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

Preu: 3 € 315Setembre
Octubre 2009

La necessitat de 
l'especialització i el deure 
de la formació continuada

Editorial n n P. 5

El tema n n P. 6

Oportunitats de negoci en 
el sector de la construcció

Tots els colors
Reportatge: El nou Mercat de la Flor de Sant Boi de Llobregat 
és un clar exemple de col·laboració interdisciplinària. n n P. 43-51

Una nova icona de l'arquitectura pública

Fo
to

 ©
 r

ic
a

r
d

o
 lo


u

r
e

ir
o


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 d’Aparelladors. 215x297mm

3A
 · 

DI
SS

EN
Y 

G
RÀ

FI
C


Editorial
Per Maria Rosa Remolà 
P.5

T
El Tema
Preparar-se per al futur
P.6

R
Reportatge
Mercat Central de la Flor
P.43

Crèdits:
L’Informatiu 315. 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 CAATEEB), Clàudia Garrido (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, Arquitectes Tècnics i Enginyers d'Edificació 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. 

El nou Mercat de la Flor. Entre Sant Boi de Llobregat i El Prat s'ubi-
ca el nou edifici del Mercat de la Flor, una obra alhora ordenada i complexa 
que mostra els avantatges del treball interdisciplinari.

sumari

■  El Tema	 6
■  Noticiari	 14
■  Formació	 34
■  Àrea tècnica	 39
■  Col·legiació	 41
■  Reportatge	 43
■  Tecnologia	 52
■  Espai empresa	 56
■  Petits Anuncis	 65
■  Metròpolis	 68 

M
Metròpolis
El Khorbat
P. 68

A la portada 3	 TOTS ELS COLORS

5

N
Noticiari
Acte acadèmic a l'EPSEB
P.14

N
Noticiari
Congrés Rehabilitació 
i sostenibilitat 2010
P.20

Patrocinador preferent 
del CAATEEB:

A

 

Àrea tècnica
Novetats de legislació 
i normativa
P. 39

35


Editorial:
PROFESSIÓ

 c 5

L’informaTIU
DEL CAATeeB 

SETEMBRE
OCTUBRE 2009

■■■ En unes declaracions fetes el pas-
sat 16 de juliol amb motiu de la mort 
d’un nadó a un hospital de Madrid, el 
president del Consell General de l’Or-
ganització Col·legial d’Infermeria, 
Màximo González Jurado, va recla-
mar la necessitat d’especialització 
dels professionals que realitzen acti-
vitats d’alt risc, així com l’obligació 
d’una formació continuada. 

González anunciava l’inici d’ac-
cions legals contra el director gerent 
d’aquell hospital per les manifesta-
cions a la premsa en les quals qua-
lificava de “terrorífic error” l’actu-
ació professional d’una infermera, 
fetes sense esperar el resultat de les 
investigacions en curs que hauran 
de determinar les responsabilitats 
en aquest desgraciat accident.

És evident que en un àmbit com el 
de la salut, la probabilitat de trobar-se 
amb situacions crítiques és elevada i 
les conseqüències d’un exercici de la 
professió desencertat sovint poden 
resultar nefastes. Però si ho pensem 
detingudament, potser no som tan 
lluny de veure’ns-hi reflectits, nosal-
tres, els aparelladors, arquitectes 
tècnics i enginyers d’edificació, en 
un camp de treball aparentment tan 
llunyà com ho pot ser el nostre.

Per això, perquè en realitat no 
estem tan lluny, penso que les reivin-
dicacions del president dels infer-

Però, podem fer-ho? La resposta és 
que sí, indubtablement. Però parlem-
ne. En realitat la nostra formació de 
base ens prepara per iniciar-nos en 
qualsevol d’aquests camins. El presi-
dent dels infermers va dir que “quan 
les infermeres surten de la facultat 
tenen tota la responsabilitat dels 
seus actes” però “només estan prepa-
rades per oferir una atenció general 
i, per tant, no poden oferir seguretat 
clínica en activitats d’alt risc”.

L’execució d’una obra, la preven-
ció dels accidents laborals, la quali-
tat, la redacció d’un dictamen peri-
cial, el management, el càlcul d’una 
estructura, la diagnosi i l’estudi de 
les patologies dels edificis, la reha-
bilitació, el manteniment, els ender-
rocs. No són totes elles activitats 
prou importants i transcendents que 
ens obliguen a estar ben preparats?

Només l’experiència adquirida al 
costat dels que saben ens donarà segu-
retat per fer el nostre treball. Només 
la formació continuada ens permetrà 
mantenir al dia la competència pro-
fessional, perquè la indústria evoluci-
ona i ho fa molt ràpid. Només l’especi-
alització ens donarà aquella qualitat 
d’experts en un camp concret que ens 
permetrà fer la nostra feina, ser refe-
rents com a professionals i emetre 
opinions, dictaminar.

Experiència, formació continua-
da, especialització. Aquest és l’únic 
camí. El camí per mantenir el pres-
tigi de la nostra professió i el camí 
perquè també nosaltres ens troba-
rem en situacions d’alt risc. Siguem 
conscients de les responsabilitats 
que assumim en el nostre dia a dia 
professional (des de qualsevol forma 
d’exercici) i assumim-les sense por 
(és la nostra feina). I quan ens oferei-
xin una feina per a la qual èticament 
no ens trobem preparats o quan les 
condicions en què l’hauríem d’abor-
dar no són les adequades, o si algú es 
vol aprofitar de la nostra inexperièn-
cia, en aquestes ocasions, és millor 
dir que no. ■

La necessitat de 
l’especialització i el deure 
de la formació continuada

Experiència al costat 
dels que en saben, 
formació continuada, 
especialització. Aquest 
és l’únic camí. El camí 
per mantenir el prestigi 
de la nostra professió

Maria Rosa Remolà
Presidenta del Col·legi 
d’Aparelladors, 
Arquitectes Tècnics i 
Enginyers d’Edificació 
de Barcelona

mers, això és, la necessitat d’especi-
alitzar-se i l’obligació de formar-nos 
durant tota la vida, ens les podem 
aplicar a nosaltres mateixos.

Sovint parlem amb gran satisfac-
ció de la nostra polivalència profes-
sional i de tants camins com podem 
seguir, com a arquitectes tècnics, al 
llarg de la nostra vida professional. 
I és així. Però, vol dir això que estem 
preparats, de debò, com a genera-
listes que som, per exercir funcions 
especialitzades? Quan tot just aca-
bem els nostres estudis universitaris 

i podem exercir legalment les nostres 
atribucions professionals, som prou 
competents per fer-ho?

Atribucions i capacitats
Tenim atribucions legals per fer de 
directors d’execució d’obres, caps 
d’obra, coordinadors de seguretat, 
tècnics de control de qualitat. Les 
tenim per exercir com a pèrits judi-
cials, project managers, consultors 
d’estructures. També per projectar i 
dirigir l’execució d’una rehabilitació. 
O per fer un projecte de demolició. 


T El Tema:
Orientació professional

6 c  

L’informaTIU
DEL CAATeeB 
SETEMBRE
OCTUBRE 2009

■■■ El Col·legi d’Aparelladors, Arqui-
tectes Tècnics i Enginyers d’Edifica-
ció de Barcelona i Barcelona Activa, 
entitat depenent de l’Ajuntament de 
Barcelona, han promogut la redacció 
de l’informe Oportunitats de Negoci 
en el Sector de la Construcció, elabo-
rat amb la col·laboració d’un grup 
d’experts i professionals del sector. 

L’objectiu principal d’aquest infor-
me és orientar els professionals sobre 
les oportunitats que oferirà aquest sec-
tor a partir dels canvis que experimen-

Preparar-se per al futur
Informe per detectar les oportunitats de negoci en el sector de la construcció

El CAATEEB ha volgut impulsar 
aquest projecte al costat de Barce-
lona Activa, atenent a l’important 
paper que tenen els aparelladors i 
arquitectes tècnics en del sector de la 
construcció i en el marc del Pla d’ori-
entació professional que ha engegat 
el Col·legi per al període 2009-2010.

Ambdues institucions ja prepa-
ren un segon estudi d’aprofundiment 
que permetrà concretar molt més les 
oportunitas que apareixen en els 
diferents àmbits de treball. ■

tarà a curt termini i identificar aque-
lles àrees de treball en les quals els pro-
fessionals poden trobar oportunitats 
de desenvolupament professional. 

En l’informe s’identifiquen alguns 
dels eixos dinamitzadors de canvis en 
el sector: la industrialització, la inno-
vació, la sostenibilitat, l’eficiència 
energètica i les energies renovables, 
la seguretat i salut, la formació, el 
management i la gestió. Es destaca 
el manteniment i la rehabilitació 
com un dels subsectores clau en el 

moment actual. 

Respondre als canvis
D’altra banda, s’identifiquen noves 
realitats a les quals farà falta res-
pondre de manera innovadora des 
del mateix sector i que poden gene-
rar oportunitats en un futur proper: 
l’envelliment de la població, l’apari-
ció de nous models de convivència i 
hàbitat, noves tecnologies en el dia 
a dia de la societat i la limitació dels 
recursos naturals, entre d’altres. 

Relació de participants 
EN LA TROBADA D’EXPERTS

Àngel Abad
Llicenciat en Administració i Direcció 
d’Empreses, i llicenciat en Investigació i 
Tècniques de Mercat. Responsable de 
Compres Divisió Edificació de COMSA.

Josep Maria Forteza
Aparellador. Project manager. Direc-
tor de Tècnics G-3 SL

Jordi Gosalves
Arquitecte tècnic. Promotor immobili-

ari. Diplomat en Direcció d’Empreses 
Promotores i Constructores. Màster 
en Economia de la Construcció. Exge-
rent d’empreses immobiliàries i excon-
seller d’entitat bancària nacional. Con-
seller delegat d’empresa promotora.

Joan Miró Bedos
Enginyer Superior de Telecomuni-
cacions i PDD de l’IESE. Membre 
fundador de l’European Facility Mana-
gement Network. Director acadèmic 
del Postgrau de Facility Management 
del CAATEEB. Director de FerranTbk 
Gestió d’Edificis.

Enric Xercavins
Enginyer industrial. Director tècnic 
de la consultoria d’estructures PBX 
Centre de Càlcul.

Jordi Tragant
Conseller delegat de Constructora 
d’Aro

Carles Puiggròs 
Arquitecte Tècnic i Aparellador. Ge-
rent de L’H 2010 SPM, SA. Director 
acadèmic del màster Project Mana-
ger en Edificació i Urbanisme del 
CAATEEB.

COORDINACIÓ:

Sensi Galvez: Directora de Serveis al 
col·legiat del CAATEEB.

Montserrat Roger: Coordinadora 
Col·legiació i Borsa de Treball del 
CAATEEB.

Montserrat Basora: Directora de 
Creació d’Empreses de Barcelona 
Activa.

Maria José Blanco: Responsable 
programes a mida de Creació d’Em-
preses de Barcelona Activa.


el tema
ESPECIALITZACIÓ 

I FORMACIÓ 
CONTINUA

 c 7

L’informaTIU
DEL CAATeeB 

SETEMBRE
OCTUBRE 2009

el tema
ORIENTACIÓ 

PROFESSIONAL

■■■ ANTECEDENTS
Barcelona Activa SA SPM i el Col·

legi d’Aparelladors, Arquitectes Tèc-
nics i Enginyers d’Edificació de Barce-
lona, van signar el passat 16 de gener 
de 2009 un conveni de col·laboració 
que té per objecte establir el marc de 
col·laboració entre ambdues entitats 
per tal de realitzar actuacions conjun-
tes en l’àmbit de la Iniciativa Empre-
nedora i del Capital Humà pel que 
fa a les activitats relacionades amb 
l’ocupació d’aparellador i d’arquitecte 
tècnic,  les sortides professionals que 
genera i la realitat del seu entorn pro-
fessional.

Una de les iniciatives acordades en 
el pla d’acció és l’elaboració d’un pro-
grama a mida dirigit a emprenedors en 
el sector de la construcció. 

Aquest programa està dirigit a pro-
fessionals emprenedors (aparelladors, 
arquitectes, enginyers, entre d’altres) 
que vulguin iniciar una idea de negoci 
dins del sector i que, de la mà de Barce-
lona Activa, rebran la formació i l’acom-
panyament necessari per al desenvolu-
pament del seu pla de negoci.

Per a l’èxit del programa és impor-
tant identificar oportunitats de negoci 
emergents i innovadores. És per això 
que el CAATEEB ha convocat una tro-
bada d’experts del sector que, des del 
seu punt de vista, puguin aportar la seva 
visió de la situació del sector i les noves 
oportunitats.

Els perfils dels participants responen 
a experts del sector que per la seva acti-
vitat professional i experiència disposen 
d’una visió àmplia dels diversos subsec-
tors d’activitat vinculats a la construcció 
i la promoció immobiliària, especialment 
en l’àmbit de l’edificació.

En aquesta trobada els experts van 
treballar conjuntament per identificar 
oportunitats en diversos àmbits i sub-
sectors de la construcció que podrien 
respondre a les demandes emergents i 
a necessitats d’avui. I en un segon en-
focament, també van identificar algunes 
de les possibles realitats que es per-
ceben  que vindran en un futur a mitjà 
termini, a les quals caldrà respondre de 
forma innovadora i que podrien generar 
oportunitats de negoci.

Resultat d’aquesta trobada, s’ha 
elaborat aquest informe de conclusi-
ons que pretén donar pistes respecte a 
quins són els àmbits identificats com a 
emergents o que ofereixen oportunitats, 
i quins canvis dels que es veuen venir, 
en un futur proper, poden produir opor-
tunitats a mitjà termini.

En el moment que està vivint el sec-
tor, fer exercicis de creativitat per obte-
nir respostes realistes i innovadores és 
fonamental per afrontar els canvis i pre-
parar-se per al futur. Per això, pensem 
que un grup significatiu de professio-
nals experts del sector que, per la seva 
experiència i situació professional, han 
aportat el seu coneixement a l’anàlisi 
d’oportunitats i, a partir d’una reflexió 
conjunta, s’ha arribat a les conclusions 
que s’exposen en aquest informe.

OBSERVACIÓ IMPORTANT: 
L’objecte no és definir oportuni-
tats de negoci concretes, ni fer una 
anàlisi exhaustiva del sector,  sinó 
apuntar línies i àmbits d’actuació 
generals on es poden trobar aques-
tes oportunitats, així com una certa 
prospectiva del sector en els pro-
pers anys que ajudi a identificar i 
aflorar idees individuals o de grup 
a aquells emprenedors que es pro-
posin desenvolupar una idea de ne-
goci dins del sector o reorientar la 
seva activitat professional.

ÀMBITS D’ACTUACIÓ 
DEL SECTOR QUE 
PODEN GENERAR 
OPORTUNITATS, AVUI 

En aquest apartat es requereix al 
grup d’experts analitzar el sector a 
partir de l’estructura actual per intentar 
identificar oportunitats de negoci que 
es poden generar avui, en els diversos 
àmbits i subsectors de la construcció i 
l’immobiliari.

Del treball de reflexió conjunta 
s’identifiquen els següents àmbits:

INDUSTRIALITZACIÓ
El sector de la construcció continua 

sent un dels sectors on l’organització, 
els processos i l’execució estan poc in-
dustrialitzats.  

Hi ha consens en la valoració que la 
crisi actual del sector hauria d’implicar 
una empenta imaginativa d’iniciatives 
que permetin donar un pas endavant en 
aquest sentit. 

Es continua construint, fonamental-
ment, amb sistemes tradicionals  basats 
en les estructures de formigó armat o 
metàl·liques amb soldadures in situ i tan-
caments amb obra de fàbrica amb les 
totxanes o maons de sempre i, excepci-
onalment, s’estan introduint alguns nous 
elements. Es considera que s’ha avan-
çant en façanes i cobertes, però molt poc 
en estructures, tancaments i interiors.

Es veuen oportunitats, per exemple, 
en el disseny d’estructures i construcci-
ons modulars completes, la implantació 
de tallers de construcció industrialitzada, 
i en el muntatge i desmuntatge en obra 
d’aquests elements prefabricats al taller 
(prefabricades o construïdes al taller i 
després muntades a l’obra). Es plante-
gen idees com elements complets que 
ho integrin tot: estructura, tancaments, 
divisions, instal·lacions i acabats que es 
fan a taller i que es porten a l’obra només 
per muntar i connectar (per exemple, 
banys, cuines, etc.).

Cal ser creatiu i aplicar aquests mè-
todes no només en obres d’una certa 
envergadura o singularitat, sinó en les 
obres més senzilles on es poden pensar 
alternatives que puguin fer evolucionar 
els processos i sistemes de treball a la 
construcció. Es posa algun exemple, ja 
fet una realitat, com és el cas dels pre-
marcs i les portes muntades al taller i 
col·locades in situ acabades, que són 
d’aplicació actualment en gairebé totes 
les obres.

Preocupa, en general, que el fet que 
calguin grans inversions per innovar en 
aquest sentit pugui ser un fre a iniciati-
ves més modestes i aplicables en de-
terminats casos on fan ús d’una certa 
creativitat.

 INNOVACIÓ
El concepte innovació és molt am-

pli. Es planteja que aquest és un ele-
ment transversal a tot el sector, tant pel 
que fa a aspectes de tecnologia com 
de gestió i management, de processos 
i de producció. En aquest sentit, es 
considera una assignatura pendent del 
sector en tots els seus subsectors.

Per tirar endavant iniciatives com 
les plantejades en el punt anterior, de 
la industrialització, cal avançar en la 
innovació, el disseny i els materials i 
el procés industrial. I per tant, és una 
oportunitat per a qui vulgui centrar el 
seu negoci en inventar i construir idees 
innovadores que donin solució a de-
talls que a l’obra s’han anat fent de la 
mateixa manera tota la vida. Tret de les 
innovacions en materials, i a diferència 
del cas anterior, no tenen perquè asso-
ciar-se a grans inversions ni operacions 
de gran envergadura.

La consultoria en innovació, com una 
oportunitat professional per a equips 
multidisciplinaris, la venda d’idees i pro-
postes d’innovació poden ser un negoci 
de si mateix.

INTERVENCIÓ EN EDIFICIS 

EXISTENTS: REHABILITACIÓ 
I MANTENIMENT

El parc d’edificis s’està envellint 
i encara no hi ha suficient cultura de 
manteniment dels edificis. En aquest 
sentit, la legislació i les administracions 
poden influir més per avançar en la mi-
llora dels edificis.

L’adaptació dels edificis existents 
als criteris d’habitabilitat, accessibilitat 
i sostenibilitat és una activitat necessà-
ria i emergent. En aquest espai es ve-
uen moltes oportunitats, per a tots els 
agents i professionals del sector.

S’entén la rehabilitació a partir d’un 
concepte ampli que inclou treballs de 
reforma, adequació, reparació, restau-
ració, decoració, entre d’altres.

El manteniment i la gestió dels 
serveis generals d’edificis (en termi-
nologia anglosaxona, el Facility Mana-
gement) també es planteja des d’una 
perspectiva àmplia: actuacions per al 
manteniment dels edificis en bon estat, 
gestió d’actuacions per a l’explotació 
de l’edifici per millorar l’eficiència i els 
costos d’explotació associats; i de tot 
tipus d’edifici: residencial, comercial, 
oficines, espais públics, etc.

Es defineixen àmbits en què la re-
habilitació i el manteniment mostren 
força possibilitats de desenvolupament 
i recorregut d’explotació. I que es pres-
suposa que amb l’empenta dels canvis 
legislatius i les noves necessitats de 
les persones faran imprescindible un 
impuls en aquesta activitat del sector.

Es posen com a exemples, l’adap-
tació a l’accessibilitat dels edificis per 
a gent gran o amb mobilitat reduïda 
(ascensors, rampes, etc.), la necessitat 
de fer els edificis més eficients a nivell 
energètic, l’adaptació de les instal·
lacions de telecomunicacions a les tec-
nologies i altres.

La major conscienciació de la res-
ponsabilitat de les comunitats de pro-
pietaris de mantenir l’edifici en condi-
cions de seguretat i estabilitat, especi-
alment a partir d’alguns dels sinistres 
que s’han produït, posen de manifest la 
necessitat d’una figura que actuï com 
a assessor i gestor del manteniment 
de l’edifici, més enllà del que fa d’ac-
tual administrador de finques. I es posa 
com a exemple el tècnic de capçalera 
que està promovent el CAATEEB com 
a figura emergent.

GESTIÓ I MANAGEMENT
La gestió de construcció i immobi-

liària s’identifica, també, com un àmbit 
creixent en el sector. Es considera que 

OPORTUNITATS DE NEGOCI 
AL SECTOR DE LA CONSTRUCCIÓ
INFORME DE CONCLUSIONS DE LA TROBADA D’EXPERTS


el tema
ESPECIALITZACIÓ 
I FORMACIÓ 
CONTINUA

8 c  

L’informaTIU
DEL CAATeeB 
SETEMBRE
OCTUBRE 2009

el tema
ORIENTACIÓ 
PROFESSIONAL

la crisi hauria de donar com a resultat 
un pas endavant per arribar als nivells 
de penetració que el project manage-
ment té a altres països que han avançat 
més, com és el cas dels anglosaxons.

La necessària professionalització 
de l’activitat de la promoció immobili-
ària requerirà empreses i professionals 
especialitzats en el project manage-
ment.

S’apunta, també, la necessitat de 
canvis en les metodologies de gestió, 
i es dóna èmfasi en les anàlisis econò-
miques, dels riscos en la implantació 
del procés, i especialment en aquells 
aspectes que assegurin la viabilitat de 
l’operació (disseny, econòmic, procés 
constructiu, estudis de mercat, etc.).

Per la llarga durada de l’operació 
immobiliària, la quantitat d’agents que 
intervenen en el procés, els múltiples 
actors que participaran al llarg de la 
vida de l’edifici, i els llargs terminis de 
responsabilitat, es planteja la necessi-
tat de documentar molt més tot el pro-
cés constructiu i de la vida de l’edifici. 
El propi CTE ho requereix, la llei de 
l’habitatge també, a través del llibre de 
l’edifici. Cal tenir en compte que les 
noves tecnologies de telecomunicació 
ho faciliten, i modifiquen els sistemes 
tradicionals de generar documentació, 
modificar-la i comunicar-se. En altres 
països existeixen empreses que es 
dediquen exclusivament a l’activitat de 
transcriure i documentar tot el procés 
de construcció, fins a aconseguir la 
traçabilitat de totes les comunicacions 
fetes  durant tot el procés i recopila-
ció de tots els documents tècnics del 
procés. Es posa com a exemple, la 
creació d’una plataforma tecnològica 
que permeti aquestes comunicacions, 
el circuit de signatures de responsa-
bles (work flow) i on disposar de l’arxiu 
històric documental de tot el procés 
(repositori). 

Als últims anys, probablement per 
un excés d’eufòria del sector, s’ha  
construït sense una anàlisi prou acu-
rada del mercat immobiliari pensant 
que tot producte era rendible a qual-
sevol lloc. Per això, es considera que 
caldrà empreses per realitzar els estu-
dis de mercat i d’anàlisis de necessi-
tats immobiliàries que permetin definir 
quins són els productes més adients i 
els llocs més adequats a la demanda 
i poder adquisitiu dels possibles com-
pradors.

SEGURETAT I SALUT
En el sector i en la societat, s’apre-

cia una major consciència social en-
vers la sinistralitat que es produeix a la 
construcció i cada cop més les admi-
nistracions, empreses i actors socials 
volen treballar conjuntament per influir 
en una millora de la seguretat i salut a 

les obres. Fins ara, s’associa aquesta a 
la implantació de mesures col·lectives 
a les obres i ja es comença a parlar no 
només del concepte seguretat, sinó 
també del de salut, així apareixen con-
ceptes poc implantats en el sector de 
la construcció com ara l’ergonomia, 
l’elecció de material i disseny de sis-
temes constructius per fer l’obra més 
segura, el  concepte d’empresa segu-
ra, etc.

En aquest àmbit, s’identifica la ne-
cessitat d’empreses d’enginyeria que 
s’especialitzin en aquesta activitat 
d’implantació de la seguretat en els 
projectes i en el procés constructiu. 

Es detecta una evolució en el mit-
jans auxiliars utilitzats a l’obra en els 
últims anys, i es posa com a exemple 
el cas de les bastides, les xarxes, i els 
nous mètodes de treball en alçada on 
la innovació i els criteris de seguretat 
s’han anat implantant amb més rigor. 
Tot i que, com encara queda molt a 
fer, innovar per donar solucions pot 
ser una activitat emergent i més, si es 
plantegen formes de construir més in-
dustrialitzades o el que hem anomenat 
anteriorment com a construcció modu-
lar en tallers de construcció.

Es valora que l’incipient naixement 
d’empreses dedicades exclusivament 
a la implantació de sistemes de segu-
retat a les obres madurarà ràpidament. 
I que és un àmbit amb oportunitats de 
negoci, avui.

La salut laboral també és un factor 
a tenir en compte en la potenciació de 
la construcció industrialitzada. Així, les 
estructures i les feines de paleta tra-
dicionals impliquen unes operacions 
molt manuals amb esforços físics que 
afecten la salut de l’operari (exemple: la 
col·locació de cassetons de reticular o 
el moviment de maons en tancaments). 
Per això s’ha de tendir a processos in-
dustrials en taller i muntatge en obra 
amb grues, que evitin al màxim feines 
manuals.

SOSTENIBILITAT, EFICIÈNCIA 
ENERGÈTICA I ENERGIES 
RENOVABLES

Aquests 3 àmbits incipients en el 
sector emergeixen a partir d’una major 
consciència social i a partir de l’impuls 
de les pròpies normatives. Al voltant 
d’aquests 3 nous conceptes apareixen 
múltiples oportunitats de negoci que 


el tema
ESPECIALITZACIÓ 

I FORMACIÓ 
CONTINUA

 c 9

L’informaTIU
DEL CAATeeB 

SETEMBRE
OCTUBRE 2009

el tema
ORIENTACIÓ 

PROFESSIONAL

són d’aplicació tant a l’obra nova com en 
la intervenció dels edificis existents i, en 
aquest cas, inclosa la deconstrucció.

El reciclatge de materials, la gestió 
dels residus, el mercat de materials 
sostenibles, la implantació de sistemes 
i energies renovables, les solucions 
constructives per resoldre l’eficiència 
energètica en els edificis (nous i exis-
tents); en tots ells es veuen oportuni-
tats de negoci en totes les activitats del 
sector: consultoria, enginyeria, gestió, 
fabricació, construcció, etc.

PROMOCIÓ IMMOBILIÀRIA
Atesa la situació del sector de la 

construcció i immobiliari costa definir, 
avui, oportunitats per al promotor. Cal 
ser especialment creatiu en aquest 
àmbit, per identificar oportunitats que 
s’allunyin de l’efecte de la crisi actual.

Ara bé, s’apunten les concessions 
administratives com una nova línia d’ac-
tuació del sector que pot generar noves 
oportunitats. 

Es planteja, també, la modificació de 
projectes immobiliaris d’operacions que 
s’han parat per la crisi, inclús en casos 
d’obra iniciada, per adaptar aquestes 
operacions a nous plantejaments del 

mercat immobiliari (canvis d’usos, re-
disseny de producte, etc.).

FORMACIÓ
La formació en construcció i post-

construcció s’identifica també com una 
oportunitat emergent. Les necessitats 
de formació produïdes per la manca de 
qualificació professional dels treballa-
dors del sector, i l’imprescindible incor-
poració dels nous conceptes apuntats 
anteriorment (industrialització, seguretat, 
sostenibilitat, etc.), fan molt necessària la 
formació professional i la posada al dia 
del sector. 

En aquest sentit, es considera que 
cal proveir al sector d’una xarxa d’em-
preses i entitats que es dediquin a la 
formació, entesa des d’un punt de vista 
molt ampli i a tots els nivells de l’escala 
professional del sector. I, per aconse-
guir-ho, cal d’una major conscienciació 
per part de les empreses i administra-
cions públiques d’impulsar aquesta 
activitat.

NOVES REALITATS A LES 
QUALS CAL RESPONDRE 
DE FORMA INNOVADORA 

I QUE PODEN GENERAR 
OPORTUNITATS 

En aquest segon apartat de l’infor-
me es recull un pluja d’idees del grup 
d’experts que poden ser generadores 
d’oportunitats en un futur a mitjà termini. 

D’una banda, es defineixen noves 
realitats (amb un espectre ampli: soci-
als, econòmiques, culturals, demogràfi-
ques, tecnològiques, etc.) i alguns dels 
àmbits i oportunitats de negoci del sec-
tor per ajustar-se a aquestes realitats.

NOVES REALITATS QUE ES VISU-
ALITZEN EN EL FUTUR QUE PO-
DEN AFECTAR AL SECTOR:

■■ Boom en l’envelliment de la po-
blació: la generació del baby boom 
es fa gran i viu la jubilació d’una 
forma diferent i amb més qualitat 
de vida. 

Oportunitats: 
■ Els edificis gerontològics; apareixen 

nous models d’edificis amb serveis 
comunitaris (serveis sanitaris a do-
micili, càterings a domicili, activitats 
socials i d’oci, etc.)

■ Edificis amb els serveis complets al 
mateix edifici (bugaderia, guarderia, 
servei mèdic, etc.)

■■ Nous models de convivència i 
hàbitat: famílies monoparentals, 
d’individualisme, els singles, viure 
i treballar a casa, treballar en edifi-
cis polivalents amb llocs de treball 
flexibles, conciliació de la vida per-
sonal i laboral, mobilitat laboral, 
societat del temps lliure. 

Oportunitats: 
■ Construir habitatges transitoris per a 

temps reduïts o temporals
■ Construir habitatges flexibles amb 

possibilitats de modificació del pro-
grama de l’habitatge per adaptar-se 
als canvis de model de convivència i 
la indústria auxiliar que comporta (ta-
biqueria mòbil, construcció modular 
flexible...)

■ Construir edificis polivalents i flexi-
bles per a l’ús d’empleats i empreses 
(centres de treball alternatiu: ús d’un 
lloc de treball de taula i ordinador i 
espais comuns)

■ Construcció d’infraestructures adap-
tades als nous models de mobilitat 


el tema
ESPECIALITZACIÓ 
I FORMACIÓ 
CONTINUA

10 c  

L’informaTIU
DEL CAATeeB 
SETEMBRE
OCTUBRE 2009

el tema
ORIENTACIÓ 
PROFESSIONAL

on s’usa més el transport públic i 
menys persones s’han de desplaçar 
per anar a treballar

■ Construcció d’habitatges dotacionals 
dissenyats i construir per a formes de 
vida i costums socials comuns (joves, 
tendències religioses, sexuals, etc.). I 
al voltant els serveis, comerç associ-
at i oci associat

■ Construcció d’urbanització d’habitat-
ges autosuficients que incloguin tots 
els serveis (centre cívic, guarderia, 
escola, serveis sanitaris, farmàcia, 
etc.)

■ Infraestructures urbanes ecoeficients 
per barris o zones de ciutats (eco-
barris)

■■ Noves tecnologies en el dia a 
dia
La incorporació de les tecnologies 
de la comunicació i el món digital 
a la vida quotidiana farà modificar 
també les tecnologies utilitzades 
als edificis, tant de les instal·lacions 
als edificis com el seu disseny, pro-
cessos i gestió de construcció. L’ar-
quitectura i el desenvolupament 

humà haurien de complementar-se 
amb les disciplines pròximes com 
la intel·ligència artificial i la socie-
tat de la informació.

Oportunitats:
■ 	Edificis amb domòtica
■ Edificis amb instal·lacions amb pocs 

o menys cables
■ Construcció modular prefabricada al 

taller, amb materials muntables i des-
muntables i de més d’un ús

■■ Recursos naturals limitats
La conscienciació que els recursos 
són limitats, el canvi climàtic, i l’es-
talvi energètic s’incorporarà com 
un element integrat a tot edifici, 
als seus materials i sistemes cons-
tructius.
Cal que els desplaçaments de 
transports de productes i elements 
industrialitzats siguin mínims, per 
evitar la contaminació atmosfèrica. 
Així, les zones industrials han d’es-
tar pròximes i ben comunicades a 
les zones urbanitzables.

Oportunitats:
■ Indústria de materials sintètics alter-

natius als materials naturals (pedra, 
marbre, fusta, etc.)

■ Muntatge i desmuntatge d’edificis 
o parts, i reutilització dels elements 
desmuntats

■■ Professionalització dels opera-
ris i nous sistemes de gestió
La modificació del sector obligarà 
a una major professionalització 
del personal que treballi al sector, 
de la seva especialització i nivell 
de formació. Incorporació de nous 
models d’aprenentatge en línia i 
de gestió, també en línia, amb la 

possible desaparició del peonatge 
i el manobre amb el concepte tra-
dicional. 

Oportunitats:
■ 	Escoles de formació en línia
■ 	Sistemes de gestió i tecnologies apli-

cades a la gestió d’obra a distància 
(caseta d’obra digital)

■■ Regulacions versus flexibilitat
Es considera que hi haurà més re-
gulacions legals per aconseguir 
també formes de relació professi-
onal i social més flexibles. I més 
consciència de la qualitat i el rigor 
a partir de més control o auditoria. 
I es considera que la majoria de re-
gulacions són generadores d’opor-
tunitats.

