderezo, que se haga
lo que se pueda, con tal de que esté a
cubierto. Tal casa no necesita mayor
medida ni distribución de sus miem-
bros, sino únicamente un rectángulo
(...) la distribución hazla a tu mane-
ra, porque éste tiene poco dinero y no
precisa calentarse los cascos para

gastar, sino para saber administrar-
lo, de modo que con poco tenga una
casa. Haz lo que puedas”.

Palladio, per exemple, al segle
XVI democratitzà l’arquitectura,
al reivindicar la supremacia de les
estructures domèstiques i posà en
evidència que qualsevol edifici pot
ser bell sense la necessitat d’utilit-
zar materials costosos: Palladio dig-
nificà l’austeritat dels materials.

Certament, les referències al que
anomenem habitatge social (o popu-
lar, en aquells segles) estan presents
als tractats sobre la ciutat ideal del
món renaixentista i es continua amb
les obres dels arquitectes utòpics de
la revolució industrial al segle XIX.

Però, tal com s’ha fet en el cas dels
habitatges de Vilassar, l’habitatge
social cal mirar-lo des de dintre, pro-
jectar-lo des de dintre... Amb aquest
gest s’obtenen els espais i la qualitat
que podem veure en aquest projecte
tan valent: bo, bonic i barat. ■

Habitatge protegit, més lliure

La millor Arquitectura
és la assequible.

Coderch

reportatge
12 habitatges

socials a
Vilassar

de Dalt

 c 57

L’informaTIU
DEL CAATeeB

juliol
2009

Low-cost
Light housing

■■■ Als edificis Nemausus de Nouvel,
a Nimes, o a les propostes de Lacaton/
Vassal o Duncan Lewis per a la Cité
Maniféste de Mulhouse vam veure, a
través d’un plantejament sense pre-
judicis, com era possible superar les
limitacions sovint presents en el con-
fort de l’habitatge que l’arquitecte
assumeix en benefici d’allò habitual
o de l’estil.

Encara que l’estil, sigui el que
sigui, sempre estigui present en la
nostra educació, els arquitectes no
hem sabut entendre la nostra feina
sense posar al davant aquest peu for-
çat que ens fa seguir un guió paral·lel
i tantes vegades autònom de la prò-
pia acció arquitectònica.

L’edifici de l’habitatge social a
Vilassar de Dalt és un intent de tra-
vessar diverses barreres freqüents
en l’habitatge social d’Espanya que
uneix un plantejament constructiu
radical per les prestacions i concep-
ció cap a un programa d’habitatge
d’unes mides inusuals en el seu tipus.
Es parteix, així doncs, d’una inversió
dels termes corrents de l’equació. No
se satisfà un programa de mínims
amb un pressupost fet. Es procura
arribar a les prestacions màximes,
al millor habitatge possible a partir
d’aquest pressupost.

El projecte sorgeix d’una anàlisi
crítica al tipus, a la tècnica i al model
d’implantació urbana. Es treballa
sense prejudicis des de la línia marca-
da per estratègies pròpies del projec-
te. Això produeix una arquitectura
voluntàriament desclassada, potser
difícil d’assumir des de factors pura-
ment mediàtics, però perfectament
esperable com a estratègia per a
temps complicats.

Construcció en sec
Construir unes VPO en sec permet

usar materials de més bona quali-
tat, la precisió i velocitat de posada
a l’obra dels quals compensen la des-
pesa extraordinària. És més estrany
de trobar habitatges que tinguin en
compte el medi ambient, de construc-
ció totalment reversible (estructura
premuntada, façana lleugera semi-
component, esquelet d’entramat
continu metàl·lic) en els quals el
disseny es concentri en reduir-ne el
consum energètic de manera passi-
va (12 cm d’aïllament tèrmic efectiu,
coberta termosolar horitzontal de
patent nova).

L’accés als habitatges a través de
passarel·les amples ens transporta
potser a propostes per a l’espai pri-
vat de temps passats, quan encara
no érem conscients de l’estalvi que
suposava no haver d’escalfar aquell
15% de l’edifici. Taules, cadires, bici-
cletes i testos. Passarel·les de corra-
lets, espais de relació, gairebé privats,
oberts a un jardí comunitari.

Però, segurament ens costarà
de recordar exemples d’habitatge
social recents que gosin discutir,
dins les regles del joc normatiu, els
estàndards més conservadors davant
aquells que tàcitament sol endegar
l’operador públic.

En els habitatges concebuts des
del valor estàndard de canvi, hem
optat per reivindicar davant un cli-
ent receptiu (Ajuntament de Vilas-
sar de Dalt) l’amplitud, gairebé el
luxe, en el valor de la utilització i del
gaudi de l’espai. Si ens veiem amb
ànims d’esquivar l’escull normatiu-

costumista, podrem oferir en habi-
tatges de 3 habitacions una sala
d’estar polivalent de més de 40 m² (el
50% de la superfície total) lluminós i
obert a les vistes generosament, un
lavabo considerable que es pot divi-
dir en dues cambres amb ventilació
a l’exterior, a més d’una tercera habi-
tació que pugui veritablement, si
s’esdevé el cas, servir de comodí per
a les altres (despatx, nadó, traster).
Les obertures d’aquests espais, de la
mida d’un taller, es converteixen en
una mena de balcons en retirar-hi els
finestrals corredissos sobre el plànol
de la façana.

Per a les façanes, EPDM. Caut-
xú reforçat amb fibra de polièster.
20 anys de garantia del fabricant.
El mateix material amb el qual es

fabriquen, entre altres productes,
els bots pneumàtics. Ens permetem
d’incorporar en els plànols verticals
un material utilitzat en la construc-
ció fa més de 150 anys, que fins ara
s’havia utilitzat exclusivament en les
situacions més compromeses com la
impermeabilització de cobertes.
Estanquitat total amb una enorme
qualitat i un preu irrisori, tant que
un canvi circumstancial de façana
resultaria gairebé tan senzilla com
un canvi de vestuari i, per descomp-
tat, més ràpida (48 hores) i econòmica
que aplicar una capa de pintura a una
façana tradicional. La vulcanització
a cop calent fon entre elles les costu-
res de les 6 peces que formen façanes
i coberta, i elimina qualsevol discon-
tinuïtat del material. ■

S’ha procurat arribar
a les prestacions
màximes, al millor
habitatge possible a
partir del pressupost

12 habitatges socials a Vilassar de Dalt

Arturo Frediani
Arquitecte

plano secció

reportatge
12 habitatges
socials a
Vilassar
de Dalt

58 c

L’informaTIU
DEL CAATeeB
juliol
2009

■■■ ��������������������������������He començat per obrir les carpe-
tes on hi ha l’expedient de l’obra de
12 habitatges a Vilassar de Dalt. No
ha passat molt temps —l’obra, la vam
acabar l’octubre de 2007— però la vida
que ens arrossega fa que una vegada
tancat un expedient, tancada una
obra, posem ràpidament l’atenció
als altres temes que tenim en marxa
i ens fa oblidar el decurs de l’obra tan-
cada. Reviso les fotografies i encara
somric recordant el dia en què just
començàvem a marcar fonaments i
parlàvem del moviment de terres, i
quan des del Col·legi d’Aparelladors
i Arquitectes Tècnics ens van trucar
per filmar l’inici d’obra que formaria
part del vídeo de la Nit de la Cons-
trucció 2006.

El projecte planteja d’inici un
mètode constructiu diferent. Es tracta
de fer construcció en sec, de treballar
amb un gran mecano que té la peculi-
aritat de muntatge i desmuntatge, si
cal. Això ens obliga a una planificació
acurada de les feines, a la utilització
de poc personal a obra i que aquest
sigui especialitzat, a retallar els ter-
minis d’execució i destinar els diners
a millorar la qualitat dels materials.

L’inici d’obra es va formalitzar amb
la signatura de l’acta de replanteig, el
9 de setembre de 2006. I les obres van
començar amb el moviment de terres
el 19 de setembre de 2006.

La planta on se situa el garatge
es un semisoterrani que, a causa de
la pronunciada pendent del carrer,
fa que l’entrada al garatge es realitzi

la tela, i per fi es va desplegar, li fèiem
una fixació provisional a façana i reta-
llàvem amb un cúter el forat de les
finestres, com si fos un vestit; era la
primera prova del vestit. Una vegada
desplegat tot l’EPDM, calia soldar les
6 peces a la banda col·locada a la faça-
na, d’APDMR amb cola d’impacte, fer
els retorns de les finestres i col·locar
totes les fixacions a les façanes.

Com he dit abans, a la façana prin-
cipal i als laterals vam treballar des
d’un braç articulat.

Això no va ser possible respecte a
la façana posterior, ja que els murs de
contenció de terres, la diferència de
nivells respecte al carrer i l’existència
de l’estructura metàl·lica exempta de
l’edifici, d’accés als habitatges, feia
que el mitjà per construir la façana
fos el muntatge d’una bastida tubular
tradicional.

Mentre es muntava la façana,
per l’interior es realitzaven totes les
instal·lacions i es feien les divisòri-
es amb Pladur. Tot el paviment i el
revestiment de cuina i banys es var
fer de PVC, amb la mateixa filosofia, i
material de molta qualitat i execució
realitzada per personal qualificat i de
ràpida col·locació. Fet el folrat de faça-
na ja s’hi podien col·locar les fusteries
d’alumini i tancar tot l’edifici. L’ac-
cés als habitatges es realitza per una
estructura d’acer, situada a la façana
posterior de l’edifici i per un ascensor
realitzat com una torre de vigilància,
tot de formigó també exempt.

El tancament de l’accés es fa amb
malla de simple torsió i les baranes de
ferro es rematen amb un passamà de
goma, del mateix material dels pas-
samans del metro. S’ha d’afegir que
el mètode de construcció ens permet
treballar amb operaris amb més grau
d’especialització i amb unes mesures
de seguretat quasi industrials que ens
generen un mínim de riscos a l’obra.

L’obra es va finalitzar l’1 d’octu-
bre de 2007. ■

Una planificació acurada, poc personal en obra i especialitzat, permet retallar
terminis d’execució i destinar els diners a millorar la qualitat dels materials

Un mètode constructiu diferent

El mètode permet
treballar amb operaris
amb més especialització
i amb mesures de
seguretat industrials

Mercè Martin
Arquitecta tècnica

per una petita rampa on el punt més
baix és el carrer i el punt més alt es
troba a l’interior del garatge. Pel fet
que el geotècnic ens donava diferents
extractes de terres, al fons de la parcel·
la teníem reblert procedent d’obres
anteriors i dels antics horts de la zona
i, a la resta, una gran veta de roca, el
projecte contemplava la fonamenta-
ció amb llosa i els tancaments amb
murs perimetrals de formigó que es
van executar per pous de recalçar.

