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

Preu: 3 € 317Desembre
2009

D
IB

U
IX

 O
R

IG
IN

A
L:

 E
N

R
IQ

U
E

 P
IZ

A
R

R
O

 (6
 A

N
YS

)

C M Y CM MY CY CMY K

T
El Tema
Jornades d'orientació
Construjove
P.4

R
Reportatge
Habitatge social a Sant
Cugat del Vallès
P.45

Crèdits:
L’Informatiu 317. 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.

Tot dibuixant el Nadal. Trenta-nou nens i nenes menors de 10 anys
i familiars de col·legiats van participar en el concurs infantil per il·lustrar la
nadala del CAATEEB que s'envia a professionals i institucions i que, igual que
l'anys passat, té format electrònic. El jurat va escollir el dibuix d'Enric Pizarro
(6 anys), un dibuix que transmet il·lusió i optimisme per a l'any que comença.

SUMARI

■ El Tema	 4

■ Noticiari	 8

■ Col·legiació	 32

■ Àrea tècnica	 34

■ Espai ITeC	 40

■ Formació	 41

■ Reportatge	 45

■ Espai empresa	 54

■ Metròpolis	 76

M
Metròpolis
Copan
P. 76

A la portada 3 Dibuix d'Enrique Pizarro (6 anys)

5

A

Àrea tècnica
Paralització d’obres
P.35

N
Noticiari
Saló immobiliari
Barcelona Meeting Point
P.8

N
Noticiari
El control de qualitat
segons el marc normatiu
P.12

Patrocinador preferent
del CAATEEB:

A

Àrea tècnica
Novetats del Centre
de Documentació
P. 34

35

5

T El Tema:
CONSTRUJOVE 09

4 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 2009

■■■ Joves que provenen de diver-
ses escoles, estudiants que viuen
un moment de crisi i que busquen
un aire d’optimisme i joves profes-
sionals que cerquen un nou camí
a seguir: aquests van ser els prota-
gonistes de la cinquena jornada de
Construjove. Més de 300 persones es
van apropar al CAATEEB el passat
12 de novembre per obtenir respos-
tes a moltes preguntes que aparei-
xen quan s’acaba una llarga etapa
d’estudis, preguntes que han pogut
respondre professionals del món de
l’arquitectura tècnica i del sector de
l’edificació als diversos tallers i ses-
sions que han tingut lloc al Col·legi.

La nova jornada d’orientació pro-

Oportunitats per als joves
Construjove 09 acosta als joves la realitat professional

cola d’Arquitectura La Salle, l’Escola
Elisava, Barcelona Activa i el Servei
d’Ocupació de Catalunya.

Com a activitats destacades, a la
sala d’actes i a la sala de conferènci-
es es van realitzar sessions i tallers
on es van debatre temes generals de
conjuntura del sector, així com es
van presentar sortides que el sector
ofereix als joves professionals i estu-
diants per iniciar-se en l’exercici pro-
fessional i per promocionar-se.

El minut a minut de la jornada
La jornada va començar amb una
sessió inaugural de benvinguda
amb unes paraules d’optimisme del
vicepresident del Col·legi, Celestí

fessional organitzada pel CAATEEB
no buscava res més que obrir les por-
tes a tot un món d’oportunitats, i el
resultat va ser extraordinari quan es
va parlar de la situació actual apor-
tant alhora esperances a un jovent
que està patint les conseqüències de
la crisi. Tots sabem que l’entrada al
món laboral és complicada i el Col·
legi, com cada any, ha organitzat una
jornada en la qual l’objectiu princi-
pal no és cap altre que acompanyar
els estudiants en aquest nou camí
que hauran de seguir.

D’una banda, la sala d’exposi-
cions del CAATEEB va acollir una
mostra d’empreses del sector que
oferia als joves professionals i estudi-
ants un espai de relació i de posada en
contacte amb la realitat professional.
En aquesta cinquena edició, es va

comptar amb les empreses següents:
Grup Navas, Acieroid, Euroconstruc,
Proinosa i Contratas y Obras.

A més, també hi havia un estand
institucional: l’espai CAATEEB, on
es donava informació del Col·legi.
Però els estudiants també podien
cercar informació del Consell de
Col·legis d’Aparelladors i Arquitec-
tes Tècnics de Catalunya, l’Escola
Politècnica Superior d’Edificació de
Barcelona (EPSEB), l’Escola Poli-
tècnica Superior de la Universitat de
Girona, la Universitat de Lleida, l’Es-

Jordi Gosalves: “com
més costi sortir de
la crisi, més canvi es
produirà”

Clàudia Garrido
informatiu@apabcn.cat

21

3 4 5

1. UNA DE LES SESSIONS PLENÀRIES DE CONSTRUJOVE. 2. MÉS DE TRES-CENTS NOIS I NOIES DE TOTES LES ESCOLES D’ARQUITECTURA TÈCNICA DE CATALUNYA ES VAN INSCRIURE A LES

JORNADES. 3. FÒRUM D’EMPRESES A LA SALA D’EXPOSICIONS. 4. FESTA JOVE AL CARRER PER CLOURE UN DIA D’APRENENTATGE I DEBAT. 5. EL PARTICIPANT MÉS JOVE. ES VA PORTAR MOLT BÉ

Continua a la pàgina 6

EL TEMA
JORNADES

CONSTRUJOVE

 c 5

L’INFORMATIU
DEL CAATEEB

DESEMBRE
 2009

Carles Pacareu. La Salle

1. És la primera
vegada que vinc i
crec que ha estat
molt interessant.
Surto d’aquesta
jornada content
perquè ja sé com
fer un bon currí-
culum, i aquest és
un element clau
per aconseguir
feina.

2. La situació actual és molt complicada, hi ha
molts habitatges buits. Ja es veia que això acabaria
malament, i ha acabat així. A més a més, si compa-
rem Espanya amb els altres països de la comunitat
Europea ens podem adonar que la nostra situació
és pitjor que la de molts altres.

3. La meva intenció és treballar a algun despatx i
col·laborar-hi amb les meves idees. Però em consi-
dero un noi emprenedor i m’agradaria arribar a crear
la meva pròpia empresa.

Sira Cuenca. EPSEB

1. La primera
ponència m’ha
agradat molt
i ara aniré a
veure la sessió
d’Administració
pública, ja que
em crida molt
l’atenció. En
general, Constru-
jove és una bona
oportunitat per fer contactes i mantenir les xarxes
personals, que com molt bé han dit a la primera con-
ferència d’aquesta jornada, són molt importants.

2. Des de setembre que busco feina, i la situació és
tant o més complicada de com es parla diàriament.

3. Tot i que m’agradaria fer obra, actualment estudio
un postgrau en perícia perquè, a més d’agradar-me,
penso que és un camí amb sortides.

Joan Osorio. Elisava

1. Surto
d’aquesta jornada
amb cert optimis-
me, i és que des-
prés d’escoltar
experts com en
Gerard Santos
penso que el món
laboral no està
tan malament
com sembla.

2. Sé que el sector de l’arquitectura tècnica i
l’edificació es troba en mal moment. De fet, jo mateix
he passat de tenir molta feina com a instal·lador a no
tenir res. Però surto d’aquí amb certa esperança.

3. Penso que el meu futur és a les instal·lacions. La
meva família té un negoci relacionat amb aquest
món i, a més a més, l’electricitat sempre m’ha cridat
l’atenció.

Noelia Illan. EPSEB

1. És el primer
cop que vinc a
Construjove i
crec que és una
bona oportunitat
per a tot el jovent
que vulgui obrir-
se portes en el
nostre sector.
Recomano a
tots el joves que
formin part de l’arquitectura tècnica o del sector de
l’edificació que s’hi apropin en pròximes edicions
perquè et permeten pensar en allò que faràs en un
futur molt proper.

2. La situació actual és molt complicada. Fa cosa
d’un any que busco feina. Ho comparo amb el darrer
cop que ho vaig fer i és per desesperar-se.

3. A mi em crida el sector del medi ambient i l’obra;
són dos vessants amb futur. També he de dir que
em considero una persona emprenedora i, tot i que
sembla difícil, m’agradaria tenir la meva empresa.

Albert Balcells. Elisava

1. S’han dit coses
molt interessants
com la situació
del mercat labo-
ral, la creació
d’una empresa,
els punts clau
per ser un bon
emprenedor... en
definitiva, temes
que s’han de trac-
tar per saber quin camí podem seguir els joves.

2. La situació és molt difícil, sí, però des del meu
punt de vista la comunicació ho exagera. És un mal
moment, però potser no tant com es presenta als
mitjans de comunicació. Tot i així, penso que és bo
parlar tant d’aquesta crisi perquè comportarà un
canvi cap a una situació òptima.

3. Ho tinc prou clar, m’agradaria dirigir obres.

L’opinió dels protagonistes
1. Què et sembla la jornada de Construjove? Penses que és útil? 2. Com veus el sector de l’arquitectura tècnica i l’edificació?
3. Quin és el teu perfil professional preferit? A què t’agradaria dedicar-te?

Article i entrevistes realitzades per: Clàudia Garrido

“M’agradaria arribar a crear
la meva pròpia empresa”

Maria Vendrell. EPSEB

1. Ara per ara he
pogut veure la
sessió de Opor-
tunitats per a
joves avui i m’ha
semblat molt inte-
ressant, sobretot
quan s’ha parlat
de treballar a
l’estranger i de
la Jove Cambra.
Aquesta jornada és útil perquè ens perfilen el pre-
sent i el futur que se’ns presenta.

2. La situació és complicada, però veritable-
ment el problema radica en trobar una feina que
t’agradi. Acabes la carrera desitjant trobar aquesta
feina, però després veus que és molt complicat
d’aconseguir. La meva intenció és aquesta, arribar
a la meta que m’he posat i poder gaudir dia rere dia
amb la feina.

3. Actualment estic estudiant un màster en edifica-
ció, però tot i que em sembla molt difícil, m’agradaria
dedicar-me a la rehabilitació perquè penso que té
sortida, i sobretot perquè és allò que sempre m’ha
agradat.

“La meva intenció és poder gaudir
dia rere dia amb la feina”

“Recomano a tots el joves que s’hi
apropin en pròximes edicions”

“Surto d’aquesta jornada
amb cert optimisme”

“Construjove és una bona
oportunitat per fer contactes”

“Ho tinc prou clar,
m’agradaria dirigir obres”

EL TEMA
JORNADES
CONSTRUJOVE

6 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 2009

Ventura, que va parlar de la poli-
valència dels arquitectes tècnics i
del pas endavant amb la posada en
marxa del nou Espai Europeu d’Edu-
cació Superior. Un Espai que s’ha vist
reforçat amb la nova carrera d’engi-
nyeria d’edificació, un títol de grau
reconegut i identificable a tot Europa
que permet accedir a una formació
de màster i doctorat i alhora exercir
el màxim nivell de funcionariat. Tot
seguit, el vicepresident va donar la
paraula al director del Servei d’Ocu-
pació de Catalunya, Joan Josep Ber-
bel, que va prosseguir amb aquest
ambient d’esperança en parlar del
reforç amb què sortirem d’aquesta
crisi, amb una societat molt més qua-
lificada i igualitària. A més a més,
va destacar el paper principal que
adopten les xarxes personals i pro-
fessionals en el moment en què s’ha
de buscar feina, ja que els contactes
s’han de cultivar perquè mai se sap
qui et pot ajudar en un moment tan
important com és aquest.

El moment àlgid de la jornada va
arribar amb la primera sessió, amb

el nom Oportunitats per a joves avui.
Amb l’objectiu de presentar les opor-
tunitats de treball emergents, Jordi
Gosalves, arquitecte tècnic i expert
que ha participat en l’informe que va
presentar el Col·legi, va donar més
ànims al nou jovent quan va citar
que “com més costi sortir de la crisi,
més canvi es produirà”. També va
destacar els possibles escenaris que
es presenten en un futur molt pro-
per. Per la seva part, Gerard Santos,
arquitecte tècnic i vicepresident de
Relacions Institucionals de la Jove
Cambra Internacional de Catalu-
nya, va seguir pel mateix camí que
Joan Josep Berbel i va dir que s’han
de mantenir els contactes i incidir en
la xarxa de relacions personals i pro-
fessionals. Però de les seves paraules
els joves van destacar que “no n’hi
ha prou amb els estudis, sinó que les
empreses avui dia demanen persones
motivades, amb capacitat i voluntat
d’aprenentatge; en definitiva, gent
més preparada a nivell personal,
ja que el perfil és el que marca la
diferència”. Finalment, Alexandre
Depreux, de Michael Page Interna-
tional Espanya, va incidir en l’espe-
cialització i en la creació d’un bon

currículum, i és que com ell mateix
va dir, “la clau per encertar en temps
de crisi és pensar en què fem dia rere
dia per millorar professionalment”.

Posteriorment, i després d’un bon
esmorzar, els estudiants van poder
escollir entre una sessió per aquells
que tenen un perfil professional de
cara a l’Administració pública i el
funcionariat o un taller dedicat per
aquells que es consideren emprene-
dors i que desitgen treballar a la seva
pròpia empresa.

Joventut i experiència
Però l’altre plat fort del dia va arri-
bar al migdia amb la sessió Joven-
tut i experiència. I és que el jovent
valora molt l’experiència d’aquells
que s’han pogut trobar en la seva
situació. Celestí Ventura va actuar
com a moderador d’una sessió molt
dinàmica en la que quatre arquitec-
tes tècnics van poder transmetre
el seu parer respecte de la situació
d’aquests joves que s’inicien en
un llarg camí professional. Daniel
Forteza i Bernat Navarro van inci-
dir en la importància de les pràcti-
ques. Carolina Martínez, per la seva
banda, va destacar que dia rere dia

8

6

9

7

6. SESSIÓ OPORTUNITATS PER A JOVES AVUI, AMB ALEXANDRE DEPEUX, JORDI GOSALVES, MANUEL SEGURA (MODERADOR) I GERARD SANTOS. 7. FER CARRERA A L’ADMINISTRACIÓ

PÚBLICA, AMB SALVADOR PRAT, MANUEL TORRENT, ROSER RIBALTA I CAROLINA CUEVAS (MODERADORA). 8. SESSIÓ TREBALLAR A L’ESTRANGER, AMB JORDI SANS, FERMÍN GÓMEZ, JORDI

PÉREZ, IÑAKI SALTOR I TERESA PALLÀS (MODERADORA). 9. TAULA RODONA JOVENTUT I EXPERIÈNCIA, AMB DANIEL FORTEZA, BERNAT NAVARRO, BETH BACARDIT, CAROLINA MARTÍNEZ-

HIDALGO I CELESTÍ VENTURA (MODERADOR)

s’ha d’intentar aprofundir més amb
el fi d’aconseguir destacar. Final-
ment, Beth Bacardit va seguir en la
mateixa línia que els seus companys
dient que “han de procurar aprendre
i donar el màxim a tot arreu, ja que en
un futur, més tard o més d’hora, els
donaran una bona oportunitat per
demostrar que són vàlids.”

I no tot va acabar aquí. Després
del dinar, els estudiants van poder
formar part de dues sessions interes-
sants en les que es tenia com a objec-
tiu donar a conèixer les especialitats
professionals a les que poden optar
els arquitectes tècnics i mostrar
l’experiència del treball a l’estran-
ger per part de diversos companys.
A més, també van poder assistir a
un taller en què s’ensenyava com
presentar un bon currículum en tan
sols 60 segons. Finalment, la jornada
va concloure amb una festa al carrer
amb actuacions musicals del grup
Paracetasoul, un grup de soul-jazz
format per 13 membres. Un final feliç
en un ambient carregat d’esperança
i optimisme i amb el desig que un any
més els joves coneguin una mica més
el futur tan proper que els espera. ■

Ve de la pàgina 4

8 c

NL’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

El Noticiari:
BARCELONA MEETING POINT

BMP. El saló de l’expectativa
Llums i ombres d’un saló que va voler ser reflex d’un incipient canvi de tendència i
animar la recuperació del mercat de l’habitatge a Catalunya

ELS EXPOSITORS VAN ANAR AL SALÓ AMB OFERTES I REBAIXES DE PREUS

■■■ Va ser, sens dubte, el Barcelona
Meeting Point (BMP) de l’expecta-
tiva. Hi va haver gairebé la meitat
d’expositors que l’any 2008 (uns
250, mentre que l’any passat n’hi va
haver 423 i un any abans, 650), que a
més eren molt més petits i austers.
No n‘hi havia cap amb pis superior i
els gadgets es limitaven a caramels,
bolígrafs i llapis. Els stands més
espectaculars van ser els d’organis-
mes oficials, com el de la Generalitat
de Catalunya, sempre innovador i
atractiu, el de l’Oficina d’Habitatge
de Barcelona i el del districte 22@.
Alguns expositors van fer del saló el
gran aparador per fer ofertes i des-
comptes de fins al 40 % del valor de
l’immoble, mentre que bancs i caixes,
al costat, hi aportaven el seu estoc
d’habitatges que s’han hagut d’em-
passar amb la crisi.

Aparences i motivacions a banda,
les opinions i les expectatives de

Maite Baratech
informatiu@apabcn.cat

resultats van ser d’allò més diverses,
tot i que a mesura que avançaven els
dies creixia la confiança. Força opti-
mista es va mostrar, per exemple,
Joan Rovira, director general d’Éfi-
ce, una petita constructora de Mata-
ró amb promocions a la seva ciutat,
Sant Adrià i Sant Vicenç de Montalt.
Rovira es va considerar “satisfet”
pels molts contactes que havia fet i
les visites concertades a pisos, per-
què la seva oferta “és molt ajustada”,
amb pisos d’una i de dues habitaci-
ons a partir de 139.000 euros. Rovira,
que també havia participat a la fira
Low Cost i a les fires de Sant Narcís
de Girona, va explicar a l’Informa-
tiu que “la clau per poder ajustar els
preus està en aconseguir un terreny
bé de preu per poder construir”. I si
anys enrere tothom s’atrevia a visi-
tar la fira i preguntar, ara només ho
feia aquell que realment ho necessi-
tava i que en un moment o altre havia
de comprar. Segons Rovira, el petit
constructor, amb preus més ajustats,
viu una situació molt millor que les

grans empreses immobiliàries, que
estan força “apalancades” finan-
cerament. De la mateixa manera,
opina que són més “col·locables” les
promocions en àrees de primera resi-
dència que no pas les de segones.

Molt menys optimista es va mos-
trar Carmina Ferrer, responsable
comercial de Promobal, amb seu a
Terrassa, que va qualificar de “molt
fluix” el volum de visites, sobretot pel
que fa a habitatges, ja que “per molt
interès que hi hagi, després es tro-
ben les portes dels bancs tancades”.
En canvi, va advertir un cert interès
d’inversors per les naus industrials
de fins a 200 metres quadrats que

l’empresa té a l’avinguda Vallès de
la ciutat, “ja que els preus són molt
baixos, 1.000 euros el metre quadrat”.

Alternatives
A banda de la compra directa del
promotor o constructor, el saló va
ser un espai de promoció de noves
formes d’accés a l’habitatge, com
ara l’intercanvi entre particulars.
És el que oferia una empresa molt
jove, Trocapiso.com. El seu director
general, Pere Pagès, explicava que
es va estrenar al saló Low Cost amb
un producte “que està funcionant
de manera excel·lent” a partir d’un
potent motor de recerca en els cer-
cadors d’Internet especialitzats. En
només quatre mesos, té uns 1.200
usuaris registrats en el que conside-
ra “una mena de xarxa social”, i ja hi
ha algunes gestions per concretar els
primers intercanvis. Ara, l’empresa
ha anat més enllà i ofereix, a aquells
que busquen pis però no en tenen cap
d’altre a canvi, trobar el seu pis ideal
a partir de les característiques que

El saló va ser un
espai de promoció de
noves formes d’accés
a l’habitatge, com
és l’intercanvi entre
particulars

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 9

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

Tota la informació a
www.apabcn.cat

NOTICIARI
BARCELONA

MEETING POINT

Les xifres

nnn Després d’uns primers dies
de poca activitat, les visites del
cap de setmana van donar un
gir al saló i van provocar cues
en molts estands, tot esperant
trobar ofertes atractives. Segons
dades de l’organització, el Mee-
ting Point va tancar les portes
amb uns 150.000 visitants (l’any
passat en va rebre 130.000), dels
quals hi havia més de 22.000 pro-
fessionals de 30 països. Entre
els visitants, aquest any ha cridat
l’atenció els membres d’una
delegació àrab, més de 200 per-
sones, que van visitar el saló i

van prendre part en la primera
conferència euro-àrab d’inversió
immobiliària organitzada pel
BMP. Procedien, majoritària-
ment, d’Aràbia Saudita.
Quant al volum de negoci que es
pot haver generat, els organit-
zadors calculen que pot haver
estat de 2.100 milions d’euros,
xifra superior a la de l’any passat,
però lluny dels 5.000 milions de
2007. La propera edició, del 19
al 24 d’octubre de 2010, inclou-
rà una nova àrea, l’Americas
Meeting Point, que reunirà tota
l’oferta americana. n

RÚSSIA VA SER EL PAÍS CONVIDAT

EL 22@ MOSTRAVA MAQUETES DELS SEUS PROJECTESL’ESPAI DE LA GENERALITAT DE CATALUNYA, EL MÉS ORIGINAL I UN DELS

MÉS GRANS

ENTITATS FINANCERES COM CAIXA CATALUNYA OFERIEN EL SEU ESTOC

D’HABITATGES

demanen: “en els seus primers dies
de funcionament, aquesta eina regis-
trà 28 sol·licituds.”

Una altra fórmula d’accés a l’ha-
bitatge és la que oferia Next House.
A partir d’un terreny que posa el cli-
ent, aquesta empresa sueca aixeca
diferents models d’habitatges, d’en-
tre 15 i 398 metres quadrats i, diuen,
seguint criteris de màxima sosteni-
bilitat.

Espai per als inversors
Si una part de l’espai expositiu es
dirigia als ciutadans particulars,
una altra part, el saló professional,
s’adreçava als possibles inversors. En
aquesta àrea hi havia, d’una banda,
organismes locals, com el districte
22@, el Parc Logístic de la Zona Fran-
ca o el Consorci per a la Reforma de la
Gran Via l’Hospitalet, entre d’altres.
D’altra banda, hi havia també repre-
sentants d’organismes d’altres paï-
sos, com Polònia, el Marroc, Colòm-
bia, Jordània o Rússia, desitjosos
de captar empreses interessades a
participar en els seus programes de
desenvolupament.

En aquest apartat es trobava
també Brasil, que va veure com crei-
xia l’interès pels seus projectes arran
de la nominació de Rio de Janeiro
com a seu dels Jocs Olímpics de 2016.
El Ministeri de Turisme d’aquest
país compartia expositor amb l’es-
tat de Bahia. La superintendent
d’aquest estat brasiler, Inez Maria
Garrido, va confirmar el creixent
interès i va assenyalar, en el cas de
Bahia, les possibilitats d’inversió en
infraestructures hoteleres i turísti-
ques, però també els plans del govern
“pel que fa a habitatges protegits per
a persones amb rendes baixes” en
una zona on hi ha un elevat dèficit.
Garrido estava satisfeta per les diver-
ses entrevistes mantingudes amb
potencials inversors immobiliaris i
va insistir en la garantia del finança-
ment del Govern, així com en la seva
receptivitat per estudiar els projec-
tes i les propostes que puguin pre-
sentar els inversors privats. Un altre
país americà, Panamà, va presentar
diversos projectes de parcs industri-
als derivats de les noves oportunitats
generades per l’ampliació del canal.

Serveis als directius
Enmig dels stands de promotors,
constructors, entitats financeres

Estands molt més petits
i austers i atractives
ofertes de promotores i
entitats financeres van
ser la característica del
BMP d’enguany

en compte el cost/hora dels directius,
les esperes per embarcar i recollir
equipatge, els enllaços i els costos
d’allotjament. “Venem temps per al
client”, va dir. La seva proposta, va
afegir, és útil per a viatges on hi ha
una mala combinació de vols conven-
cionals o on els avions no hi arriben.
En el camp immobiliari, Corporate
Jets té alguns clients que inverteixen
en països del nord d’Àfrica o de l’Est
d’Europa. Puigmartí admetia que
“hem fet més contactes del que ens
pensàvem”, amb un perfil de direc-
tius de mig i alt nivell.

Paral·lelament al saló, el simposi
va abordar noves fórmules per reac-
tivar la inversió, la problemàtica de
l’empresa familiar o la situació del
mercat, entre altres temes. ■

i organismes oficials, hi havia un
estand de serveis als directius; es
tracta de Corporate Jets, empresa
amb seu a Sant Cugat del Vallès espe-
cialitzada en avions de negocis i vols

corporatius. El seu director comerci-
al, Jacint Puigmartí, va recalcar que
recórrer a una empresa com la seva
pot arribar a ser més econòmic que
volar en línies convencionals si es té

NOTICIARI
DINARS
CONSTRUCCIÓ

10 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

NOTICIARI
BARCELONA
MEETING POINT

Primeres espurnes
d’optimisme en l’habitatge
El Baròmetre del clima de confiança insinua un canvi de tendència en el sector

TAULA RODONA AMB LA PARTICIPACIÓ D’ANTONI FLORIACH VOCAL DE LA JUNTA DE GOVERN DEL

CAATEEB I DELEGAT DEL MARESME

■■■ La darrera edició del Baròmetre
del clima de confiança del sector de
l’habitatge, que promou l’Institut
Cerdà, insinua un incipient canvi de
tendència pel que fa a les actuacions
en el sector de l’habitatge. Així es va
explicar a la jornada tècnica sobre
aquest tema que es va organitzar en
el transcurs del saló Barcelona Mee-
ting Point (BMP).

El mateix conseller de Medi Ambi-
ent i Habitatge, Francesc Baltasar,
en va parlar durant la inauguració;
Baltasar explicà que “la tendència
negativa dels darrers baròmetres
comença a esvair-se, encara que molt
tímidament” i assenyalà que l’Admi-
nistració valora molt positivament
aquesta confiança del sector. Ara
bé, el nivell de confiança general en
el creixement del sector continua
molt baix. D’acord amb el Baròme-
tre, corresponent al primer semestre
d’enguany i relatiu al nivell de confi-
ança en els sis mesos següents, s’ha
moderat la tendència pessimista,
tot i que constructors, arquitectes
i arquitectes tècnics mantenen la
tendència a la baixa, amb una nota
mitjana de confiança de 2,6, 2,4 i 2,4
sobre 10 respectivament. En el cas
dels aparelladors, el nivell de confi-
ança un any abans es situava al 3,9.
En canvi, millora lleugerament la
confiança d’API i administradors de
finques.

Pel que fa a l’evolució de la car-
tera de comandes, es manté el pessi-
misme. Els constructors són els que
presenten l’evolució a la baixa més
accentuada (del 4,2 de fa sis mesos al
3,1 d’ara) respecte al trimestre ante-
rior i són els més insatisfets.

Maite Baratech
informatiu@apabcn.cat

Millora el lloguer
Tot i la insatisfacció general dels dife-
rents agents del sector, alguns aspec-
tes del Baròmetre mostren signes
positius, com el mercat de lloguer,
que va centrar una taula rodona de la
Jornada. Agustí Filomeno, director
d’investigació de mercats de l’Insti-
tut Cerdà, assenyalà que ha millorat
la confiança dels ciutadans quant a
disponibilitat d’habitatges a lloguer
(que ha passat del 4 al 4,6), dada que
es confirma amb l’augment dels con-
tractes signats en els últims mesos,
opció que ja es percep més apropiada,
d’una banda per la crisi i, de l’altra,
per les noves opcions vitals. A tot
això hi contribueix l’aposta decidi-
da que han fet les administracions
públiques en aquest camp. En aquest
sentit, la cap dels serveis jurídics de
l’Associació Catalana de Municipis,
Sílvia Requena, lloà els avantatges
de noves fórmules com el lloguer
amb opció de compra i puntualitzà
que “la demanda d’habitatge no ha
canviat; el que ha variat és el règim
pel qual s’hi accedeix”.

En les conclusions de la taula
rodona, Joaquim Gascó destacà
el “sentiment agredolç” perquè el
camp del lloguer està en clar aug-
ment però “preval la preocupació

que no arribem on volem i ens man-
quen recursos”.

Rehabilitació, eterna promesa
La taula rodona central va girar al
voltant de la rehabilitació i va ser
introduïda per Elisabet Viladomiu,
directora d’Habitatge, Energia i
Canvi Climàtic de l’Institut Cerdà.
Molt breument, Viladomiu llançà un
seguit de missatges molt concrets,
des de la necessitat evident de rehabi-
litar un parc d’habitatges envellit i de
polítiques públiques de rehabilitació,
fins al fet que un 20 per cent dels ciuta-
dans té la intenció, en els propers tres
o quatre anys, de fer alguna actuació
en el seu habitatge. Viladomiu ressal-
tà que la necessitat de rehabilitació
pot impulsar el sector i assenyalà que
un 40 per cent dels municipis cata-
lans volen fomentar aquestes actu-
acions; recordà, a més, els beneficis
econòmics, laborals i ambientals de
la rehabilitació, amb l’estalvi energè-
tic que significa. Finalment, apuntà
que, d’acord amb els ajuts atorgats el
2008 en matèria de rehabilitació, cada
euro concedit tenia un efecte multi-
plicador de tres, és a dir, generava tres
euros més d’inversió, ja que moltes
actuacions han estat un revulsiu per a
altres iniciatives no subvencionades.

Representació del CAATEEB
A la taula rodona intervingué també
Antoni Floriach, membre de la Junta
de Govern del Col·legi d’Aparelladors
(CAATEEB) i reconegut defensor de
la rehabilitació i el manteniment
dels edificis. Floriach considera
que alguna cosa no s’està fent bé en
rehabilitació, ja que es repeteixen els
mateixos missatges que a principis
dels anys 80 del segle passat. L’expert
recordà el manifest a favor de la reha-
bilitació impulsat pel CAATEEB en
la darrera edició de Construmat i
afegí que encara ens queda molt
camí per recórrer perquè, mentre
que a la major part d’Europa la reha-
bilitació significa un 50 per cent de la
producció del sector, a casa nostra a
penes en supera el 10 per cent. Per a
Floriac, els reptes de la rehabilitació
passen, d’una banda, per superar
els problemes de gestió dels ajunta-
ments i, de l’altra, per augmentar la
conscienciació dels ciutadans, ja que
encara és molt alt el percentatge de
gent que només es preocupa de casa
seva portes endins, i oblida tots els
elements comunitaris.

D’altra banda, lamentà que “de
la rehabilitació ens en recordem ara,
enmig d’una crisi” i afegí: “confio
que ens convencem que no és una
taula de salvació per a èpoques de
crisi, perquè la rehabilitació no sig-
nifica només sostenibilitat econòmi-
ca, sinó també sostenibilitat ambi-
ental.” Per a Floriach, si no s’actua
sobre el parc construït, difícilment es
compliran els compromisos mediam-
bientals de reducció de les emissions
de CO2. Acabà recordant el retorn
fiscal de la inversió en rehabilitació
i demanà una revisió del Codi Tècnic
de l’Edificació, pensat per a habitat-
ges de nova construcció, però que
oblida els habitatges construïts. ■

Antoni Floriach:
“La rehabilitació
significa sostenibilitat
econòmica i també
ambiental”

Alguns aspectes del
Baròmetre mostren
signes positius, com el
mercat de lloguer

CONIROOF sin juntas 08 ok.fh9 22/5/08 11:33 Pagina 1

Compuesta

C M Y CM MY CY CMY K

NOTICIARI
DINARS
CONSTRUCCIÓ

12 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

NOTICIARI
MATINS
CONSTRUCCIÓ

TONI FLORIACH, VOCAL DE LA JUNTA DE GOVERN; ROSA REMOLÀ, PRESIDENTA DEL CAATEEB I JOSEP LLUÍS BÀDENAS, CAP DEL SERVEI D’ORDENACIÓ DE L’EDIFICACIÓ DE LA DIRECCIÓ

GENERAL D’HABITATGE VAN PRESENTAR LA SESSIÓ TÈCNICA

Gemma Muñoz
informatiu@apabcn.cat

■■■ El passat 22 d’octubre la sala
d’actes de l’IDEC de la Universitat
Pompeu Fabra va acollir la 20a edi
ció de Matins Construcció amb el
títol Control de qualitat, segons el
marc normatiu actual, adreçada no
només als aparelladors i arquitectes
tècnics que realitzen el control de
qualitat, sinó també als altres pro
fessionals del procés constructiu. La
jornada la va presidir Rosa Remolà,
presidenta del CAATEEB, i va comp-
tar, a la primera part, amb la partici-
pació d’Antoni Floriach, arquitecte
tècnic, director d’execució i membre
de la Junta de Govern del CAATEEB,
i amb Josep Lluís Bàdenas, cap del
Servei d’Ordenació de l’Edificació de

El control de qualitat segons
el marc normatiu actual
La darrera sessió de Matí Construcció va servir per aportar novetats i explicar la
metodologia i les eines de suport al professional que el CAATEEB ha desenvolupat

la Direcció General d’Habitatge de la
Generalitat.

En primer lloc, Rosa Remolà va
realitzar un balanç d’aplicació del
CTE en l’àmbit del control de quali-
tat d’aquest any. Tot seguit va expli-
car la metodologia de treball creada
pel CAATEEB, on va presentar els

nous documents i eines que s’hi estan
realitzant. Actualment, ja podem
obtenir del web del Col·legi el Docu-
ment a l’Abast, exemples pràctics,
blocs de fitxes i fulls de càlcul que
ens ajudaran a fer aquest control.
Finalment, va anunciar la pròxima
aparició d’un programa informàtic

que ens ajudarà a executar tant el pla
com el programa i el seguiment del
control de qualitat. Aquest progra-
ma informàtic que s’està realitzant
estarà directament relacionat amb
assajos a dur a terme a l’obra, amb
el programa TCQ i, per descomptat,
amb el nou Decret 375 de control de
qualitat, que Josep Lluís Bàdenas va
explicar posteriorment.

Marc normatiu a Espanya
Antoni Floriach va començar fent
una breu descripció del marc norma-
tiu a Espanya. Va recordar els canvis
principals del CTE i la obligatorietat
de l’article 7, segons el qual hi ha
d’haver un control de qualitat. En la
constitució es detalla que les compe-
tències sobre edificació en habitatge
estan transferides a les autonomies.

PUNTS A TENIR EN COMPTE EN EL CONTROL

Gestió de qualitat

Tres fases del control: recepció, execució i obra acabada

Els 28 processos de l’execució i els seus subprocessos

Què s’ha de controlar?

Com ha de ser un programa de control de qualitat?

Controls mínims a realitzar

Nivell de control a realitzar

Evolució del control

Com s’ha de documentar aquest control?

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 13

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

A LA TAULA HI VAN PARTICIPAR, D’ESQUERRA A DRETA: JOAN OLONA, PROFESSOR DE LA UPC I DEL CAATEEB; JOAN BRIZ, CAP DE L’OFICINA CONSULTORA TÈCNICA DEL COAC; JOSEP LLUÍS BÀDENAS,

CAP DEL SERVEI D’ORDENACIÓ DE L’EDIFICACIÓ; JOAQUIM ROMANS, DIRECTOR DE QUALITAT DEL CECAM; I XAVIER DÍEZ, MEMBRE DEL GABINET TÈCNIC DEL CAATEEB, COM A MODERADOR

NOTICIARI
MATINS

CONSTRUCCIÓ

Va recordar que el Codi Tècnic és
prestacional i, per tant, s’ha de fixar
“què” aconseguir i deixar llibertat en
“com” aconseguir-ho. La Part I del
CTE és obligatòria i determina les
exigències per assolir aquests requi-
sits, i als documents bàsics s’enunci-
en les possibles solucions (voluntàri-
es) per assolir les exigències.

D’aquesta manera, des del CAA-
TEEB es proposa una metodologia
per realitzar aquest control (vegeu
taula Punts a tenir en compte en el
control). Per acabar, en aquesta pri-
mera part va participar Josep Lluís
Bàdenas, que va exposar la seva
ponència La futura regulació del con-
trol de qualitat a Catalunya, és a dir,
la revisió del Decret 375 del control de
qualitat.

Control dels materials
Amb l’aparició de la normativa
EHE-73 va sorgir l’obligació de dur
a terme el control de materials i el
control d’execució. El Decret 374
va sorgir arrel de la necessitat de la
Generalitat de legislar aquest tema
tan important. Des de l’Administra-
ció es va voler anar més lluny i es va
presentar la proposta del Decret 375,
amb el qual es demanava el control
de més materials.