Oportunitats: 
■ 	Auditories i control de qualitat, se-

guretat, sostenibilitat, sistemes de 
gestió i control automatitzats de tots 
els processos (projecte, execució, 
explotació)

■ 	Projectes que contemplen de forma 
integrada: seguretat, sostenibilitat i 
eficiència ■


el tema
ESPECIALITZACIÓ 

I FORMACIÓ 
CONTINUA

 c 11

L’informaTIU
DEL CAATeeB 

SETEMBRE
OCTUBRE 2009

el tema
ORIENTACIÓ 

PROFESSIONAL

■■■ Pel CAATEEB la figura de l’em-
prenedor és avui protagonista i és que 
en temps de crisi pot resultar el nou 
heroi del sector. Dins del pla d’acció 
de la campanya 09 Any de l’orientació 
professional, l’objectiu que es dirigeix 
a aquest professional, concretament 
l’apartat número 5, consisteix en 
oferir noves oportunitats, promou-
re l’autoocupació i donar suport a 
les noves iniciatives. Avui comptem 
amb 16 emprenedors més en el nostre 
sector i tot fruït d’un projecte que va 
néixer arrel del conveni que va signar 

el CAATEEB amb l’entitat Barcelo-
na Activa. El Programa a Mida per 
a emprenedors del sector de la cons-
trucció ha permès promoure la crea-
ció d’empreses de qualitat a través de 
sessions acompanyades d’assessora-
ment i formació i ho seguirà fent amb 
una nova edició al mes d’octubre. Un 
ajut a un sector que s’ha vist trasto-
cat molt fortament per la crisi i que 
necessita d’empentes com aquesta. 
Actualment, professionals com Isa-
bel Assens, alumna del programa, 
es poden dedicar a allò que verita-
blement els apassiona treballant en 
una nova empresa, en la seva pròpia 
empresa. 

Per què va decidir realitzar aquest 
programa a mida per a emprene-
dors? 
“Portava gairebé un any a l’atur, 
m’ho havia pres com un any sabàtic. 
Al tornar a Barcelona, vaig adonar-
me que hi havia la presentació de 
l’Informe d’Oportunitats de negoci 
al sector de la construcció i va ser 
així com em vaig assabentar del pro-
grama a mida i del conveni que s’ha-
via establert amb Barcelona Activa. 
Només vaig necessitar una setmana 
per decidir-me. Li vaig comentar a 
qui ara és el meu soci, el meu cosí 
Ramon Borda, i vam presentar una 
proposta d’empresa.

Entrevista

Isabel Assens
Alumna del Programa a mida per a emprenedors

    “La idea va sorgir després d’una 
reflexió sobre la meva trajectòria pro-
fessional i sobre a què volia dedicar-me, 
sempre tenint en compte els coneixe-
ments i l’experiència que he obtingut. 
Vaig arribar a la conclusió de què el que 
veritablement m’apassiona és l’arqui-
tectura i la construcció bioclimàtica, 
la sostenibilitat i la protecció del medi 
ambient. A més a més, m’agrada el 
tracte directe amb el client, per conèi-
xer i resoldre les seves necessitats i, és 
clar, el treball per compte propi com a 
professional lliberal”.

Anteriorment, a què es dedicava 
vostè?
“Gairebé sempre havia exercit de 
direcció facultativa d’obres com a 
lliberal i realitzava col·laboracions 
en projectes executius, fins que vaig 
fer el programa de màster de Project 
Manager en Edificació i Urbanisme 
a la primera edició que impartia el 
Col·legi. Aleshores em vaig dedicar a 
la gestió integral de projectes i obres 
per a diverses empreses promotores. 
Vaig treballar durant sis anys a Laye-
tana Immobiliària com a directora 
de Projectes d’habitatges a l’oficina 
de Barcelona, fins que amb la crisi 
financera es van aturar tots els pro-
jectes que duia”.

A grans trets, en què ha consistit el 
programa?
“El programa està format per sis 
mòduls. En primer lloc, el de com-
petències empresarials que aporta 
habilitats de comunicació, orienta-
ció al client i negociació. El segon 
mòdul és el de gestió empresarial 
on es fa la presentació del projec-
te. Posteriorment es fa el de fons de 
finançament. També està el d’expe-
riències innovadores en què s’expli-
quen les experiències de diversos 
emprenedors, i el d’oportunitats de 
negoci en el sector de la construcció 
on es presenta l’informe realitzat pel 
Col·legi. Per últim, es porta a terme 
un acompanyament personalitzat, 
és a dir, les tutories i l’assessorament 
directe pel teu projecte que es fan 
durant dos mesos i que acabaran al 
mes de setembre”.

Quina és la seva valoració?
“Molt, molt positiva. M’ha ajudat 
molt a clarificar i ordenar les idees 
a mida que anàvem definint el pla 
d’empresa i el pla financer, a més a 
més m’ha donat les eines i els recur-
sos per fer-ho. Però sobretot ha estat 
una experiència molt enriquidora i 
una injecció d’optimisme per afron-
tar aquesta etapa de vaques fluixes 
que ens ha tocat viure. Ha estat 
la manera de coincidir amb altres 
emprenedors del sector de l’arquitec-
tura que estaven en la mateixa situa-
ció i junt amb ells he fet networking 

“El programa a mida 
ha estat una injecció 
d’optimisme”

Clàudia Garrido
informartiu@apabcn.cat

Isabel Assens i Ramon Borda


el tema
ESPECIALITZACIÓ 
I FORMACIÓ 
CONTINUA

12 c  

L’informaTIU
DEL CAATeeB 
SETEMBRE
OCTUBRE 2009

el tema
ORIENTACIÓ 
PROFESSIONAL

Tota la informació a 
www.apabcn.cat

compartint idees, projectes i futures 
col·laboracions”.

A la seva professió és més fàcil tre-
ballar per una altra empresa com a 
aparelladora que no crear-ne una 
de nova. Es considera una persona 
emprenedora? Què li ha portat a 
crear la seva empresa?
“No sé si és fàcil, he estat pocs anys 
com a assalariada. Estic més acostu-
mada a treballar com a lliberal, orga-
nitzant la meva feina i el meu despatx 
professional jo mateixa. És veritat 
que treballes més hores, però és com 
un vici, saps que treballes per aconse-
guir el teu projecte i gestiones el teu 
temps d’una manera més eficient”.

Aquest programa té l’objectiu de 
promoure la creació d’empreses de 
qualitat al sector de la construcció. 
A vostè l’ha ajudat? 
“Sí, m’ha aportat coneixements, 
eines i recursos per ordenar les idees 
i per crear una empresa, que és molt 
diferent que treballarar com a lli-
beral. Penso que el professorat ha 
estat molt professional i les classes 
han estat molt amenes i interactives, 
malgrat que era un mes molt intens 
de classes i fins aquest setembre 

tats econòmiques del propietari i el 
cost final dels diferents agents que 
intervenen en el disseny i la cons-
trucció d’un habitatge. El client sap 
el que vol, però no sap mai quant li 
costarà tot plegat i al final el cost 
sempre supera les seves possibilitats. 
Per aquest motiu hem d’anar cap al 
model europeu, on el client que es vol 
fer una casa va directament al cons-
tructor que li pot liderar tot el procés 
a un preu tancat. 
   “Crec que la sostenibilitat és el 
model de treball a seguir en el futur, 
s’ha d’informar el client de quant es 
pot estalviar realment al llarg del 
cicle de vida de l’edifici o habitatge. 
L’usuari final ha de prioritzar el valor 
d’ús enfront del valor de canvi del seu 
habitatge en definitiva, reivindicar la 
bona construcció que és el que ha de 
brillar en aquesta nova etapa”. ■

anun_215x150_horizontal_tr.fh11 6/3/09 15:03 P�gina 1 
C M Y CM MY CY CMY K

Podeu consultar 
l’Informe d’Oportunitats 

a www.apabcn.cat

rebré ajudes personalitzades. Ens 
estan ajudant molt però encara em 
queda molta feina a fer. Ara per ara 
l’empresa que hem creat ja té un nom 
Baukasten Construcción i pàgina 
web per donar-nos a conèixer: http://
www.baukastenconstruccion.com

     
A quin àmbit pertany la seva empre-
sa? Per què s’ha decantat per ell?
“M’he decidit per la construcció i 
l’arquitectura bioclimàtica perquè 
és el que m’apassiona i perquè crec 
que en un futur molt pròxim el model 
a seguir haurà de ser la construcció 
sostenible i bioclimàtica. És necessa-
ri fer ús d’energies netes com a mitjà 
de protecció de la natura en front de 
l’abús d’energies contaminants, així 
com l’estalvi en el consum d’aigua i el 
reciclatge de materials”.

Professionalment, quin és el seu 
repte principal?
“Principalment, vull oferir un servei 
integral de producte arquitectònic i 
de qualitat ambiental en la construc-
ció d’habitatges més sostenibles amb 
el medi ambient. Vull orientar-ho a 
les necessitats del client, tant funcio-
nals com vivencials i econòmiques, a 
un preu tancat i amb un interlocutor 

únic, liderat pel constructor”.

Què en pensa de la crisi financera? 
Pel que sembla el nostre sector 
ja ha tocat fons i que ara vindran 
temps millors. Vostè què n’opina?
“Crec que bancs i financeres s’han 
passat d’usurers, oferint a dojo més 
diners del que realment tenien. Ara, 
la societat serà qui ho haurà de resol-
dre, però potser és bo que la gent es 
qüestioni la validesa d’aquest model 
econòmic que ens han imposat. Em 
sembla que encara no hem tocat fons 
i crec que s’han de fer previsions de 
cara l’any vinent perquè podria ser 
pitjor que l’actual”.

Què en pensa del futur de la profes-
sió d’arquitecte tècnic després de 
la crisi actual?
“La crisi ha de desembocar en una 
major professionalització i solvèn-
cia del sector, triant la sostenibilitat 
i l’estalvi energètic com a model de 
treball i proposta arquitectònica i 
constructiva. Ens hem de preparar 
per atendre un futur mercat més exi-
gent en demanda de serveis i produc-
tes de qualitat.

   “Actualment hi ha una clara dis-
funció econòmica entre les possibili-


14 c  

nL’informaTIU
DEL CAATEEB 
setembre
octubre 2009

El Noticiari:
Acte acadèmic

■■■ L’1 de juliol es va fer el lliurament 
dels premis que atorga el CAATEEB 
als millors projectes final de carrera 
d’arquitectura tècnica corresponents 
al curs acadèmic 2007-2008 de l’Escola 
Politècnica Superior d’Edificació de 
Barcelona (EPSEB). Els premis es 
van lliurar en el marc de l’acte aca-
dèmic de lliurament de diplomes de 
l’EPSEB que es va celebrar a la sala 
d’actes de l’Escola i que va ser pre-
sidit per Núria Pedrals, directora 
general de Qualitat de l’edificació 
de la Generalitat; Josep Casanovas, 
vicerector de Política Universitària 
de la UPC; Francesc de Paula Jorda-
na, director de l’EPSEB i Maria Rosa 
Remolà, presidenta del CAATEEB, a 
més d’altres representants de la UPC, 
els col·legis professionals i el món 
empresarial.

Millor expedient acadèmic
Xavier Arcas i Santiago Vacarisas es 
van distingir com a primer i segon de 
la promoció 2007-2008 d’arquitectes 
tècnics. Pel que fa als premis que lliu-
ra el CAATEEB, el primer va ser per 
Daniel Ramos i Marc Teixé, pel seu 
treball Gestió integral d’enderroc: 
projecte, execució i gestió de residus. 
El tutor del treball va ser César Gallo-
fré, professor del departament d’Or-
ganització d’Empreses.

El segon premi va ser per Javier 
Ferrer, pel treball titulat Estudio 
experimental de tratamientos para la 

Final de Carrera a l’EPSEB
El CAATEEB lliura els premis als millors projectes final de carrera 2007-2008

Acte acadèmic de lliurament de diplomes

nnn Els premis es van lliurar en el marc de 
l’acte acadèmic de lliurament de diplomes 
de l’EPSEB que es va celebrar a la sala 
d’actes de l’Escola. A la taula que presidia 
l’acte, podem veure d’esquerra a dreta: 
Joan Serra, president de la Junta de Govern 
de l’Associació d’Enginyers en Organitza-
ció Industrial de Catalunya; Maria Rosa 
Remolà, presidenta del CAATEEB; Fran-
cesc de Paula Jordana, director de l’EP-
SEB; Núria Pedrals, directora general de 
Qualitat de l’edificació de la Generalitat; 
Josep Casanovas, vicerector de Política 
Universitària de la UPC; Joaquin Osorio, 
president de PAI Construccions; i David 
Miralles, president de la Junta de Govern 
del Col·legi Oficial d’Enginyers Tècnics en 
Topografia de Catalunya. n

madera contra el fuego, amb Joaquín 
Montón i Laia Haurie com a tutors 
del treball. El tercer premi el va gua-
nyar Gemma García, per l’Estudi de 
diferents solucions per a tancaments 
verticals exteriors, un treball tuto-
rat per Francesc de Paula Jordana 
i Katia Gaspar, del departament de 
Construccions Arquitectòniques 
II. Va fer el lliurament dels premis 
Maria Rosa Remolà, presidenta del 
CAATEEB.

El jurat d’aquesta edició dels pre-
mis estava format per Josep Maria 
Calafell, responsable de seguretat i 
salut de l’àrea tècnica del CAATEEB; 
Josep Maria Valeri, director general 
de Valeri Consultors Associats; i 
Jaume Rosell, professor del departa-
ment de Composició Arquitectònica 
de l’EPSEB.

També hi va haver premis als 
projectes final de carrera que han 
mostrat una especial consideració 
pels aspectes de prevenció de ris-
cos laborals, qualitat i respecte pel 
medi ambient que atorga l’empresa 
Pai Construccions. Es van endur els 
premis Domènec Llorca, per l’Estudi 
dels aspectes de prevenció de riscos 
laborals en els treballs de pretesat i 
postesat d’elements estructurals; i 
l’equip format per Ana Maria Rodrí-
guez i Sílvia Sans pel treball titulat 
Estudio de una urbanización biocli-
màtica, energéticamente autosufici-
ente en Tenerife. ■En la imatge, els guardonats acompanyats de Rosa Remolà, presidenta del CAATEEB


NOTICIARI  
DINARS 

CONSTRUCCIÓ

 c 15

L’informaTIU
DEL CAATEEB 

setembre
octubre 2009

NOTICIARI 
ACTE 

ACADÈMIC

Rosa Remolà lliura el tercer premi PFC que recull la mare de Gemma Garcia 

Sainz

Javier Ferrer va recollir el segon premi de máns de Rosa Remolà, presidenta 

del CAATEEB 

■ 1. 	 Estàs satisfet del teu currí-
culum acadèmic?

■ 2. 	 Com s’aconsegueix ser dels 
primers de la promoció? Com 
ha estat el teu dia a dia com a 
estudiant?

■ 3.	 Quina ha estat la teva assig-
natura preferida?

■ 4. 	I  el teu professor preferit? 
■ 5. 	A lguna anècdota que sem-

pre romandrà a la teva me-
mòria?

■ 6. 	A ctualment estàs col·legiat?
■ 7. 	A  què et dediques actual-

ment? Treballes o tens pen-
sat seguir estudiant? Si és 

així, què estudiaries? 
■ 8.	 T’ha costat fer l’entrada en la 

vida laboral?
■ 9.	 Com t’agradaria que fos la 

teva carrera professional?
■ 10.	Què en penses de la nova 

titulació d’enginyer d’edifica-
ció?

■ 11.	Has pensat sol·licitar aquest 
títol?

■ 12.	Quina opinió tens en general 
del Col·legi?

■ 13.	Penses que et podrà ajudar 
en la teva vida professional?

■ 14.	Què li recomanaries als nous 
estudiants del curs vinent?

Un qüestionari per als millors de la promoció

Xavier Arcas Pont, número 1 de la promoció 2007-2008 Santi Vacarisas Montes, número 2 de la promoció 2007-2008

1.	 “La veritat és que no em puc queixar, no 
és un mal currículum, tot i així penso que 
sempre hi ha algú que en sap més que 
tu.”

2.	 “Prenent-me la carrera seriosament, 
saber el que estàs fent. Crec que no és el 
mateix començar-la amb 28 anys, com 
en el meu cas, que amb 18 o 19 anys.  
Amb la meva edat ja has adquirit més 
experiència. El meu dia a dia ha estat el 
d’un estudiant normal, que s’esforça per 
aconseguir allò que vol. Fins i tot tenia 
temps per a mi, una vida social reduïda si 
vols, però podia anar al gimnàs i compa-
ginar-me els estudis amb la feina.”

3.	  “Han estat diverses, però destacaria 
les assignatures d’Estructures. Des 
de petit sempre he volgut saber per-
què les coses s’aguantaven, perquè 
un pilar té unes dimensions i no unes 
altres. Aquesta ha estat la clau per 
gaudir-les.”

4.	 “És difícil triar-ne un de sol. Jo men-
cionaria a un competent grup de pro-
fessors: el talent de Toni Guillamon, 
les lliçons magistrals d’Angel Corral, 
Jaume Rossell i Antoni Paricio, l’entre-
ga envers els estudiants de Montserrat 

Bruguera i Joan Serra i l’alt nivell tècnic 
de Montse Bosch i Inma Zalabardo.”

5.	 “Hi ha hagut moltes batalletes, però recor-
do molt una en concret a l’assignatura 
de Topografia. Els components del meu 
equip de pràctiques volíem comprendre 
quin era el funcionament dels aparells així 
que els vam demanar a la professora. El 
problema va ser que nosaltres no volíem 
donar els noms perquè no volíem cap 
mena de favoritisme cap a nosaltres i ella 
ens els demanava constantment.”

6.	 “Encara no, però tinc pensat fer-ho.”
7.	 “Estic finalitzant els estudis d’un màster, 

concretament el d’Estructures arquitec-
tòniques de la Fundació UPC. Respecte 
a la feina, actualment estic a l’atur, tot i 
que pel meu cantó estic desenvolupant 
softwares de càlcul d’estructures, però 
encara a nivell de proves.”

8. 	 “L’entrada no em va costar, en menys 
d’un mes ja tenia feina, però encara no 
hi havia crisi. Actualment és molt més 
complicat, ja que vivim en un moment 
en què patim tres tipus de crisi: la finan-
cera, la psicològica i la del sector.”

9. 	 “Primer m’agradaria acabar el màster i 
ser un bon arquitecte tècnic amb una 
forta especialització en estructures.”

10.	“Tot el que sigui poder treballar a l’es-
tranger és un benefici.”

11.	“Depèn com acabi el màster ho faré 
l’any vinent.”

12.	“Bé, sempre que he vingut com a estu-
diant m’han atès molt bé. 

13.	“Penso i espero que sí. Saber que tens 
el CAATEEB que et pot ajudar en pro-
jectes, visats, assegurances... és per-
fecte, és com una segona casa.”

14.	“Que aprofitin els estudis, perquè la 
figura de l’arquitecte tècnic és molt 
versàtil i polifacètica.” ■

1.	 “La veritat és que sí estic satisfet. Consi-
dero que ha estat una evolució des que 
vaig obtenir en primer lloc la titulació 
de grau superior de construcció i, pos-
teriorment, la titulació de prevenció de 
riscos laborals.”

2. 	 “En principi res fora d’allò habitual. Tre-
ballant els matins en dos despatxos 
d’arquitectura i assistint a les classes 
per les tardes.”

3. 	 “La que més em va agradar, sortint del 
que es considera normal, va ser Estruc-
tures III. Per què? Simplement és que 
m’agradava arribar a la solució del pro-
blemes.”

4. 	Doncs, recordo uns quants, encara que 
s’ha de dir que s’escollien les assignatures 
depenent de quin professor et recomana-
ven.”

5.  	“Els amics trobats i el viatge final de 
curs que vam fer a Alemanya i els Paï-

sos Baixos. No és una anècdota, però 
està bé seguir mantenint contacte 
amb aquelles persones que han cursat 
els mateixos estudis que tu, persones 
amb les quals has compartit una etapa 
de la teva vida.”

6. 	 “Sí, amb el número 11787. Vaig decidir 
col·legiar-me el mateix dia que em van 
donar el resguard del títol.”

7. 	 “Doncs desprès de treballar de cap 
d’obra en una empresa constructora 
i veure’m afectat per un ERE, he mun-
tat el meu despatx en el que realitzo 
direccions d’obres, projectes i perita-
cions.”

8. 	 “Des dels 17 anys estic treballant al 
món de la construcció, així que tot ha 
vingut com una cadena, no em puc 
queixar i molt menys en l’actual situ-
ació que estem vivint.”

9. 	 “Espero que un cop passi aquesta crisi 
que ha afectat tan fortament el nos-
tre sector, comenci a pujar una mica 
la feina i així ens puguem dedicar a la 
construcció amb més intensitat que 
ara.”

10.	“Crec que es positiu poder igualar la 
nostre titulació amb les europees.”

11.	“Ara per ara no, espero que algun dia 
el facin totalment no presencial, ja que 
els horaris no m’ho permeten.”

12.	“Bé, penso que és una bona manera 
de mantenir la professionalització en 
el sector.”

13.	“Sí, està molt bé tenir una assessoria 
per poder consultar els dubtes que 
van sorgint, més que res en temes de 
l’exercici professional que no t’ense-
nyen a la universitat.”

14.	“Que tinguin interès per la professió i 
ganes d’aprendre, tant en l’escola com 
fora d’ella.” ■

“El Col·legi és com 
una segona casa”

“Des dels 17 anys 
estic treballant al món 
de la construcció, tot 
ha vingut com una 
cadena”

En el proper 

número, 

escolA LA SALLE 

i ELISAVA


NOTICIARI
DINARS 
CONSTRUCCIÓ

16 c  

L’informaTIU
DEL CAATEEB 
setembre
octubre 2009

NOTICIARI
Jornades 
professionals 
per a joves

■■■ El CAATEEB ha organitzat per 
al proper 12 de novembre la cinquena 
edició de Construjove, les jornades 
d’orientació professional dirigides 
als estudiants d’arquitectura tècni-
ca i recent titulats que vulguin saber 
quines són les diferents sortides 
professionals que tenen al seu abast. 
Com cada any, amb l’organització 
d’aquestes jornades, el CAATEEB 
vol donar resposta a les inquietuds 
dels estudiants i recent titulats que, 
després d’acabar els estudis, volen 
iniciar la seva carrera professional, 
però tenen dubtes sobre quin és el 
camí que més s’adapta a les seves 
habilitats i expectatives. La titulació 
d’arquitecte tècnic té un gran nom-
bre de sortides, però moltes vegades 
els futurs professionals no tenen clar 
quin camí volen seguir amb la seva 
titulació.

Conèixer la professió
A través de diverses sessions, els 
assistents coneixeran els diferents 
perfils i ocupacions que poden exer-
cir amb la seva titulació a través de 

Torna la  jornada d’orientació 
professional Construjove
El proper 12 de novembre els estudiants i joves professionals  tindran l’oportunitat 
de conèixer les diferents sortides professionals de l’arquitecte tècnic

l’experiència de professionals que 
porten anys treballant en el sector de 
la construcció en un àmbit concret.

Així es coneixeran els perfils pro-
fessionals del cap d’obra, el project 
manager, el director d’execució.... La 
jornada permetrà veure com, a par-
tir d’una obra en concret, diferents 
arquitectes tècnics poden interve-
nir-hi desenvolupant funcions i per-
fils professionals diferents. També 
s’analitzaran quines són les noves 
oportunitats de futur en aquest sec-
tor i els perfils emergents que desta-
quen entre els altres. La nova titula-
ció d’enginyer d’edificació i els nous 
reptes que comporta per a la profes-
sió, tindrà un espai destacat dins de 
la jornada. El format del Construjove 
permet que es pugui establir un dià-
leg entre els ponents i els assistents, 
d’aquesta manera els futurs arqui-
tectes tècnics podran resoldre tots 
els seus dubtes relacionats amb la 
professió, l’exercici com a arquitecte 
tècnic i saber com és el dia a dia d’un 
tècnic del sector de la construcció.

Fòrum d’empreses
Com en les edicions anteriors, Cons-
trujove 09 també vol incentivar que 
els estudiants i recent col·legiats 
coneguin les principals empreses 
del sector de l’edificació i hi establei-
xin contacte. Per això, un any més, 
s’organitzarà a la planta baixa del 
CAATEEB un Fòrum d’Empreses, 
on els assistents trobaran moltes 
de les empreses líder del sector de 
l’edificació, que els explicaran quin 
és el seu camp de negoci, el seu perfil 
empresarial i els principals llocs de 
treball que ofereixen. Aquí es podrà 
establir un contacte directe entre els 
participants i les empreses del sector. 
Totes les persones interessades a fer-
ho podran deixar el seu currículum a 
les empreses que vulguin. ■ 

08.30-09.00 Acreditació

09.00-10.30 Sessió 1. Oportunitats per als joves professionals avui

10.30-11.00 Esmorzar

11.00-12.30
Sessió 2 

Fer carrera a al’Administració pública
Taller 1. El què cal saber per emprendre 

la teva empresa

12.30-14.00
Sessió 3 

Joventut i experiència
Fòrum empreses

14.00-15.00 Dinar

15.00-16.30
Sessió 4 

Especialitats professionals
Taller 2. Com presentar el teu CV en 60 

segons

16.30-18.00
Sessió 5 

Treballar a l’extranger com Enginyer d’edificació

Tota la informació a

www.apabcn.cat/construjove

09

Construjove’09 
permetrà conèixer la 
professió als futurs 
arquitectes tècnics

Imatges de l'edició de l'any passat


NOTICIARI
DINARS 
CONSTRUCCIÓ

18 c  

L’informaTIU
DEL CAATEEB 
setembre
octubre 2009

NOTICIARI
Projecte Final 
de Carrera

D’esquerra a dreta, HÉctor Mayo i Xoán Inocencio, autors del projecte; Joan 

Antoni Baron, alcalde de Mataró; Ramón Bassas, primer tinent d’alcalde, regidor 

d’Urbanisme i president de PUMSA; i César Fernández, gerent de PUMSA

■■■ Els companys Xoán Inocencio i 
Héctor Mayo col·legiats del CAATE-
EB van presentar el passat 30 de juny 
el seu treball final de carrera Incidèn-
cia de l’obertura de la Via Europa a 
Mataró. La unió del mar amb la mun-
tanya. L’acte es va fer a la Nau Gaudí 
de Mataró i va ser presidit per Joan 
Antoni Baron, alcalde de Mataró; 
Ramon Basas, president de PUMSA 
i primer tinent d’alcalde de l’Ajunta-
ment de Mataró, i César Fernández, 
gerent de PUMSA.

Aquest projecte pretén demostrar 
la repercussió que ha tingut la cons-
trucció de l’avinguda Via Europa i 
la seva consegüent urbanització a la 
ciutat de Mataró. L’estudi analitza la 
creació de la Via Europa des de dife-
rents perspectives: aborda la histò-
ria i la cronologia de les normatives 
aplicables, l’evolució i tipologia de 
l’habitatge, la viabilitat del projecte, 
el comerç, les zones verdes i el medi 
ambient, el transport i xarxes de 
distribució, el servei sanitari i, final-
ment, fa un estudi econòmic.

Una intervenció ben pensada
Valorats tots aquests punts, els 
autors conclouen que la Via Europa 
ha estat una intervenció ben pensa-
da per les distintes administracions 
que han intervingut en la decisió del 
projecte definitiu. Ben pensada en 
aspectes com ara la consecució d’un 
vial important per a la connexió del 
centre de la ciutat amb les sortides 
de Mataró i la urbanització coherent 
d’una zona molt àmplia, combinant-
ho en tot moment amb el foment 
de les zones verdes. L’ampliació de 
Mataró ha estat molt significativa, 
i aprofitant la construcció de moltís-
simes zones verdes s’ha aconseguit 
una visió de la ciutat molt més har-
mònica i que l’impacte visual que 

L’obertura de la Via Europa 
a Mataró
Un projecte final de carrera analitza la repercussió de la urbanització i la construcció 
d’infraestructures viàries a la capital del Maresme

Amb l’ampliació 
de Mataró s’ha 
aconseguit una visió 
de la ciutat molt més 
harmònica

podia causar la construcció de molts 
edificis hagi estat molt inferior.

Gairebé amb total seguretat, la 
ràpida consolidació de la zona és 
resultat, en part, de la realitat soci-
oeconòmica que s’ha viscut al país 

durant l’última dècada, en què ha 
influït tant la baixada dels tipus 
d’interès de manera progressiva 
com la forta cultura de la propietat. 
Pels autors, això ha fet que s’hagin 
superat les expectatives sobre Via 

Europa, i en lloc de convertir-se en 
una ampliació dels barris ja existents 
amb un marcat caràcter de cohesió 
amb la resta de la ciutat, s’ha creat 
un nou barri. Aquí potser hem d’afe-
gir una característica molt típica dels 
diferents barris de Mataró: cadascun 
d’ells és com un petit-gran poble dins 
de la mateixa ciutat i, segons sembla, 
Via Europa no vol quedar-se enrere.

Propostes
Vistos els resultats de l’anàlisi de Via 
Europa i la ciutat de Mataró, consi-
deren que un cop iniciat un estudi 
d’aquestes característiques seria 
molt interessant, tant per a les enti-
tats públiques com per als diversos 
sectors que hi col·laboren, donar-li un 
caràcter de continuïtat. Es podrien 
fer estudis puntuals més exhaustius 
per solucionar els problemes que van 
apareixent en el desenvolupament i 
la consolidació dels barris i de la prò-
pia ciutat. En concret, amb Via Euro-
pa es podria analitzar de manera més 
acurada alguns dels aspectes en què 
comencen a presentar-se alguns pro-
blemes, com ara:
■	 Ampliar els aparcaments públics, 

ja que a causa de la rapidíssima 
consolidació del barri comencen 
a saturar-se les zones d’estaciona-
ment.

■	 Caldria estudiar i proposar quina 
seria la millor solució per a les 
diverses zones afectades per la 
saturació dels centres d’atenció 
primària (CAP).

■	 Pel que fa a la recollida de residus 
amb contenidors subterranis consi-
derem que també s’hauria d’haver 
fet la mateixa intervenció que al 
Sector 9 Parc Central. Ja que hi va 
haver una iniciativa d’aquest tipus 
en un dels tres sectors, hagués estat 
molt interessant dotar els tres sec-
tors del mateix servei de recollida. 

Finalment, cal destacar que en 
d’altres tipus de ciutat també fora 
interessant fer aquest tipus d’estu-
dis, incidint en la necessitat  d’inclou-
re la part social del desenvolupament 
d’una zona. ■


DEBAJO DE UNAS GRIETAS Y DE VARIAS CAPAS 
DE POLVO Y PINTURA, ENCONTRAMOS UNA OBRA 
DE ARTE. TU EDIFICIO.

El paso del tiempo, la contaminación, el polvo y las capas de pintura deterioran un edificio. Eso hace que tu casa no parezca tu 
casa. Entonces, llamas a Restauri y vuelves a disfrutar de tu casa tal como era. Un edificio precioso cargado de detalles que lo 
hacen único y lo revalorizan. Restauri es especialista desde hace más de 26 años en la rehabilitación integral de edificios. Un pres-
tigio fruto de la constante mejora en los procesos de trabajo, inversión en tecnología y en la formación continuada del equipo pro-
fesional. Garantizando el máximo cuidado en cada detalle, los plazos y su compromiso en el mantenimiento de los presupuestos.

Si quieres volver a disfrutar de tu edificio, llámanos. 
Te sorprenderemos en la calidad de trabajo y en los presupuestos.

Mir Geribert, 8 bxs 08014 Barcelona  
Tel. 934 25 16 22  ·  Fax 934 25 21 48 
info@restauri.es · www.restauri.es RESTAURACIÓN INTEGRAL DE EDIFICIOS


NOTICIARI
DINARS 
CONSTRUCCIÓ

20 c  

L’informaTIU
DEL CAATEEB 
setembre
octubre 2009

■■■  El dia de Sant Jordi de 2009, en 
el marc de Construmat, es va presen-
tar a la Conselleria de Medi Ambient 
i Habitatge el Manifest: El repte de la 
Rehabilitació, promogut pel Col·legi 
d’Aparelladors, Arquitectes Tècnics i 
Enginyers d’Edificació amb el suport 
de diverses organitzacions ciutada-
nes i del sector. El Manifest posava 
de relleu la situació marginal en què 
es troba l’activitat de rehabilitació a 
Catalunya i a l’Estat espanyol, a dife-
rència de la resta d’Europa, i propo-
sava 10 mesures urgents per corregir 
aquesta important disfunció. Des 
d’aquell moment, el Manifest s’ha 
difós a tot l’Estat espanyol i ha tingut 
una molt bona acollida par part del 
Ministerio de Vivienda. El conseller 
Francesc Baltasar, també va mostrar 
el seu acord amb el plantejament i 
amb els objectius que es proposen.

