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

Preu: 3 € 316Novembre
2009

Enderrocar, reciclar,
construir

El Tema n n P. 4

El Reportatge n n P. 43

Restauració de la Nau
Cooperativa Obrera
Mataronense

Una lliçó
d'optimisme
Noticiari: Els premis mostren una nova tendència cap a una
arquitectura més responsable i més respectuosa amb l'entorn. P. 16

Premis FAD d'Arquitectura i Interiorisme

FO
TO

 ©
 F

E
R

N
A

N
D

O
 A

LD
A

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

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

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

Nueva corredera Lumeal:
mínima, máxima, única

Herraje oculto
en el marco

La hoja oculta elimina
el efecto bilama

Juntas EPDM
entre las hojas

VISTA EXTERIOR

VISTA INTERIOR

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

902 22 23 23
hbs.spain@hydro.com

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

T
El Tema
Enderrocar, reciclar,
construir
P.4

R
Reportatge
Cooperativa Obrera
Mataronense
P.43

Crèdits:
L’Informatiu 316. 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). 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.

Premis Fad d'Arquitectura i Interiorisme. El restaurant Gastro-
mium de Sevilla del català Francesc Rifé va guanyar el Premi Fad d'Interio-
risme en la 51a edició d'aquests prestigiosos guardons.

SUMARI

■ El Tema	 4

■ Noticiari	 12

■ Col·legiació	 30

■ Àrea tècnica	 31

■ Espai ITeC	 39

■ Formació	 40

■ Reportatge	 43

■ Espai empresa	 50

■ Metròpolis	 70

M
Metròpolis
La Rochelle
P. 72

A la portada 3	 PREMI FAD 2009 (Foto: © Fernando Alda)

5

A

Àrea tècnica
Control d’Execució de
l’estructura de formigó
P.34

N
Noticiari
Inauguració de
l’Any acadèmic
P.10

Patrocinador preferent
del CAATEEB:

A

Àrea tècnica
Nou Document sobre
Control de Qualitat
P. 37

35

5

T El Tema:
GESTIÓ DE RESIDUS EN LA CONSTRUCCIÓ

4 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009

■■■ L’evolució en la gestió dels residus
de construcció i d’enderroc, ha estat al
llarg de la història ben diversa, i no va
ser fins ben entrat el segle passat, que
a aquests materials se’ls va començar
a considerar més un rebuig que no una

Enderrocar R
reciclar R construir
Els programes de gestió de residus de la construcció de Catalunya fixen els objectius
a assolir en matèria de gestió controlada i reciclatge

la construcció (el 201/1994 modificat
pel 161/2001) que, al seu moment, va
suposar l’inici d’un canvi de tendèn-
cia en la gestió dels enderrocs a casa
nostra.

Avui, 15 anys més tard de la publi-
cació del Decret, podríem subscriure
totalment les consideracions i objec-
tius inicials del mateix decret, que
continuen sent de total actualitat,
ja que si bé podem considerar que

font de matèria primera per a noves
construccions. De tots és ben sabut
que, al llarg de la història, els materials
més o menys nobles provinents de l’en-
derroc d’edificis antics, s’utilitzaven
per a la construcció de nous edificis, i
que els residus que es generaven en el
transcurs de la construcció d’un edi-
fici, eren reutilitzats com a materials
per a reblerts diversos (des de soleres
fins a sostres) en el mateix edifici.

La progressiva pèrdua d’aquestes
pràctiques constructives a partir de
la segona meitat del segle passat, va
portar a què, a principi dels anys 90,
gairebé la totalitat de la matèria resi-
dual s’aboqués al sòl, sovint de mane-
ra incontrolada, amb el consegüent
impacte ambiental que això compor-
tava. Aquesta situació va portar a la
publicació del primer decret regula-
dor dels enderrocs i altres residus de

Toni Floriach
Arquitecte tècnic
Vocal de Tecnologia de
la Junta de Govern
Delegat del Maresme

EL TEMA
GESTIÓ DE

RESIDUS

 c 5

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
 2009

pràcticament s’ha eradicat la gestió
descontrolada dels residus, encara
ens trobem força lluny d’obtenir el
màxim aprofitament dels subpro-
ductes, matèries i substàncies que
contenen els residus de construcció
i enderroc. Encara ara, l’opció per
defecte en la gestió dels residus és
l’abocament en dipòsits controlats.

Producció i gestió de residus
de la construcció
Posteriorment a l’entrada en vigor
del Decret 201/94 es va aprovar el RD
105/2008, pel que es regula la produc-
ció i gestió dels residus de construcció
i demolició i que, com a novetat, apor-
ta l’obligació de fer un tractament
previ dels residus abans de ser diposi-
tats en un dipòsit controlat, per tal de
permetre una major fracció valoritza-
ble. En aquest sentit, el mateix Decret
d’Ecoeficiència (21/2006) bonifica la
introducció de productes obtinguts
del reciclatge de residus amb 4 punts,
i també la utilització de residus petris
en reblerts en el cas que hi hagi hagut
una demolició prèvia. D’altra banda,
introdueix l’obligatorietat d’elaborar
un pla de gestió de residus de cons-
trucció en el qual, entre d’altres, s’han
de contemplar les operacions de des-
triament o recollida selectiva.

Acompanyant els diversos decrets,
s’han publicat els programes de ges-
tió de residus de la construcció de
Catalunya (PROGROC), en els quals
es fixava entre d’altres els objectius
a assolir en matèria de gestió. En
els quadres annexos, es mostren els
objectius del programa 2001-2006
(actualitzat el 2004) i els del projecte
de PROGROC de 2009 (vegeu taules).

Analitzant les dues taules, es pot
observar com la gestió controlada
(objectiu 2n del Decret 201/94) pràcti-
cament s’ha assolit, però el reciclatge
i la valorització, continuen sent l’as-

signatura pendent. L’objectiu molt
ambiciós que plantejava inicialment
el PROGROC per al 2006 del 65%, no
es va assolir ni de bon tros, i el nou
PROGROC es proposa un nou objec-
tiu menys ambiciós que el del 2006 (el
50%) però que continua força lluny
de la realitat.

Però no tot són núvols foscos en
el reciclatge i aprofitament dels
residus a Catalunya i mica en mica
els productes reciclats es comencen
a introduir a les obres, des d’aplica-
cions més simples com és la intro-
ducció d’àrid reciclat provinent del
matxucat del formigó com a subbase
o element de drenatge, o la utilitza-
ció d’àrid de ceràmica per a la deco-
ració de jardins, fins a la utilització
dels residus com a matèria primera
per a la fabricació de productes més
elaborats com a paviments o murs de
contenció, com els que es presenten
en aquest número de l’Informatiu.
Ambdues iniciatives van ser finalis-
tes (Sabadell) o guardonades (Lliçà
d’Amunt) amb els Premis Catalunya
Construcció d’enguany. Són iniciati-
ves que han de contribuir a assolir els
objectius proposats, i que ens posa-
ran en un escenari més proper al dels
nostres veïns europeus. ■

OBJECTIUS DEL PROGROC 2001-2006 Objectiu Assolit

Recollida i gestió controlada dels residus de la cons-
trucció i demolició

100 % 97 %

Reciclatge de residus de la construcció i demolició
any 2006

65 % 3 %

OBJECTIUS QUANTITATIUS DEL PROGROC 2009

Recollida i gestió controlada dels residus de la cons-
trucció i demolició

100 %

Reducció de la generació de residus de la construc-
ció i demolició

10 %

Reciclatge de residus de la construcció i demolició
anys 2009

50 %

Valorització dels residus d’envasos de materials de la
construcció

70 %

Recollida selectiva i correcta gestió de residus peri-
llosos

100 %

S’ha eradicat la gestió
descontrolada dels
residus però encara
ens trobem força lluny
d’obtenir el màxim
aprofitament dels
subproductes

www.apabcn.cat

DESCONSTRUCCIÓ D’UN EDIFICI INDUSTRIAL
Fàbrica Torres-Pradas de Sabadell

DECONSTRUCCIÓ D’EDIFICI INDUSTRIAL.
Fàbrica Torres-Pradas de Sabadell
Descripció :
Desconstrucció d’un edifici industrial amb valorització de residus a
la pròpia obra, amb estalvi econòmic i mediambiental. Assoliment
d’objectius PROGROC 2007-2012, amb el seguiment del Pla de gestió
de residus de l’obra, amb una taxa de reciclatge i reutilització de petris
del 100% a l’ obra, i recollida selectiva i correcta gestió dels residus del
100%. Finalista als Premis Catalunya Construcció 2009 en la categoria
d’Innovació.
Promotor: Hercesa Inmobiliaria
Autora del projecte: Montserrat Llobet, arquitecta tècnica
Directora i d’execució de l’obra: Montserrat Llobet
Coordinadora de seguretat i salut: Montserrat Llobet
Constructor: Krack Enderrocs
Cap d’obra: Antoni Pérez Ordoño
Data d’acabament de l’obra: 3 d’octubre de 2008
Volum de l’enderroc: 62.670,72 m3

Superficie edificada: 11.811,57 m2

EL TEMA
GESTIÓ DE
RESIDUS

6 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009

DESCONSTRUCCIÓ D’UN EDIFICI INDUSTRIAL
Fàbrica Torres-Pradas de Sabadell
■■■ Quan es va rebre la sol·licitud per part del promotor Hercesa Inmobiliaria
per a la confecció d’ un pressupost per l’enderroc de l’emblemàtica fàbrica Torres-
Pradas al bell mig de Sabadell, tant la proposta de l’empresa Krak Enderrocs com
de la tècnica Montserrat Llobet, es va basar en un enderroc en el que prevalia la
gestió mediambiental, és a dir, la desconstrucció amb valorització de residus a la
mateixa obra amb el conseqüent estalvi econòmic i mediambiental.

La proposta, que va ser ben acollida pel promotor, es tractava del següent :
n	 1. Confeccionar un pla de gestió de residus i fer-ne el seguiment i compliment.
n	 2. Assolir els objectius del PROGROC 2007-2010
n	 3. Consecució d’objectius sense encarir el pressupost, sinó tot el contrari.
n	 4. Aplicació d’altres mesures d’ecoeficiència mediambiental

Per tant, es tractava d’assolir la màxima expressió de la deconstrucció, amb la
separació total de tots els components que conformen la construcció i aprofitar
tots els elements arquitectònics i els àrids derivats del reciclatge de les fraccions
de petris.

Compliment del pla de gestió de residus
Es tractava d’una fàbrica de teixits. A la primera visita d’inspecció ja es cons-
tata que les naus s’havien de buidar. Hi va haver doncs, uns treballs previs a
l’enderroc. El volum més important del contingut a gestionar va ser el paper.
La complicació de la desconstrucció va radicar en què no es va poder tallar
totalment el trànsit, ja que la situació de la fàbrica era a uns carrers claus al
centre de la ciutat de Sabadell.

n	 a) Recuperació d’elements arquitectònics
	 Es van enderrocar tots els elements estructurals, que van ser triturats i gestionats

a la pròpia obra, o desmuntats i transferits als gestors corresponents. Les encava-
llades de fusta es van recuperar senceres per una posterior reutilització.

n	 b) Recuperació de materials tòxics i contaminants
	 Aquests materials es van separar i es van portar a l’abocador específic. El

material en més quantitat van ser les plaques de fibrociment de les cobertes
i els baixants, en una superfície aproximada de 5.087,29 m2. realitzat per una
empresa inscrita al RERA. També es varen separar els fluorescents i pots de
pintura, transferits a un gestor autoritzat.

n	 c) Recuperació materials reciclables no petris
	 Els metalls han estat la part més important ja que l’estructura en la seva majo-

ria era metàl·lica. Ha estat recollit a l’obra per empreses especialitzades, així
com el paper, el plàstic, etc.

n	 d) Recuperació dels materials reciclables d’origen petri
	 Tal és el cas de formigons, obra de fàbrica i maçoneria. El conjunt dels edificis

eren construccions de diferents fases i èpoques amb variacions de nivells. Tots
els residus petris han sofert un procés de trituració en l’obra, transformats en
grava per utilitzar en la pròpia obra. Aquest procés ha estat clau per no encarir
l’enderroc. Durant el procés també s’ha separat l’armadura dels formigons.
S’ha tingut en conte el projecte de construcció posterior a l’enderroc per tal de
reomplir d’aquest material els soterranis o contràriament, deixar els espais
lliures. Hi ha uns excedents de material triturat que s’han d’utilitzar en l’obra
nova com a subbase de paviments i drenatges.

■■■ Ens podria explicar com va
sorgir el plantejament de l’obra de
desconstrucció de Sabadell?
“El plantejament va sortir a l’hora de
fer el pressupost, i és que no sempre és
viable reciclar els petris a l’obra com
es va poder fer aquí. S’han de donar
diverses circumstàncies i en aquest
cas es donaven. Una d’elles és que es
tracta d’un enderroc de gran volum,
a més a més, l’espai era suficient per
fer els acopis a la mateixa obra i no
interferien en el procés. És a dir, com
no s’havien de traslladar resultava
bastant viable econòmicament.

 “No obstant, perquè sortís més
econòmic que un enderroc tradicio-
nal, es va tenir en compte el projecte
de l’obra nova que s’ havia de realit-
zar i es va observar que pràcticament
tot el que s’havia de triturar es podia
aprofitar per les zones enjardinades,
per fer drenatges, per paviments...
En definitiva, tot es podia reciclar
a la mateixa obra. Ja no tan sols es
tenia en compte el preu de l’enderroc,
també es pensava a posteriori, tot el
que estalviaríem per a l’obra nova”.

Quins resultats va obtenir?
“A llarg termini, valorant l’enderroc
i la repercussió que té en l’obra nova,
penso que econòmicament haurà

Clàudia Garrido
informatiu@apabcn.cat

ENTREVISTA

Montserrat Llobet
Finalista dels Premis Catalunya Construcció
per una obra de desconstrucció a Sabadell

“La desconstrucció
és un camp de
treball amb futur”

sortit rendible pel promotor, sinó, no
hauria acceptat la proposta. Però és
clar que no és tan fàcil, sempre hi ha
una sèrie d’imprevistos. En aquest
cas va coincidir amb el Decret de
sequera. L’aigua s’havia de portar

en cisternes i això comportava un
increment del cost, però per sorpre-
sa vàrem trobar unes basses d’aigua
que tenia la pròpia empresa i que no
s’havien detectat a nivell de projecte
perquè estaven soterrades. Aquesta

EL TEMA
GESTIÓ DE

RESIDUS

 c 7

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
 2009

Assoliment dels objectius PROGROC 2007-2010
Els objectius es varen assolir, ja que tots els materials d’origen petri es varen
triturar i quedar el 100 % a l’obra i la resta es va seleccionar també al 100 % i
transferits als gestor de residus corresponents.

Relació de residus no perillosos transferits a gestor extern en Tn :

Fluorescents 0,616

Paper 13,72

Vidre 0,74

Alumini 2,76

Ferro 450,43

Fusta 10,80

TOTAL 479,066 Tn

Relació de residus potencialment perillosos transferits a gestor extern en Tn :

Fibrociment 76,31 Tn

Relació de residus reciclats i reutilitzats a la mateixa obra:

Residus ceràmics i petris 20.000 Tn

Total de residus gestionats en Tn 20.555,376

En aquest sentit, l’equip ha instruït i fet un seguiment a tot el personal de
l’obra, incloses les subcontractes, per tal que es dipositi cada material al conteni-
dor o acopi corresponent.

No encariment del pressupost
El fet de no haver de realitzar transport dels materials petris fora de l’obra va ser
un estalvi important de costos, tot i que hi ha el cost afegit de la trituració. S’ha
de tenir en compte però, que encara queda material a l’obra per a una posterior
reutilització, tal com s’ha dit, per a les subbases i els drenatges, amb un estalvi
molt important ja no solament econòmic, sinó també des del punt de vista medi-
ambiental.

Altres mesures d’ecoeficiència mediambiental
Una de les mesures vitals per minimitzar els efectes dels procés tant de decons-
trucció com de trituració dels materials quant a producció de pols, es el reg.
També s’havia de complir el Decret 152/2007 de 10 de juliol, cap. 2n, article 13,
apartat b) Pla d’actuació per a la millora de la qualitat de l’aire. Coincideix el punt
àlgid de l’obra durant els mesos de juliol i agost i amb el Decret de sequera de la
Generalitat de Catalunya. S’aprofiten tots els recursos que es poden obtenir de
l’obra. Les basses enterrades d’aigua potable es buiden amb bombes per efectuar
el reg, així com el suport de bótes d’aigua de procedència externa. Es varen poder
aprofitar un total de 250 m3 d’aigua existent a l’obra. ■

“Parlant d’enderrocs, generalment
et pots trobar amb diverses dificul-
tats com les que vàrem tenir a l’obra
de Sabadell. Per aquesta raó, crec que
s’ha de fer un bon aixecament dels
plànols perquè permet detectar errors
de construcció, sobretot quan s’han
produït ampliacions. Si fas un aixeca-
ment de plànols acurat pots detectar
els punts febles d’aquella edificació
i és recomanable tant en habitatges
com en edificacions industrials. Però
en aquest últim cas, en edificacions
industrials, pots trobar-te amb sorpre-
ses, com que els soterranis estan clau-
surats, pous, cisternes... Per aquesta
raó, és bàsic fer proves picant els pavi-
ments abans de col·locar maquinària
pesada, així evites aquest tipus de
sorpreses”.

La desconstrucció és un camp de
treball amb futur?
“Sí, és un camp amb futur, però si no
es construeix, evidentment, tampoc
es desconstrueix. Aquest és el pro-
blema que tenim actualment, pri-
mer es va frenar la construcció i ara
els enderrocs estan bastant parats.
Actualment es comença a moure
l’obra petita, és a dir, allò imprescin-
dible i necessari, com per exemple la
rehabilitació de cobertes o façanes,
és a dir, bàsicament manteniment.
Però si no està previst fer grans pro-
mocions, tampoc hi haurà grans
enderrocs”.

Creu que la major part dels treballs
d’enderroc que es fan es plantegen
com el que es va realitzar a Saba-
dell?

“No, perquè primer s’ha de tenir la
maquinària adequada per poder
realitzar-ho. En altres casos, és sim-
plement per falta de coneixement
en aquest camp, tot i que també pot
ser perquè no sigui viable econòmi-
cament o perquè no tingui l’espai
necessari per poder fer-ho. També
s’ha de tenir en compte que en mol-
tes ocasions és per falta de personal i
d’empreses que es dediquin a aques-
ta especialitat”.

Pensa que el professional n’és
conscient de la seva responsabili-
tat mediambiental?
“Suposo que no del tot, perquè si
tampoc ets conscient a la vida dià-
ria poca cosa faràs a l’obra. Per molt
que siguis professional, també ets
persona, així que suposo que és un
conjunt de circumstàncies. Tot i així
penso que cada vegada serem més
conscients, potser perquè està rela-
cionat amb l’economia i es que si no
reciclem ens multaran, com tampoc
farem servir bosses de plàstic per-
què si les utilitzem ens penalitza-
ran. Suposo que d’aquesta manera
anirem agafant consciència. Però
les lleis a vegades tampoc ajuden,
d’una banda et penalitzen i per altra
tampoc no et compensen. Penso que
s’haurien de buscar algunes mesures
que t’aportin un al·licient, si s’ajudés
potser es veuria d’una altra manera.
En conclusió, penso que tot manté
relació amb la rendibilitat”.

Creu que la normativa existent
sobre residus en la construcció és
útil i eficaç?

“Com deia, s’haurien d’introduir
altres mesures, donar al·licients que
sempre serien amb vista d’afavorir
econòmicament, com podria ser en
el cas de l’exempció de la fiança de
runes o bonificacions dels permisos
d’obra. També he de destacar que en
relació amb el nou pla de gestió de
residus tant de nova construcció com
a enderroc, no he vist que cap ajun-
tament ho demani, la normativa hi
és però en el meu cas mai m’ho han
demanat. Sempre que ho he donat
ha estat en casos voluntaris, com es
va fer en el cas de Sabadell. Alguns
constructors no saben què és, per
aquesta raó en moltes ocasions els
tècnics hem de fer didàctica en la
gent del sector.

 “També en relació amb norma-
tives penso que s’hauria de millorar
en l’aspecte d’estadística i barems.
Ja que els que tu en principi preveus,
que normalment els agafes d’un estu-
di, no són reals ja que les desviacions
són bastant grans. Les taules amb les
que ens regim de volum de residus de
la construcció difereixen de la reali-
tat i crec que les previsions haurien
de ser més ajustades”.

Vostè va ser finalista dels Premis
Catalunya Construcció. Creu que
aquests premis són útils per fer
avançar la construcció?
“Penso que és un bon reconeixement
que a la vegada permet donar a conèi-
xer a altres companys allò que s’es-
tà portant a terme en el sector de la
construcció, ja que sempre pot donar
peu a agafar altres idees en una nova
obra”. ■

va ser la nostra salvació ja que tot
es va aprofitar. Un altre inconveni-
ent és que es produeix molta pols,
no tan sols ja en la fase de l’ender-
roc, sinó també en la trituració. De
totes maneres, es van prendre mol-
tes mesures per evitar la producció
d’aquesta pols. Es va protegir tot el
perímetre de la zona de treball de la
matxucadora amb muntanyes de
terra, treballant per sota del nivell
de carrer i regant contínuament.

 “Un altre factor que cal destacar
va ser que no ens van deixar tallar
cap carrer perquè se situava al costat
d’unes vies principals de Sabadell.
Així va sorgir molta feina de dirigir
el trànsit perquè l’enderroc avança-
va molt ràpidament i hi havia moltes
zones de pas”.

Què en pensa: enderrocar o des-
construir?
“Sempre que es pugui és preferible
desconstruir, però no sempre és
viable econòmicament i al final el
promotor és qui paga. Si protegim el
medi ambient, aprofitem els materi-
als i a més a més, si és rendible eco-
nòmicament, és absurd emportar-te
els materials per portar-los una altra
vegada. Suposo que a la llarga les nor-
matives aniran incidint cap aquest
camí i cada vegada més s’haurà de
desconstruir més que enderrocar.
També es treballarà i es planificarà el
projecte d’enderroc tenint en compte
el projecte d’edificació posterior”.

Quina és la principal dificultat amb
què es pot trobar a l’hora d’ender-
rocar un edifici?

EL TEMA
GESTIÓ DE
RESIDUS

8 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009

■ ■ ■ Genís Costa, director tèc-
nic comercial de l’empresa Àrids
Pérez i Antoni Pérez, gerent del
Grup Exape ens reben a les seves
oficines de Caldes de Montbui. El
primer que els preguntem és pels
orígens de la idea guanyadora del
premi, un sistema de murs de con-
tenció de terres realitzat amb for-
migó, en el qual l’àrid és reciclat.
Genís Costa (GC): “La nostra col·
laboració va començar ara fa vuit
o nou anys, quan ens vam conèixer
amb l’Antoni. Jo treballava a la inci-
neradora de Mataró i, a través de
l’ITEC i la Universitat Politècnica

de Catalunya, vam col·laborar en un
hòlding, en el qual també participa-
va l’empresa Leiro, per fer un experi-
ment per aprofitar les escòries de la
incineradora com a àrid per a bases i
paviments de formigó en pistes fores-
tals al Tagamanent. L’experiment
va ser un èxit -malgrat que no s’ha
desenvolupat- i a partir d’aleshores
vam començar a treballar plegats”.

Antoni Pérez (AP): “A la nostra
empresa sempre hi ha hagut una
preocupació pels temes mediambien-
tals i en concret per treure’n un ren-
diment dels residus de la construcció
que altrament anirien a l’abocador”.

El Grup Exape el formen diverses
empreses que aprofiten, les unes

els recursos que generen les altres
-les sinergies- per a les seves acti-
vitats.
AP: “Efectivament, el grup Exape
està format per quatre entitats:
Krack Enderrocs, empresa d’ender-
rocs selectius; Containers i Excava-
cions Caldes, dedicada al transport
de runes i àrids; EAM, una empresa
que es cuida de la millora de finques
per optimitzar-ne el rendiment agro-
pecuari; i Àrids Pérez, que explota
una sorrera de sauló i és titular del
procés GDP, de prefabricació en for-
migó. Com es pot veure són empreses
complementàries, en les quals, tant
els productes com els residus d’unes
s’aprofiten per a les altres”.

GC: “A més, intentem ser el més

ENTREVISTA

Genís Costa i Antoni Pérez
Guanyadors del Premi Catalunya Construcció a la Innovació

eficients possible. A diferència de
la gestió de residus clàssica, en la
qual els transports i manipulacions
es multipliquen innecessàriament,
però inevitablement, per acabar en
un abocador, a Exape cada operació
es realitza amb el mínim cost energè-
tic possible i els residus s’aprofiten
en un elevat percentatge per a altres
fins”.

AP: “Això és en el que consisteix
el procés GDP, un cicle tancat que
comença en la demolició i transport,
passa pel tractament, selecció i valo-
rització dels residus i acaba en pro-
ductes de nova construcció que, en
el seu moment, poden tornar a ser
enderrocats i així tornar a començar
el cicle”.

Dins d’aquest procés GDP és on
entra el producte premiat?
AP: “Sí. Els blocs del mur són un dels
productes resultants de l’aprofita-
ment dels àrids d’enderroc, però n’hi
ha molts altres; de fet, podem fer el
que ens demanin. Tenim productes
de petit format, tipus maó o apla-
cats, i productes de gran format com
ara panells prefabricats o mobiliari
urbà. Per a l’Ajuntament de Gra-
nollers vàrem fer també els grans
números de formigó prefabricat que
indiquen els circuits de córrer per la
vora del riu.

Una altra branca important
d’aprofitament dels àrids és per fer
subbases i soleres per a obra pública.
La grava-ciment, per millorar sub-
bases amb àrids deficients, és un pro-
ducte nostre molt competitiu.

GC: “Ara estem investigant pavi-
ments amb àrids provinents d’escò-
ria de fosa i d’altres amb la incorpora-
ció de neumàtics vells. També estem
fent proves per a formigó estructural,
on estem aconseguint resistències
del 80% respecte al d’àrids naturals”.

En què consisteix el sistema de
mur de contenció?
GC: “Consta de grans blocs de for-
migó en massa, amb àrids 100% reci-
clats, que es col·loquen fàcilment,
gràcies a dues argolles ancorades al
bloc, que permeten estibar les peces
amb seguretat, i que treballa per gra-
vetat, en sec. Es pot subministrar al
natural o pintat. Els que tenim de
mostra a la fàbrica estan tractats
amb sulfat de ferro, cosa que els dóna
aquesta aparença oxidada”.

AP: “El resultat és un producte
reutilitzable –està muntat en sec-
o reciclable infinitament, tal com
hem dit en el procés GDP. Produït i
col·locat en grans quantitats és més
econòmic que el natural”.

I amb un balanç energètic molt més
favorable
GC: “No s’han quantificat encara les

“L’àrid reciclat s’ha de
normalitzar”

Josep Olivé
informatiu@apabcn.cat

EL TEMA
GESTIÓ DE

RESIDUS

 c 9

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
 2009

emissions de CO2 del procés complet,
però tot fa pensar que seran molt
favorables respecte al mateix pro-
ducte amb àrids naturals o als blocs
de pedra massissa”.

AP: “A part de què s’encapsulen
residus en comptes d’erosionar les
muntanyes!”

Segons sembla, el desenvolupa-
ment us ha portat força temps. Fa
gairebé dos anys ja vam tenir una
conversa per fer-ne un reportatge
per a la secció Nous materials de
L’Informatiu i encara no estava a
punt
GC: “Sí, és un projecte desenvolupat
conjuntament amb Enric Vázquez,
professor de l’UPC. Ha portat anys
de recerca i una inversió econòmica
important. S’han hagut de fer proves
per trobar la dosificació d’àrids cor-
recta i també les proves de lixiviats.
És a dir, demostrar que no desprenen
residus tòxics provinents de la inci-
neradora. De la mateixa manera que
va passar amb els paviments fores-
tals dels que hem parlat al principi,
els resultats han estat satisfactoris”.

AP: “Malauradament però, enca-
ra es veu l’àrid reciclat com un àrid
que ha estat a la presó. I la normativa
no ens ajuda gens. En alguns aspec-
tes hi ha grans buits legals i, en d’al-
tres, les lleis només fan que posar
traves a la reutilització de l’àrid.
Això afavoreix també l’intrusisme
al sector, amb resultats nefastos.
L’àrid reciclat s’ha de normalitzar!
Per aquests motius -i estic parlant
sobretot de l’àmbit de les bases i pavi-
ments per a l’obra civil- els tècnics no
s’arrisquen a posar els nostres pro-
ductes i en desconfien de les seves
propietats”.

Potser, en part, això és així perquè
no es coneix prou bé tot el procés
de tractament que segueixen els
àrids
AP: “Per aquest motiu, des de l’as-
sociació que agrupa els industrials
del reciclatge d’àrids (GERD), estem
preparant una guia dels àrids reci-
clats, que es publicarà properament,
on expliquem tot el que fem i sabem
sobre el nostre producte”.

Genís Costa i Antoni Pérez saben
molt més de residus, àrids i formi-
gons del que ens han pogut explicar.
Amb la seva conversa a dues veus,
que se solapa i complementa perfec-
tament, em fa l’efecte que podríem
estar parlant sobre aquest tema,
que els apassiona als dos, durant
molt més temps. Queda pendent,
doncs, una nova conversa per parlar
d’aquest món, que cada cop serà més
important si volem fer sostenible
l’activitat constructiva. ■

■■■ Candidatura: Genís Costa i Antoni Pérez
■■■ Empresa: Àrids Pérez
■■■ Descripció: Els materials usats per la composició de
les peces d’aquest mur són en un percentatge molt elevat
provinents de reciclatge. El sistema de muntatge que s’hi ha
dissenyat està orientat a fer una col·locació fàcil i segura, a
més de donar una gran llibertat en la disposició de les peces.
Es tracta d’un producte respectuós amb l’entorn, amb una
alta productivitat en la seva col·locació, amb facilitats per al
desmuntatge i és totalment reciclable. Àrids Pérez forma
part d’un grup empresarial familiar –Grup EXAPE— que va
iniciar la seva activitat l’any 1962 amb l’objectiu d’oferir als
seus clients un servei integral en els camps de l’excava-

ció, moviment de terres, demolicions i subministrament de
materials de construcció. Inicialment l’empresa explotava
una cantera de sauló a Caldes de Montbui, però amb els
anys l’activitat ha anat evolucionant per tal d’aconseguir la
substitució de l’àrid natural per un àrid totalment reciclat,
procedent del tractament i valorització dels residus de cons-
trucció. Les quatre empreses del Grup EXAPE tenen acti-
vitats complementàries que tanquen tot el cicle de la gestió
sostenible dels residus de la construcció.
■■■ Població: Caldes de Montbui
■■■ Ubicació obra de referència: Carrer Sant Daniel.
Lliçà d’Amunt. ■

Sistema de mur de contenció
de terres amb àrid reciclat

EL TEMA
GESTIÓ DE
RESIDUS

10 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009

■■■ El passat dia 6 d’octubre es va
realitzar una jornada ambiental
sobre l’amiant a la seu del CAATE-
EB. La jornada, que comptava amb la
participació de l’Institut Nacional de
Seguretat i Higiene en el Treball, es
va plantejar com una sessió de sensi-
bilització per a difondre què és l’ami-
ant, quins són els riscos del material
i dels productes que el contenen, i
quin és el marc legislatiu.

Encara que la difusió que es va fer
de la jornada i el mateix format recla-
maven un públic neòfit, es va donar
el cas que també hi havia una part
dels assistents més versats, que van
plantejar sobretot, les divergències
en les interpretacions del reglament
i les limitacions que fan les diferents
autoritats laborals arreu d’Espanya.