Soterrani, estructura, coberta,
façana i tancaments
Els pilars del soterrani també són
de formigó i les jàsseres de cantell
del forjat, també. El forjat del sostre
de soterrani és una mica diferent, el
tram de soterrani tancat és un forjat
de formigó vist i la resta, que surt en
voladís, està executat amb xapa col·
laborant i formigó.

Tota la resta de l’estructura es va
realitzar amb pilars i jàsseres de ferro
i els forjats, amb xapa col·laborant i
formigó. Això permet una execució
molt ràpida de l’estructura i en aquest
cas, un control del 100% de les unions
roscades i de les unions soldades.

Acabada l’estructura, es realitza
una estructura tubular auxiliar que
ens va conformant tant els perímetres
de finestres, com si fossin grans bas-
timents de base, com els espais entre
l’estructura portant de pilars; aques-
ta estructura auxiliar ens servirà per
a la fixació del tancament de façana.

A la façana i coberta col·loquem un
plafó de tipus Termochip, amb 8 cm
d’aïllament de poliestirè extruït i una
capa per cada costat de Betonyp. A les
cantonades que són corbes, optem per
un revestiment de xapa galvanitzada
corba.

A la coberta, sobre un entramat
de tubs que fan una cambra d’aire,
també hi col·loquem la mateixa solu-
ció de plafó de 8 cm d’aïllament i dues
cares de Betonyp.

Vam fer moltes proves abans de
començar a col·locar-hi la tela, per tal
de definir les unions entre el trams
de tela i la fixació d’aquesta al Ter-
mochip. Havíem d’esgrafiar a la faça-
na tots els punts de fixació caragolada
i els punts d’unió de les teles.

En poc temps ja teníem el tanca-
ment de l’edifici acabat, sols faltava
vestir-lo.

Comencem les feines del vestit de la
façana pròpiament dites: emboliquem
el Betonyp amb una capa de manta de
llana de roca de 4 cm per aconseguir
l’acabat “tou” de la façana.

Amb aquest aïllament anem més
endavant dels mínims exigits per
l’actual CTE. La làmina EPDM, amb
reforç de malla de fibra de polièster, va
arribar a l’obra en 6 rotllos ja units per
vulcanització a taller. Va ser fantàstic,
es van col·locar els rotllos a la cober-
ta de l’edifici i es van fixar al forjat
de coberta. Des de l’exterior, al perí-
metre de l’edifici, esperàvem a sobre
d’un braç articulat que es desplegués

reportatge
12 habitatges

socials a
Vilassar

de Dalt

 c 59

L’informaTIU
DEL CAATeeB

juliol
2009

Pressupost de l'edifici. Resum econòmicTreball especialitzat
i cost mínim
Òptim rendiment de la mà d’obra i els
terminis de construcció

■■■ A la taula adjunta es transcriuen
els imports del pressupost d’execució
material en la qual s’han agrupat els
capítols per famílies a fi de facilitar
la lectura de la distribució del cost.
Una distribució força homogènia que
encara es pot simplificar més, identi-
ficant 4 àmbits de cost dels quals se’n
desprèn:
■	 contencions fonaments i estructu-

res s’emporten un 28%
■	 façanes i cobertes, un altre 29%
■	 altres conceptes d’obra (divisòri-

es i acabats, escales, equipament)
pugen també un 28%

■	 instal·lacions, amb una incidèn-
cia més reduïda, del 15%

Els fonaments i contencions per
absorbir els pendents de l’emplaça-
ment incideixen en un significatiu
terç del cost global de l’àmbit d’es-
tructures. Les façanes i cobertes es
barregen en un mateix sistema cons-
tituït de tancaments de plafons tipus
sandvitx de fusta, d’impermeabilit-
zacions i aïllaments. Dins el capítol
d’instal·lacions es pot observar que
una tercera part del cost es refereix
a la instal·lació de calefacció, una
quarta part a la solar i l’altra quarta
part és electricitat més telecomuni-
cacions. Els ascensors se separen del
conjunt d’instal·lacions atesa la seva
especificitat.

Costos unitaris d’inversió
Pel que fa als costos unitaris d’in-
versió, si s’aplica una relació directa
entre l’import i la superfície constru-
ïda s’obté una ràtio de 1.008 €/m2 cost
PEM (que vindria a ser 1.200 €/m2 de
cost PEC sense IVA). Aquesta dada
cal corregir-la ja que no és equivalent
el cost unitari de les àrees de garatge,
que serien més barates, respecte del
cost unitari de les àrees d’habitatge,
que serien més cares. Si apliquéssim
una relació de costos 1:2 el preu d’ha-
bitatge pujaria de l’ordre de 1.165 €/
m2 PEM (1.385 €/m2 PEC). I encara
una altra dada que es pot deduir és la
repercussió del cost sobre la superfí-
cie útil d’habitatge que assoliria un

Jordi Olivés
informatiu@apabcn.cat

valor de 1.650 €/m2 (PEM)
L’obra es va adjudicar a un sol

contractista mitjançant concurs, i la
competitivitat es podria explicar per
un òptim rendiment de la mà d’obra
i els terminis de construcció, amb
uns treballs efectuats per un reduït
nombre d’operaris especialitzats en
el muntatge dels elements constitu-
tius com ara els tancaments de tipus
termochip, l’embolcall d’aïllament i
pells d’EPDM, o les divisòries interi-
ors de guix laminat. Segurament que
aquest tipus de processos, si fossin
més habituals i tan corrents com d’al-
tres, sortirien encara millor de preu.
I en qualsevol cas, cal també valorar
l’increment de qualitat i de garantia
d’execució que aporta l’adopció dels
sistemes industrialitzats. ■

HABITATGE PLURIFAMILIAR A VILASSAR DE DALT.

RESUM DE PRESSUPOST Import %

T. Previs i Moviment de Terres 29.785,06 2,01

Treballs Previs 2.309,46

Moviment de terres 27.475,60

Fonaments i murs de contenció 134.759,30 9,08

Estructura 256.847,58 17,30

Sistema d’envoltants: Coberta i Façanes 429.472,07 28,93

Coberta 21.149,56

Impermeabilitzacions i aïllaments 232.865,64

Tancaments exteriors façana 93.425,90

Tancaments i divisòries practicables 77.639,43

Envidraments 4.391,54

Sistema de compartimentació i acabats 203.485,43 13,71

Tancaments i divisòries interiors 84.701,66

Revestiments 76.038,04

Paviments 42.745,73

Passera i escales accés habitatges 162.095,66 10,92

Instal·lacions 219.911,66 14,81

Instal·lacions de lampisteria i sanitaris 29.703,38

Instal·lacions d’evacuació 6.565,84

Instal·lacions de calefacció i gas 72.076,92

Instal·lacion elèctrica 41.783,12

Instal·lacions de telecomunicacions 12.971,69

Instal·lacion energia solar 49.710,84

Instal·lacions de protecció contra incendis 627,95

Instal·lacions pàrking 6.471,92

Altres equipaments 48.295,98 3,25

Instal·lacions de transport 21.054,96

Mobiliari cuina 19.784,28

Urbanització i jardineria 7.456,74

Total Pressupost 1.484.652,74 100,00

Els imports indicats corresponen a Preu d’Execució Material (PEM), sobre els quals caldria
repercutir un 19% de DGO i BI

Superfície construida total 1.472,09

Soterrani-garatge 400,00

Habitatges 1.072,09

Planta Baixa 337,27

Planta 1 367,41

Planta 2 367,41

Superfície útil total dels 12 habitatges 894,96

Distribució del cost

treballs previs i
moviments de terres
2%

sistema d’envoltants:
coberta i façanes
29%

sistema de comparti-
mentació i acabats

14%

passera i escales
accés habitatge

11%
estructura
17%

fonAments i murs
de contenció
9%

instal·lacions
15%

altres equipaments
3%

60 c

L’informaTIU
DEL CAATeeB
juliol
2009

Espai Empresa:
Aïllament tèrmic

■■■ El consum energètic
dels edificis
El consum d’energia d’origen fòssil a
Espanya i la contaminació associada
a aquest, principalment en forma de
CO2, representen un problema estra-
tègic, econòmic i ambiental de primer
ordre. En aquest sentit, el sector de
l’habitatge i dels serveis, compost en
la majoria per edificis, absorbeix més
del 40% del consum total d’energia,
destinat majoritàriament a escalfar
i refrigerar espais. Aquest fet consti-
tueix una de les principals preocupa-
cions de la societat actual. Per això, el
consum d’energia ha de realitzar-se
sota uns criteris clau:

■ Ús d’energies més netes
■ Estalvi energètic: reduc-
ció de les pèrdues d’energia
a l’habitatge

Disminució emissions de CO2

Entorn internacional
La tendència legislativa mediambi-
ental internacional, a través del Pro-
tocol de Kyoto i d’Estratègies d’Efici-
ència Energètica a nivell mundial, ha
establert la necessitat d’aconseguir
reduir un 5,2% les emissions de gasos
causants de l’efecte hivernacle glo-
bals sobre els nivells de l’any 1990, per
al període 2008-2012 . És per això que
tots els països signants del conveni
han iniciat el desplegament norma-
tiu necessari per al compliment dels
compromisos adoptats.

Entorn a Espanya
A Espanya han entrat en vigor les
següents directives:
■	 Directiva de materials de cons-

trucció (89/106/CEE).
■	 Directiva relativa a l’eficiència

energètica dels edificis (2002/91/
CE).

■	 Reial decret 47/2007.

Aquestes directrius exigeixen que
les obres de construcció i les instal·
lacions siguin dissenyades i realit-
zades de tal manera que la quantitat
d’energia necessària per a la seva
utilització sigui reduïda, tenint en

COTETERM: Sistema
d’aïllament tèrmic per a l’exterior
Un solució constructiva sostenible i ecoeficient

compte les condicions climàtiques
del lloc, així com l’entorn ambiental
interior i la relació cost-eficiència.
Per aquest motiu, el 17 de març de
2006, va ser aprovat a Espanya el Codi
Tècnic de l’Edificació (CTE).

El CTE
El CTE és el conjunt sistemàtic de
normes que regulen les exigències
bàsiques dels edificis i de les instal·
lacions que tenen des del punt de
vista de:
■	 FUNCIONALITAT: utilització i

accessibilitat als serveis audio-
visuals, de telecomunicacions i
d’informació.

■	 SEGURETAT estructural en cas
d’incendi i d’utilització.