Actualment es prepara l’esbor-
rany del Decret 375, que recollirà el
caràcter prestacional i el nou enfo-
cament del CTE. És per això que va
explicar que s’havia contactat amb
els col·legis professionals i els labo-
ratoris per redactar un document

Vuit punts a tall de conclusió
De les intervencions exposades en aquesta sessió de Matins Cons

trucció, es van recollir les següents opinions i propostes:

■	 Tot el procés per al control d’execució és important, però s’ha d’anar amb

compte de no donar més prioritat al control que al producte. La finalitat és

l’obtenció d’un bon producte en la construcció.

■	 La qualitat no s’aconsegueix tan sols complint un decret, ni s’aconseguirà

mentre l’acompleixin només els tècnics. La qualitat s’obtindrà amb la par-

ticipació de tots els agents que intervinguin en tots els processos de la

construcció.

■	 Per l’obtenció d’un bon producte és molt important augmentar el nivell tècnic

del sector. Ha d’augmentar la mà d’obra qualificada, atès que la formació

de tots els agents implicats és bàsica perquè el producte tingui la qualitat

esperada.

■	 El procés de la construcció és molt important. Cada responsable ha de fer

adequadament la seva feina: en primer lloc el tècnic, redactant un bon pro-

jecte detallat i posteriorment, a l’obra, els tècnics responsables juntament

amb els constructors. El procés serà una cadena que no es pot trencar.

■	 S’ha tenir molt clar que controlar no serà el mateix que documentar.

■	 Es va reivindicar que, per aconseguir un bon control, tots els agents que hi

participen s’han de posar d’acord. Tots ells han de convenir en els paràme-

tres a controlar i, per tant, actualment haurem de treballar conjuntament per

aconseguir-ho.

■	 La importància del detall de la documentació recau en l’obtenció de la traça-

bilitat del producte, no en la realització de grans quantitats de documentació

sense sentit.

■	 La documentació de control realitzada pel CAATEEB serà una primera eina

per a la realització d’aquest control. El Decret 375 regularà aquest ús dels

materials. A poc a poc el control serà un pas normal en la nostra professió.

pressupost desglossat. Així mateix, el
director d’execució d’obra vetllarà pel
compliment del programa de qualitat
i recopilarà la documentació del con-
trol realitzat. Finalment, i seguint l’es-
quema, els serveis tècnics hauran de
supervisar que el decret es compleixi.
El constructor elaborarà el pla d’obra
i autocontrol d’execució, tenint en
compte el projecte i les particularitats
de l’obra. El pla d’obra i autocontrol
hauran de ser aprovats pel director
de l’obra i el director de l’execució de
l’obra abans del començament de les
obres. També recaptarà la documen-
tació per lliurar-la posteriorment al
director de l’execució i haurà de for-
mar part, per tant, d’aquest conjunt de
control de qualitat. Finalment, també
detallarà l’obligació del lliurament del
certificat final de subministrador dels
materials que tinguin associada algu-
na exigència per assegurar la traçabi-
litat dels materials, des del fabricant
fins al proveïdor.

Posada al dia
La segona part d’aquesta sessió es
va dedicar a una taula rodona en la
que estaven representats diversos
experts, els quals van aportar les
seves opinions.

A la taula, que portava per títol
La qualitat en el nou marc normatiu
a partir del CTE, hi van participar
Joan Olona, arquitecte tècnic i pro-
fessor associat de la UPC i del CAA-
TEEB; Joan Briz, arquitecte, cap de
l’Oficina Consultora Tècnica del
COAC; Josep Lluís Bàdenas, cap del
Servei d’Ordenació de l’Edificació de
la Direcció General d’Habitatge de la
Generalitat; i, finalment, Joaquim
Romans, arquitecte tècnic, director
de Qualitat del Centre d’Estudi de la
Construcció i Anàlisis de Materials
(CECAM). Aquesta sessió de Matins
Construcció va comptar amb el
suport d’Acciona i CECAM. ■

El Codi Tècnic és
prestacional i s’ha de
fixar “què” aconseguir
i deixar llibertat en
“com” aconseguir-ho

consensuat amb els agents implicats.
Una de les novetats serà l’obliga-

ció de realitzar el pla de control, que
haurà d’incloure una memòria, les
característiques dels materials, els
criteris d’acceptació i de rebuig i una

valoració estimada del cost del con-
trol. El decret també ens detallarà
què haurà de contenir el programa de
control, que es compondrà dels assa-
jos a realitzar, les anàlisis, les com-
provacions, una documentació i un

NOTICIARI
DINARS
CONSTRUCCIÓ

14 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

NOTICIARI
 PREMIS
CATALUNYA
CONSTRUCCIÓ

Rehabilitació i
restauració

L’edició anterior
en DVD

■■■ La categoria d’in-
tervenció en edificació
existent es va introdu-
ir en la passada edició
dels premis i va gaudir
d’una gran accepta-
ció, amb més de trenta
candidatures presen-
tades. Amb aquest
premi es volen distingir les tasques de la
persona o l’equip responsable de projec-
tar i dirigir una intervenció en un edifici
existent (per ampliació, reforma, ade-
quació estructural o funcional), tant si té
elements o parts que cal protegir (obra de
restauració) com si no els té (obra de reha-
bilitació). També es consideraran dins
d’aquest apartat les obres d’intervenció
en elements urbans. ■

■■■ En el marc de l’acte de presentació de
la setena convocatòria dels Premis Cata-
lunya Construcció es va presentar el DVD
que recull la referència de totes les candi-
datures seleccionades, finalistes i premi-
ades en les quatre categories de l’edició anterior, a més del
premi especial a la trajectòria professional. El recull inclou
la fitxa tècnica i imatges de les candidatures finalistes de
direcció d’execució d’obra, coordinació de seguretat, inno-
vació en la construcció i rehabilitació. També hi ha la com-
posició del jurat, les bases, el veredicte, la foto de tots els
finalistes i guardonats, a més d’un vídeo amb la cerimònia
de lliurament dels premis celebrat al juliol en el marc de la
Nit de la Construcció. Tots els participants en l’edició ante-
rior i tots els professionals interessats poden sol·licitar de
franc un exemplar d’aquest DVD a la secretaria dels Premis
i recollir-lo a Barcelona o a qualsevol de les delegacions.
Més informació: Olga Caparrós, telèfon 93 393 37 10 i també
comunicacio@apabcn.cat. ■

Convocada la 7a edició dels
Premis Catalunya Construcció
El CAATEEB va presentar el 26 de novembre la setena convocatòria dels premis
que valoren la tasca dels professionals i la innovació constructiva

■■■ El Col·legi d’Aparelladors, Arqui-
tectes Tècnics i Enginyers d’Edifi-
cació de Barcelona (CAATEEB) va
presentar el passat 26 de novembre
la setena convocatòria dels Premis
Catalunya Construcció, uns guar-
dons pensats per reconèixer pública-
ment la tasca dels tècnics en l’exercici
de les seves funcions professionals.
El concurs consta de quatre catego-
ries: direcció o gestió de l’execució
de l’obra, coordinació de seguretat
i salut, innovació en la construcció i
intervenció en edificació existent. El
jurat atorga també cada any un premi
especial a la trajectòria professional.

L’acte de presentació de la sete-
na convocatòria dels premis el va
presentar Celestí Ventura, vicepre-
sident del CAATEEB i membre del
comitè organitzador dels premis.
Ventura va remarcar l’objectiu d’uns
guardons que “volen reconèixer l’es-
forç dels professionals i empresaris
del sector i premiar les persones que,
amb el seu treball, han contribuït a
millorar la qualitat, la gestió, la sos-
tenibilitat, la innovació i la seguretat
en la construcció a Catalunya”.

Els premis, que no s’han deixat

de celebrar des que es van crear l’any
2004, guanyen prestigi en cada edició i
gaudeixen d’un alt nivell de participa-
ció entre els professionals del procés
constructiu als quals es dirigeixen:
directors facultatius, caps d’obra,
coordinadors de seguretat i salut,
project managers, promotors, cons-
tructors, projectistes, industrials i
fabricants, com ho mostren les més de
500 candidatures presentades al llarg

d’aquest temps i que corresponen a
obres executades arreu del país.

Rehabilitació i Codi Tècnic
La conferència que tradicionalment
acompanya aquest acte va anar a càr-
rec, en aquesta ocasió, del professor
Josep Lluís González Moreno-Navar-
ro, i duia per títol Restauració, reha-
bilitació: per a quan un CTRR? El
ponent va exposar d’una forma molt

amena el conflicte existent entre el
Codi Tècnic de l’Edificació (CTE) i les
obres de restauració o rehabilitació.
González va defensar la virtut eco-
lògica de la rehabilitació, així com la
reversibilitat en les actuacions sobre
el patrimoni. Josep Lluís González
és coautor del document Aplicación
del CTE a las obras de restauración
arquitectónica, actualment en trami-
tació al Ministeri d’Habitatge.

En la sessió es van presentar les
bases dels premis per aquesta setena
edició: les obres de referència de les
candidatures s’han d’haver construït
a Catalunya, excepte en la categoria
d’innovació, que es pot haver aplicat
arreu, i s’han d’haver acabat durant
els anys 2008 i 2009; les fitxes d’ins-
cripció i la documentació i materials
corresponents s’han de presentar
com a data màxima el 26 de març de
2010 en qualsevol de les oficines del
CAATEEB. Tota la informació sobre
les bases i la presentació de candida-
tures està a disposició dels professio-
nals interessats a www.apabcn.cat/
premis i també es poden dirigir a la
secretaria dels premis al telèfon 93
393 37 10. ■

El valor de l’actuació
professional
■■■ Els Premis Cata-
lunya Construcció
no premien les obres
d’arquitectura, sinó
l’actuació professio-
nal realitzada en una
obra de referència i
que es correspon a cadascuna de les quatre
categories. Per aquest motiu, la memòria
que cal presentar no és la que descriu el
projecte arquitectònic original, sinó una
memòria de nova redacció que exposi de
forma breu i convincent les raons en base
a les quals es creu oportú presentar a una
de les categories aquesta actuació profes-
sional. En el cas de presentar-se a diverses
categories per a una mateixa realització,
la memòria haurà de ser necessàriament
diferent i específica per a cada categoria. ■

ACTE DE PRESENTACIÓ DE LA SETENA CONVOCATÒRIA DELS PREMIS DEL CAATEEB

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 15

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

NOTICIARI
INDUSTRIA-

LITZACIÓ A LA
CONSTRUCCIÓ

■■■ Amb el títol Arquitectura por-
tàtil, el Quadern del Diumenge de El
Periódico del dia 20 de setembre trac-
ta un tema que al CAATEEB seguim
des de fa temps amb interès. Un tema
que cada any centra el debat del jurat
dels Premis Catalunya Construcció i
que fa poc que ha estat objecte d’un
reportatge d’obra a L’Informatiu (*).
Ens referim a la industrialització de la
construcció i, en aquest cas, a la cons-
trucció prefabricada modular produï-
da a la fàbrica Modultec de Gijón.

El sistema de construcció té un
gran futur, ja que el muntatge en
obra és molt ràpid i la construcció a
fàbrica permet uns controls de qua-
litat i de seguretat molt majors que
els de l’obra in situ. A l’article de El
Periódico s’afegeixen altres avan-
tatges, com una major sostenibilitat
respecte als sistemes tradicionals, o
la facilitat de transportar (d’aquí li
ve el títol). L’article és interessant de
llegir i les obres presentades, de l’es-
tudi LPR, són d’un nivell de qualitat
arquitectònica força alt. Voldríem,
però, comentar algunes imprecisi-
ons tècniques que inclou –imprecisi-
ons comprensibles, d’altra banda, pel
caràcter divulgatiu de la secció.

Tot i que l’arquitecte Jordi Rodrí-
guez-Roda explica molt clarament que
el procés de construcció dura entre
quatre i sis mesos, en llegir l’article
un té la sensació que el procés tarda,
en el cas de les escoles, el mateix que
les vacances de l’alumnat, i no és així.
El projecte i la construcció triguen
habitualment bastant més a realitzar-
se; l’avantatge és que no es fan a l’obra.
Només és el muntatge de l’edifici ja
construït el que dura uns dos mesos,
per això és tant adequat per a l’ampli-
ació d’escoles. Tot i així, els terminis
són molt més breus que els de la majo-
ria de les altres tècniques constructi-
ves, sempre i quan el projecte estigui
estandarditzat i modulat, és a dir,
adaptat al sistema de producció.

Industrialització de la construcció
Imprecisions tècniques en la divulgació de la tecnologia constructiva

mateixes qualitats estètiques i les
mateixes prestacions de confort que
una construcció tradicional, com es
pot veure a les fotos de El Periódico.
Però, precisament per aquest motiu,
la seva construcció, desconstrucció
o desplaçament son bastant comple-
xes, i mai immediates.

Com ja varem comentar en el
reportatge de les Borges Blanques,
queda la pregunta de si d’aquí a pocs
anys aquest sistema guanyarà ter-
reny i desplaçarà els altres o, al con-
trari, seguirà convivint amb tota una
gama de sistemes constructius més
tradicionals. ■

(*) L’Informatiu. Setembre de 2008.
Anàlisi d’obra: Llar d’infants a les
Borges Blanques. Estudi Alfa (Dani-
el García, Alfredo Martínez)

Els terminis són molt
més breus que els de la
majoria de les altres
tècniques constructives

HABITATGES A TORELLÓ FABRICATS PER MODULTEC

Josep Olivé
informatiu@apabcn.cat

Quant al tema de la sostenibilitat,
en l’article es diu que en aquests edi-
ficis es fa servir l’alumini en contra-
posició a l’acer i un sembla entendre
que l’acer és menys sostenible que
l’alumini quan, en principi, és al
revés. Podria ser que es referissin a
l’acer emprat en el formigó armat,
on sí que podríem dir que és menys
sostenible, ja que el ciment contami-
na molt durant seva producció, de
manera que el formigó armat té una
alta càrrega de CO2 emès ja abans de
col·locar-lo. D’altra banda, els edi-
ficis de Modultec tenen una estruc-
tura portant de perfils laminats, per
tant sí que l’empren, l’acer. Per saber
el grau exacte de sostenibilitat de
l’edifici s’haurien de fer els càlculs
d’emissions equivalents de CO2 en
el seu cicle de vida, encara que el poc
pes del producte final i la seva faci-
litat de desconstrucció fan pensar
que els balanços serien favorables
respecte a altres tecnologies. La lleu-
geresa sol ser sostenible.

Finalment, la desmuntabilitat i
transportabilitat d’aquest sistema
no és tant alta com la d’altres tipus
de construccions, més pensades
per a aquest fi. Per a arquitectures
efímeres, pensem que el sistema de
Modultec jugaria en clar desavantat-
ge davant de les estructures de fusta
difoses o les molt compactes, tipus
contenidor. La gran força de la cons-
trucció prefabricada modular rau en
el fet que permet crear espais amb les

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

NOTICIARI
DINARS
CONSTRUCCIÓ

16 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

NOTICIARI
PREMIS FAD
2009

■■■ Dani Freixes i Carlos Ferrra-
ter, autors d’una obra guardonada i
d’una obra finalista, respectivament,
dels Premis FAD 2009, van explicar
el passat dia 5 a la seu del CAATE-
EB els motius que els van moure a
crear el conjunt d’oficines i platós de
Mediapro a la Diagonal i el muntatge-
instal·lació Miramiralls al Parc del
Tibidabo.

L’enorme diferència de grandà-
ria entre un projecte i l’altre va molt
bé per exemplificar el que ja s’ha dit
moltes vegades: que l’arquitectura
té un camp molt ampli, amplíssim,
d’actuació, però que les estratègies
per arribar a un bon resultat són les
mateixes, sigui quina sigui l’escala. I
ho faré remarcant els paral·lelismes
i les coincidències entre una obra i
l’altra, seguint les explicacions que
ens van donar els seus autors.

En totes dues obres, la tècnica hi
és molt present i ajuda a materia-
litzar l’objectiu que es perseguia. A
l’edifici de Mediapro, els sistemes de
càlcul més avançats i les tècniques
de posttesat de forjats permeteren
“eliminar” l’estructura de l’interior
de les oficines. Els pilars es despla-
cen fora del tancament exterior (70
cm, per seguretat contra incendis) i
s’aconsegueixen mides semblants a
tots els pilars-muntants de façana,
malgrat que reben diferents sol·
licitacions, jugant amb els gruixos
de les platines i amb la comprovació
a l’ordinador de la distribució homo-
gènia de càrregues, a la qual tota
estructura tendeix de forma natural,
en funció de les capacitats portants
de cada un dels seus elements. Quant
als forjats, amb el posttesat s’acon-
segueixen llums de 15-16 m amb can-
tells de només 30 cm.

Els jocs de miralls i efectes
“màgics” de la instal·lació de Dani
Freixes només es poden aconseguir
coneixent molt bé les tècniques esce-

Optimisme en temps de crisi
L’edifici de Mediapro i el Miramiralls del Tibidabo, es presenten al CAATEEB

han sabut explicar quins eren els
objectius i la feina que s’hi està fent,
cosa que ha motivat algunes reacci-
ons oposades d’associacions conser-
vacionistes i de veïns, val a dir que no
gaire justificades; i que la seva visió
només a curt termini fa patir d’una
certa provisionalitat totes les actua-
cions que s’hi fan, cosa que fa que el
pla se’n ressenteixi i es dificulti asso-
lir els objectius marcats.

El tema dels objectius em permet
saltar, altre cop, fins al darrer i últim
sentit de l’arquitectura: el que mou a
fer el que es fa. En el cas del Tibidabo,
el que es vol és fer difusió de la ima-
ginació, motiu pel qual s’ha creat
el programa INGENIUM, per a les
escoles i per a tot visitant del parc,
en el qual l’actuació Miramiralls està
immersa i amb la qual es vol fer refle-
xionar sobre les aparences i la realitat
a través dels miralls i la tècnica, com
a herència actualitzada de la cèlebre
sala de miralls del Tibidabo. Els famo-
sos miralls corbats s’han restaurat i
incorporat a la instal·lació. “El recor-
regut del Miramiralls, com la vida
mateixa, t’obliga a anar endavant,
però també, a vegades, cap als costats
o cap enrere, per tal de seguir el camí
recte, el que has triat”, fou la manera
com Dani Freixes la va descriure.

En el cas de Mediapro, amb Lud-
vig Mies van der Rohe “vigilant”
l’edifici des d’un terrat proper, com
es veia en un dels fotomuntatges
del projecte, el que es perseguia era
mantenir i actualitzar l’esperit del
Moviment Modern, mantenir-lo en
els seus postulats estètics i espaci-
als, inclosa una integració urbana de
l’edifici, i actualitzar-lo en la millora
de les seves prestacions adequades a
les demandes actuals mitjançant els
avenços tecnològics. “Un edifici amb
un cert risc intel·lectual, un risc que
el client –un bon client– va acceptar”,
segons Ferrater. ■

Ferrater: “He vingut
més per ganes
d’escoltar Dani Freixes
que per explicar el meu
edifici”

A LA TAULA, D’ESQUERRA A DRETA: CARLOS FERRATER, DANI FREIXES I MERCÈ MARTIN

Josep Olivé
informatiu@apabcn.cat

nogràfiques i el món dels miralls que,
Dani Freixes va explicar, com a fill de
sastre l’han acompanyat des de petit
al llarg de tota la seva vida.

Tots dos arquitectes van parlar
dels enginyers. Ferrater, que va
començar la seva intervenció afir-
mant que “he vingut més per ganes
d’escoltar Dani Freixes que per expli-
car el meu edifici, edifici que el meu
soci Patrick Gerard coneix millor que
jo”, també va afirmar que l’arquitec-
tura, a partir d’una certa dimensió,
no es pot entendre si no va recolzada
a l’enginyeria; i Freixes va reivin-
dicar i va mostrar l’empremta tan
important que l’enginyeria de mitjan
segle XX va deixar al parc d’atracci-
ons del Tibidabo –“un monument a
l’enginy”, segons les seves paraules–,
empremta que ha volgut recuperar
per al parc.

Dos edificis especials
A una altra escala, més gran encara
–de la que també participa l’arquitec-
tura– tots dos edificis estan immer-
sos en actuacions urbanístiques
força especials. Mediapro en el 22@,
que Ferrater va lloar molt, tot i que
li va fer una crítica puntual. I és que
el pla no preveu gaires habitatges a
la zona, de manera que l’espai urbà
es desertitza en les hores no laborals
i el fa incòmode i, fins i tot, insegur.
L’estudi Varis Arquitectes, del qual
Dani Freixes n’és el cap, té l’encàrrec
de rehabilitar el parc del Tibidabo
amb els objectius de convertir-lo
en un parc públic amb atraccions (i
no d’atraccions), al qual se li volen
millorar les condicions de confort i
aprofitar-lo més, desestacionant-lo.
També va tenir unes paraules críti-
ques per als gestors del parc, que no

Freixes: “El recorregut
del Miramiralls, com la
vida mateixa, t’obliga
a anar endavant, però
també cap als costats o
cap enrere per seguir el
camí recte”

■■■ Torre Mediapro en el Campus
Audiovisual de Barcelona (Carlos
Ferrater, Patrick Genard, Xavier
Martí i Juan José Núñez). ■

■■■ Atracció Miramiralls al Parc
d’Atraccions Tibidabo a Barcelona
(Dani Freixes, Eulàlia Gonzàlez, Vicenç
Bou i Vicente Miranda). ■

Dos equips finalistes en les categories
d’Arquitectura i Intervencions efímeres

NOTICIARI
DINARS
CONSTRUCCIÓ

18 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

NOTICIARI
PROPOSTA
CIUTADANA

Clàudia Garrido
informatiu@apabcn.cat

■■■ Manresa és noticia. La delega-
ció del Bages, Berguedà i Anoia del
Col·legi d’Aparelladors, Arquitectes
Tècnics i Enginyers d’Edificació ha
estat l’autora d’un nou projecte per
a la comarca del Bages. La proposta,
batejada com a Tram-Man, és una
aposta ciutadana per dotar Manresa
d’un tramvia urbà que uneixi la ciu-
tat de cap a cap.

La sostenibilitat s’ha convertit
en una assignatura pendent a les
ciutats actuals, i des del CAATEEB
es busquen solucions, com aquesta
nova aposta per un mitjà de transport
públic que resulti més ecològic i sos-
tenible. Però si pensem que la soste-
nibilitat significa una gran inversió
monetària estem equivocats, i és que
segons les paraules del delegat del
Bages, Berguedà i Anoia, Joan Carles
Batanés, el cost és assumible per al
país. Es tracta d’un projecte econòmi-
cament viable, sense túnels ni ponts,
i sense modificació de voreres perquè
transcorre per carrers existents. En
definitiva, tan sols caldria una infra-
estructura per a les vies i la catenà-
ria. Però el projecte del Tram-Man va
més enllà. Segons va citar el delegat,
la zona del passeig del Riu obtindria
una gran millora de l’espai urbà, com
també succeiria a la Bonavista. A més
a més, el Col·legi va tenir en compte
que la Generalitat vol habilitar la
línia fèrria per fer un metro comarcal
i que ambdues infraestructures es
podrien enllaçar.

Davant d’una proposta tan impor-
tant com aquesta, l’opinió pública
també adopta un paper destacat.
Per una banda, tant el Govern de la
Generalitat com l’Ajuntament de
Manresa han rebut satisfactòria-
ment aquesta proposta, però afir-
men que el projecte en el qual estan
treballant actualment parteix de
paràmetres diferents. I aquí és on sor-
geix el debat: quina és la forma més

Manresa unida per un tramvia
La delegació del Bages, Berguedà i Anoia projecta un tramvia urbà
per unir la ciutat de Manresa

adequada per unir Renfe i les línies
dels Ferrocarrils de la Generalitat
de Catalunya (FGC)? Es presenten
dues possibilitats: soterradament
com un metro o bé, com el Col·legi ha
proposat, en superfície, en format de
tramvia urbà.

El Col·legi d’Enginyers Tècnics
Industrials de Manresa ja té la seva
opinió respecte d’això, i és que el vice-
degà, Carles Planes, opina “que l’ac-
titud d’aportar propostes que servei-
xin per millorar la ciutat de Manresa
és molt encertada, lloable i positiva,
en concret propostes que representin
més qualitat en les comunicacions de
la ciutat de manera neta i eficient”. I
concretament pel que fa a aquest cas,
a Carles Planes li “sembla molt més
adient la solució de fer un tramvia a
la ciutat de Manresa que un metro
subterrani, tant pel que significaria
en costos de l’obra com en proble-
mes de trànsit, tenint en compte les
dimensions i les característiques del
sòl i del subsòl de la ciutat”.

D’una altra banda, l’alcalde de
Manresa, Josep Camprubí, creu que

Es tracta d’un projecte
econòmicament viable,
sense túnels ni ponts,
i sense modificació de
voreres

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 19

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

NOTICIARI
PROPOSTA

CIUTADANA

Composite

C M Y CM MY CY CMY K

����������������������������

�����������������
�����

���
�����
����

	������	��������
��

���������������������������

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

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

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

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

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

�������������������������������

en la situació actual s’ha de procu-
rar ser pràctics i si defensar l’opció
subterrània suposa que el projecte
no avanci, el millor és maniobrar i
“estudiar acuradament l’opció en
superfície”.

Així doncs, com que les opinions
poden ser molt diverses, la solució
serà deixar-ho a mans de la direcció
general de Transports de la Genera-
litat, que aviat presentarà un estudi
sobre la nova infraestructura.

Conceptes tècnics
i el projecte en xifres
El disseny del Tram-Man està pensat
amb una única via i amb una dotació
de dos combois que circularien un en
cada sentit i que es creuarien amb una
doble via aproximadament en el punt
mig del recorregut. El cost estimat
seria d’uns 8,75 milions d’euros per
quilòmetre. Si el recorregut consta
d’uns 4,1 quilòmetres entre el passeig
del Riu i el Parc Tecnològic, el cost
final aproximat seria d’uns 35 milions
d’euros, incloent-hi els dos tramvies
que anirien de cap a cap de la ciutat.

Les parades estarien situades
estratègicament. Com a punts d’inici

s’ha pensat en la zona del passeig del
Riu, perquè seria proper a l’estació de
Renfe i perquè permetria connectar el
servei de tramvia urbà amb els FGC.
L’altre punt d’inici seria el Parc Tecno-
lògic del Bages, que uniria un polígon
tecnològic i de serveis amb la ciutat.

Destaquen les parades que s’ubi-
carien a l’inici de la carretera de Vic,
a la Bonavista i a la plaça Prat de la
Riba. La parada de carretera de Vic
permetria interconnectar amb els
autobusos que tenen parades impor-
tants al carrer Guimerà i a la plaça
Infants. La de la Bonavista connecta-
ria amb les línies de bus que entren
cap al passeig i que pugen cap a la
Sagrada Família i la Balconada, i
és propera a l’estació d’autobusos.
D’altra banda, la parada de Prat de la
Riba connectaria amb l’aparcament
ja existent per a vehicles del Pont de
Ferro. En definitiva, una inversió
per un recorregut que pot obrir un
ventall de connexions cap a altres
punts de l’interior de la ciutat, a més
de suposar una connexió amb apar-
caments dissuasoris a les entrades
de la ciutat i amb zones industrials
i esportives. ■

NOTICIARI
DINARS
CONSTRUCCIÓ

20 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

■■■ La pregunta que tothom es fa
a hores d’ara. Quina és la situació
actual de les obres de la Sagrada
Família?
“La situació actual és treballar per
aconseguir que al cap d’aproxima-
dament un any la Sagrada Família
pugui tenir una utilitat, que mentre
es continuï construint, tot el seu inte-
rior es pugui utilitzar, ja sigui per fer
missa, per donar més espai als visi-
tants... En definitiva, treballem per
donar una utilitat pràcticament del
100%, i dic pràcticament perquè és
evident que encara quedaran detalls
per fer a l’interior que s’hauran de
solapar alhora amb la utilitat de l’in-
terior i amb el treball d’acabar-ne
l’exterior. Sobre aquest acabament
hi ha moltes opinions. Aquest estiu,
el nostre president, Joan Rigol, par-
lava de finalitzar-la en deu o dotze
anys. Però fent referència a aquesta
durada hem de tenir en compte que
no hi ha ni un sol euro que surti de
cap administració. Actualment, el
pressupost prové estrictament dels
visitants que vénen al llarg de l’any i
d’un tant per cent molt petit de dona-
cions privades. Però és clar, tot això
pot fluctuar, el turisme pot baixar
l’any que ve. De fet, amb la crisi ja ha
baixat un 15%, i pot continuar fent-
ho. Però, efectivament, si sempre tin-
guéssim uns ingressos estables i els
mitjans de què disposem avui dia, sí

que podria estar acabada d’aquí deu
o dotze anys.”

Hi ha rumors que diuen que l’obra
podria finalitzar l’any 2026, coinci-
dint amb la data del centenari de la
mort de Gaudí. Aquestes especu-
lacions són certes? Podem posar
una data de finalització o encara
és aviat?
“Estem al 2009 i, com et deia, pot ser
que l’acabem abans i tot. Però hi
ha parts, com per exemple la part
escultòrica de la façana de la Glò-
ria (l’última que es construirà), que
poden durar vàries dècades. Ara bé,
quan s’acaba la part arquitectònica
es contracta un escultor, en aquest
cas Josep Maria Subirachs, que s’en-
carrega de tota la part artística de
la façana. Tota la seva feina haurà
durat més de vint anys. No sé quins
artistes hi haurà en un futur ni el
temps que necessitaran per culmi-
nar la part escultòrica de la façana de
la Glòria. A més a més, probablement
alguns temes decoratius de les altres
zones també poden trigar a comple-
tar-se del tot. I sempre, evidentment,
entren en joc els diners.”

Vostè és aparellador d’una de les
obres més emblemàtiques del nos-
tre país. En què consisteix la seva
feina aquí?
“Bàsicament la meva feina consis-
teix a organitzar l’obra i a planificar
tot el procés constructiu. Aquí estic
més com a cap d’obra, però des del

meu departament es toquen algunes
parts del control de qualitat i del con-
trol diari de l’obra. Però a més a més,
i la part més apassionant, participo
en la realització del projecte cons-
tructiu del temple. És a dir, després
de rebre el projecte executiu rea-
litzat a partir d’un primer projecte
bàsic, rumiem com ho construirem,
quins processos i sistemes necessi-
tarem, etc. I és que al meu equip hi
ha altres aparelladors i un delineant.
Al temple hi ha els aparelladors de la
direcció facultativa, de direcció del
projecte d’estructures i de la coordi-
nació de seguretat.”

Quines novetats tècniques presen-
ta l’estructura del temple?
“A la Sagrada Família no ens con-
siderem genis, ni molt menys, però
per culpa de les necessitats que té
una obra tan complexa com aques-
ta –necessitats que t’apareixen i
que s’han d’intentar resoldre amb la
màxima imaginació possible– sovint
dic que això es converteix en un gran
laboratori de construcció. He d’in-
sistir que aquesta fase d’aplicació
de novetats tècniques popularment
s’ha tingut com una imatge a la inver-
sa, la del paleta o la del picapedrer
tradicional i prou. Però darrere hi ha
molt més. Per exemple, als anys 80 es
van començar a analitzar les maque-
tes i, com que es va veure que hi havia
unes proporcions matemàtiques i
que d’allà sortien totes les formes –i
treballar amb totes aquestes formes

ENTREVISTA

Ramon Espel
Aparellador i cap d’obra del temple expiatori de la Sagrada Família

era molt complicat– es va haver de
recórrer a un potent programa infor-
màtic, el CADDS 5. A cap altra obra
d’arquitectura mai no s’havia uti-
litzat un programa pensat pel món
de les aeronaus i dels avions. Però
va resultar ser l’únic que permetia
treballar amb precisió amb aquestes
formes: no hi havia res més al món. A
partir d’aquí, en l’àmbit constructiu
tenim fins i tot elements patentats
per nosaltres, perquè en un moment
donat, si no hi ha res al mercat que
ens permeti resoldre els problemes
que apareixen, ho acabem inven-
tant nosaltres mateixos. En aquests
moments treballem amb grans pre-
fabricats, grans premuntatges que
ens permeten treballar millor. Però
és clar, el temple cada vegada ocupa
més espai, alhora que n’hi ha menys
per fer aquests gran prefabricats
aquí. Per tant, els acabem fent fora,
en tres solars diferents que ens per-
meten fer pràcticament una segona
Sagrada Família i traslladar-la per
parts. En conclusió, jo diria que la
construcció de la Sagrada Família
és molt original, de les més originals
del món.”

Hi ha alguna innovació pel que fa
als materials?
“El primer innovador pel que fa als
materials va ser Gaudí. Nosaltres
hem intentat ser molt fidels a ell amb
els tipus de pedra, el color... De fet,
Gaudí va deixar escrit que volia que
les quatre columnes principals fossin

“La Sagrada Família
s’ha convertit en un
gran laboratori
de construcció”
Clàudia Garrido
informatiu@apabcn.cat

NOTICIARI
ENTREVISTA

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 21

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

de pòrfir, una pedra molt noble que
ni tan sols hi ha al nostre país. Havia
de ser d’Egipte, però actualment
no és possible perquè les principals
pedreres de pòrfir van quedar al seu
dia soterrades a la presa d’Assuan.
Per ser fidels es va recórrer a inves-
tigar altres pòrfirs d’arreu del món i
se’n va trobar un de molt semblant a
l’Iran. Hi ha una vintena diferent de
pedres al Temple que en un passat es
van autoritzar.

 “El principal material resistent
és el formigó armat que el mateix
Gaudí, quan el tenia, l’utilitzava. I
tot plegat, en una època en què ni tan
sols s’emprava aquesta paraula, per-
què no existia. Però ell mateix deia
que aquest nou material estalvia-
ria molta bastida, sobretot de cara
a les estructures inclinades que ell
dissenyava. Sí que és veritat que les
normatives han variat molt, els coe-
ficients de seguretat han augmentat
i la Sagrada Família ha de tenir molt
d’acer a la seva esvelta estructura,
sobretot per l’efecte dels terratrè-
mols i del vent.”

La Sagrada Família és un dels llocs
més visitats d’Espanya. Com es
compagina la feina d’obra amb el
turisme diari? Quin tipus de mesu-
res de seguretat es prenen?
“Hi ha un departament de seguretat
que s’encarrega d’això, que porta
l’organització del turisme, la segu-
retat de l’obra i la relació de l’obra
amb els visitants. Sempre s’ha inten-

tat que els visitants circulessin per
zones ja construïdes, com per exem-
ple per dins de les torres, pel museu
que és al soterrani o sobretot per les
naus laterals de la nau principal. En
definitiva, un recorregut molt deter-
minat i protegit al mateix temps. No
es dóna cap metre més al turisme si
no s’està molt segur d’haver-hi prou
protecció.”

Què pensa de l’actual situació de
debat per les obres de l’AVE?
“Hi havia un pacte amb els respon-
sables d’Adif per tenir uns pilots
de prova, i fins que no hi hagués un
informe d’Intemac no es podien con-
tinuar les obres, però sembla ser que
no han complert la seva paraula. I
ara, el que més ens preocupa és, pre-
cisament, la pantalla. El risc zero no
existeix i, si no passés per aquí, millor.
El problema és aquesta pantalla que
prèviament es fa perquè després passi
la tuneladora. Nosaltres tenim una
fonamentació que arriba just fins a
trobar el nivell freàtic, que en aquest
punt de Barcelona està prop dels 17
metres. Per tant, tenim un sistema de
pilots, però en el moment en què ells
fan la seva pantalla de pilots que estan
a tocar dels nostres, i que a més a més
baixen 40 metres, provoquen una alte-
ració del nivell freàtic en aquest punt,
i això és el que ens preocupa. Perquè
els problemes no tenen perquè apa-
rèixer ara, les esquerdes poden sortir
amb el temps i afectar seriosament
l’edifici.” ■

Sensacions i polèmica

nnn Diversitat de formes arquitectòniques. Fusió de colors càlids i freds.
Conjunt de sensacions en veure una de les obres del nostre país més
conegudes internacionalment. Veure créixer un dels màxims exponents
de l’arquitectura modernista catalana és una experiència inoblidable.
Han estat molt anys de feina constant i cada pas la fa més especial, un
temple carregat d’il·lusions i de vivències. La descripció ho diu tot: par-
lem del temple de la Sagrada Família. La visita ha estat una experiència
en la que m’ha acompanyat l’aparellador i cap d’obra del temple, Ramon
Espel, que m’ha permès poder entendre el simbolisme d’una obra en la
qual segons el seu propi aparellador “s’hi barregen massa sentiments”.