Com a conseqüència d’aquesta ses-
sió, es planteja aquest article en dues
parts. Aquesta primera, és per a difon-
dre i sensibilitzar sobre la problemàti-
ca de l’amiant. A la segona part, que
es publicarà en un proper número de
L’Informatiu, es farà una recopilació
de la legislació vigent i les interpreta-
cions que a Catalunya es fan, per recor-
dar i insistir sobre els punts més crítics
de l’actual legislació.

L’amiant a la construcció
L’amiant és un dels materials amb
millors qualitats aïllants i resistents
que es troben a la natura. Té una
gran capacitat per a ser teixit i una
immillorable afinitat amb el ciment.
Aquestes propietats han fet que el
seu ús hagi tingut infinitat d’aplica-
cions en productes per a la construc-
ció durant tot el segle XX.

L’excel·lent qualitat aïllant és
la que va fer proliferar els diferents
aïllaments tèrmics, ignífugs i acús-
tics, en formes diverses des dels pro-
jectats, les fibres soltes en càmeres,
les mantes i els plafons.

posar el cos humà a la inhalació de les
fibres per a desenvolupar una malal-
tia relacionada. Hi ha altres factors
com el tabaquisme que hi poden
ajudar. Sí se sap, però, que una fibra
clavada a un alvèol desenvolupa una
malaltia. La quantitat de fibres, és
proporcional al risc del material.

Les fibres d’amiant, depenent de
la seva forma s’agrupen en dues tipo-
logies: els amfíbols de fibres rectes i
les serpentines de formes sinuoses.
Els mecanismes de filtratge del siste-
ma respiratori humà provoquen més
retenció a aquestes últimes fibres
corbades, mentre que deixen passar
més fàcilment les fibres rectes. Les
varietats més utilitzades han estat la
crocidolita o amiant blau (amfíbol) i el
crisòtil o amiant blanc (serpentina).

2.- La friabilitat del material
La capacitat que té el material de
desprendre fibres amb la pressió de
la mà és la friabilitat. Si el material
desprèn fibres fàcilment, té molt més
risc que el material que no és friable.

3.- El risc potencial
d’inhalar les fibres
Un altre dels factors a considerar
és si aquestes fibres estan envaint o

Amiant, l’assassí silenciós
Avaluació del risc dels materials amb amiant

IGNIFUGACIÓ D’ESTRUCTURA CALORIFUGACIÓ DE CANONADES

La gran capacitat per a teixir les
seves fibres va donar els formats
de cordons, mantes i venes, molt
emprats com a calorifugants en les
instal·lacions tèrmiques.

L’afinitat amb el ciment, ha donat
una de les aplicacions més difoses i
esteses per tot el territori: el fibro-
ciment, en totes les seves formes:
canonades per a evacuació de gasos i
conducció i evacuació d’aigües, plan-
xes llises i ondulades per a cobertes,
façanes i mitgeres, dipòsits d’aigua,
teules, persianes, reixes, elements de
decoració...

Per últim, la gran resistència
mecànica, a l’abrasió, als atacs quí-
mics i de microorganismes, va tenir
sortida en mescles amb pintures i
morters, massilles i segellants, pavi-
ments vinílics i asfàltics...

Precisament aquesta darrera
qualitat també fa que tingui molta
resistència biològica dintre de l’orga-
nisme humà, que sigui biopersistent,
i què, amb la facilitat de ser respira-
ble i arribar als alvèols, es convertei-
xi en mortal.

La inhalació de fibres d’amiant
pot derivar en malalties com l’asbes-
tosi, el càncer de pulmó i el mesoteli-
oma pleural o peritoneal, totes elles

amb períodes de latència molt llargs,
de 20 a 30 anys, i altament letals.

El risc del material amb
contingut de fibres d’amiant
Encara que la inhalació de les fibres
d’amiant és molt perillosa per a la
salut, no tots els materials amb ami-
ant que es troben als edificis suposen
un risc greu imminent.

Podríem dir que el veritable risc
és el desconeixement de la seva exis-
tència, i la possible afectació en tre-
balls de manteniment, intervenció o
rehabilitació, que poden suposar una
exposició a les fibres. Una bona ins-
pecció i reconeixement exhaustiu de
materials i solucions constructives
sospitoses, amb els assajos de labo-
ratori necessaris per confirmar o
descartar les fibres, és la forma més
segura d’evitar aquest risc derivat
del desconeixement.

Coneguda la seva existència,
l’avaluació del risc que el materi-
al col·locat en l’obra suposa per a
la salut, necessita de l’anàlisi dels
següents factors.

1.- La quantitat i la composició
de les fibres.
No se sap quantes vegades s’ha d’ex-

El veritable risc és el
desconeixement de la
seva existència, i la
possible expossició a
les fibres

Lara Trujillo
Arquitecte tècnic

EL TEMA
GESTIÓ DE

RESIDUS

 c 11

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
 2009

 CROCIDOLITA O AMBIANT BLAU (AMFÍBOL)

TOTES LES MITGERES SÓN DE FIBROCIMENT

CRISÒTIL O AMIANT BLANC (SERPENTINA)

Més informació a
www.csostenible.net

poder arribar a envair l’aire respira-
ble. Aquest risc potencial és el factor
que més hauria de definir el tipus
d’actuació sobre un material amb
contingut de fibres d’amiant. Per a
fixar aquesta potencialitat, s’ha de
determinar:

■	 L’estat de conservació del mate-
rial. Un material no friable, amb
poca concentració de fibres, que
en bon estat pot no suposar un
risc greu, pot convertir-se en
perillós si es troba en mal estat o
està degradat. Aquest és el cas del
fibrociment que, no sent un mate-
rial friable quan es troba en bon
estat, pot deixar anar les fibres
fàcilment quan està sotmès a la
degradació atmosfèrica.

■	 Les característiques de la protec-
ció física. El material es pot trobar
protegit, de manera que les fibres,
encara que es desprenguin, no
arribin a l’aire respirable. Aquest
és l’exemple de les fibres a dintre
de les càmeres d’aire no ventila-
des, estan a dintre d’un recipient
estanc i no suposen cap situació
de risc imminent.

■	 El grau d’exposició a la circulació
de l’aire. La valoració de la inci-
dència de corrents d’aire, conduc-
tes de ventilació o plènums, eleva
el risc potencial del material.

■	 El grau d’exposició a xocs i a vibra-
cions. Les zones de pas, les canto-
nades, o la degradació mecànica
d’un material subjecte a vibraci-
ons contínues, fa que situem al
material amb més o menys risc.

Actuacions davant el
material amb fibres d’amiant.
Analitzats aquests aspectes i avaluat
el risc del material, la diagnosi ha de
plantejar la forma i manera de realit-
zar l’actuació. Les possibilitats que
es poden plantejar han d’anar des de

no tocar-lo a l’extracció de la totalitat
de l’amiant.

■	 La no intervenció: el material no
suposa risc i es decideix no actuar.
S’haurà de senyalitzar els materi-
als, definir les àrees restringides,
formar als operaris, informar els
ocupants i establir un pla de con-
trol periòdic, que ha d’incloure
mesures de fibres en l’aire.

■	 El tractament: suposa mantenir
el material en el seu lloc, però
evitant la dispersió de les fibres al
medi ambient. Es poden fer trac-
taments d’estabilització o con-
finament, i com el cas d’abans,
s’hauran de prendre les mesures
oportunes per evitar situacions de
risc.

■	 La retirada: aquest és l’últim
supòsit que s’ha de plantejar, ja
què és un procés complex i costós
però, encara més important, per-
què provoquem que un material,
com pot ser el cas d’un aïllant,
passi de ser un excel·lent mate-
rial a ser un residu perillós, amb
l’agreujant de la disposició dels
residus en abocadors que no estan
suficientment adequats.

És imprescindible que totes les
actuacions les realitzi una empresa
especialitzada, inscrita en el RERA
i que els treballs es facin prèvia
aprovació del Pla de Treballs amb
Amiant, tal i com estableix el Real
Decreto 396/2006, de 31 de març, pel
qual s’estableixen les disposicions
mínimes de seguretat i salut aplica-
bles als treballs amb risc d’exposició
a l’amiant. ■

El Col·legi i l’amiant

■■■ Des de fa molts anys, la Unitat de Rehabilitació i Medi Ambient
(ReMA) treballa per afrontar la problemàtica de l’amiant vinculada
a la construcció. L’any 1998, com a resultat d’anys de recerca, va
publicar el Manual per a la diagnosi i el tractament de l’amiant a la
construcció. Anys més tard, la Fundación para la Prevención de
Riesgos Laborales va fer possible que el ReMA portés a terme la
investigació sobre les importacions d’amiant a Espanya, els fabri-
cants i distribuïdors, les empreses i els productes aplicats en els
edificis, i plantejar un protocol d’actuació seguint diferents models
de països com França o els EEUU.

Tant el Manual de Diagnosi com els treballs, Informe sobre la
presència d’amiant als edificis i Identificació pràctica d’amiant
en els edificis i metodologies d’anàlisi, els podeu descarregar
gratuïtament al les webs del CAATEEB:

www.apabcn.cat i www.csostenible.net

12 c

NL’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

El Noticiari:
ANY ACADÈMIC 2009-2010

■■■ El passat 8 d’octubre es va donar
el tret de sortida de l’Any Acadèmic
2009-2010 del programa de formació
que imparteix el CAATEEB en un
acte on també van rebre els seus
diplomes els alumnes dels progra-
mes de màster i postgraus i del cicle
de formació de l’any anterior que va
finalitzar el passat juliol. La sessió va
tenir lloc a la sala d’actes de l’Institut
Francès de Barcelona i va comptar
amb la participació d’Eusebi Cima,
president de la patronal catalana
FEPIME i membre de la junta direc-
tiva de la Confederació Espanyola
d’Organitzacions Empresarials
(CEOE).

Eusebi Cima va pronunciar la
conferència inaugural amb el títol
Més enllà d’una crisi internacional.
Fets diferencials a Espanya, en la
qual va fer una exposició de la situ-
ació econòmica actual, els mecanis-
mes que han produït la crisi, la dife-
rència entre el nostre país i d’altres
països del nostre entorn i també va
apuntar algunes de les vies per sortir
d’aquesta situació.

El dirigent empresarial va fer una
anàlisi de la “triple crisi: l’econòmi-
ca, la financera i la del sector immo-
biliari, que té marcats components
internacionals però també interns”
i per als quals va reclamar “reformes
estructurals i suport al sector real de
l’economia”. Cima va oferir xifres
molt contundents que il·lustren
amb claredat la situació econòmica
i va destacar com un dels fets dife-
rencials al nostre país l’increment
de l’atur i la consegüent reducció de
la demanda interna. Crear les condi-
cions que afavoreixin la contractació
i l’ocupació haurà de ser doncs, una
actuació prioritària.

Segons Cima, la recuperació arri-
barà més tard a Espanya a causa de
factors com ara la “manca de compe-
titivitat, la dependència econòmica
i l’endeutament exterior”. No va ser
optimista amb la situació d’estanca-

Comença l’Any Acadèmic
La conferència inaugural va anar a càrrec d’Eusebi Cima, president de FEPIME-
Catalunya i membre de la junta directiva de la CEOE

“La construcció ha
de tenir confiança en
la seva recuperació.
Confiança i paciència.”

ment del sector immobiliari i va pro-
nosticar una “sortida de la crisi més
lenta”. No obstant, a diferència d’al-
tres sectors industrials, la construc-
ció “ha de tenir confiança en la seva
recuperació. Confiança i paciència”.

“Ara”, va dir Cima, “cal aprofitar
el moment per fomentar la forma-
ció”. Millorar el nostre capital humà,
estar preparats i ben posicionats
quan es recuperi l’activitat, millorar
la nostra perspectiva personal, en
són uns bons motius, perquè “no hi
ha més futur que no sigui basat en el
coneixement i el talent”. Finalment,
el dirigent empresarial va posar un
èmfasi molt especial en la necessitat
d’innovar i, sobretot, fer-ho d’una
manera “oberta”.

Intervenció de la presidenta
La presidenta del CAATEEB, Rosa
Remolà, va agrair l’esforç que any
rere any realitza l’equip responsa-
ble de l’àrea de formació del Col·legi,
encapçalat per la directora de For-
mació Teresa Pallàs, per oferir un
programa de màster i postgraus i de
formació oberta d’un alt nivell.

Rosa Remolà va dir que, tot i ser la
nostra una professió molt ben valo-
rada pel mercat de treball, hem de
renovar-nos contínuament, “hem de
lluitar contra la rutina, reinventar-
nos”. Ara és un bon moment per fer-
ho, “hem de construir el nostre futur,
aprendre a modificar les formes de
treball obsoletes, amb confiança,
coneixement, innovació”. I la forma-
ció és una bona via per aconseguir-
ho. Per a la presidenta del Col·legi,
“la formació no pot ser una resposta
a un problema, sinó una oportunitat i
una inversió en nosaltres mateixos”.

La inauguració de l’Any Acadè-
mic, com ja és tradicional, va coinci-
dir amb l’acte de lliurament de diplo-

EUSEBI CIMA, MARIA ROSA REMOLÀ I CELESTÍ VENTURA VAN PRESIDIR L’ACTE D’INAUGURACIÓ

DE L’ANY ACADÈMIC 2009-2010

“Hem de construir el
nostre futur, aprendre
a modificar les formes
de treball obsoletes,
amb confiança,
coneixement,
innovació”

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 13

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

Tota la informació a
www.apabcn.cat

Tota la informació a
www.apabcn.cat

NOTICIARI
INAUGURACIÓ

ANY ACADÈMIC

LLIURAMENT DE DIPLOMES DELS CURSOS DE LA FORMACIÓ CONTÍNUA 2008-2009

L’enginyeria
d’edificació
segueix sent
protagonista
■■■ El nou títol acadèmic d’engi-
nyer d’edificació, que acreditarà
els nous estudiants universitaris
per a l’exercici professional del
futur, va ser protagonista també
en aquesta edició d’obertura de
l’Any Acadèmic. La presidenta
del CAATEEB, Rosa Remolà,
va dir que amb la nova formació
acadèmica, “la nostra professió
surt renovada, reforçada i ben
posicionada per encarar el futur”.
“No obstant”, va dir, “ens trobem
massa traves perquè els actuals
arquitectes tècnics puguem acce-
dir a la nova titulació”. Traves des
de la universitat pública, “amb la
qual es van establir acords que ara
es neguen” fins a la mateixa Admi-
nistració catalana, la qual arriba
a “posar en dubte la nostra profes-
sionalitat negant la possibilitat de
convalidar la nostra experiència
professional”.

Gestions amb les universitats
La presidenta del CAATEEB va
informar de les gestions fetes
amb aquest objectiu amb les uni-
versitats catalanes públiques i
privades, amb la Generalitat de
Catalunya i amb la Conferència
de Directors de les Universitats
Espanyoles conjuntament amb el
Consejo General de la Arquitectu-
ra Técnica. Rosa Remolà va anun-
ciar noves accions per aconseguir
aquest reconeixement.

En aquest sentit també es van
pronunciar al final de l’acte aca-
dèmic els alumnes del Postgrau de
Coordinadors de seguretat i salut
en la construcció. Aquests alum-
nes van reclamar al CAATEEB
els 6 crèdits europeus en aquesta
matèria que la Universitat Politèc-
nica de Catalunya s’havia compro-
mès a reconèixer per a la passarel·
la al nou títol i que el Col·legi ja
havia publicitat. ■

mes als alumnes dels cursos de for-
mació contínua, màsters i postgraus
del curs anterior. A més, es van lliurar
els diplomes als millors projectes de
màster i postgraus.

Sota el lema Esperit constructiu,
l’acte va comptar amb la participació
dels directors acadèmics, membres
del consell acadèmic i l’equip de pro-
fessors del CAATEEB. Els diplomes
van ser lliurats per Rosa Remolà;
Eusebi Cima; Celestí Ventura, vice-
president del CAATEEB; professors
i directors acadèmics del CAATEEB
La conducció de l’acte de lliurament
va anar a càrrec de Pilar Cecília,
secretària acadèmica de l’àrea de For-
mació. Les empreses patrocinadores
de l’acte van ser BASF, patrona de la
formació del CAATEEB i Rockwool.
Hi van col·laborar Gas Natural i Sau-
nier Duval. ■

LLIURAMENT DE DIPLOMES DEL MÀSTER PROJECT MANAGER EN EDIFICACIÓ I URBANISME 2008-2009

MILLOR TREBALL DEL POSTGRAU EN PATOLOGIES I ESTUDIS
ESTRUCTURALS DE CONSTRUCCIONS EXISTENTS I PREMI BASF
AL MILLOR PROJECTE DE L’ANY ACADÈMIC 2008-2009

■■■ Estudi de patologies d’un edifici municipal a Castellar del Vallès
Jordi Comas, Concepció Muñoz, José Antonio Pardo i Juan Ramon de la Torre.
Tutor: Carles Ferrer. Un procés d’anàlisi complet amb investigació dels esquemes
de funcionament estructural, identificació d’actuacions de rehabilitació i consoli-
dació posteriors, estudi dels materials, anàlisi de seguretat estructural i propostes
de solució. ■

EUGENIO MANZANARES, CAP DEL DEPARTAMENT D’ESPECIFICACIONS CONSTRUCTION

SYSTEMS DE BASF, (SEGON PER LA DRETA) VA ENTREGAR EL PREMI BASF AL MILLOR PRO-

JECTE DE L’ANY ACADÈMIC 2008-2009. EN LA IMATGE, MANZANARES JUNT AMB ELS AUTORS

DEL TREBALL I EL SEU TUTOR CARLES FERRER.

“La formació no pot
ser una resposta a un
problema, sinó una
oportunitat i una
inversió en nosaltres
mateixos”

NOTICIARI
DINARS
CONSTRUCCIÓ

14 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

NOTICIARI
INAUGURACIÓ
ANY ACADÈMIC

Premi als treballs ben fets

MILLOR TREBALL DEL POSTGRAU EN PERÍCIA

■■■ Valoració hipotecària
d’un immoble amb explota-
ció econòmica com a hotel
Yolanda Larrubia, Lorena
Fustè i Marçal Pros. Tutor:
Esteve Aymà. Un treball com-
plex abastat amb solvència,
atenent els condicionants,
cercant informació, dades i
documentació de l’edifici, de
l’explotació del negoci i d’anà-
lisi de mercat. ■

MILLOR PROJECTE DEL MÀSTER PROJECT MANAGER
EN EDIFICACIÓ I URBANISME

■ ■ ■ VPO en Catalunya.
Manual de instrucciones
para el project manager
Francisco Fernández, Maria
Belén Ortega i Carlos Tomey.
Tutora: Cristina Yuste. El tre-
ball analitza i valora la situació
legal, tècnica i econòmica de
la promoció immobiliària per a
habitatges de protecció ofici-
al, la seva evolució històrica i la
comparativa quantitativa amb
el nostre entorn europeu. ■

MILLORS TREBALLS DEL POSTGRAU
EN DIRECCIÓ D’EXECUCIÓ I CONTROL D’OBRES

■■■ Millora del seguiment
econòmic i temporal de
l’IES Numància
Carolina Cantillo, Anna Gómez
i Maria Isabel López. Tutor: Toni
Floriach. Una anàlisi compa-
rativa, rigorosa i brillant de les
necessitats i instruments de què
disposen el director d’execució i
el cap d’obra per al seguiment i
control de la planificació econò-
mica i temporal de l’obra. ■

■■■ El formigó a l’obra nova
d’avui
Jonathan Carmona i Gemma
Mercader. Tutor: Carles Oliver.
Desenvolupament d’un ambi-
ciós projecte d’anàlisi d’alguns
errors que es succeeixen a les
obres tot valorant-ne les con-
seqüències econòmiques i de
qualitat final. ■

MILLOR PROJECTE DEL POSTGRAU D’URBANISME

■■■ Àrea residencial estra-
tègica de Granollers (Sec-
tor 129)
Maria de Genover, Montse
Piqué, Eva Sànchez i Núria
Tordera. Tutor: Esteve Aymà.
L’equip guanyador ha analitzat
aquest ARE amb fonament
i coherència, posa en crisi
l’ordenació del planejament,
replanteja el model i elabora
una proposta de desenvolu-
pament. ■

MILLOR TREBALL DE POSTGRAU EN
COORDINADOR DE SEGURETAT I SALUT EN LA CONSTRUCCIÓ

■■■ Reunión de lanzami-
ento. Bases para la plani-
ficación de una correcta
coordinación de seguri-
dad y salud durante la eje-
cución de la obra
Carlos Cervero, Marina Mer-
cedes González i Xavier Pas-
tor. Tutor: Jaume Montanera.
Un projecte de gran qualitat
que plasma l’essència dels
coneixements que es treba-
llen al postgrau, tot desenvolu-
panet una guia que destaca la
importància de la planificació i
l’anticipació a totes les funcions i tasques que un coordinador de seguretat ha de
realitzar en el seu exercici professional. ■

Campanya
Vols ser enginyer d’edificació?
Per tal que els arquitectes tècnics puguin tenir una via específica d’accés a la
nova titulació d’Enginyer d’Edificació, el Col·legi ha col·laborat molt estretament
amb les universitats, ja sigui participant activament en la conferència de directors
d’escoles d’arquitectura tècnica d’àmbit estatal o mantenint diferents trobades
amb els rectors de les universitats. Igualment, la Junta de Govern ha manifestat
personalment al comissionat d’universitats l’interès de bona part dels nostres
professionals d’accedir al títol d’enginyer d’edificació en les millors condicions
possibles.

Ara, les universitats catalanes, conjuntament amb la Generalitat, han de
dimensionar adequadament l’oferta formativa d’acord amb la demanda real
expressada pel col·lectiu d’arquitectes tècnics. La informació facilitada per les
universitats fa pensar que l’oferta de places pot ser insuficient. Per tal de quan-
tificar la demanda, el CAATEEB ha posat en marxa una campanya de recollida
de dades per tal de conèixer quants arquitectes tècnics, col·legiats o no, voldrien
accedir al títol d’enginyer d’edificació en els propers anys amb l’objectiu de facili-
tar a universitats i Administració la programació dels cursos d’accés.

El Col·legi informarà al Govern i a les universitats de la demanda sol·licitada
amb l’objectiu de facilitar la tasca de les universitats i donar una solució adequada
a la manca actual de places per accedir als estudis que ens permetran obtenir el
nou títol acadèmic.

Tots els professionals interessats que encara no ho han fet poden
omplir el formulari que trobaran a www.apabcn.cat

A.ARQUITECTES_215X297 GN-UF t 6/10/09 10:43 P�gina 1

NOTICIARI
DINARS
CONSTRUCCIÓ

16 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

NOTICIARI
PREMIS FAD
2009

■ ■ ■ El passat 8 d’octubre es van
entregar els Premis FAD d’Arqui-
tectura i Interiorisme 2009, organit-
zats per Arquinfad. L’acte va tenir
lloc a l’antiga fàbrica Fabra i Coats
del barri barceloní de Sant Andreu,
una fàbrica que s’està transformant
en centre de creació. Els premis han
destacat aquest any pel fort compo-
nent mediambiental, la racionalitat,
l’originalitat i la integració en el pai-
satge. S’ha premiat una arquitectura
més “escenari” que “actor-protago-
nista”. Uns premis on no solament
s’han valorat aspectes formals, sinó
que s’han tingut en compte molts
altres factors (constructius, econò-
mics, etc.) i s’ha ofert una visió molt
més completa. Al preàmbul de les
bases dels premis FAD d’enguany es
llença un vot de confiança encorat-
jadora, enmig de la tempestat eco-
nòmica i social en què ens trobem
immersos. La saviesa oriental, apun-
ten, associa l’aflicció de la crisi amb
l’optimisme de l’oportunitat.

No és la primera vegada que l’ar-
quitectura sura i se’n surt airosa i tri-
omfant en temps de sequera. Al llarg
de la història dels FAD, en trobem
referències. La construcció i l’arqui-
tectura troben sempre nous camins.
Els premis FAD són una bona ocasió
per prendre’ls el pols a la Península
Ibèrica. Es tracta de “premiar l’èxit
de l’Arquitectura i no l’Arquitectura
de l’èxit”, com va dir en alguna ocasió
Manuel de Solà-Morales, que sol coin-
cidir amb una arquitectura més civil
que icònica, més discreta que visible
i més callada que mediàtica.

Els guardons destaquen treballs
més continguts que espectaculars,
més responsables. Després de 51
anys, el compromís de fomentar els
valors de l’arquitectura i l’interio-
risme segueix vigent en una convo-
catòria que bat rècord absolut de
participació en tota la història dels

Premis FAD 2009
Naturalitat en temps de crisi

i Masmiquel, està configurat pels
arquitectes Jordi Badia, Xavier Bus-
tos, Daniela Colafranceschi, Paulo
David, Arturo Franco, l’interiorista
Ignasi Bonjoch i l�arquitecta tècnica
Mercè Martín.

En l’apartat de Pensament i Críti-
ca , el jurat estava presidit per Pedro

Els guardons
destaquen treballs
més continguts que
espectaculars, més
responsables

ESTAÇÃO BIOLÓGICA DO GARDUCHO DE L’ARQUITECTE JOÃO MARIA TRINDADE I ELS ENGINYERS PAULO CARDOSO I PEDRO ROMANO

PARC DE L’AIGUA, DE MARGARITA JOVER, IÑAKI ALDAY, ARQUITECTES, CHRISTINE DALNOKY, PAISAJISTA I RODOLFO SOLER, ENGINYER

Cristina Arribas
informatiu@apabcn.cat

Premis. Un total de 522 obres (262 de
Catalunya, 235 de la resta d’Espanya i
25 de Portugal), 45 obres, a més, s’han
presentat als premis de Pensament i
Crítica. Concretament, s’han presen-
tat 315 obres en la categoria d’Arqui-
tectura (37 més que en la 50a edició),
96 a Interiorisme (4 més que a l’ante-

rior edició), 45 a Ciutat i Paisatge, 66
a Intervencions efímeres i 45 a Pen-
sament i Crítica. Un total de 27 obres
van arribar a la fase de finalistes (14
en la categoria d’Arquitectura, 6 d’in-
teriorisme, 3 de Ciutat i Paisatge i 4
d’Intervencions efímeres).

El jurat, presidit per Arcadi Pla

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 17

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

NOTICIARI
PREMIS FAD

2009

Azara i format per Ricardo Sánchez
Lampreave i José Morales.

Formigó i natura en harmonia,
una lliçó de sensibilitat
L’Estació Biològica de Garducho,
projectada pel jove arquitecte Joao
Maria Trinade i els enginyers Paulo
Cardoso i Pedro Romano, i ubicada
a Mourao, Portugal, va obtenir el
premi FAD d’Arquitectura. Per fer-
la, es van aprofitar 3 edificis d’un
antic control de duanes, com a punt
de suport. La idea era aconseguir
l’àrea de construcció més gran pos-
sible amb la menor afectació de sòl
(segons consta a la memòria del pro-
jecte). L’horitzontalitat és la norma
de l’edifici que s’organitza al voltant
d’un pati central. Una altra parti-
cularitat és la seva autosuficiència
energètica i hídrica aconseguides a
través de les plaques fotovoltaiques
de la teulada i un gran dipòsit que
recull les aigües pluvials.

Com digué Arcadi Pla, es tracta
“d’un edifici solitari i singular situat
enmig del no-res, que funciona gaire-
bé com una peça simbòlica”. Aques-
ta gran massa construïda destaca,
contundent, al bell mig de la reserva
natural en què està situada. L’edifi-
ci s’aixeca sobre el sòl, permetent
el pas de la natura i la fauna, una
mena d’arbre des del que observar
i, al mateix temps, acollir la pròpia
natura. El projecte s’integra harmò-
nicament a la natura (construcció
humana i natura en perfecte equili-
bri), lluny de qualsevol dissonància
o nota falsa... a les quals estem tan
acostumats... Natura i arquitectu-
ra es potencien mútuament. No és
una arquitectura camuflada, però
tampoc podem dir que provoqui un
diàleg dissonant amb el paisatge.
Sovint, trobem casos d’arquitectu-
res que deixen petjades innecessà-
ries, arquitectes que, no reconeixent
que el paisatge els supera, tenen una
especial habilitat formal i artística
per a malmetre’l. Aquest no és el cas.

Joc de transicions
entre ciutat i camp
L’obra guardonada en el segon apar-
tat, Ciutat i Paisatge, pretén, en
canvi, minimitzar la presència de la
construcció i opta per treballar prin-
cipalment amb els fluxos d’aigua i
la variació de la flora. Es tracta del
Parc de l’Aigua, un dels nous espais
verds que ens va deixar l’Expo Sara-
gossa 2008 (també anomenat Parc
Metropolità Luís Buñuel). Aquesta
obra ha esdevingut ja tot un referent
nacional i internacional en actuaci-
ons de transició entre la ciutat i la
natura. És la major superfície verda
de la ciutat. El Parc de l’Aigua és obra
dels arquitectes Iñaki Alday i Marga-
rita Jover, de l’arquitecta paisatgista

francesa Christine Dalnoky i de l’en-
ginyer, Rodolfo Soler.

Un català a Sevilla
L’arquitecte català Francesc Rifé
obtingué el premi FAD d’Interio-
risme pel seu treball al restaurant
Gastronium, de Sevilla. El jurat va
destacar l’originalitat i la racionali-
tat d’aquest restaurant sevillà, que
transforma un espai mitjançant els
efectes òptics aconseguits amb la
llum i els miralls.

Espai i màgia
A la categoria d’Intervencions efí-
meres ha estat premiada l’atracció
Miramiralls del Parc d’Atraccions
del Tibidabo de Barcelona, obra
de Dani Freixes, Eulàlia González,
Vicenç Bou i Vicente Miranda. Una
obra que aconsegueix manipular la
percepció de l’espai mitjançant la
col·locació precisa de miralls al llarg

d’un recorregut, provocant un espai
màgic de perspectives impossibles,
segons va fer constar el jurat.

Pensament i crítica
El Premi FAD de Pensament i Críti-
ca 2009, un guardó instaurat des de
fa 3 anys, va ser atorgat ex aequo a
les obres El despertar de la mate-
ria.Aalto,Eisenstein y Proust, de
AdélaTde de Caters i La arquitectu-
ra del cine. Estudios sobre Dreyer,
Hitchcock, Ford y Ozu, de Manuel
García Roig i Carlos Martí Arís, amb-
dues editades per la Fundación Caja
de Arquitectos.

Sembla que al jurat dels premis
FAD d’enguany se li obre una porta
cap a un tipus d’arquitectura més res-
pectuosa amb el paisatge. Les dues
obres guanyadores en els apartats
d’Arquitectura i de Ciutat i Paisatge
serien, cadascuna a la seva manera,
un reflex d’aquest canvi. Arcadi Pla

assenyala que comença a entreveu-
re’s cap a on anirà l’arquitectura del
futur: més enllà de la sostenibilitat
del propi edifici, hi ha un canvi de
filosofia en la manera d’entendre on
se situa l’arquitectura en el paisatge.
La petjada que deixi serà més suau.

Han passat 51 anys, després de
què la primera convocatòria del
premis FAD premiés (quan els FAD
només guardonaven l’arquitectura
barcelonina), l’edifici de la Facultat
de Dret, un manifest de modernitat
en temps franquistes. Eren també
temps de crisi. 51 anys més tard, el
compromís de fomentar els valors de
l’arquitectura i l’interiorisme seguei-
xen vigents.

En finalitzar l’acte d’entrega dels
Premis, Joan Ganyet (Director gene-
ral d’Arquitectura i Paisatge de la
Generalitat, en un petit discurs (el
més llarg de tota la vetllada), va fer
referència a una frase que va dir en
el segle II Sant Policarp, bisbe d’Es-
mirna, que es queixava tot dient :
“Déu meu, Déu meu, en quin mal segle
m’heu fet néixer...!” Segons Ganyet,
es va generalitzant a la societat
contemporània, un reflex d’aquest
estat d’opinió; un difós sentiment de
pèrdua de referència de qualitat del
nostre entorn; un sentiment d’acce-
lerada pèrdua com a conseqüència
de l’alta velocitat dels canvis que
els darrers decennis del segle XX i
el que portem de l’actual han intro-
duït... No és cap novetat que ens tro-
bem immersos en una etapa de crisi,
però... em ve al cap una vella frase
que diu: “En temps de forts vents, hi
havia persones que construïen refu-
gis I, d’altres, que construïen molins
per a aprofitar aquests vents, aquesta
energia”.