■	 HABITABILITAT:
	 - Estalvi d’energia i aïllament tèr-

mic.
	 - Higiene, salut i protecció del

medi ambient.
	 - Protecció contra el soroll.
	 - D’altres…

El Sistema d’Aïllament Tèrmic
per l’Exterior, COTETERM, com-
pleix allò establert al CTE:
■	 CTE DB HE (Estalvi energètic)
■	 CTE DB HS (Salubritat)
■	 CTE DB SI (Seguretat contra

incendis)

El Sistema d’Aïllament Tèrmic
per l’Exterior COTETERM
Parex, com a empresa innovadora en
el sector de la construcció, va iniciar
la promoció tècnica i la venda fa més
de 30 anys del seu Sistema d’Aïlla-
ment Tèrmic per l’Exterior, COTE-
TERM. Una solució constructiva
sostenible i ecoeficient per promou-
re la reducció del consum energètic
i la pèrdua energètica de l’habitatge.
Milions de m2 ens avalen a Espanya i
Portugal.

L’any 1985 el Sistema COTETERM
va obtenir el primer Certificat DITE
per l’Institut Eduardo Torroja, i l’any
2006, el DITE.

Descripció
El Sistema COTETERM està basat
en l’adhesió de plaques aïllants al
suport mitjançant el morter hidràu-
lic del tipus COTETERM M, i fixació
mecànica amb espiga i clau d’expan-

Casa unifamiliar a Eliana (València) Estudi Silvestre Navarro. Obra realitzada

amb S.COTETERM en acabat ESTUCO FLEXIBLE

espai
empresa

CONSTRUCCIONS
METÀL·LIQUES

 c 61

L’informaTIU
DEL CAATeeB

juliol
2009

PAREX

www.parex.es

espai
empresa

Aïllaments
tèrmics

sió del tipus COTESPIGA. La pro-
tecció de la placa es farà amb COTE-
TERM M armat amb MALLA COTE-
TERM, i es finalitzarà amb una capa
d’imprimació de COTETERM FONS
segons l’acabament i els acabaments
decoratius COTETERM.

Grans avantatges
■	 Eliminació dels ponts tèrmics:

pilars, fronts de forjat, caixes de
persianes, brancals…

■	 Augment de la inèrcia tèrmica de
la façana.

■	 Impermeabilitat a l’aigua de
pluja.

■	 Permeabilitat al vapor d’aigua
que evita riscos de condensaci-
ons.

■	 Optimització de la superfície útil
de l’habitatge, ja que es tracta de
tancaments de més poc gruix i
s’aplica per l’exterior de l’habitat-
ge.

■	 Grans possibilitats de disseny:
àmplia gamma de textures i
colors.

■	 Rehabilitació de façanes sense
necessitat de desallotjar els habi-
tatges

Beneficis
ESTALVI ENERGÈTIC I
RESPECTE PEL MEDI AMBIENT

L’aïllament per l’exterior d’una
façana frena la pèrdua de calor a
l’hivern i l’entrada de calor a l’estiu.
D’aquesta manera s’optimitza l’estal-
vi d’energia en calefacció i aire condi-
cionat. La reducció en l’ús d’energia
disminueix de forma directa les emis-
sions de CO2 a l’atmosfera.

CONFORT TÈRMIC
HIVERN-ESTIU
L’òptim funcionament tèrmic de l’ha-
bitatge proporciona als habitants un
ambient confortable i saludable.

ESTALVI ECONÒMIC
La inversió en el Sistema d’Aïllament
per l’Exterior COTETERM és amor-
titzable en un termini de 5 a 7 anys,
per reducció del consum de calefac-
ció i aire condicionat (Font: Ministeri
de Foment).

SEGURETAT
■	 Compliment CTE DB HE (Estalvi

energètic)
■	 Compliment CTE DB HS (Salubri-

tat)
■	 Compliment CTE DB SI (Segure-

tat contra incendis)
■	 Document d’Idoneïtat Tècnica

(DITE) ■

A1
COTETERM FONDO

B
COTETERM ESTUCO FLEXIBLE

Soport

C
COTETERM ACRYLIC RPB

+ àrid projectable

A2
COTETERM ACRYLIC
COTETERMACABADO

COTETERMACABADO GR

COTETERM M

Placa
de aislamiento

Perfil
d’inici

COTESPIGA

COTETERM M (1a Capa)

COTETERM M (2a Capa)

MALLA COTETERM

acabado FRATASADO ROJO T-42

acabado GOTA PLANCHADA

acabado ESTUCO

acabado GOTA

acabado RAYADO COTETERM ROJO TEJA

RPB Gris perla

espai
empresa
CONSTRUCCIONS
METÀL·LIQUES

62 c

L’informaTIU
DEL CAATeeB
juliol
2009

espai
empresa
FAÇANES

■■■ La façana ventilada de Breinco
es compon d’una primera capa amb
llosa VENT-SCREEN® de formigó
arquitectònic amb un format màxim
de 120 x 60 x 5 centímetres, d’alta resis-
tència mecànica i gran estabilitat de
color, resistent a la llum ultraviolada
del sol, amb un envelliment mínim al
pas del temps i amb un aspecte natu-
ral gràcies a la seva composició.

Aquesta primera capa tan resis-
tent té com a principals funcions la
protecció tèrmica, protecció a l’aigua i
la humitat, protecció acústica, protec-
ció contra atacs mecànics i químics.
Seguit d’una càmera ventilada per on
passa l’aire lliurement és l’encarre-
gada d’assecar i deixar circular l’aire.
Aquesta capa és essencial per aconse-
guir tots els objectius de la façana ven-
tilada; seguidament tenim la capa de
l’aïllament tèrmic i acústic de forma
contínua per tot el frontal de l’edifici.
Aquest element és molt important
per aconseguir la millora energètica,
tant a l’estiu amb una gran capacitat
calorífica específica, com a l’hivern
amb una baixa conductivitat tèrmica,
tot amb una permeabilitat a la difusió
del vapor d’aigua i una bona funció de
regulació de la humitat.

Totes les capes anteriors se soste-
nen per una subestructura ancoratge
mecànic de forjat a forjat amb uns
escaires en el cantó dels forjats encar-
regats de transmetre les càrregues,
suportant els muntats verticals amb
un sistema de regulació i l’adaptació
de les lloses al projecte de façana, i
salvar les irregularitats possibles de
la façana amb l’estructura principal
de l’edifici.

Finalment, com a última capa
tenim el tancament intern de l’edifici
segons especificacions i disseny del
projecte.

Tot aquest conjunt de capes que
formen la façana ventilada de Breinco
dóna una solució total a l’exigència
tècnica contemplada en la normativa
del CTE (Codi Tècnic de l’Edificació),
que s’ha de complir a qualsevol faça-
na, com són la resistència al pes propi,
la resistència a una sobrecàrrega, la
resistència al vent i sisme, estabilitat

Façana ventilada
Vent-screen®

Breinco ofereix
solucions integrals
amb la seva façana
ventilada

La façana Breinco
dóna una solució total
a l’exigència tècnica
del CTE

Característiques de Vent-Screen

■■■ Les principals característiques
que fan de la llosa VENT-SCREEN®
la millor solució en façana ventilada
són:

■	 Gran format, com a format estàn-
dard 120 x 60 x 5 o 100 x 50 x 5 és
un producte mecanitzable, es pot
bisellar, es pot tallar en diferents
formats i fer talls interiors o exteri-
ors amb formes, i aconsegueix així
la màxima adaptació a qualsevol
disseny.

■	 Ampla tonalitat cromàtica, les
mateixes solucions d els paviments
i la possibilitat de personalització
del color amb la intervenció del nos-
tre laboratori. Coloració en massa
mitjançant la inserció de pigments
inorgànics granulats que tenen un
poder de dispersió en el moment
de la formulació. Aquests pigments
especials es caracteritzen per la
seva resistència a l’ultraviolat de la
llum del sol, fet que fa que la llosa
VENT-SCREEN® tingui l’estabilitat
al color més alta del mercat, amb
aquesta formulació aconseguim un
envelliment lent i progressiu d’as-
pecte molt natural, demostrable en
els milions de m2 de paviments col·
locats per Breinco en els últims 20
anys. El color persisteix al llarg dels
anys i és totalment innocu amb el
medi ambient.

■	 Aspecte petri, sistema flexible i
personalitzat per qualsevol disseny.
Utilitzant materials d’altres línies de
Breinco com llambordes o lloses,
existeix la possibilitat de combinar

el parament horitzontal amb el para-
ment vertical amb un mateix color i
textura, que aporta una continuïtat
única a l’espai.

■	 Espectacular impacte estètic,
acabats especials Top Complete®.

■	 Llosa VENT-SCREEN® industri-
alitzada amb el control de qualitat
marcat en l’ISO 9001-2008, tot
el procés té un gran grau de repe-
titivilitat amb una qualitat tant de
material com de procés gràcies a
la maquinària industrialitzada d’alta
precisió i productivitat, i al personal
tècnic, altament qualificat.

■	 La classificació de la reacció al foc
és M0.

■	 Obra seca: tot el muntatge es fa
des de l’exterior de l’edifici amb
encolatges mecànics de forjat a
forjat, dotat d’un sistema de regu-
lació amb els tres graus de llibertat
per absorbir qualsevol irregularitat
de l’obra, aconsegueix una planime-
tria a la façana. Fixació de la llosa
VENT-SCREEN® a la subestruc-
tura mitjançant un ancoratge ocult.
Fàcil col·locació a l’obra. Sistema
ràpid i precís.

■	 Manteniment nul al llarg dels
anys, resistència total als agents
externs.

■	 Sistema sostenible amb un 35%
d’estalvi energètic, redueix els salts
tèrmics afavorint l’estabilitat dimen-
sional, òptim aprofitament de la inèr-
cia tèrmica del mur portant, elimina
les radiacions directes i les incle-
mències meteorològiques sobre la
façana interior.

■	 Alta resistència mecànica del
sistema, lloses d’alta resistència
capaces d’aguantar sobrecàrre-
gues puntuals elevades, donen la
possibilitat de col·locar amb èxit la
llosa VENT-SCREEN® fins al nivell
0 a peu de carrer. Resistència a
l’abrasió.

■	 Impermeabilitat, protecció total a
la humitat causades per la pluja, neu
i de vapor d’aigua, evita condensa-
cions i per tant, taques d’humitat.

■	 Altíssim aïllament acústic, redueix
un 20% de la contaminació acústi-
ca procedent de l’exterior.

■	 El gruix mitjà de la façana fins al
forjat és al voltant de 15 cm.

■	 Possibilitat de formar diferents
combinacions de juntes tant
verticals com horitzontals.

■	 El tancament de façana surt del
camí crític de la planificació de la
construcció total de l’edifici, com
que està col·locat per la part exterior
no interferim en altres muntatges o
instal·lacions.

■	 Adaptat al Codi Tècnic de l’Edi-
ficació, càlcul per complir la NBE
CA-88. Condicions acústiques dels
edificis, càlculs pel compliment del
CTE. DB-HE, on es justifica el com-
pliment de l’opció general de veri-
ficació de l’exigència de limitació
de demanda energètica, establerta
al document bàsic d’habitabilitat i
energia del CTE.