Moltes seran les accions que 
donin seguiment al Manifest, per tal 
de consolidar l’activitat de rehabi-
litació a Catalunya i a l’Estat i situ-
ar-nos en els paràmetres europeus. 
No oblidem que, com a mitjana, a 
Europa, més de la meitat dels profes-
sionals del sector de la construcció 
desenvolupen la seva activitat en la 
intervenció en els edificis existents, 
mentre que aquí no superem el 20%. 
Una d’aquestes accions és el Congrés 
Internacional Rehabilitació i Soste-
nibilitat. El Futur és possible com a 
fòrum de debat del futur del sector 
de la construcció dins d’un nou marc 
social i econòmic. 

El Col·legi aposta per la 
rehabilitació sostenible

NOTICIARI
Congrés 
INTERNACIONAL

L’objectiu fonamental 
és contribuir a canviar 
la dinàmica irreflexiva 
de les darreres dècades 
en el sector

El CAATEEB juntament amb d’altres entitats del sector, de l’administració i de la societat 
civil, organitza l’octubre de 2010 un congrés internacional sobre rehabilitació i sostenibilitat 

Objectius
L’objectiu fonamental del Congrés 
és contribuir a canviar la dinàmica 
irreflexiva de les darreres dècades 
en el sector de la construcció. Un 
canvi que només és possible, seguint 
el model europeu, amb la promoció 
i consolidació de la rehabilitació i 
la sostenibilitat com pertoca a una 
societat avançada, evolucionada i 
moderna. Identificar els itineraris 
i les eines més adients per assolir 
aquesta fita és l’objectiu operatiu 

del Congrés, que es farà a l’octubre 
de 2010, reivindicant un nou i decisiu 
posicionament de la rehabilitació en 
la política d’habitatge, al servei de les 
necessitats actuals de la societat.

Es tracta de definir el model i de 
crear el marc adient per sortir enfor-
tits de la crisi actual i anar amb pas 
ferm vers una nova estructura del 
sector amb mesures de caire polític i 
tècnic, recolzades en dos pilars fona-
mentals i indissociables: rehabilita-
ció i sostenibilitat. Tan sols amb una 

activitat de rehabilitació sostenible 
forta podrem incidir realment en la 
millora de la qualitat de vida de la 
població, en la cohesió social, en la 
preservació dels valors culturals, en 
el reforçament social i econòmic i en 
els compromisos relacionats amb el 
canvi climàtic i la qualitat ambien-
tal. Promotors públics i privats han 
d’apostar per aquest repte de futur, 
dins d’un marc d’acció clar i transpa-
rent. ■

La rehabilitació integrada, la que té en compte els factors socials, econòmics, ambientals i físics del parc edificat, s’ha 

consolidat com l’alternativa coherent a les actuacions individualitzades. El cas de Porto Vivo resulta exemplar a nivell 

internacional


NOTICIARI  
DINARS 

CONSTRUCCIÓ

 c 21

L’informaTIU
DEL CAATEEB 

setembre
octubre 2009

NOTICIARI
Congrés 

INTERNACIONAL

   Cap a una nova política d’habitatge 
En el desenvolupament de l’activitat de rehabilitació, les administracions hi tenen un paper clau creant el marc normatiu, legal, econò-
mic i de gestió per tal d’afavorir-la, incorporant-la en la seva política d’habitatge. Plantejar les opcions polítiques més adients avui, la 
seva aplicació i la seva gestió, és l’objectiu d’aquest àmbit.

   El compromís sostenibilista des de la rehabilitació. 
L’impacte ambiental dels edificis és molt important i els grans reptes mediambientals exigeixen una millora en el comportament del 
parc existent. La rehabilitació sostenibilista, des de la perspectiva urbana i dels edificis, ha de donar resposta al repte mediambiental, 
al mateix temps que ha d’afrontar la intervenció integral encaminada a donar resposta als aspectes econòmics, socials i, per suposat, 
constructius de l’edifici. Marcar el camí sostenibilista en rehabilitació és l’objectiu d’aquest àmbit.

   Un marc normatiu pels edificis existents. 
En rehabilitació és clau trobar l’equilibri entre l’aprofitament del construït i la incorporació de noves prestacions, és a dir, millorar el parc edi-
ficat, compatibilitzant tradició i innovació. Això requereix d’un marc normatiu específic per als edificis existents, que plantegi requeriments 
adaptats a la seva realitat i a les seves potencialitats. Establir unes bases per aquest marc normatiu és l’objectiu d’aquest àmbit.

   Una nova societat, un nou model d’habitabilitat. 
Molts han estat els fenòmens que al llarg dels darrers anys han anat transformant els hàbits socials i les necessitats vinculades al fet 
residencial. La societat canvia i les formes de vida també. Entendre la societat actual i futura, per tal d’orientar la rehabilitació a donar-hi 
resposta, és l’objectiu d’aquest àmbit.

Blocs temàtics. 
El Congrés s’estructura en quatre blocs

Per tal de complementar i enriquir el debat, el Congrés ha previst de donar cabuda a la presentació de comunicacions per part dels 
participants. Aquestes comunicacions s’enquadraran dins dels quatre blocs temàtics comentats. 
Podeu fer-nos arribar les vostres comunicacions fins al març de 2010 accedint a www.rsf2010.org

Comunicacions

Per assolir aquests objectius i per garantir la coherència de plantejaments i continguts, el Congrés serà el punt de confluència de la 
tasca realitzada per quatre consells assessors. Recolliran informació, l’analitzaran, identificaran bones pràctiques, faran una bona diag-
nosi i elaboraran propostes que donin resposta al dret constitucional d’un habitatge digne per a tot ciutadà i als reptes mediambientals 
que ens exigeix el futur del planeta. Els consells assessors estan formats per experts de reconegut prestigi en habitatge, rehabilitació i 
sostenibilitat en representació de les administracions, de les organitzacions del sector i de la  societat civil, tant de l’Estat espanyol com 
d’altres països europeus. Sobre aquesta base, el Congrés posarà a debat quatre aspectes essencials de la rehabilitació sostenibilista 
i les possibles estratègies a seguir per al seu desenvolupament i consolidació.

Consell d’experts

El Congrés, sorgeix de la complicitat d’entitats i institucions que s’han adherit al Manifest El repte de la rehabilitació. Tots aquests 
constitueixen el comitè estratègic i garanteixen la representativitat, la participació i el compromís de tots els agents implicats en el futur 
del sector de la construcció. Hi són presents col·lectius professionals, constructors, entitats representants dels usuaris i ciutadans i 
una àmplia representació institucional de les diferents administracions. El comitè estratègic té com a funció marcar les línies directrius 
respecte l’orientació que ha de tenir el Congrés, pel que fa a objectius i continguts.

Comitè estratègic

Informació i presentació 

de comunicacions

Bon Pastor, 5 - 08021 Barcelona

Tel. + 34 93 393 37 70

www.rsf2010.org

Organitza


NOTICIARI
DINARS 
CONSTRUCCIÓ

22 c  

L’informaTIU
DEL CAATEEB 
setembre
octubre 2009

NOTICIARI
Llei de Barris

■■■ La llei 2/2004, de Millora de barris, 
àrees urbanes i viles que requereixen 
una atenció especial, va representar 
la introducció a Catalunya d’un nou 
model d’intervenció en l’entorn urbà 
mitjançant la rehabilitació integral. 
Una línia d’acció que articula en un 
mateix programa: la rehabilitació 
d’edificis i de l’espai públic, associada 
a altres accions transversals adreça-
des a reforçar la cohesió social en els 
barris en regressió urbanística. Es 
tracta de donar suport a barris i viles 
amb projectes, com agrada anome-
nar-los al Departament de Política 
Territorial, en tant que són barris que 
tenen una línia marcada per millorar 
en els aspectes físics, socials, econò-
mics i mediambientals.

Antecedents 
i referents europeus
Tant en el fons com en la forma, la 
Llei de barris s’inspira en el progra-
ma Urban de l’UE, el qual, des de 
1994 ha cofinançat projectes locals 
de dinamització de zones urbanes 
degradades de diverses ciutats euro-
pees. A Catalunya, han estat quatre 
les ciutats que han participat en el 
programa: Badalona, Sabadell, Sant 
Adrià de Besos i Santa Coloma de 
Gramenet. L’objectiu essencial del 
programa Urban és donar respostes 
a la problemàtica de la degradació 
urbana i de l’exclusió social. La seva 
originalitat està en la forma com es 
planteja donar resposta a aquest pro-
blemes emergents, actuant de forma 
global, és a dir, intervenint al mateix 
temps en aspectes urbanístics, en la 
rehabilitació dels edificis, en la millo-
ra de l’espai públic i dels equipaments 
pels ciutadans, tot això complementat 
amb accions adreçades vers aspectes 
socioeconòmics i mediambientals.

La UE dóna suport a les politiques 

Barris i viles amb projectes
La Llei de Barris promou la intervenció en l’entorn urbà mitjançant la rehabilitació 
integral del barri

de rehabilitació integral, en la mesura 
que incorpora de forma progressiva 
la dimensió urbana en la seva política 
regional de cohesió. Les administraci-
ons locals i regionals disposen ara de 
noves oportunitats de finançar amb 
fons Feder intervencions de rehabili-
tació i de dinamització social des bar-
ris, i a més a més, d’incorporar-se a la 
xarxa de ciutats europees d’intercan-
vi de bones practiques en la resposta 
als problemes en àrees urbanes degra-
dades física, social i econòmicament. 

Compromís català en la millora 
integral de barris
Pel que fa a la Llei de Barris, aquesta 
va néixer amb la voluntat d’impul-
sar projectes locals de rehabilitació 
urbana i de millora de la qualitat 
de vida de les persones que habiten 
aquests barris. Tot seguint el model 
Urban i des d’una lògica territorial de 
conjunt, més enllà de l’escala local. 
La Llei de barris ha creat un nou ins-
trument de gestió de la rehabilitació 
integral que permet el cofinança-
ment de projectes elaborats des dels 
ajuntaments i està impulsant una 
nova visió en la forma d’afrontar la 
revitalització urbana des de les admi-
nistracions locals. 

Els criteris de selecció dels pro-
jectes, clarament definits en la Llei, 
tenen en compte d’una part, l’estat de 
degradació i les característiques soci-
als del barri implicat i, d’altra part, la 
qualitat dels projectes presentats. El 
grau de transversalitat en les accions 
proposades és un aspecte clau. La Llei 
determina vuit camps d’actuació que 
poden ser objecte de finançament :
■	 1. Millora de l’espai públic i dota-

ció d’espais verds (pavimentació 
de carrers, plantació d’arbres, 
plantes, enllumenat públic...). 

■	 2. Provisió d’equipaments col·
lectius (centres cívics, casals 
d’avis, centres de joves...). 

■	 3. Rehabilitació dels elements 
comuns dels edificis (façanes, 
cobertes, baixants, ascensors...). 

■	 4. Desenvolupament de progra-
mes de millora social, urbanística 
i econòmica (accions de suport 
als col·lectius en perill d’exclusió 
social, programes de formació, 
dinamització comercial...). 

■	 5. Millora de l’accessibilitat i 

L’ajut públic a la 
rehabilitació es fa en 
forma de subvencions 
establert en un 
programa anual

El barri de Santa Caterina de Barcelona va ser un dels primers en acollir-se al 

programa i en completar les accions previstes

La vila de Montblanc, va incorporar el seu centre històric en el Pla de 

barris, essent un dels municipis més petits que ha fet aquesta aposta per la 

rehabilitació integrada

François Justet
Llicenciat en Ciències Polítiques
Màster en Integració Europea


NOTICIARI  
DINARS 

CONSTRUCCIÓ

 c 23

L’informaTIU
DEL CAATEEB 

setembre
octubre 2009

NOTICIARI
Llei de Barris

supressió de barreres arquitectò-
niques (eixamplament de voreres, 
construcció de rampes, escales 
mecàniques...). 

■	 6. Foment de la sostenibilitat del 
desenvolupament urbà (recollida 
pneumàtica des residus, soterra-
ment de contenidors, centres de 
reciclatge, incorporació d’energi-
es renovables, sistemes d’econo-
mia d’aigua...). 

■	 7. Promoció de l’equitat de gène-
re en l’ús de l’espai públic i dels 
equipaments col·lectius (centres 
per dones, activitats de formació 
especifiques, millora de la segure-
tat de les dones...). 

■	 8. Incorporació de tecnologies de 
la informació (cablejat en edificis, 
creació de zones wifi...). 

Generalment, són els projectes 
que incideixen en tots aquest camps 
els que obtenen una millor valoració 
i conseqüentment són escollits per al 
seu cofinançament.

El programa en xifres
Entre 2004 i 2008, mitjançant 5 con-
vocatòries, 92 projectes han estat 
acceptats, cosa que representa inci-
dir sobres més de 800 000 habitants 
i actuar en 77 municipis amb una 
inversió pública directa de 990 M€ 
(50% pel Fons de Foment de barris 
i 50% pels ajuntaments). Malgrat 
aquestes dades, tan sols un 30% dels 
projectes presentats han estat accep-
tats, alguns a causa de la limitació 
pressupostària, i d’altres, a causa de 
la presentació de projectes que no 
contemplen la necessària transver-
salitat.

La durada prevista per al desenvo-
lupament complet dels projectes és 
de quatre anys, però si és necessari es 
pot allargar durant dos anys més. Pel 
que fa a la tipologia dels barris que 
es troben dins del programa, el 47% 
són centres històrics, el 30% polígons 
residencials i el 23% àrees d’urba-

nització marginal. Les ciutats més 
grans són les que disposen de més 
projectes; així, les de més de 50.000 
habitants en disposen d’un 39%, les 
compreses entre 10 i 50.000 habitants 
el 42% i les de menys de 10, tan sols 
d’un 19%. No es pot deixar de banda, 
que aquestes accions tenen també 
una funció catalitzadora i atreuen 
d’altres inversions públiques i priva-
des que aprofiten la millora, tot con-
tribuint a generar noves dinàmiques 
en els barris. Pel que fa als vuit camps 
d’actuació establerts, el 46% s’adreça 
a la millora de l’espai públic, el 22% 
a la creació d’equipaments i menys 
d’un 10% a la rehabilitació d’edificis. 
L’ajut públic a la rehabilitació es fa 
en forma de subvencions establert 
en un programa anual adreçat a les 
comunitats de propietaris del barri. 
A programes socials s’hi destina un 
9% i en la resta de paràmetres els 
recursos són força minsos.

L’experiència de cinc anys permet 
marcar una nova etapa
Les cinc convocatòries desenvolu-
pades permeten avui, i és preceptiu 
per llei, analitzar el funcionament i 
els resultats. Fruit d’aquesta anàli-
si, la Comissió de gestió dels fons ha 
acordat alguns nous criteris a tenir 
presents a partir de la convocatòria 
d’enguany.

D’una banda, s’ha fixat un sostre 
de 100 barris per tal de mantenir la 
coherència i facilitar el seguiment i 
gestió administrativa. També s’ha 
volgut fomentar la incorporació de 
municipis petits, de menys de 10.000 
habitants i per aquests s’ha establert 
una aportació del 75% en el finança-
ment. Per tal de donar continuïtat 
als barris que hagin dut a terme les 
actuacions previstes, i que segueixin 
requerint d’un suport supramuni-
cipal per avançar, hi haurà un nou 
finançament per a noves actuacions. 
A partir d’ara, doncs, el programa 
disposa de tres línies diferenciades: 

La Llei de barris. Una aposta col·lectiva per la cohesió social

8

l’anàlisi del projecte presentat per l’ajuntament. Així, es prioritzen 
els projectes a partir de criteris com el grau d’integralitat de la inter-
venció proposada, la seva coherència general, el grau de compro-
mís econòmic de l’ajuntament, la realització paral·lela d’actuacions 
complementàries no finançables i altres. De la unió dels dos con-
junts d’indicadors, en resulta la puntuació assignada a cada pro-
posta presentada i, a partir d’aquesta puntuació, s’assignen els 
recursos disponibles en cada convocatòria. 

La bondat del projecte té, doncs, una influència decisiva a l’hora 
de seleccionar-lo. Per això s’ha pogut afirmar que la Llei de ba-
rris no és tant un programa per a barris amb problemes, com un 
programa per a barris amb projectes. Projectes que han de servir,  
és clar, per a afrontar els problemes.

3. Transversalitat de les actuacions 

La tercera lliçó que es deriva de l’aplicació de la Llei és la neces-
sitat d’un tractament integrat a la problemàtica del barri, ja que 
només intervenint de manera simultània en tots els aspectes que 
l’afecten de manera substancial es pot tenir èxit en la seva aplica-
ció. És aquesta una proposició que suscita una adhesió general a 
nivell teòric, però que tradicionalment ha trobat greus dificultats a 
l’hora de ser aplicada per unes estructures administratives confi-
gurades, precisament, a partir del principi de la divisió de funcions 
i a la sectorialització dels pressupostos. 

En l’aplicació de la Llei de barris s’ha volgut impulsar aquesta 
aproximació transversal a través de tres instruments: el requeri-
ment d’intervenció en un nombre determinat d’àmbits per tal de 
poder rebre ajuts per al programa, la creació de programes com-
plementaris per part de diversos departaments de la Generalitat i la 

constitució de mecanismes integrats de seguiment. 

Pel que fa als camps d’intervenció, la Llei estableix vuit àmbits di-
versos en els quals és possible intervenir, que cobreixen una gran 
diversitat temàtica. És convenient recordar-ne l’abast i comprovar 
quins són els àmbits que han estat prioritzats pels ajuntaments a 
l’hora de distribuir la inversió.

Millora de l’espai públic i provisió de zones verdes (pavimentació 1. 
de carrers, col·locació d’arbrat, enllumenament, enjardinament). 

Condicionament dels elements comuns de l’edificació (faça-2. 
nes, baixants, ascensors, cobertes).

Provisió d’equipaments d’ús col·lectiu (centres cívics, centres 3. 
per a persones grans).

Incorporació de les tecnologies de la comunicació (cablejat 4. 
d’edificis, establiment d’àrees WI-fi).

Implantació i millora d’infraestructures energètiques i ambien-5. 
tals (recollida pneumàtica de residus, soterrament de conteni-
dors, establiment de centres de reciclatge, foment d’energies 
renovables, mecanismes d’estalvi d’aigua). 

Foment de l’equitat de gènere en l’ús de l’espai urbà i els equi-6. 
paments (introducció de la perspectiva de gènere en la provisió, 
el disseny i la configuració de l’espai públic i els equipaments). 

Desenvolupament de programes que comportin una millora 7. 
social, urbanística i econòmica del barris (actuacions de suport 
a col·lectius en risc d’exclusió social, programes formatius, di-
namització comercial).

Millora de l’accessibilitat i supressió de les barreres arqui-8. 
tectòniques (ampliació de voravies, construcció de rampes, 
col·locació d’escales mecàniques, eliminació d’obstacles).

Figura 5. Distribució de la inversió dels projectes d’intervenció  
integral per camps d’actuació 2004-2008

 
Font: Departament de Política Territorial i Obres Públiques

Índex

font: departament de política territorial i obres públiques

una adreçada a barris amb projectes, 
una altra per a viles amb projectes i 
finalment, una per a la continuïtat 
dels barris  que han assolit els seus 
objectius inicials.

Seguint aquests nous criteris, 
recentment ha estat adjudicada la 
convocatòria 2009 amb un muntant 
de 99 milions d’euros. Han estat apro-
vats 25 nous projectes, 10 barris i 15 
viles, el que representa 117 projectes 

de rehabilitació integral en marxa a 
Catalunya, es a dir, 1.200 milions d’in-
versió pública en els sis anys. ■

Tota la informació a 
www.apabcn.cat


NOTICIARI
DINARS 
CONSTRUCCIÓ

24 c  

L’informaTIU
DEL CAATEEB 
setembre
octubre 2009

■■■  Des d’una òptica europea, els 
reptes de la rehabilitació es van 
fent cada cop més transversals i les 
intervencions, a més de millorar la 
qualitat i prestacions dels edificis, 
s’orienten cap a les millores socials, 
econòmiques i mediambientals. Un 
bon exemple europeu, és el progra-
ma Urban que des de fa cinc anys ha 
pres forma a Catalunya amb la Llei 
de Barris. Fa uns mesos, el Govern 
balear, seguint l’exemple europeu 
i inspirant-se en la Generalitat de 
Catalunya, va aprovar la Llei de 
Rehabilitació i millora de barris.

Jornades de debat a Eivissa
El centre històric d’Eivissa, Patri-
moni Mundial de la UNESCO, conté 
molts elements de gran valor patri-
monial i està força preservat. Ara 
bé, presenta algunes mancances en 
la transversalitat comentada. Amb 
l’objectiu de reflexionar sobre la 
millor manera d’intervenir en el cen-
tre històric i de preparar la propera 
convocatòria de la Llei de Barris 
balear, els passat dies 16 i 17 de juli-
ol de 2009, l’Ajuntament d’Eivissa 
va organitzar les jornades de debat,  
Bones pràctiques i intervencions en 
Centres Històrics.

Amb la presència de l’alcaldessa 
de la ciutat, Lurdes Costa, del tinent 
d’alcalde de Planificació Territorial, 
Vicent Torres, del regidor del Nucli 
històric, Marc Costa i d’altres autori-
tats, va iniciar les sessions Oriol Nel.
lo, Secretari General de Planificació 
Territorial de la Generalitat de Cata-
lunya, presentant els objectius, la 
feina feta i les lliçons apreses en els 
cinc anys d’aplicació del Pla de Barris 
a Catalunya i alguns resultats, èxits 
i fracassos en el camí cap a la millo-
ra integral dels barris. Tot seguit, el 

La rehabilitació, a la recerca 
de la cohesió social
Rehabimed participa en unes jornades de debat a Eivissa per reflexionar sobre la millor 
manera d’intervenir en els centres històrics

NOTICIARI
Projecte 
Rehabimed

Cal de trobar l’equilibri 
entre la millora de les 
condicions de vida 
de les persones i la 
preservació dels valors 
patrimonials

conseller de Vivenda balear, Jaume 
Carbonero, va presentar la nova Llei 
i va comentar algunes intervencions 
urbanes realitzades a Mallorca.

L’experiència internacional 
i el cas eivissenc 
Les següents intervencions van 
presentar experiències concretes: 
En Xavier Casanovas va mostrar el 
mètode RehabiMed i la seva aplica-
ció en ciutats mediterrànies, posant 
de relleu la importància de trobar 
l’equilibri entre la millora de les con-
dicions de vida de les persones i la 
preservació dels valors patrimonials; 
Pedro Caro va fer un recorregut per 
les actuacions que s’estan duent a 
terme a Còrdova amb l’objectiu d’in-
tegrar el centre històric al conjunt de 
la ciutat; Lluís Claverol, va recórrer 

la llarga experiència en la rehabili-
tació del centre històric de Lleida en 
el que la gestió tècnica ha tingut un 
paper clau; Finalment, Carlos Gar-
cia va reivindicar la introducció de 
l’arquitectura contemporània en els 
centres històrics.

A més d’aquestes presentacions 
d’exemples externs, una bona part 
del temps es va destinar a la presen-
tació i anàlisi de la problemàtica i 
propostes per al nucli històric d’Ei-
vissa, on es va posar de manifest la 

ferma i decidida voluntat de l’equip 
municipal de fer un gran pas enda-
vant en la revitalització d’aquesta 
part de la ciutat. Marc Costa, regidor 
del Nucli històric i l’arquitecte Rai-
mon Torres van presentar les propos-
tes d’actualització del Pepri de 1997 
per tal d’ajustar-lo a la realitat actual 
del barri. Totes les sessions van anar 
seguides d’intensos i animats debats 
que van mostrar el gran interès i pre-
ocupació que desperta entre els pro-
fessionals locals i entre la població la 
rehabilitació del centre històric. 

Unes conclusions 
i orientacions a seguir
En la cloenda de les jornades, el 
tinent d’alcalde de Planificació Terri-
torial, va presentar unes conclusions 
que recullen els conceptes i criteris 

Una vista del nucli històric d’Eivissa amb els seus tres barris Dalt Vila, Sa Penya i Sa Marina

La rehabilitació dels 
nuclis històrics ha 
de ser considerada 
com un procés, lent i 
programat 


NOTICIARI  
DINARS 

CONSTRUCCIÓ

 c 25

L’informaTIU
DEL CAATEEB 

setembre
octubre 2009

NOTICIARI
Projecte 

Rehabimed

■■■ El Programa Patrimonio para 
el desarrollo, de l’AECID i el Minis-
terio de la Vivienda, van organitzar 
del 27 al 30 de juliol passat, la VII 
Trobada sobre la gestió dels centres 
històrics al centre de Formació de 
Cartagena de Indias, a Colòmbia. 
Sota el títol Rehabilitación Urbana 
y el Derecho a la ciudad: el reto de 
la equidad social, representants de 
més de 20 països, en la seva majoria 
llatinoamericans, van presentar 
experiències innovadores sobre 
la rehabilitació urbana vinculada 
a la cohesió social. RehabiMed va 
ser-hi present per partida doble: 
presentant els reptes a nivell patri-
monial i social de l’operació pilot a 
Marràqueix i en la presentació del 
programa de rehabilitació i revi-
talització urbana que la GTZ esta 
desenvolupant a Alep, Síria. 

Presentació dels projectes
Faissal Cherradi, director general 
del Ministeri de Cultura del Marroc 
i membre de RehabiMed, presentà  
una visió general de la recuperació 
residencial. Centrà el seu discurs en 
una anàlisi de les febleses existents 
pel que fa al sector residencial en les 
medines a tot el Magreb exemplifi-
cat a Marràqueix. L’acció de Reha-
biMed a Marràqueix, representa un 
punt d’inflexió en les polítiques de 
rehabilitació dutes a terme al país 
i mostra com és possible preservar 
els valors patrimonials i millorar 
els condicions de vida d’aquells que 
l’habiten. Rehabilitar amb aquells 
que hi viuen i per a aquells que hi 

La rehabilitació i l’equitat social han
estat objecte de reflexió a l’AECID-Colòmbia

El regidor del nucli històric, Marc Costa, explica la situació del barri de sa 

Penya durant la visita dels participants a les jornades

Viva el Centro o Ciudad Vieja Renu-
eva, Porto Alegre i Montevideo han 
emprès una àrdua tasca pedagògi-
ca per a revaloritzar el patrimoni 
arquitectònic i alhora donar les 
eines pràctiques necessàries a la 
seva revitalització. Però més enllà 
dels casos concrets, de les experi-
ències en procés, la trobada va con-
tribuir a promoure a la reflexió i al 
debat i a potenciar una xarxa inter-
nacional de gestors i professionals 
del patrimoni, centres de recerca, 
institucions públiques i privades, 
universitats, etc. que tinguin capa-
citat de diàleg i d’assessorament. 
Per a més informació: www.rehabi-
med.net i www.aecid.org   ■

viuen és un dels puntals bàsics perquè 
la rehabilitació i l’equitat social vagin 
unides. Cherradi reforçà aquesta idea 
i mostrà com les 3 cases tradicionals 
rehabilitades a la Medina han marcat 
un nou camí per la política de rehabi-
litació al Marroc. 

Kamal Bittar, director assistent 
del Projecte de Desenvolupament 
Urbà i Rehabilitació de la ciutat 

d’Alep, Síria i col·laborador de Reha-
biMed; presentà el projecte global 
emprès al centre històric d’Alep i els 
objectius d’aquesta actuació, dins de 
la qual s’emmarca el projecte en el 
qual col·labora RehabiMed en la res-
tauració de Bab Antakya. Aquesta 
presentació, de caràcter més tècnic i 
centrada en els estudis previs neces-
saris per a la presa de decisions, exem-
plificà la utilitat del Mètode RhM, en 
el qual la sistematització, l’anàlisi i 
el rigor són condicions inherents a la 
complexitat de tot projecte. 
Altres presentacions, varen apor-
tar experiències innovadores i reei-
xides, amb resultats cada cop més 
esperançadors. Sota eslògans com 

Compaginar la rehabilitació dels habitatges sense haver de desallotjar les persones que hi viuen és molt complex i cal 

un diàleg i una entesa constant entre tots els actors involucrats

clau sorgits al llarg de les presentaci-
ons i dels debats. De manera sintèti-
ca es poden resumir en els següents 
punts:
■	 La rehabilitació dels nuclis his-

tòrics ha de ser considerada com 
un procés, lent i programat amb 
objectius a mig i llarg termini. El 
lideratge polític, el coneixement 
del territori, un bon Pla d’acció i 
molt especialment una gran capa-
citat de gestió han de permetre 
assolir els millors resultats, adap-
tats a la realitat canviant.

■	 Tota actuació ha de disposar del 
màxim consens, així com d’acords 
polítics que en garanteixin la 
continuïtat, sobre la base de la 
concertació social. El triangle 
polítics-tècnics-veïns, és clau per 
afrontar polítiques de rehabilita-
ció efectives.

■	 La revitalització dels barris no és 
un fet local. Afecta moltes admi-
nistracions, les quals s’hi han 
d’implicar d’una forma tranver-
sal, amb el lideratge municipal.

■	 El Pla d’acció, ha de tenir un fort 
component social i recollir les 
necessitats dels habitants, evitant 
fenòmens perversos com el de la 
gentrificació. Les intervencions 
han de buscar l’equilibri entre la 
preservació de la identitat cultu-
ral i la millora de la qualitat de 
vida dels habitants.

Cal veure el centre històric des d’una 
perspectiva actual per mantenir-lo 
viu, incorporant l’arquitectura con-
temporània des de la sensibilitat i el 
respecte que demana un entorn tan 
delicat com son els teixits urbans 
existents.  ■

Preservar els valors 
patrimonials i 
millorar els condicions 
de vida d’aquells que 
l’habiten és possible


NOTICIARI
DINARS 
CONSTRUCCIÓ

26 c  

L’informaTIU
DEL CAATEEB 
setembre
octubre 2009

NOTICIARI
Informe de 
conjuntura

■■■ L’any 2008 va obrir un cicle regres-
siu per al sector de la construcció 
europeu en el qual s’ha entrat sense 
preàmbuls ni transicions: si en el 2007 
el sector encara creixia a ritmes del 
2,6%, un any més tard la caiguda era 
ja del -3,1%. A partir d’aquest punt, tal 
com es preveia, el 2009 enregistrarà 
encara més descens (-7,5%); mentre 
que es manté la previsió segons la 
qual en el 2010 s’esmorteirà la tendèn-
cia (-1,0%) per a finalment sortir de la 
zona de descens en el 2011 (+1,6%). Per 
tant, Euroconstruct corregeix la seva 
hipòtesi inicial en termes d’intensitat 
però no de durada: la crisi es fa més 
profunda però, de moment, no més 
llarga per al conjunt dels 19 països 
estudiats.

La crisi segueix manifestant-se 
sobretot en la construcció residenci-
al de nova planta. A la majoria dels 
grans països del grup s’observa una 
preocupant paràlisi del mercat immo-
biliari residencial en la qual es barre-
gen preus en caiguda i persistents tra-
ves al crèdit que generen un pèssim 
clima per a compradors i inversors. 
La promoció privada opta per pospo-
sar o paralitzar projectes a l’espera 
de circumstàncies més benignes o 
simplement que es vagi donant sorti-
da a l’estoc construït. En aquest con-
text, la producció global europea va 
encaminada a davallar un -19,7% en 
el 2009, fet força greu atès que la recu-
lada del 2008 ja va ascendir al -14%. 
Per als anys següents es planteja un 
escenari en forma de “L”, és a dir, que 
si bé la caiguda no continuarà, el sec-
tor residencial tampoc serà capaç de 
recuperar els nivells de sortida (-1,0% 
per al 2010; +2,2% per al 2011).

L’economia espanyola
A l’estat espanyol, segueix predo-
minant la hipòtesi que el gruix de la 
crisi es concentrarà en 2009 i 2010.

El 2008 que varem deixar enrere ha 
causat greus distorsions en el teixit del 

Situació i previsions del sector 
segons l’informe Euroconstruct
La construcció europea esmorteirà la tendència a la baixa el 2010 i creixerà el 2011

sector, atès que la producció es va redu-
ir més d’un -17%. Malauradament, 
el 2009 no ha començat amb gaires 
millors expectatives, atès que la seve-
ra caiguda de l’habitatge es contagia 
ara a la construcció no residencial, per 
la qual cosa el retrocés de la producció 
s’accentuarà, arribant a un -19%. Molt 
probablement tot aquest reajustament 
encara no haurà servit per a tocar fons, 
i el 2010 encara es planteja com un any 
recessiu en el que encara cap esperar 
un nou -6% de descens.

Construcció d’habitatges
Quant a l’edificació residencial, el 
reajustament de preus està sent 
moderat en comparanció a com s’es-
tà reduint la promoció de nou habi-
tatge, que registra mínims històrics 
de visats. En termes d’activitat, per 
al 2009 s’espera un -42% menys que 
l’any anterior, i per al 2010, -12%.

En diferents escales de gravetat, 
la crisi s’ha instal·lat tant en la indús-
tria, com en el comerç i els serveis. 
No és d’estranyar per tant que s’hagi 
tallat abruptament la demanda d’edi-
ficació no residencial, on l’activitat 
s’encamina a contreure’s un -20% el 
2009. Si a l’anterior informe d’hivern 
s’apostava per un 2010 en clau d’es-
tancament, ara tot apunta a un 2010 
recessiu (-13,5%) ja que és altament 
dubtós que es reprenguin els projec-
tes d’edificació no residencial abans 
que arribin els primers símptomes de 
millora a l’economia.