Però tot aquest romanticisme queda entelat per la polèmica del
soterrament de les vies de l’AVE. Tot i que l’alcalde de Barcelona, Jordi
Hereu, assegura que aquest túnel és l’obra pública més controlada
d’Espanya, Espel té els seus dubtes i és que per a ell “es tracta d’un
tema que els mandataris s’han fet molt seu. No conec gairebé ningú
que vegi molt clar que l’AVE passi per aquí, però evidentment han de dir
que és el més segur del món.” Però hem de romandre tranquils, i és que
el ministre de Foment, José Blanco, ja va dir en la seva visita que li sem-
bla bé que es prenguin tot tipus de cauteles. L’aparellador Ramon Espel
ens dóna un aire d’esperança, i és que “ja fa temps que s’està fent un
control extrem i es prenen tot tipus de prospeccions preventives; abans
de començar a fer un pilot s’han començat a prendre mesures. En con-
clusió, amb qualsevol moviment que hi hagués es pararia l’obra.” n

NOTICIARI
ENTREVISTA

NOTICIARI
DINARS
CONSTRUCCIÓ

22 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

■■■ �������������������������������El passat 12 d’octubre, el pri-
mer ministre palestí, Salam Fay-
yad, va inaugurar la 3a biennal de
Riwaq amb la presència de diversos
ministres i autoritats locals, i amb
l’assistència de més de 200 persones
d’arreu del món. L’acte va donar pas
a una setmana d’intensa activitat
creativa i d’anàlisi adreçada a valo-
rar i a recuperar el patrimoni arqui-
tectònic de Palestina.

Una setmana de visites i debats
Les activitats van consistir en una
sèrie de visites, debats i projectes en
aquests cinquanta pobles en estreta
col·laboració amb organitzacions i
administracions locals, amb l’objec-
tiu de construir les bases per convertir
les organitzacions locals en l’eix verte-
brador de la protecció, ús i promoció
del patrimoni cultural de Palestina
mitjançant projectes de rehabilitació
i revitalització. També es volia pro-
moure l’oportunitat d’investigar els
referents, els codis i les pràctiques cul-
turals del país cercant nous camins per
connectar aquests indrets, per fomen-
tar l’apropiació del patrimoni per part
dels habitants i donar a conèixer la
cultura palestina al món.

Yatta, Arraba, Adh Dhahiriya,
Abu Dies, Surif, As Samu’, Asira ash
Shamaliya, Ya’bad, Deir Gassaneh,
‘Anabta, Bani Na’eem, Burqa, Beita,
Halhul, Sa’ir, Silat adh Dhahr, Idhna,
Rantis, Aqraba, Ash Shuyukh, Ni’lin,
‘Aboud, Burin, Deir Istiya, Beit Iksa,
Beituniya, Jamma’in, Hajja, Beit
Hanina, Al ‘Ubeidiya, Taybeh, Sabas-
tiya, Abwein, Sanur, Beit Fajjar, Bru-
qin, Birzeit, Deir Ammar, Al Mazra’a
al Qibliya, Mazari’ an Nubani, Ajjul,
Sanniriya, Al Jib, Beit Wazan, Jiliji-
lya, Ein Siniya, Jaba’, Kur, Ras Kar-
kar, Khan Yunis. Aquests són els
cinquanta pobles palestins objecte de
les accions de la 3a biennal Riwaq. La
selecció ha estat feta sota criteris de
vàlua històrica i d’estat de conserva-
ció per tal de protegir i de promoure el
patrimoni cultural palestí.

Un territori més que fragmentat
Les dificultats de moviment en un
territori cada dia més fragmentat
–a causa dels nous assentaments

3rd Riwaq Biennale.
A Geography: 50 Villages
El poble palestí resisteix l’ocupació amb la seva política de rehabilitació urbana

NOTICIARI
PROJECTE
REHABIMED

de primera mà el patrimoni i la pobla-
ció locals i de desenvolupar idees i
col·laboracions de cara al futur.

La conservació preventiva
Riwaq, que en les seves accions de
rehabilitació segueix el mètode Reha-
biMed, s’ha vist confrontat a una rea-
litat difícil per evitar la pèrdua con-
tinuada del patrimoni a causa de les
accions de l’exèrcit israelià, de l’aban-
dó per part dels habitants i a les difi-
cultats de plantejar una rehabilitació
integral en un context polític, econò-
mic i social totalment inestable. L’al-
calde de Birzeit, una de les poblacions
que va acollir bona part dels debats,
va dir: “És impossible plantejar-se el
desenvolupament social i econòmic
sota l’ocupació.” Val a dir que, mal-
grat aquesta dura afirmació, la seva
població està en plena activitat de
rehabilitació del centre històric.

Per afrontar aquesta dura reali-
tat, Riwaq es planteja el que anome-
nen conservació preventiva. Es trac-
ta de dur a terme els treballs mínims
necessaris per evitar que els edificis
que pateixen una degradació pro-
gressiva acabin caient, i els centres
històrics esdevinguin un munt de
runes. La idea és força interessant, ja
que es donen ajuts a la rehabilitació;
per als edificis habitats i per als que
han quedat abandonats se’n plante-
ja la consolidació mínima per man-
tenir-los en peu. Com a resultat, els
centres històrics inicien el camí de
la revitalització o, si més no, s’evita
que el procés de despoblament conti-
nuï a causa del mal estat del conjunt.
Problemes de propietat, de finança-
ment, de gestió i molts altres força
semblants als que tenim en els cen-
tres històrics europeus també apa-
reixen, i en els debats de la biennal
s’han anat esbossant algunes idees
que poden ajudar a fer front a tota
aquesta problemàtica i a mantenir
l’esperit viu de cara a un futur, que
tots desitgem, en pau i prometedor. ■

LA IMPLICACIÓ DE LES AUTORITATS I ORGANITZACIONS LOCALS EN LA CONSERVACIÓ

PREVENTIVA PERMETEN PRESERVAR ELS NUCLIS HISTÒRICS PALESTINS

LA VISIÓ DE REHABILITACIÓ INTEGRADA QUE PROMOU REHABIMED I RIWAQ FAN INCLOU EL

MANTENIMENT DE SISTEMES DE PRODUCCIÓ AGRÀRIA I CONSTRUCCIONS DE PEDRA EN SEC

jueus, dels múltiples check-points, de
les carreteres tallades que obliguen
a fer quilòmetres i quilòmetres per
anar a un poble veí i del vergonyós
mur de Sharon– es van fer paleses
en els desplaçaments que els partici-
pants de la biennal feien per assistir
a les jornades. En la situació actual,
donar cohesió física a aquest territo-
ri és molt complicat, i és per aquest
motiu que Riwaq s’ha proposat fer-
ho amb iniciatives imaginatives com
aquesta biennal, en la qual la creació
i l’art superen una rutina ben difícil
de suportar.

Riwaq va utilitzar com a recurs
els cinquanta centres històrics, en

els quals hi perviu un patrimoni
valuós, encara en ús i habitat. Un fet
sorprenent que mostra la resistència
de la població a una pressió continu-
ada, amb permanents dificultats
quotidianes i amb una estima pro-
funda per les seves arrels. No es va
tractar d’organitzar grans exposici-
ons i activitats, sinó d’una sèrie de
visites a través del dispers territori,
que reflecteix molt bé el desmem-
brament existent en el país. Aques-
tes visites van ser concebudes com
una sèrie d’activitats en xarxa entre
artistes, arquitectes, urbanistes,
experts, analistes locals i internacio-
nals, que van tenir ocasió de conèixer

Al portal de RehabiMed
podeu veure el video
de la biennal.
www.rehabimed.net

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 23

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

NOTICIARI
PROJECTE

REHABIMED
I PROJECTE

MONTADA

RehabiMed i Montada
al Saló Internacional de
Patrimoni Cultural a París

■■■ Del 5 al 8 de novembre del 2009,
al Carrusel del Louvre de París, s’ha
celebrat el Saló de Patrimoni Cultu-
ral més important d’Europa. Amb
un total de 250 expositors i sobre-
passades les 250.000 visites, aquest
espai ha esdevingut una fita inelu-
dible per tots aquells professionals
vinculats a la gestió i a la rehabili-
tació del patrimoni. Aquesta edició
ha incorporat seccions específiques
per empreses especialitzades en
noves tecnologies de restauració,
escoles especialitzades en la forma-
ció d’oficis artesans, associacions
regionals dedicades al patrimoni,
institucions internacionals vin-
culades a la revitalització urbana
i editorials del sector; a més a més
de les seccions ja consolidades en
edicions anteriors.

Estands de l’Associació
i el projecte
L’Associació RehabiMed i el projecte
Montada van ser-hi presents per par-

tida doble. D’una banda a l’estand de
l’Ecole d’Avignon i d’altra banda a
l’estand de l’estudi KILO Architec-
tures, col·laboradors dels projectes
al Marroc. RehabiMed, va aprofitar
per difondre els treballs de rehabili-
tació realitzats i per donar a conèi-
xer al gran públic el Mètode Rehabi-
Med. Els visitants es van interessar
especialment per la recent constitu-
ció de l’Associació i en com partici-
par-hi de forma activa. Pel que fa al
projecte Montada, emmarcat dins
el programa d’Euromed Heritage 4,
finançat per la Unió Europea i dirigit
pel CAATEEB, es van donar a conèi-
xer les sis ciutats del Magrib, en les
quals es desenvolupen les accions
programades i també es mostrà,
mitjançant panells d’informació, la
creació del grup d’experts l’EIDEM
i les tasques específiques d’assesso-
rament que realitzarà aquesta xarxa
internacional en la rehabilitació de
l’arquitectura tradicional. Per a més
informació: www.rehabimed.net ■

■■■ Fins al 30 de novembre, la Sala
d’exposicions del CAATEEB va aco-
llir les exposicions Medinas 2030 i
Marroc presaharià. Hàbitat i patri-
moni. Dues mostres de diferent natu-
ralesa que fomenten el coneixement
del patrimoni mediterrani i transme-
ten la necessitat d’una rehabilitació
sostenible, que tingui cura d’un bon
coneixement del territori, d’una sen-
sibilitat pels trets culturals de la seva
població i que s’orienti vers accions
de rehabilitació integrada en les que,
operacions globals de rehabilitació
permetin avançar en el benestar
social, econòmic i mediambiental.

Medinas 2030
Medinas 2030 és una iniciativa del
BEI (Banc Europeu d’Inversions) i
va ser exposada a la darrera Biennal
de Venècia. Creada recentment i de
caràcter itinerant té una llarga vida
per davant. El seu títol es prou explí-
cit i marca una fita: l’any 2030; any
en el qual es calcula que el 80% de la
població de la ribera mediterrània

Dues exposicions
i un sol objectiu:
revitalitzar el
patrimoni mediterrani

visqui en l’àmbit urbà. Aquest fet,
demanda la creació de plans especi-
als d’actuació, en els quals es fomenti
la sistematització de les actuacions.
La mostra permet un recorregut per
intervencions a les medines de Còr-
dova, Meknés, Tunis, entre d’altres o
el centre històric de Barcelona; alho-
ra que dóna a conèixer la importàn-
cia del llegat històric en el patrimoni,
materialitzat no tant sols en el patri-
moni construït sinó en la vàlua de les
troballes arqueològiques en el subsòl
i en molts altres factors. També dóna
suport informatiu per facilitar la
comprensió sobre termes com Medi-
na o Kasbah i introdueix en aquest
discurs ciutats que s’escapen d’un
creixement estandarditzat, com és
Madaba, en la qual varen construir-
se en menys de 20 anys, camps de
refugiats per acollir 25.000 palestins.

Marroc Presaharià.
Hàbitat i Patrimoni
L’altra exposició, Marroc Presaha-
rià. Hàbitat i Patrimoni es mostra

Tota la informació a
www.rehabimed.net

AL PORTAL WWW.REHABIMED.NET, PODEU VISITAR L’EXPOSICIÓ I VEURE TOTS ELS PLAFONS

DE L’EXPOSICIÓ MARROC PRESAHARIÀ. HÀBITAT I PATRIMONI

per segona vegada al CAATEEB. Va
ser inaugurada fa més de 10 anys i és
va organitzar amb motiu dels Tallers
de Rehabilitació de les Kasbah al Sud
de l’Atlas, realitzats durant diversos
anys en col·laboració amb el CER-
KAS i la UNESCO. La mostra segueix
un recorregut conceptual, basat en el
coneixement profund del territori i
analitzant els factors essencials que
el configuren i l’alteren. Aquests
factors no poden estar desvinculats
del passat, ni del present, en el qual
les migracions massives, els somnis
truncats o reeixits deriven en actu-
acions directes en el present d’un
patrimoni fràgil per naturalesa.
Aquesta fragilitat d’un espai entre

fronteres, físiques i mentals, permet
entendre la necessitat del mante-
niment, de la rehabilitació i en defi-
nitiva de l’apropiació per part de la
població d’un patrimoni lligat ances-
tralment a la societat i al territori.

Les exposicions es van clausu-
rar el dia 30 de novembre, a les 19:00
hores amb unes reflexions respec-
te als seus continguts per part de
Ramon Turró (UPC-BEI) i Xavier
Casanovas (RhM). ■

NOTICIARI
DINARS
CONSTRUCCIÓ

24 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

NOTICIARI
SECTOR
DIVERSOS

■ ■ ■ Més de 1.700 persones, entre
acompanyants i alumnes d’ELISA-
VA, dels estudis de Graduat Superi-
or en Disseny, Enginyeria Tècnica
en Disseny Industrial, Arquitectura
Tècnica, Màsters i Postgraus van
assistir a l’acte de graduació que va
tenir lloc el passat 27 d’octubre al
Palau de la Música Catalana.

L’acte va comptar amb la par-
ticipació del Doctor Josep Maria
Micó, vicerector de professorat de la
Universitat Pompeu Fabra, i del Doc-
tor Xavier Costa, director d’ELISA-
VA, que va encoratjar tots els recents
graduats i graduades a explotar el
seu talent per contribuir a construir
una societat millor, més justa i sos-
tenible. En representació dels gra-
duats, Bernat Navarro, del Graduat
Superior en Disseny, va reflexionar
sobre l’experiència dels estudiants
a l’Escola.

Elisava celebra l’acte de graduació
al Palau de la Música

La importància de la innovació
Xavier Ferràs, director de Desenvolu-
pament Empresarial del Centre d’In-
novació i Desenvolupament Empre-
sarial (CIDEM) de la Generalitat de
Catalunya, va ser l’encarregat de
dur a terme la conferència de l’acte
de graduació d’enguany, que va ver-
sar sobre la importància actual de la
innovació. Xavier Ferràs va presen-
tar la innovació com a font d’incorpo-
ració sistemàtica de coneixements a
les empreses, com a element clau per
a la seva diferenciació i, conseqüent-
ment, competitivitat. Va destacar la
importància del disseny com a espai
d’innovació i de creació de valor.
Finalment, va destacar “la necessitat
d’impulsar el talent i la valorització
del coneixement, atès que ambdós
constitueixen un element fonamen-
tal per potenciar l’economia catala-
na”. ■

FO
TO

: A
N

A
 D

A
R

D
E

R

■■■ El passat 11 de novembre es van
entregar els Premis Once, que reconei-
xen cada dos anys la tasca de persones,
empreses i entitats de Catalunya que
han defensat la integració de persones
cegues o amb qualsevol altre tipus de
discapacitat. Enguany s’ha atorgat
un dels premis a Joaquín Romero i
Borja Romero, germans i creadors de
l’empresa B&J Adaptaciones. Joaquín
és arquitecte tècnic i amb 22 anys, en
el seu darrer curs a la UPC, li van diag-
nosticar esclerosi múltiple. Estudiava
arquitectura tècnica, jugava a futbol,
era una persona activa i s’enfrontava
a una malaltia que fins aleshores no
sabia ni que existia.

Poc a poc va anar perdent força:
una crossa, dues, una cadira de
rodes... i al mateix temps pensava en
com guanyar qualitat de vida per a ell
i les persones afectades de la mateixa
malaltia. D’aquí neix l’empresa B&J
Adaptaciones. B i J són les inicials
d’en Joaquín i el seu germà Borja,
enginyer tècnic de telecomunicaci-

■■■ Valeri Consultors i Associats
va rebre, l’1 de novembre passat, el
Premi de la Fundació Projecte Aura,
que s’atorga a les empreses més vete-
ranes que han incorporat partici-
pants del projecte a la seva plantilla
de treballadors. La Fundació porta
dues dècades integrant en el mercat
laboral a joves amb discapacitats i va
celebrar el seu 20è aniversari amb un
concert i l’entrega de premis a l’Audi-
tori de Barelona. ■

L’arquitecte tècnic Joaquín Romero
guanya el Premi ONCE a la Solidaritat
i la Superació 2009

Valeri Consultors
rep el Premi
Fundació
Projecte Aura

sa que distribueix productes i serveis
per a persones amb discapacitat i per-
sones grans, fan projectes d’obres i
entre altres, ofereixen formació per a
professionals. ■

ons. Tots dos van començar a treba-
llar en el seu projecte pioner: adaptar
la casa d’en Joaquín per tal que hi
pogués viure amb autonomia.

B&J Adaptaciones és una empre-

ELS GERMANS ROMERO VAN REBRE EL PREMI DE MÁNS D’IRENE RIGAU, DIPUTADA DEL

PARLAMENT DE CATALUNYA

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 25

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

NOTICIARI
COOPERACIÓ

INTERNACIONAL

■■■ El passat 5 d’octubre la Junta de
Govern del CAATEEB va aprovar,
a proposta de la Comissió del 07, la
concessió del 0,7% del pressupost
col·legial anual a tres projectes de
cooperació per al desenvolupament

El CAATEEB col·laborarà amb
tres projectes de cooperació

tats, valorar la adequació a les bases
de la convocatòria i estudiar la seva
viabilitat econòmica, va proposar
atorgar les ajudes als tres projectes
que s’exposen a continuació. ■

que s’havien presentat a la convoca-
tòria.

En la convocatòria d’enguany
s’han presentat 11 projectes amb
diverses propostes d’intervencions
relacionades amb la construcció

d’equipaments, destinats a millorar
les condicions de vida dels sectors
més desfavorits de països del tercer
món.

La Comissió del 07, després d’ana-
litzar cada un dels projectes presen-

Associació Catalana per la Pau: Enfortiment de la capacitat operativa de les dones de Bentegne
per a l’accés a la seguretat alimentària i per a la reducció de la pobresa (Senegal). Ajut al projecte: 21.000 €

■■■ Es tracta d’un projecte per a la
construcció d’un centre d’emmagat-
zematge i comercialització del pro-
ductes manufacturats per una agru-
pació de dones que des de fa 8 anys
treballen amb instruments tècnics
per a la transformació de produc-
tes com fruites, verdures i cereals.
La ubicació privilegiada d’aquest
centre, davant la carretera que va a
Dakar, facilitarà la venda de produc-
tes i esdevindrà una botiga d’expo-
sició. Amb la construcció d’aquest
centre es donarà suport tècnic a la
producció i a la transformació dels

productes. La construcció del centre
i les activitats que s’hi organitza-
ran paral·lelament contribuirà a la
reducció de l’atur entre els joves i a
l’eradicació de la immigració clan-
destina a la zona.

El projecte, que es desenvolupa
amb la col·laboració de l’Associa-
ció Femme, Enfant, Lutte contre la
Pauvreté (AFELP), s’encarrega de
facilitar els processos i d’orientar
les propostes cap a un desenvolu-
pament sostingut, i ajuda les dones
d’aquesta comunitat a orientar les
seves propostes. . ■

Assemblea Cooperació per la Pau: Millora de les condicions higienicosanitàries, mediambientals i d’organització sòciocomunitària
de 194 persones de la població rural del municipi de Marinilla, Departament d’Antioquia (Colòmbia). Ajut al projecte: 11.361,60 €

■■■ L’actuació s’emmarca dins una
estratègia que l’ACPP, juntament
amb la contrapart Fundación For-
jando Futuros, porta a terme a la
zona per millorar de forma integral
les condicions de vida de la seva
població, garantint l’accés a les
necessitats bàsiques per a una vida
digna, concretament de la població
que viu a la vereda El Rosario.

A través de la construcció de sis
pous sèptics, i gràcies al suport del
Col·legi, es milloraran les condici-
ons higienicosanitàries de sis famí-

lies, un total de trenta persones, així
com de manera indirecta als 660
habitants de la vereda El Rosario.
La construcció d’aquests pous per-
metran tractar les aigües residuals
domèstiques, de manera que quan
aquestes desemboquin a les micro-
conques es redueixi la càrrega.

En la construcció d’aquests pous
participaran una part dels benefici-
aris del projecte (sis persones), que
també seran formats a través d’un
taller en tècniques de construcció. ■

Millores en l’habitatge de la dona, fase 3 (Camerún): CODESCAM. Ajut al projecte: 9.638,40 €
■■■ Des de l’any 2002, el CAATEEB
participa en aquest projecte, que de
mica en mica es va consolidant. Són
ja cinquanta els petits habitatges
que s’han millorat. S’anomenen
«cuines» perquè són el lloc on la
dona prepara els aliments i té cura
dels seus infants. Amb l’ajut conce-
dit, aquest any es podran construir
vuit nous habitatges.

Un cop més, hem de dir que estem

orgullosos de veure com el petit
poblat de Ndjore es va transformant
gràcies a les petites però noves cons-
truccions, que fan que l’entorn sigui
mes digne. Són moltes les dones que
encara esperen ser les beneficiàries
d’un nou habitatge, però no perden
l’esperança i per aquest motiu con-
tinuen els treballs comunitaris amb
il·lusió. ■

NOTICIARI
DINARS
CONSTRUCCIÓ

26 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

ACCÈSITS FINALISTES

4

5

6

■■■ La Delegació del Vallès Occiden-
tal del Col·legi va organitzar el 3r Con-
curs Biennal de Fotografia per a apa-
relladors i arquitectes tècnics amb el

títol L’obra aturada”. A continuació
podem veure les millors imatges fina-
listes i premiades d’aquest concurs.
Més imatges a www.apabcn.cat. ■

L’obra aturada

NOTICIARI
CONCURS
FOTOGRÀFIC

PREMIADES
1 3

2

7

9

10

8

Els autors i les seves obres
1. No queda ningú. Roser Vilanova Muset. 1r Premi
2. Comunitat de propietaris. David Lahoz Bermejo. 2n Premi
3. Reflex a l’aigua	 Josep Maria Rosinyol Locubiche. 3r Premi
4. Reflexos. Juan García Pareja. Accèsit
5. L’obra no s’atura. Roger Orriols i Gil. Accèsit

6. L’obra aturada pels aparelladors. Domènec Povill Cartoixà. Accèsit
7. Never walk alone. David Onieva Fernández. Finalista
8. Tubular Bells. David Onieva Fernández. Finalista
9. Esperança. Oriol Suriñach Roca. Finalista
10. (Esperant) Prenent el sol. Francesc Belart i Calvet. Finalista

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 27

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

NOTICIARI
ACTIVITATS

SOCIALS I D’OCI

■■■ La Delegació del Vallès Oriental
va celebrar el passat 27 de novembre
el seu tradicional sopar anual de
col·legiats i col·legiades. En aquesta
ocasió, la trobada va tenir lloc a Cal-
des de Montbui, a tocar de la famosa
Font del Lleó, que vessa aigua a més
de 70 graus, i de les termes romanes
que vetllen el pas del temps al centre
d’aquesta bonica i històrica població.
L’Hotel Balneari Termes Victòria va
acollir més de dos-cents aparelladors
i arquitectes tècnics acompanyats
dels seus familiars i amics.

La trobada va ser presidida pel
delegat del Vallès Oriental, Esteve
Aymà, i per la presidenta del nostre
Col·legi, Rosa Remolà. En repre-
sentació dels municipis del Vallès
Oriental hi van assistir l’alcalde de
Vilanova del Vallès, Oriol Safont; el
tinent d’alcalde de Caldes de Mont-
bui, Josep Coral; i el regidor d’Obres
i Projectes de l’Ajuntament de Gra-
nollers, Albert Camps. Els membres
de la Comissió Territorial del Vallès
Oriental, representants de la resta
de delegacions del CAATEEB i de la
Junta de Govern del Col·legi, també
van assistir a la trobada.

La temperatura va ser bona tot
i l’època del l’any i es va poder fer
l’aperitiu a l’aire lliure. Després hi
va haver un sopar amb menú del tot
nadalenc (galets i carn d’olla) en un
saló del balneari bellament guarnit.
Abans de sopar va ser l’hora dels
parlaments, que van anar a càrrec
d’Esteve Aymà i Rosa Remolà. Els
nostres representants van recordar,
en primer lloc, el difícil moment que

Trobada dels companys
del Vallès Oriental
Caldes de Montbui acull el XIX sopar dels aparelladors

HOMENATGE ALS COMPANYS AMB 50 ANYS DE PROFESSIÓ ESPECTACLE DE MÀGIA AMB EL MAG SANGUIVAM SER MÉS DE 200 COMPANYS I AMICS

■■■ El passat 5 de novembre els com-
panys de la Delegació del Vallès Occi-
dental conjuntament amb arquitectes
i enginyers van visitar algunes de les
obres del Fons Estatal d’Inversió Local
(FEIL): el pàrquing de Sant Pere Nord,
la passarel·la de vianants entre Segle
XX i Can Palet, el col·lector del torrent

de Vallparadís, el poliesportiu del dis-
tricte II i el Casal Cívic de Can Tusell.
A la visita hi va assistir Pere Navarro,
alcalde de Terrassa i Jaume Cases,
delegat del CAATEEB i va ser con-
duïda per l’arquitecte tècnic Salvador
Navarro com a director i coordinador
del programa. ■

La Delegació del Vallès Occidental visita les obres
del Fons Estatal (FEIL) de Terrassa

vivim els professionals de l’edifica-
ció i la necessitat de diversificar la
nostra activitat professional cap als
nous camps emergents. En segon
lloc, van recordar el paper de suport
al professional que realitza el Col·
legi i que en aquests moments és més
necessari que mai.

Homenatge als professionals
Després de sopar va ser el torn de fer
un petit homenatge als companys de
la comarca amb 50 anys de professió,
als que ja en porten 25, així com als
nous col·legiats. El protocol va ser
conduït per Carles Cartañá, director
de comunicació del CAATEEB.

La placa recordatori de les bodes
d’or la van rebre Manuel Baró i Víctor
Krenn. Quatre companys del Vallès
Oriental van rebre també una placa
pels seus 25 anys de professió. Van
ser Antoni Marín, Agustín Alfonso
Cerdà, Josep Barberillo i Jesús Rey.
Finalment, es va donar la benvin-
guda als joves que s’incorporen a la
professió, que aquest any són Susana
Andújar i Joaquim Cabos.

Hi va haver sorteigs i regals faci-
litats per entitats col·laboradores,
així com un agraïment del delegat i
la comissió territorial a les dues ges-
tores de la Delegació, responsables
també de l’organització de la festa:
Mireia Cuesta i Eva Capilla, les quals
van rebre un ram de flors. La traca
final la va encendre Josep Lluís Sala,
aparellador ben dotat per a la màgia
i els jocs de mans que, amb el nom de
Mag Sangui, va oferir un espectacle
sorprenent i molt divertit. ■

NOTICIARI
DINARS
CONSTRUCCIÓ

28 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

NOTICIARI
ACTIVITATS
SOCIALS

4t Torneig de Golf d’aparelladors
i arquitectes tècnics
■ ■ ■ El passat 18 de novembre va
tenir lloc el 4t Torneig de Golf d’apa-
relladors, arquitectes tècnics i engi-
nyers d’edificació al Club de Golf
Montanyà. El torneig va comptar
amb la participació de 42 jugadors,
repartits en dues categories (Han-
dicap inferior i Handicap superior) i
també categoria femenina. ■

■■■ El passat divendres 20 de novembre Murtra Edicions va presentar a la sala
d’exposicions de la delegació del Maresme una mostra amb el treball de cinc
artistes diferents. A la inauguració hi van participar: Antoni Luis, president de
l’Associació Sant Lluc per l’Art; Joan-Fèlix Martínez, vocal de cultura de la comis-
sió territorial del Maresme; Daniel LLin, membre de l’Associació Sant Lluc; Pilar
Lloret, de Murtra Edicions i Ramon Bassas, regidor d’Urbanismede l’Ajuntament
de Mataró.

Murtra Edicions és un taller professional especialitzat en gravat calcogràfic. A la
mostra s’han presentat un recull de gravats seleccionats per la poesia que transmeten:
 ■ Sandra Lehnis ha presentat una sèrie d’animus mundi, inspirada en el paisatge
d’oliveres i ametllers de l’illa de Mallorca.
■ Perejaume és indiscutiblement el poeta del paisatge; els seus recorreguts pel
nostre territori i l’estimació que sent per la natura són una constant en la seva obra.
■ Riera i Aragó ens mostrà el seu univers únic. Un món de fantasia, avions estàtics,
submarins, gòndoles... són els elements a través dels quals l’autor ens condueix
per la seva obra.
■ Melinda Schawel fa un treball de recerca sobre la comunicació entre persones.
Quedà fascinada per la riquesa de llengües que hi ha a Europa i fa un treball sobre
les diferents formes de comunicar-nos, basant-se en mapes, cartes, postals i rètols.
Francine Simonin és una artista que ens porta amb la seva obra a un món de
colors i transparències, les sensacions que té quan ve al Maresme, (viu a Mon-
treal). La sedueixen els vius colors, les olors els canvis de temps, les tempestes
d’estiu tan imprevistes com ràpides. ■

5 artistes per a l’obra de Murtra Edicions

Els guanyadors van ser:
2n classificat handicap superior:
Sr. Josep E. González Miras (36 punts)

1r classificat handicap superior:
Sr. Francisco Benlloch Cama (42 punts)

2n classificat handicap inferior:
Sr. Francisco Díaz Díez (36 punts)

1r classificat handicap inferior:
Sr. Eladio Piñeiro Conde (40 punts)

1a classificada categoria femenina:
Sra. Francisca Martín Pannon (31 punts)

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 29

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

NOTICIARI
AGENDA

D’ACTIVITATS

 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’ha-
bitatge. 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 interven-
ció 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 requeriments adaptats a la seva realitat
i a les seves potencialitats. Establir unes bases per aquest marc normatiu és l’objectiu d’aquest àmbit.

 Una nova societat, un nou model d’habitabilitat

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

Blocs temàtics. El Congrés s’estructura en quatre blocs

Informació i presentació

de comunicacions

Bon Pastor, 5 - 08021 Barcelona

rsf2010@apabcn.cat

www.rsf2010.org

Organitza

INSCRIPCIONS:

www.rsf2010.org

350 € (IVA inclós):
fins al 28 de febrer de 2010

420 € (IVA inclós):
fins al 31 de juliol de 2010

500 € (IVA inclós):
fins a la data del Congrés

150 € (IVA inclós):
per als estudiants universitaris
fins al 31 de juliol

www.apabcn.cat/informatiu

Hemeroteca
on line
de L’Informatiu

L’Informatiu és la publicació de periodicitat
mensual que recull els serveis que ofereix el
Col·legi, informa de l’actualitat professional
i mostra les novetats en les tècniques de
construcció i arquitectura.

Podeu:
- 	 Consultar el darrer Informatiu
- 	 Consultar l'hemeroteca visualment
- 	 Fer recerca amb paraules clau

NOTICIARI
DINARS
CONSTRUCCIÓ

30 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

NOTICIARI
CONCURS
DE DIBUIX

Concurs de dibuix infantil
per a la nadala del CAATEEB
■■■ El Col·legi ha organitzat enguany
un concurs de dibuix per a nens i
nenes menors de 10 anys familiars
d’aparelladors i arquitectes tècnics
del CAATEEB. El motiu ha estat tro-

bar la il·lustració per a la nadala amb
la qual el Col·legi felicita les festes i fa
arribar els seus millors desitjos per
a l’Any Nou als professionals i a les
institucions. Al concurs es van pre-

Els dibuixos i els seus autors
1. Alba Cortés
2. Albert Chopo
3. Ariadna Agulló
4. Marc Chopo
5. Laura Gómez
6. Kaissara Lara
7. Mauro Barrera

8. Carolina Roldan
9. Gemma Ramírez
10. Carol Roldan
11. Carlota Gonzalo
12. Martí Girón
13. Mark Bonete
14. Ferran Roldán

15. Malena Sebastián
16. Guille Lladró
17. Muntsa Sales
18. Meritxell Font
19. Meritxell Font
20. Meritxell Font
21. Gonzalo Pizarro

22. Ariadna Fàbregas
23. Ariadna Gonzalo
24. Cèlia Guevara
25. Martina Garcia
26. Meritxell Font
27. Clara Gurt
28. Bruna Ribas

29. Carla Elizalde
30. Enrique Pizarro
31. Helena Mercader
32. Ariana Fàbregas
33. Nil Nolla
34. Berta Riera
35. Jana Bonete

36. David Llorente
37. Júlia Guevara
38. Enrique Pizarro
39. Marçal Font
40. Eva Lara
41. Núria Núñez
42. Ramon Guevara

43. Roger Font
44. Dídac Rera
45. Gemma Gurt

sentar 39 nens amb més de 40 dibui-
xos. D’aquests, el jurat va escollir un
dibuix d’Enrique Pizarro (6 anys) amb
el qual els dissenyadors del CAATE-
EB han preparat la nadala institucio-

nal. Vegeu a continuació, els dibuixos
presentats. i agraïm la col·laboració i
la il·lusió de tots els nens i nenes que
han participat en el concurs. ■

1
2

3

4

8

13

12

11

10

9

14

15 16 17

6

5
7

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 31

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

NOTICIARI
CONCURS
DE DIBUIX

18 19

20
21

26
2524

23

22

27

31

36

39

37

42
43

44

32 33

38

40

41

34

35

28
29

30

45

ASSESSORIA
JURÍDICA
LEGISLACIÓ

32 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 2009

Col·legiació:
NOUS COL·LEGIATSC

Nom Cognoms Col·legiat
Laia Ferrer Muns 12.635
Néstor Soldado Muñoz 12.638
Meritxell Bellart Crevillen 12.644
Jordi Gorina Casamayor 12.645
José Torrecillas López 12.647
Iñaki Solano Codina 12.649
Miguel Naya Ramirez 12.650
Sergio Hierro Gonzalez 12.651
Ricard Riu Piñon 12.652
Cristina Oro Vilagines 12.653
Alba Angela Alonso Pons 12.654
Daniel Valle Cura 12.655
Patricia Jimenez Mogollón 12.656
Albert Marti i Brull 12.657
Ferran Gómez Pérez 12.658
Oriol Mangas Abellan 12.660
Artemi Oriol Peris Murcia 12.661
Dídac Vilalta Alcón 12.662
Elena Pèrez González 12.663
Alejandro Galvez Tena 12.664
Ester Martínez Urbán 12.665
Juan Villar Gomez 12.666
David Beltran Jimenez 12.667
Verónica Alonso Ruiz 12.668

Nom Cognoms Col·legiat
David Mateos Yáñez 12.669
Agustín Pinedo 12.670
Oriol Vila Soriano 12.671
Albert Civit González 12.672
Juan José Arenas Jimenez 12.673
Gerard Muñoz Eduardo 12.674
Jesús Montañés Navarro 12.675
Iago Rubio Luna 12.676
Fernando Jose Puyo Villanueva 12.677
Sergi Saiz Argemí 12.678
David Romeu Humà 12.679
Felip Chica Molina 12.680
Nuria Gastó Rodriguez 12.681
Miriam Gómez Aguado 12.682
Jose Luis Dorado Morillas 12.683
Cristian García Sánchez 12.684
Carlos Belvís Moll 12.685
Raquel Muñoz Peñalba 12.686

Reingressos
Enrique Berrojo Pérez 11.405
Alicia Maria Lorenzo Méndez 10.889
Rosanna Teresa Miquel i Scigliano 7.508

col·legiacions
ALTES COL·LEGIALS

Cap col·legiat sense el seu propi web
Amb la signatura del conveni entre el CAATEEB i l’empresa Minorisa,
cada col·legiat pot crear, mantenir i actualitzar el seu lloc web.

Es tracta d’un web bàsic i de fàcil manteniment que pot fer el mateix
col·legiat, amb un gestor de continguts, 15 opcions de disseny i la pos-
sibilitat d’incorporar el logotip. També s’ofereix la opció que la pròpia
empresa gestora Minorisa s’encarregui de la seva elaboració.

El web es podrà registrar sota el domini propi del col·legiat, registrar-ne
un de nou o allotjar-lo dins el directori de Minorisa sota el nom
www.minorisa.org/webscol/el_nom_que_voste_esculli

A part, s’ofereixen funcionalitats addicionals per incorporar-les al web
bàsic, com ara: blog, llistes de distribució, newsletter, notícies, etc.

El preu d’aquest servei és molt assequible, i gaudeix de la possibilitat
d’acollir-se al Plan Avanza del Govern de l’Estat.

www.minorisa.org/webscol

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

Josep Conca i Elias, col·legiat
2232, esdevinguda el 9 de setem-
bre de 2009 a l’edat de 73 anys.