■	 Equipotencialitat elèctrica,
absència de generació de càrregues
estàtiques, resistències a productes
químics. ■

de les lloses, impermeabilitat a l’aigua,
aïllament acústic i resistència al foc.

És una solució integral la que ofe-
reix Breinco amb la seva façana venti-
lada. Els contactes amb els arquitectes
són per informar i trobar dades tècni-
ques per fer l’estudi previ de la façana.
Seguidament amb la col·laboració de
l’enginyeria de Breinco es fa un càlcul
personalitzat per a cada una de les
façanes i una adaptació total del dis-
seny; també s’inclouen tots els detalls
de la subestructura, les solucions de
les trobades de la façana amb les ober-
tures, com portes i finestres, on es tro-
ben els punts més conflictius d’aquest
tipus de façana; se solucionen els
ponts tèrmics que es puguin produir

espai
empresa

CONSTRUCCIONS
METÀL·LIQUES

 c 63

L’informaTIU
DEL CAATeeB

juliol
2009

espai
empresa

FAÇANES

al ficar la fusteria a la part interior del
tancament, detalls de brancal, ampit
o llindes, les diferents opcions de can-
tonades tant interiors com exteriors o
trobades amb murs que es poden con-
figurar amb les nostres lloses, detalls
sobre la base de la façana o el remat
superior, així com les toleràncies i el
sistema per absorbir els moviments
tant de dilatacions com de càrregues,
independentment entre la subestruc-
tura i l’estructura principal. Una vega-
da l’arquitecte ha generat el projecte
executiu i se n’han formalitzat els
acords comercials amb la construc-
tora, Breinco fa el subministrament i
muntatge de tota la façana, i garanteix
l’acabat de la llosa VENT-SCREEN®.

Per a qualsevol ambient
El funcionament de la façana ventila-
da és òptima tant per a ambients amb
molta calor com freds, el comporta-
ment en cada cas té les característi-
ques particulars i sempre solucionen
problemes d’impermeabilitat, elimi-
nen tota humitat possible de la pluja
o neu. A causa de la incidència del sol
sobre les lloses es genera un escalfa-
ment de la pedra que provoca que l’ai-
re de l’interior de la càmera ventilada
pugi a poc a poc de temperatura i deri-

va en un aire amb densitat més baixa,
aquest fet provoca una circulació
d’aire calent amb direcció ascendent
i genera un buit, ocupat immediata-
ment per aire més fresc amb una den-
sitat més alta on es torna a produir el
mateix principi de forma cíclica.

A l’estiu aquest efecte evita l’acu-
mulació de la calor en aquesta càmera
i conjuntament amb l’aïllament tèr-
mic fa que tot el conjunt aconsegueixi
un estalvi energètic. Aquesta circula-
ció d’aire és la responsable d’evitar la
condensació perquè força l’evacuació
del vapor d’aigua i de la possible aigua
de pluja o neu i evita qualsevol taca
d’humitat a la façana.

 A l’hivern costa molt més escalfar
l’aire de la càmera ventilada ja que
produeix una velocitat ascendent
molt més baixa; aquesta càmera amb
l’aire més calent que l’exterior fa un
efecte condensador que amb l’efecti-
vitat de l’aïllament continu de la faça-
na fa que la calor interior de l’edifici
costi molt més de sortir a l’exterior,
igualment s’eviten les condensacions
de vapor d’aigua per la circulació de
l’aire per la càmera ventilada.

Línia ECO-LOGIC®

Seguint un criteri de qualitat medi-

i inorgànics com òxids de nitrògen i
sofre, tots aquests contaminants reac-
cionen amb la llum solar i el diòxid de
titani que porta incorporat el formigó
en la seva formulació, el qual produeix
unes sals innòcues com carbonat de
calci, nitrat de calci i sulfats de calci.
Totes aquestes sals són netejades amb
l’aigua de pluja, que purifica consi-
derablement l’aire en contacte amb
aquest prefabricat i d’aquesta manera
millora el cicle ecològic del sistema. ■

Breinco

www.breinco.com

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

www.tracnet.com

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

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

TRAC. Col·legi Aparelladors. 215x150mm

3A
 ·

DI
SS

EN
Y

G
RÀ

FI
C

ambiental, Breinco ha desenvolupat
una línia de productes on es troba
la llosa ECO-VENT SCREEN® amb
l’objectiu de protegir el medi ambi-
ent i els seus habitants.

L’obtenció de materials es diferen-
cia de la resta de prefabricats per la
utilització de material reciclat d’obra
i material reciclat de productes fora
d’ús, en una màxima quantitat estu-
diada de la formulació que no influeix
en les característiques mecàniques
finals del producte i segueix donant la
garantia de resistència i durabilitat.

Dintre d’aquesta formulació
s’utilitza ciment especial dissenyat,
patentat i produït per Italcementi,
TX Arca® seguint les normes EN
197/1 amb propietats fotocatalíti-
ques, en presència de la llum solar i
l’aire, aquest ciment és capaç d’oxi-
dar substàncies altament tòxiques
i transformar-les en compostos no
tòxics evitant-ne l’acumulació.

La transformació és produïda
per un fort procés d’oxidació dels
elements contaminants de l’aire mit-
jançant l’acció de la llum que provoca
nous compostos totalment innocus.
Els elements contaminants poden ser
orgànics com benzens, toluens, micro-
partícules i policondensats aromàtics

espai
empresa
CONSTRUCCIONS
METÀL·LIQUES

64 c

L’informaTIU
DEL CAATeeB
juliol
2009

espai
empresa
Aïllament
acústic

espai
empresa
façanes

La calç, material ecològic
■■■ Per protegir i embellir tant les
façanes com els interiors dels edifi-
cis, actualment, comptem amb infi-
nitat de materials a utilitzar, però
dins d’aquesta gamma tan àmplia de
materials n’hi ha un que sobresurt
per si sol per l’antiguitat i per les pro-
pietats que té: la calç.

Fent un paral·lelisme la calç és
com la pell del nostre cos, és un mate-
rial viu en el procés de creació, trans-
pirable, de doble cara, s’utilitza com a
interior i com a exterior, i adopta infi-
nitat d’acabats diferents, és higiènic,
bactericida, fort com pocs materials,
i no té data de caducitat.

Història del material
La calç s’ha fet servir des de l’antigui-
tat fins als nostres dies. Potser sentir
parlar de calç és com sentir parlar de
dinosaures, però amb la destresa i el
coneixement del material, que ens
donen 122 anys d’experiència famili-
ar treballant amb la calç, hem estat
capaços de fer evolucionar aquest
antic material per adaptar-lo a les
necessitats de la nova decoració.

La calç és a més el material ecolò-
gic per excel·lència, és a dir, en la seva

fabricació no intervé cap component
químic. La creació del material passa
per un procés natural de calcinació,
hidratació i carbonatació.

Antigament la calç s’utilitzava
bàsicament per embellir façanes,
però actualment es fa servir cada
cop més com a recurs decoratiu a
interiors, cuines, banys, dormitoris
i altres estances, gràcies a les seves
propietats naturals i la seva versa-
tilitat, que possibilita una àmplia
gamma d’acabaments d’imitació del
tipus totxos, imitació a pedres, esgra-
fiats, efecte buixardat, lliscat, raspat,
estuc al foc, i fins i tot per a terres o
paviments continus.

La calç és també la solució a pro-
blemes d’humitat, etc.; en parlem? ■

ESTUCS CAMPRECIÓS

C/ Major, 70
08960 Sant Just Desvern
Telèfons: 93 3719468
651 993 381 / 659 908 154
www.estucscampreciossl.com
joancamprecios@hotmail.com

La calç és el material
ecològic per excel·lència,
en la seva fabricació no
intervé cap component
químic

Estuc de calç: esgrafiat, pintat al fresc, imitació de marbre i trencadís

Façana restaurada acabat esgrafiada seguint l'original de 1907Estuc de calç lliscat, mètode tradicional a la Casa Milà (La Pedrera)

ISO 9001 : 2008
ISO 14001 : 2004

Más de 20 años en el mercado del panel composite
de aluminio arquitectónico, AMARI METALS, (antes
Alcan-Alusuisse), lanza una nueva generación de pa-
neles composite IPPON PANEL®.

Un nuevo producto innovador que cumple con las
máximas exigencias del nuevo Código Técnico. IPPON
PANEL®ARTEC FR proporciona una reacción al fuego
B-s1, d0 según UNE-EN 13501-1:2007.

AdIPPONPANELARTEC_v2.indd 1 12/3/09 17:18:40

espai
empresa
CONSTRUCCIONS
METÀL·LIQUES

66 c

L’informaTIU
DEL CAATeeB
juliol
2009

Les finestres de PVC
estalvien energia

■■■ L’eficiència energètica dels edifi-
cis és un requisit més de l’actual Codi
Tècnic de l’Edificació, però també un
objectiu comú de la nostra societat. A
l’hora de projectar, els professionals
han de realitzar un estudi energètic
del futur edifici amb la intenció d’in-
crementar els estàndards de la cons-
trucció i garantir la major eficiència
energètica possible.

En aquest estudi energètic, l’anà-
lisi del cicle de vida dels materials
(que bàsicament consisteix en ana-
litzar la quantitat d’energia que un
material consumeix des de l’origen
fins al final de la seva vida —cost
d’extracció, fabricació, producció,
transport dels elements, costos de
manteniment durant la seva vida
útil i costos de disposició final) és
clau, ja que l’energia incorporada als
materials suposa un 33% de l’ener-
gia utilitzada per l’edifici al llarg de
la seva vida útil.

Conscient de la importància
d’aquest fet, la indústria del PVC
espanyola va decidir analitzar l’efi-
ciència energètica de diferents ele-
ments constructius.

El professor José M. Baldasano,
director del Laboratori de Modelitza-
ció Ambiental dins el Departament
de Projectes d’Enginyeria i catedrà-
tic de la Universitat Politècnica de
Catalunya, va completar un estudi
que demostra que les finestres de
PVC estalvien més energia al llarg de
tot el seu cicle de vida, en compara-
ció amb les que són fetes amb altres
materials.

La metodologia de l’estudi va
consistir en l’avaluació del consum
energètic i les emissions de CO2

associades, al llarg de les diferents
etapes que componen el cicle de vida
del material en l’aplicació concreta
de les finestres: des de l’extracció i
producció de les matèries primeres,
passant per la fabricació de perfils i
muntatge de la finestra i l’ús, fins al
reciclatge del material, que contribu-
eix a la conservació dels recursos.