És en l’enginyeria civil on el sector 
públic està concentrant els majors 
esforços per a mantenir un nivell 
d’activitat en l’escala del dels darrers 
anys. Si bé el 2008 no ha aconseguit 
tancar amb un balanç positiu d’activi-
tat (-5,7%) es preveu una mica de crei-
xement per al 2009 (3,4%) al comptabi-
litzar-se els efectes del programa FEIL 
d’estímul a l’obra pública municipal. 
Com es tracta d’una iniciativa de curt 
abast, no s’espera que els seus efectes 
repercuteixin en el 2010 (0,1%), tenint 
en compte a més que l’esperat nou 
impuls promotor d’infraestructures 
està pendent de materialitzar-se. En 
el cas que així fos, la seva repercussió 
en termes de producció probablement 
no es notaria fins al 2011. ■

La crisi segueix 
manifestant-se en la 
construcció residencial 
de nova planta

Previsió 2009 per als països Euroconstruct
Variació de la producció a preus constants (%) 

Evolució dels diferents subsectores en el 
mercat espanyol. Índexs de producció a preus 
constants, base 2005=100


I´ m not a PVC building

Technoform Bautec. Líder mundial en rotura de puente térmico para ventanas de aluminio.

Technoform Bautec Ibérica. Pl.Francesc Macià, 4 · 08021 Barcelona · Tel. +34 93 238 64 38 · www.technoform.es

Tu
rn

in
g

 T
o

rs
o

. 
M

al
m

ö
. 

S
an

tia
g

o
 C

al
at

ra
va


NOTICIARI
DINARS 
CONSTRUCCIÓ

28 c  

L’informaTIU
DEL CAATEEB 
setembre
octubre 2009

NOTICIARI
sector
NOTICIARI 
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 Professional 
2009, que es va lliurar el passat 3 de 
juliol en el marc de la Nit de la Cons-
trucció.

El jurat va valorar la tasca pionera 
d’aquest aparellador de 66 anys, per 
la seva trajectòria professional en el 
camp de les demolicions primer, la 
desconstrucció i el reciclatge de resi-
dus després. Tota una vida dedicada 
a l’aprenentatge i la innovació en el 
camp dels antics enderrocs. Durant 
30 anys ha efectuat 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 fàbri-
ca Campofrío a Burgos o l’Estadi del 
RCD Espanyol de Barcelona.

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’Ins-
titut Franco-Alemany d’Investigació 
Mediambiental de la Universitat de 
Karlsruhe, el projecte de deconstruc-

ció 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. Profes-
sional rigorós, responsable i comple-
tament abocat al seu treball, Manuel 
Algueró ha impartit conferències a 
bona part dels col·legis d’aparelladors 
de l’Estat espanyol i ha participat en 
un bon nombre d’esdeveniments 
arreu del món.

De la demolició d’abans a la des-
construcció d’avui. Què ha canviat 
des dels primers anys en què vostè 
va començar a treballar en aquest 
camp?
“Doncs bé, et diré que als anys 70 es 
feien uns enderrocs que se’t posava 
la pell de gallina, per aquesta raó em 
vaig fer soci de l’Associació Europea 
d’Enderrocs, ja que a d’altres països 
hi havia una tecnologia més avan-
çada. Com tinc ànima de viatger, 
als anys 80 vaig anar a veure com es 
treballava fora i vaig portar les seves 
tecnologies aquí a Espanya, en con-
cret a Catalunya, i així fou com ens 
vam convertir en pioners. Primer 
vaig treballar amb la planta tèrmica 
convertint-la en la primera planta de 
reciclatge a Espanya, al 1897. Ja cap 
als anys 90 vaig realitzar els primers 
projectes de desconstrucció i això va 
comportar el canvi de concepte de 
l’enderroc al de desconstrucció. Poc 
a poc vam anar implantant noves 
tecnologies al país, com les voladu-

res controlades que van tenir molta 
repercussió en la seguretat.”

Quines són les principals dificul-
tats amb que vostès afronten avui 
un enderroc d’edificis?
“Personalment no en tinc cap dificul-
tat, però no és qüestió de supèrbia, 
simplement és que m’agrada que em 
presentin feines que es consideren 
difícils, em complauen els reptes. És 
més, tot i que nosaltres tenim un ser-
vei d’emergències que es va aplicar 
en el cas del Túnel del Carmel o del 
Liceu, i és un servei en el que es tre-
balla nit i dia, m’agrada personar-me 
en aquells casos en que es presenta 
un cas complicat, com va ser el cas de 
l’explosió de gas a Santa Coloma.”

Cap a on evolucionarà aquesta 
pràctica professional? És un camp 
de treball amb futur?
“Sí, és un camp amb futur cent per 
cent. No sé ben bé cap a on evoluci-
onarà, però tot el que fa referència 
al medi ambient obtindrà una gran 
importància.”

Creu que hi ha bons professionals 
que es dediquen a aquesta branca?
“Sí, però s’ha de dir que és difícil el 
camí que s’ha de seguir per arribar-hi. 
Sota el meu punt de vista, per aprendre 
s’ha de viatjar. A més a més, és un ofici 
de risc en el que avui en dia s’ha de fer 
bones direccions d’obres i es necessita 
una molt bona formació, com a mínim 
un aprenentatge de tres anys.”

Entrevista

Manel Algueró 
Domènech
Guanyador del Premi Especial Catalunya Construcció 
a la trajectòria professional 

Què diferencia el nostre país d’al-
tres com ara França, Alemanya o 
Itàlia? Com milloraria les nostres 
dificultats?
“La principal diferència resideix en 
què tot el que estem treballant ho 
estem fent pensant en el medi ambi-
ent. Tot i que ara per ara estem igual, 
si matisem, hi ha més centres de tot 
tipus de reciclatge a altres països. 
Però hem de deixar constància de 
què països com Alemanya ens por-
ten uns 30 anys d’avantatge, perquè 
es van preparar molt bé després de la 
Segona Guerra Mundial i han obtin-
gut molta més experiència.”

Té alguna recomanació per als 
nous professionals?
“En primer lloc, han de ser consci-
ents de què el camí que seguiran no 
és gens fàcil. Han escollit una profes-
sió atípica perquè en el dia d’avui no 
s’ensenya a la universitat, no s’im-
parteix una assignatura de la des-
construcció. Penso que les autoritats 
haurien de fer un examen de consci-
ència i facilitar un camí més factible 
per als nous professionals.”

Què ha representat per a vostè 
rebre aquest guardó?
“Sens dubte ha estat una gran satis-
facció, ja que el Col·legi d’Apare-
lladors sempre m’ha ajudat i m’ha 
acollit. Per a mi ha estat una gran i 
inesperada sorpresa que sempre us 
agrairé.” ■

“M’agrada que em 
presentin feines 
que es consideren 
difícils”
Claudia Garrido
informatiu@apabcn.cat


NOTICIARI
DINARS 
CONSTRUCCIÓ

30 c  

L’informaTIU
DEL CAATEEB 
setembre
octubre 2009

■■■ Arriba la tardor i amb ella rebem 
la nova edició d’Arquinset, la Setma-
na de l’Arquitectura. Aquest any, el 
CAATEEB serà l’encarregat d’acollir 
una de les activitats més destacades 
del programa, l’exposició “Habitatge, 
ciutat i societat”, que ha organitzat 
Arquinfad dins del marc d’aquesta 
tercera edició d’Arquinset. L’exposició 
neix amb  l’objectiu principal de pre-
sentar una selecció de projectes exem-
plars pel que fa a intervencions a zones 
urbanes generadores de millores en la 
qualitat de vida dels barris. Aquesta 
activitat, que es realitzarà des del 30 
de setembre fins a mitjans d’octubre, 
tindrà lloc per mitjà d’una mostra de 
maquetes i panells cedits pels estudis 
d’arquitectura i/o urbanisme i pels 
autors de projectes seleccionats. 

Cultura arquitectònica
Però aquesta exposició que acollirà 
el nostre Col·legi és tan sols una de 
les moltes activitats que formen part 
d’una programació molt variada i 

El CAATEEB a Arquinset 09

NOTICIARI
ACTIVITATS 
CULTURALS

diversa que es celebrarà del 1 al 8 d’oc-
tubre a Barcelona. Un acte que aquest 
any sorgeix com a espai de reflexió 
sobre la situació actual de l’arquitec-
tura, l’interiorisme i l’urbanisme. 
Arquinset’09 germina amb l’objectiu 
de convertir-se en un punt de trobada 
entre professionals de l’arquitectura 
i l’interiorisme amb la societat, però 
també amb la intenció de fomentar el 
debat i sensibilitzar sobre la cultura 
arquitectònica i d’altres disciplines. 
Tot d’una amb la finalitat d’abordar 

tres temes que han obtingut importàn-
cia en aquesta etapa que vivim: gene-
rar ciutat, regeneració urbana i ciu-
tats més sostenibles. Organitzat con-
juntament per Arquinfad i el Col·legi 
d’Arquitectes de Catalunya (COAC), 
Arquinset ’09 coincideix amb la cele-
bració del Dia Mundial de l’Arquitec-
tura, el proper 5 d’octubre, i culminarà 
el dia 8 del mateix mes amb l’entrega 
dels 51 Premis FAD d’Arquitectura i 
Interiorisme a la fàbrica Fabra i Coats 
del barri barceloní de Sant Andreu. ■

Nova Junta 
de Govern 
d’Arquinfad
■■■ El passat 6 de juliol es va cele-
brar a la seu del FAD l’Assemblea 
General de Socis amb la renovació 
de la junta directiva d’Arquinfad. 
El resultat és una nova Junta de 
Govern amb l’arquitecta Sílvia 
Farriol al capdavant i amb Pere 
Serra com la seva mà dreta. L’actu-
al presidenta, que ocupava fins ara 
la vicepresidència, substitueix en 
la tasca al també arquitecte i dis-
senyador gràfic i industrial Quim 
Larrea, que seguirà formant part 
de l’equip però com a vocal. 

L’arquitecte tècnic Joel Vives 
formarà part de la Junta de 
Govern d’ Arquinfad amb el càr-
rec de tresorer. Arquinfad donarà 
continuïtat als projectes amb què 
ja s’estava treballant en els dar-
rers anys com són Arquinset, els 
premis FAD d’arquitectura i Inte-
riorisme o LumoBCN, entre molts 
d’altres. ■


NOTICIARI  
DINARS 

CONSTRUCCIÓ

 c 31

L’informaTIU
DEL CAATEEB 

setembre
octubre 2009

■■■ Quan falten pocs mesos per fina-
litzar l’any, el Col·legi prepara ja la 
campanya de Nadal amb l’organit-
zació del tradicional Concert a Santa 
Maria del Mar i el disseny de la nada-
la amb la qual el Col·legi transmet 
els seus millors desitjos per a l’any 
que comença. Enguany, la Junta de 
Govern vol fer participar el col·lectiu 
en la preparació de la nadala i ho 
farà a través d’un concurs de dibuix 
adreçat als més petits. Tots els fills i 
filles, néts i nétes, nebots i nebodes 
menors de 10 anys dels col·legiats, 
podran participar en el concurs que 
decidirà el motiu gràfic de la nada-
la d’enguany. Es farà una exposició 
amb tots els dibuixos presentats i es 
farà una selecció que serà publicada 
en L’Informatiu del mes de desem-
bre. A finals d’any es farà una festa 
a la qual es convidarà a tots els par-
ticipants. ■

Concurs de dibuix infantil 
per a la nadala del CAATEEB

RECUPERACIÓN DE TODO TIPO DE FORJADOS
UNICA Y MEJOR CON:

Tel.: 93 308 83 85 • www.cointecs.com

Distinció
Gremi

Constructors
ISO 9002

1. SISTEMA DE TRABADO .............
Y APOYO EN MUROS

2. SUSTITUCIÓN FUNCIONAL .......
ACTIVA Y EFECTIVA

3. INGENIERÍA A SU SERVICIO ......

4. SIN SOLDADURAS ....................

5. NO BAJA TECHO ......................

La viga COINTECS tiene un nuevo
sistema exclusivo de apoyos técnicos
(patentado) evitando piezas
intermedias y momentos perjudiciales,
consigue trabar los muros de carga, con
posible zunchado perimetral.

Sistema de transferencia de carga, sin
apoyar en el forjado inferior.
Realiza un pretensado más activo y
eficaz.

Al diseñar soluciones adaptadas al
forjado, admite mayores sobrecargas
con menores flechas. Permitiendo los
mejores proyectos.

La viga COINTECS evita tensiones y
degradaciones del material que se
produciría en las soldaduras.

La viga COINTECS cubre todo el ancho
del forjado, con DIT y cumpliendo el CTE.
Resultando mayor resistencia al poder
fabricarse a medida del proyecto.

NOTICIARI
ACTIVITATS 

CULTURALS

Bases del concurs
■	 1. Poden participar tots els famili-

ars dels col·legiats i col·legiades del 
CAATEEB menors de 10 anys.

■	 2. Els dibuixos es poden presentar 
en format DIN A-4 ja sigui horitzon-
tal com vertical. Es pot presentar el 
nombre de dibuixos que es vulguin i 
la tècnica és lliure.

■	 3. El tema del dibuix haurà d’estar 
relacionat amb el Nadal i amb la 
construcció d’edificis.

■	 4. Al darrera del dibuix hi haurà de 
constar el nom de l’autor, el nom del 
familiar col·legiat i un telèfon de con-
tacte.

■	 5. Els dibuixos es podran enviar per 
correu electrònic en un fitxer d’imat-
ge JPEG a l’adreça comunicacio@
apabcn.cat i també es pot enviar el 

dibuix original en un sobre tancat a 
l’adreça següent: Àrea de Comuni-
cació del CAATEEB. c/Bon Pastor, 
5. Quarta planta. Podrà lliurar-se 
igualment personalment en qualse-
vol de les seus col·legials.

■	 6. El jurat que escollirà el dibuix gua-
nyador estarà format per Carolina 
Cuevas i Santi Garolera, membres 
de la Junta de Govern; Joan Ignasi 
Soldevilla, director general i Carles 
Cartañá, director de Comunicació 
del CAATEEB.

■	 7. El dibuix guanyador constituirà la 
base gràfica per a la preparació de 
la Nadala institucional del CAATE-
EB d’enguany, la qual tindrà format 
electrònic.

■	 8. Tots els dibuixos presentats for-

maran part d’una exposició i es farà 
una selecció que es publicarà en 
L’Informatiu del mes de desembre. 

■	 9. Tots els nens i nenes que partici-
pin en el concurs rebran un regal.

■	 10. El termini de lliurament dels 
dibuixos finalitzarà el dilluns 2 de 
novembre de 2009.

Per a qualsevol informació addicional 
sobre el desenvolupament del concurs 
i la preparació de la nadala podeu diri-
gir-vos a: 

Olga Caparrós
Àrea de Comunicació del CAATEEB
Telèfon 93 393 37 10
comunicacio@apabcn.cat   ■


NOTICIARI
DINARS 
CONSTRUCCIÓ

32 c  

L’informaTIU
DEL CAATEEB 
setembre
octubre 2009

NOTICIARI
Activitats 
SOCIALS

■■■ La Promoció de l’any 1964 d’Apa-
relladors de l’Escola Tècnica d’Apare-
lladors de Barcelona es van retrobar a 
Manresa del 18 al 21 de juny. Aquesta 
trobada continua les que s’han anat 
realitzant cada any a diferents ciutats 
de l’Estat. La d’aquest any va estar 
organitzada pel company Agustí Cots 
i va tenir com a punt de concentració 
el dia 18, l’Hotel Mon del Complex Món 
Sant Benet, ubicat a Sant Fruitós de 
Bages a tocar de Manresa. La majoria 
dels companys van assistir a tots els 
actes acompanyats de les seves res-
pectives parelles.

Les activitats realitzades pel grup 
foren diverses i de tots els àmbits: 
històriques, culturals, religioses, 
gastronòmiques i d’oci. El diven-
dres dia 19 s’iniciaren al Monestir 
de Montserrat amb una recepció del 
Pare Majordom, una visita al Museu i 
assistència al concert de l’Escolania. 
A la tarda, el grup es dividí per fer 
una visita femenina a la fàbrica de la 
multinacional manresana Tous i la 
masculina a la finca de les Comes per 
gaudir dels plaers del motor.

Món Sant Benet
El dissabte 20 al matí la visita se cen-
trà a Món Sant Benet per admirar el 
Monestir de Sant Benet que Caixa 
Manresa ha restaurat i per gaudir de 
les sensacions que la Fundació Alícia 
ofereix als seus visitants. A la tarda, 
l’Esbart Manresà actuà pel grup a la 
sala petita del recentment rehabilitat 
Teatre Kursaal de Manresa. La mag-
nífica actuació fou precedida d’una 
visita a l’edifici amb especial atenció 
a la caixa escènica i a la pinta.

Trobada de la promoció 
d’aparelladors de 1964 a Manresa

parelles completaren l’acte.
Abans del comiat, es realitzà la 

visita modernista al Monestir de 
Sant Benet, que transcorre a través 
de l’estreta relació que tingué el pin-
tor modernista Ramon Casas amb el 
Monestir, ja que aquest fou propietat 
de la seva família.

Per últim, cal destacar el fet que 

es va distribuir entre els assistents el 
llibre Aquellos jóvenes aparejadores, 
estos viejos amigos. Es tracta d’una 
gran feina realitzada pels companys 
Isabel Madrid i Josep M. Pujol, on 
es recopilen totes les trobades i s’hi 
acompanya un escrit de cada un dels 
assistents. ■

El sopar de gala se celebrà al saló 
celler Sant Ramon de la Masia Roque-
ta d’Avinyó, seu d’una de les bodegues 
de major prestigi de la D.O. Bages. L’as-
sistència del delegat del CAATEEB al 
Bages, Berguedà i Anoia, Joan Carles 
Batanés, i el nostre preuat company 
Jaume Soldevila (creador del logo de 
la trobada) amb les seves respectives 

Sopar de gala al celler Sant Ramon de la Masia Roqueta d’Avinyó

■■■  El 23 d’abril d’aquest any, la 
revista Capgròs, el magazine d’actu-
alitat diversa que s’edita a la comar-
ca del Maresme, i la delegació a 
Mataró del CAATEEB van arribar a 
un acord en el qual la revista cedeix 
dos espais d’informació a disposició 
del Col·legi. Aquests espais son La 
Llar i En construcció. A l’espai La 
Llar es publica un article sobre 
manteniment de la llar i també 

recomanacions per tenir l’habitat-
ge en bones condicions, amb una 
periodicitat de dues setmanes. Fins 
el tancament d’aquesta edició de 
L’Informatiu, en aquesta secció  
han aparegut els articles: Els apare-
lladors fan campanya de la cultura 
del manteniment de la llar, el 15 de 
maig i Fer un bon us de la llar i les 
estances reporta beneficis en la vida 
diària, el 29 de juny.

A l’espai En construcció es publi-
ca un cop al mes un article d’opinió 
relacionat amb la construcció, d’in-
terès pel ciutadà. Fins ara, s’han 
publicat els articles: El repte de la 
rehabilitació, el 4 de maig; Rehabili-
tar per aconseguir que el sector de la 
construcció sigui més sostenible, el 29 
de maig; i  Les energies renovables, 
factor clau per reduir el consum ener-
gètic a les edificacions, el 3 de juliol. ■

Recomanacions per al manteniment 
de la llar a la revista Capgròs del Maresme


NOTICIARI  
DINARS 

CONSTRUCCIÓ

 c 33

L’informaTIU
DEL CAATEEB 

setembre
octubre 2009

activitats
del col·legi

Jornades Green New Deal. 
Arquitectura Mineral 
vs. Arquitectura vegetal

Com seran les façanes dels edificis de Bar-
celona? 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’oc-
tubre. Informació: www.maumaunder-
ground.com

■ Posada en obra
     1. Control i recepció a l’obra
     2. Control i execució de l’obra
     3. Control de l’obra acabada
     4. Regles de medició
     5. Vídeos sobre la correcte posada en 
obra

Data: 2 de novembre
Hora: De les 19 a les 21 h.  
Lloc: Sala d’actes del CAATEEB  
Organitza: CAATEEB - Col·legi d’Aparella-
dors, Arquitectes Tècnics i Enginyers d’Edi-
ficació de Barcelona  
Entrada lliure. Inscripcions a www.apabcn.
cat o al telèfon 93 240 20 60

Premis Bonaplata per la 
valoració del Patrimoni 
Industrial, Tècnic i Científic

L’AMCTAIC organitza aquests premis amb 
l’objectiu de premiar aquelles persones i 
institucions que hagin dut a terme accions 
per valorar el patrimoni industrial a través de 
l’estudi, la rehabilitació, la difusió o reivindi-
cació d’un territori, lloc o instal·lació  indus-
trial, tècnica o científica, de béns mobles o 
de documentacions industrials, tècniques o 
científiques. Informació: www.amctaic.
org/index2.html

Passió pel dibuix

La delegació del Maresme acull l’exposició 
Passió pel dibuix, que ajunta per primera vega-
da en una exposició de dibuix de les artistes 
Catherine Lorton, Laia Arnau, Laura Sánchez, 
Violeta Caamaño i Anna Garcia.
Data:  fins al 9 d’octubre  
Lloc: Delegació del Maresme. Entrada lliure. 
Horari de visites: De dilluns a divendres de 9.00 
a 13.00h.  i divendres de 18.00 a 20.30 h.

Habitatge, ciutat i societat

Arquinfad organitza, dins del marc de la tercera 
edició d’Arquinset, la Setmana de l’Arquitectu-
ra, en la qual el CAATEEB acollirà l’exposició 
Habitatge, ciutat i societat. L’exposició és una 
selecció de projectes exemplars pel que fa a 
intervencions a zones urbanes generadores de 
millores en la qualitat de vida dels barris, a tra-
vés de la mostra de maquetes i panells cedits 
pels estudis d’arquitectura i/o urbanisme i per 
alguns autors de projectes seleccionats.
Dates: fins al 15 d’octubre
Lloc: Sala d’exposicions del CAATEEB
Entrada lliure. Informació: 93 393 37 10

XVIII Sopar del Vallès 
Occidental

La Delegació del Vallès Occidental organitza 
el XVIIIè Sopar d’Aparelladors que coincidirà 
amb l’entrega de Premis del 3r Concurs Bie-
nal de Fotografia de Construcció.
Dia i lloc: 23 d’octubre, Parc Audiovisual de 
Catalunya
Inscripcions: Oficina de Serveis del Vapor 
Universitari. Telèfon: 93 780 11 10
caatvocc@apabcn.cat

L’espuma rígida de poliuretà 
en el CTE com a solució d’aïlla-
ment eficient

L’IPUR organitza un espai empresa sobre 
l’espuma rígida de poliuretà en el CTE com 
a solució d’aïllament eficient. L’espuma de 
poliuretà té el millor valor de conductivitat tèr-
mica, és un material impermeable a l’aigua i 
transpirable al vapor d’aigua. La seva aplicació 
és en continu, i manté les propietats al llarg de 
la vida útil de l’edifici, cosa que el converteix en 
una solució d’aïllament eficient que compleix 
amb les exigències d’aïllament tèrmic i acús-
tic, i protegeix davant l’aigua i el foc, del CTE. 
Anirà a càrrec de José Manuel Enériz Pérez, 
consultor d’IPUR (Asociación de la Industria 
del Poliuretano Rígido) i director general de 
ANDIMAI (Asociación Nacional de Instalado-
res de Sistemas de Aislamiento).
 
Programa
■ Introducció al CTE i marcatge CE
■ Descripció del Poliuretà Projectat
     1. L’estalvi d’energia, sostenibilitat i el PUR.
     2. La seguretat davant el foc i el PUR.
     3. Protecció davant d’humitat i el PUR
     4. L’aïllament acústic i el PUR.

Els tancaments d’alumini amb 
ruptura del pont tèrmic

Technoform Bautec organitza un espai empre-
sa sobre els tancaments d’alumini amb ruptura 
del pont tèrmic (RPT) dins la normativa actual 
(CTE, certificació energètica i marcatge CE). 
Anirà a càrrec d’Olga Barrachina, responsa-
ble del Departament Tècnic de Technoform 
Bautec Ibérica.
Programa
■n Situació de la normativa actual:
■ CTE i Decret d’ecoeficiència: requeriments 
del valor U de les finestres i els seus compo-
nents; vidres i marcs.
■ Certificació energètica: efecte de les finestres 
en els diferents tipus de qualificacions i presen-
tació del nou mètode de càlcul simplificat.
■ Nou Marcatge CE per a les finestres: reque-
riments, informació continguda en el segell i 
tipus existents.
■n Breu comparativa entre la normativa vigent 
espanyola i l’europea.

Demolicions tècniques i 
controlades per obres de 
rehabilitació

Kayati organitza un espai empresa per als 
col·legiats sobre demolicions tècniques i con-
trolades en obres de rehabilitació. Aquesta 
sessió tècnica té com a objectiu presentar una 
tecnologia per  l’execució de demolicions tèc-
niques controlades sense sorolls, ni vibracions, 
ni esquerdes, no explosions i sense necessi-
tat d’obtenir permisos. Anirà a càrrec de Pol 
Massana, distribuïdor CRAS a Catalunya, i 
Juan Massana, enginyer industrial, agent  i 
consultor de CRAS als Estats Units, Canadà 
i Sud-Amèrica.

Programa
■ Metodologia: Substitueix la dinamita en 
espais confinats i a l’hora es alternativa del 
martell hidràulic.
■ Aplicacions habituals
■ Exemples pràctics: Explicació de la metodolo-
gia utilitzada en diferents obres de demolició.
Data:  26 d’octubre  
Hora: De les 19 a les 21h  
Lloc: Sala d’actes del CAATEEB  
Entrada lliure. Inscripcions a www.apabcn.cat 
o al telèfon 93 240 20 60

■n Apliació pràctica de la normativa (amb mos-
tres físiques i exemples pràctics):
■ Exemples de segells de marcat CE
■ Reconeixement de la mida de la RPT a tra-
vés d’exemples reals
■ Interpretació del valor U de la secció en fun-
ció de la longitud RPT
■ Possibles problemes generats de la mala col·
locació en obra de la finestra i solucions.
■ La qualitat dels sistemes amb RPT.
Data: 19 d’octubre
Hora: De les 19 a les 21 h.  
Lloc: Sala d’actes del CAATEEB 

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

Concurs de dibuix infantil 
per a la nadala del CAATEEB

Tots els familiars menors de 10 anys dels 
col·legiats, podran participar en el concurs 
que decidirà el motiu gràfic de la nadala 
d’enguany. Es farà una exposició amb tots 
els dibuixos presentats i es farà una selecció 
que serà publicada en L’Informatiu del mes 
de desembre. A finals d’any es farà una festa 
a la qual es convidarà a tots els participants 
i amb la qual podrem celebrar l’arribada de 
l’any nou. Les bases per participar en el con-
curs es poden consultar a la pàgina 31 de 
L’Informatiu i a www.apabcn.cat
Informació: 
Àrea de Comunicació del CAATEEB
Telèfon 93 393 37 10
comunicacio@apabcn.cat 

CONCURSOS

ESPAI EMPRESA

exposicions

SOPAR DEL COL·LEGIAT

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

activitats
ALTRES

jornades i congressos

NOTICIARI
AGENDA

D’ACTIVITATS


ASSESSORIA 
JURÍDICA
LEGISLACIÓ

34 c  

L’informaTIU
DEL CAATEEB 
setembre 
octubre 2009

Formació:
Programa de PostgrausF

Postgrau de 
Direcció d’Execució 
i Control d’Obra

Postgrau
de Cap d’Obra

■■■ El CAATEEB comença el proper 
mes d’octubre la novena edició del 
Postgrau de Direcció d’Execució i 
Control d’Obra, una nova propos-
ta formativa, amb titulació pròpia, 
pensada per desenvolupar les compe-
tències i habilitats pròpies d’aquest 
perfil professional. 

El curs està plantejat per transme-
tre als arquitectes tècnics més joves 
--acabats de titular o amb pocs anys 
d’experiència--, una metodologia i 
unes línies de treball clares a seguir 
per desenvolupar correctament 
les tasques de Direcció d’Execució 
d’Obra. Per això, el curs està impar-
tit per un grup de professionals amb 
una llarga i dilatada experiència que, 
a través dels coneixements apresos 
en molts anys de feina a l’obra, ense-
nyen als professionals com fer millor 
i més efectivament la seva tasca. 

Els directors d’execució, per la 

■■■ Per ajudar els professionals que 
es dediquen o es volen dedicar a la ges-
tió de l’obra, el CAATEEB té entre la 
seva oferta formativa el postgrau de 
Cap d’Obra, un curs pensat per tal que 
els alumnes adquireixin els coneixe-
ments necessaris per dur a terme el 
procés d’execució i assegurar, així, 
l’èxit de la producció de l’obra. 

Amb aquest Postgrau, els pro-
fessionals aprendran tots els conei-
xements i les habilitats que han 
de tenir els caps d’obra, a partir de 
l’experiència de professionals que fa 
anys que estan en actiu. La figura del 

tasca que desenvolupen a les obres, 
són un dels elements clau per a la 
bona marxa de les obres. El fet que la 
seva missió sigui força àmplia fa que 
hagin de tenir uns coneixements i 
habilitats en matèries diverses. Entre 
aquestes cal destacar les d’anàlisi de 
projectes, tècniques de control d’exe-
cució, anàlisi econòmic, seguretat 
i salut, organització i planificació o 
habilitats directives....

El contingut de les sessions d’aquest 
curs es desenvolupa a través de l’ex-
posició dels continguts teòrics com-
plementats amb anàlisi de casos 
pràctics i reals fruït de l’experiència 
dels professors que imparteixen el 
curs. Aquesta metodologia permet 
a l’alumne potenciar les seves capa-
citats i desenvolupar els seus conei-
xements i habilitats per obtenir, 
finalment, les competències clau del 
director d’execució d’obra. ■

cap d’obra esdevé una peça clau en el 
procés d’execució, orientant i coor-
dinant el complex engranatge de la 
producció. 

El Postgrau està enfocat des d’una 
perspectiva multidisciplinària i té 
la participació d’un grup d’experts 
en el procés constructiu, que des de 
l’empresa constructora, oferiran una 
visió pragmàtica i real de les funci-
ons del cap d’obra, aportant al tècnic 
una sèrie de recursos per millorar i 
facilitar les tasques i el desenvolupa-
ment de la gestió de la producció de 
l’obra. ■

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 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


ASSESSORIA 
JURÍDICA

LEGISLACIÓ

 c 35

L’informaTIU
DEL CAATeEB 

setembre 
octubre 2009

formació
màster i 

postgraus

Postgrau de 
Coordinador
de Seguretat

■■■ El proper mes d’octubre comen-
çarà una nova edició del Postgrau de 
Coordinador de Seguretat i Salut en 
la Construcció. Perfil Tècnic Euro-
peu, un dels cursos amb més prestigi 
i reconeixement internacional dels 
que realitza el Col·legi.

El curs se centra en la figura del 
coordinador de seguretat, el profes-
sional encarregat de tenir cura del 
compliment de les normes de segu-
retat a les obres, d’avaluar els riscos, 
i proposar solucions i alternatives, de 
motivar els actors del fet constructiu 
perquè integrin la seguretat en el 
procés de disseny i execució. 

Coneixements i metodologia
Aquest postgrau vol proporcionar 
els coneixements, la metodologia i 
les eines necessàries per dur a terme 
amb eficiència la tasca del coordina-
dor de seguretat, seguint els reque-
riments europeus. Ofereix una res-
posta a les tasques i les obligacions 
dels coordinadors, i a les exigències 
actuals del mercat. Amb el pas dels 

anys aquest curs s’ha convertit en 
una referència per als professionals, 
les empreses i els organismes públics 
de tot l’estat.

El curs vol aportar la informació 
necessària i suficient per saber qui-
nes són les funcions i tasques que 
han de fer els coordinadors de segu-
retat, i ofereix una metodologia i 
formes útils i aplicables a l’obra per 
gestionar la prevenció. 

El curs també vol aportar els 
coneixements normatius i tècnics 
imprescindibles per a realitzar la 
tasca del coordinador així com donar 
eines útils per als alumnes que els 
serveixin en la seva feina diària. 

El Postgrau està adreçat als tèc-
nics que, segons la LOE, poden fer 
de coordinadors de seguretat i salut 
laboral en fase de projecte i d’execu-
ció d’obres i que es vulguin especialit-
zar o vulguin complementar la seva 
formació en l’àmbit de la coordinació 
de seguretat, així com estudiants o 
recent titulats que volen iniciar-se 
en aquesta especialitat.  ■

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.

Condicions, descomptes 
i facilitats de pagament

Formació Contínua
Descomptes:
n	20% de  descompte  pe r  a 

col·legiats, col·legiades i estudiants 
d’arquitectura tècnica amb Targe-
tAccés.

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

n	10% de descompte per als pro-
fessionals de qualsevol especia-
litat (arquitectes, enginyers...) que 
demostrin estar col·legiats en el 
corresponent col·legi professional, 
treballadors i/o col·laboradors d’un 
despatx professional col·legiat del 
CAATEEB.