Lluís Muñoz i Gargallo, col·legiat
3222, esdevinguda el 22 de setem-
bre de 2009, a l’edat de 67 anys.

José Luís Solana Aixalà, col·
legiat 4751, esdevinguda el 6 d’oc-
tubre de 2009, a l’edat de 69 anys.

Ricard Roura Goicoechea, col·legiat
494, esdevinguda el 24 de setem-
bre de 2009, a l’edat de 85 anys.

Mallas arquitectónicas de acero inoxidable

IPPON® MESH
Las Mallas Arquitectónicas de acero inoxidable
IPPON®MESH, aportan una gran resistencia y dura-
bilidad. Además, permiten cerramientos de fachada
de doble piel. Asimismo, pueden ayudar al control
solar del edificio creando una nueva imagen.

Gran variedad de texturas y acabados
Amplia gama de soluciones constructivas

Una nueva gama de
texturas arquitectónicas

• DurabiliDaD
• SEguriDaD
• ProtEcción Solar
• innovación arquitEctónica

www.amari-arquitectura.es

ASSESSORIA
JURÍDICA
LEGISLACIÓ

34 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 2009 A Àrea tècnica:

PARALITZACIÓ D’OBRES

Paralització d’obres
i represa dels treballs

■■■ Es produeixen sovint situacions en les quals,
els promotors es veuen obligats a paralitzar total-
ment o parcialment les obres, sense cap certesa de
quan es podran reprendre i acabar els treballs que
s’havien començat. No és estrany, avui, i en el marc
de la conjuntura econòmica que està patint el sec-
tor, trobar una obra aturada.

Una obra aturada no és una obra abandonada
Aquesta situació obliga els tècnics a prendre un
seguit de precaucions que van des de deixar cons-
tància escrita d’aquesta paralització i anotar-la en
el llibre d’obra o en el d’incidències, fins a valorar
una possible renúncia a l’obra. Però està clar que
convé ordenar entre tots aquesta situació i, per
això, el Col·legi va arribar a un acord amb l’Asso-
ciació de Promotors (APCE) i el Col·legi d’Arqui-
tectes (COAC) per establir un model pactat d’acta
de paralització temporal que ens permeti enfocar
correctament l’aturada d’una obra sense que això
suposi abandonar-la.

Aquest és l’enfocament que es va fer en aquesta
jornada (presentada per Celestí Ventura, vicepre-
sident del CAATEEB), des de tres punts de vista
importants pels col·legiats: el punt de vista tècnic,
el de la seguretat i el jurídic.

Manuel Segura, director de l’Àrea tècnica del
CAATEEB, va presentar aquest model d’acta i va
explicar que no hi ha una normativa tècnica en
aquest moment que reguli aquesta situació: tota
la normativa fa previsió d’un procés de construc-
ció però no preveu l’aturada d’aquest procés. Úni-

Josep Maria Calafell
Arquitecte tècnic
Unitat de Seguretat del CAATEEB

control que ha d’estar acordat entre els diferents
agents i pensant també en el reinici que es produ-
irà més endavant.

La posada en marxa: un treball addicional
Per això, finalment, s’ha de fer la previsió de qui-
nes actuacions caldrà en el moment que es tornen
a reprendre les obres: comunicacions, recupera-
ció de la documentació necessària, revisió dels
treballs executats anteriorment i una diagnosi
que permeti continuar els treballs amb suficients
garanties tècniques. Tot això forma part del con-
tingut del model acordat d’acta de paralització
temporal de les obres.

En relació amb tot allò que es refereix a la segu-

cament en algun ajuntament s’ha trobat alguna
menció en aquest sentit.

La vigilància de l’obra aturada:
un treball de tots
Des d’un punt de vista tècnic, convé fer una atura-
da ordenada i segura, assegurant l’estabilitat dels
elements construïts i que no arribin a representar
un perill per a tercers: ja siguin vianants, vehicles,
o altres. Per això, cal tenir en compte els mitjans
auxiliars de l’obra, també. I documentar com es
produeix aquesta aturada, a qui es comunica, i
decidir quines són les anotacions més adients que
cal enregistrar en el llibre d’obra. Una obra en
aquestes condicions, demana un seguiment i un

Una jornada tècnica va servir per enfocar la paralització de les obres
dels del punt de vista tècnic, el de la seguretat i el jurídic

D’ESQUERRA A DRETA: CELESTÍ VENTURA, EZEQUIEL BELLET, MÒNICA CLEMENTE I MANUEL SEGURA

ES MANTENEN LES PROTECCIONS COL·LECTIVES LA TANCA S’HA TRASLLADAT AL PLA DE FAÇANA EN UNA OBRA BEN ATURADA

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 35

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

retat i la salut, Ezequiel Bellet, coordinador de segu-
retat i gerent de prevenció de riscos laborals en les
obres de Gisa, fa una anàlisi en dos supòsits dife-
rents: una aturada ordenada en la qual el promotor
atura l’obra i el contractista paralitza els treballs
però hi continua, i una aturada desordenada en la
qual desapareix tant el promotor com el contractis-
ta, tot i que podria quedar-ne personal d’aquest dar-
rer a l’obra, o bé de les seves empreses subcontrac-
tades, deixant l’obra en una situació conflictiva.

Es pot fer una aturada ordenada
Quan l’obra s’atura ordenadament, promotor i
contractistes mantenen els seus recursos de segu-
retat i salut a l’obra com haurà prescrit el coordi-
nador de seguretat i salut en el Llibre d’incidèn-
cies, i caldrà que faci constar totes les revisions i
accions que siguin necessàries perquè no es produ-
eixin situacions de risc mantenint les proteccions
col·lectives i senyalitzacions, retirada d’elements

CAATEEB, confirma les accions a fer, sempre amb
la precaució de què ens quedi constància d’allò que
hem ordenat o comunicat a tots els agents, ja sigui
mesures de seguretat, de conservació, de mante-
niment d’elements auxiliars... També analitzant
les diferents situacions d’una paralització dels tre-
balls, la seva valoració i la relació amb la llicència
d’obres atorgada.

Finalment, l’estimació que ha de fer el tècnic
de la seva pròpia situació tot allò que pot ajudar-lo
a decidir si el que cal fer és presentar la renúncia
a la seva intervenció a l’obra que s’ha aturat. En
tots els casos que es pugui trobar un col·legiat, cal
que compti amb el suport i l’assessorament del
CAATEEB en els àmbits tant tècnic com jurídic
per poder analitzar el seu cas i perquè pugui pren-
dre la millor decisió. Les intervencions en aquesta
jornada i el model d’acta de paralització de l’obra,
es poden consultar íntegrament en el web www.
apabcn.cat ■

perillosos i establiment de controls periòdics. Cal
fer un repàs de les previsions més aconsellables en
matèria de seguretat, donar instruccions i deixar-
ne constància escrita.

De vegades, l’aturada és produeix
desordenadament
Un cas ben diferent és el d’una aturada desordena-
da. El coordinador de seguretat i salut haurà de ser
molt conseqüent en una situació extrema perquè
haurà de fer front a una obra en la qual no tindrà
els interlocutors que poden rebre instruccions de
la seva part i seguir-les. Pel que fa a la represa de
les activitats a l’obra, en el seu moment s’hauran
de fer les proves adients i deixar-ne constància en
el Llibre d’incidències.

Documentar i deixar constància
de la nostra actuació professional
Mònica Clemente, per l’Assessoria jurídica del

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

ÀREA
TÈCNICA

PARALITZACIÓ
D’OBRES

ASSESSORIA
JURÍDICA
LEGISLACIÓ

36 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 2009

ÀREA TÈCNICA
CONTROL
DE QUALITAT

El mètode de control de qualitat
del CAATEEB disposa
d’un nou suport informàtic

■■■ L’increment de les exigències de control de
qualitat prescrites per les normatives vigents
(CTE, EHE-08, etc.) ha motivat diverses iniciatives
col·legials orientades a facilitar la nova tasca als
tècnics, tant en l’àmbit de projecte com d’aplicació
pràctica en obra. A aquest efecte, el CAATEEB ha
estat pioner a participar en diverses iniciatives
i finalment desenvolupar l’MCQ, el “Mètode de
Control de Qualitat”, amb els continguts tècnics
de control de qualitat “Base de dades” visibles al
web del Col·legi, www.apabcn.cat.

Cal esmentar que l’MCQ és l’eix principal dels
cursos de formació de control de qualitat que el
CAATEEB imparteix i sobre el que s’han desenvo-
lupat diversos Documents a l’Abast amb exemple
d’aplicació pràctica.

Amb l’objectiu de facilitar l’aplicació pràctica
de l’MCQ, el CAATEEB i Altra Software han signat
un acord per incorporar tant els continguts de con-
trol de qualitat com l’MCQ dins de la plataforma
informàtica Altra Quality.

Altra Quality és una plataforma informàtica
que vol convertir-se en una eina de control de qua-
litat tranversal que promocioni la comunicació
entre els agents implicats en la gestió del control
de qualitat, el projectista, el director d’obra, el
director de l’execució de l’obra, la constructora,
els subministradors, els laboratoris, etc.

L’Altra Quality, amb la versió bàsica i els con-
tinguts del CAATEEB, disposa de les solucions
que es detallen a continuació:

Què soluciona l’Altra Quality
En primer lloc, l’eina facilita el disseny de plans de
control de qualitat, on es detallen totes les qüesti-
ons principals del control: objectiu, prescripcions,
pautes de formació de lots, criteris d’acceptació i
de rebuig, origen de l’exigència, informació per a
la constructora, etc.

També permet desenvolupar el programa de
control de qualitat detallant el nombre de lots per
cada unitat de control, les freqüències d’inspecció
per cada unitat d’inspecció i els agents directa-
ment implicats.

Finalment, Altra Quality facilita el seguiment
del control de qualitat per saber en tot moment
l’estat dels controls i proporcionar la documenta-
ció acreditativa del control realitzat.

Com soluciona Altra Quality
Per realitzar el pla de control només cal triar les
unitats d’obra de què disposa el projecte, les unitats
de control pertinents de cada unitat d’obra i, final-
ment, les unitats d’inspecció que pensem verificar.

Hem d’entendre per unitat d’obra un conjunt
de materials, processos i sistemes clarament iden-
tificables a l’efecte de control, per exemple: les
sabates de fonamentació, l’estructura, els tanca-
ments o els paviments. Per unitat de control s’ha
d’entendre què volem controlar, per exemple:
l’acer, morters, làmines impermeabilitzants, pin-
tures o l’execució. Per unitat d’inspecció hem d’en-
tendre com controlem, per exemple: mitjançant
documentació (marcatge ce, certificacions, etc.),
proves, verificacions in situ, etc.

De la mateixa manera, ens guia en el desenvolu-
pament del programa de control de qualitat. Així,
quan introduïm les dades necessàries, determina
el nombre de lots de control, les freqüències d’ins-
peccions i els agents involucrats.

Finalment, Altra Quality facilita el segui-
ment del control de qualitat i, per tant, sap en tot
moment l’estat dels controls (sol·licitats, rebuts,

acceptats o rebutjats) i el seu historial d’evolució
en el procés natural de l’obra. El seguiment es ges-
tiona per controls de recepció de PEiS (Productes,
Equips i Sistemes), controls d’execució i controls
d’obra acabada.

Altra Quality facilita tota la documentació del
control de qualitat i el seu seguiment, així com la
documentació acreditativa del compliment del
control, tal com demana el CAATEEB.

Futur
El CAATEEB, amb l’ànim de facilitar la tasca pro-
fessional dels seus col·legiats, té la clara voluntat
de mantenir i incrementar els continguts tècnics
del control per tal que estiguin constantment actu-
alitzats. Els continguts de qualitat seran renovats i
revisats permanentment per especialistes.

La plataforma informàtica Altra Quality per-
met gestionar continguts tècnics d’orígens diver-
sos: col·legis professionals, instituts tecnològics,
empreses, continguts propis, etc.

La filosofia principal de la plataforma informà-
tica és poder gaudir d’un programari amb inde-
pendència dels continguts, tal com funcionen els
programes d’amidaments i pressupostos amb les
bases de preus.

La versió bàsica d’Altra Quality es comercia-
litza amb els continguts del CAATEEB, un gestor
documental, una agenda i un sistema de llistats de
validació (check-list) per gestionar el contingut tèc-
nic. També es podrà complementar amb la incor-
poració de mòduls que amplien la funcionalitat del
producte.

La plataforma informàtica està desenvolupada
íntegrament amb tecnologies de programari lliure
(java,php,MySQL, etc.), cosa que permet una fàcil
integració amb qualsevol altra aplicació i funcio-
nar sobre màquines amb independència del siste-
ma operatiu (també funciona en Apple Mac).

Amb aquest nou llançament, Altra Software
reafirma el seu posicionament com a referent en
el sector de la gestió del control de qualitat.

L’acord amb el CAATEEB
Altra Software i el CAATEEB han signat un acord
que permet obtenir l’eina Altra Quality amb un
descompte de més del 50 % del preu del producte.
El preu per llicència al col·legiat del CAATEEB és
de 195 € (+ IVA) cost que inclou el programari, el
contingut i el primer any de manteniment.

Per a més informació, accediu a www.altra.es o
truqueu al 902 103 186 ■

Enric Heredia
Arquitecte tècnic
Director d’Altra Software
info@altra.es

ALTRA SOFTWARE

T. 936 367 616
F. 936 657 554
info@altra.es
www.altra.es

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 37

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

ÀREA
TÈCNICA

CENTRE DE
DOCUMENTACIÓ

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

Manual práctico del DB HE 1
“Limitación de la demanda energética”
Penélope González de la Peña

BARCELONA : EDICIONES EXPERIENCIA, 2007.
125 P. : IL. ; 24 CM - ISBN 978-84-96283-52-7

Manual para la redacción de informes técnicos en
construcción: informes, dictámenes, arbitrajes
J. Calavera

MADRID. INTEMAC, DL 2009. -- 302 P. : IL. ; 24 CM + 1 DISC ÒPTIC (CD-ROM) ; 12 CM
ISBN 978-84-87892-20-2

■■■ La base fonamental del manual és l’explica-
ció de l’aïllament tèrmic i de com instal·lar-lo en
obra. El contingut tècnic es complementa amb
diferents exemples de càlculs, dimensionat de
diferents solucions constructives, ús del progra-
ma de càlcul dissenyat pel Ministeri d’Habitatge
(programa LIDER), etc. ■

R29664 - 23.04.01 GON

■■■ La comunicació és una activitat essencial
en el món actual, especialment en el complex
món de la construcció, tant en edificació com en
obres públiques. Desgraciadament, el tema no
només no cap en els recarregats plans d’estudi
de les nostres universitats, sinó que tampoc ha
merescut pràcticament cap atenció en altres
ambients. El llibre contempla els aspectes bàsics,
els conceptuals, els lingüístics i els d’ordenació
i exposició d’idees, i conté una anàlisi detallada
de les formes i tècniques de presentació visual i
gràfica. S’analitzen amb especial detall els infor-
mes pericials i de patologia, a causa de les seves característiques
molt particulars. ■

R29650 - 21.10.00 CAL

Patologia dels fonaments en l’edificació
Fructuós Mañà Reixach

BARCELONA: EDICIONS UPC, 2008. 106 P. : IL. ; 26 CM
ISBN 978-84-9880-349-5

La contratación del sector público local: aspectos
prácticos de la Ley 30/2007, de 30 de octubre, de
contratos del sector público
Carme Lucena Cayuela

MADRID : TECNOS, COP. 2008. -- 236 P. ; 24 CM
ISBN 978-84-309-4816-1

■■■ Els objectius d’aquest llibre són informar
sobre el comportament dels edificis enfront de sol·
licitacions anòmales causades per deformacions
dels sòls i fer referència a aquelles patologies que
han servit per al desenvolupament de les diverses
teories que conformen la mecànica del sòl. També
es donen criteris per arranjar-les, ja sigui amb tèc-
niques de sospedrament o no. ■

R29648 - 10.05.01 MAÑ

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

 ■■■ Analitza la contractació pública explicant
de manera sistemàtica i ordenat el contingut de
la Llei de Contractes del Sector Públic, des dels
seus antecedents immediats (normatius i jurispru-
dencials, nacionals i europeus), fins als aspectes
pràctics temàticament agrupats més notables,
passant per l’anàlisi de tots els tràmits que cal tenir
en compte en la preparació, adjudicació, execució
i extinció dels contractes públics, seguint l’ordre
lògic d’elaboració i gestió d’un contracte públic. ■

R29649 - 21.07.13 LUC

www.apabcn.cat/informatiu

Hemeroteca
on line
de L’Informatiu

L’Informatiu és la publicació
de periodicitat mensual
que recull els serveis que
ofereix el Col·legi, informa
de l’actualitat professional

i mostra les novetats en les
tècniques de construcció i
arquitectura.
Podeu:
- 	 Consultar el darrer

Informatiu
- 	 Consultar l'hemeroteca

visualment
- 	 Fer recerca amb paraules

clau

ASSESSORIA
JURÍDICA
LEGISLACIÓ

38 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 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

S’inscriuen al registre de Col·legis Professionals
de la Generalitat de Catalunya els estatuts del
Col·legi d’Enginyers Tècnics Industrials de
Barcelona. Resolució JUS 2716 de 28 de setembre
de 2009 ; Departament de Justícia (DOGC núm. 5480,
09/10/2009)

Es regula l’aplicació del reglament d’equips de pres-
sió a Catalunya. Ordre IUE 470 de 30 de Octubre de
2009 ; Departament d’Innovació, Universitats i Empresa
(DOGC núm. 5500, 06/11/2009)

S’inscriuen al registre de Col·legis Professionals de
la Generalitat de Catalunya els estatuts del Consell
de Col·legis d’Aparelladors, Arquitectes Tècnics i
Enginyers d’Edificació de Catalunya. Resolució JUS
3041 de 28 d’octubre de 2009 ; Departament de Justícia
(DOGC núm. 5498, 04/11/2009)

Modificació dels estatuts del Col·legi d’Enginyers
Industrials de Catalunya. Resolució JUS 2794 de 7
d’octubre de 2009 ; Departament de Justícia (DOGC
núm. 5484, 15/10/2009)

S’inscriuen al registre de Col·legis Professionals
de la Generalitat de Catalunya els estatuts del
Consell de Col·legis d’Enginyers Tècnics Industrials
de Catalunya. Resolució JUS 2417 de 13 d’agost de
2009 ; Departament de Justícia (DOGC núm. 5461,
09/09/2009). 200910-006 C; Modificació dels estatuts
del Col·legi d’Enginyers Industrials de Catalunya.

S’inscriuen al registre de Col·legis Professionals de
la Generalitat de Catalunya els estatuts del Col·legi
d’Enginyers Tècnics Industrials de Girona. Resolució
JUS 2795 de 8 d’octubre de 2009 ; Departament de
Justícia (DOGC núm. 5484, 15/10/2009)

S’inscriuen al registre de Col·legis Professionals
de la Generalitat de Catalunya els estatuts del
Col·legi d’Enginyers Tècnics Industrials de Vilanova
i la Geltrú. Resolució JUS 2793 de 6 d’octubre de
2009; Departament de Justícia (DOGC núm. 5484,
15/10/2009)

ESTATAL

Es regula la protecció de les aigües subterrànies
contra la contaminació i el deteriorament. Reial
Decret 1514 de 2 d’octubre de 2009 ; Ministeri de
Medi Ambient, i Medi Rural y Marí (BOE núm. 255,
26/10/2009)

Es publica l’acord de Consell de Ministres de 4 de
setembre de 2009, segons el qual s’estableix el
caràcter oficial de determinats títols de grau i la
seva inscripció al registre d’universitats, centres i
títols. Resolució de 22 de setembre de 2009 ; Ministeri
d’Educació (BOE núm. 244, 09/10/2009)

Es publica l’acord de Consell de Ministres de 4
de setembre de 2009, segons el qual s’estableix
el caràcter oficial de determinats títols de grau
de les universitats, de l’Església Catòlica i la seva
inscripció al registre d’universitats, centres i títols.
Resolució de 22 de setembre de 2009 ; Ministeri d’Edu-
cació (BOE núm. 244, 09/10/2009)

UNIÓ EUROPEA - UE

S’instaura un marc per a l’establiment de requisits
de disseny ecològic aplicables als productes que
utilitzen energia i segons la qual es modifica la
Directiva 92/42/CEE del Consell y les Directives
96/57/CE i 2000/55/CE del Parlament Europeu i
del Consell. Directiva 2005/32/CE de 6 de juliol de
2005 ; Parlament Europeu i Consell (DOUE-L núm. 191,
22/07/2005)

*Modificació. Directiva 2008/28/CE, d’11 de març de 2008;
del Parlament Europeu i del Consell (DOUE-L núm.81,
20/03/2008). Entrada en vigor: als 20 dies de la seva
publicació

Comunicació de la Comissió en el marc de l’aplica-

ció de la Directiva 95/16/CE del Parlament Europeu
i del Consell sobre l’aproximació de las legislaci-
ons dels Estats membres relatius als ascensors.
Comunicació 2009 C 263 03) de Comissió (DOCE-C
núm. 263, 05/11/2009)

Disposicions mínimes de seguretat i de salut per
a l’ús pels treballadors en el treball dels equips de
treball (segona Directiva específica amb conformi-
tat a l’article16, apartat 1, de la Directiva 89/391/
CEE.Directiva 2009/104/CE de 16 de setembre de
2009 ; Consell CEE (DOCE-L núm. 260, 03/10/2009)

S’instaura un marc per a l’establiment de requi-
sits de disseny ecològic aplicables als productes
relacionat amb l’energia. Directiva 2009/125/CE de
21 d’octubre de 2009 ; Parlament Europeu i Consell
(DOUE-L núm. 285, 31/10/2009). Entrada en vigor: als
20 dies de la seva publicació

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

Es modifica la Directiva 89/391/CEE del Consell,
les seves directives específiques i les Directives
83/477/CEE, 91/383/CEE, 92/29/CEE i 94/33/CE
del Consell, a fi de simplificar i racionalitzar els
informes sobre la seva aplicació pràctica. Directiva
2007/30/CEE de 20 de juny de 2007 ; Parlament
Europeu i Consell (DOCE-L núm. 165, 27/06/2007)

normativa i legislació
NOVETATS

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:
ÀREA
TÈCNICA
CENTRE DE
DOCUMENTACIÓ

TEYCUBER 2001, S.L.
Ronda Ibèrica,s/n nave 2 - Esq. c/ Roser Dolcet, 15-17 | Pol. Ind. Santa Magdalena | 08800 Vilanova i la Geltrú (Barcelona) | Tel 93 893 89 81 - Fax 93 893 81 79

Mercat de la Llibertat

Próximamente TEYCUBER participará en la
rehabilitación del Mercat de Born de Barcelona

Granja “La Ricarda”

Fábrica “La Baronda”

Universidad de Cervera

Colonia Güell

¡5 líneas de producto! Noticia de última hora:

Obras de actualidad:

Nuestros proveedores:

Más información:

Rehabilitación de tejados

Cubiertas de madera

Instalación de tejas

Cubiertas metálicas

Energía solar

ASSESSORIA
JURÍDICA
LEGISLACIÓ

40 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 2009

■■■ L’ITeC ha posat a disposició del
sector de la construcció la versió 3.5
de l’aplicació informàtica TCQ2000.
Les novetats més destacades
d’aquesta aplicació són les que fan
referència als mòduls de Gestió de la
qualitat (TCQGCQ) i de Gestió medi-
ambiental (TCQGMA).

Pel que fa al TCQGCQ, i com a
conseqüència del conveni de col·
laboració amb el CAATEEB, s’ha
incorporat al programa la gestió de
les fitxes de característiques i requi-
sits dels 28 processos constructius,
desenvolupades pel Col·legi, així
com l’adequació del banc de criteris
de control de qualitat als tres tipus
de control: recepció, execució i obra
acabada. Amb aquesta incorpora-
ció es dóna compliment tant al Codi
Tècnic de l’Edificació (CTE) com a
la Instrucció de formigó estructural
(EHE-08).

La seqüència esquemàtica d’ac-
tuació és :
■	 Característiques i requisits:

selecció de les fitxes dels proces-
sos constructius que intervenen a
partir del pressupost de l’obra, ja
que aquestes concorden amb les
famílies del banc BEDEC.

■	 Pla de control de qualitat: crea-
ció del pla de control de qualitat
(assaigs). A partir del pressupost
de l’obra i amb la informació de
qualitat del banc de criteris es pot
establir un pressupost estimatiu
de la qualitat.

■	 Pressupost: generació del pres-
supost detallat del pla de control,
en cas de voler procedir a licitar la
qualitat de l’obra.

Pel que fa al mòdul TCQGMA
(recordeu que fins ara permetia
obtenir les dades de consums de CO2
i Mj/kg dels elements constitutius,
així com els residus que es podrien
generar en una obra en el procés de
construcció, mitjançant l’adaptació
a partir del banc BEDEC de l’ITeC), a
més d’incorporar un conjunt d’utili-
tats que fan més ergonòmica l’adap-

Qualitat i medi ambient

Institut de Tecnologia de la Construcció de Catalunya

d’altres específics.
■	 Accions de minimització i preven-

ció: definició, a partir d’una fitxa
model, de les accions de mini-
mització i prevenció que poden
ajudar a millorar la gestió dels
residus, que el tècnic responsable
ha de tenir en compte abans de
començar el projecte.

■	 Residus d’excavació: obtenció del
volum de les terres d’excavació a
partir del pressupost i associació
del destí final de les terres.

■	 Separació de residus: quantifica-
ció dels residus, identificació per
tipologies i codificació segons la
Llista Europea de Residus (codis
LER). En funció de les tones obtin-
gudes el programa proposa la
separació selectiva, segons dema-
na el RD, i permet definir el tipus
de gestió que haurà de ser valora-
da posteriorment.

■	 Residus per fase d’obra: obtenció
d’un llistat de tots els residus pro-
duïts segons el RD105/2008, i sepa-
rats per fases d’obra d’acord amb
el Decret d’ecoeficiència 21/2006.

■	 Operacions de gestió de residus:
permet deixar constància del ven-
tall d’operacions i d’instal·lacions
destinades a la gestió dels residus
que cal preveure des de la fase de
projecte, per la qual cosa es dispo-
sa d’una memòria estàndard, que
el tècnic podrà personalitzar i que
l’ajudarà a entendre les diverses
possibilitats de gestió.

■	 Pictogrames: conjunt de gràfics
que representen les accions a rea-
litzar per una correcta gestió de
residus dins de l’obra i que perme-
ten ser emprats en la senyalitza-
ció del plànols d’emplaçament o,
posteriorment, a l’obra.

■	 Pressupost: genera l’estructura del
pressupost amb els elements uti-
litzats com a gestió de residus i les
partides complementàries. A més,
i tal com demana el Reial Decret,
permet obtenir el plec de prescrip-
cions relacionat amb les partides
del pressupost obtingut. ■

ITeC

www.itec.cat

tació/creació de les dades mediambi-
entals, a partir del banc de referència
de l’ITeC, de bancs específics o d’al-
tres projectes que disposin d’infor-
mació mediambiental tant en format
TCQ com BC3, aquesta versió permet
generar les dades i els documents
per gestionar els residus d’un obra,
d’acord amb el Reial Decret 105/09.

Una vegada les partides del pres-

supost de l’obra disposen de les dades
mediambientals, la seqüència esque-
màtica d’actuació per tal de poder
realitzar l’estudi de gestió de residus
és :
■	 Dades mediambientals: adap-

tació/creació, si és el cas, de les
dades de residus a les partides del
pressupost a partir d’informació
continguda al banc de l’ITeC o

Antoni Pla
Director de l’Àrea del Procés
Constructiu. ITeC
apla@itec.cat

ÀREA
TÈCNICA
EINES
I PRODUCTES

El TCQGCQ ha incorporat la gestió de les fitxes de característiques
i requisits de 28 processos constructius, desenvolupades pel CAATEEB

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 41

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

Formació:
POSTGRAUS F
La feina del taxador
L’entorn legal i professional de la taxació i els coneixements necessaris per al seu exercici

■■■ L’àmbit de les valoracions és un camp d’una
gran amplitud, qüestió que comporta necessàri-
ament un coneixement de matèries complexes i
diverses, que abasta aspectes urbanístics, immo-
biliaris, mercantils, financers, fiscals i jurídics.

La societat, en l’àrea immobiliària urbanística,
en la resolució de conflictes en vies judicials o
arbitrals, i en actuacions administratives, en un
sentit extens, requereix la intervenció d’un expert
en valoracions, en totes i cadascuna de les matè-
ries, per tal d’emetre els corresponents informes,
taxacions o dictàmens amb la deguda solvència.

Cursar aquest postgrau, únic en el panora-

ma formatiu, aportarà la preparació suficient, de
manera que la seva acreditació representi una
garantia per exercir com expert en l’àmbit compe-
tencial del mercat laboral.

LLOC I DATES DE REALITZACIÓ
Dates: Del 24 de febrer al 9 de juny de 2010
Durada: 150 hores (110+40)
Horari: dimecres i divendres, de 16 a 20 h

PREU
Preu del Postgrau: 2.846,25 €
Preu col·legiat/ada (-15%): 2.419,31 €

PROGRAMA
■ Mòdul 1. Valoracions Immobiliàries
■ Mòdul 2. Valoracions Urbanístiques /
Expropiació
■ Mòdul 3. Valoracions Mercantils
■ Mòdul 4. Valoracions Fiscals
■ Mòdul 5. Valoracions Drets Reals
■ Mòdul 6. Altres Valoracions
■ Mòdul 7. Casos pràctics de l’àmbit immo-
biliari
■ Mòdul 8. Projecte de Valoracions ■

Postgrau de valoracions

■■■ Per conèixer adequadament en
què consisteix la feina d’un taxador
és necessari fer referència a la neces-
sitat de la seva feina i a la importàn-
cia que té en certs àmbits, especial-
ment el financer.

L’especialitat, que diferents col·
lectius de professionals –arquitec-
tes tècnics, arquitectes, enginyers,
etc.– desenvolupen com a taxadors,
neix, principalment, de la necessitat
que les entitats financeres, caixes i
bancs tenen de conèixer amb total
exactitud el valor dels immobles
que han d’hipotecar. És per això que
caixes i bancs s’han convertit amb el
pas del temps en una important font
d’ingressos per als professionals als
quals s’ha fet referència.

En una primera època, ja fa més
de 20 o 25 anys, les entitats finance-
res recorrien a professionals externs
experts en la matèria o bé a profes-
sionals contractats laboralment
per solucionar la incertesa que els
ocasionava haver de conèixer, sense
possibilitat d’error, el valor real dels
immobles que hipotecaven. Amb
el pas del temps ha anat apareixent
diversa legislació amb la finalitat de
posar ordre i regular un sector de vital
importància en l’economia d’un país.

Així, finalment, s’ha arribat a la
Orden ECO/805/2003, que regula les
normes de valoració de béns immo-
bles i de determinats drets per a
determinades entitats financeres.

Quin volum de taxacions regula
l’ordre ECO/805? Parlant en núme-
ros rodons, podem afirmar que es
van arribar a efectuar més d’1.800.000
valoracions durant l’any 2006, màxim
històric, i que la xifra es podria esti-

ment dels anys 90, la legislació exis-
tent es va decantar per a la creació
de societats de taxació, regulades
pel Banc d’Espanya, que són les que
tenen la competència, i exclusivitat,
en la realització de taxacions amb
finalitat hipotecària. A causa d’això,
hem passat d’una activitat en què
el professional n’era el protagonista
únic, a una activitat en què el pro-
fessional es converteix en subcon-
tractat, fet que afecta directament a
la seva independència, així com als
seus ingressos professionals.

Per acabar, s’ha de fer referència
a altres subespecialitats alienes a la
taxació hipotecària. Efectivament, la
taxació hipotecària ocupa el primer
lloc en el volum de negoci, però no és
l’única. Cada vegada amb més fre-
qüència es requereix d’un professio-
nal expert en la matèria a fi de realit-
zar valoracions de patrimonis, d’he-
rències, plets, etc. En aquests casos,
el taxador ha de tenir els mateixos
coneixements que el taxador hipo-
tecari. Els mètodes de valoració són
exactament els mateixos.

Dins d’aquestes subespecialitats
s’han de recalcar, per les seves carac-
terístiques pròpies, les valoracions
d’expropiació. Aquestes constitueixen
un món a part de les esmentades ante-
riorment i requereixen d’altres conei-
xements i metodologies valoratives.
De la mateixa manera, el seu escenari
laboral també és diferent. Les societats
de taxació no tenen cap tipus d’exclu-
sivitat, i són els mateixos particulars, o
bé l’Administració de Justícia, els que
en reclamen els serveis.

Curiosament són molt pocs els
professionals que es dediquen als dos
sectors, d’hipoteques i d’expropiació,
i succeeix que qui es dedica a un d’ells
no acostuma a dedicar-se a l’altre. ■

mar en 1.200.000 per a l’any 2009. Ens
trobem, doncs, davant d’un volum de
feina considerable, especialment per
a arquitectes tècnics i arquitectes, ja
que són ells els que realitzen més del
90% del total de taxacions. La resta,
el 10% aproximadament, correspon
a altres especialistes, com enginyers
agrícoles, industrials, etc.

Quins coneixements necessita
un professional que vulgui dedi-
car-se a aquesta especialitat?
Per començar, ha de conèixer i domi-
nar les diferents matèries pròpies de
la seva professió –construcció, urba-
nisme, dibuix, pressupostos, etc.–,
però també és necessari un bon conei-
xement de l’ordre ECO/805, especial-
ment en certes matèries en les quals
els tècnics de la construcció no hem
tingut formació com, per exemple,
la comptabilitat, l’anàlisi financera i
d’altres. És molt important assenya-
lar que l’ECO/805 no és només una llei

reguladora del sector de la taxació,
sinó que és un excel·lent i imprescin-
dible manual d’aprenentatge per a
tots aquells professionals que desit-
gin introduir-se en aquest sector.

Una vegada hem descrit tant l’en-
torn legal i professional de la taxació
com els coneixements necessaris
per a l’exercici de la mateixa, veiem
a continuació en quin escenari es
desenvolupa. Primerament s’ha d’as-
senyalar que pràcticament la totali-
tat de taxadors són professionals
liberals que exerceixen la professió
com a tals. Alguns practiquen aques-
ta activitat de manera exclusiva, i
d’altres la compaginen amb altres
especialitats pròpies de la seva pro-
fessió –projectes, obra, tècnics muni-
cipals, etc.–. Molt a grosso modo es
pot dir que els dos grups es troben
força equilibrats.