Els resultats van ser concloents,
la finestra de PVC contribueix, més

Comportament
energètic i mediambiental
excel·lent de les finestres
de PVC

que els altres materials utilitzats, a
reduir el consum energètic (fins a un
45% més que l’alumini i un 15% més
que la fusta) i, per tant, a minimitzar
les emissions de CO2 a l’atmosfera al
llarg de tot el seu cicle de vida.

Les conclusions d’aquest estudi
són molt valuoses, ja que ajuden als
professionals de l’edificació a esco-
llir, per a finestres i tancaments,
el material més eficient en termes
energètics i així poder complir amb
les exigències del CTE.

Reconeixement internacional
Fora de les nostres fronteres, el com-
portament energètic i mediambien-
tal excel·lent de les finestres de PVC
també hi és conegut i reconegut.

D’una banda, el setembre de 2008,
el Building Research Establishment
del Regne Unit va atorgar a les fines-
tra de PVC la classificació més alta:
“A+” per a edificis comercials i “A”
per a edificis d’habitatges .

D’altra banda, l’entitat pública
Suïssa, la qual elabora recomanaci-
ons per a la construcció sostenible,
la planificació i la gestió d’edificis i
instal·lacions anomenada Eco-devis,
també va atorgar a les finestres de
PVC, l’any 2008, la classificació “eco-
lògicament interessants”. ■

FORO IBERICO DEL PVC

www.aboutpvc.org

espai
empresa
FAÇANES

La finestra de PVC
contribueix a reduir
el consum energètic,
reduint les emissions
de CO2

Resum dels consums d’energia i emissions de CO2

Resum dels consums d’energia i emissions de CO2 atribuïbles a la producció, ús (50 anys), reciclatge i
disposició final de finestres fabricades amb diferents materials.

Finestra
Consum elèctric

(kWh)
Emissions de

CO2 (kg)

PVC 30% reciclat doble envidrament 1.740 730

PVC 0% reciclat doble envidrament 1.780 742

Fusta doble envidrament 2.045 886

Fusta simple envidrament 2.633 1.155

Alumini 30% reciclat amb trencament doble envidrament 3.244 1.418

Alumini 0% reciclat amb trencament doble envidrament 3.819 1.672

Alumini 30% reciclat sense trencament doble envidrament 3.838 1.681

Alumini 0% reciclat sense trencament doble envidrament 4.413 1.935

espai
empresa

CONSTRUCCIONS
METÀL·LIQUES

 c 67

L’informaTIU
DEL CAATeeB

juliol
2009

espai
empresa

energies

■■■ La cogeneració amb gas natu-
ral és un sistema de producció con-
junta d’energia tèrmica i elèctrica
molt adequat per a indústries i locals
comercials amb necessitats de calor i
d’electricitat altes. Aquesta aplicació
del gas permet arribar a importants
rendiments globals del combustible
i a una reducció notable de l’emissió
d’agents contaminants.

Un dels elements clau en una
instal·lació de cogeneració és la
pila de combustible. Al conjunt de
la instal·lació s’aporta gas natural,
aigua i aire, amb els quals la pila
genera corrent continu que es con-
verteix en altern per a l’explotació
a la xarxa. També se n’obté aigua
calenta i aigua freda.

L’avantatge principal de la pila
de combustible és que la generació
elèctrica i la conversió en corrent
altern tenen lloc sense la interven-
ció d’elements mòbils, ja que no hi ha
conversió d’energia mecànica en cap
fase del procés. És per aquest motiu
que el funcionament del sistema és
silenciós i sense vibracions.

Mecànica del procés
El primer element del sistema és el
MediaSupply, que s’encarrega de
condicionar el gas i l’aigua entrant
per una funció correcta de la pila de
combustible. El gas natural es des-
sulfura (se n’elimina l’odorant) i es
desmineralitza l’aigua procedent de
la xarxa pública. El gas i l’aigua reac-
cionen entre ells i generen un gas de
síntesi denominat Syngas, que té
contingut en hidrogen, amb el qual
s’alimenta la pila.

La pila de combustible genera
una intensitat de corrent continu a
300 V a causa del fet que l’hidrogen
i l’oxigen de l’aire reaccionen elec-
troquímicament a 650ºC. Mitjançant
dispositius d’electrònica de potència,
es converteix aquest corrent continu
en corrent altern a baixa tensió, a 400
V. Posteriorment, s’eleva a un trans-
formador a 20.000 V pel pas a la xarxa
de distribució elèctrica.

Obtenció d’energia tèrmica
La temperatura dels fums emergents
de la pila, després de lliurar part de
la calor en el procés del MediaSup-
ply, descendeix fins a 350ºC. Aquest
nivell de temperatura suposa una
energia tèrmica elevada, que permet
obtenir aigua calenta al seu pas per

Gas Natural

www.gasnatural.com

poden beneficiar-se principalment
les indústries i locals amb grans
necessitats tèrmiques. Reduint el
consum energètic, la cogeneració
contribueix a l’estalvi econòmic de
l’usuari i a la reducció d’emissions
contaminants perjudicials per al
medi ambient. ■

La cogeneració
amb gas natural

un recuperador de calor, i aigua freda
a un equip d’absorció. Un sistema de
control assegura que els fums arri-
bin a l’equip d’absorció a una tempe-
ratura suficientment alta per poder
aprofitar-la, encara que hagin estat
parcialment refredats al recupera-
dor de calor. Així mateix, hi ha una
aportació modulable d’aire de dilució
per protegir els materials d’absorció
en el cas en què els fums hi puguessin
arribar excessivament calents.

L’aigua calenta produïda es pot
aprofitar en els sistemes de confort
de l’edifici, com la calefacció d’al-
guns espais, humidificació, etc. D’al-
tra banda, l’aigua freda es destina
principalment a mantenir la tempe-
ratura a sales de processos de dades
i sistemes d’alimentació ininterrom-
puda associats.

Aquests mecanismes configuren
en el seu conjunt el funcionament
d’aquest sistema eficient del qual

Un sistema
eficient
i menys
contaminant

espai
empresa
CONSTRUCCIONS
METÀL·LIQUES

68 c

L’informaTIU
DEL CAATeeB
juliol
2009

■■■ Quin és l’objectiu principal que
avui es planteja BASF?
“L’objectiu principal és seguir sent
un referent en el sector químic amb
una col·laboració directa als mer-
cats, sense perdre el nostre horitzó i
la nostra filosofia d’ajudar i contribu-
ir a l’èxit dels nostres clients. La nos-
tra idea és que allà on siguis, o allà on
puguis anar, nosaltres hi serem amb
tu. Concretament, en el sector de la
construcció, busquem l’avenç tecno-
lògic i la innovació. Volem contribu-
ir a fer construccions més eficients,
construccions més durables i amb un
manteniment més reduït”.

Quines són les innovacions que
aporta BASF a materials aplica-
bles a la construcció respecte a
les altres empreses químiques del
mateix sector?
“Les innovacions són molt diverses.
Històricament hem fet una gran
inversió en investigació. Per exem-
ple, en I+D+I hem invertit un bilió
d’euros durant el 2008. En construc-

ció una de les àrees on BASF destaca
és en l’aïllament, on materials com
Styropor, Styrodur i ara la genera-
ció del Neopor són referència en el
sector. En morters tecnològics hem
fet importants innovacions, com la
incorporació de la nanotecnologia
que ha donat fruit en adhesius per a
col·locació de ceràmica (PCI Nano-
light) i en la gamma Emaco Nano-
crete de reparació de formigó, aquest
últim dins de l’entorn de la normati-
va 1504.”

“Quan parlem de
BASF fem referència a
un entorn globalitzat.
Som una empresa
multinacional amb
un enfocament global
europeu.”

El Comitè executiu de l’empresa
premia els projectes innovadors.
Com va sorgir aquesta idea?
“Doncs bé, la idea va sorgir ja fa més
de deu anys de mà del director gene-

ral d’aquell moment, Carles Santa-
creu. Va ser conscient de la impor-
tància que té la relació amb el món de
les universitats i la formació perquè,
al cap i a la fi, aquests universitaris
són el nostre futur. Creiem que hem
d’avançar i fer recerca. Compartir
coneixements i col·laborar amb el
món universitari és una de les claus
per a l’èxit futur. També s’ha de con-
siderar la importància que suposa
fer arribar l’empresa al que serà el
professional del futur, a l’ universita-
ri. És a dir, fer una incorporació més
eficient perquè d’aquesta manera no
es produiran canvis traumàtics pel
camí que hi ha des de la universitat
a l’empresa. Serà així una adaptació
més còmoda.”

Tancareu la planta de Styropor,
ubicada a Tarragona, com a conse-
qüència de la crisi econòmica. S’ha
pensat en possibles solucions per
combatre-la?
“Desconec el detall del cas concret,
però el que sí sé és que l’economia
està en una situació canviant. Ara
ens trobem en un cicle de decrei-

“Allà on
siguis,
nosaltres
hi serem
amb tu”

ENTREVISTA

Javier Fortuny
Director de màrqueting de BASF
Construction Chemicals

xement, però hem d’adaptar-nos a
aquest moment econòmic i, en aquest
sentit, és important que les empre-
ses modifiquin les seves estructures.
Des de la nostra empresa sabem que
és una situació difícil de combatre i
nosaltres hem pres mesures i això
es tradueix en una garantia de con-
tinuïtat. Ara per ara, seguim atents
a l’evolució i treballem amb mesures
anticrisi.”

Què pensa del pla E d’inversions
estatals? Els ajuda a combatre
aquesta crisi financera?
“Evidentment és una ajuda al sector
de la construcció. És un incentiu del
govern estatal dirigit, en gran mane-
ra, a impulsar les economies de les
petites i mitjanes empreses per a sor-
tir d’aquesta crisi . Tot i que encara
és aviat per fer-ne un balanç, el Pla
E d’inversions estatals va començar
al mes de març i avui en dia està fun-
cionant, ja que si ens hi fixem hi ha
molta obra finançada pel Pla E al car-
rer. De tota manera, com que moltes
de les obres són petites i les empreses
que sovint en són adjudicatàries són
petites, la nostra aportació es fa a

Clàudia Garrido
informatiu@apabcn.cat

espai
empresa
Entrevista

espai
empresa

CONSTRUCCIONS
METÀL·LIQUES

 c 69

L’informaTIU
DEL CAATeeB

juliol
2009

través dels distribuïdors de l’Asocia-
ción @mb (Almacenes de materiales
BASF) i les empreses aplicadores de
l’Asociación Club Dir.”

“El Codi Tècnic
de l’Edificació
comportarà una
millora en la qualitat
de la construcció
d’edificis. Des de
sempre hem estat
impulsors de tot allò
que suposa millores
en exigències dels
materials o millores
en el processos
constructius.”