Una imatge il·lustrativa de l’aus-
teritat de la nit, l’austeritat neces-
sària i forçada de la situació actual
(malgrat que en el meu interior
pensi que és un pur i trist formalis-
me d’arquitectes) fou la fotografia de
grup que es van fer als guanyadors
de les 5 categories dels Premis: una
seqüència humana neutra de blancs
I negres, sobretot negres, un teló de
fons en negre sobre un altre fons,
també negre, negre sobre negre� Pot-
ser, vull pensar, és un presagi de la
desaparició de la figura dels autors, a
favor d’un absolut protagonisme de
les obres... qui sap.

En tot cas, i malgrat l’austeritat
de la nit dels premis d’enguany, es
dibuixa una nova tendència, on una
arquitectura més responsable, més
respectuosa, menys intencionada-
ment protagonista, però al mateix
temps més innovadora i juganera
entren a l’escena actual i ens donen
una lliçó d’optimisme. Optimisme en
temps de crisi. ■

RESTAURANT GASTROMIUM DE SEVILLA DE FRANCESC RIFÉ, INTERIORISTA I DISSENYADOR

INDUSTRIAL

ATRACCIÓ MIRAMIRALLS, AL PARC D’ATRACCIONS TIBIDABO, DELS ARQUITECTES DANIEL

FREIXES MELERO, EULÀLIA GONZÁLEZ MASCLANS, VICENÇ BOU BOSCH, VICENTE MIRANDA

BLANCO, ARQUITECTES

NOTICIARI
DINARS
CONSTRUCCIÓ

18 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

■■■ Dins del marc del 3r Congrés
Mundial d’Estudis sobre el Medi
Orient i l’Àfrica del Nord, WOCMES,
RehabiMed organitza un debat sobre
la Rehabilitació i Revitalització dels
Centres Històrics Mediterranis.

El WOCMES, és una trobada
internacional adreçada a l’inter-
canvi d’informació sobre els darrers
avenços en el camp dels estudis sobre
l’Orient Mitjà i RehabiMed planteja
la reflexió i l’intercanvi d’experièn-
cies a l’entorn de les intervencions
en centres històrics de les ciutats
mediterrànies. Està previst que es
reuneixin més de 2.000 investigadors
i experts procedents d’universitats i
organitzacions de més de 50 països
entre el 19 i el 24 de juliol de 2010 i està
organitza per l’Institut Europeu de la
Mediterrània (IEMed), la Universitat
Autònoma de Barcelona (UAB) i la
Generalitat de Catalunya.

Presentació de comunicacions
Per poder participar activament en
aquest debat organitzat per Rehabi-
Med poden presentar-se comunica-
cions fins al 15 de desembre de 2009.

Rehabilitació dels centres
històrics mediterranis al Wocmes
RehabiMed organitza un debat sobre centres històrics dins el Congrés WOCMES

NOTICIARI
PROJECTE
REHABIMED

L’Associació RehabiMed
■■■ RehabiMed es va constituir
en Associació el darrer mes de
juny, amb seu a Barcelona i en són
membres fundadors el Col·legi
d’Aparelladors, Arquitectes Tèc-
nics i Enginyers d’Edificació de
Barcelona, l’Ecole d’Avignon i la
Universitat Politècnica de Cata-
lunya. Són ja més de 400 persones,
a títol individual o en representació
d’entitats les que han respòs positi-
vament a la iniciativa promoguda
fa alguns mesos per formalitzar
la xarxa que s’ha anat construït al
llarg dels anys de treball en els pro-
jectes euromediterranis finançats
per la Unió Europea.

Properament, el Consell d’Ad-
ministració convocarà la primera
Assemblea General, en la qual els
seus membres tindran l’ocasió
de decidir els criteris i les línies

estratègiques de treball (impulsar
la recerca i la formació d’experts en
rehabilitació, difondre una metodo-

logia de treball multidisciplinària,
augmentar la capacitat de gestió
de les administracions, millorar les

condicions de vida de la població i
estimular la presa de consciència
sobre la preservació del patrimoni
com a factor de desenvolupament
sostenible) per promoure la rehabi-
litació sostenible del parc edificat i
la revitalització social i econòmica
dels centres històrics, tant a Europa
com en els països mediterranis en
vies de desenvolupament.

Una de les primeres activitats
a desenvolupar per l’Associació
RehabiMed és l’organització d’una
trobada de debat sobre la rehabili-
tació urbana el juliol de 2010 dins
del 3r Congrés Mundial WOCMES.
Aquesta serà una ocasió per als
membres de l’Associació per dispo-
sar d’un espai d’intercanvi d’expe-
riències i de debat sobre les inter-
vencions en el patrimoni construït.
www.rehabimed.net ■

tè, un cop analitzades les propostes
de comunicacions presentades, pro-
posarà un programa definitiu. Les
llengües del debat i del congrés són
l’anglès i el francès.

El programa del Congrés abas-
ta diferents debats, taules rodones,
comunicacions, pòsters i conferèn-
cies, i un ampli programa cultural,
entre altres activitats. Les inscripci-
ons al congrés estan obertes fins al 15
de juliol de 2010 i es poden fer a través
del web del congrés wocmes: http://
wocmes.iemed.org/ ■

LA GESTIÓ DELS CENTRES HISTÒRICS ÉS MOLT COMPLEXA, JA QUE SÓN MOLTS I DIVERSOS

ELS AGENTS IMPLICATS

Presentació de comunicacions a:

Rehabilitació i revitalització
dels centres històrics
mediterranis
Secretaria de RehabiMed
Bon Pastor, 5 · 08021 Barcelona
Tel.: 93 393 37 70
rehabimed@apabcn.cat

Les persones interessades
a assistir han d’inscriure’s al
Congrés prèviament.

Els interessats han de fer arribar a
rehabimed@apabcn.cat un resum de
la comunicació de 300 paraules amb

el títol, el nom, la institució, l’adre-
ça, el correu electrònic i les paraules
clau. A partir d’aquesta data el comi-

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 19

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

Rehabilitació dels centres
històrics mediterranis al Wocmes

NOTICIARI
PROJECTE

REHABIMED

Posada en marxa d’un equip
internacional d’experts mediterranis
dins el Projecte Montada

RehabiMed està present al Facebook:
una eina de participació activa

■■■ Durant el mes de setembre,
dins el programa d’activitats pre-
vistes del Projecte Montada, s’ha
constituït l’Equip Internacional
d’Experts Mediterranis, EIDEM.
Aquest equip compta amb experts
de totes les disciplines relacionades
amb la rehabilitació i la restauració
del patrimoni: arquitectes, historia-
dors, economistes, sociòlegs, ges-
tors i promotors culturals... tot un
ventall de professionals vinculats
a la cultura i el patrimoni. L’equip
d’experts de l’EIDEM és el respon-
sable de donar el recolzament tèc-
nic i científic necessari a les activi-
tats que es realitzin dins el Projecte
Montada al llarg dels propers tres
anys.

■■■ Les xarxes socials són eines bàsi-
ques de relació a nivell global. Reha-
biMed ja té el seu espai al Facebook
i comença a prendre forma gràcies a
totes les persones que s’hi van adhe-
rint. Tot i que la mateixa dinàmica
d’aquest espai virtual convida a la
participació, l’objectiu fonamental

és desenvolupar properament els
fòrums d’opinió de caràcter mensual,
obrint debats que permetin enriquir i
diversificar les visions i criteris vincu-
lats a l’arquitectura tradicional medi-
terrània i la seva gestió. Si t’interessa
adherir-te ho pots fer a través del por-
tal de RhM: www.rehabimed.net ■

Està previst que facin missions
de recolzament als equips i autori-
tats locals i que desenvolupin tre-
balls i eines sobre el terreny a ciu-
tats del Marroc, Algèria i Tunísia.
L’EIDEM donarà suport als Fòrums
locals, organitzats en diverses ciu-
tats del Magrib i estan formats per
representats de tots els sectors de la
societat civil, organismes públics,
entitats privades i representants
polítics. Actualment, aquests
Fòrums estan debatent quines són
les principals problemàtiques a
abordar dins cada ciutat per recu-
perar el seu patrimoni cultural i
sensibilitzar sobre el seu valor a la
població civil i als polítics.

Al web trobareu més informa-
ció sobre el projecte i l’EIDEM així
com el formulari Ficha de experto
per poder formar part de la base
de dades que s’està confeccionant.
www.montada-forum.net/EIDEM ■

■■■ Xavier Castellnou, alumne de
l’Escola Politècnica de València, ha
utilitzat el Mètode RehabiMed en la
realització del seu Projecte Final de
Carrera: Adequació, rehabilitació
i reforma interior d’un antic forn de
pa a Chulilla, València. Tutoritzat
per Luis Palmero i Vicente Olcina,
el projecte ha estat valorat amb un
excel·lent.

El conjunt de publicacions Reha-
biMed estan a l’abast de tots aquells
que hi estiguin interessats i es poden
descarregar lliurement des del por-
tal de RehabiMed (www.rehabimed.
net). Segurament és aquest fet el
que facilita la seva utilització com a
material docent en diverses univer-
sitats de països mediterranis. El fet
d’estar disponible en català, caste-
llà, francès, anglès i àrab, dóna una
dimensió internacional poc habitual
a unes publicacions tecnicocientífi-
ques d’aquestes característiques, i
també una difusió molt més amplia .

El Mèdote RhM com a referent
Certament, no és el primer cop que
aquesta eina s’utilitza com el que és:
una guia, un referent de caràcter ver-
sàtil; amb diferents nivells de lectu-
ra i aprofundiment; però fins aquest

Els PFCs utilitzen el mètode RehabiMed
litat de la rehabilitació de la nostra
arquitectura tradicional i n’afavori-
rà la seva preservació”. Amb el seu
Treball, ha aplicat la metodologia al
projecte de rehabilitació d’un antic
forn de pa, amb un habitatge-taller.
En el procés d’adaptació ha aprofun-
dit en aquells aspectes que li eren
essencials per dur a terme el projec-
te: aixecaments, detalls constructius
i estudi de les patologies; fomentant
alhora la llarga vida de l’edifici incor-
porant una acurada guia pel seu
manteniment.

S’ha posat de manifest com els
criteris emprats a l’hora d’actuar en
un edifici, depenent en gran mesura
dels estudis previs i d’una elaboració
conscient i consensuada entre tots
els agents implicats. Com defensa
el mateix Xavier Castellnou “tot ens
feia pensar, abans de començar el tre-
ball, que l’antiguitat i singularitat de
la peça a intervenir, derivaria en un
projecte de museïtzació; però l’apli-
cació del Mètode ens va fer replante-
jar la vida útil del conjunt”. ■

TFC DE ADECUACIÓN
R E H A B I L I T A C I Ó N Y
REFORMA INTERIOR DE
ANTIGUO HORNO DE PAN
EN VIVIENDA TALLER EN
L A L O C A D I D A D D E
CHULILLA

A L U M N O :

XAVIER ALFONSO CASTELLNOU
TUTORES:

PI P20
PLANO DE LA TRANSFORMABILIDAD
REFLEXIÓN Y TOMA DECISIONES

E 1:75

0 1 2

A- NO TRANSFORMABLE A- NO TRANSFORMABLE A- NO TRANSFORMABLE

B- TRANSFORMABLE

B1 - ABERTURA DE PUERTAS Y VENTANAS DE LAS HABITACIONES

B2 - CONSERVACION DEL YESO

B - TRANSFORMABLE PARCIALMENTE

B1 - TRASDÓS

B1 - INTRADÓS

B1 - CAPA INTERMEDIA

B1 - TRANSFORMABLE PARCIALMENTE

A- NO TRANSFORMABLE

B1 - TRANSFORMABLE PARCIALMENTE

TRANSFORMABLE RESPETANDO EL INTERIOR DEL TECHO

TRANSFORMABLE RESPETANDO EL RITMO DE LOS HUECOS EXTERIORES

TRANSFORMABLE RESPETANDO LOS ELEMENTOS DECORATIVOS

TRANSFORMABLE PERO NO DIVISIBLE

TRANSFORMABLE CON ELEMENTOS MÓVILES O MOBILIARIO

TRANSFORMABILIDAD DEL SISTEMA ESPACIAL TRANSFORMABILIDAD DEL CERRAMIENTO VERTICAL

PLANO DE LA TRANSFORMABILIDAD
TRANSFORMABILIDAD DEL CERRAMIENTO HORIZONTAL

TRANSFORMABILIDAD DE LAS CONEXIONES VERTICALES

almacen leña

trastero horno zona cocción zona amasado

c a l l e c a r i d a d

c a l l e d e l l o b o

co
ta

 -
0,

57
 m

.

cota +- 0,00 m.

cota +0,15 m.

co
ta

 +
-0

,0
0

m
.

co
ta

 -
0,

42
 m

.

c a l l e c a r i d a d

c a l l e d e l l o b o

baño

dormitorio 1

cocinapasillo

lavadero

aseo

cambra

distribuidor 1

acceso cambra distribuidor 1

cota +3,27 m.

cota +3,78 m.

salon-comedor dormitorio2 dormitorio3

distribuidor 3

calle lobo

IPE220

CAPILAR DIFUSO

P02 VIVIENDA

P01 VIVIENDA

PB HORNO

trastero horno zona cocción zona amasado

calle caridad calle caridad

ZONA 01 ZONA 02 ZONA 03

ACCESO ALCABÓN P01

ACCESO P01

ZONA 04

baño

dormitorio 01

cocina

lavadero

Acceso Alcabón desde PB

aseo

Alcabón

pasillo

ZONA 01 ZONA 02 ZONA 03
calle lobo

ACCESO P02

ZONA 01 ZONA 02 ZONA 03

ACCESO desde P01

salon-comedor

dormitorio02 dormitorio03

distribuidor 03
cubierta volumen 01

Arco

A
cceso

 h
o

rn
o

Edificación vecino
Intrusión en PB

calle caridad

calle caridad

calle lobo

ESQUEMA FUNCIONAL
ESTADO ACTUAL

calle caridad

comunicación vertical divisoria no comunicado (pared)

ÁREAS O ZONASLEYENDA COMUNICACIÓNES DIVISORIAS ACCESOS

comunicación horizontal

cambio de area si comunicado (sin pared)

P02 VIVIENDA

P01 VIVIENDA

PB HORNO

ZONA 01 ZONA 02 ZONA 03

Horno

ACCESO desde P02

TallerTaller
Habitación
instalaciones

calle caridad

calle lobo

baño

habitación
multiusos

ZONA 01 ZONA 02

ZONA 01 ZONA 02

ACCESO desde PB

ACCESO desde P01

Arco

calle caridad

baño

Aseo

Estudio
salón

habitación
multiusos

Zona de transición
exterior-interior

Ampliación volumen

calle caridad

calle caridad

calle lobo

ESQUEMA FUNCIONAL
PROPUESTA INTERVENCIÓN

calle caridad

comunicación vertical divisoria no comunicado (pared)

ÁREAS O ZONASLEYENDA COMUNICACIÓNES DIVISORIAS ACCESOS

comunicación horizontal

cambio de area si comunicado (sin pared)

PROGRAMA DE NUEVOS USOS

VICENTE OLCINA FERRÁNDIZ
LUIS PALMERO IGLESIAS

almacen leña

Bodega

distribuidor 1

cocina
comedorsalón

cambra ventilada-terraza

A
C

C
E

S
O

 d
es

d
e

P
01

A
C

C
E

S
O

 a
 P

B

moment la seva utilització estava
més vinculada a àmbits professio-
nals que havien tingut una partici-
pació directa amb RehabiMed. Més
enllà de les operacions pilot, explica-
des per fases en diferents números de
l’Informatiu, també s’ha aplicat, com
a sistema de treball en d’altres països
com Aràbia Saudita; Síria; Bahrain;
Algèria, etc.

La memòria del projecte de Xavier
Castellnou és ben clara pel que fa a la

utilitat i importància del Mètode en
l’elaboració del seu PFC. Argumenta
i exposa les raons per les quals escull
el Mètode i també les dificultats
que pot comportar: “el seguiment
estricte d’una guia d’aquest tipus (El
Mètode RhM) implica un alt grau de
compromís i potser presenta alguns
punts de difícil assoliment a la rea-
litat de cada país i de cada lloc, però
estem convençuts que fixar un llistó
alt estimularà, a llarg termini, la qua-

Tota la informació a
www.rehabimed.net

NOTICIARI
DINARS
CONSTRUCCIÓ

20 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

NOTICIARI
PREMIS
CATALUNYA
CONSTRUCCIÓ

■■■ ����������������������������������El Col·legi convoca la setena edi-
ció dels Premis Catalunya Construc-
ció que tenen com a objectiu el reco-
neixement públic de les principals
funcions professionals relacionades
amb el procés d’execució de les obres.
Els premis, que no han deixat de cele-
brar-se des de la seva creació l’any
2004, gaudeixen d’una bona accepta-
ció i seguiment per part dels profes-
sionals i les empreses de la construc-
ció com ho mostren les més de 500
candidatures presentades al llarg
d’aquest temps. Amb el suport del
Consell de Col·legis d’Aparelladors
i Arquitectes Tècnics de Catalun-
ya, els premis estan oberts a tots els
agents del procés constructiu i les
seves diverses funcions professio-
nals com ara directors facultatius,
caps d’obra, coordinadors de segure-
tat i salut, promotors, constructors,
projectistes, industrials i fabricants.

Especial protagonisme
de la rehabilitació
Per segon any consecutiu, els projec-
tes i obres de rehabilitació tindran
un especial protagonisme ja sigui
per ampliació, reforma, adequació
estructural o funcional, tant si els
elements o bé tot l’edifici representa
un patrimoni cultural que cal prote-
gir com si no. Igualment, com a les
edicions anteriors, seran protago-
nistes els aspectes mediambientals
i d’eficiència energètica, l’ús de les

Setena edició dels Premis
Catalunya Construcció
El professor Josep Lluís González Moreno-Navarro parlarà de restauració i rehabili-
tació en la sessió de presentació de la nova edició dels premis, el proper 26 de novembre

l’acte s’iniciarà amb una conferèn-
cia impartida per una personalitat
convidada. En aquesta ocasió serà
el professor Josep Lluís González
Moreno-Navarro qui parlarà de Res-
tauració, rehabilitació: per a quan un
CTRR? En aquesta conferència s’ex-
posarà el conflicte existent entre el
Codi Tècnic de l’Edificació (CTE) i les
obres de restauració o rehabilitació i
de la necessitat de construir un codi
tècnic específic per aquest àmbit de
treball. Josep Lluís González More-
no-Navarro és doctor arquitecte,
catedràtic d’universitat, coordina-
dor de la línia d’especialitat de res-
tauració + rehabilitació del Màster
Universitari de Tecnologia a l’Arqui-
tectura de l’UPC, director del post-
grau Restauració arquitectònica:
de l’anàlisi constructiva estructural
a la tecnologies d’intervenció de la
Fundació Politècnica de Catalunya,
professor del CAATEEB i coautor del
document Aplicación del CTE a las
obras de restauración arquitectónica,
actualment en tramitació al Ministeri
de la Vivenda.

En la sessió es presentarà el CD-
Rom Premis Catalunya Construcció
2009, que recull totes les candidatu-
res seleccionades, finalistes i premi-
ades en l’edició anterior d’aquests
guardons. Tots els assistents rebran
gratuïtament una còpia d’aquest
disc recopilatori. ■

noves tecnologies, la industrialitza-
ció dels processos constructius, el
management i la gestió de projecte
i obra.

Els Premis Catalunya Construc-
ció no s’atorguen a les obres d’ar-
quitectura, sinó a la tasca realitzada
pels professionals en l’exercici de
les seves funcions com ara la direc-
ció d’execució, la gestió d’obra, la
coordinació de seguretat, la implan-
tació, creació i desenvolupament
de sistemes, processos i productes
innovadors tant en obra nova com

en intervenció en edificis existents.
Per això és important, tal com s’ha
manifestat repetidament en els vere-
dictes dels diferents jurats, que cal
exposar clarament i de manera breu
en la memòria justificativa els valors
de la tasca realitzada pels candidats
en les diferents categories de direcció
o gestió d’execució, coordinació de
seguretat, innovació o intervenció
en edificació existent.

Per presentar l’edició d’enguany,
el CAATEEB ha organitzat un acte
públic que se celebrarà el dijous 26
de novembre, al qual estan convi-
dats tots els col·legiats i col·legiades,
les persones que han participat en
les edicions anteriors i qualsevol pro-
fessional que ho desitgi. En aquesta
sessió es presentaran les principals
novetats de la convocatòria del 2010.
La jornada significarà el tret de sorti-
da al període de presentació de candi-
datures per a la nova edició dels pre-
mis. Com en les edicions anteriors,

La construcció a Catalunya

nnn La publicació en CD-Rom
Premis Catalunya Construcció
2009 recull totes les candidatures
seleccionades, finalistes i guar-
donades en la darrera edició. Els
candidats, les obres de referència
i els valors aportats. També hi ha
l’acta del Jurat amb el veredicte

i l’exposició de motius. Direcció
i gestió de l’execució de l’obra,
coordinació de seguretat, innova-
ció, rehabilitació-restauració, tra-
jectòria professional, el document
mostra una bona selecció de la
millor construcció feta a Catalu-
nya durant l’any anterior. n

Els Premis no
s’atorguen a les obres
d’arquitectura, sinó
a la tasca realitzada
pels professionals en
l’exercici de les seves
funcions

OBRES DE REFERÈNCIA DE LES CANDIDATURES GUANYADORES EN LES DIFERENTS CATEGORIES DE LA DARRERA EDICIÓ DELS PREMIS

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 21

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

Conveni amb el
Departament de Medi
Ambient i Habitatge

Compromís
mediambiental

Fomentar la rehabilitació amb
els administradors de finques

■■■ El conseller de Medi Ambient i
Habitatge de la Generalitat de Catalu-
nya, Francesc Baltasar i la presiden-
ta del CAATEEB, Maria Rosa Remo-
là, van signar el passat dimarts 8 de
setembre un conveni de col·laboració
amb la finalitat d’endegar conjunta-
ment accions per a la millora en la
qualitat, eficiència i sostenibilitat en
els processos de construcció i de reha-
bilitació d’habitatges.

A l’acte de signatura també hi van
assistir la secretària d’Habitatge,
Carme Trilla; la directora general de
Qualitat de l’Edificació i Rehabilita-
ció, Núria Pedrals; i Antoni Floriach,

■■■ El CAATEEB ha passat l’audito-
ria de la ISO 14001 i ha renovat així
el seu compromís per disminuir l’im-
pacte que genera la seva activitat en
el medi ambient. La institució també
es proposa ampliar les seves accions
per tal de difondre entre els tècnics
i la ciutadania diferents mesures en
el camp de l’edificació que disminu-
eixin l’impacte ambiental de la cons-
trucció.

El CAATEEB és el primer col·legi
professional que implanta els siste-
mes de gestió ambiental voluntaris
certificats segons la norma europea
EMAS i la norma internacional ISO

■■■ La presidenta del CAATEEB,
Rosa Remolà i el president del Col·
legi d’Administradors de Finques de
Barcelona-Lleida, Josep Maria Gual,
van signar el passat 13 d’octubre un
acord de col·laboració que permetrà

actuar conjuntament en diversos
camps d’interès professional com
ara el foment del manteniment i
rehabilitació d’edificis i la promoció
de la figura de l’aparellador com a
expert en aquest àmbit de treball. ■

NOTICIARI
COMPROMÍS

MEDIAMBIENTAL

vocal de la Junta i Joan Ignasi Soldevi-
lla, director general, per part del CAA-
TEEB. Entre d’altres punts de l’acord,
l’Àrea Tècnica del Col·legi participarà
en el procés d’elaboració i implemen-
tació del Decret 55/2009 sobre condi-
cions d’habitabilitat dels habitatges
i la cèdula d’habitabilitat, així com
en els programes d’inspecció tècnica
dels edificis, establirà un sistema de
recepció de dades estadístiques que
reflecteixin la realitat dels habitatges
construïts i treballarà conjuntament
amb la Direcció General de Qualitat en
el foment de la recerca i la innovació en
tecnologia i en sostenibilitat. ■

14001. El CAATEEB, al llarg de la
seva trajectòria, ha adquirit, forma-
litzat, desenvolupat i fet públic el seu
compromís ambiental com a part
integrant de la seva responsabilitat
social corporativa. Aquest clar posici-
onament mediambiental ha conduït
l’entitat a treballar amb un objectiu
doble: promoure la reducció de l’im-
pacte de l’activitat constructiva i dels
seus professionals sobre l’entorn; i
reduir l’impacte ambiental de la seva
activitat com a organització dedicada
a la gestió i als serveis professionals.
Aquest compromís es revisa i s’edita
per primer cop l’any 2003. ■

Convocatòria
Assemblea General Ordinària
de Col·legiats i Col·legiades
La Junta de Govern del CAATEEB, en
reunió de 19 d’octubre de 2009, va
acordar convocar l’Assemblea General
Ordinària de Col·legiats i Col·legiades,
d’acord amb allò establert en la nor-
mativa legal i col·legial vigent.

Dia, hora i lloc: Dimecres, 16 de
desembre de 2009, a les 19.00 hores.
Sala d’actes del CAATEEB (Bon
Pastor, 5. Barcelona)

Ordre del dia provisional
1.	Informe de la presidenta.
2.	Proposta d’aprovació del pressu-

post de l’any 2010.
3. Designació de tres interventors i un

suplent per a l’aprovació de l’acta
de l’Assemblea General, de confor-
mitat amb allò previst en l’article 46
dels Estatuts col·legials.

4. Torn obert de paraules.

Els col·legiats poden presentar pro-
posicions perquè siguin sotmeses a
l’Assemblea General ordinària fins a 20
dies naturals abans de la data prevista
per a la seva celebració (com a màxim
el dia 26 de novembre de 2009).
Aquestes proposicions han de formu-
lar-se per escrit, amb la signatura de
10 col·legiats com a mínim. La Junta
de Govern incorporarà, si escau, les
proposicions presentades en l’ordre del
dia definitiu de l’Assemblea General.
 Es posaran a disposició dels col·
legiats, a la Secretaria del Col·legi i
a les delegacions, amb 10 dies natu-
rals d’antelació a la data prevista de
l’Assemblea General, els documents
bàsics dels assumptes que se sotme-
ten a decisió d’aquesta.

M. Rosa Remolà
Presidenta

NOTICIARI
DINARS
CONSTRUCCIÓ

22 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

NOTICIARI
ACTES
ACADÈMICS

■■■ L’Escola Tècnica Superior d’Ar-
quitectura la Salle va celebrar l’acte de
graduació de la promoció 2007–2008,
el 29 d’abril d’aquest any. Van ser
més de 100 entre arquitectes tècnics
i arquitectes les persones que es van
graduar en un acte presidit per Miquel

Arquitectura La Salle celebra l’acte
de graduació de la promoció 07-08

EB, va donar la benvinguda als nous
graduats a l’exercici de la professió,
i en la ja habitual entrega de premis
als millors expedients acadèmics, va
entregar el guardó a Maria Colmene-
ro, com a millor expedient d’arquitec-
tura tècnica de La Salle. ■

Àngel Barrabeig, director general del
Campus La Salle; Robert Terradas,
director d’Arquitectura La Salle; Jordi
Margalef, secretari general del mateix
Campus i Gabriel Robert, director
d’Arquitectura Tècnica i Enginyeria
de l’Edificació La Salle.

L’acte va comptar amb la presèn-
cia de l’arquitecte i padrí de promo-
ció, Arcadi Pla, que va oferir una
conferència magistral sobre, Obres
a Montserrat: un llarg recorregut.
Per la seva part, Joan Ignasi Solde-
villa, director general del CAATE-

ACTE DE GRADUACIÓ DE LA PROMOCIÓ 2007–2008 D’ARQUITECTURA LA SALLE

ENTREVISTA

María Colmenero, millor expedient acadèmic d’arquitectura tècnica de La Salle del curs 2007-2008

■■■ Quan i com va sorgir la idea
d’estudiar arquitectura tècnica?
“La idea va sorgir quan estava cursant
tercer d’Arquitectura. Vaig decidir que
volia ampliar la meva formació amb la
carrera d’Arquitectura Tècnica, perquè
hi ha assignatures d’aquesta que són
molt importants per a mi i a la carrera
que cursava no s’impartien.”

És una carrera complicada? Per
què?
“No crec que sigui una carrera com-
plicada, però qualsevol altra, requereix

la construcció, pel que considero que
a hores d’ara el més interessant és
adquirir més experiència laboral.”

Ja saps a quina branca de l’arqui-
tectura tècnica vols dedicar-te?
“A dia d’avui no ho tinc clar. Necessito
passar més temps en contacte amb el
món laboral.”

Què en penses de la nova titula-
ció d’enginyer d’edificació?
“Em sembla molt interessant que la
formació sigui més completa i s’aglu-
tinin els coneixements tècnics amb
els de gestió. Però sobretot, trobo
que és fonamental aquest canvi per
poder exercir amb un títol universitari
reconegut a nivell europeu.”

Tens planejat sol·licitar aquest
títol?
“No he pensat sol·licitar aquest títol ja
que a dia d’avui no el necessito, però
tampoc ho descarto.” ■

temps i esforç.”

Quina ha estat la teva assignatura
preferida?
“En general, les assignatures que
requerien investigació i les que aju-
den a trobar solucions, com pot ser
Construcció o Patologia i diagnosi.”

Quin creus que ha de ser el perfil
d’un bon arquitecte tècnic?
“Capacitat d’organització, de comu-
nicació, d’adaptació, de decisió...
Evidentment són qualitats, però no crec
que hi hagi un perfil concret, ja que
existeixen diverses sortides professio-
nals i cada tècnic s’adapta millor a una
o una altra. El que sí és imprescindible
és tenir una sòlida preparació tècnica i
saber exercir la professió amb la màxi-
ma responsabilitat.”

Com s’aconsegueix destacar en la
promoció?
“Penso que amb interès. Dedicant temps

i esforç s’aconsegueixen bons resultats,
aquesta és l’única manera de destacar.”

I ara quin és el teu repte?
“El meu repte a dia d’avui és trobar
feina. Les meves metes són a curt ter-
mini, perquè l’experiència et va perfilant
millor l’horitzó i t’aporta una visió més
exacta d’allò que convé. Per ara, m’agra-
daria seguir coneixent les responsabi-
litats dels diferents agents del procés
immobiliari, per obtenir una experiència
i una visió global.”

Tens pensat seguir estudiant o
prefereixes treballar?
“Com et deia, actualment estic buscant
feina. Anteriorment, he col·laborat en
dos estudis com a projectista i, fins el
passat mes d’octubre, he estat en una
constructora com a cap de producció.”
 “Ara per ara, no tinc pensat seguir
estudiant ja que, a més d’arquitectura
tècnica, vaig estudiar arquitectura i vaig
cursar un màster en gestió integral de

“Les meves metes són a curt termini,
perquè l’experiència et va perfilant millor l’horitzó”

NOTICIARI
DINARS
CONSTRUCCIÓ

24 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

NOTICIARI
ACTIVITATS
PROFESSIONALS
I CULTURALS

■■■ Manresa promou l’ecologia, la
sostenibilitat i la solidaritat amb la
fira anual Ecoviure, que aquest any,
va tenir lloc del 16 al 18 d’octubre al
recinte firal de la ciutat. Ecoviure
és un espai de trobada i promoció
per a professionals que col·laboren
amb les seves pràctiques respectu-
oses a la sostenibilitat ambiental,
social i econòmica. La Delegació del
Bages-Berguedà-Anoia del CAATE-
EB forma part, juntament amb d’al-
tres entitats manresanes, de la seva
comissió organitzadora.