Treballen aquests professionals
directament per a les entitats finan-
ceres? Actualment no. A comença-

Guillermo Esteban
Director Territorial de Tinsa Catalunya

ASSESSORIA
JURÍDICA
LEGISLACIÓ

42 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 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

Programació Formació Contínua
gener-març 2010

Codi àrea Curs Inici Final Durada

Obra Nova T+I (Tecnologia i Innovació)

n E37020 Control de qualitat segons el CTE i l’ EHE-08 1/2/2010 1/3/2010 20

n E37602 El control de les obres segons l’EHE-08. Cas pràctic 3/2/2010 10/2/2010 6

n N12220 Aplicació del CTE 11/2/2010 25/3/2010 50

n E37021 Control de qualitat segons el CTE i l’ EHE-08 25/2/2010 25/3/2010 20

Estructures i geotècnica

n B36109 Càlculs senzills d’estructura per a obra petita 1/2/2010 22/2/2010 16

Rehabilitació i Manteniment d’Edificis

n R13405 Estintolaments. Casos pràctics 19/1/2010 2/2/2010 9

n R13904 El projecte de rehabilitació 1/3/2010 15/3/2010 12

n R13705 Diagnosi i terapèutica d’edificis existents. Revisions ITE 2/3/2010 23/3/2010 16

n R14005 Adaptació al CTE dels informes i projectes de rehabilitació 3/3/2010 10/3/2010 8

Energia, Medi Ambient i Construcció Sostenible

n M14801 Sistemes energètics artificials 18/1/2010 1/2/2010 9

n M12002 Il·luminació eficient 8/2/2010 8/2/2010 3

n M13702 L’aigua en els edificis 15/2/2010 15/2/2010 3

n M14901 Nova normativa energètica edificatòria 4/2/2010 4/2/2010 3

n M14902 Nova normativa energètica edificatòria (Terrassa) 11/2/2010 11/2/2010 3

n M14903 Nova normativa energètica edificatòria (Manresa) 18/2/2010 18/2/2010 3

n M14904 Nova normativa energètica edificatòria (Vic) 25/2/2010 25/2/2010 3

n M14905 Nova normativa energètica edificatòria (Mataró) 3/3/2010 3/3/2010 3

n M15001 Certificació i qualificació energètica dels edificis 3/3/2010 17/3/2010 12

n M14906 Nova normativa energètica edificatòria (Granollers) 11/3/2010 11/3/2010 3

n M15002 Certificació i qualificació energètica dels edificis (Terrassa) 22/4/2010 13/5/2010 12

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

Interiorisme

n I11203 El projecte lumínic. Cas pràctic 27/1/2010 24/2/2010 15

n I10602 Procés de disseny. De l’encàrrec a l’obra acabada 11/3/2010 18/3/2010 8

Gestió i Organització en la construcció

n G12602 Facility Management: Serveis operatius, auditoria de serveis i prevenció de riscos 28/1/2010 25/2/2010 20

n G12702 Facility management: Planificació i gestió d’espais 4/3/2010 15/4/2010 20

ASSESSORIA
JURÍDICA

LEGISLACIÓ

 c 43

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

FORMACIÓ
PROGRAMA

2009

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:

Codi àrea Curs Inici Final Durada

n G11212 Criteris d’amidaments 17/3/2010 24/3/2010 6

n G10204 El procés de contractació 18/3/2010 25/3/2010 8

n G50712 Postgrau Construction Management 9/4/2010 11/6/2010 80

Seguretat i Salut en les Obres

n S10121 Curs bàsic de seguretat 3/2/2010 28/4/2010 50

n S12218 Guia pràctica del coordinador de seguretat. Cas pràctic 10/2/2010 24/2/2010 10

n S14104 Seguretat en obres de rehabilitació 1/3/2010 15/3/2010 9

Activitats pericials

n P12105 Patologia de la construcció per a tècnics municipals 9/2/2010 23/2/2010 12

n P14306 Dictàmens pericials. Casos pràctics 13/4/2010 11/5/2010 20

n P50201 Postgrau de valoracions 24/2/2010 9/6/2010 150

Urbanisme

n U11104 Curs bàsic de planejament i gestió urbanística 1/2/2010 10/5/2010 56

n U10503 Valoracions urbanístiques 3/2/2010 17/2/2010 12

n U10906 Llicències urbanístiques 11/2/2010 18/2/2010 9

n U10806 Projectes de reparcel·lació 3/3/2010 10/3/2010 6

Habilitats Humanes

n C12504 Jo em comunico i els altres no m’entenen (la comunicació) 12/1/2010 19/1/2010 6

n C13201 Iniciació a la narrativa 19/1/2010 23/3/2010 30

n C12403 L’entusiasme i la implicació de tota la resta (motivació) 26/1/2010 2/2/2010 6

n C12703 Qui pren les decisions: tu, jo o nosaltres? (Presa de decisions) 9/2/2010 16/2/2010 6

n C12804 És necessari que ho faci tot jo? (delegació) 23/2/2010 2/3/2010 6

n C12903 Com treure el millor profit d’un mateix (desenvolupament de potencials) 9/3/2010 16/3/2010 6

n C13003 Podem fer que les persones canviïn d’actitud? (coaching transformacional) 23/3/2010 30/3/2010 6

n C13103 Vull deixar de ser bomber (gestió del temps) 13/4/2010 20/4/2010 6

Informàtica i TIC

n T30167 Presto I. Amidaments, pressupostos i certificacions 25/1/2010 8/2/2010 20

n T31384 Planificació i control de projectes amb Microsoft Project 26/1/2010 4/2/2010 16

n T22901 Excel avançat 9/2/2010 18/2/2010 8

n T22803 Presentacions amb power point 10/2/2010 10/2/2010 3

n T30231 Pressupostos i seguiment econòmic d’obres amb TCQ2000 15/2/2010 3/3/2010 24

n T21734 AutoCAD per a no dibuixants 23/2/2010 11/3/2010 12

n T22503 Imatges en documents de word 8/3/2010 8/3/2010 3

n T30168 Presto I. Amidaments, pressupostos i certificacions 10/3/2010 24/3/2010 20

n T31385 Planificació i control de projectes amb Microsoft Project 16/3/2010 25/3/2010 16

C M Y CM MY CY CMY K

REPORTATGE
HABITATGES

SOCIALS
DE LLOGUER

A SANT CUGAT

 c 45

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009RReportatge:

HABITATGES SOCIALS DE LLOGUER A SANT CUGAT

Procés
constructiu
Mar de la Xina 7:
Un oxímoron
fet realitat

Projecte
Habitatge
protegit en una
zona exclusiva

Ciutat
Promusa: 20 anys
al servei dels
santcugatencs

A fons
Integració
social i natural

REPORTATGE
HABITATGES
SOCIALS
DE LLOGUER
A SANT CUGAT

46 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 2009

Integració
social i natural
35 Habitatges socials de lloguer per a joves a Sant Cugat del Vallès. És el primer
edifici plurifamiliar d’habitatge social d’Europa amb sistema preindustrialitzat d’acer
lleuger reciclat en sec

■■■ Tòpics a banda, es tracta d’un
edifici encertadament integrat en
l’àmbit urbà en què es troba. Un
encaix sense estridències amb una
imatge urbana de qualitat que repel·
leix qualsevol susceptibilitat d’im·
plantar un bloc d’habitatge social en
una selecta zona residencial.

L’edificació s’articula en tres
cossos que s’adapten a la topografia
força accidentada d’un solar amb
molt desnivell entre els extrems, i
cerca també la màxima assolellada
en cada cas i proporciona una ven·
tilació creuada amb façana a dues
cares. Cada bloc té tres plantes i un
d’ells té un semisoterrani amb el
garatge. La implantació juga amb la
orientació i amb el desnivell, i obté
uns decalatges que provoquen un
trencament de volums que evita la
uniformitat. Les orientacions dife·
rents de cada bloc, sense alinear, aju·
den a trencar les visuals entre ells i
en relació amb els veïns.

L’espai lliure privat entre l’alinea·
ció de vial i les edificacions configura
un jardí que absorbeix les diferències
de cota i les formes resultants de geo·
metria variable, que ordena l’accés
als edificis i garatge, incorpora un
aparcament de bicicletes i configura
racons exteriors per a ús del propi
edifici. Tot plegat contribueix a valo·
ritzar aquests espais de circulació
exterior amb una imatge ben urbana.

Distribució interior optimitzada.
Síntesi de funcionalitat
Són 35 habitatges de promoció públi·
ca plantejada amb uns criteris ferms
i amb l’objectiu d’aportar una oferta
de pisos de lloguer per a joves, desti·
nats per a una estada temporal, que
estan situats en un entorn urbà enca·
ra en desenvolupament però alhora
cèntric. Els habitatges s’han resolt
adoptant una tipologia molt funcio·
nal i amb voluntat de participar de
criteris de sostenibilitat i industria·
lització.

La distribució és molt clara, amb
espais versàtils i una superfície total
reduïda, adient al seu propòsit funci·
onal: s’accedeix per un rebedor que
fa de resclosa entre l’espai interior
privat i els espais comuns de circula·
ció, i des d’allí, a un costat es troba el
lavabo i, a l’altre, la sala, que també
integra la cuina i que es perllonga en
una superfície addicional que es pot
tancar per a constituir l’única habi·
tació de l’habitatge. I tots són sensi·
blement iguals: els tres blocs són de
planta quadrada i cada planta conté
quatre habitatges, un a cada canto·
nada.

Sistema constructiu. Prefabrica-
ció i assemblatge en obra
L’edifici està aixecat amb un siste·
ma estructural de plafons prefabri·
cats formats per entramat de perfils
d’acer galvanitzat reblert de plaques
d’aïllament de llana de roca, que
constitueixen les parets divisòries
o de tancament, i que alhora esde·
venen les parets estructurals que
suporten els forjats. La firma s’ano·
mena Teccon i són plafons fabricats
a taller que s’encaixen a l’obra. Sobre
dits plafons es recolzen els forjats de
xapa col·laborant, aquests sí execu·
tats in situ. El sistema és autoportant
i en destaca l’optimització del temps i
la important reducció de residus res·
pecte d’altres sistemes de construc·

ció in situ, un gran valor.
En els plafons de façana, pel

costat exterior s’hi afegeix un tau·
ler OSB, una làmina d’estanquitat
(Tyvek), i uns perfils tipus omega
que suporten un revestiment de pla·
ques de reciclat de ciment i cel·lulosa
i configuren una cambra ventilada.

Les cares interiors o plafons divi·
soris es revesteixen amb plaques de
guix laminat. Totes les instal·lacions
discorren per entre aquests emplafo·
nats i pel cel ras també de guix lami·
nat que revesteix inferiorment la
xapa del forjat.

D’un altre costat, la coberta d’un
dels blocs està formada per uns pla·
nells metàl·lics que fan dues funci·
ons al mateix temps: de coberta i de
captació solar tèrmica. Son panells
d’acer inoxidable pels quals discor·
re una làmina d’aigua entre xapes
que fa la captació tèrmica i que per·
met combinar panells captadors o
panells estrictes de coberta sense
canviar l’aparença exterior, obtenint
així un conjunt homogeni.

Criteris de sostenibilitat
La sostenibilitat abasta multitud
d’aspectes: el concepte i disseny
de l’edifici, l’ús i el manteniment,
les solucions adoptades i materials
emprats, les instal·lacions i prestaci·
ons, els residus, l’impacte o incidèn·
cia social, l’aspecte econòmic... Però
també és un propòsit, una manera de
voler les coses. I aquí està la perseve·
rança de la direcció del projecte i de
la direcció de l’obra, de projectar-ho
primer i d’assegurar-ho després en
els materials i els sistemes construc·
tius emprats. I també la decisió per
part de la promoció d’arriscar en
innovació i tecnologia per tirar enda·
vant solucions sostenibles. I és que
les conjuntures encara exigeixen la

Jordi Olivés
informatiu@apabcn.cat

Els habitatges estan
resolts adoptant
una tipologia molt
funcional i amb
criteris de
sostenibilitat i
industrialització

Continua a la pàgina 48

Fitxa tècnica
DADES DE L’OBRA
■■ Nom de l’obra: Habitatges de
protecció oficial de lloguer per a
joves	
■■ Emplaçament: c. Mar de la
Xina, 7. Can Trabal. Sant Cugat del
Vallès
■■ Propietari/Promotor: PRO-
MUSA. SPM Promocions Municipals
de Sant Cugat del Vallés, SA
■■ Project Manager: Sergi
Urquizu Rovira (Volum/Tres estudis
integrals, SLP)
■■ Projecte: Josep Garcia Cors i
Emma Villanueva Sánchez, arquitec-
tes de COP D’IDEES, SCCL
■■ Direcció de l’obra:
■ Direcció d’obra : Josep Garcia
Cors i Emma Villanueva Sánchez,
arquitectes de COP D’IDEES, SCCL
■ Direcció d’execució de l’obra:
Sergi Urquizu Rovira (Volum/tres
estudis integrals, SLP)
■ Coordinador/a de seguretat i
salut: Sergi Urquizu Rovira (Volum/
tres estudis integrals, SLP)
■■ Empresa constructora/
industrials:
■ TECCON Evolution, SL (sistema
prefabricat estructural i de tanca-
ment)
■ Servicios Y Obras Barcelona,
SL(constructor general)
■■ Data d’acabament de l’obra:
25 de juliol de 2008

REPORTATGE
HABITATGES

SOCIALS
DE LLOGUER

A SANT CUGAT

 c 47

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

VISTA FAÇANA POSTERIOR

SECCIÓ I ALÇAT

REPORTATGE
HABITATGES
SOCIALS
DE LLOGUER
A SANT CUGAT

48 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 2009

constància, solvència i complicitat
dels diferents agents que intervenen
en l’obra, com així ha estat en aquest
cas.

D’altra banda, la façana venti·
lada, les ventilacions creuades, la
coberta captadora, etc. són soluci·
ons que, de fet, enriqueixen la lec·
tura convencional dels tancaments
de l’edifici, que passen de tenir una
mera funció de protecció dels agents
atmosfèrics (en el sentit d’aïllar), a
esdevenir elements amb noves fun·
cions d’aïllament selectiu i de capta·
ció d’energies i recursos provinents
d’aquests agents atmosfèrics.

Les instal·lacions
La captació solar serveix al sistema
centralitzat de calefacció i producció
d’ACS, que es complementa amb cal·
dera de gas, i que es distribueix cap
als habitatges amb comptadors inde·
pendents. És un sistema amb una
gestió unitària, factible en aquest cas
per tractar-se d’una propietat muni·
cipal. Possiblement per altres tipus
de promocions amb divisió horitzon·
tal de la propietat caldria investigar
cap a sistemes de funcionament més
individualitzat i independent per a
cada usuari.

L’edifici incorpora un circuit de
recuperació d’aigües grises que pro·
venen de les dutxes i es recullen en
un dipòsit de depuració i tractament
per ser de nou distribuïdes amb una
xarxa d’aigua específica per a l’ali·
mentació dels vàters.

Els llums dels àmbits de circula·
ció són amb detector de presència i
connexió amb cèl·lula crepuscular.
Els llums de l’exterior son autònoms
amb captació fotovoltaica i no neces·
siten xarxa d’alimentació.

Materials
Pel que fa als materials, s’especifi·
quen fustes per als equipament, les
portes i les fusteries amb segell FSC
de reforestació controlada, piques
de bany de compacte de reïnes amb
elements reciclats, pintures interiors
plàstiques de base aigua sense dis·
solvents i pigments naturals sense

metalls nocius, pintures exteriors al
silicat. Per a les instal·lacions, cables
elèctrics lliures d’al·lògens, canona·
des d’aigua de polietilè, aixetes amb
airejador i vàter amb doble descàrre·
ga, electrodomèstics amb eficiència
i l’ascensor, sense olis ni lubricants i
amb acreditació ecològica.

Resum de superfícies i de costos
Pel que fa als imports del quadre de cos·
tos que reproduïm, es refereixen a PEC
(PEM+DGO+BI, sense IVA).

S’obtenen unes ràtios de cost per
superfície molt en concordança amb
la tipologia d’edificació plurifamiliar
aïllada descrita, al voltant dels 945 €/
m2.

En canvi, si es fa una ràtio de cost
per habitatge, surt un valor de l’or·
dre de 65.000 €. Serveix com a valor
de referència per contextual, encara
que no és directament comparable
amb altres promocions, ja que cal
matisar que es tracta d’uns habitat·
ges de dimensions reduïdes però, en
canvi, el sistema d’equipaments sí
que és complert. És a dir que, proba·
blement, amb habitatges de majors
dimensions podria baixar la incidèn·
cia dels equipaments, però caldria
augmentar la repercussió de façanes
i elements comuns.

Finalment volem expressar
l’agraïment als agents d’aquesta
obra per tota l’atenció, transparèn·
cia i facilitats en l’aportació d’infor·
mació i de material gràfic i documen·
tal per elaborar el reportatge. ■

Ve de la pàgina 46 QUADRE DE SUPERFÍCIES

 Computable Edificable

Sota rasant

aparcament+zc 239,8

Total Sota Rasant 239,8

Sobre rasant

local 45,9

habitatges 1636,5

terrasses 50% 91,8

espais comuns 310,26

Sota cobert 88,03

Total Sobre Rasant 2172,49

TOTAL SUP. m2 2412,29

QUADRE DE COSTOS PER CAPÍTOLS

CAPÍTOL IMPORT € %

Moviment de terres 53.542 2,35

Fonaments 87.657 3,84

Ram de paleta i nuclis escala 240.954 10,56

Estructura + tancaments 563.749 24,71

Ajudes, xemeneies, nuclis escala 154.496 6,77

Façana sala calderes 7.080 0,31

Centralitzacio calefacció i acs 92.645 4,06

Instal.Lacions 297.142 13,02

Addicionals instal·lacions (dip pluv..) 24.291 1,06

Connexió plaques solars 7.810 0,34

Sanejament 30.661 1,34

Pladur 199.236 8,73

Addicional pladur sala calderes 15.000 0,66

Ascensor 17.795 0,78

Tancaments alumini 93.990 4,12

Impermeab murs i coberta. Pav. 27.243 1,19

Paviments passarel·les 16.956 0,74

Cuines 43.639 1,91

Muntatge cuines 7.350 0,32

Paviments habitatges 52.764 2,31

Coberta solar 29.899 1,31

Cobertes xapa 12.996 0,57

Taulell de bany 16.732 0,73

Pintura 36.000 1,58

Fusteria interior 47.988 2,10

Addicionals fusteria interior 3.000 0,13

Serralleria 77.000 3,38

Varis (decoració i jardineria): 23.802 1,04

TOTAL OBRA 2.281.418 100,00

Repercussió/m2 comp. edificable 946

NOTA: NO ESTAN INCLOSOS ELS COSTOS D’ADEQUACIÓ DEL TERRENY, D’URBANITZACIÓ

EXTERIOR, NI ESCOMESES

REPORTATGE
HABITATGES

SOCIALS
DE LLOGUER

A SANT CUGAT

 c 49

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

■■■ Al llarg dels últims 20 anys, l’em·
presa d’habitatge municipal Promusa
ha acomplert amb escreix l’objectiu
pel qual es va crear: ajudar els sant·
cugatencs i les santcugatenques a
accedir a un habitatge. Els resultats
són, objectivament, molt satisfacto·
ris i han permès convertir Sant Cugat
en una de les ciutats de referència a
Catalunya pel que fa a l’habitatge de
protecció oficial.

Promusa ha estat un dels grans
èxits de l’Ajuntament de Sant Cugat.
Han estat milers els santcugatencs
que s’han beneficiat directament de
la política d’habitatge impulsada des
de l’Administració municipal. Actu·
alment prop d’un 9% de la població
viu en un habitatge protegit i l’ob·
jectiu de l’Ajuntament és arribar al
15%. És, per tant, un èxit de la ciutat
del qual tots i totes ens en podem sen·
tir ben orgullosos.

Qualitat dels habitatges
Ara bé, l’èxit de Promusa no només
s’ha basat en la quantitat d’habitat·
ges lliurats. La qualitat dels edificis
també hi ha jugat un paper destacat.
Els habitatges socials promoguts a
Sant Cugat són moderns, equipats,
arquitectònicament ben pensats i
respectuosos amb el medi ambient. A
més a més, s’han construït arreu del
municipi per evitar que es concen·
tressin en un únic punt de la ciutat.
De fet, els pisos de Promusa no tenen
res a envejar a la resta d’habitatges
de promoció privada.

Però la tasca de Promusa ha anat
més enllà de la construcció d’habitat·
ge protegit. No en va, Promusa ha com·
pletat obres d’urbanització de carrers,
ha construït edificis d’oficines, places

d’aparcament i locals comercials. A
tot plegat cal sumar-hi que Promusa
ha estat capaç de fer realitat projectes
tan emblemàtics per a la ciutat com
són els complexos de Mira-sol Centre i
Vulpalleres Centre. Ha estat, per tant,
una empresa que ha participat positi·
vament en el desenvolupament urba·
nístic de Sant Cugat.

Promusa celebra el seu 20è aniver·
sari amb la satisfacció de la feina feta,
però també amb molts projectes de
futur. D’idees no ens en falten, i des de
l’Ajuntament tenim la ferma voluntat
de continuar construint més habitat·
ge de protecció oficial a Sant Cugat.
L’Ajuntament, en definitiva, aposta
plenament perquè Promusa continuï
al servei dels santcugatencs. ■

Un edifici pràctic amb una importància estètica de rellevància

Promusa: 20 anys
al servei dels santcugatencs

Lluís Recoder
Alcalde de Sant Cugat del Vallès

Els habitatges
socials promoguts
a Sant Cugat són
moderns, equipats,
arquitectònicament ben
pensats i respectuosos
amb el medi ambient

REPORTATGE
HABITATGES
SOCIALS
DE LLOGUER
A SANT CUGAT

50 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 2009

■■■ En la literatura mística i amoro·
sa és freqüent l’ús d’una figura retò·
rica denominada oxímoron (en llatí
contradictio in terminis), que con·
sisteix a harmonitzar dos conceptes
oposats en una sola expressió que,
així, formen un tercer concepte que
expressa una realitat més profunda
o, senzillament, una cosa nova. «[El
amor] es hielo abrasador, es fuego
helado [...] es herida que duele y no
se siente...» (Francisco de Quevedo).
Si analitzem la realització de l’edifi·
ci de Mar de la Xina 7, hi trobarem
molts conceptes que en el món de
l’arquitectura i de la construcció
s’han considerat fins ara oposats i
inconciliables: HPO (Habitatge de
Protecció Oficial) amb un estàndard
qualitatiu superior al de promoció
privada; edificació sostenible, en tots
els seus aspectes, amb un pressupost
reduït; esgotament de la superfície
edificable amb el respecte a l’entorn
i a la qualitat de vida dels usuaris...

Fins i tot la localització d’aquest
edifici -d’equipament social en una
de les zones més exclusives d’una
ciutat ja elitista com Sant Cugat–
subratlla ulteriorment l’excepci·
onal capacitat d’aquesta obra per
conciliar el que normalment es con·
sideraria com a inconciliable. S’ha
de dir que Mar de la Xina 7 ha tingut

molta sort d’haver-se desenvolupat
amb un equip que des del principi va
treballar en harmonia i complicitat,
elements que no sempre acompa·
nyen el món de la construcció. Aquí
es van ajuntar les voluntats d’un pro-
ject manager (Sergi Urquizu, Volum/
Tres) involucrat des de la fase de
projecte i especialment sensible a
temes de respecte al medi ambient
i d’innovació tecnològica; un equip
d’arquitectes (Cop d’Idees) amb una
llarga trajectòria en projectes soste·
nibles i bioclimàtics; i un equip Pro·
motor (Promusa) flexible i obert a les
aportacions dels tècnics, compromès
amb la conjuntura i la problemàtica
actual i amb una manera de fer pro·
moció d’HPO, si més no renovadora,
que ha fet valer aquest edifici com a
estàndard del seu 20è aniversari.

Sistema estructural
preindustrialitzat
Un paper important en aquest pro·
cés l’ha tingut la selecció d’un sis·
tema estructural preindustrialitzat
(Teccon®, de Teccon Evolution) i de
coberta integrada de captació solar
(Solar Item® de Petra Inventum),
ambdós aportadors de tecnologia
pionera a Europa. Tanmateix, s’ha
d’agrair l’esforç i el compromís del
conjunt d’industrials, professio·
nals, tècnics... que han participat en
aquesta promoció i que com a perso-
nes han decidit donar prioritat als
problemes de la crisi mediambiental
i del canvi climàtic aportant una res·
posta pròpia.

Tot això ha fet que la meva entre·
ga professional i personal en aquesta
promoció no finalitzés en l’entrega de
claus als adjudicataris, sinó que con·
tinués amb tasques de complementa·

Habitatges de protecció oficial, de qualitat, sostenibles i amb un pressupost reduït

Mar de la Xina 7: Un oxímoron fet realitat

Estem orgullosos
d’haver creat uns
edificis on els seus
habitants viuen feliços

Sergi Urquizu Rovira
Volum/Tres estudis integrals, SLP
Project manager i arquitecte tècnic

DETALL ESTRUCTURA TECCON I ACABAT AMB FAÇANA VENTILADA

REPORTATGE
HABITATGES

SOCIALS
DE LLOGUER

A SANT CUGAT

 c 51

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

CArACTErÍSTICAS
rESISTENCIA mECáNICA Y ESTABILIDAD

rESISTENCIA AL fuEGO, ruIDO Y TÉrmICA

rESISTENCIA AL ImPACTO

Tipo de entramado
modular de pared (2)

resistencia característica del entramado modular
de pared en compresión axial (Nc,rk)

resistencia de diseño del entramado modular
de pared de la compresión axial (Nc,rd) (1)

Ciego 1200

Ciego 600

Puerta 1200

kN

76,73

102,66

69,65

kN/m

63,64

171,10

58,04

kN

61,38

82,13

55,72

kN/m

51,15

136,88

46,43

resistencia característica y de diseño de entramados modulares de pared en compresión axial.

TrAmOS VErTICALES
ELEmENTOS QuE COmPONEN EL SISTEmA TECCON®
SISTEmA TECCON®

CuBIErTAS

Tablero OSB/3 de 10 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 15 mm de espesor

Tablero OSB/3 de 10 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
2 placas de yeso laminado estándar

Tablero OSB/3 de 10 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor

Tablero OSB/3 de 10 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Aislante térmico de 30 mm de espesor dentro de una cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor

Placa de yeso laminado estándar de 15 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 15 mm de espesor

2 placas de yeso laminado estándar de 12,5 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor
2 placas de yeso laminado estándar de 12,5 mm de espesor

Placa de yeso laminado estándar de 15 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Placa de yeso laminado estándar de 15 mm de espesor

Placa de yeso laminado estándar de 15 mm de espesor
Cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 15 mm de espesor

Placa de yeso laminado estándar de 15 mm de espesor
Aislante térmico de 30 mm de espesor dentro de una cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Aislante térmico de 30 mm de espesor dentro de una cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 15 mm de espesor

Lámina impermeable
Tablero OSB/3 de 15 mm de espesor
Cerchas de cubierta
Aislante térmico de 80 mm de espesor
Placa de yeso laminado estándar de 9,5 mm de espesor

revestimiento de suelo
mortero autonivelante e 50 mm de espesor
Chapa metálica galvanizada de sección trapezoidal de 80 mm de sección.
Hormigón colaborante con mallazo, de 160 mm de canto
Placa de yeso laminado estándar de 15mm de espesor, en la planta inferior

rEI 45
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 45
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60 (3)
rEI 120 (3)

Configuración rEI rw (dB)

fACHADA
45(-3;-11)

> 45 (-3;-11)

> 45 (-3;-11)

> 45 (-3;-11)

47 (-2;-8)

52 (2)

55 (-1;-6)

55 (-1;-6)

59 (-3;-10)

54 (-4;-12)

rw (dB)
Lw (dB)

PArEDES POrTANTES INTErIOrES

CuBIErTA INCLINADA CErCHA

Perfiles de acero galvanizado conformado en frío, de 250 mm
Plancha de fibra de vidrio de baja densidad en entramado de forjados ligeros
Chapa nervada de acero 0,6 mm
Tablero OSB/3 19 mm de espesor en forjado ligero
Lamina aislante y amortiguadora de impacto
mortero autonivelante, de 5cm de espesor
Parquet flotante
Instalaciones
falso techo rf. Placa de fibrosilicato 20 mm (forjado seco) / Placa yeso laminado 13 mm (forjado colaborante)
revestimiento
Hormigón HA-250 colaborante, de 16 cm de canto total
mallazo
redondos corrugados (opcionales)
Chapa de colaborante de sección trapezoidal, de 8 cm de altura en sección

1
2
3
4
5
6
7
8
9

10
11
12
13
14

TrAmOS VErTICALES

TrAmOS HOrIZONTALES

fACHADAS LIGErAS

Perfiles de acero galvanizado conformado en frío, de 105 mm
Perfiles de acero galvanizado conformado en frío, de 250 mm
fijaciones: tornillos autorroscantes para la unión de elementos metálicos
Perfil de neopreno
Perfil de acero galvanizado conformado en frío. Cerramiento de forjado ligero
Plancha de lana de roca 100 mm en entramado de perfiles de pared
Placa interior de yeso laminado estándar de 13 mm de espesor
Instalaciones (en trasdosado de 36 mm, provenientes del falso techo)
Placa de yeso laminado estandar 15 mm
Tablero OSB/3 exterior 10 mm de espesor
Lámina impermeable HDPE. resistencia al vapor de agua
Cámara de aire en fachada ventilada de 40 mm
revestimiento exterior

1
2
3
4
5
6
7
8
9

10
11
12
13

SISTEmA TECCON®
TrAmOS HOrIZONTALES
SISTEmA TECCON®

fOrJADO LIGErO 2
luces hasta 9m

fOrJADO LIGErO 1
luces hasta 9m

1 2 3

4

fACHADAS LIGErAS
SISTEmA TECCON®

CuBIErTAS
SISTEmA TECCON®
CuBIErTA PrEfABrICADA
INCLINADA

CuBIErTA PrEfABrICADA
PLANA

A.

B.

C.

ueq [W/(m2 K)]

0,62

0,57

0,49

0,49

0,37

0,52 (2)

0,59

0,47

0,25

0,37

SISTEmA TECCON®

Entramado modular
Aislante térmico de lana de roca en entramado de perfiles
Tablero OSB/3 exterior 10 mm de espesor
Lámina impermeable HDPE. resistencia al vapor de agua
revestimiento exterior con cámara de aire

DETALLE TrAmO VErTICAL
COmO CErrAmIENTO LIGErO DE fACHADA

1
2
3
4
5

Paredes interiores (2940 mm de altura):
Placa de yeso laminado estándar de 15 mm de espesor
Entramado modular de pared con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 15 mm de espesor

IV b
500 Nm

IV b
500 Nm

resistencia a daño estructural producido
por el impacto de cuerpo blando
(saco de 50 kg)

resistencia a daño estructural producido
por el impacto de cuerpo blando
(saco de 50 kg)

(1) Valores medidos para tramos de pared sin ventana.
(2) Valores no ensayados

(1)

Configuración ensayada

SOSTENIBILIDADD.
TECCON es un nuevo sistema de construcción basado en materiales reciclados. No se generan residuos en obra.
Es un sistema desmontable de forma ordenada, que permite reciclar de nuevo sus componentes.

fOrJADOS COLABOrANTES

(3) Por cálculo, según CTE
(4) Valores ensayados en obra

Notas:

Notas: (1) Teniendo en cuenta los PDNs (coeficiente parcial m = 1,25; SYS= 1,00)
(2) No existe diferencia estructural entre el mismo tipo de entramado modular de pared interior o exterior.

fOrJADO COLABOrANTE
luces hasta 5m

= 52 (4)

= 47 (3)

6

1

1

9

10

2

3
5

8

13

2

3

4

6

7

8

9

10
11

13

3

1

2

4

7

8

9

12 7

1

1

1

3

5

6

7

9
1 2 3 4 5

2

8

8

10

6

11

12

13

14

8

9

CArACTErÍSTICAS
rESISTENCIA mECáNICA Y ESTABILIDAD

rESISTENCIA AL fuEGO, ruIDO Y TÉrmICA

rESISTENCIA AL ImPACTO

Tipo de entramado
modular de pared (2)

resistencia característica del entramado modular
de pared en compresión axial (Nc,rk)

resistencia de diseño del entramado modular
de pared de la compresión axial (Nc,rd) (1)

Ciego 1200

Ciego 600

Puerta 1200

kN

76,73

102,66

69,65

kN/m

63,64

171,10

58,04

kN

61,38

82,13

55,72

kN/m

51,15

136,88

46,43

resistencia característica y de diseño de entramados modulares de pared en compresión axial.

TrAmOS VErTICALES
ELEmENTOS QuE COmPONEN EL SISTEmA TECCON®
SISTEmA TECCON®

CuBIErTAS

Tablero OSB/3 de 10 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 15 mm de espesor

Tablero OSB/3 de 10 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
2 placas de yeso laminado estándar

Tablero OSB/3 de 10 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor

Tablero OSB/3 de 10 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Aislante térmico de 30 mm de espesor dentro de una cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor

Placa de yeso laminado estándar de 15 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 15 mm de espesor

2 placas de yeso laminado estándar de 12,5 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor
2 placas de yeso laminado estándar de 12,5 mm de espesor

Placa de yeso laminado estándar de 15 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Placa de yeso laminado estándar de 15 mm de espesor

Placa de yeso laminado estándar de 15 mm de espesor
Cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 15 mm de espesor

Placa de yeso laminado estándar de 15 mm de espesor
Aislante térmico de 30 mm de espesor dentro de una cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Aislante térmico de 30 mm de espesor dentro de una cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 15 mm de espesor

Lámina impermeable
Tablero OSB/3 de 15 mm de espesor
Cerchas de cubierta
Aislante térmico de 80 mm de espesor
Placa de yeso laminado estándar de 9,5 mm de espesor

revestimiento de suelo
mortero autonivelante e 50 mm de espesor
Chapa metálica galvanizada de sección trapezoidal de 80 mm de sección.
Hormigón colaborante con mallazo, de 160 mm de canto
Placa de yeso laminado estándar de 15mm de espesor, en la planta inferior

rEI 45
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 45
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60 (3)
rEI 120 (3)

Configuración rEI rw (dB)

fACHADA
45(-3;-11)

> 45 (-3;-11)

> 45 (-3;-11)

> 45 (-3;-11)

47 (-2;-8)

52 (2)

55 (-1;-6)

55 (-1;-6)

59 (-3;-10)

54 (-4;-12)

rw (dB)
Lw (dB)

PArEDES POrTANTES INTErIOrES

CuBIErTA INCLINADA CErCHA

Perfiles de acero galvanizado conformado en frío, de 250 mm
Plancha de fibra de vidrio de baja densidad en entramado de forjados ligeros
Chapa nervada de acero 0,6 mm
Tablero OSB/3 19 mm de espesor en forjado ligero
Lamina aislante y amortiguadora de impacto
mortero autonivelante, de 5cm de espesor
Parquet flotante
Instalaciones
falso techo rf. Placa de fibrosilicato 20 mm (forjado seco) / Placa yeso laminado 13 mm (forjado colaborante)
revestimiento
Hormigón HA-250 colaborante, de 16 cm de canto total
mallazo
redondos corrugados (opcionales)
Chapa de colaborante de sección trapezoidal, de 8 cm de altura en sección

1
2
3
4
5
6
7
8
9

10
11
12
13
14

TrAmOS VErTICALES

TrAmOS HOrIZONTALES

fACHADAS LIGErAS

Perfiles de acero galvanizado conformado en frío, de 105 mm
Perfiles de acero galvanizado conformado en frío, de 250 mm
fijaciones: tornillos autorroscantes para la unión de elementos metálicos
Perfil de neopreno
Perfil de acero galvanizado conformado en frío. Cerramiento de forjado ligero
Plancha de lana de roca 100 mm en entramado de perfiles de pared
Placa interior de yeso laminado estándar de 13 mm de espesor
Instalaciones (en trasdosado de 36 mm, provenientes del falso techo)
Placa de yeso laminado estandar 15 mm
Tablero OSB/3 exterior 10 mm de espesor
Lámina impermeable HDPE. resistencia al vapor de agua
Cámara de aire en fachada ventilada de 40 mm
revestimiento exterior

1
2
3
4
5
6
7
8
9

10
11
12
13

SISTEmA TECCON®
TrAmOS HOrIZONTALES
SISTEmA TECCON®

fOrJADO LIGErO 2
luces hasta 9m

fOrJADO LIGErO 1
luces hasta 9m

1 2 3

4

fACHADAS LIGErAS
SISTEmA TECCON®

CuBIErTAS
SISTEmA TECCON®
CuBIErTA PrEfABrICADA
INCLINADA

CuBIErTA PrEfABrICADA
PLANA

A.

B.

C.

ueq [W/(m2 K)]

0,62

0,57

0,49

0,49

0,37

0,52 (2)

0,59

0,47

0,25

0,37

SISTEmA TECCON®

Entramado modular
Aislante térmico de lana de roca en entramado de perfiles
Tablero OSB/3 exterior 10 mm de espesor
Lámina impermeable HDPE. resistencia al vapor de agua
revestimiento exterior con cámara de aire

DETALLE TrAmO VErTICAL
COmO CErrAmIENTO LIGErO DE fACHADA

1
2
3
4
5

Paredes interiores (2940 mm de altura):
Placa de yeso laminado estándar de 15 mm de espesor
Entramado modular de pared con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 15 mm de espesor

IV b
500 Nm

IV b
500 Nm

resistencia a daño estructural producido
por el impacto de cuerpo blando
(saco de 50 kg)

resistencia a daño estructural producido
por el impacto de cuerpo blando
(saco de 50 kg)

(1) Valores medidos para tramos de pared sin ventana.
(2) Valores no ensayados

(1)

Configuración ensayada

SOSTENIBILIDADD.
TECCON es un nuevo sistema de construcción basado en materiales reciclados. No se generan residuos en obra.
Es un sistema desmontable de forma ordenada, que permite reciclar de nuevo sus componentes.

fOrJADOS COLABOrANTES

(3) Por cálculo, según CTE
(4) Valores ensayados en obra

Notas:

Notas: (1) Teniendo en cuenta los PDNs (coeficiente parcial m = 1,25; SYS= 1,00)
(2) No existe diferencia estructural entre el mismo tipo de entramado modular de pared interior o exterior.

fOrJADO COLABOrANTE
luces hasta 5m

= 52 (4)

= 47 (3)

6

1

1

9

10

2

3
5

8

13

2

3

4

6

7

8

9

10
11

13

3

1

2

4

7

8

9

12 7

1

1

1

3

5

6

7

9
1 2 3 4 5

2

8

8

10

6

11

12

13

14

8

9

CArACTErÍSTICAS
rESISTENCIA mECáNICA Y ESTABILIDAD

rESISTENCIA AL fuEGO, ruIDO Y TÉrmICA

rESISTENCIA AL ImPACTO

Tipo de entramado
modular de pared (2)

resistencia característica del entramado modular
de pared en compresión axial (Nc,rk)

resistencia de diseño del entramado modular
de pared de la compresión axial (Nc,rd) (1)

Ciego 1200

Ciego 600

Puerta 1200

kN

76,73

102,66

69,65

kN/m

63,64

171,10

58,04

kN

61,38

82,13

55,72

kN/m

51,15

136,88

46,43

resistencia característica y de diseño de entramados modulares de pared en compresión axial.