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

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

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

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

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

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

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

als professionals de qualsevol espe-
cialitat (arquitectes, enginyers...) 
que demostrin estar col·legiats en el 

corresponent col·legi professional, 
treballadors i/o col·laboradors d’un 
despatx professional col·legiat del 
CAATEEB.

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

CRÈDIT per als alumnes
L’acord establert amb la Caixa d’Enginyers permet acce-
dir a la formació del CAATEEB d’una manera fàcil i sense 
preocupar-se pel seu cost. Aquestes condicions han 
estat acordades únicament i exclusivament per formar-
se al CAATEEB. Es tracta d’un crèdit per facilitar l’accés 
a la formació dels nostres professionals.
n  Tipus d’interès: euríbor a 1 any + 1,25%
n  Comissió d’obertura: 0,50%
n  Comissió de cancel·lació anticipada: 0%
n  Termini: fins a 10 anys
n  Carència: fins a 3 anys

Màster, Postgraus i Programes Superiors 
de Perfils Professionals
Descomptes:
n	15% de descompte per a col·legiats, 

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

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

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

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

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

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

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

PATRÓ de l'àrea de Formació 
del CAATEEB


ASSESSORIA 
JURÍDICA
LEGISLACIÓ

36 c  

L’informaTIU
DEL CAATEEB 
setembre 
octubre 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 

 

PROGRAMA FORMATIU per àrees de coneixement

Curs dates hores

Obra Nova T+I (Tecnologia i Innovació) 
E37102 - El Marcatge CE 15/10/2009 - 15/10/2009 3 h

E36404 - Cas pràctic de façanes i cobertes segons el CTE DB HS 1 ·  22/10/2009 - 05/11/2009 12 h

E37601 - El control d’execució de les obres segons l’EHE-08. Cas pràctic 26/10/2009 - 02/11/2009 6 h

E37403 - Control d’execució d’instal·lacions I 29/10/2009 - 05/11/2009 8 h

E37016 - Control de qualitat segons el CTE i l’ EHE-08 ·  02/11/2009 - 30/11/2009 20 h

E35204 - Protecció del soroll. Principis i aplicació pràctica del CTE (DB HR) 09/11/2009 - 30/11/2009 20 h

E37503 - Control d’execució d’instal·lacions II 19/11/2009 - 26/11/2009 8 h

E37019 - Control de qualitat segons el CTE i l’ EHE-08 ·  19/11/2009 - 17/12/2009 20 h

Estructures i Geotècnia 
B36503 - Cas pràctic de càlcul d’estructures de fusta segons el CTE (Vic) 12/11/2009 - 19/11/2009 8 h

Rehabilitació i Manteniment d’Edificis 
R14004 - Adaptació al CTE dels informes i projectes de rehabilitació (Vic) 15/10/2009 - 22/10/2009 8 h

R13704 - Diagnosi i terapèutica d’edificis existents. Revisions ITE (Granollers) 22/10/2009 - 12/11/2009 16 h

R14003 - Adaptació al CTE dels informes i projectes de rehabilitació 04/11/2009 - 11/11/2009 8 h

R13703 - Diagnosi i terapèutica d’edificis existents. Revisions ITE 10/11/2009 - 01/12/2009 16 h

R13903 - El projecte de rehabilitació 25/11/2009 - 09/12/2009 12 h

R13405 - Estintolaments. Casos pràctics 19/01/2010 - 02/02/2010 9 h

Energia, Medi Ambient i Construcció Sostenible 
M11021 - Pla de gestió de residus. Cas pràctic 19/10/2009 - 26/10/2009 8 h

M14301 - Aplicació de la normativa solar per a tècnics municipals 22/10/2009 - 29/10/2009 6 h

M14401 - Pla de gestió de residus per a tècnics municipals 02/11/2009 - 02/11/2009 4 h

M14501 - Eficiència energètica en rehabilitació 09/11/2009 - 16/11/2009 6 h

M12604 - Eficiència energètica i adaptació d’energies renovables als edificis exis-
tents 

09/11/2009 - 16/02/2010 33 h

M14601 - L’edifici generador de confort 23/11/2009 - 23/11/2009 3 h

M11502 - Qualitat ecològia interior de l’habitatge (Mataró) 24/11/2009 - 24/11/2009 4 h

M14701 - Fluxos energètics naturals 30/11/2009 - 21/12/2009 9 h

M14801 - Sistemes energètics artificials 18/01/2010 - 01/02/2010 9 h

M12002 - Il·luminació eficient 08/02/2010 - 08/02/2010 3 h

M13702 - L’aigua als edificis 15/02/2010 - 15/02/2010 3 h

Patrocinadors de l’àrea d’Energia, Medi Ambient i Construcció Sostenible:

Interiorisme 

I10706 - Introducció al disseny de l’espai interior 13/10/2009 - 03/11/2009 20 h 


ASSESSORIA 
JURÍDICA

LEGISLACIÓ

 c 37

L’informaTIU
DEL CAATeEB 

setembre 
octubre 2009

formació
PROGRAMA 

FORMATIU

Curs dates hores

Gestió i Organització en la construcció 
G12402 - Facility Management: Introducció, models de gestió i contractació, control 
de costos en edificis

22/10/2009 - 26/11/2009 20 h

G13001 - El Cap d’Obra en obres d’urbanització i obra civil 25/11/2009 - 09/12/2009 9 h

G12502 - Facility Management: Gestió de serveis operatius: Manteniment, neteja i 
seguretat 

03/12/2009 - 21/01/2010 20 h

Seguretat i Salut en les Obres 
S14102 - Seguretat en obres de rehabilitació (Mataró) 13/10/2009 - 27/10/2009 9 h

S14101 - Seguretat en obres de rehabilitació 04/11/2009 - 18/11/2009 9 h

S14201 - Coordinació de seguretat i salut en fase de projecte 09/11/2009 - 21/12/2009 24 h

S14103 - Seguretat en obres de rehabilitació (Granollers) 25/11/2009 - 09/12/2009 9 h

S14301 - Seguretat en obra petita 02/12/2009 - 16/12/2009 9 h

Activitats Pericials 
P12202 - Valoracions cadastrals 15/10/2009 - 22/10/2009 6 h

P12503 - Peritatge, perícia i perspicàcia. Com millorar els vostres dictàmens 28/10/2009 - 11/11/2009 12 h

Urbanisme 

U11204 - La gestió del sòl.  Processos, agents i terminis 05/11/2009 - 05/11/2009 5 h 

U10610 - Urbanisme. Casos pràctic 19/11/2009 - 03/12/2009 12 h 

Habilitats Humanes 

C12104 - Les habilitats humanes  en el sector de la construcció 27/10/2009 - 20/04/2010 60 h

C12204 - Com influir en els altres sense  poder jeràrquic (lideratge) 27/10/2009 - 03/11/2009 6 h

C12303 - Com aconseguir el compromís amb els objectius de l’equip (treball en equip) 10/11/2009 - 17/11/2009 6 h

C12603 - El moviment com a comunicació (llenguatge corporal) 24/11/2009 - 01/12/2009 6 h

C12504 - Jo em comunico i els altres no m’entenen (la comunicació) 12/01/2010 - 19/01/2010 6 h

Informàtica i TIC 

T22602 - Funcions d’excel 14/10/2009 - 14/10/2009 3 h

T22702 - Taules dinàmiques amb excel 15/10/2009 - 15/10/2009 3 h

T30165 - Presto I. Amidaments, pressupostos i certificacions 19/10/2009 - 02/11/2009 20 h

T22802 - Presentacions amb power point 22/10/2009 - 22/10/2009 3 h

T31802 - Full de càlcul (Iniciació) 26/10/2009 - 30/10/2009 20 h

T22502 - Imatges en documents de word 03/11/2009 - 03/11/2009 3 h

T30230 - Pressupostos i seguiment  econòmic d’obres amb TCQ2000 04/11/2009 - 23/11/2009 24 h

T32002 - Processador de text (Iniciació) 09/11/2009 - 13/11/2009 20 h

T22601 - Funcions d’excel 12/11/2009 - 12/11/2009 3 h

T22701 - Taules dinàmiques amb excel 17/11/2009 - 17/11/2009 3 h

T31383 - Planificació i control de  projectes amb Microsoft Project 19/11/2009 - 17/12/2009 16 h

T22801 - Presentacions amb power point 25/11/2009 - 25/11/2009 3 h

T30166 - Presto I. Amidaments,  pressupostos i certificacions 30/11/2009 - 16/12/2009 20 h


ASSESSORIA 
JURÍDICA
LEGISLACIÓ

38 c  

L’informaTIU
DEL CAATEEB 
setembre 
octubre 2009

formació
PROGRAMA 
FORMATIU

www.apabcn.cat · tel. 93 240 20 60                                                                                                           7 

PROGRAMA FORMATIU per dates 
 

CURS HORES INICI 

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

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

AUTOCAD per a no dibuixants 12 20/1/09 

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

El bioclimatisme 3 21/1/09 

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

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

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

Sistemes i recursos bioclimàtics 3 28/1/09 

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

Urbanisme. Casos pràctics 12 28/1/09 

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

Postgrau de Facility management 80 30/1/09 

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

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

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

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

Aprofitament solar 3 4/2/09 

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

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

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

Reformes de locals comercials 9 5/2/09 

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

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

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

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

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

El projecte de rehabilitació 12 10/2/09 

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

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

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

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

Estudi geotècnic i fonamentacions  12 12/2/09 

Postgrau de Construction management 80 14/2/09 

Planificació a l'obra 12 16/2/09 

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

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

Aplicació del CTE 50 17/2/09 

Materials de construcció sostenible 6 18/2/09 

El procés de contractació 8 18/2/09 

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

Instal·lacions energètiques 4 19/2/09 

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

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

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

Projectes de reparcel·lació 6 24/2/09 

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

El marcatge CE 4 26/2/09 

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

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

 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

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 llicenciat en Dret. 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: Joan Dedeu. Arquitecte tècnic. 

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

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

 c 39

L’informaTIU
DEL CAATeEB 

setembre 
octubre 2009

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
 
Real Decreto 1220/2009, de 17 de julio, por el que 
se derogan diferentes disposiciones en materia 
de normalización y homologación de productos 
industriales. BOE núm. 187 (04/08/2009). Entrada 
en vigor: 05/08/2009.

Queden derogats els reals decrets que es rela-
cionen a continuació, així com les disposicions 

que els desenvolupen: Real Decreto 2699/1985, 
de 27 de desembre, pel qual es declaren de com-
pliment obligat les especificacions tècniques 
dels perfils extruïts d’alumini i els seus aliatges 
i la seva homologació pel Ministeri d’Indústria i 
Energia.

Real Decreto 1312/1986, de 25 d’abril, pel qual es 
declara obligatòria l’homologació dels guixos i 
escaioles per a la construcció, així com el compli-
ment de les especificacions tècniques dels pre-
fabricats i productes afins de guixos i escaioles 
i la seva homologació pel Ministeri d’Indústria i 
Energia.

Orden del Ministeri d’Indústria i Energia de 14 
de maig de 1986 per la qual es declaren de com-
pliment obligat les especificacions tècniques 

dels aparells sanitaris ceràmics per utilitzar en 
locals d’higiene corporal, cuines i safareigs per 
a la seva homologació pel Ministeri d’Indústria i 
Energia, es deroga tan sol per als lavabos, bidets, 
lavabos col·lectius i urinaris murals ceràmics de 
la norma UNE 67 001:2008.

normativa i legislació
NOVETATS

AÀrea  tècnica:
Normativa i legislació


ASSESSORIA 
JURÍDICA
LEGISLACIÓ

40 c  

L’informaTIU
DEL CAATEEB 
setembre 
octubre 2009

àrea 
tècnica
CENTRE DE 
DOCUMENTACIÓ

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

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

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

centre de 
documentació
novetats

CATALUNYA
 
Decret legislatiu 1/2009, de 21 de juliol, pel qual 
s’aprova el text refós de la Llei reguladora dels residus. 
DOGC núm. 5430 (28/07/2009). Entrada en vigor: 
29/07/2009
Queden derogades totes les disposicions del mateix 
rang o inferior que s’oposin a aquest Decret legislatiu i al 

text refós que s’aprova i, particularment, les següents:
- Llei 6/1993, de 15 de juliol, reguladora dels residus.
- Llei 11/2000, de 13 de novembre, reguladora de la 

incineració de residus
- Llei 15/2003, de 13 de juny, de modificació de la Llei 

6/1993, de 15 de juliol, reguladora dels residus.
- Llei 9/2008, de 10 de juliol, de modificació de la Llei 

6/1993, de 15 de juliol, reguladora dels residus.
 
L’objecte d’aquesta Llei és la regulació de la gestió 
dels residus en l’àmbit territorial de Catalunya, en el 
marc de les competències de la Generalitat en matèria 
d’ordenació del territori, de protecció del medi ambi-
ent i de preservació de la natura.

Decret 124/2009, de 28 de juliol, pel qual es modi-
fica el termini d’entrada en vigor del Decret 152/2008, 
de 29 de juliol, respecte a l’aplicació de les reserves 

mínimes addicionals de sòl per a habitatge concertat. 
DOGC núm. 5433 (31/07/2009)

LLEI 15/2009, del 22 de juliol, de mediació en l’àm-
bit del dret privat. DOGC núm. 5432 (30/07/2009
Entra en vigor en vint dies i pot ajudar en els conflictes 
relacionals en l’àmbit de la propietat horitzontal i en l’or-
ganització de la vida ordinària de les urbanitzacions.

LLEI 16/2009, del 22 de juliol, dels centres de 
culte. DOGC núm. 5432 (30/07/2009)

normativa i legislació
NOVETATS

ÀREA TÈCNICA
PUBLICACIONS 
TÈCNIQUES

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:


ASSESSORIA 
JURÍDICA

LEGISLACIÓ

 c 41

L’informaTIU
DEL CAATeEB 

setembre 
octubre 2009

Col·legiació:
noves col·Legiacions C

col·legiacions
Altes col·legials

Nom Cognoms Col·legiat/ada
Joan Esteller Rubio 12.518
Laura Bosi Canals 12.519
Pau Gausachs Pérez 12.520
Sandra Pastor Serret 12.521
Carlos Fuster Paredes 12.522
Noemí Minguez Pladevall 12.523
Pere Calvo Roy 12.524
Elena MartÍnez Nieto 12.525
Cristina Montiel Rodrigo 12.526
Marta Badia Caliente 12.527
Arnau Tornero Calixto 12.528
Antonio José Guerrero Pérez 12.529
José Maria Ollé Represa 12.530
Lidia Gil Santón 12.531
Clàudia Galicia Cortina 12.532
David Montoya Anta 12.533
Albert Salaet Larrull 12.534
David Amorós Brotons 12.535
Meritxell Barba Roche 12.536
Josep Zalabardo Armengol 12.537
David López Rodríguez 12.538
Raul Álvarez Hernandez 12.539
Cristina Díaz López 12.540
Bernard De Hita Garcia 12.541
Núria Martínez Martínez 12.542
Manuel Quiñones Zurita 12.543
José Manuel Silvestre Soler 12.544
Blai Llobet Cervilla 12.545
Ester Penya Ramentol 12.546
Jordi Peña Masip 12.547
Jonás González Doria 12.548
Sergio Martínez Montesinos 12.549
Joel Cabanes Llort 12.550
Xavier Figuerola Ferrer 12.551
Sergio Núñez Gandia 12.552
Cristina Hernandez Viedma 12.553
Susana Andújar Moré 12.554
Joaquin Cabos Huguet 12.555
Juan Marcos Alcaraz Serrano 12.556
Nuria Vidal Vives 12.557
Sonia Hernandez Fernandez 12.558
José Llucian Sanz 12.559
Manel Guimerà Melich 12.560
Juan José Cots Pérez 12.561
Joseph Torrens Alcoberro 12.562
Lorena Olmo Enjuto 12.563
Francisco Giménez Fuentes 12.564
Javier Martínez Parias 12.565
Laura Hernández Varela 12.566
Astrid Gonzalez Pellicer 12.567
Susana Collado Vázquez 12.568
Rocío García Moreno 12.569
Antoni Bernadet Solé 12.570
Marc Manuel Aguarod Palomés 12.571
Jose Francisco Salinas Naharro 12.572
Maria Jesús Ponce Pérez 12.573
Josep Andreu  Català Rovirosa 12.574
Joan Mercadé Lóbez 12.575
Ana Maria Rodríguez Saiz 12.576

Reingressos
Mariana Gonzalez Frola 10.780
Salvador Gilabert Ferrer 11.829
Rafael Esteve Rodríguez 4.575

necrològiques

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

Preckler i Ferrer, Lluis, col·legiat 410, esdevinguda el 27 de maig de 
2009, a l’edat de 89 anys. 

Nestares Ribas, Albert, col·legiat 4662, esdevinguda el 21 de maig de 
2009, a l’edat de 74 anys.  

Bosacoma Cruz, Bruno, col·legiat 5369, esdevinguda el 7 de gener de 
2009, a l’edat de 64 anys.  

Fontanals i Valle, Carles, col·legiat 756, esdevinguda el 2 de juliol de 
2009, a l’edat de 78 anys.  

Borsa de Treball en línia 
www.apabcn.es/borsa


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
NOU 

MERCAT CENTRAL 
DE LA FLOR

 c 43

L’informaTIU
DEL CAATeeB 

setembre 
octubre 2009rReportatge:

NOU MERCAT CENTRAL DE LA FLOR

 

El Projecte
Una icona 
d’arquitectura 
pública

A fons
Tots els colors 
 

 

 

 

 

 

El client
Un mercat 
pensat per al futur

©
 J

ord


i P

u
ig


reportatge
NOU 
MERCAT CENTRAL 
DE LA FLOR

44 c  

L’informaTIU
DEL CAATeeB 
setembre 
octubre 2009

Tots els colors
Mercabarna-flor. El nou Mercat de la Flor és un exemple clar de 
col·laboració interdisciplinària

■ ■ ■  L’edifici de Mercabarna-flor 
conté en el seu interior tres acti-
vitats, properes quant a l’origen i 
naturalesa del producte, però molt 
diferents quant a requeriments tèc-
nics, de seguretat i de climatització. 
Les tres activitats comercials prin-
cipals que alberga son els mercats 
majoristes de flor tallada, plantes 
vives i complements. L’emplaçament 
d’aquest mercat, proper a l’aeroport, 
va ser escollit per poder donar entra-
da o sortida ràpida i eficient a aquest 
producte per via aèria. La flor és un 
producte amb molt pocs dies de vida 
que es conserven i es manipulen 
en espais freds. En canvi, la planta 
viva té un cicle de comercialització 
força més llarg, cosa que converteix 
aquesta zona del mercat en un viver 
temporal de plantes, que ha de tenir 
la llum, la humitat i la temperatura 
adequada perquè es mantinguin en 
bon estat. Finalment, els comple-
ments (flors, branques seques, ger-
ros, cintes, testos...), que no necessi-
ten unes condicions gaire especials 
de conservació però sí que tenen una 
enorme càrrega de foc, que obliga a 
disposar d’uns sistemes de protecció 
contra incendis excepcionals. De fet, 
el segon mercat de les flors de Bar-
celona, ubicat a Mercabarna va ser 
destruït l’any 2001 per un incendi ori-
ginat en la zona de complements.

A més d’aquests tres grans espais, 
l’edifici inclou altres usos amb una 
superfície considerable: oficines, 
aules, una sala d’actes modular que 
es pot compartimentar, un restau-
rant i els inevitables espais per a 
instal·lacions. Tots aquests volums, 
d’usos i formes diferents, els arqui-
tectes els han englobat sota una gran 
coberta metàl·lica que dóna unitat al 

conjunt i que s’obra, baixa, puja, es 
trenca, vola o es tanca per adaptar-se 
a cada una de les funcions requeri-
des.

La coberta: solucions 
diverses segons la ubicació
El recurs de la coberta no és estricta-
ment formal, ni tan sols funcional, ja 
que alberga no solament la protecció 
contra la pluja sinó també molts més 
elements que equipen l’edifici. Tam-
poc podem dir que sigui unitària, 
des del punt de vista constructiu, ja 
que està composta per diverses solu-
cions en funció de la seva ubicació: 
a la zona dels complements és una 
coberta inclinada, amb encavallades 
atirantades, que incorpora els exuto-
ris d’evacuació de fums, d’obertura 
automàtica en cas d’incendi, que a la 
vegada són lluernaris. També té llu-
ernaris la zona de plantes vives per 
tal que els arribi la llum. La resta de la 
zona central és una coberta deck lleu-
gera on s’hi han instal·lat 4.000 m2 de 
plaques pel sistema de manta solar, 
que incorpora en un sol producte la 
impermeabilització de la coberta i 
les petites plaques fotovoltaiques de 
captació que consten de mòduls foto-
voltaics integrats, connectats entre 
si per una làmina d’acer fi i fixats a 
una membrana impermeable sintèti-
ca, de poliolefina, adherida al suport 
mitjançant aire calent. En les zones 
perimetrals (que en alguns llocs bai-
xen fins al terra formant part de la 
façana), la coberta és de zenc, en tres 
tons diferents, grapat de forma tra-
dicional però amb un dibuix bastant 
innovador, suportat sobre una mem-
brana de nòduls que es recolza en un 
tauler hidròfug, del tipus marí. I com 
a base sustentant de tota la coberta, 
una xapa acanalada d’acer lacat, que 
és la que es veu des de sota.

La recollida d’aigua es fa per cana-
lons i, part d’aquesta es porta a una 
cisterna i s’aprofita per a rec. En les 
zones on la coberta arriba a terra, la 
recollida d’aigua es fa directament 
en el paviment, amb reixes intercep-
tores estàndards, en un detall cons-
tructiu simple i efectiu. Finalment 
una sanefa vertical composta de per-
fils de xapa d’acer plegats en forma 
de V i lacats en múltiples tons, dóna 

una imatge de color a l’exterior, amb 
una intenció  simbòlica, (tal com ho 
explica l’arquitecte en el seu article), 
i també amb un sentit constructiu, 
ja que el frontis amaga i reflecteix a 
la vegada el cantell de l’estructura 
metàl·lica de les cobertes. L’estudi 
cromàtic de la sanefa es va fer amb 
colors estàndard del subministra-
dors de xapa lacada, només amb la 
introducció de tres colors especials, 
més àcids, per donar-li més vivaci-
tat al conjunt. En obra hi havia uns 
plànols de cada tram de sanefa amb 
l’ordre dels colors, que es van seguir 
sense massa dificultats per part dels 
operaris.

L’estructura: fa l’edifici 
flexible i ampliable
L’estructura varia segons la zona. A 
la part de flor tallada es va reaprofi-
tar una estupenda estructura espaci-
al triangulada de l’antiga nau que ja 
existia al solar. Si observem l’opera-
ció de conservació estrictament des 
del punt de vista econòmic, no haurà 
sortit gaire rendible, però si se li afe-
geixen els costos mediambientals de 
desconstrucció i reconstrucció, les 
balances segurament s’equilibrari-
en. A la zona de plantes s’ha constru-
ït una estructura porticada metàl·
lica amb llums de 20 metres, molt 
estàndard. També és metàl·lica, amb 
jàsseres de gelosia. L’estructura dels 
cossos envoltants exteriors, però és 
més complexa, atès que la geometria 
també ho és. Es pot apreciar aquest 
fet, sobretot, en la zona dels molls de 
càrrega coberts de l’entrada, ja que 
s’ha deixat l’estructura totalment 
a la vista. Per últim, a la zona cen-
tral, l’estructura s’ha fet en formigó 
armat prefabricat per tal que com-
pleixi les exigències de resistència i 
estabilitat al foc que, com ja hem dit 
al principi, aquesta zona necessita. 
Aquí s’ha deixat preparada, amb 
mènsules intermèdies, per a poder 
ampliar els establiments amb una 
planta altell o –alternativament– per 
poder perllongar la zona d’oficines, 
segons ho requereixi la demanda, 
fent que l’edifici tingui flexibilitat i 

Josep Olivé
informatiu@apabcn.cat

Vista general de l’edifici i l’aparcament des                                        de l’accés

Molls de càrrega coberts per als clients.                                   S’hi aprecia la comple-

xitat relativa de l’estructura metàl·lica

Una gran coberta 
metàl·lica  que dóna 
unitat al conjunt 
s’obre, baixa, puja, 
s’esquerda, vola o es 
tanca

Continua a la pàgina 54


reportatge
NOU 

MERCAT CENTRAL 
DE LA FLOR

 c 45

L’informaTIU
DEL CAATeeB 

setembre 
octubre 2009

Vista general de l’edifici i l’aparcament des                                        de l’accés

La terrassa del bar-restaurant obre un forat a la coberta

Molls de càrrega coberts per als clients.                                   S’hi aprecia la comple-

xitat relativa de l’estructura metàl·lica

Vista interior de la zona de complements

Fitxa tècnica
dades de l’obra
■■ Nom de l’obra: Nou Mercat 
Central de la Flor. Mercabarna-Flor
■■ Emplaçament:  Carretera Anti-
ga de València (B204) 1, Sant Boi de 
Llobregat
■■ Promotor:  Mercabarna
■■ Projecte:  WMA - Willy Müller 
Architects i GRECCAT, enginyeria
■■ Contractista principal: ICON-
SA
■■ Director industrial i de 
Serveis de Mercabarna: 
Lluís Alberich
■■ Arquitectes: Willy Müller, arqui-
tecte director i Fred Guillaud, arqui-
tecte associat
■■ Arquitectes tècnics: Héctor de 
la Higuera, delegat de l’obra (ICON-
SA) i Salvador Rubio, cap d’obra 
(ICONSA)
■■ Instal·lacions:  ALFA 
instal·lacions
■■ Urbanització: ROGASA
■■ Consultors instal·lacions i 
urbanisme: GRECCAT
■■ Consultors d’estructura: Área 5
■■ Dates de l’execució de l’obra: 
2005-2008
■■ Superfície: 15.000 m2

■■ PEM: 9.200.000 euros

Crèdits de les fotografies:
■■ Fotos model: Adrià Goula 
(www.adriagoula.com)
■■ Fotos edifici: Jordi Puig (www.
brana.es), Ricardo Loureiro (www.
ricardoloureiro.com)

©
 J

ord


i P

u
ig

©
 J

ord


i P

u
ig

©
 J

ord


i P

u
ig

©
 R

icardo


 L

oure


iro


reportatge
NOU 
MERCAT CENTRAL 
DE LA FLOR

46 c  

L’informaTIU
DEL CAATeeB 
setembre 
octubre 2009

possibilitat d’ampliació, sense modi-
ficar-lo substancialment, la qual cosa 
també forma part d’una estratègia de 
sostenibilitat.

Els sostres intermedis són prefa-
bricats (lloses pretesades, en la zona 
de complements i, en els altells de la 
zona de planta, forjats col·laborants) 
i pannells prefabricats als paraments 
de façana verticals allà on la coberta 
no envolta tot el conjunt. En alguns 
llocs s’han esgrafiat dibuixos de flors 
pel sistema d’incorporar als motllos 
d’encofrar, retardant de fraguat, 
mitjançant plantilles, en les zones 
a decapar  i, posteriorment, esgrafi-
ar-les amb aigua a pressió, un cop la 
peça ja està feta.

En planta, s’observa que la distribu-
ció de l’estructura i dels establiments 
de tots els àmbits és molt ortogonal i 
racional facilitant-ne l’ús i també con-
tribuint a una imatge d’ordre que no és 
fàcil d’aconseguir en un mercat; sobre-
tot, si pensem que els establiments són 
molt variats i havien de complir amb 
una sèrie de requisits personalitzats 
adquirits pels paradistes quan estaven 
a l’anterior edifici que es va incendiar. 
L’ordre i ortogonalitat  de l’interior del 
mercat contrasta amb la complexitat 
de la imatge de l’edifici des de l’exte-
rior, cosa  que demostra que ordre i 
complexitat no són incompatibles i 
que, quan la complexitat té un sentit 
i no és un recurs merament formal, es 
justifica perfectament.

Les instal·lacions: invisibles 
des de l’exterior
Les instal·lacions també estan, en la 
seva pràctica totalitat, incloses sota 
l’envoltant de la coberta i, per tant, no 
visibles des de l’exterior (no oblidem 
que aquesta coberta és ben visible des 
de l’autovia, que hi passa a tocar, ele-
vada). La major part estan ubicades 
en l’altell de la part sudest. D’entre 
totes aquestes destaquen, per la seva 
especificitat les de producció de fred i 
la climatització de la zona de plantes. 
La producció de fred per a les cambres 
de les flors (a 15ºC i 2ºC), és centralitza-
da, per estalviar energia. La calefac-
ció de la zona de plantes es fa per un 
terra radiant de baixa temperatura, 
que manté sempre les plantes entre 
15ºC i 26ºC, sense que experimentin 

salts tèrmics perjudicials, atesa la 
gran inèrcia tèrmica del sistema. La 
instal·lació està alimentada per tres 
calderes de condensació d’última 
generació i és molt eficient ja que la 
majoria de plantes estan en contacte 
amb el terra, ja que s’hi recolzen. Per 
últim, en aquest mateix àmbit, a l’es-
tiu, es refresca l’aire amb un sistema 
de refrigeració passiva per introduc-
ció d’humitat mitjançant xemeneies 
d’humitat, que regula a l’hora aquests 
dos paràmetres ambientals.

L’exterior:
Quant a l’àmbit exterior, s’ha fet un 
tractament impecable, però una mica 
dur, de les superfícies d’aparcament. 
No seria adequat posar plantes, que 
necessiten manteniment i podrien 
competir en interès amb les de dintre, 
però sí que es podrien haver plantat 
alguns arbres que, amb la bona terra 
del Delta i rec gota a gota de l’aigua 
recollida de la pluja no tindrien pràc-
ticament costos de manteniment; 
col·locats en els llocs adequats, fari-

Ve de la pàgina 52

en menys dur l’espai exterior sense 
prendre protagonisme a l’edifici.

En resum, el nou Mercat de la Flor 
és un exemple clar de col·laboració 
interdisciplinària, en què l’arqui-
tecte ha proposat i controlat la for-
malització de l’edifici, i els tècnics de 
les diferents especialitats (des de les 
instal·lacions, fins als majoristes de 
flors, passant pel control d’execució 
de l’obra) han aportat els seus conei-
xements i experiència per dur el pro-
jecte a un resultat excel·lent. ■

Ordre i complexitat 
no són incompatibles, 
quan la complexitat 
té un sentit i no és un 
recurs merament 
formal, es justifica 
perfectament

©
 J

ord


i P

u
ig

©
 J

ord


i P

u
ig

Àrea d’aprovisionament de les càmeres de flor tallada. A la part superior s’amaguen les màquines de refrigeració

Molls de càrrega posteriors. La senefa metàl·lica i pannells prefabricats resolen el tancament


reportatge
NOU 

MERCAT CENTRAL 
DE LA FLOR

 c 47

L’informaTIU
DEL CAATeeB 

setembre 
octubre 2009

Un mercat pensat 
per al futur

■■■  La construcció de la nova seu 
central del Mercat de la Flor de Bar-
celona, Mercabarna-Flor, un gran 
centre comercial de flors, plantes i 
complements, té per objectiu dina-
mitzar i liderar el sector de la flor. La 
nova seu triplica la superfície (15.000 
m2 edificats) i l’oferta de l’antic mer-
cat, i aposta per unes infraestructu-
res que garanteixin el desenvolupa-
ment del sector i la seva expansió tal 
i com es mereix, ja que el sector de la 
flor i la planta té un gran potencial de 
creixement al nostre país.

Els antecedents
De la seva situació inicial a la Rambla 
de Barcelona, el mercat va passar a 
ubicar-se al Palau de l’Agricultura de 
Montjuïc, i del carrer Lleida de Barcelo-
na, es va traslladar a la mateixa seu de 
Mercabarna, l’any 1984, sempre aprofi-
tant altres edificacions existents.

Per això, i amb motiu de l’incendi 
que es va produir el 21 d’abril del 2001, 
va sorgir la necessitat de crear un 
edifici pensat ja des de l’inici per a un 
sector de futur, un mercat en expan-
sió i que, com a tal, havia de créixer. 
Per tant, i atesa la limitació d’espai de 
Mercabarna, calia situar-se fora del 
recinte, seguint les estratègies de crei-
xement. I així es va fer. Mercabarna-
flor és el primer equipament que està 
situat fora del recinte de Zona Franca, 
entre Sant Boi i el Prat de Llobregat.

A partir d’aquesta bona situació, 
l’estudi d’arquitectura Willy Müller 
va ser l’encarregat de dissenyar el nou 
equipament, que havia de ser un cen-
tre fet a mida per a satisfer les necessi-
tats dels professionals del sector, però 
que comença a esdevenir un referent 
de l’arquitectura moderna. És un 
edifici molt visitat per professionals 
de la construcció tant del país com 

internacionals. En el projecte es volia 
fer coincidir l’estètica amb la practi-
citat, i a l’hora de la posada en obra 
ha estat fonamental la col·laboració 
interdisciplinària per aconseguir 
adaptar amb respecte les necessitats 
del promotor, malgrat les petites rec-
tificacions posteriors que ha calgut 
fer a nivell d’instal·lacions.