Sota el seu punt de vista i en aquest
àmbit, quin grau de desenvolupa-
ment té el nostre país respecte a la
resta del món?
“Quan parlem de BASF fem referèn-
cia a un entorn globalitzat. En pro-
ductes químics per a la construcció
la nostra empresa participa des dels

comparar Europa amb la resta del
món, el més potent és el nostre conti-
nent, tot i que hem de tenir en compte
que BASF és alemanya.”

Com els ha afectat la recent nor-
mativa espanyola en matèria de
construcció?
“Sempre tenim una visió molt posi-
tiva quan es tracta d’avenços en nor-
mativa i més quan se’n vol incremen-
tar els nivells d’exigències. Per exem-

ple, pensem que el Codi Tècnic de
l’Edificació comportarà una millora
en la qualitat de la construcció d’edi-
ficis. Des de sempre hem estat impul-
sors de tot allò que suposa millores
en exigències dels materials o millo-
res en el processos constructius, de
fet col·laborem de manera activa en
comitès, organismes, administra-
cions... que treballen en l’entorn de
normalització.”

Vostès tenen alhora normatives
com l’Eurocodi i el Codi Tècnic.
Això els beneficia o els perjudica
d’alguna manera?
“És una situació on hi ha diferents
interessos i això pot generar con-
fusió sobre quina és la normativa
més important, no saber per quina
ens hem de regir. Per aquest motiu
hem de cercar un eix de normativa
europeu obert a adaptacions de cada
país perquè, per exemple, l’aïllament
d’un edifici a Noruega és diferent a
un d’Alacant, es necessiten unes
adaptacions. Si tots poguéssim fun-
cionar sota una mateixa normativa
europea, això suposaria tenir més
agilitat, tenir un estalvi econòmic i
facilitaria al sector de la construcció
poder obrir fronteres.” ■

nostres laboratoris de Palau-solità i
Plegamans en diferents projectes de
desenvolupament, com en el cas dels
morters, polímers de nova genera-
ció... però és dintre una coordinació
de països. Amb aquestes paraules
vull dir que és difícil veure si nosal-
tres fem més o menys que altres paï-
sos d’arreu del món. Això ho demos-
tra que som una empresa multina-
cional amb un enfocament global
europeu. De tota manera, si hem de

espai
empresa
Entrevista

BASF

espai
empresa
CONSTRUCCIONS
METÀL·LIQUES

70 c

L’informaTIU
DEL CAATeeB
juliol
2009

Corredissa Lumeal
de Technal

■ ■ ■ Technal llança Lumeal, una
nova finestra corredissa de perfil
mínimament vist, màximes pres-
tacions i, per la seva qualitat, única
al mercat. A l’hora de concebre un
projecte, els arquitectes sempre han
tingut present que les finestres corre-
disses es caracteritzen per tenir un
handicap fort: no disposar del mateix
comportament —tant tèrmicament
com acústicament— que les finestres
practicables. Gran part d’aquest pro-
blema és degut al fet que l’aïllament
i l’ajustament entre les fulles s’ha
realitzat, tradicionalment, a través
de pelfes que estan en contacte amb
els perfils, però que no hi exerceixen
la suficient pressió perquè tanquin
de manera gairebé hermètica.

Per aquest motiu, Technal llança
al mercat Lumeal, un producte inno-
vador que suposa l’evolució tècnica
i estètica de les finestres corredisses.
Lumeal és la finestra corredissa de

Mínima.
Màxima. Única.
Una nova finestra
corredissa

entre altres factors, per la substitució
de les pelfes per taps d’EPDM entre les
dues fulles que aïllen les habitacions
del fred, la calor o el soroll. El coefici-
ent de transmissió tèrmica és UH= 1,6
W/m2K, índex que la converteix en
l’única finestra corredissa del mercat
a prova del Codi Tècnic de l’Edificació
en qualsevol de les cinc zones climàti-
ques establertes.

A més, i com és habitual en tots els
dissenys de Technal, s’ha cuidat fins
a l’últim detall. Lumeal ofereix una
sèrie de tiradors de disseny exclusius
de la marca pels quals els sistemes de
tancament queden instal·lats i ocults
en el muntant del marc. Aquesta nova
solució de finestra corredissa és ideal
també per combinar-la amb finestres
practicables Unicity per mantenir una
mateixa estètica minimalista des de
l’exterior de l’edifici o habitatge. ■

TECHNAL

www.technal.es

espai
empresa
persianes

fulla oculta d’altes prestacions tèrmi-
coacústiques, que iguala les aplicaci-
ons d’una finestra practicable. Amb el
disseny dels perfils laterals evita l’efec-
te bilamel·lat, ja que la fulla corredis-
sa queda amagada darrere del marc.
D’aquesta manera ofereix una estèti-
ca minimalista i simple en les formes,
amb tan sols 68 mm d’alumini vist des
de l’exterior. En conseqüència, també
es guanya en superfície envidrada i afa-
voreix d’aquesta manera una entrada
de llum natural més gran.

Màximes prestacions
L’altre aspecte per destacar són les
seves màximes prestacions. Si bé els
índexs estàndards d’una finestra cor-
redissa tradicional amb trencament
del pont tèrmic oscil·len entre els 26
i els 29 dB, Lumeal compta amb un
índex d’atenuació acústica entre 36 i
38 dB, valors pràcticament iguals que
els d’una practicable corrent. Aquests
excel·lents resultats es produeixen,

ÚNICA
Sus excelentes prestaciones la
convierten en la única corredera
del mercado a prueba del Código
Técnico de la Edificación en cual-
quiera de las cinco zonas climáticas
establecidas, igualando las pres-
taciones de una ventana practicable.

MÍNIMA
Lumeal es una corredera de hoja
oculta que ofrece una estética
muy esbelta, con tan sólo 68 mm
de aluminio visto desde el exterior.
Gracias al diseño de sus perfiles
laterales se evita el efecto bilama
ya que la hoja corredera queda
oculta detrás del marco.

MÁXIMA
Lumeal sustituye las felpas por juntas
de EPDM entre las dos hojas aislan-
do así las estancias del frío, el calor
y el ruido. Mientras los índices es-
tándares de una corredera tradicional
con rotura del puente térmico oscilan
entre los 26 y los 29 dBA, Lumeal
cuenta con un índice de atenuación
acústica de hasta 37 dBA.

Nueva corredera Lumeal:
mínima, máxima, única

Herraje oculto
en el marco

La hoja oculta elimina
el efecto bilama

Juntas EPDM
entre las hojas

VISTA EXTERIOR

VISTA INTERIOR

Permeabilidad al aire: Clase 4 (Ensayo según UNE EN 1026)
Estanquidad al agua: Clase 7A Ensayo según UNE EN 1027)
Resistencia a la carga de viento: B3 (Ensayo según UNE EN 12211)
Transmisión térmica (Cálculo según UNE-EN ISO 10077. Vidrio utilizado:4/16/4 Ug=1.1). Balconera 1 hoja + fijo (4m2) Uw= 1.63 W/m2K
Atenuación acústica (Ensayo según EN ISO 140-3. Vidrio utilizado: 44.1 Silence/12/10 Saint Gobain). Ventana / balconera de 1 hoja + fijo: 37 dBA

902 22 23 23
hbs.spain@hydro.com

www.technal.es
TECHNAL® es una marca de Hydro

espai
empresa
CONSTRUCCIONS
METÀL·LIQUES

72 c

L’informaTIU
DEL CAATeeB
juliol
2009

Art Nouveau, nova sèrie d’aixetes Microsoft
nomena Arktec
com el seu
Certified Partner

CLEVER

www.clever.com.es
Arktec, S. A.

www.arktec.com

■■■ ��������������������������������El Modernisme és un estil arqui-
tectònic que es desenvolupa a Cata-
lunya al llarg d’uns 50 anys, entre
1880 i 1930. Encara que és part d’un
corrent general que sorgeix durant la
Belle Époque a tot Europa, a Barcelo-
na adquireix una personalitat pròpia
i diferenciada. Un dels arquitectes
modernistes més destacats és Gaudí.

El Modernisme rebutja l’estil poc
atractiu de l’arquitectura industrial
de la primera meitat del segle XIX i
desenvolupa conceptes arquitectò-
nics nous basats en la naturalesa,
que consisteixen en els materials
usats, en les formes i en les figures
dels objectes.

Una vegada superat el postmini-
malisme orgànic, la nova sèrie per
al 2009 de Clever s’inspira en l’art
modernista. Recorrent a línies sinu-
oses i composicions asimètriques,
s’adapta a les circumstàncies de la
vida moderna i deslliga el simbolis-
me industrial a la recerca de la iden-
titat urbana i moderna.

■■■ Microsoft ha atorgat a Arktec
la qualificació de Certified Partner
dins la competència ISV (Indepen-
dent Sofware Vendor), en reconei-
xement al compromís que té amb les
tecnologies de Microsoft i al constant
desenvolupament de les aplicacions,
fonamentalment per la utilització de
les interfícies estàndard i de la nova
arquitectura .NET.

Visió de futur
Amb aquest fet serà possible que Ark-
tec accedeixi a un conjunt de tecnolo-
gies i eines de manera preferent, fins
i tot abans de la seva comercialització,
així com compartir amb Microsoft una
mateixa visió estratègica del futur
referent a les seves aplicacions. ■

L’estètica d’Art Noveau
Estèticament la unió de corbes i plà-
nols lineals en dota el disseny natu-
ral d’una bellesa singular, i s’allunya
de la figuració per tal de centrar-se en
l’ornament pur, molt a prop del dis-
seny creacionista.

La connexió estilística amb el
Romanticisme anglès és notòria,
el sentiment hi és present en tot
moment, la ruptura amb la tradició
classicista basada en un conjunt de
regles estereotipades (com al mini-
malisme) li atorga un tret revolucio-
nari inqüestionable.