TrAmOS VErTICALES
ELEmENTOS QuE COmPONEN EL SISTEmA TECCON®
SISTEmA TECCON®

CuBIErTAS

Tablero OSB/3 de 10 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 15 mm de espesor

Tablero OSB/3 de 10 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
2 placas de yeso laminado estándar

Tablero OSB/3 de 10 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor

Tablero OSB/3 de 10 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Aislante térmico de 30 mm de espesor dentro de una cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor

Placa de yeso laminado estándar de 15 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 15 mm de espesor

2 placas de yeso laminado estándar de 12,5 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor
2 placas de yeso laminado estándar de 12,5 mm de espesor

Placa de yeso laminado estándar de 15 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Placa de yeso laminado estándar de 15 mm de espesor

Placa de yeso laminado estándar de 15 mm de espesor
Cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 15 mm de espesor

Placa de yeso laminado estándar de 15 mm de espesor
Aislante térmico de 30 mm de espesor dentro de una cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 12,5 mm de espesor
Entramado modular de pared 1200 con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 12,5 mm de espesor
Aislante térmico de 30 mm de espesor dentro de una cámara de aire de 36 mm de espesor
Placa de yeso laminado estándar de 15 mm de espesor

Lámina impermeable
Tablero OSB/3 de 15 mm de espesor
Cerchas de cubierta
Aislante térmico de 80 mm de espesor
Placa de yeso laminado estándar de 9,5 mm de espesor

revestimiento de suelo
mortero autonivelante e 50 mm de espesor
Chapa metálica galvanizada de sección trapezoidal de 80 mm de sección.
Hormigón colaborante con mallazo, de 160 mm de canto
Placa de yeso laminado estándar de 15mm de espesor, en la planta inferior

rEI 45
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 45
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60
(cara expuesta al fuego)

rEI 60 (3)
rEI 120 (3)

Configuración rEI rw (dB)

fACHADA
45(-3;-11)

> 45 (-3;-11)

> 45 (-3;-11)

> 45 (-3;-11)

47 (-2;-8)

52 (2)

55 (-1;-6)

55 (-1;-6)

59 (-3;-10)

54 (-4;-12)

rw (dB)
Lw (dB)

PArEDES POrTANTES INTErIOrES

CuBIErTA INCLINADA CErCHA

Perfiles de acero galvanizado conformado en frío, de 250 mm
Plancha de fibra de vidrio de baja densidad en entramado de forjados ligeros
Chapa nervada de acero 0,6 mm
Tablero OSB/3 19 mm de espesor en forjado ligero
Lamina aislante y amortiguadora de impacto
mortero autonivelante, de 5cm de espesor
Parquet flotante
Instalaciones
falso techo rf. Placa de fibrosilicato 20 mm (forjado seco) / Placa yeso laminado 13 mm (forjado colaborante)
revestimiento
Hormigón HA-250 colaborante, de 16 cm de canto total
mallazo
redondos corrugados (opcionales)
Chapa de colaborante de sección trapezoidal, de 8 cm de altura en sección

1
2
3
4
5
6
7
8
9

10
11
12
13
14

TrAmOS VErTICALES

TrAmOS HOrIZONTALES

fACHADAS LIGErAS

Perfiles de acero galvanizado conformado en frío, de 105 mm
Perfiles de acero galvanizado conformado en frío, de 250 mm
fijaciones: tornillos autorroscantes para la unión de elementos metálicos
Perfil de neopreno
Perfil de acero galvanizado conformado en frío. Cerramiento de forjado ligero
Plancha de lana de roca 100 mm en entramado de perfiles de pared
Placa interior de yeso laminado estándar de 13 mm de espesor
Instalaciones (en trasdosado de 36 mm, provenientes del falso techo)
Placa de yeso laminado estandar 15 mm
Tablero OSB/3 exterior 10 mm de espesor
Lámina impermeable HDPE. resistencia al vapor de agua
Cámara de aire en fachada ventilada de 40 mm
revestimiento exterior

1
2
3
4
5
6
7
8
9

10
11
12
13

SISTEmA TECCON®
TrAmOS HOrIZONTALES
SISTEmA TECCON®

fOrJADO LIGErO 2
luces hasta 9m

fOrJADO LIGErO 1
luces hasta 9m

1 2 3

4

fACHADAS LIGErAS
SISTEmA TECCON®

CuBIErTAS
SISTEmA TECCON®
CuBIErTA PrEfABrICADA
INCLINADA

CuBIErTA PrEfABrICADA
PLANA

A.

B.

C.

ueq [W/(m2 K)]

0,62

0,57

0,49

0,49

0,37

0,52 (2)

0,59

0,47

0,25

0,37

SISTEmA TECCON®

Entramado modular
Aislante térmico de lana de roca en entramado de perfiles
Tablero OSB/3 exterior 10 mm de espesor
Lámina impermeable HDPE. resistencia al vapor de agua
revestimiento exterior con cámara de aire

DETALLE TrAmO VErTICAL
COmO CErrAmIENTO LIGErO DE fACHADA

1
2
3
4
5

Paredes interiores (2940 mm de altura):
Placa de yeso laminado estándar de 15 mm de espesor
Entramado modular de pared con aislante térmico de 100 mm de espesor en el interior
Placa de yeso laminado estándar de 15 mm de espesor

IV b
500 Nm

IV b
500 Nm

resistencia a daño estructural producido
por el impacto de cuerpo blando
(saco de 50 kg)

resistencia a daño estructural producido
por el impacto de cuerpo blando
(saco de 50 kg)

(1) Valores medidos para tramos de pared sin ventana.
(2) Valores no ensayados

(1)

Configuración ensayada

SOSTENIBILIDADD.
TECCON es un nuevo sistema de construcción basado en materiales reciclados. No se generan residuos en obra.
Es un sistema desmontable de forma ordenada, que permite reciclar de nuevo sus componentes.

fOrJADOS COLABOrANTES

(3) Por cálculo, según CTE
(4) Valores ensayados en obra

Notas:

Notas: (1) Teniendo en cuenta los PDNs (coeficiente parcial m = 1,25; SYS= 1,00)
(2) No existe diferencia estructural entre el mismo tipo de entramado modular de pared interior o exterior.

fOrJADO COLABOrANTE
luces hasta 5m

= 52 (4)

= 47 (3)

6

1

1

9

10

2

3
5

8

13

2

3

4

6

7

8

9

10
11

13

3

1

2

4

7

8

9

12 7

1

1

1

3

5

6

7

9
1 2 3 4 5

2

8

8

10

6

11

12

13

14

8

9

ció del procés d’edificació mes enllà
de l’execució. Aquí s’hi inclou la for·
mació i adaptació dels adjudicataris
al nou habitatge, la gestió postvenda,
màrqueting i comunicació, divulgació
social (jornades de portes obertes a la
ciutadania en col·laboració amb l’Ofi·
cina Sant Cugat Sostenible, presenta·
cions de sensibilització per escoles...).

Estem orgullosos d’haver creat
uns edificis on els seus habitants
viuen feliços. També estem molt
contents de rebre les aprovacions
de tercers, ja siguin adjudicataris, o
visitants. I estem orgullosos, sobre·
tot, que a través del reconeixement
de premis prestigiosos com a Cons·
trumat (Premi 2009 a la Innovació
Tecnològica) o MeetingPoint (Premi
Endesa-BMP 09 a la Promoció Inmo-
biliaria de Protecció Oficial més Sos-
tenible) aquesta promoció pugui
esdevenir un exemple per a l’edifica·
ció del futur, un futur on el respecte
a l’entorn i al planeta no sigui un
element conjuntural, sinó part fona·
mental del procés constructiu.■

REPORTATGE
HABITATGES
SOCIALS
DE LLOGUER
A SANT CUGAT

52 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 2009

■■■ Se’ns va demanar la construcció
d’un edifici d’habitatges de lloguer
per a joves en una zona qualificada
urbanísticament per a aquest fi. La
propietat serà sempre municipal, de
manera que els materials havien de
ser resistents, de fàcil reposició i man·
teniment. Els habitatges són per a un
màxim de dues persones, d’una sola
habitació, que pot estar integrada a la
sala. L’objectiu és esgotar el número
d’habitatges que permet la densitat i
proposar que l’aparcament de bicicle·
tes sigui prioritari al de cotxes.

El solar edificable de forma poli·
gonal irregular ocupa una superfície
de 1.950 m2 i té façana a dos carrers.
50 m donen a Mar de la Xina i 38,90
m, a Josep Pallach. Està situat a Can
Trabal, una zona residencial de Sant
Cugat del Vallès. El carrer Mar de la
Xina té un desnivell molt pronunci·
at. La façana del solar puja un total
de 6 m fins a la cantonada amb el car·
rer Josep Pallach, que té el mateix
nivell al llarg de tot el solar.

habitatges amb un únic ascensor.
Adaptem també l’edifici a l’entorn, ja
que els volums de l’edificació prenen
una escala molt semblant a la dels
voltants, i així responem favorable·
ment a les expectatives del veïnat.

El conjunt es recolza sobre les faça·
nes dels carrers del solar, de manera
que recull un espai central comunita·
ri i orienta els blocs al recorregut del
sol. Així, el 83% del habitatges tenen
sol a la sala entre les 10 i les 12 del
migdia al solstici d’hivern. El carrer
interior que dóna accés als habitatges
recorre els tres edificis, però com que
té una geometria de línia recta tren·
cada, mai tenim la percepció de tota
la seva longitud, i són també conduc·
tors de totes les instal·lacions pel sos·
tre i les parets, on s’han fet portes per
poder-les registrar.

Els habitatges tenen concentrats
els serveis al llarg del passadís d’ac·
cés. La resta és un espai únic obert,
molt fàcil de compartimentar en cas
de voler-ho, amb amplis finestrals a
l’exterior i ventilació natural creuada.

L’estructura portant és amb murs
de càrrega i utilitza el sistema TEC·
CON, és a dir, panells autoportants

35 habitatges de lloguer per a joves en una zona residencial de Sant Cugat construïts
amb un sistema industrialitzat i ecològic

Habitatge protegit en una zona exclusiva

Josep Garcia
Emma Villanueva
Arquitectes
Cop d’Idees, SCCL

És un entorn residencial escollit,
molt a prop del golf de Sant Cugat,
d’edificis aïllats i baixa densitat, on
predomina el jardí, l’espai verd i les
construccions que s’adiuen al tipus
de veí que no veia amb bons ulls la
proximitat d’un edifici d’habitatges
de protecció oficial.

Situem l’edifici al llarg de la dia·
gonal del solar en l’orientació nord-
sud sobre les ortogonals a les corbes
del nivell topogràfic. Podem reconèi·
xer tres blocs independents units per
dos nuclis de comunicació vertical.
Cada bloc pren el punt d’aplicació de
l’alçada reguladora sobre el seu cen·
tre de gravetat. S’adapten al nivell
de la topografia natural per mitjà
del decalatge d’una planta d’alçada,
i aconseguim donar servei a tots els

Un pas més en
l’aportació d’elements
i sistemes constructius
industrialitzats i
ecològics útils per
l’habitatge social

prefabricats formats per acer estruc·
tural en perfileria lleugera i manta
mineral, que configuren el sistema
estructural i el tancament de l’edifici.
Els forjats es construeixen amb xapes
d’acer col·laborant i llosa de formigó.
És l’únic procés de l’obra en el que
intervé l’aigua i, així, es redueix el
consum en l’estructura i tancament
en un 95%. La façana és ventilada
amb plaques fabricades amb matèria
primera natural, de ciment reciclat i
cel·lulosa amb tecnologia PVA.

Solucions tecnològiques
per a les cobertes
Les cobertes són planes i transita·
bles en dos dels blocs, i en l’altre hi
ha una coberta lleugera formada per
una nova solució tecnològica basada
en la integració en un sol element
constructiu, de la coberta i el sistema
captador de l’energia solar tèrmica.
Es genera un espai sota coberta que
utilitzarem per concentrar i centra·
litzar la producció de l’aigua calenta
sanitària i de calefacció, telegestio·
nada per a tots els habitatges.

Els panells de coberta són d’acer
inoxidable, de grans dimensions,

REPORTATGE
HABITATGES

SOCIALS
DE LLOGUER

A SANT CUGAT

 c 53

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

autoportants, industrialitzats, amb
manta mineral com aïllament tèr·
mic. Es col·loquen a l’obra en sec,
sobre una subestructura d’acer lleu·
gera que es recolza sobre el forjat. Els
panells amb captació i sense captació
no es diferencien en el seu aspecte
exterior i composen una coberta
homogènia.

L’aigua de les dutxes es recollirà
per ser depurada i retornada a les cis·
ternes dels WC.

Es col·locarà un reductor de pres·
sió que asseguri l’òptim subminis·
trament a cada habitatge. Totes les
aixetes tenen airejadors i doble des·
càrrega als vàters. Es recull l’aigua
de la pluja en un dipòsit per al rec de
la zona comunitària, on s’han tingut
en compte criteris de xerojardineria.

La il·luminació dels espais inte·
riors comuns està sectoritzada,
automatitzada i optimitza i redueix
el consum elèctric amb làmpades de
baix consum, cèl·lules de presència
amb discriminació i connector de
cèl·lula crepuscular. La il·luminació
exterior es farà amb fanals de leds
autònoms que integren, en el seu dis·
seny, captadors fotovoltaics solars.

Les cuines són modulars i, com
la fusteria interior, són de fabricació
industrialitzada amb materials que
provenen del reciclatge i de la refo·
restació controlada. Els taulells dels
banys són de fabricació preindustri·
alitzada, formats per un compacte
de resines acríliques i elements reci·
clats amb la pica integrada, per a la
col·locació en sec. El paviment interi·
or és un laminat de gran format, pre·
fabricat amb elements reciclats amb
segell FSC i certificat ecològic, amb
la incorporació d’un sistema Pro Air
de purificació de l’aire.

Les pintures interiors són plàs·

tiques amb base d’aigua, sense dis·
solvents, amb pigments d’origen
natural, sense contingut de metalls
nocius i amb certificat ecològic. Les
d’exterior són pintures de silicats.
L’elevador funciona sense sala de
màquines i sense ús d’olis ni lubri·
cants, amb segell ecològic i materials
que provenen del reciclatge.

En el procés de construcció de
l’obra, pràcticament en sec, s’ha acon·
seguit reduir els residus en un 80% en
comparació a un sistema convencio·
nal i, a més a més, és fàcil de classificar
i de reutilitzar. El 98% dels materials
utilitzats són reciclables i permeten
una desconstrucció ordenada i clas·
sificable per a la seva posterior reu·

tilització. En la vida útil de l’edifici
podem preveure una reducció del 60%
d’emissió de CO2 i un estalvi del 50%
en el consum d’aigua.

El projecte Mar de la Xina és un
pas més que donem en l’aportació
d’elements i sistemes constructius
industrialitzats i ecològics útils per
l’habitatge social.■

54 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

Espai Empresa:
IMPERMEABILITZACIÓ DE COBERTES

■■■ L’Aeroport de Barcelona és un
aeroport de la xarxa d’AENA que
dóna servei a la ciutat de Barcelo-
na. Es troba 10 km al sud-oest de la
ciutat, en el municipi del Prat de
Llobregat, a una altura de 4 metres
sobre el nivell mig del mar. Aquest
aeroport és el segon de major trànsit
d’Espanya després de l’Aeroport de
Madrid-Barajas, amb el qual manté
el corredor aeri regular de passatgers
més transitat del món. A més, és el
vuitè aeroport d’Europa en nombre
de passatgers i el 35è del món.

La terminal 2 la va construir
Ricardo Bofill Levi, amb l’objectiu
d’ampliar l’aeroport davant l’arri-
bada de les Olimpíades de Barcelona
92. Aquesta terminal està dividida
en 3 edificis annexats: La T2-A, T2-B
i T2-C (anomenades anteriorment
TA, TB i TC). En aquesta terminal les
empreses Sisteimsa, SL i Ambar Tèc-
niques i Sistemes, SL, ambdues vin-
culades al Club DIR, han realitzat la
impermeabilització de la Rambla i de
la Coberta Olímpica amb una super-
fície total aproximada de 9.000 m2.

Sistema CONIROOF 2103
El sistema d’impermeabilització
emprat per realitzar la impermea-
bilització és el sistema CONIROOF
2103. L’aplicació es realitza sobre
un sistema deck acabat amb xapa
lacada. El sistema CONIROOF 2103,
basat en la química del poliuretà
d’elevada reactivitat, està compost
per diferents productes; una impri-
mació monocomponent de poliuretà
MASTERTOP P 691 que permet que
l’adherència amb el suport sigui
perfecta. Una vegada aplicada i
endurida la imprimació es projecta
la membrana bicomponent de poliu-
retà d’elevada reactivitat CONIPUR
M803 FL. La projecció de la membra-
na es porta a terme mitjançant una
màquina especial que controla auto-
màticament els paràmetres neces-
saris per a una correcta aplicació.
La membrana, amb un espessor de 2
mm, és el producte que atorga imper-
meabilitat al sistema; a més, aques-

T2 de l’aeroport de Barcelona
El sistema emprat per realitzar la impermeabilització és el CONIROOF 2103

El certificat DITE del
sistema CONIROOF
2103 presenta la
valoració màxima en
tots els camps

ta membrana s’adapta a qualsevol
geometria que presenti la coberta,
sigui com sigui de complicada. Una
vegada endurida la membrana s’apli-
ca, mitjançant corró o per projecció,
la pintura monocomponent també
de poliuretà CONIPUR TC 459 que,
a més de protegir la membrana dels
llamps OV, proporciona un acabat
estètic.

El sistema té, a més, el certificat
DITE per a la impermeabilització de
cobertes mitjançant sistemes líquids
basats en poliuretà, argument tècnic
que sol·licita AENA per a aquesta
obra. El certificat DITE del sistema
CONIROOF 2103 presenta la valora-
ció màxima en tots els camps en els
quals ha estat assajat, fins i tot en la
categoria de vida útil amb el resul-
tat W3, és a dir, 25 anys. La EOTA,
organisme europeu que concedeix
els DITE, només classifica els siste-
mes amb W3 quan es pot demostrar,
mitjançant referències d’obra, que
aquest sistema ha estat aplicat amb
èxit durant 25 anys. ■

BASF

www.basf.es

ESPAI
EMPRESA

CONSTRUCCIONS
METÀL·LIQUES

 c 55

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

■■■ Actualment ens trobem amb la
necessitat de desenvolupar els pro-
jectes de construcció d’immobles
sobre els terrenys més diversos i,
així, hem d’adaptar les estructures
i els seus fonaments a les caracterís-
tiques d’aquests. L’experiència de
Permastop Technologies i els seus
integrants permet resoldre les cir-
cumstàncies especials que apareixen
quan tenim present un nivell freàtic
permanent mig o alt, fluctuant o d’es-
correntia, o estructures de conten-
ció d’aigua, des de la col·laboració i
assessorament en la redacció del pro-
jecte i els detalls constructius, fins a
l’execució i garantia de l’estanquitat
de l’edifici.

Des de l’aprovació del Codi Tèc-
nic de l’Edificació, hem de complir i
justificar una sèrie d’exigències que,
concretament en la construcció d’es-
tructures sota nivell freàtic i davant

Impermeabilització
d’estructures de formigó

impermeabilització d’estructures
soterrades en ser la primera empresa
en obtenir un document d’adequació
a l’ús tant pels materials com per al
seu sistema d’aplicació, donant com-
pliment de la manera més eficient al
Codi Tècnic de l’Edificació.

Sistema Permastop
El Sistema Permastop es caracterit-
za per l’ús de morters d’impermeabi-
lització, que esdevenen una protec-
ció 100% compatible amb qualsevol
formigó acceptat per la Instrucció de
Formigó Estructural EHE 98 i 08. Un
morter de penetració capil·lar i una
sèrie de productes auxiliars ens per-
meten impermeabilitzar qualsevol
tipus d’estructura soterrada amb
requeriments de protecció davant la
humitat, sigui nivell freàtic perma-
nent, fluctuant o estructura de con-
tenció d’aigua. Són aplicacions que
portem a terme directament amb els
nostres operaris especialitzats, cosa
que ens permet garantir l’èxit de les
nostres feines.

ESPAI
EMPRESA

IMPERMEABILIT-
ZACIONS

David Moure
Arquitecte tècnic
Permastop Technologies

la protecció de la humitat, es deter-
minen en l’article 13.1 del Document
Bàsic HS1.

Es limitarà el risc previsible de
presència inadequada d’aigua o
humitat en l’interior dels edificis i en
els tancaments com a conseqüència
de l’aigua procedent de les precipi-
tacions atmosfèriques, d’escorren-
ties, del terreny o de condensacions,
disposant mitjans que n’impedeixin
la penetració o, en el seu cas, que en
permetin l’evacuació sense produir
danys.

El mateix Codi Tècnic ofereix
una sèrie de solucions en funció de
la presència d’aigua en el terreny, la
permeabilitat i la tipologia d’estruc-
tura soterrada que cal construir, a

través d’una combinació de tracta-
ments que abasten des de formigons
hidròfugs de baixa retracció o tracta-
ments superficials amb làmines, fins
a drenatges i cambres ventilades.
Aquestes propostes s’accepten com a
solució, encara que, moltes vegades,
no són òptimes tenint en compte els
costos afegits, la dificultat d’execució
o la complexitat mateixa del sistema.

El Codi Tècnic també accepta solu-
cions mitjançant l’ús de productes,
sistemes i equips que es considerin
conformes i obtinguin una valoració
tècnica favorable atorgada per les
entitats homologades a Espanya per
la EOTA (European Organisation of
Technical Approvals), que són l’Ins-
tituto de Ciencias de la Construcción
Eduardo Torroja, que emet el Docu-
mento de Idoneidad Técnica (DIT),
i l’Institut de Tecnologia de la Cons-
trucció de Catalunya, que emet el
Document d’Adequació a l’Ús (DAU),
ambdós documents d’àmbit nacional.

Permastop Technologies es posa
a l’avantguarda en el sector de la

Un procés deficient
origina futures
patologies i punts
d’humitat permanent o
d’entrada d’aigua

La manera més
efectiva de donar
compliment al DB
HS1 del CTE

ESPAI
EMPRESA
CONSTRUCCIONS
METÀL·LIQUES

56 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

ESPAI
EMPRESA
IMPERMEABILIT-
ZACIONS

PERMASTOP TECHNOLOGIES

www.permastop.com

Els morters d’impermeabilitza-
ció tenen el seu referent en el morter
de penetració capil·lar, un producte
de contrastada eficàcia que té el seu
origen als països escandinaus l’any
1946 i que ha anat guanyant mercat
d’acord amb els seus excel·lents
resultats i baixos costos d’aplicació,
sobretot comparat amb sistemes de
làmines simples, sandvitx, revesti-
ments bituminosos líquids, etc.

El morter de penetració capil·
lar és un material que basa la seva
acció en diferents fenòmens físics i
químics: prèvia humectació de l’ele-
ment de formigó i degut a una dife-
rència de potencial electroquímic, el
morter es desplaça des de la superfí-
cie d’aplicació per la xarxa capil·lar
del formigó i reacciona químicament
amb els residus del “fraguat” del for-
migó per formar cristalls insolubles
que obturen el porus i formen una
barrera a l’aigua. Això permet millo-
rar el concepte d’impermeabilització
per capa tradicional, ja que s’obtenen
gruixos importants de formigó total-
ment estanc.

Els productes auxiliars esmen-
tats resolen les juntes generades en
el procés constructiu, siguin estruc-
turals o de treball, i es realitzen majo-
ritàriament amb morters impermea-
bles d’alta resistència, morters elàs-
tics, juntes preformades expansives
i bandes elastomèriques adherides
amb resines epoxi.

L’execució de l’estructura en si
mateixa és d’importància vital, des
de l’abocament al vibrat i al “fra-
guat” del formigó; per això, l’assesso-
rament previ és molt convenient. Un
procés deficient origina futures pato-
logies i punts d’humitat permanent o
d’entrada d’aigua. La disgregació del
formigó, barraques o recobriments
insuficients de l’armadura són
problemes que comprometen l’es-
tanquitat de l’estructura, però que
podem resoldre de manera prèvia a
la intervenció pròpia d’impermeabi-
lització mitjançant la substitució del
material en mal estat per morters de
reparació estructural, aptes segons
la Directiva 89-106-CEE i UNE EN
1504-3:2006.

Quan l’estructura que cal tractar
pateix de patologies més severes, les
actuacions prèvies a la impermeabi-
lització poden ser diferents a l’ús de
sistemes de morters. En trobar jun-
tes o esquerdes amb infiltració d’ai-
gua a pressió destacable, que produ-
eix rentat dels morters, les primeres
tasques són les d’obturació de la via,
mitjançant resines hidroexpansives
de poliuretà. Aquestes reaccionen
formant un escuma suficientment
rígida per aturar el pas de l’aigua.
Posteriorment es podrà procedir a la
reparació amb sistemes de morters,
que ofereixen la durabilitat necessà-

ductes aplicats siguin de la màxima
qualitat i segons els procediments
adequats, I+D en la recerca de nous
productes i aplicacions per adaptar-
se a les noves normatives i necessi-
tats de la construcció moderna. ■

ria i pròpia de la mateixa estructura
de formigó.

Altres activitats i aplicacions
D’altra banda, Permastop desenvolu-
pa altres activitats relacionades, com
la gestió integral de l’execució d’uni-
tats d’obra referents a estructura,
de manera que podem controlar de
manera més eficient la impermeabi-
lització d’aquesta unitat, paviments
de formigó amb acabats diversos,
aplicacions tècniques de poliuretà

en paviments continus i pintures,
impermeabilització de cobertes amb
sistemes líquids, etc.

Permastop Technologies gau-
deix addicionalment d’un valor afe-
git que impulsa i renova les tècniques
i solucions de manera permanent: el
Departament Tècnic. Desenvolupa
feines d’assessoria i col·laboració en
la redacció de projectes com assistèn-
cia al facultatiu, de control de quali-
tat i d’execució a peu d’obra, amb
l’objectiu d’assegurar que els pro-

ESPAI
EMPRESA

CONSTRUCCIONS
METÀL·LIQUES

 c 57

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

■ ■ ■ Segons un recent estudi de
l’Observatori de Riscos Psicoso-
cials d’UGT, el 75% dels treballadors
pateix estrès a causa de les condi-
cions ambientals del seu lloc de tre-
ball. Una de les principals causes és
l’alta contaminació acústica, que
redueix la concentració dels treba-
lladors en un 50%. Per aquest motiu,
de cara a millorar les condicions
laborals, és primordial aïllar correc-
tament les oficines on aquest proble-
ma ha empitjorat en els últims anys,
amb la proliferació de les tecnologies
mòbils. “Per a Rockfon el més impor-
tant dintre dels recintes d’oficines
és donar major confort a l’activitat
professional, perquè al mateix temps
incrementem el nostre rendiment i
estem més confortables on hem de
passar un terç de les nostres vides”
explica Mercedes Sánchez, respon-
sable del Departament Tècnic de
Rockwool.

Els espais de treball evolucionen,
els sostres acústics Rockfon®
també
Reorganització, introducció de
noves tecnologies, ampliació dels
locals existents, instal·lació en nous
locals... Totes les empreses s’enfron-
ten en algun moment de la seva his-
tòria davant eleccions estratègiques
que han de gestionar quant a la con-
cepció, l’equipament i el condiciona-
ment dels espais de treball.

Com concebre i habilitar els
espais d’oficines, amb les per-

Nova gamma Rockfon DB
per a edificis d’oficines

Rockwool presenta
solucions per a l’acústica,
l’absorció i l’aïllament dels
recintes d’oficines

Rockwool Peninsular

■■■ Rockwool Peninsular és la
filial espanyola del grup empre-
sarial Rockwool Internacional.
Des dels seus inicis a Espanya en
l’any 1989, ha anat creixent fins
a la inauguració d’una fàbrica
pròpia de productes Rockwool a
Navarra, un projecte de més de
70 milions d’euros i amb més de
200 treballadors.

Rockwool destaca per la seva
filosofia i els seus valors de com-
promís mediambiental, que la fan
capdavanter i la converteixen en
empresa responsable socialment.

Mantenint el seu compromís
amb la sostenibilitat i l’eficiència

energètica, Rockwool participarà
en la XV Convenció de l’ONU
sobre Canvi Climàtic. Aquesta
trobada d’àmbit internacional
reunirà als dirigents de gairebé
200 països per a negociar la
substitució del Protocol de Kioto.
L’objectiu de Rockwool és tre-
ballar per la sensibilització de
la societat i dels líders mundials
sobre la necessitat de reduir les
emissions de CO2 a l’atmosfera,
buscant noves solucions ener-
gètiques basades en l’eficiència
energètica com instrument clau
per a l’estalvi del 80% de les
emissions abans de 2050. ■

sones i per a les persones que hi
treballen, i combinar productivi-
tat, flexibilitat i qualitat de vida
professional?
Rockfon, líder mundial de sostres
acústics de llana de roca, està capaci-
tada per a oferir propostes en aquest
camp i acompanya els qui decideixen
en el sector de la construcció des de
fa més de 20 anys. Una col·laboració
proactiva amb vista a desenvolupar
solucions cada vegada més compe-
tents, qualitatives i respectuoses
amb les persones i el seu entorn.

El paper principal del sostre en el
tractament acústic
Per a Rockfon, la innovació en termes

ESPAI
EMPRESA
AÏLLAMENT

ACÚSTICA

de sostres suspesos, és una prioritat
que va sempre lligada a la principal
preocupació, que és la millora del
confort acústic.

Els edificis d’oficines, sovint
dotats de materials extraordinària-
ment reflectants, com el cristall, el
formigó, el guix o el metall, a causa
de la seva concepció material, són
uns grans generadors de molèsties
sonores. El sostre demostra ser la
superfície més eficaç per aportar una
correcció acústica real. En funció de
la utilització de l’habitació, haurà de
garantir la doble missió de contribuir
en l’absorció dels sons, a fi d’amortir
el nivell sonor ambiental per a obte-
nir una major comoditat en el treball

i major facilitat de concentració, i/o
reduir les transmissions sonores
d’una zona a l’altra amb l’ajuda d’un
bon rendiment de l’aïllament lateral,
garantint així la discreció o la confi-
dencialitat requerides.

Ideals per a espais compartimen-
tats o oberts
En els espais compartimentats, com
són els despatxos privats, és impor-
tant que la sala estigui aïllada cor-
rectament per evitar la transmissió
de sons. “Gràcies a la seva capacitat
d’absorció acústica, s’amorteix el
nivell sonor de l’habitació amb el
que s’arriba a un alt grau de confort
en el lloc de treball i es garanteix la
discreció i la confidencialitat en els
espais individuals d’oficines” explica
la responsable del Departament Tèc-
nic de Rockwool.

D’altra banda, els espais oberts
solen estar associats a innombra-
bles molèsties sonores. Converses,
comunicacions telefòniques, tim-
bres, sorolls de fons dels diferents
equips... De vegades, el soroll gene-
rat és difícilment suportable i pot
arribar a impedir la concentració i
la compressió del treball que s’està
desenvolupant, amb els consegüents
errors, fatiga i estrès.

L’ús d’un sostre de gran absorció
com les gammes Ekla dB i Sonar dB
redueix el nivell sonor dintre de l’ha-
bitació. ■

ROCKWOOL

www.rockfon.es

ESPAI
EMPRESA
CONSTRUCCIONS
METÀL·LIQUES

58 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

■■■ La necessitat d’implantar un
desenvolupament econòmic sosteni-
ble a nivell global està significant pel
nostre sector sortir de l’immobilisme
i innovar per aconseguir desenvo-
lupar nous materials i transformar
i millorar els actuals sistemes cons-
tructius. Amb aquest nou paradigma
de la construcció sostenible, un gurp
d’empreses s’han agrupat en una AIE
denominada dBlock per al desenvo-
lupament i comercialització de nous
productes que, seguint les fàbriques
tradicionas, s’hi adaptin. A Espanya,
s’ha inniciat el canvi paradigmàtic
amb l’entrada en vigor del nou Codi
Tècnic de l’Edificació. S’ha desenvo-
lupat un sistema constructiu amb
fàbrica de maó de formigó i uns nous
revestiments tradicionals basats en
morters de cal capaç de satisfer les
exigències del CTE definides en els
DBSE, DB-SI, DB-HR i DB-HE per
a tancament d’edeificis i separació
entre diferents unitats d’ús.

“Satisfer les necessitats de les
generacions presents sense com-
prometre les possibilitats de les del
futur per atendre les seves pròpies
necessitats.” Aquesta és la defini-
ció de “desenvolupament sosteni-
ble” assumida en el Principi 3r de la
Declaración de Rio (1992).

A partir d’aquest principi s’ha
desenvolupat una sèrie de nous pro-
ductes i se n’han millorat d’altres ja
existents amb els que mantenint un
mètode de construcció i fàbrica tradi-
cionals, ens permet complir amb les
noves exigències, sobretot energèti-
ques i acústiques, marcades pel nou
CTE, sempre recolzant-nos i basant-
nos en els pilars bàsics del desenvolu-
pament i, per tant, d’una construcció
sostenible: viable econòmicament,
social i ecològica.

L’article el desenvoluparem amb
la següent estructura: en primer lloc,
farem un ràpid repàs a les exigències
més importants que ens marca el nou
CTE en els seus documents bàsics. En
segon lloc, mostrarem els productes
millorats o nous a partir dels quals
també mostrarem algunes de les solu-
cions constructives que s’han desen-
volupat per al tancament tan exte-
rior com de separació d’habitatges.

Després presentarem els resultats
experimentals tant de laboratori com
en obres acabades que corroboren el
compliment de les noves exigències.
Per acabar, mostrarem exemples de la
seva aplicació totalment tradicional,
la seva facilitat d’ús, del seu estalvi
econòmic i de la seva ecologia, és a
dir, de la seva aportació al desenvolu-
pament d’una construcció sostenible.

Exigències del CTE
Les exigències es desenvolupen en
diversos Documents Bàsics, dels
quals els que ens interessen en el
present desenvolupament són:

DB-HR: Protecció contra el soroll
Les condicions exigides als edificis
de nova construcció pel que fa a pro-
tecció contra el soroll ha de complir
el Document Bàsic HR “Protecció
contra el soroll”, aprovat mitjançant
el RD 1371/2007 el 19 d’octubre de
2007. La diferència més significativa
entre l’antiga NBE-CA-88 i el DB HR
és la validesa de l’assaig de la unitat
constructiva in situ i no al laboratori,
a més de l’augment de les exigències
d’aïllament acústic.

DB-SI: Seguretat en cas d’incendi
Segons l’apartat 2 de l’esmentat

Document Bàsic SI, la caracteritza-
ció i quantificació de les exigències
a elements constructiu o unitats
d’obra és la següent:
■	 Secció S1: Propagació interior. La

separació d’habitatges entre si
o entre habitatges i zones comu-
nes serà de EI60 per a residencial
habitatge o residencial públic. Els
compartimentadors dels edificis
de concurrència pública > 2500m2
haurà de ser EI120.

■	 Secció S2: Propagació exterior. Les
mitgeres o murs adjacents a un
altre edifici han de ser almenys de
EI 120.

DB-HE: Estalvi d’energia
En el nou Codi Tècnic de l’Edificació
s’ha recalcat molt l’estalvi d’energia,
tant el instal·lacions, com podem
observar en l’obligatorietat d’ubicar
panells solars en les noves edificaci-
ons, o en els elements constructius o
unitats d’obra que garanteixin sobre-
tot una resistència tèrmica entre
compartiments o cap a l’exterior per
evitar fuga de calor.

Les exigències cap a l’exterior
depenen del lloc de construcció de
l’edificació (Annex 1). Tot i així, entre
compartiments, l’exigència és comú
per a totes les zones de l’Estat espa-

nyol on la transmitància tèrmica U
no ha de ser major d’1,2 W/m2K per
a particions interiors entre unitats
d’ús calefactades i zones comuns de
l’edifici no calefactades.