Bales de palla, com a material
de construcció
Aquest any la fira ha volgut recupe-
rar un material emprat antigament
per a la construcció i demostrar que
es poden fer habitatges sòlids i confor-
tables amb aquest tipus de material.

L’arquitecta tècnica Maren Tér-
mens, experta en construcció en balles
de palla (entrevistada a L’Informatiu

La fira Ecoviure de Manresa recupera
materials ecològics per a la construcció

■■■ La 7a edició dels Premis Ecoviu-
re a les Instal·lacions i Construccions
sostenibles, va atorgar el 1r premi a
Carlos Bermúdez, pel seu treball
“Millora de l’eficiència energètica
de l’enllumenat públic de Navàs”.
El projecte realitza un estudi de l’es-
tat actual del sistema d’enllumenat
públic de Navàs i elabora un informe
de possibles millores per augmentar-
ne l’eficiència i d’adaptar-lo al marc
legislatiu actual, amb els correspo-
nents pressupostos i amortitzacions.
En el jurat dels premis hi va partici-
par Cristian Marc Huerta, vocal de la
Delegació del CAATEEB. ■

■■■ La Delegació del Bages-Bergue-
dà-Anoia ha atorgat els premis als
millors projectes finals d’Interioris-
me del concurs anual 2008-2009 con-
vocat per l’Escola d’Art i Disseny del
Berguedà. El primer premi ha estat
per a Òscar Morales, el segon ha
recaigut en Alba Guash i el tercer ha
estat per a Josep M. Plana. ■

Premis Ecoviure

Premis
d’interiorisme

UN EQUIP DE 8 CONSTRUCTORS LIDERATS PER MAREN TÉRMENS VA AIXECAR UNA CASA DE

BALES DE PALLA A LA FIRA ECOVIURE

278), va dirigir un taller per construir
una casa feta amb bales de palla dins
del recinte firal. La construcció ha
estat una casa d’una superfície de 3 m.
i una alçada de 2 m. , amb parets sense
arrebossar. Es va seguir un sistema
constructiu on els murs aguanten tota

la càrrega i es construeixen com si fos-
sin murs de maons ceràmics. A més de
tractar-se d’un material barat i fàcil de
treballar, la palla permet un excel·lent
aïllament acústic i tèrmic i resistent al
vent. Els assistents a la fira van poder
seguir tot el procés constructiu. ■

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 25

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

NOTICIARI
SERVEI AL

COL·LEGIAT

�������

�������������������������
���������

�����������
���������

��
�����������	���

��������
������������

���������

�����
�����������������������

���������������������
��������
�����

�����
��������������

�����
���������������������

����������
����

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

	��������
����

����
�������
�
��
�������
�
��

■■■ El CAATEEB ha signat un conve-
ni de col·laboració amb la Unió Empre-
sarial de l’Anoia (UEA) per tal que els-
nostres col·legiats disposin d’un nou
punt d’atenció a la comarca de l’Anoia.

A través d’aquest acord, els col·
legiats i col·legiades podran utilitzar
les instal·lacions de la UEA per lliu-
rar i tramitar tota la documentació
col·legial que, a través d’un servei de
valisa interna, es farà arribar a la seu
de la Delegació del Bages-Berguedà -
Anoia a Manresa.

A més, els professionals també
podran gaudir d’avantatges com la
disponibilitat de sales equipades infor-
màticament o l’ús d’una sala de reuni-
ons (s’ha de concertar prèviament). La
Unió Empresarial de l’Anoia (UEA) és
a la Carretera de Manresa, 131 d’Igua-
lada. L’horari és de dilluns a dijous, de
8 a 20 hores i el telèfon és el 93 805 22 92.

Servei de valisa
Tots els col·legiats interessats poden
deixar documentació a la seu de la
UEA fins al dijous a les 12 hores del
migdia. El dimarts següent, a partir
de les 16 hores, es podrà recollir a la
seu de la Delegació a Manresa, o bé,
el dijous a la seu de la UEA, a partir
de les 19.30 hores. ■

Punt de servei del
CAATEEB a Igualada

Anna Vegas, nova vocal
de la Comissió Territorial
del Bages-Berguedà-Anoia

■■■ La companya Anna Vegas Cole-
tas ha estat designada com a nova

vocal de la Comissió Territorial de
la Delegació del Bages-Berguedà-
Anoia. Aquest relleu es va acordar
a la Junta de Govern del 7 de setem-
bre passat. Anna Vegas substitueix
al company Francesc Mas, que ha
abandonat la Comissió Territorial
per motius de treball després de sis
anys de dedicació. La nova vocal
s’encarregarà principalment dels
temes relacionats amb la comarca
del Berguedà. ■

RAMON FELIP, PRESIDENT DE LA UNIÓ

EMPRESARIAL DE L’ANOIA I JOAN CARLES

BATANÉS, DELEGAT DEL BAGES-BERGUEDÀ-

ANOIA SIGNEN EL CONVENI A LA UNIÓ

EMPRESARIAL DE L’ANOIA (IMATGE SUPERIOR)

SEU DE LA UNIÓ EMPRESARIAL DE L’ANOIA,

A LA CARRETERA DE MANRESA, 131

D’IGUALADA (IMATGE INFERIOR)

NOTICIARI
DINARS
CONSTRUCCIÓ

26 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

NOTICIARI
ACTIVITATS
SOCIALS

■■■ Va ser una festa austera però molt
digna. Un plató de producció audio-
visual, música de bandes sonores de
pel·lícules d’ahir i d’avui, escenari
reciclat però molt original i amb un
entorn inquietant en el qual, a tothom
se li va explicar, s’havia rodat no feia
gaire la pel·lícula REC2. El restaurant
del Parc Audiovisual de Catalunya va
servir el sopar per al centenar i mig
de companys i companyes del Vallès
Occidental que van celebrar el passat
23 d’octubre la seva festa anual.

La trobada va ser presidida pel
delegat del Vallès Occidental, Jaume
Casas; la presidenta del Col·legi,
Rosa Remolà i el primer Tinent d’Al-
calde de l’Ajuntament de Terrassa,
Jordi Labòria. També hi van assistir

Una nit de cine
El Parc Audiovisual de Catalunya acull la festa anual dels companys del Vallès Occidental

Francisco Reina, Joan Mercadal i
Josep Àngel Noguera. També hi va
haver temps de donar la benvinguda
als més joves que tot just s’incorpo-
ren a la professió. Van recollir el seu
obsequi Marta Ruiz, Jonathan Ortiz,
Blai Llobet, Bernat Navarro i Ricard
Casamada. La festa va finalitzar amb
una estona tranquil·la de copa i músi-
ca ambient. El patrocinador de la
jornada va ser l’empresa VOPI 4 i hi
van col·laborar SOLOMAT, GAMMA
i CHOVA. ■

FOTO DE GRUP AL PLATÓ NÚMERO 2 DEL PARC AUDIOVISUAL DE CATALUNYA EN EL QUAL ES VA CELEBRAR EL SOPAR DELS APARELLADORS

JORDI VILAR, FRANCISCO REINA, JOAN MERCADAL I

JOSEP ÀNGEL NOGUERA VAN CELEBRAR ELS 25 ANYS DE

PROFESSIÓ

ELS JOVES QUE S’INCORPOREN AL COL·LEGI JUNT AMB ELS

TRES COMPANYS QUE HAN LIDERAT LA DELEGACIÓ I ALTRES

MEMBRES DE LA COMISSIÓ TERRITORIAL.

ELS GUANYADORS DEL CONCURS DE FOTOGRAFIA JUNT

AMB ELS MEMBRES DE LA JUNTA DE GOVERN DEL CAATEEB

els membres de la Junta de Govern
del Col·legi i de les diferents comis-
sions territorials, a més de diversos
representants dels col·lectius profes-
sionals de la comarca.

Les activitats van començar amb
una visita guiada al nou Parc Audi-
ovisual, ubicat als terrenys de l’an-
tic Hospital del Tòrax de Terrassa,
un organisme destinat a promoure
i donar suport a la producció audio-
visual catalana. Després hi va haver
sessió de foto de grup i, a continua-
ció, es va procedir a la cerimònia de
lliurament del 3r Concurs Biennal
de Fotografia de Construcció, que
aquest any ha estat dedicat a les
obres aturades.

L’acte va ser conduït per la peri-

odista Clàudia Garrido. En aquesta
tercera edició, el premi se’l va empor-
tar Roser Vilanova per la fotografia
titulada No queda ningú. El segon
premi va ser per David Lahoz per
Comunitat de propietaris, mentre que
Josep Maria Rosinyol va guanyar el
tercer premi amb Reflex d’aigua. Els
guanyadors es van endur com a premi
una càmera de fotografia digital. Hi
va haver accèssit per a Roger Orriols,
Juan García Pareja i Domènec Povil.

25 anys de professió
Després del sopar es va fer un petit
homenatge als companys amb més
de 25 anys de professió als quals es
va fer el lliurament d’una insígnia
de plata. La van rebre Jordi Vilar,

Trobareu totes les imatges de la
nit i les fotografies guardonades a

www.apabcn.cat

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 27

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

NOTICIARI
ACTIVITATS

CULTURALS

Dido & Aeneas

■■■ La tretzena edició del Concert
de Nadal del CAATEEB s’unirà a
la celebració del 350 aniversari del
naixement del compositor anglès
Henry Purcell amb la representació
de l’òpera Dido & Aeneas, que tindrà
lloc el dijous 10 de desembre al vespre
a la Basílica de Santa Maria del Mar
de Barcelona.

La representació anirà a càrrec
del Cor Albada de l’Agrupació Cor
Madrigal i la Coral Sinera amb la
col·laboració de l’Orquestra Barroca
Catalana. Són els cors joves del Cor
Madrigal i la Coral Cantiga, dues de
les corals catalanes més emblemàti-
ques, que aquest any celebren el seu
40è aniversari amb aquest ambiciós
projecte. Tots dos cors són membres
fundadors de la Federació de Cors
Joves de Catalunya. La Coral Albada
va ser fundada l’any 1967, el formen
50 joves entre 16 i 25 anys i actual-
ment està dirigida per Pablo Larraz.
La Coral Sinera es va crear als Lluï-
sos de Gràcia el 1968 i la dirigeix Eva
Martínez.

La representació de l’òpera Dido
& Aeneas (composta l’any 1989) ocu-
parà la primera part del concert,
mentre que la segona oferirà un

■■■ Els companys de la delegació del Maresme van organitzar van fer el passat
dissabte 26 de setembre, una ruta modernista per Canet de Mar que va acabar
amb una degustació de productes típics d’aquest poble: els vitralls de Canet i el vi
moscatell. Canet de Mar és un dels màxims exponents de l’època modernista. La
potent burgesia industrial dedicada al tèxtil va aixecar notables edificis que avui
es poden visitar. L’excursió va començar a les 11 de matí a la casa Museu Lluís
Domènech i Montaner i es va fer un recorregut pels carrers de Canet de Mar. A la
casa Museu es poden veure bona part dels instruments de treball de l’arquitecte,
plànols i alguns dels objectes quotidians que van marcar la seva existència i el seu
treball. Al carrer Ample es va visitar l’Ateneu Catalanista, una de les seves obres
més importants.. ■

■■■ El 18 de setembre passat, 20 companys de la Delegació del Vallès
Oriental es van trobar a Santa Coloma de Gramenet, per assistir a una visi-
ta guiada amb personal tècnic a la Línia 9 del metro. La visita, que va durar
una hora aproximadament, va resultar molt interessant, atès que es va poder
veure en el recorregut, una estació totalment acabada des de l’entrada
fins a les andanes del metro. Una guia especialitzada va explicar tot el procés
del projecte general de les noves línies de metro 9 i 10, amb una explicació de
cada sector i de totes les noves tecnologies i materials que s’hi apliquen, ajudat
de projeccions audiovisuals per acabar d’il·lustrar-ho. ■

Ruta modernista a Canet de Mar Visita a la Línia 9 del metro

repertori de nadales tradicionals
catalanes. Les entrades al concert
seran gratuïtes per als col·legiats, els
quals podran sol·licitar un màxim de
quatre per poder anar acompanyats
dels seus familiars i amics. Les sol·
licituds es podran fer a partir del 16
de novembre al Col·legi a Barcelona i
també a les delegacions. Un any més,

Concert de Nadal amb el Cor Albada, la Coral Sinera
i l’Orquestra Barroca Catalana

Dido i Enees,
de Henry Purcell

el Concert de Nadal compta amb el
suport de Texsa, patrocinador prefe-
rent del CAATEEB. ■

nnn Dido i Enees és una òpera
del compositor anglès del barroc
Henry Purcell (Westminster 1659-
1695), amb llibret de Nahum Tate
(1652-1715). Va ser composta l’any
1689 i va ser estrenada en un inter-
nat femení de l’aristocràcia. És una
de les òperes més importants del
barroc i potser de tota la producció
anglesa. Està basada en el llibre
IX de l’Eneida de Virgili, que expli-
ca la història de Dido, la reina de
Cartago, i el refugiat troià Enees.
Quan Enees naufraga amb la seva
tripulació a Cartago, ell i la reina
queden perdudament enamorats.
Les bruixes, que envegen Dido, es
confabulen i fan creure Enees que
el seu destí és partir per fundar la
ciutat de Roma. Dido, que no pot
viure sense l’amor d’Enees, es
deixa morir en el famós lament
final. Purcell va escriure una obra
concisa, estructurada en tres actes
amb tema mitològic, obertura i
danses a la francesa, significativa
participació del cor i escriptura
vocal per a solistes propera a l’es-
til italià. n

Tota la informació a
www.apabcn.cat

BASÍLICA DE SANTA MARIA DEL MAR

NOTICIARI
DINARS
CONSTRUCCIÓ

28 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

activitats
DEL COL·LEGI

Azul, Blue, Bleu... Blau,
d’Alfons Ollé

La Delegació del Vallès Oriental acollirà, del
2 al 27 de novembre, l’exposició “Azul, Blue,
Bleu... Blau”, de l’artista Alfons Ollé.
Data: Fins al 27 de novembre
Hora: De dilluns a divendres, de 9 a 13 hores.
Dimarts, dimecres i dijous, de 16 a 18 hores.
Lloc: Delegació del Vallès Oriental
Entrada lliure
INFORMACIÓ: caatvori@apabcn.cat

Programa
■ Presentació i objectius de la Jornada Tècnica
■ Generalitats sobre la humitat estructural
■ Humitat ascendent per capil·laritat
■ Filtracions laterals
■ Fenòmens de condensació
Data: 14 de desembre
Hora: De 19.00 a 21.00 h.
Lloc: Sala d’actes del CAATEEB de Barcelona
Preu: Gratuït
INSCRIPCIÓ: www.apabcn.cat, o bé trucant al
telèfon 93 240 20 60

Solucions constructives amb
llana de roca pel compliment
del DB-HR

L’Espai Empresa anirà a càrrec de Diego Albi-
zu membre del Departament Tècnic de Roc-
kwool Peninsular.
Dia: 23 de novembre
Horari: de 19 a 21 hores
Lloc: Sala d’actes del CAATEEB
Places limitades
INSCRIPCIONS: Telèfon 93 240 20 60

Assemblea general
de col·legiats

La Junta de Govern del CAATEEB convoca
Assemblea General Ordinària de Col•legiats i
Col•legiades, d’acord amb allò establert en la
normativa legal i col•legial vigent.
Dia, hora i lloc: Dimecres, 16 de desembre
de 2009, a les19.00 hores. Sala d’actes del
CAATEEB (Bon Pastor, 5. Barcelona)
Els col·legiats poden presentar proposicions
perquè siguin sotmeses a l’Assemblea Gene-
ral ordinària fins 20 dies naturals abans de la
data prevista per a la seva celebració (com a
màxim el dia 26 de novembre de 2009).
INFORMACIÓ: Telèfon: 93 240 20 60

Tancament fiscal
de l’exercici 2009

Després d’un any de dificultats econòmiques
és el moment de pensar en el tancament
econòmic de l’exercici i en la planificació dels
impostos a pagar, per buscar el màxim d’estal-
vi possible, del tot necessari en els moments
actuals. La sessió anirà a càrrec de Manel
Vilaplana de MAVICA.
Diai hora: Dimarts 1 de desembre, de 18 h
a 20 h.
INFORMACIÓ: Telèfon: 93 240 20 60.

Cicle de jornades de gestió
i intervenció en el patrimoni
arquitectònic municipal

El Servei de Patrimoni Arquitectònic Local
(SPAL) de la Diputació de Barcelona organitza
un cicle de jornades sobre la gestió i intervenció
sobre el patrimoni arquitectònic municipal. La
propera sessión tindrà lloc el mes de febrer de
2010 (data a determinar) amb el títol: Els arqui-
tectes municipals i l’aplicació del Codi Tècnic
d’Edificació en obres d’edificis existents.
Lloc: Sala de l’Espai Francesca Bonnemai-
so, c. Sant Pere més Baix, 7 de Barcelona
INFORMACIÓ: Telèfon: 934 022 172
pal.jornades@diba.cat

EcoConstrucción 2009

La Fira de València acollirà del 25 al 27 de
novembre, la fira EcoConstrucción 2009
sobre eficiencia energètica i sostenibilitat en
edificacions i urbanisme.
INFORMACIÓ: www.salonecoconstruccion.net

Concert de Nadal
a la Basílica del Mar

La tretzena edició del Concert de Nadal del
CAATEEB s’unirà a la celebració del 350
aniversari del naixement del compositor
anglès Henry Purcell amb la representació
de l’òpera Dido & Eneas, que tindrà lloc el
dijous 10 de desembre al vespre a la Basíli-
ca de Santa Maria del Mar de Barcelona. La
representació anirà a càrrec del Cor Albada
de l’Agrupació Cor Madrigal i la Coral Sinera
amb la col·laboració de l’Orquestra Barroca
Catalana.
Dia: dijous, 10 de desembre
Hora: a les 20.30 hores
Lloc: Basílica de Santa Maria del Mar de
Barcelona
INFORMACIÓ: www.apabcn.cat

Sopar de la Delegació
del Vallès Oriental

La Delegació del Vallès Oriental organitza,
pel proper 27 de novembre, el 19è Sopar
d’Aparelladors, Arquitectes Tècnics i Engi-
nyers de l’Edificació de la Delegació, a l’Ho-
tel Balneari Termes Victòria. En el transcurs
del sopar es donaran els premis del Concurs
d’obres de tècnic únic.
Data: 27de novembre
Hora: A les 20.30 hores.
Lloc: Hotel Balneari Termes Victòria
Preu: 30 euros (IVA inclòs)
INSCRIPCIONS fins al 20 de novembre: al
telèfon, 93 879 01 76, o bé per correu elec-
trònic a caatvori@apabcn.cat

Humitat estructural:
diagnòstics i solucions

Murprotec organitza un Espai Empresa
sobre els diagnòstics i solucions de la Humi-
tat Estructural per a tots els col·legiats i col·
legiades.

CONCERT DE NADAL

ESPAI EMPRESA

SOPAR DEL COL·LEGIAT

EXPOSICIONS

SESSIÓ FISCAL

ASSEMBLEA GENERAL activitats
ALTRES

JORNADES I CONGRESSOS

NOTICIARI
AGENDA
D’ACTIVITATS

Informació i presentació

de comunicacions

Bon Pastor, 5 - 08021 Barcelona

Tel. + 34 93 393 37 70

www.rsf2010.org

Organitza

 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, econòmic
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
edificat, compatibilitzant tradició i innovació. Això requereix d’un marc normatiu específic per als edificis existents, que plantegi requeri-
ments 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.

ASSESSORIA
JURÍDICA
LEGISLACIÓ

30 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009

Col·legiació:
ASSEMBLEA GENERALC

col·legiacions
ALTES COL·LEGIALS

Nom Col·legiat/ada
Edgar Ribera Chaler 12.577
Luis Heras Castro 12.578
Alejandro Soldevilla Pastor 12.579
Cristina Nacher Noguera 12.580
Eusebio Pérez Gil 12.581
Ignasi Bullich Massagué 12.582
Jaume Calvo Marquina 12.583
Pedro Angel Moreno Martínez 12.584
Marc Rivas Grañe 12.585
Gemma Cerro Clemente 12.586
Maria Coma Torrescasana 12.587
Ferran Torras Arderiu 12.588
José Ignacio Guirao Vazquez 12.589
Rita Ortega Guerrero 12.590
Gabriel Cárdenas lópez 12.591
Patricia Lobato Dominguez 12.592
Roger Passarrius Cano 12.593
Xavier Gómez Solé 12.594
Anna Nadal Lanau 12.595
Jan Castelló i de Paz 12.596
José Antonio Sevillano López 12.597
Maria Silvia Carazo Rodríguez 12.598
Gloria Font Arce 12.599
Angel Manuel Gallardo López 12.600
Pol Bota Carrasco 12.601
Juan Antonio Guerrero Velasco 12.602
David Pitarch Porcar 12.603
Miguel Angel Pérez Diaz 12.604
Angel Molina Segura 12.605
Míriam Alonso Vivas 12.606
Cristina Mateo Juan 12.607
Daniel Vera Morales 12.608
Ricardo Vericat Martin 12.609
Ignacio Valero Casals 12.610
Sandra Artigas Porta 12.611

Nom Col·legiat/ada
Álvaro Marco Soler 12.612
Bernat Navarro Gibert 12.613
Joan Anton Carrión Pedrol 12.614
Jordi Sotelo Ureña 12.615
Juan Carlos Merino Villanueva 12.616
Marcos Ferrer Colmenero 12.617
Alberto Sentís Fuster 12.618
Marc Prat Valiente 12.619
David Taranilla Garcia 12.620
Gerard Montané Mas de Xaxars 12.621
Esteve Valls Mollevi 12.622
Vicente Agulló Esclapez 12.623
Pau Monasterio Valls 12.624
Alejandro Díaz Calderón 12.625
Anna Soret Miravet 12.626
Rosa Ramona Borras Carozo 12.627
Daniel Sisniega Barroso 12.628
Núria Argilés Castellà 12.629
Francesc Xavier Mora Panosa 12.630
Ramon Soler I Plana 12.631
Ricard Casamada Ros 12.632
Cristina Martí Torres 12.633
Albert Castro de la Visitación 12.634
Cristina Manga Domenech 12.636
Olga Díaz Fernández 12.637
Antoni Jané Camps 12.639
Markel Kanpandegi Darceles 12.640
Marc Vilardebó Chapman 12.641
Yaiza Chacon Fernandez 12.642
Jorge Piñol Roig 12.643
Maria Vendrell Porta 12.646
Alvaro Casanovas Domenech 12.648

Reingressos
Rafael Esteve Rodríguez 9.575

necrològiques

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

José Miguel Muñoz Urrea, col·legiat 6.197, esde-
vinguda el 31 de març de 2009, a l’edat de 53 anys.

Carles Mateu i Romero, col·legiat 725, esdevingu-
da el 30 de juliol de 2009, a l’edat de 81 anys.

Antoni Colom i Rosell, col·legiat 802, esdevingu-
da el 24 de juny de 2009, a l’edat de 80 anys.

Manuel Troyano Caparrós, col·legiat 1.200, esde-
vinguda el 19 de juliol de 2009, a l’edat de 78 anys.

Convocatòria
Assemblea General Ordinària de Col·legiats i Col·legiades
La Junta de Govern del CAATEEB, en reunió
de 19 d’octubre de 2009, va acordar convocar
l’Assemblea General Ordinària de Col·legiats i
Col·legiades, d’acord amb allò establert en la
normativa legal i col·legial vigent.

Dia, hora i lloc: Dimecres, 16 de desembre
de 2009, a les 19.00 hores. Sala d’actes del
CAATEEB (Bon Pastor, 5. Barcelona)

Ordre del dia provisional
1. Informe de la presidenta.
2. Proposta d’aprovació del pressupost de

l’any 2010.
3. Designació de tres interventors i un suplent

per a l’aprovació de l’acta de l’Assemblea
General, de conformitat amb allò previst en
l’article 46 dels Estatuts col·legials.

4. Torn obert de paraules.

Els col·legiats poden presentar proposicions
perquè siguin sotmeses a l’Assemblea General
ordinària fins a 20 dies naturals abans de la
data prevista per a la seva celebració (com
a màxim el dia 26 de novembre de 2009).
Aquestes proposicions han de formular-se per
escrit, amb la signatura de 10 col·legiats com
a mínim. La Junta de Govern incorporarà, si
escau, les proposicions presentades en l’ordre
del dia definitiu de l’Assemblea General.

 Es posaran a disposició dels col·legiats, a la
Secretaria del Col·legi i a les delegacions, amb
10 dies naturals d’antelació a la data prevista
de l’Assemblea General, els documents bàsics
dels assumptes que se sotmeten a decisió
d’aquesta.

M. Rosa Remolà
Presidenta

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 31

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009AÀrea tècnica:

SINISTRALITAT LABORAL

Segueix la tendència a la
baixa de la sinistralitat laboral

■■■ En el període que va de l’agost de 2008 fins
al juliol del 2009, a la construcció s’han produït
22.287 accidents de treball amb baixa distribuïts
d’aquesta manera: 21.985 lleus, 274 greus i 28 mor-
tals. Quant als índexs d’incidència respectius de
l’interanual d’agost de 2008 a juliol de 2009, d’un
total de 9.768 accidents, 9.635 han estat lleus, 120,
greus i 12 mortals.

Tots aquests índexs segueixen i accentuen de
manera clara una tendència a la baixa dels darrers
anys, amb l’única excepció del relatiu als accidents
mortals que repunta trencant una tendència a la
baixa que es mantenia des del 2005.

Aquest any 2009 i fins el passat juliol, a la cons-
trucció s’han accidentat 12.013 homes i 139 dones.
Entre les dones no s’ha enregistrat cap accident
mortal.

Xifres relatives a la població ocupada
La població ocupada total a Catalunya era, en el
segon trimestre del 2009, de 3.189.600 persones. La
població ocupada en el sector de la construcció a
Catalunya en les mateixes dates és de 341.400 —de
les quals 310.800 són homes i 30.600 dones— i regis-
tra un molt petit increment de prop de 100 persones
més respecte el trimestre anterior. (Font: Departa-
ment de Treball de la Generalitat).

Els motius de la reducció de la sinistralitat
El descens de l’activitat a la construcció pot influir
en una reducció de la sinistralitat, en la mesura
que això suposa un descens del ritme de treball i
que els ritmes alts se’ls associa habitualment amb
més risc d’accidentalitat, en aquest sector.

Per tant, quan constatem que hi ha un menor
nombre total d’accidents, probablement estem
davant d’uns efectes que podrien resultar influïts
per la baixada de l’activitat del sector que, avui, no
ve tant pressionat per l’exigència de compliment
de terminis breus d’execució com els que teníem fa
tan sols pocs anys.

Però també altres factors poden ser rellevants,
un d’ells la reducció de la població ocupada en el
sector en la conjuntura actual, i una contractació
que es preocuparia més per la professionalitat de

Data d'actualització: 28/09/2009

índexs (1) 2005 2006 2007 2008
Interanual

2008-2009
2005 2006 2007 2008

Interanual

2008-2009 índexs (1)

total 5.803,24 5.949,57 5.723,98 5.300,47 4.596,46 5.745,27 5.898,72 5.674,33 5.255,11 4.557,33 total

agricultura 4.369,81 4.685,47 4.897,13 5.021,08 4.568,22 4.295,60 4.631,23 4.820,05 4.941,78 4.503,51 agricultura

indústria 8.800,75 9.241,48 8.606,80 7.942,63 6.677,07 8.718,78 9.168,34 8.537,02 7.879,32 6.622,88 indústria

construcció 12.281,14 12.719,59 12.212,78 11.290,66 9.768,26 12.110,90 12.569,75 12.064,91 11.142,68 9.635,89 construcció

serveis 3.925,73 3.949,03 3.880,09 3.754,31 3.424,78 3.892,55 3.920,21 3.852,41 3.728,66 3.401,55 serveis

accidents 2005 2006 2007 2008
Interanual

2008-2009
2005 2006 2007 2008

Interanual

2008-2009 accidents

total 152.674 162.979 161.073 147.919 123.012 151.149 161.586 159.676 146.653 121.965 total

agricultura 2.591 2.678 2.732 2.596 2.259 2.547 2.647 2.689 2.555 2.227 agricultura

indústria 50.353 51.928 48.964 43.788 33.759 49.884 51.517 48.567 43.439 33.485 indústria

construcció 31.237 35.738 35.515 29.069 22.287 30.804 35.317 35.085 28.688 21.985 construcció

serveis 68.493 72.635 73.862 72.466 64.707 67.914 72.105 73.335 71.971 64.268 serveis

índexs (1) 2005 2006 2007 2008
Interanual

2008-2009
2005 2006 2007 2008

Interanual

2008-2009 índexs (1)

total 54,09 45,63 45,91 41,60 35,16 3,88 5,22 3,73 3,76 3,96 total

agricultura 69,15 48,99 71,70 73,50 58,64 5,06 5,25 5,38 5,80 6,07 agricultura

indústria 77,43 66,74 66,27 58,59 50,04 4,54 6,41 3,52 4,72 4,15 indústria

construcció 156,87 136,67 136,18 137,11 120,09 13,37 13,17 11,69 10,88 12,27 construcció

serveis 30,95 25,17 25,16 23,16 20,38 2,24 3,64 2,52 2,49 2,86 serveis

accidents 2005 2006 2007 2008
Interanual

2008-2009
2005 2006 2007 2008

Interanual

2008-2009 accidents

total 1.423 1.250 1.292 1.161 941 102 143 105 105 106 total

agricultura 41 28 40 38 29 3 3 3 3 3 agricultura

indústria 443 375 377 323 253 26 36 20 26 21 indústria

construcció 399 384 396 353 274 34 37 34 28 28 construcció

serveis 540 463 479 447 385 39 67 48 48 54 serveis

Font: Departament de Treball

(*)Les dades per grans sectors econòmics dels anys 2005-2008 d’accidents i d’afiliació a la Seguretat Social s’han adequat a la nova classificació d’activitats econòmiques CCAE-2009

(CNAE-2009 a nivell estatal). Atès que les activitats de sanejament públic estaven classificades segons la CCAE-93 en el sector serveis i en la nova CCAE-2009 estan a la indústria, l’adequació

 ha provocat un increment d’accidents i d’afiliats al sector industrial idèntic al descens reflectit en els serveis. Els canvis afecten també als càlculs d’índexs d’incidència.

(1) Índex d'incidència = nombre d'accidents per cada 100.000 afiliats a algun dels règims de la Seguretat Social que tenen cobertes les contingències d'accidents de treball i malalties professionals

(Règim General, Règim Especial de la Mineria del Carbó, Règim Especial del Mar, Règim Especial Agrari i afiliats al Règim Especial de Treballadors Autònoms amb contingències cobertes)

Sinistralitat laboral a Catalunya ÍNDEXS D'INCIDÈNCIA - EVOLUCIÓ (*)
agost 2008 - juliol 2009

Accidents greus Accidents mortals

Evolucions dels índexs d'incidència dels accidents en jornada de treball amb baixa per sector econòmic

Total accidents Accidents lleus

0

2.500

5.000

7.500

10.000

12.500

15.000

2005 2006 2007 2008 Interanual

2008-2009

0

2.500

5.000

7.500

10.000

12.500

15.000

2005 2006 2007 2008 Interanual

2008-2009

0

50

100

150

200

2005 2006 2007 2008 Interanual

2008-2009

0

3

6

9

12

15

2005 2006 2007 2008 Interanual

2008-2009

to tal indústria construcció serveis agricultura

2

Josep Maria Calafell
Arquitecte tècnic
Unitat de Seguretat del CAATEEB

Perquè està clar que tots volem que la construc-
ció es refaci de la crisi actual, ningú ho posa en
dubte. També ens agradaria un futur canviat des-
prés d’unes reflexions necessàries que ens ajudin a
millorar-lo en benefici de tots. Tenint present això,
no seria el moment de pensar que aquest és un sec-
tor que ha de tenir una dimensió determinada dins
de l’economia? Volem dir aconseguir la que li cor-
respon, no menys, però caldrà anar amb compte
amb tot el que pot influir en què creixi sense con-
trol; ara ja sabem també a què ens exposem. ■

la mà d’obra, la valoraria i es mostraria més exi-
gent. Això pot no ser un factor negatiu i implicaria
una millora en la qualificació a nivell productiu
que demana també millorar a nivell tècnic a l’em-
presa i en els tècnics, especialment pel que fa a la
prevenció. Una prevenció que, lluny de deixar-la
de banda, avui demana dedicar-hi més atenció i
més esforç, incrementant les accions preventi-
ves i sometent el pla de prevenció a un procés de
millora que és més difícil dur a terme en una altra
conjuntura.