La manera de sentir i concebre la
natura, la vida i l’ésser humà s’unei-
xen en la sèrie Art Nouveau, la geo-
mètrica adquireix una nova dimen-
sió, que transmet cap a l’exterior una
espontaneïtat única. ■

espai
empresa
diversos

ESPAI
EMPRESA
solucions

professionals

 c 73

La seva solució professional. Busca una empresa? si vol ampliar la seva cartera de proveïdors consulti
la Guia Activa de l’Informatiu. La seva guia d’empreses i professions especialitzada en el sector de la
construcció. Properament ampliarem l’oferta d’empreses, amb l’objectiu de cobrir tots els camps d’interès.

guia activa
L’informaTIU
DEL CAATeeB

juliol
2009

estructures1

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

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

������������

rehabilitació7

façanes4

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

tancaments
practicables11

informàtica14

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

������������

APUNTALAMENTS22

CONSTRUCTORES23

DEMOLICIONS24

ANTIHUMITATS27

SOLUCIONS ACÚSTIQUES26

Tota la informació a
www.apabcn.cat

74 c

DEMANDES
MERCAT DE
TREBALL

L’informaTIU
DEL CAATeeB
juliol
2009 M Petits anuncis:

Serveis professionals

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 desenvo­
lupament de projectes, estats de mesura­
ments i pressupostos, projectes d’ender­
roc, direccions d’execució, plans de segu­
retat i tota classe 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’es­
tructures. Servei d’enginyeria, projectes
d’instal·lacions, electricitat, telecomunica­
cions 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: memò­
ries, estats d’amidaments, CAD 2D i 3D,
perspectives, renders, aixecament d’estat
actual d’edificis i presentacions.
TRESDCAD
Telèfon: 938 79 65 61

Serveis al professional

Empresa de gestió d’obra realitza amida­
ments i pressupostos d’habitatges, hotels,
oficines i naus industrials. Per rentabilitzar
els seus projectes, visiti’ns a www.ges­
prom.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 execu­
tius, obra nova o rehabilitació.
Direcció d’obra i certificat, peritacions,
taxacions, cèdules d’habitabilitat, ami­
daments 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
execució d’obres i prevenció de riscos, for­
mat per arquitecte tècnic i tècnics superiors
de prevenció de riscos laborals, s’ofereix per
a la realització 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, cèdu­
les d’habitabilitat, gestió integral de l’obra
(project manager), direcció d’obra, estudis i
plans de seguretat i salut, coordinacions (per­
fil tècnic europeu), programes de qualitat.
Telèfon:
93 372 04 94 ■ 678 77 32 62
tecnic@casobi.cat

Arquitecta tècnica lliberal

Arquitecta tècnica lliberal s’ofereix per a la
realització de reforma i rehabilitació, reha­
bilitacions de façanes, tedis, projectes d’en­
derroc, estudis i plans de seguretat i salut,
redacció d’informes, dictàmens i certificats,
taxacions, cèdules d’habitabilitat, llibres de
l’edifici, legalitzacions, perspectives i aixeca­
ment 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’aixecaments de plànols, plànols de venda,
perspectives professionals, estudis de segu­
retat , projectes d’enderroc, projectes d’ur­
banització, projectes de rehabilitació,altres
(cèdules, informes, etc.)
Víctor.
Tels. 637 200 931 ■ 677 538 021

S’ofereix arquitecta tècnica

Arquitecta tècnica liberal s’ofereix per a tre­
balls diversos: estudis, estudis bàsics, plans
i coordinacions de seguretat, projectes i
direccions d’obres de rehabilitació, refor­
mes i obra nova; cèdules; informes; legalit­
zacions, etc.
Telèfon: 607 764 040.

Estudi d’Arquitectura Tècnica

S’ofereix per a la realització de:
Coordinacions de Seguretat i Salut, Estu­
dis de SiS i Plans de Seguretat i Salut per a
contractistes, Projectes de rehabilitació de
façanes, reformes interiors, cobertes, refor­
ços. Direccions 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 neces­
saris per a la realització de la feina, s’ofereix
per: Realització de projectes bàsics i d’exe­
cució (unifamiliars, habitatges, urbanització).
Col·laboracions externes amb despatxos.
Amidaments i pressupostos. Projectes de
rehabilitació de façanes, reformes, legalitza­
cions. Estudis de Seguretat i Salut. Projectes
d’enderroc. Informes, certificats, dictàmens,
cèdules d’habitabilitat. Perspectives, foto­
muntatges. 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

Soroll i vibracions

Especialista en soroll i vibracions, estudis
i projectes d’insonorització en edificació i
activitats, mesuraments acústics, assesora­
ment i peritatges.
Manuel
Telèfon 659 49 48 50

S’ofereix equip de tècnics

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

Càlcul d’estructures

Consultoria d’estructures

Despatx d’arquitectes i aparelladors espe­
cialitzat en consultoria d’estructures d’edi­
ficació (formigó, acer i fusta). Realitzem
l’assessorament des de l’avantprojecte, i el
projecte executiu d’estructura (càlcul, deli­
neació, memòria i amidaments). 15 anys
d’experiència i més d’1.000.000 de m² cal­
culats en obra nova i rehabilitació. Assistèn­
cia a l’OCT.
Marron & Riba, arquitectes.
Tel: 93 454 44 59
omarron@coac.net

Càlcul d’estructures

Enginyer superior ofereix servei complet
de consultoria d’estructures, per a qualse­
vol tipologia (formigó, acer, fusta, alumini...)
i dificultat:
-	Avantprojectes i concursos.
-	Projectes per a obra nova i rehabilitació.
-	Disseny de fonamentacions especials.
-	Optimització i recàlcul d’estructures.
-	Disseny d’elements singulars per a fabri­

cants i contractistes.
-	Estudi de casos especials.
-	Anàlisi avançat mitjançant Elements Finits.
Servei àgil, en tot Catalunya i Balears.
Ferran ■ Tel. 629 20 57 66
ferran.juan@enginyers.net

 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,
taquimètrics, càlculs, cubicacions en for­
mat 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. Con­
trol de moviment i deformacions. Model­
ització 3D, seccions i cubicació de terres.
Plànols d’edificis i alçats de façanes. Línies
elèctriques i estudis d’inundabilitat. Infor­
mes, dictàmens i peritacions - Visat.
www.granollerstopografia.com
info@granollerstopografia.com
Tel.: 93 879 14 47 ■ Fax: 93 870 51 67

Perspectives, 		
3D i delineació

Perspectives

Es fan perspectives manuals i per ordina­
dor, en blanc/negre o color, i Render.
Octavi ■ Telèfon: 932 13 92 36.

Estudi de delineació

■ Serveis de delineació per arquitectes,
aparalledors i promotors.
■ Desenvolupament de projectes bàsics i
d’execució.
■ Aixecament d’estat actual.
■ Visualització de projectes en 3D. Textu­
res 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’es­
tudi del client. Pressupostos sense com­
promís.
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
avançats sense que això encareixi els cos­

DEMANDES
MERCAT DE

TREBALL

 c 75

L’informaTIU
DEL CAATeeB

juliol
2009

tos. 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 infogra­
fia 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 animacions, 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 exteri­
ors a petició del client, amb qualitat fotorre­
alista tipus VRAY, a tarifes raonables.
Sr. Pérez ■ Telèfon: 695 925 135

Seguretat i prevenció

Estudis de seguretat

Equip format per arquitectes tècnics i tèc­
nics superiors en prevenció de riscos labo­
rals s’ofereix per a la realització d’estudis
de seguretat i salut (memòria, pressupost,
detalls i documentació gràfica).
Oriol ■ Telèfon: 639 89 10 63.

Especialistes en prevenció

S’ofereixen especialistes en prevenció de
riscos laborals a la construcció. Proporcio­
nem recolzament als coordinadors de segu­
retat i salut, amb seguiment de l’obra, con­
trol de les empreses i/o subcontractistes,
i assessorament continu (també als caps
d’obra). Formació en prevenció per als tre­
balladors 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 segu­
retat, cèdules d’habitabilitat, legalitzacions,
informes i projectes bàsics. CP consultors
de construcció. Telèfon: 654 34 40 57 ■
93 284 59 05 ■ benete@wanadoo.es

Serveis de seguretat i prevenció

Despatx dedicat exclusivament a Coordi­
nacions, ESS , Safety manager i peritat­
ges en seguretat laboral. S’ofereix com A
especialista en el sector, amb una tendèn­
cia definida de treball seriós i professional.
Un equip d’arquitectes tècnics qualificats i
amb experiència, resten a la seva disposi­
ció. ■ Òscar: 627 84 83 83

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,

comercials, indústries, finques rústiques,
solars i edificis.

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

- 	Estudis de mercat immobiliaris.
- 	Informes pericials sobre patologies (faça­

nes, 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

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 Numància
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 cèn­
tric amb servei de consergeria de 6.00 a 22
hores. Disseny molt còmode. Preu: 450 € +
despeses a compartir. Carrer Balmes 195,
5è 7a. Barcelona. Interessats preguntar per
Santi Manen ■ Telèfon: 630 254 669

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 Virtual on
domiciliar el seu negoci. Atendrem les seves
trucades, gestió de correu, fax, missatgeria,
etc. i tindrà a l’abast els més moderns equi­
paments: sala per reunions, projector, ordi­
nadors, impressora color, fax, Internet d’alta
velocitat i moltíssims serveis més. Truqui’ns i
li informarem sense compromís:
CACPlus
Rbla. Catalunya, 38, 8a planta
08007 Barcelona
Tel. 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 ■ Tel.: 630 929 800

Es traspassa despatx a Piera

S’ofereix despatx professional d’arquitectura
i d’Agent de la Propietat Immobiliària, en ple
funcionament, per pre-jubilació de l’actual
usuari. Local molt ben situat, en planta baixa,
amb 25 ml de façana i llum natural. Superfície
útil de 164 m2. Ampli vestíbul, sala de treball,
4 despatxos, traster i dos lavabos. Ben equi­
pat tècnicament, amb taules de treball, ordi­
nadors, impressora, fotocopiadores, monitors
de TV, centraleta de telèfon, fax, connexió
en xarxa ADSL, aire condicionat calor-fred,
alarma, assegurances. Aigua, llum i servei de
neteja. 34 anys al servei del públic i amb una
cartera de més de tres mil clients.
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 com­
partit. Cèntric, és molt lluminós i completa­
ment equipat. Preu: 260 Euros/mes/taula.
Llogant més llocs, el preu a negociar.
Tel.: 657 570 523.

Es busca despatx a compartir

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

Lloguer de despatx a Barcelona

Es lloga despatx a Barcelona, c. Bruniquer-
Pl. Joanic (Gràcia). Planta baixa. Accés inde­
pendent. Ideal per a enginyers, arquitectes,
etc. 35 m² i 15 m² d’altell. Aire condicionat,
calefacció i xarxa informàtica.
Elvira: 606 58 98 32
Josep Manuel: 616 48 24 14

Despatx a compartir

Es lloga espai de treball en un despatx com­
partit completament equipat en Molins de Rei.
Preu: 150 € (ADSL y despeses incloses).
Ana · Tel: 628 831 977

Arquitecte tècnic ofereix despatx per a
compartir al Maresme, Vilassar de Dalt.

Es comparteix despatx amb un altre tècnic.
Despatx ampli en zona tranquil.la, amb molta
llum natural i zona d´aparcament. Refomat el
2008. S´ofereix àmplia zona de treball amb
taula, cadira i armari, connexió ADSL i xarxa
amb servidor, telèfon i fax, AACC i calefacció.