DB-SE: Resistència
a la compressió
El Codi Tècnic de l’Edificació, actu-
alitzat el febrer de 2008, en el qual es
modifica el text pel RD 1371/2007, de
10 d’octubre (BOE 23/10/2007) i cor-
recció d’errors (BOE 25/01/2008), dis-
posa de qualsevol bloc de formigó de
qualsevol configuració ha de complir
els 5 N/mm2 sigui quin sigui el seu ús
(estructural o tancament).

Productes i solucions
constructives
El desenvolupament del sistema
constructiu es va basa en la com-
binació de productes tradicionals
millorats i optimitzats per millo-
rar les seves prestacions i aprofitar
sinergies entre ells:
■	 Maó perforat de formigó o comun-

ment conegut com a gero de for-
migó, tant en la seva mesura tra-
dicional castellana com catalana
i el gero càmera.

■	 Revestiment de base morter de cal
aèria.

Construcció
sostenible

Desenvolupament d’un
nou sistema constructiu per
a tancaments acústics
i tèrmics

ESPAI
EMPRESA
CONSTRUCCIÓ
SOSTENIBLE

Lucio Iturgoyen
Enginyer Industrial en
Ciència dels Materials
Prefabricados y Montajes Reus
(PREMORSA)

RECINTE INSTALACIONS DOBLE PARET PARTICIÓ INTERIOR ACÚSTICA

ESPAI
EMPRESA

CONSTRUCCIONS
METÀL·LIQUES

 c 59

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

AIE PREFABRICADOS ACÚSTICOS

DE HORMIGÓN

Telèfon: 902 30 17 10
comercial@dbblok.es

ESPAI
EMPRESA

CONSTRUCCIÓ
SOSTENIBLE

Gero de formigó
Les prestacions d’aquest element del
sistema constructiu s’han estudiat i
millorat per complir les exigències
del DB-SE, DB-SI i DB-HR. Per aquest
motiu es va partir d’un disseny tra-
dicional de paret d’una sola fulla de
gero de formigó d’àrids densos amb
revestiment interior a les dues cares
de 15 mm d’espessor, que per llei de
masses, i tal com es marca en el catà-
leg de solucions constructives de
l’Institut Eduardo Torroja, dóna un
aïllament de 44 dB.

Després de diversos estudis es
van desenvolupar diferents models
de gero per obtenir uns aïllaments
acústics al soroll aeri d’acord amb les
exigències del CTE i als rangs de segu-
retat que vulgui aplicar al client.

Revestiment de base morter
de cal aèria
Per complir amb les exigències mar-
cades en el DB-HE es va optar per
utilitzar un revestiment basat en
un morter de cal aèria amb perlita,
vermiculita i petites esferes de vidre
(patent núm. P200603060, sol·licitada
el 29 de novembre de 2006). Aquest
revestiment té una té una conducti-
vitat tèrmica = 0.068 W/mK segons
assaig núm. 0615Y12P/1 de quali-
tat en l’edificació del Govern Basc.
Aquest revestiment té una versió per
a interior i una altra per a exterior. A
banda de tenir un molt bon valor d’aï-
llament tèrmic, és un revestiment
hidròfug (diferent grau entre la ver-
sió interior i exterior), transpirable,
ignífug i totalment reciclable, ja que
és un morter de cal aèria.

Si bé el nostre revestiment té una
baixa conductivitat tèrmica, expli-
carem per què aplicar materials de
baixa conductivitat no significa aïllar
tèrmicament bé. La conductivitat tèr-
mica és una característica intrínseca
del material mesurada en règim esta-
cionari en unes condicions de tempe-
ratura i humitat determinades segons
la norma d’assaig. La realitat és molt
diferent, ja que tenim tota mena d’es-
cenaris i tots són en règim transitori.
La temperatura va variant al llarg del
dia, en funció de l’orientació tindrem
més flux de calor per radiació, que
variarà a mesura que variï la posició
del sol. Les propietats termofísiques
bàsiques, per avaluar la capacitat d’un
material davant perturbacions dinà-
miques són la sev densitat (r, kg/m3),
la seva calor específica (c, KJ/kgK) i
conductivitat tèrmica (l, W/mK).

Dinàmicament s’ha d’estudiar, a
banda de la transmissió de la calor en
règim esatcionari, la capacitat d’em-
magatzematge d’energia per unitat
de volum del material:

I la seva difusivitat tèrmica, que
ens mesura la velocitat de resposta
del material danvant perturbacions
tèrmiques, és a dir, la seva inèrcia
tèrmica:

Tenir en compte aquestes noves
propietat termofísiques és similar al
que passa amb els circuits elèctrics
quan tenim en compte les potències
reactives, que en aquest cas serien de
tipus capacitatiu. Tenim un materi-
al que, a banda de tenir un bon valor
de resistència, és capaç d’acumular
energia (anàleg a l’efecte d’un con-
densador elèctric) amb una constant
de temps molt baixa (allibera l’ener-
gia acumulada de forma progressi-
va), i.e., hem d’estudiar la transmis-
sió de calor com a circuit elèctric RC
i no merament com a suma de resis-
tències. Totes aquestes propietats
termofísiques fan que el nostre mor-
ter de cal ofereixi un gran confort cli-
màtic als recintes habituals.

A banda de les bones propietat
termofísiques, el nostre morter és
com una pell per als edifics, ja que
és permeable a l’aire i és totalment
transpirable i hidròfug. S’adhereix a
qualsevol superfície i és inert a l’ac-
ció de bactèries i fongs.

Solucions constructives
per a interiors
Per a les divisions d’interior entre
unitats de diferent ús, presentem 3
solucions. La solució A s’ha definit
per complir les exigències quan són

diferents unitats d’ús, però ene el cas
que totes dues siguin calefactades,
i.e., no existeixi exigècnia del DB-HE.
En la solució B es compleix amb l’exi-
gència del DB-HE per a divisòria entre
diferents unitats d’ús calefactada i no
calefactada (U =1,2 W/m2K). La solu-
ció C és per al cas de necessitar una
especificació d’aïllament acústic en
el cas de divisòria entre unitats d’ús
i recintes d’instal·lacions.

Fabricació i aplicació
Els tancaments realitzats amb qual-
sevol tipus de Geroblock es realitzen
segons fabricació tradicional, sense
incorporar nous elements construc-
tius del tipus bandes elàstiques i
per les seves característiques acús-
tiques, no és necessari trasdosar ni
afegir aïllants acústics per complir
amb les especificacions del CTE.

Fàbrica del mur Geroblok
Thermocal i Revestiblok es poden
aplicar manualment o mitjançant
màquines de projectar. L’aplicació
és senzilla i té una gran adherèn-
cia sobre les superfícies que s’usen
habitualment en la fàbrica de tanca-
ments. Es pot aplicar amb condicions
climàtiques adverses (pluja o neu),
com es pot observar en les fotografi-
es següents.

Aplicant-lo evitem qualsevol
tipus de pont tèrmic a les façanes. La
seva resistència fa que puguem anco-
rar sobre el mateix directament, la
fusteria de la façana ventilada.

Thermocal és completament
incombustible, no es descompon i és
resistent al foc. Quan s’exposa a la

calor es produeix una gradual allibe-
ració de l’aigua de cristalització en
forma de vapor que retarda l’eleva-
ció de temperatura absobint la calor
sense emanar gasos tòxics, que són la
principal causa d’accidents fatals en
la majoria d’incendis.

Pot utilitzar-se com a morter per a
la protecció d’elements estructurals i
de tancament.

A banda dels innombrables avan-
tatges que aporten Revestiblok i
Thermocal a l’aïllament tèrmic en la
façana i divisòries interiors, existei-
xen factors ecològics que defineixen
el seu caràcter de material ecològic i
sostenible. En primer lloc, en ser un
morter de cal aèria és totalment reci-
clable i les emissions de CO2 que pro-
voca fabricar-lo són menys de la mei-
tat de les necessàries per a l’obtenció
d’altres aïllants tèrmics habituals.

Nous productes
En aquests moments estem treba-
llant en noves dosificacions per obte-
nir formigons tèrmics que ens per-
metin desenvolupar nous formats
per a aplicacions noves o actuals. En
aquests moments es treballa amb
un formigó que ja té determinada en
laboratori una l= 0.174 W/mK.

Durant l’any 2010 esperem poder
presentar en aquesta revista els
resultat finals obtinguts per aquest
material i pels diferents formats i
aplicacions desenvolupats. ■

FÀBRICA DEL MUR GEROBLOKPARTICIÓ INTERIOR ACÚSTICA + TÈRMICA SECCIÓ FAÇANA. THERMOCAL + GEROBLOK + CÀMERA + BH + REVESTIBLOK

ESPAI
EMPRESA
CONSTRUCCIONS
METÀL·LIQUES

60 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

■ ■ ■ TEYCUBER, com a empresa
especialista en la rehabilitació de
teulades i de cobertes, ha dut a terme
les tasques de rehabilitació de les
cobertes del Mercat de la Llibertat,
a Barcelona, orientades a millorar
l’aïllament tèrmic i la impermea-
bilització, així com la partida més
important a nivell de conservació de
l’aspecte original de la teulada, les
teules esmaltades.

L’obra s’ha realitzat com a sub-
contractació de l’empresa DRAGA-
DOS, encarregada de la rehabilitació
integral de l’edifici que va promoure
l’Ajuntament de Barcelona, i s’ha exe-
cutat segons el projecte redactat per
l’estudi d’arquitectura Pb2, dirigit
per Josep Llobet. La direcció d’execu-
ció va ser realitzada per l’arquitecte
tècnic Eduard Pérez.

El Mercat de la Llibertat
El Mercat del la Llibertat, d’estil
modernista i un dels mercats més
emblemàtics de la ciutat de Barce-
lona, es va construir l’any 1888 a
partir d’un projecte de l’arquitecte
municipal, Miquel Pascual i Tinto-
rer. Abans d’aquesta intervenció,
realitzada entre 2007 i 2009, el mercat
havia sofert diferents reformes, les
més importants de les quals es van
realitzar el 1974 i el 1987.

Abans d’iniciar els treballs a la
coberta es van instal·lar les mesures
de seguretat necessàries compostes
de: xarxes sota coberta, proteccions
perimetrals als ràfecs i línies de vida
a les crestalleres, que en aquest cas es
van realitzar amb pals d’acer inoxi-
dable fixats a l’estructura, amb l’ob-
jectiu que romanguessin a la coberta
un cop acabades les obres, per poste-
riors tasques de manteniment.

En primer lloc es van desmuntar
les teules esmaltades que hi havia,
algunes de les quals es van reutilit-
zar després de netejar-les amb aigua
a pressió. A continuació es va sane-
jar la solera i es van substituir les
peces de maó ceràmic que estaven
en mal estat. Per protegir els panys

Rehabilitació de
cobertes inclinades

Rehabilitació de la coberta
del Mercat de la Llibertat amb el
sistema constructiu aplicat per
Teycuber

Finalment, els instal·ladors espe-
cialitzats de TEYCUBER van ser els
encarregats de recompondre part de
les teules ceràmiques esmaltades
originals, formant diverses sanefes
i dibuixos, juntament amb teules
de nova fabricació, fetes per Tejas
Borja, que imiten a la perfecció les
originals. La fixació de les teules
esmaltades es va realitzar amb adhe-
siu especial de teules i, així, es va
aconseguir alleugerir el pes propi de
la coberta, prop dels 35kg/m2.

Els acabaments de crestallera i
cavallons es van realitzar amb cres-
talls esmaltats clavats sobre un llistó
de coronació i en els aiguafons es va
reforçar la impermeabilització amb
una xapa d’acer prelacada en V amb
plecs de seguretat.

Els acabaments laterals i canals
es van realitzar amb zinc amb juntes
de dilatació amb làmina EPDM col·
locades en cada obertura. El zinc va
ser també el material utilitzat per a la
formació de les cobertes de les para-
des exteriors del mercat.

TEYCUBER col·labora en la res-
tauració del patrimoni arquitectònic
per perllongar la vida de la nostra
memòria, restaurant i protegint les
nostres teulades. Així ho acrediten
algunes de les rehabilitacions realit-
zades: la Universitat de Cervera, la
Universitat Pompeu Fabra, el Casino
del Comerç de Terrassa, el Hotel RA a
Calafell, la reconstrucció de la Gran-
ja de La Ricarda al Prat de Llobregat,
el recinte industrial Colònia Güell a
Santa Coloma de Cervelló, la bòbila
de La Baronda a Esplugues de Llobre-
gat, el Canòdrom de Barcelona, etc…

Actualment, TEYCUBER ha
començat la rehabilitació de les
cobertes del Mercat del Born com a
subcontractació de la UTE, formada
per SAPIC i TAUICESA i dirigida pels
arquitectes Rafael Càceres i Enric
Soria. ■

ESPAI
EMPRESA
COBERTES

TEYCUBER col·labora
en la restauració del
patrimoni arquitectònic
per perllongar la vida
de la nostra memòria.

TEYCUBER 2001, SL

www.teycuber.com

2.- Solera existent de dues capes de mahó ceràmic col·locat a trencajunts

4.- Llàmina impermeable adhesiva a dues cares TEXSELF

5.- Placa aïllant ranurada de 60mm i D-35 fixada a TEXSELF

6.- Adhesiu especial per a teules.

1.- Llata de fusta existent de 60x60mm c/30cm

7

5

4

2

1

3

6

7.- Teula plana alicantina esmaltada a dos colors formant sanefa.

3.- Imprimació amb emulsió asfàltica Emufal I

descoberts durant la realització dels
treballs es van utilitzar tendals imper-
meables dissenyats especialment per
a aquesta obra.

Per impermeabilitzar la solera
ceràmica, prèviament es va aplicar

una imprimació amb emulsió asfàl-
tica Emufal I i es va col·locar una
làmina autoadhesiva a dues cares de
la casa Texsa, de manera que també
servís per la fixació de l’aïllament
amb ranures de la capa superior.

Empresa innovadora

ESPAI
EMPRESA

CONSTRUCCIONS
METÀL·LIQUES

 c 61

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

■■■ En la protecció passiva contra
el foc un dels aspectes fonamentals
és mantenir la capacitat portant de
les estructures en cas d’incendi. Les
estructures portants han de mante-
nir les seves característiques mecàni-
ques de disseny durant el temps que
es consideri necessari. El Codi Tècnic
de l’Edificació i el Reglament de Segu-
retat Contra Incendis en els establi-
ments industrials regulen aquests
temps segons l’ús, l’altura i el risc.

Les estructures metàl·liques tenen
importants avantatges constructius,
però per les seves característiques
físiques, el seu comportament davant
del foc en cas d’incendi és molt limitat
si no es protegeix convenientment.

L’acer comença a perdre les seves
propietats mecàniques al voltant de
350ºC; a partir d’aquesta temperatu-
ra les deformacions elàstiques que
pugui patir l’estructura es transfor-
men en deformacions plàstiques, i
la càrrega suportada més el propi
pes de l’estructura s’encarreguen de
produir deformacions importants
que poden finalitzar en el col·lapse.

Els productes de protecció dels
elements estructurals metàl·lics
tenen l’objectiu de protegir l’estruc-
tura davant de l’increment de tempe-
ratura que tant afecta l’acer. Aquests

Promat WIP®. Pintures
a l’aigua contra incendis

Protecció de
l’estructura metàl·lica
amb pintura
intumescent

espumosa es manté adherida a l’es-
tructura i així proporciona l’aïlla-
ment tèrmic necessari per mantenir
la temperatura de l’acer per sota de
la temperatura crítica que s’estimi.
La temperatura crítica que s’usa
habitualment és de 500ºC. A aquesta
temperatura es considera que l’acer
ja ha perdut la majoria de les seves
propietats mecàniques i és el criteri
de la fallada dels assajos.

L’espessor de la pintura intumes-
cent Promat WIP® que cal aplicar es
calcula en funció del tipus de perfil i
de la superfície exposada al foc (fac-
tor de forma Hp/A) i pot arribar a una
resistència al foc de fins a 90 minuts,
per tant es classifica fins a R90.

La pintura intumescent Promat
WIP® proporciona l’acabat perfec-
te en condicions ambientals estàn-
dards i la resistència al foc necessà-
ria que evita les deformacions i el
col·lapse de l’estructura en cas d’in-
cendi. ■

Els productes de
protecció dels elements
estructurals metàl·lics
tenen l’objectiu de
protegir l’estructura.

La protecció
d’estructura
metàl·lica amb
pintura intumescent
és un sistema molt
demanat, pel seu bon
comportament i pel seu
acabat estètic.

PROMAT IBÉRICA SA

Telèfon: 91 781 15 50
marketing@promat.es

ESPAI
EMPRESA
PROTECCIÓ

CONTRA
 INCENDIS

productes han de demostrar les seves
qualitats en assajos de resistència al
foc en laboratoris acreditats, amb
normes d’assaig harmonitzades molt
estrictes i amb corbes de foc severes:
en el minut 5 després de l’inici de l’as-
saig s’arriba a 576ºC, mentre que en el
minut 90 s’ha arribat als 1005ºC. Els
materials usats per a aquest sistema
de protecció són morters, plaques i
pintures intumescents.

La protecció d’estructura metàl·
lica amb pintura intumescent és un
sistema molt demanat, pel seu bon
comportament i pel seu acabat estè-
tic, que permet mantenir, de manera
elegant, el contorn de l’estructura.

Pintura intumescent
Promat WIP®

La pintura intumescent Promat
WIP® és una pintura amb base aigua
que basa les seves característiques
de resistència al foc en una reacció

química d’intumescència progressi-
va propiciada per l’acció de la calor,
que dóna lloc a una massa carbono-
sa amb un coeficient de transmissió
tèrmica molt baix. Aquesta massa

ESPAI
EMPRESA
CONSTRUCCIONS
METÀL·LIQUES

62 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

■■■ Perlita y Vermiculita ha desen-
volupat un nou sistema per a la pro-
tecció de conductes mitjançant mor-
ter ignífug PERLIFOC. El nou siste-
ma ha estat assajat segons el CTE al
laboratori CIDEMCO de Guipúscoa
i ha obtingut la classificació EI-120.

Un dels canals pels quals el foc i el
fum es propaguen durant un incendi
són els conductes de ventilació. Per
assegurar la protecció contra el foc
en un edifici, és indispensable que els
conductes estiguin protegits.

El sistema PERLIFOC per a la
protecció contra el foc de conductes
de xapa galvanitzada és una alter-
nativa molt mes econòmica que els
sistemes que existeixen actualment.

El muntatge és molt senzill i ràpid
i consisteix a recobrir la totalitat de la
superfície exposada al foc del conduc-

■■■ La marca de fusteria d’alumini
Technal, seguint amb la seva filosofia
d’oferir solucions a mida i amb multi-
tud de possibilitats per a qualsevol pro-
jecte, presenta el sistema de divisions
interiors Opale. Aquesta mampara
està basada en un perfil d’estructura
amb muntant i travesser, més una
combinació de perfils de revestiment
que es poden triar segons l’estètica i
l’acabat. Amb tan sols 41 mm de cota
vista, Opale està dissenyada per allot-
jar vidres d’1 o 2 cares o panells a doble
cara amb aïllament acústic intermedi.
El sistema admet la integració d’una
porta corredissa d’alumini o una porta
practicable d’alumini, fusta o vidre.
També ofereix la possibilitat d’incor-
porar una cortina en l’aplicació de
mampara amb dos vidres o amb un
sol vidre. L’atenuació acústica és de
fins a 44 db segons l’aplicació, i sempre
en el mòdul amb elements fixos. La
mampara Opale permet una fabrica-
ció i un muntatge ràpids, mitjançant
uns talls rectes a 90º i uns acoblaments
amb esquadres, i ofereix la possibilitat
d’incorporar sòcols i muntants per la
canalització de cablejat. ■

Sistema per a la protecció de
conductes amb morter ignífug

Mampara Opale de Technal
per a divisions interiors

PERLITA Y VERMICULITA

www.perlitayvermiculita.com

TECHNAL

Telèfon: 902 22 23 23
hbs.spain@hydro.com
www.technal.es

ESPAI
EMPRESA
CONTRA EL FOC
I ALTRES

te de xapa galvanitzada amb làmines
de malla metàl·lica galvanitzada ner-
vada tipus deployee, recobertes al seu
torn per 55 mm d’espessor promig de
morter PERLIFOC.

Procés de muntatge
Revestiment del conducte:
■	 Les làmines de malla (2.500 x 600

x 0,3 mm) es doblegaran d’acord
amb les mesures del conducte i es

lligaran entre elles amb filferro a
fi d’aconseguir la continuïtat de
malla a tota la superfície.

■	 En els casos que sigui necessari,
es pot fixar algun cargol o sistema
de fixació a la pestanya que forma
la unió de cada 2 trams de conduc-
te, que ajudarà a l’estabilitat del
conjunt.

■	 La projecció del morter PERLI-
FOC es realitzarà amb 2 mans
d’aprox. 25 mm d’espessor cadas-
cuna, projectat de manera unifor-
me sobre la malla metàl·lica amb
màquines de projecció per via
humida i cargol sense fi. L’acabat
final serà d’un aspecte rugós. ■

Technal
■■■ Technal és una marca
d‘Hydro Building Systems,
empresa del grup multinacional
d’origen noruec Norsk Hydro,
que dissenya i distribueix siste-
mes per a finestres i façanes en
alumini. Technal té més de 500
clients industrials que treballen
l’alumini, i els hi fabriquen i
instal·len els productes. D’entre
ells, destaquen els més de 200
tallers homologats que confor-
men la Xarxa Aluminier-Technal,
al servei d’arquitectes, decora-
dors, interioristes, propietats i
constructores. ■

ESPAI
EMPRESA

CONSTRUCCIONS
METÀL·LIQUES

 c 63

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

■■■ Avui dia, les façanes ventilades
s’imposen com la solució constructi-
va més avançada per al recobriment
exterior d’edificacions, ja que apor-
ten molts avantatges, tant funcio-
nals com estètics. La característica
principal de les façanes ventilades
rau en l’espai que es genera entre
el revestiment i la paret original de
l’edifici, on es crea una càmera d’aire
circulant. Aquesta circulació d’aire
(d’aquí l’adjectiu “ventilada”), és la
que permet complir amb diversos
requisits bàsics que el Codi Tècnic
de l’Edificació exigeix en matèria
d’estanquitat i aïllament tèrmic i
acústic, i també redueix la deman-
da energètica necessària per assolir
el confort tèrmic, tant a l’estiu com
a l’hivern. En comparació als siste-
mes tradicionals, s’estima un estalvi
energètic d’entre un 20 % i un 50 %,
depenent del tipus de recobriment.

Una façana ventilada consta bàsi-
cament de dos components impres-
cindibles: d’una banda, d’elements
ancorats a l’estructura portant de
l’edifici, principalment de metall,
PVC rígid o fusta. Amb aquesta sub-
estructura s’aconsegueix la separa-
ció necessària per crear la càmera
d’aire. De l’altra, d’elements de reco-
briment, com ara panells o plaques
que, com que van subjectes a la sub-
estructura, conformen l’embolcall
de l’edifici.

Fixació de plafons
Els panells es poden col·locar
damunt la subestructura mitjan-
çant fixació mecànica i/o química.
La fixació química, que fa ús d’un
adhesiu elàstic, aporta avantatges
addicionals, sobretot perquè redueix
la transmissió de tensions entre els
materials de la façana.

Quan es produeixen moviments
a la façana, sobretot a causa de dila-
tacions i contraccions tèrmiques i de
càrrega de vent, l’adhesiu es deforma
elàsticament. Aquesta deformació
uniforme de l’adhesiu evita que les
tensions es concentrin en un únic
punt d’ancoratge, que és el que pas-
saria si s’utilitzessin cargols, grapes

Adhesiu elàstic per
a façanes ventilades

SP SISTA-SOLYPLAST
SP-301 FACHADAS,
l’adhesiu elàstic per adherir tota
mena de plafons

o reblons.
Com a conseqüència, es millora el

comportament davant de la fatiga i
del desgast dels ancoratges, la resis-
tència a l’impacte, s’eviten vibraci-
ons i corrosions i també s’aconse-
gueix un acabat estètic millor, ja que
es tracta d’una fixació oculta.

Sistema Sista Solyplast SP-301
No tots els adhesius són adequats
per adherir elàsticament panells en
façanes ventilades. L’adhesiu que
s’utilitzi ha de complir uns requi-
sits imprescindibles: primer, ha de
presentar propietats mecàniques
d’elasticitat magnífiques i una gran
força d’adhesió. SISTA-SOLYPLAST
SP-301 FACHADAS, l’adhesiu elàstic
basat en la nova tecnologia exclusi-

va FLEXTEC de HENKEL, ofereix
resultats excel·lents a l’hora d’adhe-
rir panells de tota mena (metàl·lics,
fenòlics, ceràmics, etc.) damunt de
les diferents subestructures exis-
tents. La tecnologia FLEXTEC està
basada en polímers híbrids amb tres
terminacions reactives que, a dife-
rència d’altres tecnologies com MS o
poliuretans, li confereixen una gran
resistència a la fatiga mecànica.

En segon lloc, l’adhesiu ha de
sotmetre’s a proves de durabilitat.
SISTA-SOLYPLAST SP-301 FACHA-
DAS ha superat una sèrie d’assajos,
realitzats pels laboratoris CIDEM-
CO, de resistència a la intempèrie
mitjançant envelliments accelerats
i de resistència a la fatiga mecànica,
tots ells basats en la futura norma

europea de façanes ventilades. L’es-
mentada norma europea serà la que
reguli en un futur molt proper la ido-
neïtat dels sistemes de recobriment
per a façanes.

Finalment, l’adhesiu no ha
d’interaccionar amb els suports
en forma de reacció o atac. SISTA-
SOLYPLAST SP-301 FACHADAS és
un adhesiu neutre, sense dissolvents,
i exempt de qualsevol compost consi-
derat perillós per a la salut humana o
el medi ambient.

La versatilitat de SISTA-SOLY-
PLAST SP-301 FACHADAS permet
realitzar encolats directes en obra
amb qualsevol tipus de panell lleu-
ger i, combinat amb fixacions mecà-
niques ocultes, recobriments amb
panells més pesats, així com treballs
de muntatge de mòduls en taller. El
sistema de fixació es complemen-
ta amb una emprimació universal,
aplicable sobre tota mena de suports
i una cinta de doble cara pels casos
on calgui una adherència immediata
del panell mentre es produeix l’endu-
riment de l’adhesiu.

En qualsevol de les aplicacions
per a la fixació de plafons en faça-
nes ventilades, SISTA-SOLYPLAST
SP-301 FACHADAS aporta una dis-
tribució homogènia de les càrregues,
cosa que permet en tot moment les
diferents dilatacions entre els com-
ponents i, així, n’augmenta la dura-
bilitat, redueix al mínim el mante-
niment de la façana i manté la seva
funcionalitat al llarg del temps. ■

ESPAI
EMPRESA

FAÇANES
VENTILADES

La versatilitat de SP
301 permet realitzar
encolats directes en
obra

HENKEL

www.henkel.es

ESPAI
EMPRESA
CONSTRUCCIONS
METÀL·LIQUES

64 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

■■■ El policlorur de vinil és un polí-
mer termoplàstic les molècules del
qual estan compostes en un 57% per
derivats de la sal comuna (un recurs
pràcticament inesgotable) i en un
43% per derivats de petroli.

La seva composició molecular
(que conté un 57% de derivats de la sal
comuna) li atorga diversos avantat-
ges. En primer lloc, el fa ser un mate-
rial més sostenible, perquè consumeix
fins a un 57% menys de recursos no
renovables (com els derivats del petro-
li), comparat amb altres plàstics, la
composició dels quals pot arribar a ser
del 100% de derivats del petroli. A més
a més, la presència del clor en la molè-
cula li confereix resistència química i
bones propietats de resistència al foc,
ja que el fa ignífug, autoextingible i no
propagador de la flama.

El PVC és un material ignífug
i autoexigible
Gràcies a la presència de l’element
clor en la molècula, que representa
més de la meitat del seu pes, només
entra en combustió a una tempera-
tura que oscil·la entre 330ºC i 400ºC
(comparativament, la fusta s’incen-
dia entre 210ºC i 270ºC). Així doncs,
és un material naturalment ignífug,
propietat que el fa particularment
apte per a l’ús en la construcció.

La majoria de productes de PVC
són difícilment inflamables. Com
s’ha indicat abans, calen temperatu-

Productes
de PVC

Una excel·lent elecció
per a la protecció
contra el foc dels edificis

important a l’hora d’avaluar la capa-
citat de propagació de l’incendi.

A més a més, el PVC és un materi-
al autoextingible. Això significa que
tan bon punt es retira de la font de
calor, el PVC deixa de cremar. Aques-
ta particularitat també contribueix a
que el comportament del PVC davant
del foc sigui millor que el d’altres
materials alternatius.

El PVC és un material no propa-
gador de la flama amb una velocitat
d’alliberació de calor molt baixa. La
prova de propagació de la flama ver-
tical del laboratori UL94V és àmpli-
ament acceptada i els compostos de
PVC acostumen a assolir una clas-
sificació alta (94V.0). Generalment,
els compostos de PVC mostren una
velocitat de propagació de flames de
menys de 50 mm per minut.

Una altra mesura important per
saber quina és la contribució poten-
cial d’un material a la propagació
de l’incendi és la calor que s’allibera
durant els tres primers minuts des-
prés de la ignició. En aquest aspec-
te, el PVC es comporta de manera
esplèndida, amb una alliberació
de calor molt menor que la d’altres
materials ignifugats o no ignifugats
i d’un ordre similar a la de la fusta. ■

El PVC és un material
ignífug i autoexigible

FORO IBÉRICO DEL PVC

www.aboutpvc.org

ESPAI
EMPRESA
PROTECCIÓ
CONTRA EL FOC

RD 312/2005: sobre euroclasses de reacció i resistència al foc

■■■ Les euroclasses per a productes de construcció i elements constructius vénen
definides per tres paràmetres:
■	 Paràmetre d’inflamabilitat, desenvolupament de flames, velocitat de cessió de calor:

Classificació

A1 No combustible Sense contribució en grau màxim al foc

A2 No combustible Sense contribució en grau menor al foc

B Combustible Contribució molt limitada al foc

C Combustible Contribució limitada al foc

D Combustible Contribució mitjana al foc

E Combustible Contribució alta al foc

F Sense determinació de propietats

■	 Paràmetre del grau d’opacitat de fums: s (smoke) amb denominació s1, s2 i s3 per
a baixa, mitjana i alta opacitat dels fums (incorpora els conceptes de velocitat de
propagació i producció total de fums).

■	 Paràmetre de caiguda de gotes o partícules inflamades, d (drop) amb denominació

d0, d1 i d2 per a nul·la, mitjana o alta caiguda de gotes o partícules inflamades.
Gràcies a les propietats inherents al PVC, abans esmentades, els productes de PVC per

a la construcció són capaços d’obtenir classificacions de reacció i resistència molt elevades.
Tot i que el Codi Tècnic de l’Edificació no exigeix explícitament que les canonades

instal·lades a l’interior de l’edifici tinguin una classificació específica, si aquestes han de
travessar espais ocults no estancs sense recobriment resistent al foc, llavors aquestes
canonades haurien de tenir una classificació mínima de B-s3 d0.

Amb la intenció d’oferir uns sistemes segurs, tant per als edificis com per a les per-
sones, les canonades i accessoris de PVC per a l’evacuació han estat sotmesos a proves
d’assaig i han obtingut, en certes gammes, la classificació B-s1 d0 (és a dir: tenen una
contribució molt limitada al foc, una baixa opacitat dels fums i una caiguda nul·la de gotes
o partícules inflamades).

Al capdavall, qualsevol element constructiu que tingui continuïtat al llarg de l’edifici i
que per tant pugui actuar com a propagador de la flama ha d’oferir elevades classificaci-
ons de reacció i resistència al foc. Això es pot aconseguir utilitzant productes de PVC, com
per exemple sistemes d’evacuació, cables elèctrics o elements de protecció elèctrica. ■

res molt altes i una constant aplica-
ció de la font de calor sobre el propi
material perquè comenci a cremar.
Quan les temperatures a les que està

sotmès no són prou elevades perquè
cremi, el PVC s’estova (com tots els
termoplàstics) però mai no gote-
ja. Aquesta característica és molt

ESPAI
EMPRESA

CONSTRUCCIONS
METÀL·LIQUES

 c 65

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

■■■ Amb més de 20 anys d’experiència
en el sector del plafó sàndvitx de fusta,
Thermochip és la companyia capda-
vantera en el mercat espanyol de la
coberta lleugera. Dintre del seu cicle
de jornades tècniques 2009, el passat
5 d’octubre, Thermochip va estar
present en el Col·legi d’Aparelladors,
Arquitectes Tècnics i Enginyers d’Edi-
ficació de Barcelona. La ponència va
anar a càrrec de Carlos Loureiro per
part de Thermochip i Eugenio Perea
pel grup Holtza, sota el títol El plafó
sàndvitx i la coberta lleugera. Respostes
al CTE. Es van abordar qüestions com
ara l’adequació de la coberta lleugera
als requeriments del nou CTE, amb el
propòsit de crear un fòrum tècnic de
consultes que servís als professionals
per solucionar incògnites.

L’actualitat exigeix nous reptes al
món de la construcció, per això en la
cita es van presentar noves solucions
que resolen qüestions clau per a la
construcció d’avui dia, com són l’aï-
llament tèrmic, l’aïllament acústic i
la reacció al foc. Un dels productes que
aporta solucions sostenibles quant a
aquests punts és el plafó bicapa Ther-
mochip Deco, element imprescindible
per a aconseguir una maximització de
l’eficiència energètica, aquest plafó
promou un estalvi d’energia passiu
tant en rehabilitació com en obra nova
ja que millora l’eficiència energètica
en valors fins a de un 100% de millora.

Nous reptes, noves solucions
La situació del mercat actual deman-
da recursos versàtils per afrontar
les noves exigències d’un món cada
vegada més competitiu i que aposta
per una construcció sostenible. Per
això, Thermochip ha desenvolupat
i patentat el sistema Thermochip
Deco, un nou plafó bicapa que dóna
resposta a totes aquestes qüestions.
Amb una grandària de 2.400x300 mm,
està compost per una capa de polies-
tirè extruït de 30 mm d’espessor que
funciona com aïllament tèrmic i per
un tauler decoratiu de fusta que apor-
ta solucions quant a disseny, aïlla-

Disseny i
sostenibilitat

Thermochip Deco és una
solució a mida on eficiència,
rapidesa, disseny i qualitat
s’integren en un mateix producte

Eficiència energètica
i rehabilitació
Més del 50% dels habitatges a Espa-
nya, aproximadament uns 13 milions,
superen els 30 anys, i més del 90% de
les cobertes requereixen un tracta-
ment d’aïllament tèrmic per al com-
pliment de les exigències del CTE.
Per això, la rehabilitació en l’àmbit de
l’eficiència energètica s’ha convertit
en un sector estratègic de l’economia.
Thermochip Deco ha estat estratègi-
cament dissenyat com a solució eficaç
per a la rehabilitació i restauració de
cobertes, suposant un estalvi, ja que
no és necessari treure cap estructura,
no genera residus i redueix el temps
emprat en la reforma.

Fins a 1996 el nombre d’habitat-
ges construïts anualment a Espanya
arribava a la xifra de 250.000, nombre
que ha anat descendint fins a arribar a
actualment cotes mínimes semblants
a les registrades en la dècada dels anys
80. Aquesta conjuntura genera un
destacat increment en l’àmbit de la
reforma i la rehabilitació, que sumat a
la necessitat d’augmentar l’eficiència
energètica per raons de sostenibilitat
mediambiental, componen una rea-
litat en la qual l’estalvi s’imposa. Per
a adaptar-se a aquesta situació, Ther-
mochip Deco confereix un estalvi ener-
gètic important davant de les cobertes
tradicionals amb bigueta pretesada,
revoltons i EPS, les quals arriben a una
transmitància de 0,94 w/(m2K) mentre
que amb Thermochip Deco s’arriben
a uns valors de 0,46 w/(m2K), complint
al 100% amb les especificacions mar-
cades pel CTE. Com mostra i regis-
trant els valors d’estalvi en tempora-
da d’hivern (novembre-març) en un
habitatge de 90 m2 aplicant el sistema
Thermochip Deco, l’estalvi energètic
en aquest període és de 3.355kWh., la
qual cosa es tradueix en 391€ i suposa
una reducció de les emissions de CO2
de 1.218 kg. Totes aquestes qüestions
aborden una nova realitat en la qual
eficiència, rapidesa, disseny i qualitat
busquen integrar-se en el mateix pro-
ducte, Thermochip Deco, una solució
a mida. ■

Thermochip Deco
promou un estalvi en
costos directes respecte
a la resta de sistemes
tradicionals

THERMOCHIP

Telèfon: 900 351 713
www.thermochipdeco.com

ESPAI
EMPRESA

AÏLLAMENTS

ment acústic i reacció al foc. La seva
versatilitat radica que pot instal·lar-
se sobre qualsevol tipus de material
constructiu: formigó, fusta, metall�,
és adequat per a ús públic i privat
en obra nova i rehabilitació, i la seva
varietat d’acabats permet adaptar-lo
a diferents ambients i funcions.