El descens de l’activitat a la
construcció pot influir en una
reducció de la sinistralitat

Continua disminuint la incidència d’accidents a la construcció catalana durant el 2009,
excepte en els accidents mortals

(1) ÍNDEX D’INCIDÈNCIA = NOMBRE D’ACCIDENTS PER CADA 100.000 AFILIATS A ALGUN DELS RÈGIMS DE LA SEGURETAT

SOCIAL QUE TENEN COBERTES LES CONTINGÈNCIES D’ACCIDENTS DE TREBALL I MALALTIES PROFESSIONALS

ASSESSORIA
JURÍDICA
LEGISLACIÓ

32 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009

ÀREA TÈCNICA
SEGURETAT
I PREVENCIÓ

Eliminar riscos
La problemàtica de la subjecció de la xarxa vora el forjat en el sistema de forques

■■■ En el sector de la construcció la integració
de l’activitat preventiva resulta més difícil que
en qualsevol altra activitat productiva, tot i que
un de los principis fonamentals de la Ley de Pre-
vención de riesgos laborales, és la integració de
la prevenció en el procés productiu de l’empresa,
“…el empresario realizará la prevención de riesgos
laborales mediante la integración de la actividad
preventiva de la empresa….” (article 14 de la LPRL)

Una obra de construcció és un centre de tre-
ball mòbil, en el temps i en l’espai i és un centre
de treball en constant evolució al qual cal adaptar
l’activitat preventiva. Aquesta circumstància és
la que defineix al sector d’alt risc, per la dificultat
afegida que suposa la protecció dels treballadors
que intervenen. A aquesta dificultat, cal afegir la
quantitat d’empreses que participen en la cons-
trucció d’una mateixa obra, cadascuna amb el seu
diferent sistema de gestió i activitat preventiva.
Tots aquests factors dificulten considerablement
la integració de la prevenció.

Els equips de protecció col·lectiva, quan
s’instal·len i quan es desmunten, obliguen els
operaris a utilitzar equips de protecció personal

José Hernández Paterna
Professor associat de l’Escola de Camins, Canals i
Ports de Barcelona
UPC

per protegir-se del risc de caiguda d’altura. Això
passa quan es posen les xarxes de protecció de
tipus forca. Normalment comença la instal·lació
a la segona planta de l’estructura una vegada aca-
bada la fase d’encofrat. Aquestes xarxes es fixen
per la banda inferior a uns ancoratges que prèvia-
ment s’han posat en el forjat de la primera planta.
Aquesta operació es realitza tantes vegades com
forjats es van construint i en aquest procés, a cada
forjat es repeteixen les situacions de risc de caigu-
da d’altura, tant en el muntatge inicial como a les
operacions d’elevació i desmuntat final.

El que es fa ara habitualment és que, per elevar
la xarxa, cal desenganxar-la del canto del forjat
de sota. En aquesta operació els treballadors, es
troben en una situació de risc de caiguda d’altura
així com els qui fixen la xarxa al forjat de la planta
superior, i cal que s’hagin subjectat amb el cinturó
de seguretat a un punto fix o bé una línia de vida de
l’interior de l’obra. La utilització d’aquest equip de
protecció personal per a aquestes operacions, mol-
tes vegades només es fa si hi ha un control estricte,
cosa que no hi és sempre. Sovint, després es posen
les baranes de protecció a la plantaen la qual s’ha
retirat la xarxa. De nou es torna a repetir l’exposi-
ció dels treballadors que fan aquesta tasca, al risc
de caiguda d’altura, com quan s’enganxa la xarxa.

L’empresa està obligada a mantenir un control
permanent per assegurar-se que es compleix la
normativa prevista a la planificació. No n’hi ha
prou amb donar instruccions perquè cal verificar
el compliment efectiu; (l’art. 15.4 de la LPRL espe-
cifica que “la efectividad de las medidas preventi-
vas ha de prever las distracciones o las imprudenci-

as no temerarias que pueda cometer el trabajador”.
I l’article 16.2b de la LPRL declara que “El empre-
sario deberá asegurarse de la efectiva ejecución de
las actividades preventivas incluidas en la planifi-
cación,…”).

També hem de tenir en compte que la norma
ens indica que l’ús de proteccions col·lectives ha
de ser preferent a l’ús de les proteccions personals.

Situacions de risc
Aquí es tracta de proporcionar una solució a la
situació de risc que es crea durant les operacions
que es realitzen en una obra de construcció en el
decurs de la col·locació de la xarxa tipus forca.
L’objectiu és doble, d’una banda complir la norma-
tiva en la utilització preferent d’una protecció col·
lectiva davant de la protecció individual, i d’altra,
assegurar el compliment de les normes precepti-
ves. Per això, s’exposa un sistema que pot ajudar
a solucionar aquest problema, protegint els treba-
lladors contra el risc de caiguda d’altura, tant si és
a la fase d’instal·lació de la xarxa como al moment
de retirar-la, sense que calgui fer servir un equip
de protecció individual. El mètode consisteix a
utilitzar les baranes provisionals existents en el
mercat, no únicament per a la protecció contra el
risc de caiguda d’altura, sinó també per subjectar

TUB METÀL·LIC

BARANA SUPERIOR

BRAÇ O PESCANT

BARANA INTERMÈDIA

SÒCOL

TUB DOTAT DE GANXOS

O ANCORATGES

GANXOS

L’empresa està obligada
a mantenir un control
permanent per assegurar-se
que es compleix la normativa
prevista a la planificació

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 33

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

la xarxa de protecció. Tant per col·locar com per
retirar la xarxa, cal que abans estigui posada la
barana.

Per això, s’ha ideat un sistema consistent en un
tub metàl·lic que es col·loca a la base de la barana,
per sota del marxapeu i situat per l’interior dels mun-
tants sobre els quals recolza la barana. Aquest tub té
uns ganxos o ancoratges en els quals es fixa la xarxa,
en lloc de fer-ho en els ancoratges situats en el forjat
com es fa fins ara. Per utilitzar aquest tub metàl·lic
cal posar les baranes ja des de la primera planta,
abans de col·locar la xarxa. Així, els treballadors
estan protegits per la barana quan posen la xarxa.

Quan es vol elevar la xarxa a la planta superior,
prèviament s’han de col·locar les baranes a aques-
ta planta ja que és imprescindible per subjectar
la xarxa per la banda inferior. Tant en aquesta
situació, com a l’anterior, el treballador està situ-
at darrere la barana i, per tant, protegit contra la
caiguda d’altura. Aquest mètode demana que la
barana se situï tan a prop del límit del forjat com
sigui possible, i que els muntants de la barana se
subjectin al forjat introduint-los en uns cilindres
de plàstic amb tap que primer s’han introduït al
sostre abans d’emplenar de formigó. L’aplicació
d’aquest tub metàl·lic pot fer-se a qualsevol sis-

de tipus serjant.
El muntatge es farà seguint les instruccions

del fabricant. Haurà d’adaptar-se a les condicions
particulars de l’obra i escollir el mètode adient per
la fixació al forjat dels muntants sobre els quals
reposarà la barana, de manera que es garanteixi
l’estabilitat del sistema.

Amb aquest sistema es pot assegurar tant la
utilització de les proteccions col·lectives com el fet
que serà innecessari fer servir el cinturó de segure-
tat com a protecció individual. D’aquesta manera,
aplicant amb el rigor necessari aquesta solució per
a les obres d’edificació, es pot optimitzar la segu-
retat en molts treballs d’estructures integrant la
prevenció en el mateix procés constructiu. Així,
l’empresa compleix amb l’obligació de ”asegurar-
se de la efectiva ejecución de las actividades pre-
ventivas incluidas en la planificación, (article 16
de la LPRL) i l’art. 191.3 del IV Conveni Col·lectiu
General del Sector de la Construcció (norma de
compliment obligat pel sector de la construcció
des d’agost de 2007). I amb les normes específiques
per a sistemes provisionals de protecció de vora:
“Cuando no exista disposición normativa de obli-
gado cumplimiento aplicable, o ésta no cubra todos
los riesgos o categorías de riesgos del sistema provi-
sional de protección de borde, para evaluar su segu-
ridad garantizando siempre el nivel de seguridad,
se tendrán en cuenta los siguientes elementos: Nor-
mas técnicas nacionales que sean transposición de
normas europeas no armonizadas. Normas UNE.
Códigos de buenas prácticas. Estado actual de los
conocimientos y de la técnica”. ■

ÀREA TÈCNICA
SEGURETAT

I PREVENCIÓ

La norma indica que l’ús de
proteccions col·lectives ha
de ser preferent a l’ús de les
proteccions personals

tema de protecció col·lectiva de bordes, de classe
A, sempre que el muntant estigui introduït en el
forjat i compleixi la norma UNE 13374:2004. No es
recomana aquest mètode en baranes amb fixació

CARTUTX

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

www.tracnet.com

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

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

TRAC. Col·legi Aparelladors. 215x150mm

3A
 ·

DI
SS

EN
Y

G
RÀ

FI
C

ASSESSORIA
JURÍDICA
LEGISLACIÓ

34 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009

Control d’execució de
l’estructura de formigó

■■■ L’1 de desembre de 2008 va entrar en vigor la
nova normativa del formigó la EHE-08. A l’Infor-
matiu d’octubre de 2008 es va fer un repàs dels can-
vis més rellevants d’aquesta Instrucció i a l’abril
2009 es va explicar més detalladament el nou con-
trol de qualitat.

Ja en les anteriors instruccions del formigó es
demanava el control de qualitat de recepció dels
materials i el control d’execució. Amb l’entrada
de la EHE-08 i amb total concordança amb el Codi
Tècnic de l’Edificació, la nova Instrucció indica
que la direcció facultativa realitzarà els següents
controls:
■	 1. Control de la conformitat dels productes que

se subministren a l’obra

■	 2. Control de l’execució de l’estructura
■	 3. Control de l’estructura acabada

La direcció facultativa es pot ajudar d’entitats
de control de qualitat per a realitzar aquest con-
trol.

Així doncs, apareix el control d’execució
estructurat segons la Instrucció, detallat des del
començament amb la seva planificació d’acord
amb les prescripcions de la Instrucció. Durant la
construcció de l’estructura la direcció facultativa

en controlarà l’execució de cada part verificant el
seu replanteig, els productes que s’hi utilitzin i la
correcta execució i disposició dels elements cons-
tructius.

Tal com es va indicar en l’anterior article del
control de qualitat, el constructor haurà de fer el
seguiment de la seva execució, d’acord amb el pla
d’obra i el procediment d’autocontrol de l’execu-
ció de l’estructura, documents que hauran de estar
elaborats per aquest, abans de l’inici de l’execució.
El control extern, per part de la direcció faculta-
tiva inclourà la comprovació de la documentació
de seguiment del autocontrol del constructor. El
control que s’efectuarà estarà comprès per part de:
■	 a) El control de producció del constructor,

segons el document d’autocontrol.
■	 b) La realització d’inspeccions dels processos

durant l’execució (direcció facultativa).

Per tant, demana compromís pel control a les

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

Exemple de control de qualitat de l’execució de l’estructura segons la instrucció EHE-08

ÀREA TÈCNICA
CONTROL
DE QUALITAT

VISTA EXTERIOR FRONTAL D’HABITATGE UNIFAMILIAR VISTA EXTERIOR LATERAL D’HABITATGE UNIFAMILIAR

PLANTA SOTERRANI PLÀNOL DE PLANTA BAIXA

PLÀNOL DE LA PLANTA PRIMERA

PLÀNOL DE LA SECCIÓ LONGITUDINAL

CARACTERÍSTIQUES DE L’EXEMPLE

A la web del CAATEEB a
l’apartat de l’Àrea Tècnica
Control de qualitat podem
obtenir una aplicació per a
calcular els lots de l’obra.

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 35

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

dues parts més importants de l’execució de l’obra.
Tot seguit fem un resum d’un exemple real del con-
trol de qualitat d’execució en una obra, per poder
veure les prescripcions que, per al control de qualitat
d’execució, estableix la nova Instrucció del formigó,
tot de forma pràctica perquè pugui servir com a guia
per al control de les nostres estructures de formigó
(vegeu quadre “Característiques de l’exemple”).

Control de l’execució de l’estructura de formigó
Programació del control de l’execució de l’estruc-
tura de formigó

Per programar el control de l’execució es proce-
deix a formar lots aplicant els criteris establerts a la
taula 92.4. de la Instrucció EHE-08 (vegeu quadre 1).

Aquests lots es correspondran amb parts suc-
cessives en el procés d’execució de la fonamenta-
ció i estructura i no barrejant elements de tipolo-
gia estructural diferent.

En el nostre exemple les dades necessàries per
a la formació de lots de control d’execució seran els
següents (vegeu quadre 2).

A la web del CAATEEB a l’apartat de l’Àrea
Tècnica – Control de qualitat podem obtenir una
aplicació per a calcular els lots de l’obra. En aques-
ta taula s’haurà d’indicar si l’estructura és simple
o complexa i a més a més el nivell de control (Fila
3 de l’aplicació).

Així col·locant totes les dades automàticament
obtenim la quantitat de lots a realitzar en l’obra
(vegeu quadre 3).

Una vegada introduïdes les dades, obtenim els
lots de cada agrupació de lots a la columna “Ins-
peccions externes – Lots de Control”

Pel desenvolupament del seguiment de control
de qualitat convé facilitar la feina detallant gràfi-
cament els lots (vegeu quadre 4).

ÀREA TÈCNICA
CONTROL

DE QUALITAT

CARACTERÍSTIQUES DE L’EDIFICI OBJECTE D’ESTUDI

EDIFICI DE PETITES DIMENSIONS

Títol del projecte Projecte d’habitatge unifamiliar aïllat

Ús Habitatge

Descripció:
Habitatge unifamiliar aïllat de tres plantes, planta soterrani,
planta baixa i planta primera

ELEMENTS DADES DESCRIPCIÓ

Fonamentació 145,45 m2 Sabates aïllades i sabates conjuntes de formigó armat

Mur 35 ml Mur soterrani de formigó armat in situ

Planta Soterrani 79,35 m2 Forjat unidireccional de biguetes pretesades i revoltons ceràmics

Forjat Sanitari 159.07 m2 Forjat unidireccional de biguetes autoportants i revoltons ceràmics.

Planta Baixa 159,07 m2 Forjat unidireccional de biguetes pretesades i revoltons ceràmics.
L’estructura vertical composta de pilars de formigó armat in situ

Planta Primera 57,90 m2 Forjat unidireccional de biguetes pretesades i revoltons ceràmics.
L’estructura vertical composta de pilars de formigó armat in situ

TIPUS D’ELEMENT ELEMENT Superfície m2 Metres lineals
Núm.

Posades

Elements de fonamentació
Sabates 246

Mur Soterrani 35 6

Elements horitzontals Forjat unidireccional 470

Altres elements Pilars in situ 224

QUADRE 1

QUADRE 2

Càlcul de les unitats d’inspecció a realitzar
Una vegada calculats els lots de control d’execu-
ció, procedim a calcular les unitats d’inspecció
mínimes obligatòries segons la Instrucció EHE-08.

L’avaluació dels lots es realitza mitjançant com-
provacions o verificacions d’una sèrie d’activitats
específiques del procés d’execució, com poden ser
el replanteig, muntatge d’armadures, etc... Cada
comprovació o verificació és una unitat d’inspecció.

Aplicant la mesura màxima de la unitat d’ins-
pecció de la taula 92.5. de la Instrucció determina-
rem el nombre total d’unitats d’inspecció de l’acti-
vitat d’execució corresponent. D’aquestes unitats
d’inspecció calculades, com a mínim, s’haurà de
realitzar les indicades en la taula 92.6. Aquesta
taula indica també les inspeccions mínimes per lot
que haurà de realitzar la constructora en el seu con-
trol intern (i que després es comprovarà per part de
la direcció facultativa).

Per a cada agrupació de lots obtingut s’haurà
de complementar el full corresponent a la pesta-
nya UI LCx. En el nostre cas farem l’exemple de les
sabates que serà el UI LC1 per la agrupació de lots
SABATES (vegeu quadre 5).

Per complementar el full, primer activarem les
caselles de les activitats que es corresponen amb
l’execució dels elements (segona columna). Per
aquestes activitats seleccionades introduirem les
dades de la nostra obra (caselles en blanc) corres-
ponent als criteris pel càlcul de les unitats d’ins-
pecció del procés o activitat.

En l’última columna apareixen les unitats d’ins-
pecció per activitat, per a l’agrupació de lots corres-
ponents.

ASSESSORIA
JURÍDICA
LEGISLACIÓ

36 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009

ÀREA TÈCNICA
CONTROL
DE QUALITAT

En els fulls LCx (quadre 6) ens apareix les acti-
vitats prèviament seleccionades, el número mínim
d’unitats d’inspecció per lot que s’hauran de realit-
zar (tant pel control extern com per l’autocontrol), i
les unitats totals d’inspecció per activitat (calcula-
des als fulls UI LCx).

El procediment descrit per les sabates el repeti-
rem per la resta d’elements: mur soterrani, forjats i
pilars.

Seguiment del control d’execució
En el transcurs de les obres, s’aniran realitzant les
unitats d’inspecció programades. En aquest apar-
tat proposem una manera de portar el registre de
les unitats de control realitzades, tant pel control
extern (direcció facultativa/entitats de control),
com l’intern (constructora).

El seguiment de control de l’execució es podrà
realitzar mitjançant els fulls LCx, indicat en la
imatge anterior.

Aquest fulls presenten les activitats objecte de
control, el número de lots, les unitats d’inspecció
mínimes per lot, indicades a la taula 92.6 de l’EHE-
08, les unitats d’inspecció totals per activitat i una
forma de portar el registre de les inspeccions exter-
nes realitzades i les unitats d’inspecció internes
controlades per la direcció facultativa.

El quadre 6 mostra un exemple dels assenta-
ments de les unitats d’inspecció realitzades pel
control extern i de les unitats d’inspecció del auto-
control comprovades per la direcció facultativa
corresponents totes al lot LC1-1.

Conclusions
En aquest exemple s’ha explicat breument el pro-
cés esquemàticament tant de la programació com
del seguiment del control de qualitat en l’execució
aplicat a un cas real.

Esperem que els hagi servit per entendre millor
aquest nou mètode demanat per l’aplicació de la
nova Instrucció EHE-08.

Per tal de veure detalladament tot aquest pro-
cés, el CAATEEB ha redactat el DOCUMENT A
L’ABAST, on surt explícitament pas a pas. Així
mateix també s’amplia amb altres casos ben dife-
renciats:
■	 1. Obra nova de grans dimensions
■	 2. Obra nova vivenda unifamiliar
■	 3. Obra de rehabilitació vivenda unifamiliar

I es realitza el mateix exemple de control de qua-
litat de la recepció del formigó a l’obra. ■

QUADRE 3 QUADRE 4

QUADRE 5

QUADRE 6

El CAATEEB ha preparat
un Document a l’Abast per veure
detalladament tot aquest procés

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 37

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

ÀREA TÈCNICA
CONTROL DE

QUALITAT

Documentar el Control

■■■ Del primer codi al codi actual
No resulta fàcil dur a terme la tasca de recollir el
control de qualitat que actualment dóna resposta
al marc normatiu actual. I no ho és per haver-se pro-
duït amb l’arribada del CTE un canvi en la mateixa
essència del plantejament normatiu. Aquest canvi,
que no és cap altre que el pas d’un marc prescriptiu
a un enfocament prestacional, ens obliga com a pri-
mer objectiu, a analitzar i definir la nostra conducta
i actitud en la nostra funció de controladors de la
qualitat.

La LOE determina que, a fi de garantir la segu-
retat de les persones, el benestar de la societat i la
protecció del medi ambient, els edificis s’hauran de
projectar, construir-se, mantenir-se i conservar-se de
tal manera que satisfacin els requisits de funcionali-
tat, seguretat i habitabilitat.

És el CTE el marc normatiu que estableix les exi-
gències bàsiques de qualitat dels edificis i de les seves
instal·lacions, de tal manera que permet el compli-
ment dels requisits bàsics de seguretat i habitabilitat
(i pròximament també funcionalitat).

És la societat la que demanda una sèrie de presta-
cions que, traduïdes en requisits, donen lloc a les exi-
gències que dicten els codis i lleis. I aquestes presta-
cions com hem pogut veure evolucionen (o més ben
dit s’amplien) amb el temps. Del requisit de seguretat
que trobem en el Codi d’Hammurabi, als requisits de
seguretat i habitabilitat que desenvolupa el CTE.

Els nous Documents a l’abast
L’Àrea Tècnica del CAATEEB ha desenvolupat
una sèrie de documents i eines per facilitar la rea-
lització i seguiment de control de qualitat, apor-
tant als nostres col·legiats metodologia i criteris
per facilitar la preparació del Programa de Control
de Qualitat que caldrà aplicar en les nostres obres.

El CAATEEB ha creat aquest documents i
exemples pràctics seguint el nou marc normatiu
(CTE, EHE-08, RITE, etc) en què ens troben, on ens
demana que com a directors de l’execució de l’obra,
responsables del control de la qualitat, controlen i
documenten la qualitat de l’obra realitzada.

Aquesta nova edició està constituïda per dos
Documents a l’Abast on es presenten els criteris
del CAATEEB per la realització del control així
com exemples pràctics resolts per a les anàlisis;
dos blocs de fitxes per a la realització del segui-
ment del control de qualitat i dos fulls de càlcul
que facilitaran la redacció del programa de control
del formigó així com de l’execució de l’estructura,
segons la norma EHE-08.

Document a l’abast 12.2
Programa de Control de Qualitat de l’obra.
El control de qualitat segons el CTE
Proposta del CAATEEB per l’ordenació i sistematit-
zació de les accions de gestió del control de qualitat

a l’obra, des del marc normatiu prestacional actual.
Recull totes les possibilitats que ens ofereix el Codi
Tècnic de l’Edificació (CTE) per gestionar la quali-
tat de l’obra.
■	 Annex A: Proposta de formació de lots del CAA-

TEEB: Lots pel control d’execució.
■	 Annex B: Proposta de formació de lots del CAA-

TEEB: Lots pel control d’obra acabada.
■	 Annex C: Exemple de control de qualitat d’habi-

tatge unifamiliar.
■	 Annex D: relació de proves i assaigs més habituals.

Document a l’Abast 12.3
Tres casos pràctics de Control de Qualitat de
l’estructura de formigó
Aplicació dels conceptes bàsics proposats al Docu-
ment a l’Abast 12.2, així com les prescripcions que
per al control de qualitat estableix la nova Instruc-
ció de Formigó Estructural (EHE-08), de forma
pràctica perquè pugui servir com a guia per al
control de les nostres estructures reals.
■	 Annex A: Obra nova: Edificació de grans

dimensions.
■	 Annex B: Obra nova: Edificació de petites

dimensions.
■	 Annex C: Obra de rehabilitació: Edificació de

petites dimensions.
Els Documents a l`Abast estan accessible per tots

els col·legiats que les vulguin consultar a la web del
CAATEEB. http://www.apabcn.cat/ca_es/serveico-
legiat/cdoc/docsabast/Pagines/documentsalabast.
aspx.

Fitxes per a la redacció
del Programa de Control
Per a la redacció d’un programa de Control de Qua-
litat que doni resposta a les exigències del CTE i
als requeriments del nostre projecte trobareu en
aquest apartat les fitxes proposades pel CAATEEB
al Document a l’Abast núm. 12.2
■	 Fitxa guia: “Unitats d’Obra”.
■	 Fitxes de Característiques i requisits dels 28

processos constructius.

■	 Fitxes de programació dels 28 processos cons-
tructius.

Fulls de càlcul per a la confecció dels lots i
seguiment de control de qualitat de l’EHE-08
Aquests punts us donaran accés als fulls de càlculs
(Excel) per a la confecció dels lots i posterior segui-
ment de control de qualitat segons l’EHE-08.
■	 Full de càlcul per a la formació de lots i avalua-

ció del formigó.
■	 Full càlcul per a la formació de lots i seguiment

del control d’execució.
També us recordem que des de fa un temps teniu a

la vostre disposició en el Banc de dades per al control
de qualitat de l’obra un generador d’informes per docu-
mentar el control realitzat endreçats segons els pro-
cessos constructius que es recullen en el programa de
control de qualitat i en l’imprès corresponent de visats.
■	 Accés a les plantilles dels informes del banc de

dades: permet personalitzar el control de la vos-
tra obra.

■	 Accés al banc de dades i al generador d’informes.
Els fitxers, els fulls de càlcul i l’accés al banc de
dades estan accessibles a tots els col·legiats que les
vulguin consultar o descarregar a la web del CAA-
TEEB. http://www.apabcn.cat/ca_es/serveicolegi-
at/atecnica/bcq/Pagines/Basededadesdelcontrol-
dequalitat.aspx. ■

Nous documents, exemples pràctics i aplicacions pel desenvolupament i seguiment
del control de qualitat preparats per al CAATEEB

Aplicació informàtica
per al Control de Qualitat

■■■ La empresa ALTRA Software en col·laboració amb
el CAATEEB està desemvolupant una aplicació informà-
tica per aplicar els criteris
de control proposats, refe-
rents a la redacció del Pro-
grama, seguiment i docu-
mentació del control. Està
previst que la primera ver-
sió aparegui aquest mes
de novembre, amb un cost
pel col·legiat de 195 €. ■

En la realització dels nou documents el CAATEEB ha comptat amb el patrocini i col·laboració tècnica de l’Associació de Laboratoris Acreditats de Catalunya (ALAC). Tanmateix volem destacar la tasca
que han fet els membres del grup de treball per fitxar el criteris del documents i en especial als companys Joan Olona, Adrià Guevara, Toni Floriach i Gemma Muñoz, per la seva dedicació i col·laboració.

ASSESSORIA
JURÍDICA
LEGISLACIÓ

38 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 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

CATALUNYA

Es regulen els procediments administratius apli·
cables per a la implantació de parcs eòlics i instal·
lacions fotovoltaiques a Catalunya. Decret 147 de
22 de Setembre de 2009 ; Departament d’Economia
i Finances (DOGC núm. 5472, 28/09/2009). Entrada
en vigor: 29/09/2009

S’estableixen els criteris ambientals per a l’ator·
gament del distintiu de garantia de qualitat
ambiental a les calderes i els escalfadors domès·
tics de gas. Resolució MAH 2405 de 29 de Abril de
2009 ; Departament de Medi Ambient i Habitatge
(DOGC núm. 5460, 08/09/2009)

S’estableixen els criteris ambientals per a
l’atorgament del distintiu de garantia de qua·
litat ambiental als tallers de vehicles.Resolució
MAH 2406 de 29 de Abril de 2009 ; Departament
de Medi Ambient i Habitatge (DOGC núm. 5460,
08/09/2009)

S’estableixen els criteris ambientals per a l’ator·
gament del distintiu de garantia de qualitat
ambiental als productes i als sistemes que afa·
voreixen l’estalvi d’aigua. Resolució MAH 2407 de
29 de Abril de 2009 ; Departament de Medi Ambient
i Habitatge (DOGC núm. 5460, 08/09/2009)

ESTATAL

Se publica extracto de las Resoluciones por las
que se conceden las autorizaciones de uso, para
elementos resistentes de pisos y cubiertas, nºs
10115/2009 al 10135/2009. Resolución de 11 de
Setembre de 2009 ; Ministerio de Vivienda (BOE
núm. 234, 28/09/2009)

Se establecen los requisitos para la fabricaci·
ón y comercialización de los generadores de

aerosoles [Entra en vigor el 29-04-2010]. Real
Decreto 1381 de 28 de Agost de 2009 ; Ministerio
de Industria, Turismo y Comercio (BOE núm. 230,
23/09/2009)

Se modifica el Real Decreto 1521/1984, de 1 de
agosto, por el que se aprueba la reglamentaci·
ón técnico-sanitaria de los establecimientos y
productos de la pesca y acuicultura con destino
al consumo humano. Real Decreto 1385 de 28 de
Agost de 2009 ; Ministerio de la Presidencia (BOE
núm. 221, 12/09/2009)

UNIÓ EUROPEA

Recipientes a presión simples. Directiva 2009/105/
CE de 16 de Setembre de 2009; Consejo CEE
(DOCE-L núm. 264, 08/10/2009). Entrada en vigor:
als 20 dies de la seva publicació

Disposiciones mínimas de seguridad y de salud
para la utilización por los trabajadores en el
trabajo de los equipos de trabajo (segunda
Directiva específica con arreglo al artículo 16,
apartado 1, de la Directiva 89/391/CEE. Directiva
2009/104/CE de 16 de Setembre de 2009 ; Consejo
CEE (DOCE-L núm. 260, 03/10/2009)

normativa i legislació
NOVETATS

ÀREA
TÈCNICA
CENTRE DE
DOCUMENTACIÓ

ÁLVAREZ SUELA, Susana BARBERO
MONTERO, Raquel PÉREZ CASAL,
Olga “Refuerzo de estructuras
de hormigón: casos prácticos”.
BIA, Marzo-Abril 2009, núm. 260,
p. 62-67.

GIL LLUCH, Francesc “Un Decret
per posar al dia les tipologies
d’habitatge”. INDE: INFORMACIÓ
I DEBAT, Juny-Juliol 2009, p. 6-8.

L’Àrea Tècnica del CAATEEB ha desenvolupat a més a més dels Documents
a l’abast, una sèrie d’eines per facilitar als col·legiats i col·legiades la realització
i seguiment del control de qualitat, aportant una metodologia i uns criteris per
a la redacció i posterior seguiment del Programa de Control de Qualitat que
caldrà aplicar en les obres.

Programa de Control de Qualitat
Per a la redacció d’un programa de Control de Qualitat que doni resposta a les
exigències del CTE i als requeriments del vostre Projecte trobareu en aquest
apartat les fitxes proposades pel CAATEEB al Document a l’Abast núm. 12.2

Banc de dades per al control de qualitat de l’obra
El nou marc normatiu actual demana que, com a Directors de l’Execució de
l’Obra, responsables del control de la qualitat, es documenti el control de la
qualitat realitzat a l’obra. Per facilitar aquesta tasca, el Gabinet Tècnic del CA-
ATEEB ha preparat un Banc de Dades de paràmetres de control ordenats per
els procesos constructius (els mateixos que els recollits en el programa de
control de qualitat i la relació d’aquests de visats), i un generador d’informes
per documentar el control realitzat a l’obra.

Càlcul de lots i seguiment de control de qualitat de l’EHE-08
Es pot accedir als fulls d’excel pel càlcul de lots i seguiment de control de
qualitat de l’EHE-08

articles tècnics
NOVETATS

Eines del CAATEEB per al
control de qualitat

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 39

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

■■■ La metaBase és un conjunt de
bases de dades de productes de la
construcció que proporciona infor-
mació de preus, plecs de condicions,
característiques tècniques, empre-
ses, certificacions, imatges de pro-
ductes i dades mediambientals. Tota
la informació és de consulta i descàr-
rega lliure, excepte la descàrrega dels
bancs d’entitats i la del banc Bedec de
l’ITeC. La informació s’ofereix sem-
pre en català i en castellà, excepte els
bancs d’entitats que es mostren amb
l’idioma especificat per l’entitat.