Un edifici a mida
El projecte va tenir en compte les 
característiques diferents dels pro-
ductes que s’hi comercialitzen. En 
l’edifici hi conviuen en un mateix 
espai els sectors de la flor, la planta 
i els complements, amb necessitats 
d’emmagatzematge, exposició, con-
servació i manteniment diferents.

La zona destinada a flor tallada 
compta amb cambres frigorífiques 
que garanteixen una correcta con-
servació de la flor i el manteniment 
de la seva qualitat. A més, es va idear 
tenint en compte totes les necessitats 
de cadascun dels punts de venda, 
desenvolupant “a mida” cadascuna 
de les especificitats: zones d’exposi-
ció, aparadors de vidre...

La zona de complements (flor 
seca i embolcalls) disposa de grans 
espais que preserven el producte de 
la pols, així com zones de magatzem, 
que destaquen per les seves mesures 
de protecció contraincendis, també 
dissenyades a mida. Aquesta zona és 
la part del mercat on s’emmagatze-
men els productes més inflamables, i 
disposa de portes sectoritzades i pan-
talles que permetrien aïllar-se de la 
resta del mercat en cas d’incendi. 

La zona de plantes presenta una 
coberta especial amb planxes trans-
parents que permeten mantenir 
l’adequat nivell de llum i escalfor per 
a la planta.

També cal destacar la zona de show-
room de 225 m2 d’arranjaments florals 
que donen informació i idees al florista 
per a preparacions i aparadors.

Finalment, aprofito per fer una 
crida a dissenyadors i projectistes 
perquè tinguin sempre present l’es-
pai per a plantes a les cases i edificis. 
Tots els estudis incideixen en els seus 
beneficis per a l’organisme humà. On 
hi ha planta hi ha salut. ■

El projecte va 
tenir en compte les 
característiques 
diferents dels productes 
que s’hi comercialitzen

Un edifici pràctic amb una importància 
estètica de rellevància

Jaume Esteve
Director de Mercabarna-Flor


reportatge
NOU 
MERCAT CENTRAL 
DE LA FLOR

48 c  

L’informaTIU
DEL CAATeeB 
setembre 
octubre 2009

■■■ Mercabarna va inaugurar el 2008 
el nou edifici per a Mercabarna-Flor, 
un mercat innovador per a majoris-
tes de flors, plantes i complements. El 
mercat té l’objectiu de convertir-se 
en un dels principals a Catalunya i la 
resta d’Espanya, i un referent quant 
a instal·lacions a nivell europeu. 

El projecte del mercat manté en 
el seu envoltant exterior la imatge 
arquetípica dels mercats tradicio-
nals, on la coberta es converteix en 
la veritable protagonista, com una 
icona d’arquitectura pública. La 
coberta del nou mercat, és una com-
binació de plecs entre el sòl, la paret i 
el sostre, dissolent aquests elements 
per a formar accessos, zones de càr-
rega i descàrrega o espais protegits 
al voltant de tot el perímetre de l’edi-
fici. La seva analogia amb una closca 
li atorga un caràcter orgànic en cohe-
rència amb l’activitat i el moviment 
que es desplega en el seu interior. 

Si la coberta és el gran element 
integrador d’aquest mercat, en el 
seu interior es desenvolupen tres 
mercats conceptualment distints, 
cadascun amb la seva especificitat i 
condicionaments logístics i tècnics, 
segons el producte en venda. 

Diferents mercats en un de sol
Una part esdevé el Mercat de Flor 
Tallada, dissenyat amb sistemes de 
refrigeració industrials moderns, 
on les temperatures poden estar en 
una franja de 2º a 15º, ja que és un pro-
ducte molt rotatiu amb períodes de 
comercialització de tan sols 3 dies. 

En l’extrem oposat es desenvo-
lupa el Mercat de Plantes, dissenyat 
amb sistemes d’escalfament per sòl 
radiant industrial, un dels majors 
d’Europa amb 4000 m2, i sistemes de 
refrigeració passiva per introduc-
ció d’humitat, cosa que garanteix 
temperatures mai inferiors a 15º, ni 
superiors a 26º, especialment indica-
des per a aquest producte que reque-

reix més temps de comercialització, 
entorn dels 15 dies. Això significa que 
a més de ser un sector de venda, és 
també un sector d’emmagatzematge 
o hivernacle durant aquest període 
de temps. 

Protecció contraincendis
Finalment enmig d’aquests dos sec-
tors oposats s’organitza el Mercat 
de Complements, un sector especi-
alment delicat pel seu alt risc d’in-
cendis, atès al fet que es treballa amb 
productes com flor seca, i que la seva 
comercialització demanda un emma-
gatzematge important. Aquest 
subsector ha estat especialment 
dissenyat per a la detecció i extinció 
d’incendis, experiència que de forma 
traumàtica està incorporada a la his-
tòria del Mercat amb el seu incendi i 
destrucció en l’any 2001.

El complex també inclou 500 
espais d’aparcament, zona de càrrega 
i descàrrega, un restaurant gastronò-
mic amb voluntat de convertir-se en 
una referència en l’oferta de l’autovia 
de Castelldefels, un sector d’oficines 
i dos centres d’ensenyament floral, a 
més d’un espai multiús per a esdeve-
niments. 

Aquest edifici des d’un punt de 
vista de localització s’emmarcarà 
dintre d’una sèrie d’operacions sin-
gulars que des de la Plaça Espanya 
fins a la nova terminal de l’Aeroport 
s’estan duent a terme, amb marcat 
caràcter arquitectònic.

Finalment, des d’una perspectiva 
d’icona que l’edifici pretén transme-
tre remarcant la seva utilitat pública, 
s’ha dissenyat una pell que a més de 
la seva formalitat i de la seva espa-
cialitat a força de plecs, expressa 
alguns arguments d’identitat relaci-
onats amb l’activitat d’aquest sector. 
D’aquesta manera la gran coberta de 
zenc que cobreix tot el mercat disse-
nyada amb geometries lineals paral·
leles de diferents tonalitats però de 
forma no simètrica, imiten la imatge 
visual que tenim des de l’aire dels 
camps conreats, emmarcades mit-
jançant una gran sanefa de multitud 
de colors, que baixa i puja per a orga-
nitzar entrades al llarg de l’edifici, 
una distinció de mobilitat i d’imatge 
gràfica d’acord amb aquest Nou Mer-
cat de la Flor. ■

El Mercat de la Flor va camí de convertir-se en un dels principals mercats i un referent 
quant a instal·lacions a nivell europeu

Una icona d’arquitectura pública

La coberta imita la 
imatge visual que tenim 
des de l’aire dels camps 
conreats

Willy Müller
Arquitecte


reportatge
NOU 

MERCAT CENTRAL 
DE LA FLOR

 c 49

L’informaTIU
DEL CAATeeB 

setembre 
octubre 2009

El plànol

Detalls de la senefa d’acabat

Secció

Planta baixa Detall de la coberta de zenc


reportatge
NOU 
MERCAT CENTRAL 
DE LA FLOR

50 c  

L’informaTIU
DEL CAATeeB 
setembre 
octubre 2009

■■■  Iconsa, empresa capdavantera 
en el sector d’edificació industrial, 
ha liderat la construcció de la nova 
seu del Mercat Central de la Flor de 
Barcelona. Ubicat antigament a Mer-
cabarna, aquest nou mercat se situa 
a la vora de l’aeroport, en una de les 
artèries principals d’accés a Barcelo-
na des del sud. Els prop de 15.000 m2  
situats a la vora del nou trinomi de les 
infraestructures AVE – AEROPORT 
- AUTOVIA, converteixen l’edifici en 
un dels reptes públics més decidits 
del 2008.

Iconsa, fidel al seu compromís 
original envers al sector industrial a 
Catalunya, segueix participant d’ini-
ciatives que, com aquesta, projecten 
i potencien la imatge i l’empenta del 
sector industrial català com un dels 
més dinàmics i atractius per a les 
empreses i els inversors dels mercats 
europeus.

Amb aquest objectiu i amb una 
clara vocació de servei, Iconsa ha 
posat tota la seva experiència, com a 
enginyeria i constructora, en totes i 
cadascuna de les diferents zones que 
finalment han convertit aquest edifi-
ci en un nou referent dintre del sector 
agroalimentari.

La construcció de la nova seu cen-
tral del Mercat de la Flor de Barce-
lona, significa el primer complex de 
Mercabarna, situat fora del recinte de 
Zona Franca. Aquesta decidida apos-
ta del consorci, deu el seu èxit, entre 
d’altres, a haver trobat la solució a la 
seva complexitat inicial, de les quals 
en podem destacar les següents:

■ n 	1. La seva situació, en zona de 
al·luvió, a la vora del Llobregat 
i a prop de la costa, amb el nivell 
freàtic molt proper a la superfície, 
ha obligat a  adoptar solucions de 
fonamentació de tipus profund, 
amb pilotatge de tipus CPI-8 i la 
utilització de formigons sulfore-
sistents.

■ n 	2. La decisió, des d’un bon inici, 
de l’aprofitament de l’antiga 
estructura existent en gelosia tri-
dimensional, amb una ocupació 
aproximada d’una quarta part de 
la superfície total de coberta, ha 
requerit, per part de tot l’equip 
tècnic, un esforç de càlcul i opti-
mització, per tal de garantir el seu 
comportament futur, sota l’acció 
dels nous esforços i sol·licitacions 
requerides.

■ n 	3. La configuració, des de la defi-
nició de projecte, de tancaments 
interiors diàfans, lleugers i de 
grans dimensions, que han gene-
rat la utilització de subestructu-
res autoportants, independents 
de les de primer ordre, mantenint 
la seva lògica estructural absolu-
tament autònoma, minimitzant-
ne les seves interaccions, tant en 
la zona de complements com en la 
zona de cambres de conservació i 
fred industrial.

■ n 	4. Justament, en aquest punt, és 
on s’ha hagut de trobar la solu-
ció tecnològica, que fes possible 
l’aïllament tèrmic per a la con-
servació de les plantes a baixes 
temperatures, sense renunciar a 
la seva exposició de cara al públic, 

El Mercat Central de la Flor de Barcelona esdevé un referent com a edifici públic

Iconsa aposta per la Barcelona del futur

Aquest nou mercat, neix 
amb una clara vocació 
mediambiental i una 
ferma aposta per la 
sostenibilitat

Jofre Poch
Arquitecte
Director tècnico-comercial d’Iconsa


reportatge
NOU 

MERCAT CENTRAL 
DE LA FLOR

 c 51

L’informaTIU
DEL CAATeeB 

setembre 
octubre 2009

però evitant-ne la condensació, 
que hagués fet estèril tot l’esforç 
comercial dels majoristes. Per a 
resoldre-ho, s’ha apostat per disse-
nyar uns tancaments dels apara-
dors interiors, mitjançant vidres 
especials, que mantenen la seves 
condicions de transparència en 
condicions extremes, l’objectiu 
dels quals, queda clarament asso-
lit amb la mostra colorista que ara 
s’hi exposa i de la qual el visitant 
en pot gaudir.

■ n 	5. Aquest nou mercat, neix amb 
una clara vocació mediambiental 
i una ferma aposta per la sosteni-
bilitat. Una bona mostra d’aques-
ta aposta per la sostenibilitat 
energètica activa i passiva de tot 
l’equipament en són els prop de 
3.000 m2 de planta solar fotovoltai-
ca en una  part significativa de la 
coberta, la recuperació, reutilitza-
ció i/o reciclatge d’aigües pluvials 
o l’aïllament dels paviments per 
minimitzar les pèrdues energèti-
ques degudes al salt tèrmic en les 
zones més fredes, etc.

■ n 	6. Un clar exemple d’aquesta sen-
sibilitat per la racionalització i 
l’eficiència energètica ha estat la 
solució adoptada per resoldre un 

tema tantes vegades plantejat i 
tant recurrent com la climatitza-
ció de grans espais sobreexposats. 
En aquest cas s’ha optat per a la 
implantació de sistemes de control 
higrotèrmic, que lluny de poder-
se entendre pròpiament com a 
sistemes de climatització, signi-
fiquen una millora molt signifi-
cativa, tant de la temperatura de 
confort, amb assoliment de salts 
tèrmics propers als 11º C, com de 
control del grau d’humidificació, 
tan necessari pel tipus de produc-
te que s’hi exposa i comercialitza. 
Això té una traducció directe en 
el seu ajustat cost d’instal·lació, 
baix manteniment i sobretot en 
el mínim consum energètic, que 
implica estalvis molt importants 
en relació a d’altres sistemes con-
vencionals.

■ n 	7. Finalment, cal destacar de 
forma especial, l’observació, que 
dels paràmetres més exigents i les 
normatives vigents més actuals, 
pel que fa referència a protecció 
activa i passiva contra el foc, s’ha 
fet. No cal dir que gran part dels 
esforços i no poques mirades han 
tingut aquest requeriment quasi 
com a única fita, i en alguns casos 
s’ha convertit en una veritable 

ICONSA
Ingeniería y Contrucción de Naves, SA
C/ Rosselló, 41-43 local
08029 Barcelona
Telèfon: 93 454 43 35
jofre.poch@iconsa.es

obsessió. Malgrat tot, l’edifici 
gaudeix d’una funcionalitat i una 
permeabilitat dels espais absolu-
tament compatible amb aquests 
requeriments, sense arribar en 
cap moment a percebre’ls com a 
renúncia formal, estètica o de la 
composició unitària del conjunt 
edificat. Tot això mercès a siste-
mes automàtics de detecció, acti-
vació remota de panells tallafocs, 
utilització de materials intumes-
cents i ignífugs, sistemes d’activa-
ció termopar, xarxa de ruixadors, 
sistemes de control, confinament 
i evacuació de fums, etc. ■


52 c  

L’informaTIU
DEL CAATeeB 
setembre 
octubre 2009 T Tecnologia:

REHABILITACIÓ DE FAÇANES

Punts crítics 
en la rehabilitació 
de façanes

■ ■ ■  Quan realitzem una obra de 
rehabilitació d’un edifici, quasi bé 
sempre en tots els projectes, trobem 
partides que reconeixem amb facili-
tat com a punts crítics de l’obra, i que 
en la fase executiva de l’obra i en la 
nostra direcció hauran de ser focus 
d’atenció d’una planificació especial 
o, si més no, requeriran d’un esforç 
extraordinari en el control de la 
posada en obra per part del director 
tècnic. Ens referim, per exemple, a la 
posada en obra d’un forjat de formigó 
armat d’una llosa de tribuna de faça-
na, en què cap tècnic posa en dubte 
la necessitat d’aplicar la norma i l’es-
tricte control que aquesta exigeix. 
Ara bé, en quin percentatge d’obres 
de rehabilitació es posa en pràctica 
l’article 129 de les Ordenances muni-
cipals d’edificació, i està present el 
tècnic facultatiu en la posada en obra 
del formigó, o es demana la realitza-
ció de provetes i d’assaigs de labora-
tori ?

Però més enllà de partides d’obra 
tan òbvies com les que afecten l’es-
tructura de l’edifici en les que apareix 
formigó armat o elements de reforç 
estructural amb formigó armat, que 
són partides en les quals el tècnic 
especialista en rehabilitació sol tenir 
en consideració els patrons habituals 
de control en l’execució, cal apuntar 
que actualment, els punts crítics en 
les obres de rehabilitació són molt 
ben coneguts per tots els que tre-
ballem dia a dia en aquest sector. A 
més, atès al caràcter repetitiu de les 
obres de rehabilitació (patrons cons-
tructius i patrons de deteriorament 
o aparició de patologies repetitives, 
en els diferents estils arquitectònics 
coneguts) podem ressaltar i llistar, 
sense dubtar-ho i amb seguretat tèc-
nica, quins són aquests punts crítics. 
En aquest article intentarem definir 
els més habituals, aquells amb els 
que ens trobem més sovint, alhora 

que apuntem quines són les proves o 
accions pertinents de control. 

Reconeixement dels punts 
crítics de l’obra
Una pregunta que ens hem de fer és si 
disposem de suficient cultura tècnica 
específica, coneixement sectorial i 
normativa, per fer front al tractament 
d’aquests punts crítics del projecte i 
l’obra de rehabilitació. La resposta 
és clara: sí que en disposem i més que 
suficient, però hem de reconèixer 
amb honestedat  que no l’apliquem 
significativament en l’àmbit i en el 
costum de la rehabilitació, i en canvi 
sí que l’apliquem en l’àmbit de la 
construcció d’obra nova i en l’àmbit 
de la restauració i rehabilitació de 
l’obra pública. Dit d’una altra mane-
ra: sabem localitzar o podem localit-
zar els punts febles i punts crítics d’un 
edifici a rehabilitar, tenim una cultura 
molt consolidada que prové de l’obra 
nova i l’obra pública, del com i quan 
hem de proposar, activar i imposar la 
utilització de proves i assaigs estàn-
dards de la construcció, i no tenim 
l’hàbit de utilitzar aquestes tècniques 
de control d’obra a la rehabilitació . 

Hem de dir que la qualitat de la 
rehabilitació comença a veure’s 
en les tècniques que el director de 
l’obra exigeix al constructor i al pro-
motor en la fase executiva de l’obra, 
de manera que els bons tècnics de la 
rehabilitació privada actuals ja són 
professionals que recullen provetes 
i fan executar cons d’Abrams, que 
recullen albarans de lliurament de 
ferro estructural, que exigeixen cer-
tificats de laboratoris sobre la quali-
tat de soldadures, que fan enviar una 
mostra de pedra natural al laboratori 
abans de decidir-se per un tractament 
químic de consolidació o una neteja 
tècnica concreta, que exigeixen i exe-
cuten proves de carbonatació amb 
fenolftaleïna, o requereixen proves 
amb líquids penetrants a soldadures 
compromeses, etc.

A continuació exposem, des de 
TRAC el nostre punt de vista com a 

experts en rehabilitació d’edificis 
urbans, els punts que considerem 
crítics en el control d’una obra de 
rehabilitació.

Rehabilitació d’estructures 
amb formigó armat
Parlem d’un dels capítols més impor-
tants i més habituals en qualsevol 
obra de rehabilitació, com pot ser 
la reparació de lloses de balcons o la 
formació de nous balcons i tribunes, 
creació de nous forjats en plantes 
interiors,  cèrcols de relligat de coro-
nament d’edificis , i en definitiva for-
migonats, actuacions a fonamentaci-
ons, estintolaments , i similars.

El primer que hem de considerar 
és l’obligatorietat de complir amb 
els articles 128 i 129 de les Ordenan-
ces municipals d’edificació, el 128 en 
fase de projecte i sol·licitud de llicèn-
cia i el 129 en fase executiva de l’obra, 
així com efectuar les proves de rigor 
que l’estructura requereixi per poder 
determinar la fondària i tipus d’afec-
tació (aluminosi, carbonatació, sals, 
etc.). Posteriorment hem de ser molt 
acurats en el control de la posada 
en obra, que ha de incloure la utilit-
zació de totes les eines que estiguin 
al nostre abast per garantir la bona 
execució i, per suposat, el requeri-
ment a la realització d’assaigs sobre 
provetes del formigó, cons d’Abrams 
i similars. No seria la primera vegada 
que un laboratori ens diu que un for-
migó preparat a l’obra en base a sacs 
de formigó prefabricat no ens dóna el 
resultat esperat.

Tampoc oblidarem la necessitat 
de fer respectar els temps de fraguat, 

TRAC REHABILITACIÓ 
D’EDIFICIS, SL
Equip Tècnic

Façana amb balcons reconstruïts amb 

tècniques d’encercolat perimetral 

de formigó armat, amb armadures 

connectades a bigues tractades i 

reconstrucció de volums recuperant 

les formes originals. Obra al carrer 

Ballester de Barcelona, executada 

per TRAC  l’any 2008

Continua a la pàgina 62


tecnologia
REHABILITACIÓ 

DE FAÇANES

 c 53

L’informaTIU
DEL CAATeeB 

setembre 
octubre 2009

TECNOLOGIA
REHABILITACIÓ 

DE FAÇANES

Vibrat del formigó d’una llosa de formigó i proveta preparada per enviar a laboratori per tal deter-

minar la qualitat del material fabricat a obra. Obra executada per TRAC  l’any 2009

Les sals que afecten als estucs han de ser tractades 

amb “papetes” de cel·lulosa i aigua destil·lada, retor-

nant el PH adequat al material abans d’autoritzar a la 

seva reparació o tractament de restauració

Estructura per a nova llosa de formigó armat de balcó corregut balustrat. Moment de la inspecció 

de les armadures i la seva correcta connexió al suport, previ a l’autorització del formigonat. Foto-

grafia del dossier  de registre de l’acta d’obra pertinent. Obra al carrer Nil Fabra de Barcelona, 

executada per TRAC  l’any 2009

Fase finalitzada de sanejament de caps de 

biga de ferro de llosa de tribunes a finca de 

l’Eixample, en l’estat previ a la visita d’obra per 

validar el repicat i autoritzar a iniciar la fase 

de passivat o oxisaturació de les bigues. Obra 

al carrer Bailen, executada per TRAC  l’any 2008


TENOLOGIA
REHABILITACIÓ 
DE FAÇANES

54 c  

L’informaTIU
DEL CAATeeB 
setembre 
octubre 2009

encofrat i desencofrat, fent menció 
especial d’aquests terminis i comu-
nicant-los per escrit al constructor .

Durant el muntatge de l’estruc-
tura metàl·lica de suport (perfils 
i/o rodons), cal comprovar que la 
quantia i el tipus d’acer utilitzats 
correspon al definit en el projecte 
i que compleix amb els requisits de 
solidesa necessaris, i un cop munta-
da l’estructura es comprovarà que 
els elements que estan encastats 
al parament (en el cas de lloses de 
balcons per exemple), es troben cor-
rectament ancorats i que les resines 
utilitzades han endurit i treballen 
correctament (proves de resistència 
a tracció i cisellament). 

Rehabilitació de patologies 
del formigó armat
En els casos on fem una reparació pun-
tual d’una estructura de formigó, el 
procés constructiu sempre és el mateix: 
primer repicar i sanejar el formigó dis-
gregat o descohesionat, posteriorment 
passivar l’estructura metàl·lica desco-
berta (tractar-la amb oxisaturants i 
passivadors de superfície o de profun-
ditat) i finalment recuperar els volums. 
Però requereix d’una sistematització 
clara en l’agenda de control tècnic que 
cal recordar. 

En base a aquest principi de control 
de la posada en obra en pro de la soli-
desa final de l’execució de la partida, 
és aconsellable actuar ordenadament 
i progressivament, de manera que 
cada fase pugui ser condicionada a la 
inspecció visual prèvia a l’autoritza-
ció del tècnic a procedir a evolucionar 
o progressar cap a la propera fase. Es 
a dir, el tècnic ha de limitar el repicat 
fins a base ferma amb la descoberta 
d’armadures afectades a una superfí-
cie concreta de l’obra, condicionar a 
l’aplicador i/o constructor a no poder 
passivar si no s’ha donat l’autorització 
prèvia per escrit (acta de visita d’obra), 

i s’ha de personar a l’obra i comprovar 
que el sanejat de la superfície especi-
ficada és correcte, prèviament a pro-
cedir a autoritzar per escrit (en acta 
de visita d’obra) a què el constructor 
iniciï la fase de tractament passivador 
o oxisaturant protector de les armadu-
res. Condicionar l’execució i inspecció 
d’aquesta manera és l’única per poder 
estar segurs que un sanejament, i 
posteriorment un passivat, ha estat 
correcte i que no deixem vicis ocults i 
tractaments incomplets amagats. Pos-
teriorment, ja podem donar l’autoritza-
ció a la recuperació de volums amb els 
morters que s’hagin especificat.

La clau resideix en donar l’ordre 
clara i estricta al constructor del tall 
que s’ha d’executar (repicat fins a 
base ferma), amb la limitació clara de 
no poder progressar a la següent fase 
(passivat d’armadures), sense haver 
validat en visita i acta d’obra el resul-
tat de la anterior (repicat). I així anar 
progressant, amb la seguretat de les 
fases que quedaran “amagades” ben 
fiscalitzades i comprovades. 

Estructures metàl·liques portants
Quan ens toca actuar sobre estructures 
metàl·liques portants existents, o for-
mar-ne de noves, a part de procedir a 
executar les partides que estiguin des-
crites i assumides al projecte amb espe-
cial cura i control, cal demanar l’origen 
dels elements estructurals (certificat 
de fabricant i subministrament)  i 
verificar la posada en obra de solda-
dures, requerint assaigs de laboratori 
si ho considerem necessari (prova de 
líquids penetrants) si hi ha soldadu-
res que no ens acaben d’agradar en la 
inspecció ocular. Cal recordar que les 
conseqüències d’una mala soldadura 
poden ser molt importants tant a nivell 
constructiu, com econòmic. 

Els fonaments o estructures de 
ferro o fosa de finques antigues de les 
que no en tinguem referències histò-
riques, demanen d’una inspecció per 
descartar que estiguin afectats per una 
vitrificació amb la conseqüent pèrdua 

de capacitat resistent. Davant del dubte 
hem de demanar una prova d’ultrasons 
a un laboratori especialitzat.

Consolidació de pedres naturals
Quan ens trobem davant d’un revesti-
ment de pedra natural i/o d’elements 
ornamentals que cal consolidar, hem 
de determinar amb exactitud la cons-
titució  i estat de conservació d’aquest 
element petri, per tal d’aplicar la tècni-
ca i els elements consolidants químics 
adients. Si no podem determinar la 
composició del suport de forma visual 
a peu d’obra, cal portar una mostra a 
analitzar a un laboratori homologat, 
per exemple qualsevol dels laboratoris 
de materials de què disposen els Cen-
tres Universitaris de Catalunya. 

Aplicació de pintures
Abans d’aplicar un revestiment d’aca-
bat a un parament, ens hem d’assegu-
rar que la base o suport està preparat, i 
que el tipus de revestiment que volem 
aplicar és compatible amb el suport, ja 
que si apliquem un material sobre un 
suport no adequat podem tenir pro-
blemes d’incompatibilitat o de mala 
adherència al poc temps de la seva apli-
cació. Per exemple, podem exposar el 
cas d’una aplicació de revestiment llis 
modern de qualitat superior (material 
dur i resistent) sobre un revestiment 
dels anys 70 de pintures amb base de 
cal, on la pintura nova no s’adherirà 
(en un principi pot semblar que sí, però 
finalment i al poc temps caurà), si no 
hem fet aplicar a l’obra un consolidant 
de superfície de tipus “fons penetrant”, 
a més d’haver fet netejar prèviament 
amb sistemes d’aigua a pressió la faça-
na.

La prova tradicional de “quadrícu-
la d’incisions i comprovació de resis-
tència a tracció amb cinta pintor” pot 
ser suficient en alguns casos, però en 
aquells altres on tinguem dubtes res-
pecte de l’adherència i la composició 
del suport, podem optar per contrac-
tar l’anàlisi de laboratori d’una prova 
d’estuc que ens determini la composi-

ció per estrats i el tipus de revestiment 
amb què ha estat revestit en el passat. 
En conseqüència, podrem determinar 
el revestiment adient compatible. 

Una màxima que sempre recorda-
rem és que el suport sempre ha de ser 
més fort que el material amb què el 
revestim, principi que és tan vàlid per 
el revestiment amb pintures com per a 
la reparació d’estucs, morters, i altres 
materials de la pell de l’edifici.  

Impermeabilitzacions
A l’hora d’impermeabilitzar cobertes, 
balcons, terres de patis entre d’altres, 
s’ha de tenir molt present la correcta 
col·locació de la làmina impermea-
bilitzant, controlar i revisar els sola-
paments i que s’atenguin a les reco-
manacions de fabricant (i no a les del 
constructor, a no ser que aquestes 
sobredimensionin la del fabricant), els 
encastaments d’aquesta al perímetre, 
controlar especialment els encontres 
amb d’altres impermeabilitzacions 
existents i sobretot els encontres amb 
el sistema de recollida d’aigües. A 
continuació, i abans d’autoritzar a la 
col·locació de la capa ceràmica (cober-
tes a la catalana, ventilades, etc.), cal 
sempre fer executar i ser presents en 
una prova d’estanqueïtat que hem de 
registrar fotogràficament i fer cons-
tar a l’informe pertinent de la visita i 
acta d’obra. Arribats a aquest punt, 
hem de recordar que les cobertes són 
la principal causa de reclamacions de 
garanties d’obra per part de les comu-
nitats de propietaris, que les filtracions 
d’aigua són una de les patologies més 
difícils de localitzar en un edifici, i que 
aquestes acaben requerint de moltes 
hores de testimoniatge tècnic en pro-
cessos de denúncia o reclamació. Hi ha 

Injecció de PLM a plaques d’estuc per tal de fixar-les de 

nou al suport. La densitat del material d’injecció està cali-

brada a les necessitats de cada situació. Obra al carrer 

Carme, executada per TRAC l’any 2008

Prova d’estanqueitat de la làmina de impermeabilització 

sota solera i posterior prova d’estanqueitat de la coberta 

ceràmica
En les actuacions de reforç estruc-

tural amb elements de ferro cal 

tenir especial cura a l’hora de 

validar les soldadures i, en cas de 

dubte, demanar les proves adients 

de confirmació de  la  qualitat  de  les  

mateixes a un laboratori que les pugui 

certificar. Obra en curs a Via Laietana, 

executada per TRAC l’any 2009

Ve de la pàgina 60


tecnologia
REHABILITACIÓ 

DE FAÇANES

 c 55

L’informaTIU
DEL CAATeeB 

setembre 
octubre 2009

tècnics que directament opten per fer 
col·locar una doble impermeabilitza-
ció sota solera, però el més important 
en assumptes d’impermeabilitzacions 
es resumeix en controlar els encontres 
i fer la prova d’estanqueïtat de rigor. 

Per aquelles impermeabilitzacions 
en base a làmines contínues de poliu-
retants (pintures), la nostra compro-
vació i garantia residirà en el consum 
de material d’obra i l’execució d’unes 
cales finals, posteriors a la col·locació, 
per verificar que la secció del material 
aplicat (consum segons fabricant) és la 
correcta.

Conservació d’estucs
Comencem per determinar la planeï-
tat (plomada) de l’estuc i avaluar si el 
podem recuperar mitjançant la injec-
ció de morters lligants, ja que sovint 
ens trobem estucs de calç molt ben 
carbonatats i de seccions importants 
de fins a 4 cm de gruix (ja són capa de 
“pedra”), que mantenen la plomada 
però que s’han separat del suport. Val 
la pena recuperar aquests estucs amb 
tècniques d’injecció de PLM o similars 
i estalviar-se l’enderroc d’estucs que 
sovint són petjada històrica de l’arte-
sania d’oficis que ja s’ha perdut.

Un cop executada aquesta injecció 
de morters específics de calç, és con-
venient realitzar unes cales per tal de 
comprovar que el morter injectat s’ha 
repartit correctament per tota la zona 
del parament a recuperar i consolidar, i 
que no han quedat bosses d’aire o zones 
buides sense lligar.

Un altre punt a tenir en compte en 
la restauració d’estucs és l’eliminació 
de sals presents al parament. Per tal 
d’eliminar les característiques taques 
blanques que generen les sals en para-
ments d’estucs, hem d’aplicar “pape-
tes” (emplastres) de cel·lulosa amb 
aigua destil·lada, repetides vegades 
fins a aconseguir reduir la salinitat del 
suport. Una prova química d’alcalini-
tat aplicada per un restaurador especi-
alitzat ens dirà si hem aconseguit el PH 
adequat a l’estuc i previ a la recupera-
ció pictòrica. Evidentment, haurem de 
localitzar el focus de filtració que provo-
ca les sals, previ a aplicar el tractament 
de “papetes”,  i solucionar-lo .

Esquerdes i fissures
L’activitat d’esquerdes i fissures pre-
sents a la finca en el moment d’iniciar 
l’obra de rehabilitació ens diu que hem 
d’iniciar la col·locació de testimonis de 
guix i etiquetes datades per avaluar la 
seva inactivitat. Si les esquerdes estan 
actives caldrà trobar el seu origen 
abans de tapar-les i mai no deixar de 
prestar atenció a aquests indicadors 
de moviment. 

Ornaments de pedra artificial, 
brèndoles i balustrades
Vet aquí elements susceptibles de des-

preniment a la via pública i que origi-
nalment estan dissenyats per anar 
subjectats a la façana amb lligades 
poc compromeses tals com “llaços” de 
filferro, o tibats a base de passamans 
(cornises de gran volum tibades via 
mur de façana a forjat interior), anco-
rats amb ànimes i grapes de ferro que 
s’oxida amb el pas del temps, etc . 