En aquesta aposta per mante-
nir un equilibri entre funcionalitat
i sostenibilitat, Thermochip Deco
promou un estalvi en costos directes
respecte a la resta de sistemes tradi-

cionals, i un estalvi en costos indirec-
tes derivat de la rapidesa i simplicitat
d’instal·lació. De fet, la seva fixació
pot realitzar-se de manera directa
o mitjançant sistemes indirectes
sobre llistons, el que permet reduir
els temps d’instal·lació fins a en un
75% davant dels sistemes tradicio-
nals. Però la realitat global demanda
solucions que, a més d’aportar imme-
diatesa d’instal·lació, donin suport
projectes basats en el desenvolupa-
ment sostenible.

ESPAI
EMPRESA
CONSTRUCCIONS
METÀL·LIQUES

66 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2009

ESPAI
EMPRESA
MANTENIMENT
D’EDIFICIS

■■■ Recentment, a les portades dels
diaris, apareix la fotografia d’un
edifici de Palma de Mallorca parcial-
ment enderrocat, amb un esfondra-
ment parcial i un congreny de façana
despenjat. En els articles publicats
respecte d’això, es destacava que
hi havien mort dues persones, i que
l’edifici no havia passat una Inspec-
ció Tècnica d’Edificis (ITE). El 2006, a
Santander es va esfondrar un edifici de
cinc plantes que va causar tres morts, i
el 1993 va ocórrer un terrible accident a
Madrid: l’esfondrament d’una marque-
sina del Cine Bilbao que va provocar sis
morts.

Alguns d’aquests accidents s’hau-
rien pogut evitar si aquests edificis
haguessin estat en les condicions de
conservació. Altres sinistres imputats
a causes com explosions de gas o esfon-
draments per incendis, no haguessin
produït el mateix desastre si hagues-
sin estat sòlidament rehabilitats. La
Llei d’Ordenació de l’Edificació (LOE)

Inspecció
Tècnica d’Edificis

Una aposta
per la salut
i bellesa del parc
immobiliari

més grans en rehabilitació.
Una Inspecció Tècnica d’Edificis,

ordenada per anys d’antiguitat de
construcció de l’immoble, d’obligat
compliment per a tots –inclosos els
immobles de l’Església i l’Adminis-
tració–, posarà els nostres edificis al
dia i farà que la via pública sigui més
segura. La ciutat, a més a més, la posa-
rem guapa, i amb un gran valor afegit.

Els webs de la majoria dels ajun-
taments del nostre país porten anys
anunciant les bondats de les ITE i de
la seva posada en pràctica. Però ben
pocs han començat i gairebé cap ha
complert les expectatives creades. Hi
ha alguns exemples, com ara Alcoi,
Sevilla, Vigo o Madrid, on han coinci-
dit causes molt concretes i peculiars,
com els antecedents històrics d’unes
ordenances que es remunten a Car-
les III, que en van facilitar legalment
el compliment exigible, sota un cicle
immobiliari molt afavoridor.

No cal esperar a tragèdies com les
descrites o tantes altres que puguem
recordar. Fem possible allò que, a
més de ser clarament necessari, no
és tan complicat. No mirem cap a un
altre costat. Exigim-nos la revisió de
les nostres ciutats, posem-les al dia,
afavorim l’actiu que és la construc-
ció, simplement rehabilitant, per a
l’economia. És la millor manera, la
més pròxima a la sostenibilitat ambi-
ental, atès l’estalvi de residus amb les
seves enormes despeses de gestió, i el
millor aprofitament dels materials.
Reciclem aquestes fusteries, aquests
grups escultòrics, aquestes estruc-
tures. Redescobrim l’esplendor de la
seva època, de la seva història, de la
seva bellesa renovada.

En totes les experiències d’inspec-
cions en diverses ciutats espanyoles,
es mira cada unitat d’obra de manera
independent, però davant una des-
pesa tan rellevant com la que genera
una ITE desfavorable, els propietaris
es poden plantejar -és el cas de les fit-
xes d’obres que presentem aquí com a
exemple il·lustratiu–, posar l’edifici al
dia tot encarregant un projecte d’exe-
cució, que funciona de la mateixa
manera que un pla director per a una
catedral: mira de dalt baix l’edifici, en
localitza les patologies i proposa solu-
cions que n’optimitzin la posada al dia
amb la millor relació qualitat/preu. ■

KALAM

www.kalam.es ■ catalunya@kalam.es

Ramón Mayo
Director general
rmayo@kalam.es

CASA MATESANZ

Rehabilitació integral d’aquest edifici d’Antonio Palacios al núm. 27
de la Gran Via de Madrid. Un cop fetes les demolicions, els reforços
estructurals i les noves distribucions, es va dotar l’edifici de noves
instal·lacions de lampisteria, electricitat, telefonia, contraincendis,
climatització, telecomunicacions i ascensors. S’hi van col·locar sòls i
sostres així com els revestiments interiors corresponents, i es va
recuperar la decoració original de les zones comunes. També s’hi va
restaurar la façana, on es van substituir la totalitat dels vidres,
inclosos els corbats dels seus magnífics miradors.

REHABILITACIÓ INTEGRAL

precisa que la seguretat de l’edifici per
a usuaris, confrontants i vianants cor-
respon als propietaris. Però és l’Admi-
nistració local la que s’ha de dotar dels
mitjans normatius, sancionadors i exe-
cutius per vetllar, mitjançant revisions
periòdiques, que la llei o les ordenances
es compleixin. No hi ha res millor, més
complet i més representatiu de l’estat
de la nostra salut que un reconeixe-
ment mèdic, una revisió general, mit-
jançant analítiques, radiografies, eco-
grafies, etc, per conèixer les patologies
del nostre organisme i evitar malalties
que, si no es detectessin a temps, podri-
en esdevenir mortals.

La Inspecció Tècnica de Vehicles
(ITV) va posar al dia la informació
sobre l’estat del parc mòbil i en va pro-
pulsar la renovació, la qual cosa va
impulsar notablement aquest sector
de l’economia. Quants accidents ha
estalviat i quantes vides ha salvat
aquesta norma? Milers, segurament.

Inspecció tècnica periòdica
No hi ha cap manera millor que

una inspecció tècnica periòdica dels

edificis per conèixer-ne l’estat. Podrí-
em donar-hi moltes voltes, a l’afer. Es
podrien fer revisions des de l’Admi-
nistració, com va fer l’ajuntament de
Madrid arran del sinistre esmentat:
milers de revisions per tècnics con-
tractats des de l’Administració, i el
que això implica per al contribuent,
amb tràmits burocràtics lents i cos-
tosos per al control adequat –sempre
insuficient–, milers d’expedients san-
cionadors, accions substitutòries quan
no responien els propietaris de l’edifi-
ci, etc. Fins que van arribar les ITE. A
Madrid, 180.000 edificis, gairebé el 80%
del parc immobiliari, es van veure
obligats a passar aquesta inspecció, a
partir de l’any 2000 i al llarg de sis anys.
L’obligació va sorgir a partir de l’en-
trada en vigor d’una nova ordenança
sobre conservació, rehabilitació i estat
ruïnós de les edificacions elaborada
per la Gerència Municipal d’Urbanis-
me. Una norma que pretenia, i si es
jutja pels resultats en part ho ha acon-
seguit, fomentar la cultura de la con-
servació i el manteniment dels edificis,
la qual cosa condueix a evitar despeses

CASA MATESANZ. REHABILITACIÓ INTEGRAL D’AQUEST

EDIFICI D’ANTONIO PALACIOS AL NÚM. 27 DE LA GRAN VIA DE

MADRID. UN COP FETES LES DEMOLICIONS, ELS REFORÇOS

ESTRUCTURALS I LES NOVES DISTRIBUCIONS, ES VA DOTAR

L’EDIFICI DE NOVES INSTAL·LACIONS DE LAMPISTERIA,

ELECTRICITAT, TELEFONIA, CONTRAINCENDIS, CLIMATITZACIÓ,

TELECOMUNICACIONS I ASCENSORS. S’HI VAN COL·LOCAR

SÒLS I SOSTRES, AIXÍ COM ELS REVESTIMENTS INTERIORS

CORRESPONENTS, I ES VA RECUPERAR LA DECORACIÓ

ORIGINAL DE LES ZONES COMUNES. TAMBÉ ES VA RESTAURAR

LA FAÇANA, ON ES VAN SUBSTITUIR LA TOTALITAT DELS VIDRES,

INCLOENT-HI ELS CORBATS DELS SEUS MAGNÍFICS MIRADORS.

REAL COMPAÑÍA ASTURIANA DE MINAS. AL MAGNÍFIC EDIFICI DE

L’ANTIGA SEU DE LA REAL COMPAÑÍA ASTURIANA DE MINAS, A LA PLAÇA

ESPAÑA DE MADRID, VAM DUR A TERME TREBALLS DE REHABILITACIÓ DE

ZONES INTERIORS I, AMB ELS NOSTRES TREBALLADORS DEL ZENC, LA

RESTAURACIÓ DE FAÇANES I FORMACIÓ DE NOVES COBERTES, RESTAURACIÓ

D’ORNAMENTS I GRUPS ESCULTÒRICS. HI DESTACA AIXÒ ÚLTIM, JA QUE TOTS

ELS ELEMENTS ORNAMENTALS, COM ARA BALUSTRADES, MANSARDES,

MÈNSULES, CORNISES, MOTLLURES, ETC., AIXÍ COM DECORATIUS INTERIORS,

INCLOENT-HI FALSOS SOSTRES PATINATS I AMB PINTURES AL·LEGÒRIQUES,

ESTAN FETS DE ZENC. DE LA MATEIXA MANERA, VAM INTERVENIR SOBRE

LES ZONES DE MAÓ I GRANIT AMB ELS TRACTAMENTS CORRESPONENTS DE

NETEJA, REPOSICIÓ I PROTECCIÓ.

REAL COMPAÑÍA ASTURIANA DE MINAS

Magnífic edifici antiga seu de la Real Compañía Asturiana de Minas, a la plaça de España de
Madrid, on vam dur a terme treballs de rehabilitació de zones interiors, i amb els nostres
treballadors de zenc, la restauració de façanes i formació de noves cobertes, restauració
d’ornaments i grups escultòrics. Hi destaca això últim, ja que tots els elements ornamentals com
ara balustrades, mansardes, mènsules, cornises, motllures, etc., així com decoratius interiors
inclosos falsos sostres patinats i amb pintures al•legòriques estan fets en zenc. De la mateixa
manera, es va intervenir sobre les zones de maó i granit amb els tractaments corresponents de
neteja, reposició i protecció.

REHABILITACIÓ INTEGRAL

Palau María Pita
La Corunya

Façana emblemàtica
Museu Thyssen Madrid

Catedral de Sigüenza

Restauració façana
Pg de Gràcia Edi ci Zurich Barcelona

Façana Banc d’Espanya
Madrid

Restauració patrimoni
Catedral de Santiago

Seminari Major de Comillas
Domènech i Montaner

Àrees de rehabilitació integral

Més de 20 anys en la
rehabilitació d’edi cis

i restauració de façanes

Fins arribar aquí
hem acumulat una
valuosa experiència
en edi cis singulars

que ens ha permès
desenvolupar un

procés integral de
gestió i execució

d’obres

guanyant la con ança de gestors de grans grups
patrimonials i comunitats de propietaris

Disposar d’equips professionals tècnics, restauradors i artesans, així
com de maquinària i tallers propis, a més d’un departament d’estudis
previs, ens permet oferir als tècnics en la fase de projecte i durant
l’execució de les nostres obres un exhaustiu estudi de les parts de
l’edi ci i materials danyats per tal de trobar-hi les millors solucions i la
seva relació qualitat/preu

B a rce l o n a La Ra m b l a, 14 0 933 436 642
M a d r i d A nto n i o Ca s e ro, 6 915 040 192

catalunya@kalam.es www.kalam.es

Adherida al
Gremi de Constructors
d’Obres de Barcelona

Màximes classi cacions
de l’Estat en cada categoria

Rehabilitació edi cis K7E
Edi cació CF
Ornamentacions K5C
Béns Mobles N5D Calidad Medio A. Ries Lab

ESPAI
EMPRESA
SOLUCIONS
PROFESSIONALS

68 c

L’INFORMATIU
DEL CAATEEB
DESEMBRE
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

Guia activa:
SOLUCIONS PROFESSIONALS

ESPAI
EMPRESA
SOLUCIONS

PROFESSIONALS

 c 69

L’INFORMATIU
DEL CAATEEB

DESEMBRE
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: 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

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

70 c

DEMANDES
MERCAT DE
TREBALL

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 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 Tele-
comunicacions i Societat de la Informació
(STSI) i per ACC1Ó CIDEM|COPCA, per
promoure les tecnologies de la informació i
la comunicació (TIC) a l’empresa catalana.
Els destinataris del pla són les micro, petites
i mitjanes empreses catalanes de tots els
sectors d’activitat. Principalment s’ofereix
el Servei d’Assessorament Subvencionat.
www.pimestic.cat

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 manteniment
que pot fer el mateix col·legiat, amb un ges-
tor 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 exclu-
sius 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-
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

AP Marketing Consultores

Avantatge especial només per a col·legiats
per millorar vendes. Inclou tres sessions de
consultoria i una sessió de proposta de tre-
ball. El preu normal d’aquest servei és de
1.440 euros. El preu per a col·legiats és
de: 720 euros.
www.amorpujol.com
Contacte: Amor Pujol
caateeb@amorpujol.com
Telèfon: 636 76 92 21

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 71

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2009

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 especta-
cles d’adults de Guasch Teatre

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

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

Viatges Nieveski

Gràcies a l’acord establert entre el CAATE-
EB i l’agència Viajes Nieveski, tots els col·
legiats i els seus familiars directes poden
gaudir d’un descompte del 5% en els serveis
que encarreguin a Viajes Nieveski. Per poder
gaudir del descompte hauran de comunicar
la seva condició com a col·legiats/ades.
Telèfon: 626 00 24 00
www.nieveski.com
info@nieveski.com

AR Barcelona

AR Barcelona ofereix un 10% de descomp-
te en el lloguer d’apartaments d’alt nivell
situats a les millors zones de la ciutat de
Barcelona, completament equipats i amb
bones comunicacions. Aquest avantatge
està dirigit a tots els col·legiats i amics i
familiars propers que s’acreditin com a tals.
info@arbarcelona.es
www.arbarcelona.es
Telèfon: 93 517 21 11

Heretat Mas Tinell

Bodegues Heretat Mas Tinellaplicarà a tots
els col·legiats un descompte de 20% en les
seves comandes.
 A més, per a comandes superiors a 300
€ (bruts), les despeses de transport seran
totalment gratuïtes.
Mireia Canchales
mireia@mastinell.com
Tel.: 93 817 05 86

Núria Saloni, Joieria Orfebre

Nou avantatge col·legial amb Núria Saloni,
Joieria Orfebre. S’ofereix un 11% de des-
compte en les col·leccions pròpies d’or i un
14% en les de plata.
www.nuriasaloni.com

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

AVANTATGES
PER ALS

COL·LEGIATS

Ortodòncia

Instituts Odontològics és una clínica den-

tal amb més de 400.000 clients i 300

professionals que treballen en 17 centres

propis. Amb el conveni que ha signat el

CAATEEB els col·legiats es beneficiïn de

les següents avantatges:

• 	1ª visita, consulta i revisió gratuita

• 	Radiografies intrabucals gratuïtes

• 	Higiene bucal a 20 Euros.

• 	20 % de descompte en la resta de trac-

taments

Grup Instituts Odontològics
Telèfon d’atenció al client.: 902 119 321

ioa@ioa.es ■ www.ioa.es

Certificats mèdics

Per beneficiar-se del descompte cal iden-

tificar-se com a col·legiat en sol·licitar el

servei.

Lampo. Muntaner, 479-483, 5è 4a

Tel.: 932 110 300

Didac. Tenor Massini, 1-3, 1a. / Sants, 180

Tel.: 934 907 265

sypsa@retemail.es

Clínica dental Miravé

El CAATEEB i Clinica dental Miravé, han

signat un acord de col·laboració per ofe-

rir els serveis de la clínica a unes millors

condicions per a tots els seus col·legiats

i col·legiades.

www.clinicamirave.es

Descomptes en el Circuit de Catalunya

El Col·legi ha signat un acord de col·

laboració amb el Circuit de Catalunya per

tal de poder presentar als seus col·legiats

un avantatge exclusiu.

S’ofereix un 25% de descompte per a

col·legiat i familiar directe en les entrades

i cessió d’espais del Circuit de Catalunya.

L’acord inclou el compromís de la utilització

dels serveis de Borsa de Treball i consul-

toria del CAATEEB en la contractació de

professionals que es requereixin en aque-

lles reformes, rehabilitacions o qualsevol

altra tipologia d’obra que es desenvolupi

en les seves instal·lacions on sigui precís

el servei d’un arquitecte tècnic.

La promoció és vàlida per a totes les tribu-

nes excepte Zona Socis i Tribuna N.

Més informació: www.circuitcat.com

72 c

DEMANDES
MERCAT DE
TREBALL

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 2009 P Petits anuncis:

SERVEIS PROFESSIONALS

Petits anuncis

Tel: 932 40 23 76

Petits anuncis
(continua a la plana 74)

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 labo-

rals, s’ofereix per a la realització d’estudis i

estudis bàsics de seguretat i salut per obres

d’edificació, plans de seguretat i salut i plans

d’emergència i autoprotecció. Àrea de tre-

ball: 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

Thomas&Valls serveis integrals d’arqui-

tectura i arquitectura tècnica

Project management, redacció de projec-

tes bàsics i executius, redacció de projectes

d’instal·lacions, redacció de projectes d’en-

derroc, direcció d’obra arquitecte i/o apare-

llador i certificats, coordinació de seguretat

i salut, dictàmens, informes, taxacions, trami-

tació d’expedients i legalitzacions, redacció

de memòries, pressupostos complets, 3D i

renders, cèdules d’habitabilitat.

www.thomasvalls.com

ptomas@thomasvalls.com

Telèfon: 696 282 674

CÀLCUL D’ESTRUCTURES

Consultoria d’estructures d’edificació

Arquitecte tècnic, màster en Disseny i Reha-

bilitació d’Estructures Arquitectòniques per la

Fundació UPC, ofereix servei complet de con-

sultoria d’estructures d’edificació. Projectes de

càlcul, delineació, memòria amidaments, pla de

control de qualitat i seguiment d’obra.

César Cano

Telèfons: 93 371 25 49 ■ 661 968 942

www.ccano.net ■ info@ccano.net

Consultoria d’estructures

Despatx d’arquitectes i aparelladors espe-

cialitzat en consultoria d’estructures d’edi-

ficació (formigó, acer i fusta). Realitzem

l’assessorament des de l’avantprojecte,

i el projecte executiu d’estructura (càl-

cul, delineació, memòria i amidaments).

15 anys d’experiència 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 qualse-

vol tipologia (formigó, acer, fusta, alumini...)

i dificultat:

-	Avantprojectes i concursos.

-	Projectes per a obra nova i rehabilitació.

-	Disseny de fonamentacions especials.

-	Optimització i recàlcul d’estructures.

-	Disseny d’elements singulars per a fabri-

cants i contractistes.

-	Estudi de casos especials.

-	Anàlisi avançat mitjançant Elements Finits.

Servei àgil, en tot Catalunya i Balears.

Ferran ■ Tel. 629 20 57 66

ferran.juan@enginyers.net

 TOPOGRAFIA

Serveis de topografia

S’ofereix realització d’aixecaments

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

74 c

DEMANDES
MERCAT DE
TREBALL

L’INFORMATIU
DEL CAATEEB
DESEMBRE
 2009

Petits anuncis
(continuació)

Granollers Topografia

Aixecaments topogràfics i planimètrics.

GPS-UTM. Projectes de segregació i

desllindament. Edificació i replanteig d’obra

civil. Anivellament de precisió. Control de

moviment i deformacions. Modelització 3D,

seccions i cubicació de terres. Plànols d’edi-

ficis i alçats de façanes. Línies elèctriques i

estudis d’inundabilitat. Informes, dictàmens

i peritacions - Visat.

www.granollerstopografia.com

info@granollerstopografia.com

Tel.: 93 879 14 47

Fax: 93 870 51 67

PERSPECTIVES, 		
3D I DELINEACIÓ

Perspectives

Es fan perspectives manuals i per ordina-

dor, en blanc/negre o color, i Render.

Octavi

Telèfon: 932 13 92 36.

Perspectives professionals

Som un grup de professionals amb més de

10 anys d’experiència dedicats a: perspec

tives fotorealístiques, animacions i vídeos

interactius amb recorreguts virtuals, fotos/

videomuntatges, decoració, etc. Utilitzem

les últimes tecnologies i els sistemes més

avançats sense que això encareixi els cos-

tos. Ens desplacem per tota Catalunya i

complim amb les dates d’entrega.

Render & Design

 Tel.: 679 490 231

estudio@renderanddesign.com

www.renderanddesign.com

ESTUDIBASIC, visualització 3D

Som un estudi especialitzat en la infogra-

fia aplicada a l’arquitectura i l’interiorisme,

donant suport a d’altres professionals del

nostre sector en la presentació dels seus

projectes, produint imatges 3D d’alt nivell

realista i animacions, mitjançant tecnologies

d’avantguarda. Trobareu una mostra de les

nostres feines al web www.estudibasic.es

Marta Gordillo, arquitecta

T. 93 317 37 89 ■ 636 75 73 70

c/ Aribau 12, 5è 2a, Barcelona

estudi@estudibasic.es

www.estudibasic.es

Despatx d’arquitectura realitza 	

perspectives econòmiques

Realitzem perspectives d’interiors i exteriors

a petició del client, amb qualitat fotorrealista

tipus VRAY, a tarifes raonables.

Sr. Pérez

Telèfon: 695 925 135

SEGURETAT I PREVENCIÓ

Estudis de seguretat

Equip format per arquitectes tècnics i 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 ris-

cos laborals a la construcció per a: Coordinaci-

ons de seguretat i salut, projectes de seguretat

i salut així com auditories reglamentàries en

prevenció de riscos laborals per a empreses.

Ens dediquem exclusivament a la seguretat en

obres de construcció i a la prevenció 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 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 l’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 prejubilació de l’actual

usuari. Local molt ben situat, en planta baixa,

amb 25 ml de façana i llum natural. Super-

fície útil de 164 m2. Ampli vestíbul, sala de

treball, 4 despatxos, traster i dos lavabos.

Ben equipat tècnicament, amb taules de

treball, ordinadors, impressora, fotocopia-

dores, monitors de TV, centraleta de telèfon,

fax, connexió en xarxa ADSL, aire condicio-

nat calor-fred, alarma, assegurances. Aigua,

llum i servei de neteja. 34 anys al servei del

públic i amb una cartera de més de tres mil

clients.

Antoni Argilés (arquitecte tècnic).

Tels: 93 776 24 64 ■ 609 87 63 96

Horari: de dimarts a divendres de 10 a 12h

i de 17 a 19h.

Lloguer d’espai de treball

Es lloga espai de treball en un despatx com-

partit. Cèntric, és molt lluminós i completa-

ment equipat. Preu: 260 Euros/mes/taula.

Llogant més espais, el preu és 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.

Gonzalo ■ Telèfon: 637 722 149

Lloguer de despatx a Barcelona

Es lloga despatx a Barcelona, c. Bruni-

quer- Pl. Joanic (Gràcia). Planta baixa.

Accés independent. Ideal per a arquitectes

tècnics, enginyers, arquitectes, etc. 35 m²

i 15 m² d’altell. Aire condicionat, calefacció

i xarxa informàtica.

Elvira: 606 58 98 32

Josep Manuel: 616 48 24 14

Despatx a compartir

Despatx a compartir amb arquitecte i apa-

rellador, amb taula de despatx en “L” , arma-

ri, sala de reunions, fax, nevera, aire condi-

cionat, neteja, llum, aigua i assegurança del

contingut: Inclosos en el preu.

Preu: 230 €/mes

Despatx a Travessera de Dalt núm.34,

ent.3a Barcelona

Enric ■ Tlf. 626 64 14 03

Despatx per compartir amb professio-

nals autònoms

Despatx per compartir entre professionals

autònoms, freelance i independents, situat

al barri de Sarrià. Totalment reformat. Tot

exterior. Per començar a treballar sense

cap tipus d’inversió inicial.

Serveis: Llum, aigua, neteja, alarma, ADSL,

calefacció, aire condicionat, telèfon amb

extensions individuals, impressora, fax,

sala de reuniones, sala d’espera i plòter.

290 € / mes més despeses.

Telèfon: 617 377 051

Cristina Cruz. API 1606

Petits anuncis
Tel: 932 40 23 76

PETITS
ANUNCIS
SERVEIS
PROFESSIONALS

L’Informatiu desitja als seus
lectors i als seus anunciants

un bon any 2010
ACCIONA

ACTIS

ALAC

AMARI METALS IBERICA

ARCELOR ESPAÑA

ARCYDE

ARDEX CEMENTO

ARKTEC

ARLA

ARTEMIDE

ASFALTEX

BASF

BENQUIN

BETEC CATALANA

BITCOM

BLOCOTELHA

CAIXA D’ENGINYERS

CECAM

CEMEX

CIRCA

CIRCUITS DE CATALUNYA

CLIMA OLIVA

CLINICA BAVIERA

CLINICA DENTAL MIRAVE

COALSA

COINTECS

CONSTRUCCIONS
COTS I CLARET

CONSTRUCTORA EURO-
BARNOBRES

CONSTRUSTAT

CONTRATAS Y OBRAS

COSENTINO

CUPA GROUP

IGUAZURI

IMPERRAPIT

IMREPOL

INDUSTRIAL BREINCO

INSTITUTS
ODONTOLOGICS

IPUR

ITEC

JAM

JOTUN IBERICA

JUNCKERS

KAYATI

LAMP

MARMOLES
GOMEZ VERGEL

MASGRAU YANI DISENY

MATERIAS PRIMAS
ABRASIVAS

MERIDIÀ VIATGES

METRO 3

MUEBLES HERMS

MURPROTEC

NOU BAU

NOVELL EQUPAMENT

NOXIFER

PAREX MORTEROS

PERLITA Y VERMICULITA

PERMASTOP
TECHNOLOGIES

PROINOSA

PROMAT IBERICA

PROYECTOS
Y REHABILITACIONES
KALAM

QUALITAT OBRES

REHABILIT

REHABILITACIO
CONTRACTA I PROMOCIO
D’OBRES

DERIVADOS
DEL POLIURETANO

DOMECQ BODEGAS

ENCOFRADOS J. ALSINA

ESPAIS

ESTUCS 1881

ESTUCS CAMPRECIÓS

EUROCONTRUC

EUROPERFIL

EXCAVACIONS
GERMANS CASAS

FACHADAS Y CUBIERTAS
LITWAY

FINCAS FELIPE II

FIRA DE BARCELONA

FIXCER PRODUCTS

FORCIMSA

FORO IBERICO DEL PVC

FRAPONT

FUNDACIÓN LABORAL
DE LA CONSTRUCCIÓN
DE CATALUNYA

GABARRO HERMANOS

GAS NATURAL

GEAS INTEGRAL

GECOL SERVICIOS

GERCASA

GRUP ACIEROID

GRUP PERALADA

GRUPO NAVAS

HENKEL IBERICA

HOT PINT

IASO

IBERMAPEI

IBERTRAC

IDEAL STANDARD

RESTAUREM MULTIGRUP

RESTAURI

ROCKWOOL

ROLL GUM

RYCMAR

SAINT GOBAIN
WEBER CEMARKSA

SAS PREFABRICADOS
DE HORMIGON

SATHER

SAUNIER DUVAL

SCHLÜTER SYSTEMS

SCHOTT IBERICA

SECADOS TORRES

SERVICLEM

SIKA

SOLVAY

STANDARD HIDRAULICA

STO

TDF

TECHNAL

TECHNOFORM BAUTEC

TECNIFUSTA ENGINYERIA

TECOSUR

TEXSA

TEYCO

TEYCUBER

THERMOCHIP

TORRES, ALQUILER
DE CALEFACCIÓN

TRAC VERTICAL

UNIVERSITAT DE VIC

URALITA SISTEMAS
DE TUBERÍAS

WERZALIT

M
76 c

L’INFORMATIU
DEL CAATB
DESEMBRE
2009

Les ruïnes maies de Copán
El 763 dC, aprofitant un eclipsi lunar previst pel 28 de juny, a
la sagrada ciutat-estat de Xukpi es va celebrar un congrés
astronòmic. Mentrestant, Europa entrava en l’Edat Mitjana.

■■■ Corria l’any 763 dC. Mentre a
Europa els àrabs consolidaven la con-
questa de la Península Ibèrica i d’una
mica més enllà dels Pirineus; mentre
els monjos, en alguns monestirs, mal-
daven per preservar els coneixements
adquirits; i mentre el continent s’en-
dinsava en l’Edat Mitjana (les edats
fosques)... a l’altre costat de l’oceà, a
la sagrada ciutat estat de Xukpi (actu-
al Copán), al nord-oest d’Hondures i
molt a prop de la frontera amb Guate-
mala, es va celebrar un congrés astro-
nòmic aprofitant un eclipsi lunar pre-
vist pel 28 de juny d’aquell any, segons
el calendari Julià.

L’agenda del congrés incloïa, a
banda d’observar l’eclipsi, debatre i
realitzar les oportunes correccions
per sincronitzar els calendaris: el
sagrat Tzolkin, de 260 dies, únic al
món, el civil o Haab, de 365 dies, i el
Compte Llarg, de cicles múltiples
de 20 anys. Els assistents al congrés,
sacerdots/astrònoms, constituïen la
part fonamental de l’elit de l’imperi
maia i Copán n’era el seu centre cien-
tífic.

La importància de la ciutat
Se l’ha arribat a anomenar l’Atenes
maia. La rellevància de la ciutat no
raïa en aquell moment, i de fet tam-
poc avui dia, en les seves dimensions
i la grandesa dels seus edificis, com
poden ser Tikal o Palenque, Quiri-
gua, Cobá, etc. ni en el poder polític
i militar dels seus governants. Més
aviat rau en la gran quantitat d’ins-
cripcions jeroglífiques, tallades o
esculpides, i en les seves esteles i edifi-
cis, una enciclopèdia escrita en pedra,
incomparable a res en tot el món.

El traçat mateix de la ciutat és
una font d’informació: les seves pla-
ces i edificis estan alineats segons
les estrelles, constel·lacions o pla-
netes, sense oblidar el sol i la lluna.
Una altra dada curiosa i poc conegu-

Alejandro Verdugo
informatiu@apabcn.cat

Metròpolis:
COPÁN

La rellevància de la
ciutat [...] rau en la
gran quantitat d’ins-
cripcions en escriptura
jeroglífica, tallada o
esculpida en les seves
esteles i edificis

EL JUNY DE 1989 ES VA DESCOBRIR LA PRIMERA TOMBA “REIAL” SOTA L’ESCALINATA

CAMP DEL JOC DE PILOTA. MÉS QUE UN ESPORT, ERA UNA METÀFORA SOBRE ELS

CONFLICTES EN L’ORDRE CÒSMIC. L’EQUIP VENCEDOR ERA OFERT EN SACRIFICI ALS DÉUS

C
op

án

METRÒPOLIS
COPÁN

 c 77

L’INFORMATIU
DEL CAATB
DESEMBRE

 2009

prés dels esculls de coral de les Illes
de La Badia. Accedir-hi resulta més
fàcil des de Guatemala i, de fet, la
major afluència de visitants prové
d’allà; per això pot ser que hi hagi qui
consideri que Copán és a Guatemala.

La cultura maia va arribar al seu
apogeu cap als segles VIII i IX dC.
S’estima que els seus orígens es
remunten com mínim al segle II aC.
Recentment s’han desenterrat evi-
dències que indiquen que cal moure

ESTELA. REPRESENTA UN DELS “REIS” DE COPÁN

ESTELA I ALTAR. DARRERE, L’ESCALINATA DELS JEROGLÍFICS

MÉS JEROGLÍFICS. S’HA ACONSEGUIT DESXIFRAR-LOS,

PERÒ EL SIGNIFICAT ENCARA ÉS OCULT

EXEMPLE DE MAÇONERIA ÚNIC EN L’ARQUITECTURA

PRECOLOMBINA

DETALL ORNAMENTAL O JEROGLÍFIC

CAMP DEL JOC DE PILOTA I L’ESCALINATA DELS JEROGLÍFICS

EN PRIMER PLA

POPULARMENT ANOMENAT DÉU DE LA TEMPESTAT PER LA

T GRAVADA EN AQUESTA ESPÈCIE DE MAÇA.

L’ANOMENAT ARC FALS. POSSIBLEMENT TENIA

CONNOTACIONS SIMILARS A L’ARC DE TRIOMF ROMÀ

aquesta estimació més enrere en el
temps. Quan Colom albira les costes
del nou continent ja fa uns quants
segles que Copán està abandonada

da: la plaça principal del centre està
pavimentada amb estuc. A mitjan
segle XX es va prendre la decisió de
cobrir-la amb gespa, com una catifa,
per protegir-la. Va ser aquí on es va
determinar la durada de l’any tro-
pical, es van crear taules d’eclipsis i
es va idear una fórmula per ajustar
el calendari d’una manera molt més
precisa que la que s’utilitza actual-
ment. Hi ha indicis que apunten que
va ser aquí on els astrònoms maies

van determinar l’òrbita sinòdica del
planeta Venus, que és de 583,94 dies,
i també la dels altres planetes, inclo-
ent-hi Mart i Mercuri. Aquest grau de
precisió no es va assolir fins al segle
XX, on es van utilitzar instruments
sofisticats.

Sobre el col·lapse
de la cultura maia
Actualment, Copán és un dels majors
atractius turístics d’Hondures, des-

El col·lapse de la cultu-
ra maia [...] pot tenir
relació amb un canvi
climàtic, crisis polí-
tiques i econòmiques

METRÒPOLIS
COPÁN

78 c

L’INFORMATIU
DEL CAATB
DESEMBRE
2009

Informació útil. Ruïnes maies de Copan
■■■ Localització: Es troba a 1,5 km
de la ciutat actual de Copán, entre La
Laguna i Barbasqueadero, a 12 km a
l’est de la frontera amb Guatemala.
■ Les ruïnes maies: La vall de Copán
va ser habitada des del 1.200 aC, i en
el seu apogeu va arribar a tenir 20.000
habitants. La ciutat maia de Copán va ser
un gran centre governamental i cerimo-
nial de l’antiga civilització maia centrea-

mericana; va esdevenir un dels principals
centres científics del període maia clàs-
sic, utilitzat com a observatori astronò-
mic. Diego García Palacio va descobrir-
la el 1.570 a la conca del riu Motagua.
Un dels millors exemples de jeroglífics
maies es troba en el jaciment de la ciutat
de Copán. El parc arqueològic de Copán
va ser declarat Patrimoni de la Humani-
tat el 1.980 per la Unesco. ■

i reclamada per la selva. El col·lapse
de la cultura maia i les causes que
el van provocar constitueixen un
apassionant tema d’investigació i de
debat. Pot tenir relació amb un canvi
climàtic o amb crisis polítiques i eco-
nòmiques, i així esdevé un tema de
gran actualitat. Les possibles respos-
tes aportades fins ara són i haurien
de ser d’interès per a tots: heus aquí
una cultura molt avançada, en molts
aspectes superior als seus contempo-
ranis europeus. I què els va passar?
En el llibre Colapso, el seu autor,

VISTA DE LA GRAN PLAÇA AMB EL CAMP DEL JOC DE PILOTA AL FONS

Jared Diamond, exposa amb gran
claredat i abundància d’evidències
les possibles causes. Si les extrapo-
lem a dia d’avui, crisi inclosa, tal
com fa Diamond en els últims capí-
tols del llibre, com a mínim hauríem
de replantejar-nos la nostra postura
pel que fa al canvi climàtic, si volem
o hem de deixar en mans de polítics,
de científics, economistes i empre-
saris, –llegeixi’s multinacionals–, la
implantació de solucions o iniciati-
ves per no veure’ns abocats a la nos-
tra extinció. ■