A la metaBase es consulten men-
sualment 1.800.000 pàgines de 55.000
visites, la qual cosa fa que sigui la
més consultada, amb diferència,
d’aquesta temàtica a Espanya. Si
entrem més en detall veurem que la
metaBase conté:

Cercador
La metaBase disposa d’un potent
cercador general de tots els seus
continguts que permet la cerca per
nom d’empresa, producte o marca
comercial, codi d’element, textos
dels elements constructius, etc., i ho
fa amb tractament de sinònims, equi-
valències, entre altres possibilitats.
Els resultats es distribueixen per
pestanyes (empreses, entitats, banc
Bedec...) i aquestes estan organit-
zades formant un arbre, de manera
que encara que es trobin milers de
resultats podem localitzar el nostre
resultat navegant per les diferents
branques classificades.

Si el cercador no troba resultats
s’ofereix la possibilitat de fer arribar
la vostra petició per correu electrònic.

Empreses
Agrupa fabricants de productes de
construcció amb informació de les
empreses i dels seus productes, amb
accés alfabètic, per sectors o per cer-
cador de paraules, amb un triple filtre:
1.	 El filtre Totes les empreses conté el

directori de 1.900 empreses d’àmbit
nacional. Es pot accedir a les dades
de contacte (web, correu, delegaci-
ons, etc.) i sectors dels productes de
cada empresa; i d’algunes d’elles
es pot aprofundir en la informació
dels seus productes i als seus bancs
de preus. Cada any s’incorporen

La metaBase, una eina d’ajuda

Institut de Tecnologia de la Construcció de Catalunya

ESPAI ITEC
EINES I

PRODUCTES

i generar el plec de condicions tècni-
ques, i el programa de gestió mediam-
biental Tcq2000-GMA permet obtenir
les dades mediambientals d’una obra.

Disposa de paràmetres que ens
permeten seleccionar l’àmbit de preus
(província, CCAA i mitjana a Espa-
nya), la data de preus (trimestral), la
variació de preus segons el volum
d’obra nova, el tipus de preu (cost
directe, PEM i PEC sense IVA), l’àmbit
de plecs (Catalunya i Espanya), ens
permet també, si volem, afegir el cri-
teri d’amidament a les definicions i,
finalment, decidir si en la cerca para-
mètrica volem incloure la selecció de
productes comercials. A la pantalla es
mostren en tot moment els paràmetres
actius. S’actualitza trimestralment.

Marcatge CE
La base de dades de Marcatge CE, feta
en col·laboració amb la Direcció Gene-
ral de Seguretat Industrial i el Col·legi
d’Aparelladors, ArquitectesTècnics i
Enginyers d’Edificació de Barcelona,
inclou la relació d’aquells productes
genèrics obligats al marcatge CE
regulats per la Directiva 89/106/CEE
de Productes de la Construcció.

Indica la normativa obligatòria,
data d’obligatorietat de marcatge
CE, usos dels productes, sistemes
d’avaluació, documents acreditatius
necessaris i mostra la fitxa genèrica
de cada producte amb les caracterís-
tiques i valors mínims obligatoris.

A més inclou productes comer-
cials que disposen de marcatge CE,
amb els valors de les característiques
i els seus documents acreditatius. Es
preveu que a finals d’aquest any hi
hagi 400 productes amb dades i docu-
ments complets i l’any vinent, al vol-
tant de 1.200.

És una eina d’ajuda al projec-
tista per prescriure materials que
disposin de la marca CE, i d’ajuda a
la direcció d’execució de l’obra per
verificar que els productes que hi
arriben disposin del marcatge CE i
per conèixer quina és la documenta-
ció obligatòria.

Com en el cas del Registre ITeC de
Materials tota aquesta informació
es pot consultar i descarregar lliure-
ment en els diferents formats en què
s’ofereix (pdf, jpg, dxf). La base de
dades s’actualitza quinzenalment. ■

ITeC

www.itec.cat

100 empreses al directori.
2.	 El filtre Amb productes es refe-

reix al Registre ITeC de Materi-
als i conté el subconjunt de 300
empreses amb els seus més de
7.000 productes comercials, amb
les seves característiques tècni-
ques, imatges, detalls CAD i, en el
cas que sigui necessari, els certifi-
cats acreditatius del marcatge CE
i/o segells de qualitat voluntaris.
Tota aquesta informació es pot
consultar i descarregar lliure-
ment en els diferents formats en
què s’ofereix (pdf, jpg, dxf). Cada
any s’incorporen 100 productes
nous. El Registre ITeC de Materi-
als està en tràmit de ser document
reconegut del CTE.

El filtre Amb banc de preus conté
90 bancs de preus d’empreses que
cobreixen els diferents sectors, i
que contenen partides d’obra, plecs
de condicions tècniques, productes
comercials i dades d’empreses. Es
pot accedir lliurement a la consulta
i a la descàrrega en format FIEBDC,
el format estàndard espanyol que
utilitzen tots els programes de pres-
supostos (Arquímedes, Gest, Menfis,
Presto, TCQ2000, etc.). Cada any s’in-
corporen 10 bancs de preus nous i es
descarreguen més de 10.000 bancs.
S’actualitza quinzenalment.

Entitats
Agrupa 14 bancs de preus d’entitats

(Gisa, Incasol, etc.) que informen de les
partides d’obra d’elements genèrics i
dels plecs de condicions, d’ús obligat
per a la redacció dels seus projectes.
Cada entitat és la responsable del con-
tingut i de l’idioma/es del seu banc.

Es poden consultar lliurement, i
per a descarregar-los cal disposar de
la llicència Bedec de l’any en curs. El
programa de pressupostos Tcq2000-
Pressupostos permet fer pressupos-
tos i generar el plec de condicions
tècniques.

S’actualitza cada vegada que una
entitat edita un banc nou.

Banc Bedec
El banc Bedec paramètric conté els
preus de 400.000 elements d’edifica-
ció, urbanització, enginyeria civil,
rehabilitació i restauració, seguretat
i salut, assaigs de control i despeses
indirectes, amb preus de referència,
plecs de condicions tècniques, pro-
ductes comercials integrats i dades
mediambientals (residus d’obra i
d’embalatge, cost energètic i emissió
de CO2). L’any vinent els plecs de con-
dicions tindran un apartat de control
de qualitat més complet que l’actual
redactat.

Accés per sector i per buscador
de paraules i selecció d’elements per
paràmetres. La consulta és lliure i per
a la seva descàrrega cal disposar de
la llicència Bedec de l’any en curs. El
programa de pressupostos Tcq2000-
Pressupostos permet fer pressupostos

Xavier Casademont
Cap de l’Unitat del Banc Bedec de l’ITeC
xcasademont@itec.cat

EN AQUESTA PANTALLA ES MOSTRA UN EXEMPLE DE LES CARACTERÍSTIQUES I ELS

DOCUMENTS ACREDITATIUS D’UN PRODUCTE DE MARCATGE CE

ASSESSORIA
JURÍDICA
LEGISLACIÓ

40 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009

Formació:
FORMACIÓ OBERTAF

Eficiència energètica i adaptació
d’energies renovables a edificis
El curs s’emmarca en l’àmbit d’actuació de l’eficiència energètica, que és immens segons
l’època de construcció, l’ús i l’estat de conservació del parc edificat

■■■ El contingut del temari és molt ampli i s’ordena d’aquesta
forma:

■ Unitat docent 1: Eficiència energètica en reha·
bilitació (2 sessions)
Per ara, la normativa de rehabilitació inclou poques referènci-
es a l’eficiència energètica, però això canviarà.

Com hauria de canviar el CTE si fos d’aplicació als edificis
construïts? Què hauria de canviar? Alguna mesura que és cor-
recta en obra nova podria ser contraproduent en rehabilitació?
La Certificació Energètica, garantiria l’eficiència energètica d’un
edifici rehabilitat?

■ Unitat docent 2: L’edifici generador de confort
(1 sessió)
Entre d’altres coses, els edificis haurien de servir per millorar
la vida dels usuaris, per donar confort.

Quins tipus de confort hi ha? Quins són els seus límits?
L’eficiència energètica modifica els nivells de confort?

■ Unitat docent 3: Fluxos energètics naturals (3
sessions)
Fins fa molt poc, les aportacions energètiques als edificis
eren mínimes, a penes una cuina econòmica i una bombeta a
cada estança i era la construcció de l’edifici la que proporcio-
nava la màxima quantitat de confort.

De què depenia aquesta capacitat de donar confort? Què
ha canviat? Què cal conservar i que es pot treure? Què cal
millorar?

■ Unitat docent 4: Sistemes energètics artificials (3
sessions).
On no arriba l’edifici, cal fer servir sistemes que consumeixen
energia; quan aquesta era barata no calia preocupar-se de la
seva eficiència, però això està canviant.

Quins sistemes més eficients que els tradicionals ens ofe-
reix el mercat? En què rau la seva eficiència? Quines possibili-
tats hi ha de fer-los servir en rehabilitació? I quines limitacions?

■ Unitat docent 5: Il·luminació eficient (1 sessió).
La il·luminació artificial és imprescindible, ja que la natural no
està sempre disponible, però això no vol dir que no s’hi pugui
comptar amb ella.

Quins avantatges aporta la llum natural? De què depèn el seu
aprofitament? És sempre rendible? De què depèn l’eficiència
d’un sistema d’il·luminació artificial? Quins sistemes de regulació
automàtica hi ha? Com puc avaluar la millora d’eficiència que
representa un sistema d’il·luminació respecte a d’altre?

■ Unitat docent 6: L’aigua als edificis (1 sessió).
No és energia, però sí un bé escàs. Històricament, també l’edi-
fici era pràcticament autònom: pous, cisternes, aigua de pluja
que es captava i s’eliminava en el lloc. Les exigències actuals
són superiors, però encara es poden implantar o recuperar sis-
temes per utilitzar l’aigua que el mateix edifici “genera”.

Fins a quin punt es pot reaprofitar l’aigua que fem servir?
Com? Quin estalvi pot representar? Què es pot fer si no hi ha
claveguera? Com es pot aprofitar l’aigua de pluja?. ■

Temari del curs Eficiència energètica i adaptació d’energies renovables als edificis existents

■■■ A banda dels sotracs de la crisi
financera, el món de la construc-
ció porta anys revolucionat pels
canvis normatius que hi ha hagut
del 2006 ençà: primer el Decret
d’Ecoeficiència, després el Codi
Tècnic de l’Edificació, més tard el
nou RITE i el canvi de la normati-
va de gas i fa ben poc el nou Decret
d’Habitabilitat... una bona reconver-
sió professional!.

D’una forma més o menys direc-
ta i amb més o menys encert, totes
aquestes normatives parlen de segu-
retat (gas, RITE, CTE), de confort
(habitabilitat, RITE, CTE) i/o d’es-
talvi energètic o de recursos (totes)
i, amb petites excepcions, totes fan

ció, en definitiva les regles del joc són
diferents dels de l’obra nova, ja que la
gran diversitat dels edificis existent
fa que moltes vegades calgui adoptar
solucions “a mida” diferents de les
habituals. És en aquest context, un
ampli camp d’intervenció no regulat
encara per la normativa, on s’enqua-
dra el curs sobre Eficiència energètica
i adaptació d’energies renovables als
edificis existents.

El curs es planteja com un seguit
de 6 unitats docents, cadascuna de
les quals consta de diverses sessions,
de forma que es pot escollir cursar
totes les unitats docents o només
una part. ■

referència als edificis de nova planta;
benvinguts siguin tots els esforços
per millorar l’edificació, tot i que en
ocasions puguem ser crítics en l’enfo-
cament d’alguns temes.

L’edificació existent
La gran oblidada és l’edificació exis-
tent que, si més no, en teoria és la
menys segura, la menys confortable,
la menys estalviadora.... Segura-
ment és normal que sigui així, atès
que els diferents sistemes construc-
tius (des de l’Edat mitjana fins ahir)
i el fet que la majoria són edificis en
ús, fan que incidir en la reconversió
del parc edificat des de la normativa

sigui una empresa extraordinària-
ment complexa i costosa.

No obstant, cal intervenir sobre
l’edificació existent, sobretot per-
què n’hi ha molta (tota!) i té moltes
coses per millorar. I des de la tècnica,
tot i que la normativa no hi incideixi
(encara), es poden fer moltes coses.

Acotant la reflexió al tema de l’efi-
ciència energètica, l’àmbit d’actuació
és immens doncs, segons l’època de
construcció, l’ús, l’estat de conserva-
ció, etc. El comportament dels edificis
és molt deficient, segons els paràme-
tres actuals. I, de forma similar a les
tècniques constructives generals, els
recursos i les possibilitats d’interven-

Incidir en la
reconversió del
parc edificat des
de la normativa
és una empresa
extraordinàriament
complexa i costosa

Arcadi de Bobes
Arquitecte
Professor de l’ETS
Arquitectura Vallès UPC
Director acadèmic del curs

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 41

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

PATRÓ DE L'ÀREA DE FORMACIÓ
DEL CAATEEB

FORMACIÓ
MÀSTER I

POSTGRAUS

L’objectiu és analitzar les instal·lacions,
des del funcionament general a l’execució

Les tasques del cap d’obra en obres
d’urbanització i obra civil

Luís Fernández
Arquitecte tècnic
Professor associat
d’Instal·lacions de l’EPSEB
Director de projectes del
Dpmnt. d’Enginyeria de GAM
Professor del curs

Esther Gabarrón
Enginyera tècnica d’Obres
Públiques
Cap d’obra de Dragados
Professora del curs

Control d’execució
d’instal·lacions II

El cap d’obra en
obres d’urbanització
i obra civil

■■■ Atesa la creixent importància
de les instal·lacions a l’edificació i
la contínua renovació de la norma-
tiva i dels materials, s’ha organitzat
aquest curs, on es poden adquirir
nocions generals de les diferents
instal·lacions que configuren els edi-
ficis.

Al curs tractarem les següents
instal·lacions:
■	 Baixa tensió
■	 Aire condicionat
■	 Calefacció
■	 Ventilació
■	 ICT (Instal·lacions Comuns de

Telecomunicacions)

Per poder entendre els diferents
paràmetres de la posada en obra de
les instal·lacions, creiem necessari
i interessant començar repassant el
funcionament general de les instal·
lacions, materials, predimensionat i
característiques d’espais,...

L’estructura i metodologia del
curs és la següent:
■	 Normativa: Es revisa la norma-

tiva vigent de cadascuna de les
instal·lacions. S’inclou també les

■■■ ��������������������������������L’objectiu d’aquest curs és des-
criure les tasques d’un cap d’obra
en obres d’urbanització i obra civil,
diferenciant-les amb les obres
d’edificació residencial. �������������El curs s’es-
tructura en nou apartats:

■ Contractació: S’analitzaran les
possibles diferències entre les tipo-
logies de contractes amb l’Adminis-
tració pública i/o privats, indicant
les modalitats més habituals com
són els contractes amb l’Estat, modi-
ficats, reformats, claus en mà, etc.

■ Documentació de l’obra: Es rea-
litzarà una petita descripció de les
parts que formen habitualment un
projecte d’obra civil i/o urbanitza-
ció, la diferència en continguts i en
detalls, tot front l’edificació.

■ Organització: Es descriuran els
passos a seguir un cop tenim el pro-
jecte a les mans, així com els plante-
jaments inicials a seguir (estudi de
rasants, optimització del moviment
de terres, serveis afectats, defini-
cions, àmbit d’actuació...) tant en
urbanització com en obra civil; par-
ticularment a la urbanització, estudi
del sanejament soterrat, estudi de
rasants, vorades, situació serveis,
compatibilitat amb amplades de
vials, voreres, etc.; tant en obra nova
com en reformes.

■ Planificació tècnica: Realitzarem
la planificació tècnica (planificació)
analitzant les diferències principals
amb l’edificació, com poden ser:
-	 Obres lineals.
- 	 Fases més importants i aspectes

representatius quant a la plani-
ficació de moviment de terres,
cotes, ordre de les activitats, etc.

- 	 Planificació amb l’ordre de les
activitats més fixes (poca diver-
sificació) a diferència de l’edifica-
ció.

indicacions generals que realit-
zen les diferents companyies de
distribució de serveis (s’indiquen
els paràmetres més restrictius).

■	 Esquema de principi: S’explica el
funcionament general de la instal·
lació, enumerant tots els compo-
nents principals.

■	 Components principals: S’indi-
quen els materials d’una instal·
lació (característiques, pros i con-
tres, usos...).

■	 Detalls d’execució: Es repassen
les dimensions mínimes i detalls
d’execució dels components de la
instal·lació.

■	 Posada en obra: Es realitza un llis-
tat de punts a controlar al llarg de
l’execució de la instal·lació, des de
la redacció del projecte bàsic, exe-
cutiu, posada en obra i posada en
marxa.

■	 Control d’execució: Es descriuen
les proves a realitzar per al control
d’execució de la instal·lació.

■	 Legalització: S’expliquen els dife-
rents tipus de tramitacions de les
instal·lacions, terminis...

L’objectiu del curs és analitzar les
instal·lacions, des del funcionament
general a l’execució, mostrant eines
per poder realitzar el seguiment del
procés constructiu d’un instal·lació
(plantejament general, disseny, mate-
rials...). ■

■ Planificació econòmica: Rea-
litzarem la planificació econòmica,
tenint en compte la importància de
reduir els costos i evitar els possibles
errors, que en obres de tipus d’urba-
nització i/o obra civil, poden tenir
una repercussió més gran que un
error en edificació. Intentant reduir
al màxim les excavacions (durant la
realització dels serveis), compensa-
ció de volum de terres, reduir exce-
dents de terres a l’abocador, optimit-
zació sanejament, paquets de ferms
(explicant la documentació vigent
i normativa bàsica d’aplicació i de
consulta), etc.

■ Control d’execució : Es plante-
jaran els temes que han de tenir una
atenció i un control més exhaustiu
durant l’obra depenent del moment
de la mateixa, amb increment de mit-
jans, personal topografia, etc.

■ Control de qualitat : S’explicarà
la normativa aplicable en temes de
ferms, explanades (PG3/75), així com
els assaigs i mètodes de control més
habituals, per a la compactació, aglo-
merat, tipologies, etc.

■ Medi ambient : Exposar les nor-
matives i mirar de donar algunes
pautes per reduir residus i aprofitar-
los (compensació de terres, aprofita-
ment de materials reciclats…).

■ Postvenda: S’analitzarà la reper-
cussió de la postvenda en les obres
d’urbanització i/o obra civil, que a
diferència de l’edificació, normal-
ment, no són representatives. ■

ASSESSORIA
JURÍDICA
LEGISLACIÓ

42 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009

FORMACIÓ
PROGRAMA
2009

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 17/11/2009 - 17/11/2009 3 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

Rehabilitació i Manteniment d’Edificis
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
M12604 - Eficiència energètica i adaptació d’energies renovables als edificis existents 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:

Gestió i Organització en la construcció
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
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

Urbanisme

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

Habilitats Humanes

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

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

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:

REPORTATGE
COOPERATIVA

OBRERA
MATARONENSE

 c 43

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009RReportatge:

NAU COOPERATIVA OBRERA MATARONENSE

A fons
Nau Gaudí,
un edifici nou

El detall
La solució de
la coberta

El projecte
Materials
tecnològics
per a un edifici
del s. XIX

REPORTATGE
COOPERATIVA
OBRERA
MATARONENSE

44 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009

Nau Gaudí,
un edifici nou
Rehabilitació i restauració de la nau de la Cooperativa Obrera
Mataronense, guanyadora del Premi Catalunya Construcció

■■■ Quan es comença a analitzar una
obra, el primer que es fa, encara que
sigui només mentalment, és classi-
ficar-la dins d’una tipologia, tant a
l’edifici com a l’actuació. En aquest
cas, el que en principi, sembla una
rehabilitació —atès que s’habilita
per a un nou ús— deixa d’estar tan
clar quan se sap en què ha consistit
l’obra i quin serà el seu destí final.

En realitat, l’actuació és una inter-
venció de recuperació-remodelació-
restauració de patrimoni. Patrimoni
perquè és una obra de Gaudí i recons-
trucció perquè, en algun moment
l’edifici va desaparèixer literalment
del solar per tornar a muntar-hi pos-
teriorment, les parts reaprofitables
no malmeses, i per refer les que no
es podien recuperar. En tot cas, es
va intentar ser fidel a les tècniques
i materials constructius originals,
però, al meu parer, no va ser possible
aconseguir-ho quant als sistemes
constructius emprats per Gaudí. La
qual cosa no em sembla negativa en si
mateixa; era evident que el nou ús -fos
el que fos, molt diferent al d’una nau
industrial- i la normativa de seguretat
estructural vigent havien d’afectar,
per força, a les prestacions de l’edifici:
tot i que, a pesar del maltractament
rebut, la nau s’aguantava dempeus,
s’hagueren de reforçar els fonaments
i l’estructura dels arcs de fusta. I, per
tal de millorar el confort i reduir en
el possible la despesa energètica, a la
coberta i a les façanes es va haver de
col·locar aïllament tèrmic.

Un nou edifici
Com diuen els arquitectes en el seu
article, és també un nou edifici: el del
soterrani, que no existia i que ha per-
mès dotar l’equipament dels serveis
necessaris; i el de les parts desapare-
gudes de l’edifici original, o les que
es reinventen. En concret, es rein-
venten dues de les façanes. La nord,

perquè no va existir mai ja que la nau
estava adossada (i recolzada en la
darrera crugia), a una altra nau de
la fàbrica construïda anteriorment i
aterrada en la intervenció. I a l’oest
perquè fou escapçada en urbanitzar
el carrer lateral, als anys 50, i no hi ha
cap document gràfic del seu aspecte
original. La intervenció en les dues
façanes ha estat molt semblant, reso-
lent-se amb un tancament de vidre
amb fusteria de passamà d’acer. Per
solucionar el problema estructural
del tester, s’ha construït un nou.

El vidre com a material
diferenciador
El criteri de solucionar amb vidre,
(un material modern, clarament
diferenciat dels de l’edifici original)
totes les aportacions noves de l’edifi-
ci és molt encertat, si bé aquesta idea
compositiva no es percep immediata-
ment, atesa la gran varietat de trac-
taments rebuts, fruit de les diferents
demandes a què se sotmet. Es troba
a faltar, per altra banda, una major

Josep Olivé
informatiu@apabcn.cat

VISTA DE LA FAÇANA POSTERIOR DE LA NAU GAUDÍ

protecció solar a la façana oest, ja
que durant els mesos calorosos la
radiació solar pot arribar a incomo-
dar considerablement els usuaris i
obligar a gastar excessiva energia
en climatitzar la nau.

Si la natura és el que és perma-
nent, la tècnica el que és efímer i es
fa obsolet amb el pas del temps i l’art
és quelcom que està relacionat amb
els altres dos, (que no se sap massa
què és però que està clar que té molt
a veure amb la percepció, amb els sen-
tits), la intervenció a la nau assoleix
els seus objectius atès que recupera
les sensacions de l’espai que va crear
Gaudí qui, no ho dubteu, va pensar en
la bellesa d’aquest espai a pesar de ser
un simple cobert fabril. No per casua-
litat la festa —documentada— de 1885
es fa a la nau de blanqueig. La tècnica,
en canvi no s’ha pogut mantenir, s’ha
hagut de suplir, tot i ser avantguardis-
ta, agosarada i força ben executada en
el seu moment. És el preu que s’ha de
pagar per tornar a la vida l’edifici, que
és el millor que ha pogut passar . ■

ALÇAT

REPORTATGE
COOPERATIVA

OBRERA
MATARONENSE

 c 45

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

VISTA DE LA FAÇANA POSTERIOR DE LA NAU GAUDÍ

Fitxa tècnica
DADES DE L’OBRA

■■ Nom de l’obra: Rehabilitació de la Nau de
Blanqueig de la Cooperativa Obrera Mataronen-
se i acabament de la urbanització de la plaça
■■ Emplaçament: Plaça de la Cooperativa
Obrera Mataronense. C. Cooperativa, cantona-
da C. Germans Thos i Codina. Mataró
■■ Promotor: Ajuntament de Mataró
■■ Projecte: Manuel Brullet, Alfons de Luna,
Jaume Piñol, arquitectes
■■ Direcció d’execució de l’obra: Joan
Rivas, Ramon Teixido, arquitectes tècnics
■■ Coodinador de seguertat i salut: Joan
Rivas
■■ Constructor: La Cornisa
■■ Cap d’obra: Joan Montero, arquitecte tècnic
■■ Data d’acabament: juliol de 2008

SECCIÓ

REPORTATGE
COOPERATIVA
OBRERA
MATARONENSE

46 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009

El detall. La solució de la coberta

■■■ Per tal de poder aïllar tèrmica-
ment la coberta i mantenir, alho-
ra, l’aspecte original d’aquesta,
tant per fora com per dins, es va
optar per una curiosa solució que
va consistir en construir una pri-
mera capa de teules alacantines
sobre les corretges, xebrons i llates
(també anomenades rastrells) de
l’estructura, i que és la que dóna la
imatge del sostre per la part de dins
de la nau. Sobre aquestes teules es
va projectar una capa d’escuma de
poliuretà com a aïllament tèrmic, i
finalment es va col·locar una darre-
ra capa del mateix tipus de teules,
que és el que dóna la protecció a l’ai-
gua i l’aspecte exterior a la teulada.

Construcció i geometria
Aquesta solució va implicar cer-
tes complicacions constructives i
geomètriques. Per començar, calia
fixar els rastrells de la capa superi-
or en algun lloc sòlid. La solució va
ser la de clavar uns angles d’acer
inoxidable, cada cinc o sis teules,
juntament amb aquestes, al rastrell
inferior, i fer-los sortir pel rebaix
que presenten les teules en el can-
tell inferior. Als angles metàl·lics
s’hi havia fet prèviament un forat
en la part vertical de forma que fos
fàcil de fixar-hi, cargolat, el rastrell
on aniria clavada la capa de teula
superior. La solució incrementava
el pes a l’estructura de fusta. Per tal
d’evitar deformacions perilloses, es
va executar la teulada en tots dos
vessants alhora, repartint-se uni-
formement les teules en piles per
la coberta, i col·locant-les al mateix
temps als dos vessants, començant
pels extrems oposats, com obliga a
fer-ho aquet tipus de peça.

La major atenció de disseny i
execució, però, se’ls emportaren
-com sempre- els punts d’acabat.
Per tal que les teules de les dues
capes, que estan lleugerament
decalades, fossin a peça sencera,
es va haver de pensar una peça de
remat que permetés col·locar una
línia més de teules de la capa de
dalt que de la de baix, i que absorbís
el decalat alhora que amagava el
gruix de la coberta, donant al ràfec
l’aspecte d’una teulada tradicional.
Aquest acabat va consistir en una
espècie de fris de xapa d’acer corten
en forma de C que, recolzat sobre
els xebrons, amagava el gruix de
llates i aïllament, i recollia i supor-
tava la darrera filada de teula supe-
rior. El replanteig d’aquest element
va ser molt important per tal que
en el carener es pogués acabar amb
peça sencera. L’únic marge o tole-

rància existent era el de l’amplada
de la peça d’acabat del carener, fet
amb una teula especial ceràmica
en forma de V. Per seguretat es va
col·locar una franja de tela asfàlti-
ca, d’un metre d’ample aproxima-
dament, a cada banda del carener,
sota la teula superior.

La intervenció a
la nau assoleix els
seus objectius atès
que recupera les
sensacions de l’espai
que va crear Gaudí

En les façanes dels testers els
remats encara es complicaven més,
ja que no es podia posar el fris corre-
gut, atès que l’interrompien les cor-
retges. Aquí es va optar per fer volar
els dos gruixos de teules per fora de
la projecció vertical del tancament
per tal de protegir la façana de la
pluja i per facilitar l’encontre entre
els dos elements. Per solucionar
formalment el remat, es va donar
al darrer xebró més cantell que als
altres, concretament fins a arribar
a la llata de la teula de dalt, supor-
tant una darrera línia de teules amb
un sol gruix, de la mateixa forma
que es va fer als voladissos laterals,
donant-li l’aspecte d’una teulada
normal. Amb tot, l’espai entre cor-
retges i xebrons i el del gruix de
l’aïllament, es van haver de tancar
amb peces de fusta molt complexes,
geomètricament parlant, que es van
realitzar traient plantilles o galgues
de la zona a tapar, tallant la fusta i
ajustant les peces un cop fetes, a peu
d’obra.

Pràcticament totes les solu-
cions que acabo de descriure es
poden veure a simple vista, si hom
s’hi fixa, observant els ràfecs de les
façanes dels testers, sobretot en la
nord on el treball geomètric de pla-
tines de tancament s’estén també
als encontres entre l’estructura
metàl·lica i la resta de paraments. ■

REPORTATGE
COOPERATIVA

OBRERA
MATARONENSE

 c 47

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

■■■ Els treballs per a restaurar i
remodelar la nau de blanqueig de la
“Cooperativa Obrera Mataronense”
estan plens de dificultats pràctiques
i metodològiques.

Es tracta de restaurar i remode-
lar un edifici que està completament
degradat, i del que manca informació
sobre com era en el moment de cons-
truir-se. Tenim un edifici que en el
moment de construir-se té una quali-
tat molt precària, és més un barracó
provisional que un edifici ben cons-
truït.

La proposta d’intervenció passa
per fer, com a primera fase, un aixe-
cament molt complet de l’edifici exis-
tent. Com a segona fase, una decons-
trucció de l’edifici. Com a tercera
fase, la reconstrucció de les parts de
l’edifici on aquesta reconstrucció
es possible. Aquesta última fase va
acompanyada de la construcció de
noves parts de l’edifici, tan discretes
com sigui possible però que permetin
resoldre el programa funcional.

Podem dir que s’està reconstruint
un edifici d’en Gaudí des del punt de
vista volumètric i espaial, però que
a la vegada, d’alguna manera, s’està
construint un edifici nou, atent i pen-
dent de l’edifici antic.

Gaudí projecta una estructura
portant, per a guanyar els 12 m. de
llum en forma d’arc parabòlic, cons-
truïda amb tres capes de taulons de
molt poca llargada enllaçades per
perns que travessen les tres capes.

Aquesta secció estructural repe-
tida en sis tramades i posterior-
ment ampliada a dotze tramades té
una superfície de 12x48 m, defineix,
qualifica i omple el magnífic espai
d’aquesta nau. Podríem dir que l’es-
tructura portant és l’arquitectura.

L’enginy de guanyar una llum de
12 m. amb taulons de fusta de pi de 22
x 7 cm i 22 x 8 cm amb una llargada
màxima de 1,50 m. és excel.lent i el
seu muntatge amb cargols passa-
dors que enllacen els tres taulons és
també molt bo. Tots els taulons col.
locats a trencar juntes, en les tres
capes, sempre tenen en cada un dels
seus extrems dos cargols passadors.
Aquesta és una bona sol.lució cons-

Es proposa refer els arcs amputats
pel costat del carrer Cooperativa i per
tant s’envaeix l’actual calçada per a
recuperar la implantació original de
la nau. Es construeix un mur paral·lel
al carrer per a recuperar l’espai ampu-
tat de la nau i el petit edícul.

S’accepta l’actual rasant del
carrer, doncs la seva modificació és
pràcticament impossible tenint en
compte el funcionament del carrer
respecte de les cases actuals i a l’exis-
tència de totes les insta.lacions urba-
nes. Aquesta modificació comporta
l’aparició d’un mur de contenció
d’aproximadament 1,2 metres per
aguantar el carrer i també comporta
l’aparició d’una nova façana oest.

Una nova façana
Degut a la impossibilitat de recupe-
rar la façana oest original, la nostra
proposta planteja una nova façana
que no té res a veure amb l’anterior,
és una façana de vidre traslúcid i
òpal, amb càmara d’aire i tractament
especial, que ens permetrà augmen-
tar la il.luminació natural de la nau
original, amb una il.luminació més
adient per els nous usos de l’edifici.

La façana sud i la façana est es
construeixen segons les façanes que
coneixem de la nau a partir d’una
foto feta per Joan Bergós.