Els ornaments de pedra, ja sigui 
natural o artificial, lligats o ancorats 
a façana, requereixen d’una anàlisi de 
solidesa constitutiva (sovint la pedra 
artificial es troba disgregada o afecta-
da constitutivament), d’una compro-
vació de l’estat de les seves armadures 
(si és que en tenen), d’una actuació 
en la seva cara superior pel que fa a la 
canalització d’aigües pluvials, i d’una 
comprovació de la seva fixació o lliga-
da al suport. Si hem de fer retirar algun 
element per no poder garantir la seva 
solidesa i que no representi un perill de 
despreniment a la via pública, sempre 
pensarem abans en treure un motlle de 
l’original que necessitarem per manar 
fabricar els nous ornaments. Aquells 
ornaments de pedra que decidim que 
es poden quedar a la façana han d’estar 
resubjectats de nou, ja que les llaçades 
o grapes originals en la majoria dels 
casos no són accessibles i quasi bé sem-
pre presentaran una pèrdua de secció 
molt important.

Quant a les brèndoles de baranes 
de ferro i fosa, el punt crític radica 
en donar-li la importància que és de 
requeriment a la inspecció tàctil i 
ocular; el martell de comprovació 
ha de repassar per tots i cada un dels 
elements de la façana, incloent els 
passamans de fosa reblonats sobre el 
passamà de ferro.

Les balustrades que vulguem 
conservar i rehabilitar requeriran 
de la nostra màxima atenció. El con-
junt típic de balustres amb ànima de 
ferro de sistema de mecano original, 
susceptible de crear infinites articu-
lacions, és un element arquitectònic 
que perd la forma articulada original 
com a causa de moviments de flet-
xes de balcons o deslligades de murs 
de façanes (en el cas de balustrades 
de coronament). En la majoria dels 
casos haurem de determinar baranes 
a substituir (hem de pensar en treu-
re motlles de l’original), sanejar tots 
les juntes de morter, rejuntar tot el 
mecano de nou amb morters flexibles 
i resistents, definir un sistema de gra-
pat inoxidable-epoxy d’elements de 
coberta de mur i finalment pensar en 
l’opció de relligar o encercolar tot el 
sistema de passamans de pedra a més 
de ancorar-lo a mur de façana. ■

TRAC REHABILITACIÓ D’EDIFICIS , SL

Rehabilitació d’Edificis
Restauració de Patrimoni Històric
Telèfon 934 864 300 
www.tracnet.com 

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

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

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

���������������


56 c  

L’informaTIU
DEL CAATeeB 
setembre
octubre 2009

Espai Empresa:
MATERIALS i tecnologies

■■■ ECO by Cosentino® és una nova 
superfície composta en un 75% por 
materials reciclats, creada a partir 
d’un revolucionari treball d’investi-
gació i desenvolupament que ha per-
mès obtenir innovadors colors i unes 
altes característiques fisicomecàni-
ques. L’altre 25% que forma el pro-
ducte, porta a la vegada, materials el 
més ecològics possible, com són les 
pedres de cantera, quars i una resina 
d’origen parcialment vegetal.

Partint de materials com el vidre 
(de vidres, ampolles, etc.), mirall, por-
cellana (vaixella, gres porcel·lànic, 
etc.) o cendres vitrificades (subpro-
ducte de centrals d’energia)1, que 
són materials de desfet o defectes de 
fabricació, creem una superfície reci-
clada, que és un material de màxima 
fiabilitat i prestacions. Té un gran 
coeficient de flexió i comprensió, 
cosa que permet abordar la realit-
zació de treballs especials. Es tracta 
també d’una superfície no porosa i, 
per tant, amb un baix coeficient d’ab-
sorció de líquids. El procés de fabri-
cació dóna com a resultat una super-
fície compacta i dura, que presenta 
una gran resistència als impactes i a 
les ratllades.

Entre les innovacions realitzades 
per ECO by Cosentino® s’ha aconse-
guit un alt percentatge de contingut 
reciclat (75%) sense comprometre 
l’estètica del producte, així com pres-
tacions que no s’havien aconseguit 
mai en superfícies d’aquesta mida 
d’origen reciclat.

ECO by Cosentino® és un producte 
amb alta capacitat de servei, el preu 
del qual, no és un factor limitant.

Certificació Cradle to Cradle 
(C2C)
ECO by Cosentino® és el primer pro-
ducte de la seva categoria en aconse-
guir la certificació Cradle to Cradle a 

ECO by Cosentino
Innovació, disseny i sostenibilitat

Entre les innovacions 
realitzades per 
ECO by Cosentino® 
s’ha aconseguit 
un alt percentatge 
de contingut 
reciclat (75%) sense 
comprometre l’estètica 
del producte

tot el material per produir un nou 
producte) o el compostatge (capa-
citat per tornar a la terra o fins i 
tot ser utilitzat com a abonament 
per a es plantes).

■	 Realitzar un ús eficient de l’aigua 
i promoure una màxima qualitat 
de l’aigua associada a la produc-
ció.

■	 Instituir estratègies per la respon-
sabilitat social.  

■	 Utilitzar energies renovables.

 Cosentino segueix apostant per la 
sostenibilitat i les pràctiques amiga-
bles amb el medi ambient, éssent un 
dels principis bàsics de la companyia. 
La consecució d’aquesta certificació 
Cradle to Cradel Silver per ECO by 
Cosentino®, avalen aquesta política 
i en són una bona mostra.  ■

Europa. Cradle to Cradle certifica el 
producte, tenint en compte no sola-
ment el producte en sí mateix, sinó 
també tot el que influeix en el sistema 
de producció. La consecució d’aques-
ta certificació Cradle to Cradle, és tot 
un èxit per a Cosentino, està d’acord 
amb la política mediambiental i de 
sostenibilitat de Cosentino.

La certificació Cradle to Cradle 
ajuda a planificar l’eficiència ecolò-
gica

La conscienciació d’un creixe-
ment sostenible i d’un disseny eco-
lògic creix en el món amb velocitat. 
Entre les noves generacions d’engi-
nyers, arquitectes i projectistes, la 
sensibilització amb relació a la soste-
nibilitat mediambiental és cada cop 
més elevada. I aquesta preocupació 
es trasllada a les obres que es projec-
ten, pensant en el cicle total de vida 
dels productes que s’hi empraran.

Cradle to Cradle no és solament 
una certificació de producte, és algu-
na cosa més, és una filosofia. Els 
autors del llibre Cradle to Cradle: 
Remaking The Way We Make Things, 
(el químic alemany Michael Braun-
gart i l’arquitecte americà William 
McDonough), consideren que no 
s’hauria de produir cap bé de con-
sum, si al final de la seva vida efec-

tiva es converteix en xavalla inser-
vible i potencialment contaminant.  
Adherir-se a la filosofia de  Cradle to 
Cradle representa anar més enllà del 
famós missatge ecologista “reduir, 
reutilitzar, reciclar”. 

MBDC i la certificació 
Cradle to Cradle
MBDC, que té la seva seu a Charlot-
tesville (Virgínia, Estats Units), va 
ser fundada pels mateixos William 
McDonough i Michael Braungart per 
col·laborar amb qualsevol empresa, 
i ajudar-los a utilitzar estratègies 
de disseny de productes i sistemes 
basats en l’ecoeficiència. Aquest 
missatge és el que es desenvolupa 
en la certificació Cradle to Cradle, 
certificació a la que es poden acollir 
productes que compleixin amb els 
criteris establerts per aquesta con-
sultora relacionats amb el disseny 
ecològicament intel·ligent.

Per obtenir la certificació C2C, els 
productes interessats han de complir 
uns exigents requisits entre els quals 
cal destacar:
■	 Utilitzar materials innocus i salu-

dables pel medi ambient.
■	 Dissenyar tenint en compte la 

reutilització del material a través 
del reciclatge (capacitat d’emprar 

COSENTINO 

Telèfon: 950  44 41 75
info@cosentinogroup.net


espai 
empresa

CONSTRUCCIONS 
METÀL·LIQUES

 c 57

L’informaTIU
DEL CAATeeB 

setembre 
octubre 2009

■■■ Molts edificis de Barcelona dis-
posen de balconades amb baranes 
de ferro encastades al forjat. Amb el 
pas dels anys, la corrosió deteriora 
les baranes i no sols no compleixen 
la seva funció de seguretat, sinó que 
també malmeten els forjats, pel que 
cal emprendre una prematura reha-
bilitació de la façana.

Aquest és el cas d’un edifici dels 
anys 70, situat al carrer González 
Tablas de Barcelona. La comunitat 
de propietaris va decidir la completa 
rehabilitació de la façana, incloent-
hi naturalment la substitució de 
la barana. La mala experiència del 
ferro, va fer optar per una barana 
d’un material resistent a la corrosió, 
com l’alumini. En tractar-se d’una 
finca situada entremig d’altres dues 
de l’edifici, la barana havia de mante-
nir en el possible l’estètica original, 
tant en la seva configuració com en 
els colors.

Per altra banda, la barana forma 
una llarga tramada sense retorns 
i va encastada al frontal del forjat. 
Aquestes dos aspectes exigeixen 
una gran resistència als ancoratges 
i muntants de la barana. Hi havia la 
negativa experiència de la rehabili-
tació d’una de les finques veïnes, en 
què la barana d’alumini havia portat 
molts problemes, en no tractar-se 
d’un sistema amb prou garanties...   

Baranes d’alumini HORIZAL
No és el cas de les baranes d’alumini 
HORIZAL, un sistema molt experi-
mentat que resol aquests tipus de 
problemes tan habituals en rehabili-
tacions. Les bases d’ancoratge estan 
constituïdes per dos peces regulables 
(un sistema patentat) i la fixació és 
amb un sol cargol d’acer inoxidable 
d’alta resistència collat amb tac quí-
mic. La gamma de perfils i accessoris 
és molt àmplia, i permet adaptar-se 
perfectament a les diverses tipologi-
es de façana. A més, tots els elements 
(ancoratges, suports, colzes, uni-
ons...) tenen toleràncies d’ajust, per 
poder-la anivellar i compensar les 
irregularitats de l’obra.

Rehabilitació d’una façana 
Substitució de la barana antiga per una d’alumini Horizal

Mitjançant un potent 
programa informàtic, 
es va plantejar la 
barana per ser 
fabricada a mida

muntatge a l’obra per una col·locació 
ràpida: una parella d’operaris instal·
laven entre 30 i 40 metres al dia. ■

espai 
empresa

Rehabilitació 
de façanes

La nova barana manté força bé 
la estètica original de l’edifici, mal-
grat haver-se de modificar la seva 
alçada fins a 1.10 metres i abaixar el 
travesser inferior per adequar-se a la 
normativa del CTE. Una altre modi-
ficació va ser optar per un passamà 
rodó més adaptat a les reculades que 

presenta la barana.
El departament tècnic de Coalsa, 

distribuïdor per Espanya d’Horizal, 
va assessorar en tot moment la rea-
lització del projecte. Mitjançant un 
potent programa informàtic, es va 
plantejar la barana per ser fabricada 
a mida, facilitant també els plànols de 

coalsa 

www.coalsa.es

Vista de l’edifici. El sector que ha estat rehabilitat és el central i manté la estètica general malgrat les obligades 

modificacions

Vista d’un balcó des de l’interior. Les tramades de barrots 

venen fabricades a mida

Detall de la reculada del passamà. Els colzes resolen 

perfectament la continuïtat del passamà rodó

La fixació estanca i els materials inoxidables de la nova 

barana asseguren la longevitat dels forjats reparats

Detall de la base d’ancoratge i el perfil massís que forma el 

muntant de la barana. La base patentada de 2 peces i un sol 

cargol permet la regulació tridimensional del muntant


espai 
empresa
CONSTRUCCIONS 
METÀL·LIQUES 

58 c  

L’informaTIU
DEL CAATeeB 
setembre
octubre 2009

espai 
empresa
Aïllament 
acústic

■■■ El 24 d’abril del 2009 va entrar en 
vigor el Document Bàsic HR de pro-
tecció davant el soroll del Codi Tècnic 
de l’Edificació (CTE) amb nous requi-
sits i prestacions que complir en l’àm-
bit de l’atenuació acústica. Va arribar 
amb sis mesos més de pròrroga en 
convivència amb la ja definitivament 
derogada NBE-CA-88. Tant les fines-
tres com les baixants insonoritzades 
de PVC ofereixen solucions perfectes 
per millorar considerablement l’aïlla-
ment acústic d’un edifici. El soroll, és 
qualsevol so que ens resulta molest, 
ja sigui per la seva intensitat o per la 
persistència. L’exposició prolongada 
a certs sons, pot provocar traumes 
acústics o psicològics al ésser humà. 
Per mesurar els sons s’utilitza el nivell 
d’intensitat acústica la unitat de 
mesura de la qual és el dB(A) i en l’es-
cala del qual l’increment de 3 dB(A) 
d’un so, suposa duplicar la intensitat 
acústica del mateix.

Baixants insonoritzades de PVC
Com aconsegueixen els nous siste-
mes de baixants insonoritzades de 
PVC reduir el soroll aeri assegurant 
un alt nivell d’aïsllament acústic?
1.	 Gràcies a l’estructura tricapa i la 

coextrusió del tub que ofereix un 
obstacle al pas de l’energia de la 
ona, produint un efecte rebot que 
redueix el nivell sonor que es per-
cep en l’exterior de la canonada. A 
més, les especials característiques 
del material del nucli també redu-
eixen el nivell sonor.

2.	 Gràcies al major espessor a la 
major densitat i per unitat de 
superfície, que milloren l’aïlla-
ment acústic.

A més, aquests sistemes ofereixen 
múltiples avantatges:
■	 són sistemes totalment compati-

bles amb qualsevol altre producte 
tradicional de PVC;

■	 en ser de PVC tenen un excel·lent 
comportament davant el foc, 
obtenint una classificació B-s2-d0 
(segons les Euroclases), a la vega-
da que són autoextingibles, per 
tant no propaguen la flama ni l’in-
cendi;

■	 disposen d’una sèrie d’accessoris 
que redueixen la transmissió del 
soroll (abraçadores isofòniques), 
augmenten la seguretat de l’edi-
fici en cas d’incendi (maneguets 
cortafocs) i permeten reduir con-

Solucions de PVC per 
a aïllament acústic

Nous requeriments del 
Document Bàsic HR 
de protecció davant el soroll 
del Codi Tècnic de l’Edificació

Foro Ibérico del PVC

foropvc@anaip.es
www.aboutpvc.org
www.asoven.com

■	 Per filtració: so que es filtri a tra-
vés d’orificis i obertures

Per reduir al màxim el primer 
factor de transmissió (difracció) és 
important que la finestra (perfil + 
vidre) tingui una massa conside-
rable i un mòdul elàstic baix. Amb 
vidres laminars i perfils de PVC això 
és possible ja que el PVC té un mòdul 
d’elasticitat baix evitant que el so es 
transmeti a través dels marcs i perfils 
de la finestra.

Per combatre la segona forma 
de transmissió del so (filtració), és 
fonamental que la permeabilitat de 
l’aire de la finestra sigui lo mínim 
possible.

El PVC, com a material compo-
nent de perfils de fusteria, per les 
propietats termoplàstiques permet 
encaixar els seus elements mitjan-
çant soldadura sense que hi hagi cap 
altre tipus de material. A més el seu 
baix mòdul elàstic (E<32.000kp/cm2) 
juntament amb la naturalesa dels 
elastòmers utilitzats com segellants, 
confereix a les fusteries de PVC les 
dos característiques més importants 
en termes d’aïllaments acústics:
■	 Baix índex de vibracions
■	 Elevat grau d’estanqueitat

Aquestes característiques perme-
ten que les finestres de PVC obtin-
guin classificacions molt altes en las 
3 normes que classifiquen les fines-
tres d’acord a les seves prestacions 
(vegeu quadre 1).

L’aïllament acústic obtingut amb 
la utilització de finestres de PVC 
millora de manera considerable fins 
un 25% al que s’aconsegueixen amb 
fusteria d’alumini amb trencament 
de pont tèrmic. Això és degut a l’es-
tabilitat estructural i cantonades sol-
dades de la fusteria de PVC durant la 
vida útil de les finestres, de la estan-
queïtat necessària per no modificar 
la seva capacitat d’aïllament 

En definitiva, tant les baixants 
insonoritzades de PVC com la fuste-
ria de PVC ofereixen solucions idò-
nies per complir de manera segura 
els requisits i prestacions exigits pel 
nou Document Bàsic HR de protecció 
davant el soroll del CTE. ■

siderablement l’espai necessari 
per la ventilació secundària (vàl-
vules d’aireació);

■	 tenen una vida útil molt llarga (50 
anys o més) i són totalment reci-
clables;

■	 no necessiten manteniment;
■	 són productes certificats.

Finestres de PVC 
El nou document DB-HR Protec-
ció davant el soroll, triplica les 
exigències d’aïllament acústic i 
exigeix atenuacions acústiques en 
la fusteria d’exteriors de finestres 

amb calaix de persiana de 37dB. 
Aquestes noves exigències són de 
fàcil compliment per a les finestres 
de PVC.

L’aïllament acústic es mesura per 
la diferència entre els nivells d’inten-
sitat acústica incident i transmesa a 
través de l’element constructiu.

La transmissió del so es produeix 
fonamentalment de dues maneres:
■	 Per difracció: el so, en incidir sobre 

un element de separació de dos 
recintes, fa que aquest element 
vibri, transmetent aquesta pertur-
bació a l’interior del recinte

Normes UNE-EN Classificació finestra de PVC 
1’20x1’20m

UNE-EN 12207:2000 – classificació d’acord 
amb la seva permeabilitat a l’aire

CLASSE 4 (nivell més alt d’imper-
meabilitat)

UNE-EN 12208:2000 – classificació d’acord 
a la seva estanqueitat a l’aigua

CLASSE 9A (nivell més alt d’estan-
queitat)

UNE-EN 12210:2000 – classificació d’acord 
amb la seva resistència a efectes del vent

CLASSE C5 (nivell més alt d’aïlla-
ment al vent)

Valors referencials de les atenuacions acústiques de la fusteria de PVC 

Finestra de PVC vidre 4/12/4: 32 dB

Finestra acústica de PVC vidre 6 y 4+4: 45 dB

Finestra d’ 1 full amb calaix de persiana i vidrat 6/14/4: 36,4 dB  

quadre 1


espai 
empresa

CONSTRUCCIONS 
METÀL·LIQUES

 c 59

L’informaTIU
DEL CAATeeB 

setembre 
octubre 2009

Foment de la cultura 
de la llum

Lamp Lighting 
entrega els Premis 
Lamp Lighting 
Solutions 09

espai 
empresa

Il·luminació

■■■ El passat 18 de juny va tenir lloc a 
l’auditori de l’emblemàtic edifici del 
Parc de Recerca Biomèdica de Bar-
celona, la cerimònia d’entrega de la 
segona edició deis Premis Lamp Lig-
hting Solutions 2009. L’acte, conduït 
per la coneguda periodista Mari Pau 
Huguet, va comptar també amb la 
ponència Al fondo hay más luz. Retos 
y expectativas del diseño de ilumina-
ción,  a càrrec del prestigiós lighting 
designer, Ignacio Valero.

Durant la vetllada van acudir 
nombroses personalitats i professi-
onals de la cultura, l’arquitectura i 
de l’interiorisme que no es van voler 
perdre l’entrega d’uns premis que es 
consoliden dins del sector, como ho 
demostra la xifra de 338 projectes 
presentats en aquesta edició. L’acte 
d’entrega de premis va ser presidit 
per Josep Huguet i Biosca, conseller 
d’Innovació, Universitats i Empresa 
de la Generalitat de Catalunya.

Els Premis Lamp Lighting Solu-
tions 2009 estan dotats amb un total 
de 30.000 euros repartits en quatre 
categories: I·luminació Exterior 
Arquitectural, I·luminació d’Interi-
ors, I·luminació Urbana i Paissatge, 
i Students Proposals. 

Guanyadors del certamen
En la categoria I·luminació Exterior 
Arquitectural: Departaments de Pes-
cadors en Cangas, de Irisarri-Piñera. 
En la categoria I·luminació d’Inte-
riors: Joieria D de Antonio Vaillo, 
Juan Luis Irigaray i Daniel Galar, 
de Vaillo&Irigaray i Antón Amann, 
de Architectural Lighting Solutions 
ALS. En la categoria I·luminació 
Urbana i Paissatge: Exposició XII 
Premis d’Arquitectura de Girona, 
de Mayo Group. En la categoria 
Students Proposals: Light Paths, de 
Laura Gil. Finalment es va atorgar 
també el Premi Lamp Lighting Solu-
tions al Departaments de Pescadors 
en Cangas, de Irisarri-Piñera.

A més el Jurat va decidir entregar 
2 accèssits: Accèsit Students Propo-
sals: a Carlos Almansa. Accèsit Ilu-
minació Urbana i Paissatge: Túnel de 

paisatgisme del San Blas Ecoresort a 
Tenerife, de AE Land 1988.

El jurat, format per Maurici Ginés, 
Carlos Ferrater, Patxi Mangado, Fer-
nando Salas Luis Alonso, Francesc 
Rifé i Fernando Márquez, va desta-
car el nivell de totes les obres pre-
sentades així com l’encert de Lamp 
Lighting en col·laborar a fomentar la 
cultura de la llum premiant els pro-
jectes que traballen la llum de mane-
ra intel·ligent i que creen un diàleg 
amb  l’arquitectura.

Aquests premis són una manera 
de donar suport a la professió de lig-
hting designer (especialistes asses-
sors en projectes d’ il·luminació) i als 
joves estudiants del sector. 

Per a conèixer quins són els pro-
jectes de tots els finalistes es pot con-
sultar: www.lamp.es/premios ■

LAMP

Córdoba, 16 · 08226 Terrassa
Tel. 902 20 40 10 · Fax 93 786 15 51
lamp@lamp.es  
www.lamp.es

Els premis volen donar 
suport a la professió de 
lighter designer i als 
estudiants

Lamp llança la nova página web

■■■ LAMP LIGHTING acaba de 
llançar la nova pàgina web amb 
un redisseny més dinàmic, inte-
ractiu e intuitiu. El nou website 
de LAMP pretén convertir-se en 
una eina clau per donar a conèi-
xer els seus productes a nivell 
mundial i enfortir les vendes de 
la companyia. 

LAMP ha desenvolupat la 
nova pàgina web amb l’objectiu 
de crear una via de comunica-
ció directa i eficaç amb tots els 
seus públics: clients actuals i 

potencials, proveïdors, instituci-
ons, delegacions i filials. El nou 
website es converteix en una 
eina clau per difondre els seus 
productes i serveis. 

LAMP ha potenciat les secci-
ons més importants del website 
augmentant la seva agilitat i 
practicitat com ara la secció 
Catàleg que permet realitzar 
recerques avançades per refe-
rència i incorpora imatges de les 
instal·lacions de tots els seus 
productes. ■


espai 
empresa
CONSTRUCCIONS 
METÀL·LIQUES 

60 c  

L’informaTIU
DEL CAATeeB 
setembre
octubre 2009

espai 
empresa
PUBLIREPORTATGE
mobiliari
de fusta

Mobiliari
Mobles Herms (www.herms.com) som una 

empresa amb més de 50 anys en el sector de la 
transformació de la fusta. Aquesta experiència 
l’hem aplicat per a dissenyar i fabricar la nostra 
pròpia col·lecció de mobiliari de bany que co-
mercialitzem sota la marca de Herms. Coneixem 
molt bé els processos productius de la fusta i 
els seus derivats amb els quals creem productes 
d’alta qualitat amb costos optimitzats i compe-
titius. 

La col·lecció de mobiliari rep el nom de AB-
CDARIUS®, exclusiva, única i de gran qualitat, 
composta de productes innovadors, creatius i 
funcionals, que donen forma a solucions per al 
bany mitjançant alta qualitat i dissenys expres-
sats d’una manera única, personal i exclusiva, 
amb l’objectiu de proporcionar espais únics per 
als nostres clients. 

Aquest any 2009 presentem moltes novetats 
que doten a la nostra col·lecció d’una flexibilitat 
mai vista fins a ara en les sèries de bany: fun-
cionalitat per a tots els membres de la casa i 
flexibilitat en la personalització dels acabats.

Hem enfocat la nostra col·lecció per a soluci-
onar i proporcionar exactament aquests avantat-
ges que no tenen altres marques, l’exclusivitat. 
Per tant, la filosofia d’Herms  és la de ser inno-
vadors en el disseny del producte i en el seu 
concepte. Ens centrem en el disseny del pro-
ducte amb l’objectiu de proporcionar solucions 
rellevants per a totes les etapes de la vida i tots 
els membres de la família. Participem conjunta-
ment amb els nostres clients en el disseny per 
donar forma al seu espai de relax, confort i be-
nestar d’una manera personal. 

Missió
La nostra missió és la d’oferir als nostres 

clients el millor producte i servei a través de la 
innovació, el disseny i la creativitat, i el compli-
ment dels objectius pactats, aportant solucions 
personalitzades i eficaces, contribuint activa-
ment al seu desenvolupament i creixement. 

Sempre perseguim l’objectiu de garantir l’èxit 
dels nostres clients mitjançant projectes fets a 
mida, amb la millor relació qualitat/dissenyo/
preu, assumint com a propis els objectius fixats 
pel client. 

Silde-baby-Herms
Una solució innovadora i pionera en el sec-

tor hoteler (i també per a particulars) és el SLIDE 
–BABY HERMS. És una solució innovadora per 
al bany que neix amb la intenció de proporcionar 
un nou servei en el sector hoteler. Hem ideat un 
moble multifuncional, que permet banyar amb 
gran comoditat als nens de pocs mesos, facilitant 
l’hospedatge en els hotels de clients que viatgen 
acompanyats d’un nadó. Es tracta d’un moble ex-
tremadament versàtil que es transforma en qües-
tió de pocs minuts, adaptant-se quan convingui a 
dos tipus de client: amb nadó o sense.

En el cas de clients que viatgen amb nens 
petits, Slide-Baby Herms ofereix la possibilitat de 
banyar i canviar als nens de pocs mesos d’edat 
de forma pràctica i segura, aportant un servei 
pioner en el sector hoteler. Es tracta d’un moble 
modular produït en MDF hidròfug amb el taulell 
de Corian® convertible. Sota una aparença mi-
nimalista que li permet adaptar-se a qualsevol 
estil de bany, Slide-Baby Herms amaga infinitat 
de possibilitats.

El taulell Corian està dividit en dues zones: 
lavabo i contenidor de magatzematge amb des-
guàs incorporat, a més d’integrar una superfície 
plana lliscant que permet ocultar qualsevol de 
les dues zones. L’espai del contenidor està dis-
senyat perquè es pugui incorporar una banyera 
ergonòmica homologada, adequada per al bany 
del bebè, que pot quedar oculta o vista mitjan-
çant la superfície lliscant. El contenidor disposa 
d’una vàlvula d’evacuació de l’aigua proveïda 
d’un tap que facilita el buidatge de la banyera de 
la manera més còmoda possible, ja que l’aigua 
se’n va directament pel desguàs del moble. 

Una vegada acabat el bany del bebè, s’extreu 
de la banyera la zona de magatzematge de for-
ma molt senzilla, i tot torna a la seva configuració 
inicial, transformant l’ús del moble a l’instant. Tot 
el conjunt (moble i banyera) és transformable; el 
lloc on se situava la banyera es converteix en 
un ampli contenidor de magatzematge, equipat 
amb distints separadors de fusta personalitzats i 
extraïbles, on es poden posar tovalloles i tot tipus 
d’utensilis per al bany. 

També el disseny del moble permet utilitzar 
un canviador per als nens que es col·loca sobre 
la tapa lliscant mentre dura el procés del bany, 
d’aquesta manera, es pot traslladar el nen di-
rectament de la banyera al canviador de forma 
còmoda, ràpida i segura. 

Slide Baby-Herms és un moble personalitza-
ble al 100% quant a mesures i acabats. Apte 
també per a les famílias amb o sense nens que 
necessitin o puguin necessitar en la seva casa 
d’un moble apropiat per al bany, funcional i que 
no quedi obsolet amb el temps. 


espai 
empresa

CONSTRUCCIONS 
METÀL·LIQUES

 c 61

L’informaTIU
DEL CAATeeB 

setembre 
octubre 2009

espai 
empresa

PUBLIREPORTATGE
mobiliari 
de fusta

Sistema Restyling de Frontals
La característica principal de la nostra col·

lecció és el Sistema Restyling de Frontals. Ja 
hem vist que el moble Slide-Baby Herms pot ser 
utilitzat per tots els membres de la casa, sense 
límit d’edat: un moble que es renova i s’adapta, 
sense obres. A més, el  nostre sistema Restyling 
dels frontals dels calaixos permet que el moble 
creixi amb el nen. La principal característica del 
sitema Restyling de frontals, és que es tracta 
d’un sistema molt ràpid i àgil que permet canvi-
ar la decoració del moble canviant la decoració 
dels frontals tantes vegades com es desitgi. Ja 
es pot decorar un moble per als nens sense el 
risc que quedi obsolet amb el temps. A més, la 
realitat indica que les reformes en un bany són 
cada 15 anys i que la tendència i la moda canvia 
constantment, amb el risc d’avorrir colors i aca-
bats de modes passades. 

Aportem un disseny innovador, molt atractiu, 
útil i diferencial basat a poder fer canvis de look 
radicals del moble sense obres ni afegits. Per-
met seguir sempre els acabats de moda i sobre-
tot, tenir un moble que s’adapta a cada estil i a 
cada espai de bany. 

Una solució molt versàtil per a: 

•	 famílies amb o sense nadons, la seva versa-
tilitat permet configurar el moble de la forma 
desitjada: l’original zona de contenidor pot 
ser usada també com aigüera ja que disposa 

de vàlvula d’evacuació de l’aigua. Un moble 
personalitzable 100% quant a mesures i aca-
bats. 

•	 Contract hoteler: es configura el moble segons 
si el client viatja amb nadó o no, oferint un ser-
vei pioner, d’acord a les necessitats actuals.

 
•	 les GUARDERIES que necessitin d’un moble 

específic i versàtil: un moble ideal i a mida per-
què el bany estigui en les millors condicions 
possibles, i que fins i tot podran també usar-lo 
els professionals encarregats de la cura dels 
bebès. 

SLIDE BABY–HERMS 
= 

DISSENY + FUNCIONALITAT + SEGURETAT 

Li donem la benvinguda a l’univers Herms 
dels nostres mobles de bany: li oferim projec-
tes a mida, únics, exclusius i personals. Demani 
tota la informació que necessiti, l’atendrem amb 
molt de gust.

de Bany

Mobles Herms
c. Sant Joan, 6 · 08279 Avinyó 
Telèfon: 93 838 70 62 
Fax: 93 838 70 07
info@herms.com
www.herms.com

  s
en

si
ng

@
se

ns
in

g-
ds

g.
co

m


espai 
empresa
CONSTRUCCIONS 
METÀL·LIQUES 

62 c  

L’informaTIU
DEL CAATeeB 
setembre
octubre 2009

espai 
empresa
Instal·lacions

Nou reglament
tècnic de gas 

■■■ El 7 de juliol passat el grup Gas 
Natural va presentar en una sessió 
tècnica al CAATEEB sobre les princi-
pals novetats del nou Reglament Tèc-
nic de Gas (RTDUCG) en el disseny, 
càlcul i construcció d’instal·lacions 
de gas en edificis.

Al setembre de 2006 es va publicar el 
nou Reglament Tècnic de Distribució 
i Utilització de Combustibles Gasosos 
(RTDUCG), que ha servit per unificar i 
actualitzar una reglamentació antiga 
i dispersa. El nou reglament regula, 
a més, aspectes que no es tenien en 
compte fins a la data d’avui, com ho 
són les instal·lacions per a l’abasti-
ment de combustibles gasosos a vehi-
cles i les plantes satèl·lit de gas natural 
liquat. La característica principal del 
reglament és que el seu cos legislatiu, 
relatiu a les característiques tècniques 
que s’han de complir, fa referència con-
tínua a normes UNE. D’aquesta mane-
ra, aquestes normes es converteixen 
en documents d’obligat compliment 
que, a la vegada, permetran en el futur 
una fàcil adequació a les novetats tec-
nològiques, simplement modificant 
aquestes normes UNE.

Respecte a les instal·lacions recep-
tores en edificis, si la pressió màxima 
d’operació és menor de 5 bar, es disse-
nyaran i realitzaran segons la UNE 
60.670/2005, convertint-se la norma 
en el document base pel sector. Addi-
cionalment, si la instal·lació proveeix 
calderes destinades a subministrar 
calefacció i/o aigua calenta sanitària 
d’edificis, haurà de complir la norma 
UNE 60.601/2006. Aquestes són les 
principals novetats que afecten a les 
instal·lacions de gas en edificis de 
nova construcció.

Canonades i accessoris
En primer lloc s’ha de destacar que 
les instal·lacions de gas mai podran 
discórrer per sota del nivell de pri-
mer soterrani, entenent aquest com 
el nivell on la cota del sòl es troba a 
60 centímetres per sota de la cota del 
terreny que l’envolta en tot el seu 
perímetre. Això té molta importàn-
cia en construccions realitzades en 
terrenys inclinats, en els quals és la 
cota més baixa del terreny la que defi-
neix quin és el nivell de primer soter-

Principals novetats que 
afecten les instal·lacions 
de gas en edificis de nova 
construcció

serà necessari un projecte d’instal·-
lació per part d’un tècnic titulat si la 
instal·lació comuna té una potència 
total simultània major de 2.000 kW, 
o si la instal·lació individual té una 
potència nominal superior a 70 kW.