Es disposa de impressora làser A3 b/n i plò­
ter A1+, zona de reunions, zona d´arxiu i offi­
ce i servei unisex. 350 Euros + IVA / mes +
despeses. Contactar amb Albert Galobardes
■ Mbl: 659 99 57 11

Despatx a compartir

Arquitecte tècnic disposa de despatx total­
ment equipat i en funcionament per compar­
tir. Situat a Diputació/Muntaner. 40 m2 + pati.
Llum natural. Molt tranquil. Servei de conser­
geria de 8 a 20:30 hores. Equipaments:
Taula de treball; AA calor- fred;Impressores
A3 i A2; Scanner; ADSL;telefon;Fax;Taula de
reunions. Lloguer: 250 € + despeses.
Genís ■ Mbl: 617 34 34 95.

Despatx d’arquitectura

Despatx d’arquitectura comparteix 62 m2
amb tots els serveis. Situat a la zona univer­
sitaria de Diagonal. Situat a c/Trías Giró 15,
1º2ª. Preu: 500 € inclòs despeses de ser­
veis. ■ Josep Mª Pujol · Tel. 610 77 60 07

Comparteixo espai i serveis

Disposo d’un despatx gran i voldria compar­
tir-lo, ideal per freelance, una o dues perso­
nes amb idea emprenedora i possibilitat de
col·laboració. Ofereixo: despatx amb serveis
generals inclosos (aigua, llum, telèfon, ADSL,
recepció i neteja). Situat al carrer Enric Gra­
nados a prop Pça. Universitat. Preu: 450 €/
mensuals. ■ Tel. 93 451 88 41

Despatx a compartir

Es lloguen un o dos espais de treball en des­
patx compartit per arquitectes i arquitectes
tècnics. Proper a la seu del CAATB. (Enric
Granados/Paris). Moblat, equipat amb xarxa
wifi, ADSL, aire condicionat, plotter i fotoco­
piadora, sala de reunions i office. Finca amb
ascensor. Preu per cada espai: 250 euros/
mes. El preu inclou: servei de neteja setma­
nal, assegurança anti-robatori, aigua i llum.
Francisco ■ 93 368 98 50 /699 44 91 84

76 c

DEMANDES
MERCAT DE
TREBALL

L’informaTIU
DEL CAATeeB
juliol
2009

altres serveis

PROFESSIONALS

Firma Professional

El CAATEEB 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

Adobe Acrobat

El CAATEEB posa a disposició de tots els

col·legiats la versió 8.0 de l’Adobe Acrobat,

compatible amb Windows Vista, a més bon

preu.

Telèfon: 93 240 20 60

Deducció de quotes

Si exerceixes professionalment com arqui­

tecte tècnic per compte aliè, pots deduir-te

la quota d’incorporació com a col·legiat i la

quota col·legial, sempre que l’abonament

l’hagis fet tu mateix i fins a un límit de 500

€/anuals.

PIMESTIC

PIMESTIC és el pla d’actuació del govern

de la Generalitat de Catalunya, impulsat

conjuntament per la Secretaria de Tele­

comunicacions i Societat de la Informació

(STSI) i per ACC1Ó CIDEM|COPCA, per

promoure les tecnologies de la informació

i la comunicació (TIC) a l’empresa catalana.

Els destinataris del pla són les micro, petites

i mitjanes empreses catalanes de tots els

sectors d’activitat. Principalment s’ofereix el

Servei d’Assessorament Subvencionat.

www.pimestic.cat

AEDT i AEDED

El Consejo General de la Arquitectura Téc­

nica de España, ha signat convenis de col·

laboració amb AEDT (Asociación Española

de Demolición Técnica, Corte y Perforación)

i AEDED (Asociación de Empresarios de

Demolición), amb el propòsit de promoure

la col·laboració entre institucions. En el cas

que els col·legiats vulguin assistir a alguna de

les Jornades sobre Deconstrucció previstes

per als propers mesos, gaudiran d’una tarifa

especial, de 150 € més IVA. www.jornadas-

deconstruccion.com/index.php

PROMOCIÓ IMMOBILIÀRIA

Metro-3

El CAATEEB ha signat un conveni de col·

laboració amb la promotora-constructora

Metro-3 per oferir als col·legiats uns avan­

tatges exclusius en l’adquisició d’habitatge

d’obra nova.

Telèfon: 934 15 27 27

avantatges OCI

Prestige Hotels of the World

El Col·legi d’Aparelladors i Arquitectes

Tècnics 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’estànci­

es 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 CAATEEB a les taquilles de

l’Auditori obtindran un descompte d’un

10% en la compra d’entrades. A més, en

els concerts que faci l’Orquestra de Barce­

lona 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

CAATEEB.

C/Aragó, 140 (entre els carrers de Villar­

roel i Urgell de Barcelona)

Telèfon de taquilla: 934 513 462

www.guaschteatre.com

petits
anuncis
serveis
professionalsA Avantatges:

per als col·legiats

serveis CAATEEB

Tel: 932 40 20 60

Servei d’Atenció Microinformàtica (SAM)
El CAATEEB 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 CAATEEB 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
Interès: 7% fix. Comissió d’obertura: 1%. Comissió de disponibilitat: 0,15% tri­
mestral 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
Telèfon: 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. Telèfon: 932 402 354

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

DEMANDES
MERCAT DE

TREBALL

 c 77

L’informaTIU
DEL CAATeeB

juliol
2009

altres serveis

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 primers

mesos no és acumulable i tampoc vàlid en les

següents modalitats: Senior, Club Empresa,

Top Empresa, Tarifa Plana, Cly¡ub Promoció,

Superdir, Superjove, Comdos.

Telèfon 610 54 54 80

Grup Peralada

Grup Peralalada ofereix tots els seus

serveis a unes condicions més avantat­

joses per a tots els col·legiats: Termes La

Garriga, Hotel Peralada Wine Spa & Golf,

Casinos de Catalunya, Finca Mas Solers i

Castell Peralada.

www.grupperalada.com

Meridià Viatges

Viatges i sortides especials, del 7 al 15%

de descompte, per als col·legiats i familiars

directes. També programes de majoristes

existents en el mercat: Iberojet-Catai,

Tours-Politours-Transrutas-Nobel, Cre­

uers... En aquest cas el descompte és del

5 al 7%.

Telèfon: 93 458 55 56

salut

Clínica Baviera

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 CAATEEB a qual­

sevol de les clíniques. Els familiars directes

han de mostrar la relació de parentesc.

Més informació:

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 CAATEEB

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 tracta­

ments

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

Clínica dental Miravé

El CAATEEB i Clinica dental Miravé, han

signat un acord de col·laboració per ofe­

rir els serveis de la clínica a unes millors

condicions per a tots els seus col·legiats i

col·legiades.

www.clinicamirave.es

AVANTATGES
PER ALS

COL·LEGIATS

Petits anuncis
Tel: 932 40 23 76

�������

�������������������������
���������

���������������������

������������������

����������������������
���������

�����������������������������

������������������������������
�����

��������������������

���������������������������

���������������

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

M
78 c Metròpolis:

la foto

L’informaTIU
DEL CAATeeB
juliol
2009

Pe
rp

in
yà

E
l c

en
tr

e
d

e
l’u

n
iv

er
s:

P

er
p

in
yà

Fo
to

 i t
e

x
t:

 A
le

ja
n

d
r

o
 V

e
r

d
u

g
o

■
■
■

 A
ix

í h
o

de
cl

ar
à

S
al

va
do

r
D

al
í l

’a
n

y
19

63
,

de
sp

ré
s

d’
u

n
a

vi
si

ta
 a

 la
 c

iu
ta

t.
 In

ic
ia

lm
en

t
es

 r
ef

er
ia

 a
 la

 s
al

a
d

’e
sp

er
a

d
e

l’
es

ta
ci

ó
d

e
fe

rr
oc

ar
ri

ls
 o

n
, s

eg
on

s
el

l,
 a

ll
í a

ss
eg

u
t

fo
u

on

 li
 s

or
gi

re
n

 a
lg

u
n

es
 d

e
le

s
se

ve
s

m
il

lo
rs

id

ee
s;

 a
n

ys
 m

és
 ta

rd
 v

a
ar

ri
ba

r a
 a

fi
rm

ar
 q

u
e

la
 p

en
ín

su
la

 Ib
èr

ic
a

va
 r

ot
ar

 p
re

ci
sa

m
en

t
a

P
er

pi
n

yà
 fa

 1
32

 m
il

io
n

s
d’

an
ys

 (!
?)

.
A

v
u

i l
a

ci
u

ta
t

h
o

re
co

rd
a

am
b

 u
n

 m
on

u
·

m
en

t
so

b
re

 l’
es

ta
ci

ó
i p

in
ta

t
en

 u
n

a
d

e
le

s
se

ve
s

an
da

n
es

 s
’h

i p
ot

 ll
eg

ir
: “

P
er

pi
n

yà
, c

en
·

tr
e

de
l m

ón
”.

L
lu

n
y

h
an

 q
u

ed
at

 e
ls

 d
ie

s
en

 q
u

è
so

rt
ie

n

au
to

ca
rs

 d
e

B
ar

ce
lo

n
a

am
b

de
st

í a
 P

er
pi

n
yà

g

ai
re

b
é

am
b

 l
’ú

n
ic

 o
b

je
ct

iu
 d

e
ve

u
re

 p
el

·
lí

cu
le

s c
om

 “
L

’ú
lt

im
 ta

n
go

 a
 P

ar
ís

”
o

“E
m

m
a·

n
u

el
le

”,
 q

u
e

er
en

 p
ro

h
ib

id
es

 a
 l

’E
sp

an
y

a
fr

an
q

u
is

ta
 o

, s
i m

és
 n

o,
 c

en
su

ra
d

es
. S

i a
v

u
i

fo
s

el
 c

as
, a

v
ia

t
p

od
rí

em
 fe

r
aq

u
es

t
tr

aj
ec

te

en
 tr

en
 d

’a
lt

a
ve

lo
ci

ta
t:

 s
i e

s
co

m
pl

ei
xe

n
 le

s
p

re
v

is
io

n
s,

 l’
an

y
 2

01
2

la
 c

iu
ta

t
es

tr
en

ar
à

la

se
va

 e
st

ac
ió

 m
od

er
n

it
za

da
 i

ce
n

tr
e

de
 n

eg
o·

ci
s a

dj
u

n
t,

 a
m

bd
ós

 p
ro

je
ct

es
 a

m
b

àm
pl

ia
 p

ar
·

ti
ci

pa
ci

ó
es

pa
n

yo
la

. P
er

 a
ls

 n
os

tà
lg

ic
s

ta
m

bé

h
i h

au
rà

 u
n

a
es

ta
ci

ó
d’

au
to

bu
so

s.
 A

ix
ò

re
fo

r·
ça

rà
 e

n
ca

ra
 m

és
 e

l p
ap

er
 d

e
la

 c
iu

ta
t

co
m

 a

n
u

s
de

 c
om

u
n

ic
ac

io
n

s.
 ■

A.ARQUITECTES_215x297 t 11/5/09 18:28 P�gina 1