La instal·lació d’aire condicionat
anirà encastada a terra i a través de
reixes situades en el paviment tin-
drem la impulsió i el retorn d’aire.
Per a tenir una bona entrada d’aire
s’han projectat tres elements cilín-
drics en la part exterior de la nau
prop de la xemeneia. La sortida d’ai-
re de tota la instal.lació es fa a través
de la xemeneia fabril del conjunt.

S’ha pensat en el vidre com ele-
ment diferenciador entre els ele-
ments de la nau original i els nous
elements. Pensem en el vidre trans-
lúcid i òpal per la façana oest, vidre
securit per les portes d’accés, vidre
securit per revestir l’ascensor i con-
figurar la barana de la nova escala,
vidre transparent per a definir la
façana sud. Aquests materials de
nova tecnologia es diferencien dels
materials de finals del segle XIX i
a la vegada reflecteixen i multipli-
quen les parts d’obra projectades per
Gaudí. ■

Materials tecnològics per
a un edifici del segle XIX

tructiva, que a la vegada caracterit-
zava formalment els arcs de fusta
parabòlics.

Evolució de l’obra de Gaudí
Aquest projecte de Gaudí, molt

modest, sense cap pretensió, amb cap
connotació representativa, pensem
que té un paper important dins l’evo-
lució de la seva obra, atesa la gran-
dària del mateix i la importància que
tenen els temes purament construc-
tius en el projecte.

Al voltant del 1883, Gaudí no ha
construït cap edifici d’una mida mit-
jana, té projectada i està construint
la Casa Vicens i “el Capricho” de
Comillas (1883-1885), ha construït les
dues casetes de la urbanització de la
Cooperativa, però fonamentalment
ha fet d’interiorista, ha dissenyat
petites obres, mobles i alguns ele-
ments urbans.

L’edifici de Gaudí al llarg del temps
s’ha anat degradant i ha sofert múlti-
ples agressions, algunes irreversibles.

L’agressió més important l’ha
sofert al voltant de 1896 (uns dotze anys

després de la seva construcció) amb el
projecte d’urbanització del nou carrer
de la Cooperativa (1895-1896) que va
comportar l’enderroc longitudinal
d’una part de l’edifici. S’enderroca
tota la façana oest, es retira la línia de
façana un metre i mig i es construeix
una nova façana amb un mur de con-
tenció de mamposteria per aguantar el
desnivell del carrer i les empentes dels
arcs seccionats. També, amb aquesta
urbanització, queda escapçat l’edícul
de serveis sanitaris.

A la nau de blanqueig remodelada
i restaurada se li vol donar uns nous
usos polivalents, això comporta que
l’edifici restaurat ha de tenir unes
bones prestacions des del punt de
vista climàtic, ambiental, d’equipa-
ments i normatiu.

La proposta passa per edificar
un gran soterrani en les 4 primeres
crugies de la nau, on s’hi ubiquen la
maquinaria de l’aire acondicionat,
els nous serveix sanitaris de la nau,
la maquinaria de l’ascensor entre la
planta baixa i el soterrani, una escala
i uns magatzems.

Manuel Brullet
Arquitecte

48 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

Espai Empresa:
MORTERS DE REPARACIÓ DE FORMIGÓ

■ ■ ■ Després d’haver introduït la
gamma Emaco Nanocrete –els pri-
mers morters hidràulics de reparació
del formigó que utilitzen nanotecno-
logia per tal de millorar la durabili-
tat, minimitzar les fissures i crear
propietats d’aplicació excel·lents–
BASF Construction Chemicals ha
aplicat el concepte de nanotecnolo-
gia per formular la nova generació
de morters de reparació per a mante-
niment urbà, Emaco® Fast.

Un coneixement més profund de
la hidratació de la pasta de ciment ha
permès formular en els laboratoris
BASF morters amb propietats sense
precedent.

El procés específic d’hidratació
de la pasta de ciment en la gamma
Emaco® Fast crea una xarxa parti-
cular i perfectament organitzada
de cristalls de ciment hidratat els
quals asseguren les millors propie-
tats mecàniques i durabilitat a llarg
termini.

La utilització de la nanotecnolo-
gia en aquests morters de reparació
n’assegura la màxima qualitat, en
redueix els microdefectes o punts
febles a les zones de transició del
morter ja endurit i millora les propi-
etats d’aplicació.

Quan les obres en vies públiques
no es fan correctament, poden ser
causa de greus problemes; per preve-
nir-los caldria garantir:
■	 la seguretat pública per prevenir

tot tipus d’accidents
■	 la seguretat dels operaris al lloc de

treball permetent-los temps curts
d’actuació

■	 la seguretat dels conductors per
limitar els embussos causats per
tancaments de carrils

Els sistemes ràpids que permeten

Emaco® Fast
La nova generació de morters de reparació per a manteniment urbà

El desenvolupament
ultra ràpid de
resistències és una
propietat essencial de la
gamma Emaco® Fast

La posada en obra
dels productes Emaco®
Fast fa possible una
reobertura al trànsit
més ràpida

teniment urbà en àrees públiques
s’efectuen en condicions difícils:
trànsit actiu durant els treballs, bai-
xes temperatures, condicions meteo-
rològiques adverses o fins i tot, falta
d’electricitat i aigua; per això, es
necessiten productes especials que
siguin ràpids i al mateix temps que
siguin fàcils d’aplicar.

Els morters Emaco® Fast són de
ràpid enduriment però amb temps
amplis de treball, permetent així
una instal·lació ràpida i fàcil per
minimitzar les interrupcions al trà-
fic. Emaco® Fast endureix fins i tot a
temperatures sota zero, cosa que el
fa ideal per a reparacions d’urgència
sota condicions extremes ampliant
els horaris de treball i aconseguint
una planificació del trànsit més àgil
i més segura.

A més, tots els productes de la
gamma Emaco® Fast compleixen
amb els requisits que obliga la norma
Europea EN 1504 Productes i Siste-
mes per a la reparació i protecció de les
estructures de formigó, en la seva part
3 on especifica unes característiques
mínimes per a tots els productes de
reparació així com característiques
addicionals per a usos especials, com
per exemple per a morters de repara-
ció per a àrees de trànsit.

Emaco® FAST és doncs, la millor
opció per a aconseguir resultats fia-
bles en obres de manteniment urbà
tal com marquen les normatives
vigents. ■

BASF

www.basf.es

temps mínims d’interrupció són,
per tant, la clau per a una gestió del
trànsit amb èxit. El desenvolupa-
ment ultra ràpid de resistències és
una propietat essencial de la gamma
Emaco® Fast. Gràcies a la ràpi-
da posada en obra dels productes
Emaco® Fast és possible una reober-
tura al trànsit més ràpida, garantint
la seguretat pública i la dels operaris.

Obres de manteniment
urbà en àrees públiques
D’altra banda, l’objectiu en totes les
obres públiques és realitzar un man-
teniment mínim i reduir al màxim
les interrupcions causades pels
treballs d’aplicació, els materials
de reparació per a aquests usos han

de ser altament duradors. Aquests
morters necessiten garantir una
durabilitat determinada siguin qui-
nes siguin les condicions de treball,
a més d’oferir la major fiabilitat en
ambients adversos.

La nanotecnologia aplicada en
els productes Emaco® Fast garan-
teix resultats tècnics d’alta qualitat
i valors de retracció extremadament
baixos i inigualables. Els morters
Emaco® Fast són, gràcies a la seva
estructura compacta i densa alta-
ment resistents als hidrocarburs
com el gasoli, protegeixen qualsevol
armat integrat en els morters i reve-
len una resistència excel·lent als
cicles de gel-desglaç.

Normalment, les obres de man-

C M Y CM MY CY CMY K

ESPAI
EMPRESA
CONSTRUCCIONS
METÀL·LIQUES

50 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

ESPAI
EMPRESA
IMPERMEA-
BILITZANTS

ESPAI
EMPRESA
IMPERMEA-
BILITZANTS

■■■ L’empresa Imperrapit ha pre-
sentat la seva línia de productes
impermeabilitzants que sorgeixen
com a alternativa als sistemes tradi-
cionals. La firma destaca el sistema
Rapidflex, que es caracteritza per la
rapidesa i facilitat d’aplicació, adap-
tabilitat i per minimitzar problemes
de manteniment i maximitzar la
durabilitat.

Rapidflex sorgeix en el mercat
com a solució a multitud de proble-
mes ocasionats en obra per sistemes
tradicionals i amb la intenció d’apli-
car conceptes i tecnologies revoluci-
onàries, tant en la concepció del pro-
ducte com en la seva aplicació.

Característiques
Rapidflex es defineix com una
emulsió bituminosa amb base d’ai-
gua, totalment contínua, adherida
a suport i amb una elasticitat del
1.200%. Per tant, pot adaptar-se a
qualsevol moviment de dilatació –
contracció.

Rapidflex manca per complet
d’elements volàtils o dissolvents. Per
tant, la seva aplicació no representa
risc algun als aplicadors i és ecològi-
cament sostenible. Seguint amb la
política mediambiental, Rapidflex
actua també com a barrera contra el
gas radon, cosa que afegeix un plus
de seguretat i conformitat a l’obra,
potenciant el concepte de material
ecològicament sostenible. Rapidflex
s’aplica mecànicament, amb una
màquina especial dotada d’una llan-
ça doble, en una l’emulsió i en l’altra
l’accelerant.

Amb aquest sistema d’aplicació,
el producte cau sobre suport total-
ment fraguat i acabat, de manera que
el client disposa immediatament de
la superfície totalment impermeabi-
litzada.

Aquest producte treballa total-
ment adherit al suport. És virtual-
ment impossible de desenganxar-
s’hi, per tant, en cas de trencament
per qualsevol motiu, quan es presen-
ta gotera és fàcil de localitzar, ja que
l’aigua no corre sota el sistema sinó
que queda confinada, per la qual cosa
facilita la seva fàcil reparació.

Una altra característica impor-
tant és que és totalment continua
sense junta ni solapes. No es presen-

Rapidflex és ràpid
i fàcil d’aplicar

Rapidflex és un impermeabilitzant
per a grans superfícies mitjançant
membrana líquida bituminosa de
secat ultrarràpid

ta cap junta de treball (juntes que a
la llarga puguin ser conflictives).
Quan es finalitza la jornada laboral
al continuar aplicant Rapìdflex en
jornades successives, simplement se
solapen uns 10 cm. Rapidflex es vul-

canitza a sí mateix mantenint la con-
tinuïtat en la impermeabilització,
de tal manera que és pràcticament
indetectable a les zones de treball.
Aquesta característica també és
important en cas de reparació de la

Joan Josep Ozcariz
joanjo@imperrapit.com

impermeabilització.
El rendiment és una altra caracte-

rística molt important en l’aplicació,
ja que 3 persones poden deixar aca-
bats una mitjana de 600 m2 acabats
al dia. ■

tecnifusta

17130 L’ESCALA (Girona) · Tel./Fax 972 77 00 66 · www.tecnifusta.com · info@tecnifusta.com

Complexitat i professionalitat a l’abast de tothom.

Anàlisi del 100 % de les bigues per metodologia indirecta
(inspecció visual, proves de duresa, humitats, inspecció per
sensors sonors, anàlisi densitomètric, anàlisi de l’espècie d’arbre
d’on prové la fusta –opcional–, anàlisi de la densitat –opcional–...)

Fase 1

Identificació de les diferents plagues xilòfagues
Mapa de risc de la viabilitat de l’estructura
Informe preliminar que aconsella el tractament més adequat

Anàlisi resistogràfica de les zones de risc seleccionades en la
Fase 1, mitjançant una prospecció gens invasiva que permet
conèixer els danys interns i aproximar una secció útil (molt
adequat per al càlcul de l’estructura).

Fase 2

Presentació d’un informe tècnic final, diagnòstic sobre les
patologies de l’estructura, i apreciacions sobre possibles
solucions constructives, si s’escau.

Delegació:
C/ Santorcaz, 2, 6ºA · 28806 Alcalá de Henares (Madrid)
Tel./Fax 91 882 18 15 · Mòbil 652 976 856

info@helpest21.com
www.helpest21.com

Parc Científic i Tecnològic
de la Universitat de Girona
Centre d’Empreses

Oficines Centrals:
C/ Pic de Peguera, 11 · 17003 Girona
Tel. 972 183 404 · Fax 972 183 401

Empreses i institucions que confien en Helpest21

UdGServeis
Unitat de Biologia Animal

Departament de Ciències Ambientals

Universitat de Girona

www.tecnifusta.com

ANÀLISI DE PATOLOGIES EN ESTRUCTURES DE FUSTAMÈTODE

 valora:
Aspectes estructurals: Flexions excessives,
Taques d’humitat, Esquerdes,
Deteriorament intern...

Agents biòtics: Plagues de corcs,
Cerambícids, Tèrmits, Fongs...

Agents abiòtics: Foc, Aigua, Sol (raigs UV)

Conèixer l’estat de conservació
Decidir quin tipus d’intervenció realitzar
(rehabilitació, tractament antixilòfag...)

Realitzar el càlcul d’estructures de fusta

Procedir a l’avaluació per a la concessió
de l’assegurança decennal

 aporta dades
imprescindibles per:

083

Expertos en
Estado Parasitario

CO
M

PE

TE
NCIA CERTIFICA

D
A

ESPAI
EMPRESA
CONSTRUCCIONS
METÀL·LIQUES

52 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

ESPAI
EMPRESA
IMPERMEA-
LITZACIÓ DE
COBERTES

■■■ Les làmines sintètiques de PVC-P
per al sector de l’edificació, compten
amb una llarga tradició en la imper-
meabilització de cobertes planes amb
o sense pendent. Entre els seus avan-
tatges, podem destacar la seva fàcil
instal·lació, el seu comportament
davant el foc, la seva durabilitat, a
més de tractar-se d’un producte amb
àmplia experiència i solvència con-
trastada.

A més, la seva versatilitat ha per-
mès desenvolupar recentment, apli-
cacions particulars que permeten
contribuir als nous reptes de l’edi-
ficació: sostenibilitat, estalvi ener-
gètic i utilització de fonts d’energia
renovables. Així, avui dia disposem
de sistemes complets per a cober-
tes ecològiques enjardinades, que
permeten la instal·lació de jardins
en les cobertes dels edificis. Aquest
producte és en si mateix una solució
integral, que inclou des del substrat
per a les plantes, com del tipus de
vegetal recomanat.

Aquesta opció de cobertes, pro-
porcionen un aïllament tèrmic a
l’edifici, a més de la fixació de CO2
per part de les plantes, i l’apro-
fitament de les aigües pluvials.

Coberta de PVC-P
Si el nostre objectiu és dotar a l’edi-
fici d’un sistema d’aprofitament
d’energies renovables com és l’ener-
gia solar, tenim l’opció de fixar les
plaques sobre una coberta de PVC-
P, sense perforacions d’una mane-
ra ràpida i duradora, sense risc de
perdre les prestacions de la imper-
meabilització. D’aquesta manera,
sobre una coberta de PVC-P amb la
finalitat d’impermeabilitzar, podem
instal·lar les plaques solars, usant-la
com a base i obtenir una doble funci-
onalitat amb la generació d’energia
solar d’una manera simultània.

Aquest tipus de cobertes també
són un sistema complet, amb tots els
accessoris i la tècnica d’instal·lació
perfectament definits.

També en la línia de l’estalvi ener-
gètic que es pot obtenir mitjançant un
òptim aïllament tèrmic, existeixen
làmines de recent desenvolupament
que per la seva composició, reflectei-
xen una gran part de la radiació solar
d’una coberta. Aquestes làmines
estan formulades en massa, amb pig-
ments blancs de molt llarga durada,
que rebutgen la major part de radi-

Innovació i sostenibilitat en
impermeabilització de cobertes

ació que reben. Així, s’aconsegueix
reduir la temperatura de la coberta
en diversos graus centígrads, amb el
consegüent estalvi en climatització.

A les innovacions tecnològiques

esmentades, cal afegir diferents tipus
de làmines, que, per la seva estètica o
altres propietats, poden ser utilitza-
des en casos particulars (cobertes
mòbils, amb pendent, etc…). ■

RENOLIT

www.renolit.com
www.aboutpvc.org
www.solvinpvc.com

ESPAI
EMPRESA
CONSTRUCCIONS
METÀL·LIQUES

54 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

■■■ Artemide ha col·laborat en el
projecte, elaborat per l’Studio Gre-
gotti Associati International, en la
revaloració d’un important i sim-
bòlic edifici d’una zona de Milà en
transformació, la Bicocca, lligada
a la història industrial i econòmica
de la ciutat. Artemide va ser l’en-
carregada d’il·luminar l’ex torre de
refrigeració industrial, restaurada
durant la primera meitat del segle
XX, que, tot i deixar intacta la seva
geometria original, va ser objecte
d’una intervenció consistent en la
modificació de l’ús del seu volum
intern: actualment acull un audito-
ri a la seva planta inferior, algunes
sales operatives a les plantes inter-
mèdies i la sala del consell a la seva
última planta.

Artemide va ser l’encarregada
d’il·luminar també la part interior:
la zona de pas, circumdant a la torre,
que formen el vestíbul de la seu cen-
tral. La pavimentació és de pedra
negra i les parets circumdants estan
revestides en alumini i vidre. El pro-
jecte luminotècnic subratlla i emfa-
titza les diferents parts constituents
de l’edifici a través de la utilització
de diferents aparells i intensitats
de llum. Mereix especial atenció
la direcció de la llum, respectant la
uniformitat i la modularitat de l’edi-
fici a l’auditori, situat en la base de
la torre. Artemide ha desenvolupat
un projecte d’acord a les exigènci-
es avançades per l’Studio Gregotti,
un ambient neutre i flexible. Els
productes utilitzats són introduïts
a la passarel·la suspesa (espai tèc-
nic toroïdal) i es coordinen bé, tant
el funcionalment com formalment
amb el projecte arquitectònic. En
aquest sentit els esforços s’han diri-
git a l’estudi de la posició dels cossos
luminiscents.

Il·luminació de la
torre d’evaporació
Quan un s’enfronta al repte d’il·-
luminar àmplies superfícies no
planes, el projectista de la llum ha
d’escollir entre dues modalitats
diferents: la il·luminació incident
o la il·luminació rasant. La prime-
ra té generalment el desavantatge
de generar marques lluminoses,
que poden ser atenuades només si
els aparells s’instal·len en bateria,
flanquejats i dirigits oportunament.
A la segona, a part de destacar els

Il·luminació de la torre
d’evaporació de la Bicocca, Milà

defectes de rugositat de la superfície,
es generen taques que tendeixen a
extingir-se o amb augments o dismi-
nucions imprevistes de lluminositat,
a més del fet que la superfície sigui
còncava o convexa.

En el cas de la il·luminació de la
torre d’evaporació de la Bicocca, es
manifestava el problema que els apa-
rells d’il·luminació no podien instal·-
lar-se en els edificis circumdants: ja
sigui per motius de manteniment,
de neteja o d’extrema proximitat a
la mateixa torre. A la pràctica, els
aparells podien instal·lar-se només
a la base o a l’extrem de la mateixa
torre, amb el risc d’obtenir una il·
luminació extremadament desigual i
posar en evidència els defectes super-
ficials d’una estructura industrial.

La particularitat de la superfície
externa de la torre va permetre en
aquest cas, una il·luminació d’efec-
te, només possible utilitzant només
un aparell dotat d’un feix concen-
trat, situat i orientat oportunament.
De fet, aquesta superfície (hipèrbo-
le hiperbòlica) té per si mateixa la
particularitat de ser una superfície
de doble curvatura, però de generar
en cada punt, si és seccionat amb un
tall apropiat, dues parelles de xarxes
tangents (convergents a la superfí-
cie). Vist que la llum es propaga en
línia recta, això implica que un llamp
lluminós concordant, oportunament
orientat (tant sigui horitzontalment
com verticalment) sobre la superfí-
cie, es propaga sense abandonar la
superfície (divergir) ni extingir-se
(convergir), exactament com suc-
ceiria en una superfície plana. Les
proves preliminars realitzades en el
lloc amb un prototip de banc òptic
van confirmar la teoria, donant per
tant pas a la fase de projectar els apa-
rells. ■

ESPAI
EMPRESA
IL·LUMINACIÓ

El projecte
luminotècnic subratlla
i emfatitza les diferents
parts constituents de
l’edifici

ARTEMIDE SA

c/Vico, 12-18 baixos
08021 Barcelona
www.artemide.com

SEU PIRELLI & C. REAL ESTATE, BICOCCA, MILÀ, 2004. AUGUSTO CAGNARDI, VITTORIO

GREGOTTI, MICHELE REGINALDI (FOTO: MIRO ZAGNOLI)

� 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

ESPAI
EMPRESA
CONSTRUCCIONS
METÀL·LIQUES

56 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

■ ■ ■ Imrepol, SL és una empresa
dedicada a donar solucions en el
camp de la impermeabilització, tant
per a obres d’edificació com en l’obra
civil, obres noves i de rehabilitació.
Actualment compta amb una trajec-
tòria de més de 15 anys dedicada a la
fabricació distribució i aplicació de
sistemes per a la impermeabilització.

Des de l’any 2000 va ser acreditada
amb el certificat ISO 9002 i en l’any
2002 es va convalidar per a la nova
normativa 9001/2000. Els sistemes
d’impermeabilització i segellat que
comercial itza i instal·la són aptes
en totes les obres on sigui necessari
crear una total estanqueïtat, com en
estructures enterrades amb afecta-
ció del nivell freàtic i en tot tipus de
cobertes (edificació i obra civil).

De manera molt especial en el
cas de les cobertes, el departament
d’I+D+I, conjuntament amb el depar-
tament tècnic i els equips d’aplicació,
estan en constant desenvolupament
del sistema d’impermeabilització
Prenotech.

Sistema d’impermeabilització
Prenotech
Prenotech és un sistema d’imperme-
abilització que posseeïx el document
d’idoneïtat tècnica DITE núm. 08/0241
que certifica que aquest és apte per a
ser utilitzat per a la impermeabilit-
zació de tot tipus de cobertes, fins i
tot les que queden enterrades i amb
presència contínua d’aigua. Imrepol
garanteix les aplicacions realitzades
amb Prenotech per a 10 anys mit-
jançant una pòlissa d’assegurança
contractada a aquest efecte amb una
asseguradora, que actualment és la
companyia MUSSAP.

Prenotech
d’Imrepol

Prenotech és un sistema
d’impermeabilització de betum asfàltic
amb polímers que aconsegueix una
membrana impermeable contínua

Prenotech és un sistema d’imper-
meabilització basat en una emulsió
de betum asfàltic amb polímers de
Bayer, d’aplicació en fred per projec-
ció, amb la qual s’aconsegueix una
membrana impermeable contínua
sense juntes, completament adheri-
da a la superfície a tractar i amb una
elasticitat del 1.000%.

Durant el procés de la projecció
s’origina una reacció química que fa
que la membrana de Prenotech soli-

difiqui de manera immediata, acon-
seguint que en poques hores pugui
ser coberta amb una capa de protec-
ció de formigó o morter. D’aquesta
manera, l’obra no pateix interrup-
cions. Els equips d’aplicació estan
formats per un conjunt de personal
altament qualificat i en constant for-
mació. Poden realitzar un rendiment
de 600 a 1.000 m2 diaris.

El sistema Prenotech proporcio-
na una sèrie d’avantatges molt nota-

bles en obra respecte d’altres imper-
meabilizacions. Una major velocitat
d’aplicació permet continuar sense
interrupcions, en l’obra. També pre-
senta una total garantia d’estanque-
ïtat, avalada amb una assegurança
decennal. És de fàcil reparació en
cas que sigui necessària per qual-
sevol tipus d’agressió soferta en el
sistema.

El sistema Prenotech ha estat
instal·lat en obres com: cobertes
d’aparcaments, cobriment de túnels,
centres comercials i en moltes cober-
tes d’edificis. Actualment un gran
nombre d’enginyeries i despatxos
tècnics confien en la nostra empresa
per a la instal·lació del sistema Pre-
notech per la seva gran fiabilitat i ja
demostrada solvència. ■

ESPAI
EMPRESA
IMPERMEA-
BILITZACIÓ

El sistema Prenotech
proporciona
molts avantatges
respecte d’altres
impermeabilizacions

S’aconsegueix
una membrana
impermeable
contínua sense
juntes, completament
adherida a la superfície
a tractar

IMREPOL

www.imrepol.com

Distribuïdora i aplicadora
oficial de

ESPAI
EMPRESA

CONSTRUCCIONS
METÀL·LIQUES

 c 57

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

■ ■ ■ Blocotelha és la solució de
coberta metàl·lica autoportant més
interessant per a projectes d’instal·-
lacions esportives, com poden ser
poliesportius, pistes cobertes, hípica
o pàdel. També per a centres d’en-
senyament, per als gimnasos, men-
jadors i aules, i pel que fa al sector
industrial, també per a naus, centres
comercials i logística.

Els seus avantatges són un dis-
seny singular, la seva integració en
l’entorn urbà, l’economia i la seva
rapidesa d’execució. Blocotelha és
una empresa pionera en el sistema de
cobertes metàl·liques autoportants,
amb més de 30 anys d’activitat, d’im-
plantació a Espanya, Portugal i Fran-
ça, el Marroc i l’Alger, amb la realit-
zació de més de 1.000 obres a l’any.

El sistema autoportant
de Blocotelha
El sistema Blocotelha es basa en
dotar a les xapes metàl·liques de
coberta de les característiques tèc-
niques i mecàniques necessàries
perquè actuïn, alh ora, com a estruc-

Sistema
Blocotelha

El sistema de coberta
metàl·lica autoportant Blocotelha
assoleix fins a 30 metres de llum
sense estructura

tura, adequant-se en cada cas a les
especificacions del Codi Tècnic de
l’Edificació. Això s’assoleix amb els
diferents espessors de xapa, radis
de curvatures i tipus de perfils dels
quals Blocotelha disposa.

Es decideix el perfil o els perfils
segons la forma de la coberta, ja sigui
plana o corba; també segons el tipus
de coberta, ja sigui simple o doble,
o amb aïllament intermedi. També
segons la llum a cobrir, si l’edifici és
obert o tancat, i segons les càrregues
de neu i vent.

Prèviament al muntatge de les

xapes de coberta es col·loquen els
accessoris corresponents: cavallets o
casquets per a la fixació de la coberta
i tensors horitzontals i de contravent.

Les obres amb cobertes autopor-
tants Blocotelha es complementen
amb els canalons i remats que en
cada cas precisin per al correcte aca-
bat i funcionament.

Assistència tècnica
La col·laboració de Blocotelha amb
tècnics, projectistes i clients va
des del simple assessorament fins
a la realització del projecte d’obra

complet, incloent càlculs, plànols i
detalls constructius de fonamenta-
ció, estructura i coberta.

Totes la informació, solucions,
propostes i resultats de caràcter
tècnic que facilita Blocotelha estan
adaptats a les especificacions del
Codi Tècnic de l’Edificació.

Blocotelha està acreditada per
diverses empreses de control de qua-
litat.

Logística i muntatge
Blocotelha compta amb una flota
pròpia de camions adaptats per al
transport de les cobertes i més de
vint equips de muntatge que garan-
teixen la rapidesa, qualitat i segure-
tat de les obres. ■

Els seus avantatges
són: disseny singular,
integració en l’entorn
urbà, economia i
rapidesa d’execució

Totes les solucions
de Blocotelha estan
adaptades a les
especificacions del
Codi Tècnic

BLOCOTELHA SA

Plaça d’Espanya, 13, 3r
06002 BADAJOZ
Telèfon: 924 248 992
Fax 924 220 016
blocotelha@blocotelha.es
www.blocotelha.es

ESPAI
EMPRESA
COBERTES

ESPAI
EMPRESA
CONSTRUCCIONS
METÀL·LIQUES

58 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

■■■ Històricament, la fusta ha estat
el material ideal per a la construcció
d’estructures portants fins a bén
entrat el segle XX. Gran part dels
edificis sobre els quals actualment
s’actua tenen parts rellevants de la
seva estructura resoltes amb fusta.

Moltes són les maneres d’enfo-
car la recuperació d’una estructura
de fusta. El sistema de reparació i
reforç d’estructures de fusta mitjan-
çant la utilització de fusta encolada
(empelts encolats), és actualment el
més avançat dels existents en el mer-
cat, tant per les seves prestacions
estructurals, com pel grau de com-
patibilitat de la solució amb la fusta
sobre la qual s’actua.

Aquesta tecnologia permet la
rehabilitació d’elements estructu-
rals de fusta de manera senzilla, de
tal forma que els elements reparats
puguin seguir complint la seva funció
resistent. És aquest un sistema que
pràcticament no altera la imatge de
l’element reparat. Es tracta de reparar
un element de fusta danyat aportant
fusta en la zona danyada i encolant la
fusta aportada a la fusta reparada.

Per a la realització d’aquestes uni-
ons és necessari controlar una sèrie
de paràmetres com són la temperatu-
ra de la fusta, la humitat de la fusta,
la pressió d’encolat, el temps d’enco-
lat i la precisió de l’encolat. Necessita
a més de l’apuntalament de la part de
l’estructura afectada per la reparació
a causa del fet que momentàniament
l’element estructural a reparar pot
perdre part de la seva resistència.

El disseny de la unió entre les dues
parts de fusta dependrà de l’element
a reparar i del dany que pateix. Ha de
garantir un correcte funcionament
estructural del conjunt reparat i una
execució senzilla, en funció de l’acces-
sibilitat. Com a avantatges d’aquesta
tècnica es consideren, els pocs mit-
jans necessaris per portar a terme
l’operació, la possibilitat d’utilitzar
fusta de la mateixa obra per reparar

Tecnologia per a la
rehabilitació de la fusta

Sistema de reparació i
reforç d’estructures de
fusta mitjançant la utilització
de fusta encolada

la part danyada, la facilitat d’execució
de la unió, la seva fiabilitat, el seu bon
comportament davant els canvis cli-
màtics i el foc, i el seu mínim impacte
estètic en l’estructura reparada; però
sobretot la possibilitat de mantenir
gairebé per complet estructures de
fusta sense necessitat de substitu-
ir-les per altres materials realitzant
operacions puntuals de reparació.

Materials
Els materials a emprar en aquest
tipus d’intervencions són: fusta i
resina epoxy. La resina serà empra-
da solament com a adhesiu en el plà-
nol d’unió de les dues parts de fusta.
Aquesta disposició aconsegueix
un bon comportament de la unió en
condicions d’incendi, ja que la resina
queda protegida per la fusta. La versa-
tilitat del sistema permet tant reparar
com reforçar. La reparació consisteix
a retornar a l’element estructural la
seva capacitat resistent original, i
s’aplica a elements comprimits, flexi-
onats i traccionats, i s’arriba al 100%
de la capacitat resistent original. El
reforç suposa augmentar la capacitat
resistent de l’element, bàsicament
augmentant la seva secció resistent. ■

S’ha de garantir un
correcte funcionament
estructural del conjunt
reparat i una execució
senzilla

TECNIFUSTA

www.tecnifusta.com

ESPAI
EMPRESA
REHABILITACIÓ
D’ESTRUCTURES
DE FUSTA

Jordi Figueras
Tecnifusta Restauración

ESPAI
EMPRESA

CONSTRUCCIONS
METÀL·LIQUES

 c 59

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

■■■ La millor manera d’apreciar la
subtilesa de la reforma i la rehabi-
litació, i com aquesta pot resoldre
problemes en funció de necessitats,
és posar exemples. Ha quedat enrere
l’actitud de canviar-ho tot de manera
preventiva. Reforçar una estructu-
ra que està col·locada un mínim de
200 anys en una església, comporta
un acte de sensibilitat a la història
d’aquesta estructura, així com assu-
mir que ja duu tot aquest temps com-
plint la seva comesa.