Per la posada en marxa de les instal·
lacions i aparells, s’hauran de realit-
zar inicialment les proves de pressió 
per part de l’instal·lador, verificant el 
compliment de la normativa, emetent 
els certificats d’instal·lador correspo-
nents i remetent-los a la companyia 
subministradora. Aquesta, a la vega-
da, haurà de realitzar les proves de 
comprovació corresponents i la sol·
licitud de subministrament a la com-
panyia distribuïdora. S’ha de recordar 
que, des de l’1 de juliol de 2008, el sector 
del gas està completament liberalitzat 
i existeixen dos actors diferenciats: el 
distribuïdor, que assegura la qualitat 
del subministrament i el subministra-
dor, que aporta l’energia, és a dir, el gas 
natural i amb qui el client final realit-
za el contracte de subministrament. 
Finalment, un cop disponible el gas, els 
aparells han de posar-se en marxa per 
operaris degudament qualificats, que 
emetran els corresponents certificats 
de posada en marxa.

L’aportació de Gas Natural
Aquests aspectes formen part del con-
junt de canvis normatius que s’han 
desenvolupat en els darrers anys i 
que continuaran en els propers anys, 
tots encaminats a obtenir una major 
seguretat en l’ús i una major eficièn-
cia energètica. En aquest àmbit, el 
grup Gas Natural manté una forta 
activitat d’assessorament i formació 
de dissenyadors i constructors d’edi-
ficis, no només pel què es refereix a 
les instal·lacions de gas, sinó també a 
les instal·lacions tèrmiques i l’eficièn-
cia energètica. Aquesta feina es du a 
terme mitjançant jornades tècniques 
de difusió a col·lectius i col·legis pro-
fessionals, assessoraments persona-
litzats i fins i tot desenvolupant eines 
d’ajuda al sector, com aplicacions per 
a realitzar comparatius de solucions 
energètiques, com el CSTG, aplicaci-
ons pel càlcul d’instal·lacions solars 
tèrmiques, el HsolGas i col·laborant 
en noves eines que faciliten la certi-
ficació energètica d’edificis i que es 
publicaran pròximament. ■

gas natural

www.gasnatural.com

çant connexions rígides o flexibles, 
seguint normes UNE.

D’acord amb el nou Reglament 
d’Instal·lacions Tèrmiques en Edifi-
cis i per consideracions d’eficiència 
energètica, en l’àmbit de les calderes 
que utilitzin gasos combustibles i tin-
guin una potència nominal menor de 
70 kW, a partir de l’1 de gener del 2010, 
queda prohibida la instal·lació de les 
calderes de tipus atmosfèric. Així 
mateix, les calderes instal·lades hau-
ran de tenir un marcat de prestació 
energètica d’almenys dos estrelles i a 
partir de l’1 de gener del 2012 hauran 
de tenir almenys tres estrelles.

L’evacuació de productes de la 
combustió (PdCs) haurà de realitzar-
se preferentment a coberta, encara 
que d’acord amb el RTDUCG, si es 
compleixen unes característiques 
perfectament definides, les calderes 
estanques i els escalfadors de potèn-
cia màxima 24,4 kW podrien evacuar 
directament a façana. Avui en dia, el 
nou RITE publicat a l’agost de 2007 
exigeix que, en noves edificacions, 
les evacuacions de PdCs es realitzin 
a coberta, excepte en habitatges uni-
familiars, que podran evacuar a faça-
na. No obstant, aquest aspecte ha 
estat recorregut, ja que no existeixen 
raons de tipus tècnic, de seguretat o 
d’eficiència energètica que avalin 
aquesta exigència. Aquest recurs es 
troba actualment en tràmit i per tant, 
pot variar a curt termini. 

Legalització i posada en marxa 
Per legalitzar les instal·lacions de 
gas, hauran de complimentar-se els 
corresponents certificats d’instal·-
lador, tant de la instal·lació comuna 
com de la individual. Així mateix, 

rani en aquella construcció.
Les canonades de les instal·lacions 

de gas podran realitzar-se en polietilè 
(només per a canonades enterrades), 
coure, acer al carboni i acer inoxida-
ble. Aquestes podran unir-se mitjan-
çant soldadura o unions roscades, 
establint-se així les característiques 
de cadascuna d’elles i determinant 
també quan podran ser emprades. Un 
element a tenir en compte són les bei-
nes i conductes precisos. Si la beina es 
necessita per a la protecció mecànica 
de les canonades, ha de realitzar-se 
amb un tub d’acer d’almenys 1,5 mm 
d’espessor; si es tracta de conducte, 
també es podrà realitzar d’obra. Les 
beines i conductes de ventilació en 
soterranis hauran de ser metàl·lics, 
però si no es tracta d’un soterrani, les 
beines poden realitzar-se amb plàstics 
rígids i els conductes d’obra.

Els comptadors s’han de centra-
litzar en armaris locals tècnics que 
podran ubicar-se, adequadament 
ventilats, en primer soterrani, plan-
ta baixa o superior i en coberta, o bé 
en conducte tècnic, centralitzant per 
cada planta. Aquesta solució és de 
gran interès en edificacions amb un 
gran nombre de plantes, per evitar 
així manolls d’un gran nombre de 
canonades en vertical.

Instal·lació d’aparells
Els aparells amb sortida de gasos 
conduïda no precisen estar ubicats 
en un local amb una mida específic, 
en canvi els aparells sense aquest 
conducte, com són les cuines a gas 
(fins a 16 kW de potència total) pre-
cisen un volum mínim de 8 m3. La 
connexió dels aparells a les instal·
lacions podrà realitzar-se mitjan-

Enrique García 
José M. Domínguez
Asistencia y Promoción Técnica
Gas Natural Comercial SDG


ESPAI 
EMPRESA
solucions 

professionals

 c 63

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 

setembre 
octubre 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

1. Estructures   2. Cobertes   

3. Aïllaments i impermeabilitzacions  

 4. Façanes    5. Tancaments i divisions   

6. Revestiments i paviments   

7. Rehabilitació   8. Instal·lacions   

9. Interiorisme   10. Urbanisme i 

mobiliari urbà   11. Tancaments 

practicables    12. Envidraments   

13. Mitjans auxiliars    14. Informàtica   

15. Sanitaris   16. Serveis 

professionals   17. MAQUINÀRIA   

 18. Industrials   19. CLIMATITZACIÓ     20. 

Bastides   21. Automoció     

22. Apuntalaments    23. CONSTRUCTORES     

24. DEMOLICIONS.    25. PROTECCIÓ 

PERIMETRAL.    26. solucions acústiques.     

27. IMPERMEABILITZACIONS

tancaments
practicables11

informàtica14

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

������������

interiorisme9

guia 
activa

La seva solució professional. 
Busca una empresa? si vol ampliar 
la seva cartera de proveïdors 
consulti la Guia Activa de l’Informatiu.

APUNTALAMENTS22

CONSTRUCTORES23


ESPAI 
EMPRESA
solucions 
professionals

64 c  

L’informaTIU
DEL CAATeeB 
setembre
octubre 2009

guia activa
La seva solució professional. 

Busca una empresa? si vol ampliar la seva 
cartera de proveïdors  consulti la Guia Activa 

de l’Informatiu. La seva guia d’empreses i 
professionals especialitzada en el procés 

constructiu.  Properament ampliarem l’oferta 
d’empreses, amb l’objectiu 

de cobrir tots els camps d’interès.

1. Estructures   2. Cobertes   3. Aïllaments i impermeabilitzacions   4. Façanes   5. Tancaments i divisions   6. Revestiments i paviments

7. Rehabilitació   8. Instal·lacions   9. Interiorisme   10. Urbanisme i mobiliari urbà   11. Tancaments practicables   12. Envidraments

13. Mitjans auxiliars   14. Informàtica   15. Sanitaris   16. Serveis professionals   17. MAQUINÀRIA   18. Industrials   19. CLIMATITZACIÓ

20. Bastides   21. Automoció    22. Apuntalaments    23. CONSTRUCTORES    24. DEMOLICIONS.    25. PROTECCIÓ PERIMETRAL.    

26. solucions acústiques.     27. ANTIHUMITATS

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

1. Estructures   2. Cobertes   3. Aïllaments i impermeabilitzacions   4. Façanes   5. Tancaments i divisions   6. Revestiments i paviments   7. Rehabilitació   

8. Instal·lacions   9. Interiorisme   10. Urbanisme i mobiliari urbà   11. Tancaments practicables   12. Envidraments   13. Mitjans auxiliars   

14. Informàtica   15. Sanitaris   16. Serveis professionals   17. MAQUINÀRIA   18. Industrials   19. CLIMATITZACIÓ    20. Bastides   21. Automoció   

 22. Apuntalaments    23. CONSTRUCTORES    24. DEMOLICIONS.    25. PROTECCIÓ PERIMETRAL.    26. solucions acústiques.    27. ANTIHUMITATS

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

DEMOLICIONS24 ANTIHUMITATS27

SOLUCIONS ACÚSTIQUES26

TRACTAMENTS 
ANTIHUMITATS

NOVETAT

 MURSEC
ECO

Garantia desenal per asseguradora
Diagnòstic i pressupost sense compromís

CAPIL·LARITAT  CONDENSACIÓ  FILTRACIÓ

www.rehabilit.es
93 456 14 53

ANUNCI.indd   1 10/6/09   13:18:17

Tota la informació al teu abast a 
www.apabcn.es

www.apabcn.cat/
informatiu

Hemeroteca on line 
de L’Informatiu 

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


DEMANDES
MERCAT DE 

TREBALL

 c 65

L’informaTIU
DEL CAATeeB 

setembre - 
octubre 2009PPetits 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 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

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, taxa-
cions, cèdules d’habitabilitat, amidaments 
i pressupostos... som un equip d’aparella-
dors 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, 
format per arquitecte tècnic i tècnics 
superiors de prevenció de riscos laborals, 
s’ofereix per a la realització d’estudis i estu-
dis 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 experi-
ència en edificació industrial i residencial, 
s’ofereix per a assessoria immobiliària, 

estudis de viabilitat, informes, certificats, dic-
tàmens, cèdules d’habitabilitat, gestió integral 
de l’obra (project manager), direcció d’obra, 
estudis i plans de seguretat i salut, coordina-
cions (perfil 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, taqui-
mètrics, càlculs, cubicacions en format digi-
tal i autocad. 
Telèfons: 607 314 373 /  93 218 33 43
Fax: 93 218 33 43  ■  jbarjau@ya.com

Granollers Topografia

Aixecaments topogràfics i planimètrics. 
GPS-UTM. Projectes de segregació i 
desllindament. Edificació i replanteig d’obra 
civil. Anivellament de precisió. Control de 
moviment i deformacions. Modelització 3D, 
seccions i cubicació de terres. ��������������Plànols d’edi-
ficis i alçats de façanes. Línies elèctriques i 
estudis d’inundabilitat. Informes, 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.

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-
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 

Oficina tècnica en seguretat d’obres

S’ofereixen especialistes en prevenció 


66 c  

DEMANDES
MERCAT DE 
TREBALL

L’informaTIU
DEL CAATeeB 
setembre - 
octubre 2009

petits 
anuncis
DIVERSOS

serveis 
CAATEEB

Servei d’Atenció 	
Microinformàtica (SAM)
El CAATEEB ha posat en funciona-
ment el nou Servei d’Atenció Microin-
formàtica, des d’on s’oferirà gratuïta-
ment assistència tècnica i assessora-
ment 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’aques-
ta pòlissa de la que us podeu benefici-
ar són:  
Capital màxim concedit: 30.000 €  
Termini de devolució: fins a 15 mesos. 
Tipus Interès: 7%  fix. Comissió d’ober-
tura: 1%. Comissió de disponibilitat: 
0,15% trimestral sobre el saldo no 
disposat. 
Caixa d’Enginyers  ■ Tel.: 93 200 95 22

Cooperativa Jordi Capell   

Un conveni amb la Cooperativa d’Ar-
quitectes Jordi Capell ens permet 
disposar de tots els serveis d’aquesta 
cooperativa al CAATEEB. 
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’apar-
cament per fer gestions a qualsevol 
de les seus del Col·legi.

Petits anuncis
Tel: 932 40 23 76

Petits anuncis
(continuació)

de riscos laborals a la construcció per a: 
Coordinacions de seguretat i salut, pro-
jectes de seguretat i salut així com audi-
tories reglamentàries en prevenció de 
riscos laborals per a empreses.
Ens dediquem exclusivament a la segure-
tat en obres de construcció i a la preven-
ció de riscos laborals.
Tel.: 647 62 67 11 
info@fhprevencion.com
www.fhprevencion.com

TAXACIONS I PERITACIONS

Gallart &Vilardell Associats

Arquitectes tècnics. Perits judicials immobili-
aris. Realització de dictàmens pericials per a 
advocats, notaris, auditors, empreses i parti-
culars.
- 	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 Terrassa i nou despatx de 50 m2 a Cor-
nellà (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 pre-
guntar 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’arquitectu-
ra i d’Agent de la Propietat Immobiliària, en 
ple funcionament, per pre-jubilació de l’ac-
tual usuari. Local molt ben situat, en planta 
baixa, amb 25 ml de façana i llum natural. 
Superfície útil de 164 m2. Ampli vestíbul, 
sala de treball, 4 despatxos, traster i dos 
lavabos. Ben equipat tècnicament, amb 
taules de treball, ordinadors, impressora, 
fotocopiadores, monitors de TV, centraleta 
de telèfon, fax, connexió en xarxa ADSL, aire 
condicionat calor-fred, alarma, asseguran-
ces. 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 

Venda de pis a Barcelona

Es ven pis al carrer Roselló, de 120 m2. Dis-

posa de 4 habitacions, 2 banys, terrassa, 
aire condicionat, calefacció, orientat al mar 
i amb pàrquing.
Interessats trucar als telèfons 646 960 
031 o 626 255 160

Es busquen col·laboradors

Busquem col·laboradors per al desenvo-
lupament de projectes, estats de mesura
ments i pressupostos, control de costos i 
tota classe de tasques pròpies de l’arquitec
te tècnic.  
RAYMER NORD 8, SL
Telèfon: 93 381 05 06
Avinguda de la Platja, 120 baixos.
08930 Sant Adrià de Besòs, Barcelona 

Despatx a compartir

 

 

Es lloguen un o dos espais de treball en 
despatx compartit per a arquitectes i arqui-
tectes tècnics. Proper a la seu del CAATE-
EB. (Enric Granados/París).  Moblat, equi-
pat amb xarxa wifi, ADSL, aire condicionat, 
plotter i fotocopiadora, sala de reunions i 
office. Finca amb ascensor.  Preu per cada 
espai: 250 euros/mes. 
El preu inclou: servei de neteja setmanal, 
assegurança antirobatori, aigua i llum.
Telèfons: 93 368 98 50
i 699 44 91 84


DEMANDES
MERCAT DE 

TREBALL

 c 67

L’informaTIU
DEL CAATeeB 

setembre - 
octubre 2009

Avantatges:
per als col·legiats

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

Estadístiques i Previsions

Gràcies a l’acord de colaboració signat entre 
el CAATEEB i l’empresa CONSTRUSTAT, 
els col·legiats poden utilitzar de manera 
gratuïta les fonts d’informació i serveis esta-
dístics que ofereix CONSTRUSTAT. A més, 
l’empresa ofereix importants descomptes 
en els seus serveis per a col·legiats un cop 
acabada la promoció.
Més informació: www.construstat.net

Programa DicPla de l’ITEC

Amb l’objectiu de facilitar al màxim l’aplica-
ció del CTE per part dels professionals, el 
CAATEEB i l’ITEC han signat un acord de 
col·laboració per oferir el programa DicPla. 
El DicPla és l’aplicació informàtica per a la 
redacció del llibre de l’edifici, i la planifica-
ció i gestió del manteniment, segons els 
requeriments del CTE. L’aplicació inclou 
una eina per gestionar, d’acord amb un pla 
redactat prèviament per l’aplicació, les tas-
ques de manteniment que es duen a terme 
en un edifici o en diversos, i per controlar, 
tant tècnicament com econòmicament que 
les activitats de manteniment es facin en els 
terminis adequats i s’acompleixin les previ-
sions.
DicPla està format per tres mòduls:
- Llibre de l’edifici. Pla de manteniment 
- Llibre de l’edifici. Pla de manteniment amb 
gestió estàndard 
- Llibre de l’edifici. Pla de manteniment amb 
gestió empresarial
Més informació: www.itec.es

avantatges OCI 

Prestige Hotels of the World 

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

Descomptes en entrades a l’Auditori de 
Barcelona 

Tots els col·legiats que s’identifiquin amb el 
carnet del CAATEEB a les taquilles de l’Au-
ditori obtindran un descompte d’un 10% en 
la compra d’entrades. A més, en els concerts 
que faci l’Orquestra de Barcelona i Nacional 
de Catalunya els dissabtes a la tarda, es farà 

un descompte d’un 25% si es fan grups de 
més de 25 persones. 

Més informació: Telèfon: 932 47 93 00

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

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

C/Aragó, 140 (entre els carrers de Villarroel 
i Urgell de Barcelona)
Telèfon de taquilla: 934 513 462
www.guaschteatre.com 

Condicions per a nous socis DIR  

Condicions per a nous socis: 
-	10% de descompte* els tres primers 

mesos des del moment de l’alta 
-	Inscripció gratuïta 
-	Regal especial DIR 
-	10% de descompte* per parella de fet o 

matrimoni. 
-	20% de descompte* pels fills menors de 

24 anys. 
-	Descompte del 4% acumulable fins el 

40% per promoció “portador” a partir d’un 
mes d’antinguitat. 

-	Possibilitat de pagar per adelantat 4+1 i 
6+1. Amb descomptes acumulables de 
fins al 20% al 10% de col·lectiu i al 4% de 
portador.   

 * El descompte del 10% durant els 3 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 avantatjoses per a 
tots els col·legiats: Termes La Garriga, Hotel 
Peralada Wine Spa & Golf, Casinos de Cata-
lunya, 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,  Creuers... 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: 35 € 
• 	Intervenció de correcció visual per làser 

(correcció de la miopia, hipermetropia i 
astigmatisme): 995 €/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 trac-

taments 

Grup Instituts Odontològics 
Telèfon d’atenció al client.: 902 119 321 
ioa@ioa.es  ■  www.ioa.es

Certificats mèdics  

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

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

Descomptes en el Circuit de Catalunya

El Col·legi ha signat un acord de col·
laboració amb el Circuit de Catalunya per 
tal de poder presentar als seus col·legiats 
un avantatge exclusiu.
S’ofereix un 25% de descompte per a col·
legiat i familiar directe en les entrades i 
cessió d’espais del Circuit de Catalunya. 
L’acord inclou el compromís de la utilització 
dels serveis de Borsa de Treball i consul-
toria del CAATEEB en la contractació de 
professionals que es requereixin en aque-
lles reformes, rehabilitacions o qualsevol 
altra tipologia d’obra que es desenvolupi 
en les seves instal·lacions on sigui precís 
el servei d’un arquitecte tècnic.
La promoció és vàlida per a totes les tribu-
nes excepte Zona Socis i Tribuna N.
Més informació: www.circuitcat.com

A


M
68 c  

L’informaTIU
DEL CAATB 
setembre - 
octubre 2009

El Khorbat (Marroc)
L’arquitectura tradicional dels edificis Amazigh, al sud del Marroc, 
atrau cada cop més el turisme cultural a la regió. 

E
l K

h
or

ba
t

■■■  Una vegada més, les noves tec-
nologies s’han posat al servei de les 
velles arquitectures als racons més 
insignificants del sud del Marroc. Una 
simbiosi perfecta entre la modernitat 
i la tradició per evitar que el pas del 
temps acabi sedimentant un patri-
moni mil·lenari. Una unió entre les 
tècniques més avançades en arquitec-
tura i les tradicionals estructures, de 
terra crua per reviure l’esperit d`una 
cultura i una llengua vigents en la 
actualitat. La cultura, la llengua i les 
tradicionals edificacions Amazigh 
s’han convertit en el centre d’atenció 
per al turisme cultural, un nova forma 
de dinamitzar l’economia de la regió, 
de contribuir al desenvolupament 
humà i, el més important, fer realitat 
una trobada intercultural. En aquest 
context, s’han portat a terme reedifi-
cacions de grans pobles-fortalesa res-
pectant l’arquitectura tradicional. 

Ahmed Ben Amar, Joan Castella-
na i Roger Mimó són els propietaris 
de l’Hotel El Khorbat, un del edificis 

Laura Cervi
Professora del Departament 
de Periodisme de la UAB
laura.cervi@uab.cat

Abdel Ali Khoulali
Estudiant de Periodisme

Metròpolis:
EL KHORBAT (Marroc)

Un camperol transporta alfals per al bestiar

Vista exterior del ksar que era el centre de la vida social i religiosa, de celebracions, d’ensenyament i d’altres activitats i 

fortificació quan calia


METRÒPOLIS
EL KHORBAT 

(Marroc)

 c 69

L’informaTIU
DEL CAATB 
setembre - 

octubre 2009

restaurats situat al poble que porta 
el mateix nom i on s’allotgen els 
visitants estrangers. Segons Roger 
Mimó, especialista en l’arquitectura 
tradicional de la regió, l’objectiu es 
“utilitzar el turisme per salvaguar-
dar un patrimoni histórico-artístic 
d’incalculable valor”. El Khorbat és 
un petit poble al sud del país cons-
truït a mitjan del segle XIX. A més a 
més, és la seu d`una associació local 
(AEDI), que gràcies a la cooperació 
internacional, desenvolupa projec-
tes per millorar les condicions de 
vida dels habitants del poble. Una de 
les darreres propostes que coneixem 
és la iniciativa de la Facultat de Cièn-
cies de la Comunicació de la UAB, un 
ambiciós projecte que pretén l’alfa-
betització digital dels joves del poble. 
Per altra banda, cal destacar les actu-
acions que compten amb el suport 
d’entitats com l’associació Alkaria, 
el Col·legi d’Aparelladors, Arquitec-
tes Tècnics i Enginyers d’Edificació 
de Barcelona i els ajuntaments de 
Sabadell i Barberà del Vallès, entre 
d’altres. 

Projectes de cooperació
La Facultat de Ciències de la Comu-
nicació de la UAB va organitzar una 
petita estada al poble d’El Khorbat a 
principis de setembre del 2007 per dur 
a terme sobre el terreny un projecte-
pilot de cooperació amb la Associa-
ció per el Desenvolupament Integral 
d’El Khorbat (AEDI). Aquest poble, 
d’uns 500 habitants, es troba situat 
a uns 400 kilòmetres al sudest de la 
ciutat de Marràqueix, a la província 
de Errachidia. 

Per tal d`arribar a El Khorbat hi ha 
moltes rutes alternatives. La ciutat 
d’Errachidia es troba a 80 kilòmetres 
del poble i el seu aeroport només fun-
ciona amb línies nacionals. No obs-
tant això, és la ciutat que comunica el 
nord amb aquest poble del sud via ter-
restre. La ruta terrestre per arribar a 
El Khorbat és una mica complicada. 
Des de Barcelona hem d`arribar fins 
al port d’Algeciras per la Autopista 
del Mediterrani. Una vegada al Mar-
roc, des de Tànger o Ceuta arribem 
a la ciutat de Meknès, direcció sud. 
Per tal de creuar les muntanyes de 
l’Atlas mitjà i arribar a Errachidia, 
cal agafar la carretera secundària 
en direcció Azrou i Midelt. Un cop 
a Errachidia, només cal continuar 
per la carretera secundària direcció 
Tinejdad, el municipi on es troba el 
petit poble de El Khorbat. En defini-
tiva, són més de 1.600 kilòmetres des 
de Barcelona. L`altre alternativa és 
l’aeroport de Ourzazate, que es troba Característics carrers del ksar 

Molts del joves no 
havien sentit a parlar 
mai de Microsoft Office

Plaça deserta del ksar, que pròpiament dit era el graner on s’emmagatzemaven 

i protegien les collites en diferents nivells

a uns 215 km. del poble. La ruta que 
sembla més adient per als visitants 
estrangers és Marràqueix (en avió 
des de Barcelona) i per la carretera 
en direcció Ourzazate, arribem al 
municipi on hi ha la fortificació d’El 
Khorbat.  

Intercanvi de coneixements
En aquest primer viatge, el grup de 
voluntaris va optar per el transport 
aeri fins a Marràqueix i després viat-
jar fins al poble amb autocar. Eren 
un  grup d’estudiants de la facultat 
acompanyats per Laura Cervi, pro-
fessora del Departament de Peri-
odisme de la facultat. Durant una 
setmana, els alumnes van compar-
tir les seves experiències i els seus 
coneixements sobre pàgines web, 
blogs, programes informàtics... amb 
els joves del poble. Per altre banda, el 
pas del temps donava lloc a converses 
sobre diferents aspectes de la vida, 
cosa que va permetre conèixer a fons 
els problemes i les necessitats de les 
futures generacions d’aquest poble.   

L’associació AEDI disposa d’una 
sala per a ordinadors on els joves del 
poble anaven a navegar per Internet. 
Els seus coneixements sobre infor-
màtica eren mínims. A l’escola no dis-
posen d’eines informàtiques i alguns 
alumnes universitaris es queixaven 
de l’absència d’ordinadors als seus 
centres docents. Per tant, no és gens 
d’estranyar que molts del joves no 
havien sentit a parlar mai de Micro-
soft Office. Hi havia Internet, ordi-
nadors, joves disposats a aprendre, 
i només calia el coneixement sobre 
els programes bàsics. Aquesta era la 
finalitat dels voluntaris destinats a 
El Khorbat, que a més volien fer arri-
bar un missatge a tots els joves: la 
importància que té l’educació infor-
màtica en l’àmbit acadèmic i al món 
professional. L’interès per entendre 
el funcionament dels programes per 
part dels joves no va trigar gaire. La 
curiositat i la voluntat d’aprendre 
motivà a molts joves, tant nois com 
noies, i la sala d’ordinadors es feia 
cada cop més petita a mesura que 
avançaven els dies. 

Al mateix edifici de l’associació 
trobem un petit parvulari per els més 
menuts del poble. El material didàc-
tic i la remuneració de la professora 
són subvencionats per Magòria de 
Barcelona, per mitjà de l’associa-
ció catalana Alkaria. Les dones del 
poble fan classes d’alfabetització i en 
els seu temps lliures confeccionen 
teixits tradicionals como ara catifes 

Les dones del poble fan 
classes d’alfabetització 
i confeccionen teixits 
tradicionals


METRÒPOLIS
EL KHORBAT 
(Marroc)

70 c  

L’informaTIU
DEL CAATB 
setembre - 
octubre 2009

Informació útil. El Khorbat (Marroc)
■■■ Situació: 50 Km. a l’est de Tineghir 
(o Tinerhir), a la baixa vall del Todra, El 
Khorbat és un antic alcàsser: un poble 
fortificat de terra crua, construït a mit-
jans del segle XIX i rehabilitat recen-
tment gràcies a la cooperació interna-
cional.

La meitat de les cases d’El Khorbat 
continuen habitades. D’altres han estat 
restaurades i destinades a diferents 
funcions, com allotjaments pels viat-

gers, un museu i un taller d’artesania 
femenina. L’objectiu és fer servir 
l’ecoturisme per a salvaguardar un 
patrimoni històric i artístic d’incalculable 
valor: les alcassabes de terra.
■  Excursions: El Khorbat ha esdevingut 
un punt de partida ideal per les excursions 
pels oasis del sud del Marroc, les gorges 
del Todra i del Gheris, la ruta de les mil 
alcassabes i fins i tot per les grans dunes 
de l’Erg Chebbi a prop de Merzuga.  ■

i peces de roba pròpies de la dona, 
anomenades taharuit. La finalitat és 
aconseguir una aportació econòmica 
a la associació venent les peces a un 
preu just als turistes i visitants que 
s`allotgen al hotel El Khorbat. 

A més a més, l`associació compta 
amb un museu: El Museu dels Oasis. 
Segons Roger Mimó, “és el primer i 
únic establiment d’aquestes caracte-
rístiques obert al sud del Marroc”. És 
un autèntic centre de documentació 
de la cultura Amazigh, des del seus 

inicis fins a l’actualitat. El museu 
es troba situat en un edifici  de tres 
plantes que acull l’exposició d’objec-
tes tradicionals, fotografies, mapes, 
maquetes, indumentàries originals, 
entre d’altres materials; uns petits 
records dels habitants que constitu-
eixen  inèdites fonts d’investigació 
per entendre com era la vida nòmada 
i les transformacions posteriors de 
la població de parla Amazigh al país 
àrab i al nord d’Àfrica en general. ■

Treballs agrícoles a l’oasi

 

 

 

 

 

**PREUS I CONDICIONS ESPECIALS PER ALS COL∙LEGIATS I FAMILIARS 

OCTUBRE 

!"#$%&  ()* +,-.+ /* .0-.+ 12 (3)4 () 53/67)8 
 

9:$";-<=$>?@";&  ()* ..-.+ /* AB-.+ 1.B (3)4 () 53/67)8 
 

#;$C @;DE$;F >% C;G=$F;&  ()* .A-.+ /* .2-.+ 1H (3)4 () 53/67)8 
 

C$%E%$ $=@>I J%@%C"?&  ()* .K-.+ /* A,-.+ 12 (3)4 () 53/67)8 
 

9:$";&  ()* A0-.+ /* +A-.. 1.. (3)4 () 53/67)8 
 

NOVEMBRE 

:@>";&  ()* +K-.. /* AB-.. 1.H (3)4 () 53/67)8 
 

!"#"$%&'"(")$*&#'&"(+(,"-,".*-(.*(/0('$1"234((.*/(56755("/(89759(:5;(<+=>(<=(?+@AB=C 
 

DESEMBRE 
"9$;%F&  ()* +K-.A /* .H-.A 1K (3)4 () 53/67)8 

 

,"!(.0"&D("(/"(,*)."&D" 
 

INFORMACIÓ i RESERVES:  MERIDIÀ VIATGES 
c/Indústria, 34 – 08025 BARCELONA 
Tel. 93 / 458.55.56. – Fax 93 / 458.73.31. 
E­Mail: meridia@meridiaviatges.com 
Pàgina  Web:  www.clubcataladeviatges.cat 
G.C. 661 

AVANÇ ANY 2010: 
 
GENER: ETIÒPIA 
FEBRER: COSTA RICA / CARNAVALS DE VENÈCIA 
MARÇ:  EGIPTE /INDONÈSIA i BALI 
ABRIL:  JORDÀNIA 

 

 

 

 

 

**PREUS I CONDICIONS ESPECIALS PER ALS COL∙LEGIATS I FAMILIARS 

OCTUBRE 

!"#$%&  ()* +,-.+ /* .0-.+ 12 (3)4 () 53/67)8 
 

9:$";-<=$>?@";&  ()* ..-.+ /* AB-.+ 1.B (3)4 () 53/67)8 
 

#;$C @;DE$;F >% C;G=$F;&  ()* .A-.+ /* .2-.+ 1H (3)4 () 53/67)8 
 

C$%E%$ $=@>I J%@%C"?&  ()* .K-.+ /* A,-.+ 12 (3)4 () 53/67)8 
 

9:$";&  ()* A0-.+ /* +A-.. 1.. (3)4 () 53/67)8 
 

NOVEMBRE 

:@>";&  ()* +K-.. /* AB-.. 1.H (3)4 () 53/67)8 
 

!"#"$%&'"(")$*&#'&"(+(,"-,".*-(.*(/0('$1"234((.*/(56755("/(89759(:5;(<+=>(<=(?+@AB=C 
 

DESEMBRE 
"9$;%F&  ()* +K-.A /* .H-.A 1K (3)4 () 53/67)8 

 

,"!(.0"&D("(/"(,*)."&D" 
 

INFORMACIÓ i RESERVES:  MERIDIÀ VIATGES 
c/Indústria, 34 – 08025 BARCELONA 
Tel. 93 / 458.55.56. – Fax 93 / 458.73.31. 
E­Mail: meridia@meridiaviatges.com 
Pàgina  Web:  www.clubcataladeviatges.cat 
G.C. 661 

AVANÇ ANY 2010: 
 
GENER: ETIÒPIA 
FEBRER: COSTA RICA / CARNAVALS DE VENÈCIA 
MARÇ:  EGIPTE /INDONÈSIA i BALI 
ABRIL:  JORDÀNIA 


� Mercado de Santa Caterina, Barcelona

� Ciudad de las Ciencias, Granada

� Auditorio y Palacio de Congresos, Castellón

� Juntas Generales de Guipúzcoa, San Sebastián

Para la fabricación e instalación de sus proyectos…  
FRAPONT TIENE MADERA

� Ópera de Oslo, Noruega

�Torre del Agua, Expo Zaragoza 

Nuestro equipo técnico, cualificado y conocedor de la madera, asesora, fabrica, instala y realiza un seguimiento 
exhaustivo de cada proyecto en las fases de carpintería de madera y mobiliario.

Ciudad de Asunción, 32 � 08030 Barcelona � Tel. 93 274 54 55 � Fax 93 346 76 07 � frapont@frapont.es

CONSTRUCCIONES EN MADERA

www.frapont.es

Linformatiu:Layout 1  1/10/08  10:09  Página 1