En el cas que ens ocupa, es pre-
senta un cor d’una església suportat
per 34 biguetes de fusta de diferents
mesures, que aixecat l’encadellat
presenten diferents qualitats de
fusta, tot i que de la mateixa espècie
(pinus canariensis). Es va procedir a
una anàlisi pel mètode W-TEST®. Es
van inspeccionar a nivell visual, per
sensors sonors AUDIOTERMES®,
controls d’humitat, anàlisi d’espècie
i densitat en laboratori, i finalment
una anàlisi resistogràfica, el qual
consisteix en una perforació de la
biga amb una broca de 3mm de gruix.
D’aquí extraiem un gràfica que es
correlaciona amb la resistència a la
penetració de la broca i també amb la
densitat de la fusta, a cadascun dels
nivells de la penetració. Un cop ana-
litzades les gràfiques resultants i les
densitats recollides de laboratori, es
varen detectar dos grups diferenciats
de fusta en funció de la seva densitat
(600 g/m3 i 1160 g/m3 aprox).

En el moment de realitzar les resis-
tografies emanava una olor provinent
de les concentracions de resina a l’in-
terior de la fusta, sobretot a les bigues
més denses. Finalment, a partir de la
concentració de resina i de l’estudi
comparatiu de les gràfiques resisto-
gràfiques es varen concloure dues
qualitats, ja definides a Gran Canària
històricament, una d’elles el pi Tea
canari, i una altra que oscil·lava entre
un pi blanc i/o un pi Riga. Totes de la
mateixa espècie però amb qualitats

Un cas pràctic de
reforç estructural

L’església de Sant
Francesc d’Assís
a Las Palmas de
Gran Canaria

voraç Cryptotermes brevis. A nivell
de reforç estructural les condicions
de l’arquitecte del Cabildo de Gran
Canaria van ser :
■	 Considerar les accions de pes

propi 0.5 KN/m2;us 3.0KN/m2; pes
de l’orgue 5.0KN/m2.

■	 Adequació de l’estructura a les
exigències actuals.

■	 Manteniment dels elements
estructurals el màxim possible .

Després de comparar els resultats
de càlcul de l’arquitecte i els nostres,
es decideix laminar lateralment les
bigues de riga de la part central, a la
part inferior hi ha un cel ras de guix
de l’època, fet que impedia laminar
per sota. Es lamina amb un tauló de
fusta de riga de 40 mm de gruix per
arribar a una amplada de 85 mm, i el
cantell es manté l’original de 140mm.

La part dels laterals del cor l’es-
tructura és lleugerament diferent, i
està composta per bigues només de
tea, amb un intereix del doble (68 cm),
i no havent-hi el cel ras de guix, fet que
permet treballar per la part inferior.
Les seccions existents són de cantell
140mm, i ample de 80 mm, es decideix
afegir dues lamines de 80x40 mm per
arribar a un cantell de 220 mm, fet que
permet l’adequació de l’estructura a
les exigències actuals.

Finalment no es va substituir cap
element, i el cor i l’orgue de l’església
de San Francisco de Asíssegueixen
exercint el servei pel qual van ser
dissenyats fa 200 anys. ■

Ha quedat enrere
l’actitud de canviar-
ho tot de manera
preventiva

HELPEST21

www.helpest21.com

ESPAI
EMPRESA

REHABILITACIÓ
D’ESTRUCTURES

DE FUSTA

Resistografía: 73-014E03Resistografía: 73-014E03Resistografía: 73-014E03Resistografía: 73-014E03
diag en inicio
Posición Ángulo Inclinación Orientación Cara

6 5 45 90 Sup.
Tipo Descripción Profundidad Longitud %

Madera
debilitada

Madera
debilitada 3.48 2.33 11.97

Tenemos incidencias en un 11.97% de la perforación.

mecàniques molt diferents sobretot
en la seva resistència a la flexió mecà-
nica i la seva fragilitat.

Patrimoni històric canari
El patrimoni històric canari està
impregnat d’aquest pi Tea, el qual
és molt valorat i conegut a la zona
per la seva resistència i durabilitat

davant agents xilòfags. L’atac biòtic
estava concentrat a les bigues menys
denses i enresinades, així com a tota
la tarima. Les bigues més enteades
estaven atacades només superficial-
ment com varen mostrar les resisto-
grafies realitzades, tot i que la plaga
present era del grup de les termites
de la fusta seca, i concretament de la

Àngel Berna
Helpest 21
Jordi Figueras
Tecnifusta

ESPAI
EMPRESA
CONSTRUCCIONS
METÀL·LIQUES

60 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

■■■ Els sostres acústics Rockfon,
creats a partir de llana de roca Roc-
kwool, tenen una gran capacitat
d’absorció acústica, a més d’unes
excel·lents prestacions tèrmiques
i de protecció contra el foc. Per això
Rockfon ofereix la llibertat de triar el
disseny desitjat amb la tranquil·litat
de complir amb les exigències del
nou DB-HR.

El soroll és un greu problema a
Espanya, el 70% de la seva població
suporta entorns sorollosos de més de
65 dB, límit a partir del qual el soroll
es considera inacceptable. És per
aquest motiu que l’OMS (Organitza-
ció Mundial de la Salut) ha qualificat
a Espanya com el segon país més
sorollós del món, després del Japó.

Conseqüències
d’un soroll prolongat
Algunes de les conseqüències que
provoca el soroll són manca de con-
centració, insomni, malestar i estrès,
baixa productivitat, accidents labo-
rals, retard escolar o la pèrdua de
l’oïda a curt i llarg termini.

La normativa acústica, abans
d’entrar en vigor el nou Document
Bàsic de Protecció contra el soroll,
ha estat poc restrictiva i exigent. El
confort acústic dels usuaris finals no
ha estat un requisit indispensable i
gran nombre d’edificacions no han
tingut ni l’absorció ni l’aïllament
acústic adequat.

Per tal de solucionar el problema
del soroll, a partir del 24 d’abril de
2009, el DB-HR Protecció contra el
soroll, del Codi Tècnic de l’Edifica-
ció, és d’aplicació obligatòria, segons
el Reial decret 1675/2008 del 17 d’oc-
tubre.

El Ministeri d’Habitatge ha desen-
volupat aquesta normativa acústica
amb l’objectiu que totes les edifica-
cions proporcionin confort acústic,
millorant la salut i la qualitat de vida
dels inquilins.

Exigències del nou DB-HR
Les exigències del nou DB-HR són:
les mesures del soroll in situ, segons
els paràmetres d’avaluació del docu-
ment DB-HR, l’aïllament acústic
d’un element constructiu dependrà

Sostres acústics
Rockfon

Rockfon, la
llibertat de triar
amb la tranquil·litat
de complir

tant de la solució individual triada,
com de les solucions constructives
adjacents, posant especial atenció
a la trobada entre elements. I requi-
sits mínims d’absorció acústica, o la
capacitat d’un material a reduir la
reflexió del soroll i la molèstia que
aquest causa. Sent el temps de rever-
beració de ≤ 0,7 S en aules i sales de
conferències buides, ≤ 0,5 S en aules
i sales de conferències buides inclo-
ent butaques i ≤ 0,9 S en restaurants i
menjadors buits.

Rockfon aposta per un confort
acústic més enllà del DB-HR. Els
sostres acústics Rockfon, gràcies a
la seva capacitat d’absorció acústi-
ca, ofereixen la llibertat de triar el
disseny desitjat amb la tranquil·litat
de complir amb les exigències del
nou DB-HR i proporcionar confort
acústic. El confort acústic depèn de
la combinació de dos conceptes: l’ab-
sorció acústica, que permet disminu-
ir el soroll emès en un mateix local i
l’aïllament acústic, que permet con-
trolar la transmissió de soroll entre
dos locals.

Rockfon, la millor opció en sostres
acústics, proporciona la millor com-
binació entre absorció i aïllament
acústic. Rockfon, gràcies a l’estruc-
tura oberta de la llana de roca, frena
el moviment de l’aire i dissipa l’ener-

Rockfon aposta per
un confort acústic més
enllà del DB-HR

ESPAI
EMPRESA
ACÚSTICA

Grup Rockwool.
Capdavanter mundial en solucions d’aïllament

■■■ El Grup Rockwool és lider
en la fabricació de llana de roca
volcànica. Rockwool va néixer
fa setanta anys a Dinamarca,
dedicant-se exclusivament a la
fabricació de llana de roca. La seu
social del grup segueix trobant-
se, fidel als seus orígens, a Hede-
husene, prop de Copenhaguen,
on va començar la producció.

Des de llavors, Rockwool s’ha
imposat com a primer fabricant
mundial de llana de roca. Aquesta
adequació entre el producte i l’em-
presa reflecteix amb tota fidelitat
l’esperit que comparteixen els

7.300 empleats amb què conta
actualment Rockwool en més
de 30 països. Rockwool significa
llana de roca. Claredat, senzille-
sa. Això és el que fa que aquesta
empresa destaqui sobre les altres.

El Grup Rockwool és una
empresa familiar que actua en el
sector de la construcció i es dedica
a la producció d’una gamma molt
àmplia de materials a força de
llana de roca volcànica, destinats
als mercats de la indústria i edifi-
cació, per a resoldre els problemes
d’aïllaments: tèrmic , acústic i pro-
tecció contraincendis. ■

ESPAI
EMPRESA

CONSTRUCCIONS
METÀL·LIQUES

 c 61

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

ROCKFON

www.rockfon.com

ESPAI
EMPRESA

ACÚSTICA

gia sonora, per això contribueix en la
reducció del temps de reverberació,
eliminant qualsevol molèstia cau-
sada pel soroll, millorant el confort
acústic i la qualitat de vida dels
usuaris. A més, proporciona aïlla-
ment acústic directe, aïllant el so
transmès a través d’alguns elements
constructius, i aïllament acústic late-
ral, aïllant el so transmès pel plènum
entre diferents recintes.

Rockfon, confort acústic
més enllà del DB-HR
L’àmplia gamma de colors, acabats
i blancs llisos, i acabats especials en
metàl·lic i amb efecte fusta, propor-
cionen la llibertat de triar el disseny
amb la tranquil·litat de complir amb
el DB-HR.

La llana de roca Rockwool és 100%
resistent al mig humit, per això, els
sostres Rockfon, mantenen les seves

propietats, no es deformen, ni afavo-
reixen la formació de floridura (que
podria ennegrir la superfície i crear
un problema higiènic/sanitari). Així
mateix, la reacció i resistència al foc
és enorme, no és combustible i no ali-
menta el foc, a més el punt de fusió de
les fibres està per sobre dels 1000ºC.

Els sostres Rockfon, són fàcils de
tallar i instal·lar i es poden col·locar
amb qualsevol sistema de suspensió
del mercat. Per a mantenir el bon
estat del material en obra, els pro-
ductes són subministrats en caixes
dintre de palets.

També són fàcils de mantenir i
netejar. Els productes Rockfon es
poden desempolsar i netejar amb un
aspirador equipat amb un raspall
suau. Alguns també es poden rentar.
Rockfon disposa d’un departament
tècnic on es poden sol·licitar càlculs
de reverberació a través del correu
electrònic asesoramiento.tecnico@
rockwool.es. ■

Rockfon, la millor
opció en sostres
acústics, proporciona
la millor combinació
entre absorció i
aïllament acústic

ESPAI
EMPRESA
SOLUCIONS
PROFESSIONALS

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

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

62 c

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
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.

Les empreses interessades a presentar
els seus productes al Col·legi poden dirigir-se a:

 ■ Bitmap ■ Telèfon 932 40 20 57

ESPAI
EMPRESA
SOLUCIONS

PROFESSIONALS

 c 63

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

APUNTALAMENTS22

CONSTRUCTORES23

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

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
mensual que difon 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

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:
 ■ Bitmap ■ Telèfon 932 40 20 57

64 c

DEMANDES
MERCAT DE
TREBALL

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009 P Petits anuncis:

SERVEIS PROFESSIONALS

Petits anuncis

Tel: 932 40 23 76

Petits anuncis
(continua a la plana 66)

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,

taxacions, cèdules d’habitabilitat, ami­

daments i pressupostos... som un equip

d’aparelladors i arquitectes col·laboradors.

Àlvaro ■ 93 215 46 59

consulting@aedesarquitectura.com

www.aedesarquitectura.com

Equip tècnic

Equip tècnic amb àmplia experiència en

execució d’obres i prevenció de riscos,

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 experiència
en edificació industrial i residencial, s’ofereix
per a assessoria immobiliària, estudis de via­
bilitat, informes, certificats, dictàmens, cèdu­
les d’habitabilitat, gestió integral de l’obra
(project manager), direcció d’obra, estudis
i plans de seguretat i salut, coordinacions
(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, fotomun­

tatges. 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

Despatx professional

Despatx de professionals compost per Arqui­

tecte, Aparellador, Tècnic de Prevenció, Coor­

dinador de Seguretat i Safety Manager s’ofe­

reix per a la redacció d’Estudis, Estudis Bàsics

i Plans de Seguretat. Adaptem el treball a cada

client. Persona de contacte:

Joan ■ aldo@aldo-proyectos.com

Serveis tècnics especialitzats

Equip tècnic especialitzat d’arquitectes i engi­

nyers. Oferim solucions, plànols, memòries

d’instal·lacions, amidaments, legalitzacions,

etc... per a tot tipus d’edificis.

■ CODI TÈCNIC (Estalvi Energia, Salubritat,

Incendis, Soroll....)

■ CERTIFICACIÓ ENERGÈTICA (Calener)

■ PROJECTES COMPLEMENTARIS (Acti­

vitats, Telecomunicacions, Clima, Solar, Domò­

tica, Electricitat, RITE....)

Gerard · info@viladomatarquitectura.com

Tlf.: (93) 419 34 74 ■ Fax: 93 405 07 05

CÀLCUL D’ESTRUCTURES

Consultoria d’estructures

Despatx d’arquitectes i aparelladors especi­

alitzat en consultoria d’estructures d’edifica­

ció (formigó, acer i fusta). Realitzem l’asses­

sorament des de l’avantprojecte, i el projecte

executiu d’estructura (càlcul, delineació,

memòria i amidaments). 15 anys d’experi­

ència i més d’1.000.000 de m² calculats en

obra nova i rehabilitació. Assistència a l’OCT.

Marron & Riba, arquitectes.

Tel: 93 454 44 59 ■ omarron@coac.net

Càlcul d’estructures

Enginyer superior ofereix servei complet de

consultoria d’estructures, per a qualsevol

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
topogràfics informatitzats en 3D, replan­
tejaments, control d’obres, cubicacions,
delimitacions, parcel·lacions, informes, i
assessoraments.
Costa Gabinet Topogràfic, S.L.P.
Casp, 36, 4t 1a. Barcelona
Tel. 933 17 10 36 ■ Fax: 933 17 06 84
costa@costatopografia.com

Empresa de topografia

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

Granollers Topografia

Aixecaments topogràfics i planimètrics.
GPS-UTM. Projectes de segregació i
desllindament. Edificació i replanteig d’obra
civil. Anivellament de precisió. 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.

93 877 77 77 | 93 877 77 25 | 902 20 25 00

www.abadiamontserrat.cat

amic
Si portes Montserrat al cor, fes-te’n

I tu, et sents Amic
de Montserrat?
Demana ara
la teva targeta,
té un munt
d’avantatges
i és gratuïta

Amics de Montserrat s’afegeix a
l’esperit de la Fundació Abadia de
Montserrat, 2025 d’ajudar fermament
a mantenir i promocionar els valors
espirituals, culturals, socials i ecològics
de la nostra comunitat. Moltes persones
visiten sovint el monestir; a partir
d’ara, com a Amics de Montserrat,
podran gaudir més de la muntanya i del
santuari.

 Gaudiu de Montserrat!

 Cremallera de Montserrat

 Visites guiades

 Publicacions de l’Abadia
de Montserrat

 Llibreria de l’Abadia de Montserrat

 Discos de l’Abadia de Montserrat

 Botiga de Montserrat

 Restaurant Abat Cisneros

 Restaurant de Montserrat

 Museu de Montserrat

 Espai Audiovisual

 Aparcament del Patronat
de la Muntanya de Montserrat

Subscriu-te:
www.amicsdemontserrat.cat

66 c

DEMANDES
MERCAT DE
TREBALL

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009

Petits anuncis
(continuació)

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

VISUALITZACIÓ 3D

Realitzem perspectives per ordinador (ren­

ders), d’interios i exteriors, de dia o nit, amb

resultat realista. Tarifes raonables.

Sergi Carrasco ■ Tlf.: 677 11 53 10

www.architecturedesign.es.tl

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.

Oficina tècnica en seguretat d’obres

S’ofereixen especialistes en prevenció de

riscos laborals a la construcció per a: Coor­

dinacions de seguretat i salut, projectes de

seguretat i salut així com auditories reglamen­
tàries en prevenció de riscos laborals per a
empreses. Ens dediquem exclusivament a la
seguretat en obres de construcció i a la pre­
venció de riscos laborals ■ Tel.: 647 62 67 11
info@fhprevencion.com
www.fhprevencion.com

Serveis de seguretat i prevenció

Despatx dedicat exclusivament a Coordina­
cions, ESS , Safety manager i peritatges en
seguretat laboral. S’ofereix com A especialista
en el sector, amb una tendència definida de
treball seriós i professional. Un equip d’arqui­
tectes tècnics qualificats i amb experiència,
resten a la seva disposició.
Òscar ■ 627 84 83 83

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

Despatx a compartir

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

Despatxos en lloguer a Barcelona

Despatxos en lloguer a la Rambla Catalunya.
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 anu­
alment. També li oferim la oportunitat de tenir
una Oficina Virtual on domiciliar el seu negoci.
Atendrem les seves trucades, gestió de correu,
fax, missatgeria, etc. i tindrà a l’abast els més
moderns equipaments: sala per reunions, pro­
jector, ordinadors, impressora color, fax, Inter­
net 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

independent. Ideal per a enginyers, arqui­

tectes, etc. 35 ��������������������������������m²������������������������������ i 15 ������������������������m²���������������������� d’altell. Aire condi­

cionat, calefacció i xarxa informàtica.

Elvira: 606 58 98 32

Josep Manuel: 616 48 24 14

Despatx a compartir, cèntric, a Mataró

Estudi d’Arquitectura ofereix compartir des­

patx de 70 m2 situat al c/ Sta. Teresa, al cen­
tre de Mataró. Disposa de sala de reunions,
espai comú de treball, vestíbul- sala d’espera,
traster, bany, terrassa de 20 m2 i balcó. Molt
lluminós i totalment equipat. Preu: 300 €/
mes + despeses a compartir.
Laia ■ Mbl: 616 49 09 13

Lloguer de despatx

Es lloga despatx/habitatge de 35 m2 en
planta baixa a 2 nivells, reformat i moblat amb
4 punts de treball, taula recepció, bany, armari
“closed”, bomba de calor i alarma.
Vallirana-Gral Mitre.
Lloguer mensual: 500,00 €.
Jordi ■ Tlf.: (93) 218 09 99

INTERIORISME

Interiorisme

Equip d’interioristes col·legiades al CODIC
amb àmplia experiència en: habitatges grans
i petits, locals comercials, hotels, geriàtrics,
oficines, muntatges efímers, peritatges, estu­
dis d’accessibilitat, de materials... s’ofereixen
per col·laborar o assessorar en projectes de
reformes d’interiors.
Neus Serra i Rosa M. Borrell
www.aprima-disseny.cat
aprimadisseny@a-prima.net

Petits anuncis
Tel: 932 40 23 76

PETITS
ANUNCIS
SERVEIS AL
COL·LEGIAT

68 c

DEMANDES
MERCAT DE
TREBALL

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
 2009

Avantatges:
PER ALS COL·LEGIATSA

altres serveis

Descomptes en establiments
i empreses col·laboradores
El CAATEEB té establerts conve­
nis de col·laboració amb diferents
empreses i establiments per tal que
ofereixin descomptes i tracte prefe­
rent als col·legiats.

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

PIMESTIC

PIMESTIC és el pla d’actuació del govern
de la Generalitat de Catalunya, impulsat
conjuntament per la Secretaria de Teleco­
municacions 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 catala­
na. 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 Sub­
vencionat.
www.pimestic.cat

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
previsions.

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

Cap col·legiat sense el seu propi web

Amb la signatura del conveni entre el CAA­
TEEB i Minorisa, cada col·legiat pot crear,
mantenir i actualitzar el seu lloc web.
Es tracta d’un web bàsic i de fàcil man­
teniment que pot fer el mateix col·legiat,
amb un gestor de continguts, 15 opcions
de disseny i la possibilitat d’incorporar el
logotip.
www.minorisa.org

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

PROMOCIÓ IMMOBILIÀRIA

Metro-3

Conveni de col·laboració de la promotora-
constructora Metro-3 amb el CAATEEB
per oferir als col·legiats uns avantatges
exclusius en l’adquisició d’habitatge d’obra
nova.
Telèfon: 93 415 27 27

Estadístiques i Previsions

Gràcies a l’acord de colaboració signat
entre el CAATEEB i l’empresa CONS­

serveis al CAATEEB

Servei d’Atenció Microinformàtica (SAM)
El CAATEEB ha posat en funcionament el nou Servei d’Atenció Microinformàtica,
des d’on s’oferirà gratuïtament assistència tècnica i assessorament informàtic a tots
els col·legiats i col·legiades. ■ Telèfon: 93 240 20 60

Caixa d’Enginyers

El CAATEEB i la Caixa d’Enginyers han arribat a un
acord per oferir una pòlissa de crèdit a unes condiciones
més avantatjoses per a tots els col·legiats i col·legiades.

Aquest acord ha de permetre als professionals fer front als canvis que es puguin
produir en el sector i fer front a qualsevol imprevist professional. Les condiciones
d’aquesta pòlissa de la que us podeu beneficiar són: capital màxim concedit: 30.000
€ Termini de devolució: fins a 15 mesos. Tipus Interès: 7% fix. Comissió d’obertura:
1%. Comissió de disponibilitat: 0,15% trimestral sobre el saldo no disposat.
Caixa d’Enginyers ■ Tel.: 93 200 95 22

Cooperativa Jordi Capell

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

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

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

A més, tots els col·legiats gaudeixen d’un tracte
preferent i descomptes en els productes i les acti­
vitats que organitza el CAATEEB

DEMANDES
MERCAT DE

TREBALL

 c 69

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2009

TRUSTAT, els col·legiats poden utilitzar
de manera gratuïta les fonts d’informació
i serveis estadístics que ofereix CONS­
TRUSTAT. A més, l’empresa ofereix impor­
tants descomptes en els seus serveis per
a col·legiats un cop acabada la promoció.
Més informació:
www.construstat.net

AVANTATGES OCI

Promoconcert

Promoconcert ofereix descomptes, de fins

al 20% per a dues entrades per col·legiat/

ada, en tots els concerts organitzats al

Palau de la Música i L’Auditori.

www.promoconcert.es

Prestige Hotels of the World

El Col·legi d’Aparelladors i Arquitectes

Tècnics de Barcelona ha signat un conve­

ni amb Prestige Hotels of the World, per tal

de poder presentar als seus col·legiats una

sèrie d’avantatges exclusius. D’aques­

ta 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’ho­

tels 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’al­

ta 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’Auditori obtindran un descompte d’un

10% en la compra d’entrades. A més, en

els concerts que faci l’Orquestra de Barce­

lona i Nacional de Catalunya els dissabtes

a la tarda, es farà un descompte d’un 25%

si es fan grups de més de 25 persones.

Més informació: Telèfon: 932 47 93 00

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

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

Condicions per a nous socis DIR

Condicions per a nous socis:
-	10% de descompte* els tres primers

mesos des del moment de l’alta
-	Inscripció gratuïta
-	Regal especial DIR
-	10% de descompte* per parella de fet o

matrimoni.
-	20% de descompte* pels fills menors de

24 anys.
-	Descompte del 4% acumulable fins el

40% per promoció “portador” a partir d’un
mes d’antinguitat.

-	Possibilitat de pagar per adelantat 4+1 i
6+1. Amb descomptes acumulables de
fins al 20% al 10% de col·lectiu i al 4% de
portador.

 * El descompte del 10% durant els 3 pri­
mers mesos no és acumulable i tampoc vàlid
en les següents modalitats: Senior, Club
Empresa, Top Empresa, Tarifa Plana, Cly¡ub
Promoció, Superdir, Superjove, Comdos.
Telèfon 610 54 54 80

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 qualsevol
de les clíniques. Els familiars directes han de
mostrar la relació de parentesc.

Més informació:
www.clinicabaviera.com

Ortodòncia

Instituts Odontològics és una clínica dental
amb més de 400.000 clients i 300 profes­
sionals que treballen en 17 centres propis.
Amb el conveni que ha signat el CAATEEB
els col·legiats es beneficiïn de les següents
avantatges:
• 	1ª visita, consulta i revisió gratuita
• 	Radiografies intrabucals gratuïtes
• 	Higiene bucal a 20 Euros.
• 	20 % de descompte en la resta de tracta­

ments

Grup Instituts Odontològics
Telèfon d’atenció al client.: 902 119 321
ioa@ioa.es ■ www.ioa.es

Certificats mèdics

Per beneficiar-se del descompte cal identifi­
car-se com a col·legiat en sol·licitar el servei.
Lampo
Muntaner, 479-483, 5è 4a
Tel.: 932 110 300

AVANTATGES
PER ALS

COL·LEGIATS

Avantatges per
als col·legiats
Tel: 932 40 23 76

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

M
70 c Metròpolis:

LA FOTO

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2009

L
a

R
oc

h
el

le
La

 R
o

ch
el

le

FO
TO

 I T
E

X
T:

 E
LI

S
E

N
D

A
 P

U
C

U
R

U
LL

■
■
■

 L
a

h
is

tò
ri

a
co

n
ei

x
L

a
R

oc
h

el
le

 c
om

 u
n

a
ci

u
ta

t r
eb

el
. S

it
u

ad
a

a
la

 in
cr

eï
bl

e
i c

ar
ac

te
-

rí
st

ic
a

co
st

a
at

là
n

ti
ca

 d
e

F
ra

n
ça

, a
l C

h
ar

en
te

M

ar
it

im
e,

 v
a

d
es

ta
ca

r
d

es
 d

el
s

se
u

s
or

íg
en

s
en

 e
l s

eg
le

 X
 p

el
 s

eu
 c

ar
àc

te
r d

if
er

en
t,

 s
em

pr
e

co
n

tr
ac

or
re

n
t.

 L
a

se
va

 in
de

pe
n

dè
n

ci
a

po
lí

ti
-

ca
, r

el
ig

io
sa

 i
cu

lt
u

ra
l i

 e
l s

eu
 p

or
t c

om
er

ci
al

de

l s
eg

le
 X

II
 v

a
m

ar
ca

r
la

 s
ev

a
h

is
tò

ri
a.

E
l

ve
ll

 p
or

t,
 d

ef
en

sa
t

p
er

 l
a

T
ou

r
d

e
la

C

h
aî

n
e

i l
a

de
 S

an
t N

ic
ol

às
 (u

n
id

es
 d

es
 d

el
 s

.
X

V
, p

er
 u

n
a

ca
d

en
a

q
u

e
ta

n
ca

va
 e

l p
or

t)
, é

s
u

n
a

d
e

le
s

zo
n

es
 m

és
 in

te
re

ss
an

ts
 d

e
la

 c
iu

-
ta

t,
 ju

n
ta

m
en

t
am

b
 l’

ex
p

la
n

ad
a

d
e

la
 T

ou
r

de
 la

 L
an

te
rn

e
i l

a
zo

n
a

de
fi

n
id

a
pe

r
la

 P
or

te

d
e

la
 G

ro
ss

e-
H

or
lo

ge
, l

a
P

la
ça

 d
e

V
er

d
u

n
 i

la
 z

on
a

d
e

l’
A

ju
n

ta
m

en
t,

 o
n

 u
n

 p
ot

 p
er

d
re

’s

se
n

se
 r

u
m

b
pe

ls
 c

ar
re

rs
 h

is
tò

ri
cs

, a
m

b
ca

se
s

m
ed

ie
va

ls
 i

d’
al

tr
es

 s
en

yo
ri

al
s.

A
 L

a
R

oc
h

el
le

, e
l v

er
d

de
 la

 n
at

u
ra

 s
al

va
t-

ge
 d

el
 C

h
ar

en
te

 a
rr

ib
a

al
 m

ar
, i

 la
 p

ro
xi

m
it

at

d
e

le
s

il
le

s
d

e
R

é
i O

lé
ro

n
, a

m
b

 u
n

 e
st

il
 m

ol
t

ca
ra

ct
er

ís
ti

c,
 e

m
m

ar
qu

en
 u

n
a

ci
u

ta
t q

u
e

h
a

vi
sc

u
t c

ar
a

al
 m

ar
, a

m
b

n
om

br
os

es
 fo

rt
if

ic
a-

ci
on

s
on

 s
’h

i e
xp

li
qu

en
 h

is
tò

ri
es

 d
’a

ve
n

tu
re

s
i p

ir
at

es
, b

at
al

le
s

en
tr

e
an

gl
es

os
 i

fr
an

ce
so

s,

p
ro

te
st

an
ts

 i
ca

tò
li

cs
 i

d
ra

m
es

 d
e

to
t

ti
p

u
s;

ta

m
b

é
té

 u
n

a
ca

ra
 a

m
ab

le
 a

 m
b

 t
ot

 u
n

 b
ar

ri

d
e

ca
se

s
d

e
fu

st
a

(l
a

vi
ll

e-
en

-b
oi

s,
 o

 c
iu

ta
t d

e
fu

st
a)

, a
n

ti
ga

m
en

t
u

sa
d

es
 c

om
 a

 t
al

le
rs

 d
e

re
pa

ra
ci

ó
de

 v
ai

xe
ll

s
i c

om
 a

 m
ag

at
ze

m
 d

el
s

tr
ad

ic
io

n
al

s
os

tr
ic

u
lt

or
s

ca
ra

ct
er

ís
ti

cs
 d

e
la

 z
on

a.
 L

a
R

oc
h

el
le

 é
s

u
n

a
ci

u
ta

t
am

b
 g

u
st

d

’o
ce

à,
 r

es
is

te
n

t
al

 m
ar

 i
al

s
co

n
fl

ic
te

s
d

el
s

h
u

m
an

s.
 ■

E
L

P
O

R
T

V
E

LL
 D

E
 L

A
 R

O
C

H
E

LL
E

LA QUALITAT TOTAL A LA
CONSTRUCCIÓ AMB UN
MILLOR CONTROL

L’Associació de
Laboratoris Acreditats
de Catalunya (ALAC)
reuneix els laboratoris
més importants del
nostre país en el camp
de la Construcció.
El seu objectiu és el de
promoure i elevar la
qualitat tant en les obres
públiques com les
privades.

Com a agrupació
d’empreses, ALAC
s’encarrega que les
nostres activitats es
desenvolupin dintre d’un
marc d’autèntica lleialtat
i ètica professional.

El conjunt dels laboratoris d’ALAC compta
amb les següents acreditacions concedides
pel Departament de Política Territorial
i Obres Públiques:

Formigons:
4 acreditacions HA (Formigó en massa
o armat i els seus materials constituents).
4 acreditacions HC (Formigó en massa
i els seus materials constituents).
6 acreditacions HF (Formigó sec).

Vials:
7 acreditacions SV (Sòls àrids, mescles
bituminoses i els seus materials constituents
per a tot tipus de vials).

Mecànica de sòls:
7 acreditacions SE (Mecànica del sòl. Assaigs
de laboratori).
2 acreditacions ST (Mecànica del sòl.
Presa de mostres inalterades, assaigs
i proves in situ de sòls).

Ceràmica:
6 acredatacions CE (Ceràmica)

Acer estructural:
2 acreditacions AS /(Acer per a estructures.
Control in situ de l’execució de la
soldadura d’elemts estructurals d’acer).

Parc Tecnològic del Vallès - Edifici Europroject - Ronda Can Fatjó, 8 - 08290 Cerdanyola del Vallès

286XX-ALAC.indd 1 11/4/07 13:20:38

