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

Preu: 5 € 318Gener-Febrer
2010

Reflexions a l’entorn
de la crisi (Batimat 09)

El Tema n n P. 4

Àrea Tècnica n n P. 43

Aprovar el Pla de
seguretat i salut

La Fàbrica
del Sol
El Reportatge: La rehabilitació de la l’antiga Fàbrica del Gas de la
Barceloneta replanteja models productius, tecnologies i estils de vida. P. 54

Centre d’exposició sobre sostenibilitat

Crèdits:
L’Informatiu 318. 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.

5 T
El Tema
Reflexions a l’entorn
de la crisi
P.4

Patrimoni
Egara
P.86

sumari
■ El Tema	 4
■ Noticiari	 16
■ Institucional	 42
■ Col·legiació	 45
■ Assessoria Jurídica	 46
■ Àrea tècnica	 48
■ Formació	 52
■ Reportatge	 56
■ Espai empresa	 69
■ Patrimoni	 86

5

N
Noticiari
Premis Catalunya
Construcció 2010
P.20

A

Assessoria
Llei Òmnibus
P.42

R
Reportatge
La Fàbrica del Sol
P.56

EDITORIAL

Un format nou?

L’Informatiu ha adoptat el
format DIN A4. Segurament
aquest és un fet que agrairan
alguns lectors, aquells que a
les enquestes ens ho dema·
naven una vegada i una altra.

Avui, amb més o menys
habilitat, tots procurem utilitzar
els mitjans més moderns per
estar informats. Perquè la
informació, a més de rigorosa
i veraç, la volem puntual. La
volem ara. Per això la informació del nostre Col·legi, la
trobareu sempre actualitzada al web www.apabcn.cat. En
connexió amb ella va néixer 7@, el butlletí electrònic que surt
tots els dimecres per arribar puntualment al vostre ordinador
i que us informa sobre la professió, l’activitat del Col·legi i els
serveis que us ofereix.

L’Informatiu, que durant molts anys havia estat l’eina de
comunicació principal amb tots els col·legiats, cedeix una
part d’aquesta funció al setmanari, més puntual, més jove,
més ràpid i passa a assumir un paper més d’acord a la seva
nova periodicitat mensual. L’Informatiu també informa, però
alhora explica. Reflexiona sobre qüestions que ens interessen
i busca l’opinió sobre la nostra professió, sobre el sector i les
tecnologies de la construcció. Parla de nosaltres com a col·
legiats però també com a professionals. És una eina a través
de la qual la societat ens veu i ens reconeix.

S’ha retocat la maqueta per adaptar-la al nou format, s’ha
incrementat el cos de la lletra, s’han guanyant blancs, la
lectura es fa més còmoda. S’ha fet més revista.

Hi ha quelcom que no ha canviat, però. I és allò que ens
diferencia de tantes altres revistes de caràcter institucional,
professional o tècnic. I és que L’Informatiu el fem nosaltres,
la gent del Col·legi, amb els nostres professionals:
periodistes, tècnics, advocats. També la fan els lectors,
aparelladors, arquitectes tècnics i enginyers d’edificació, a
més d’altres professionals del sector que ens segueixen des
de fa temps. I la fan quan ens fan arribar el seu punt de vista,
quan ens proposen un reportatge, quan ens envien un article
tècnic o quan responen una entrevista.

És, doncs, una revista feta per nosaltres i que parla de
nosaltres. Aprofitem-la. ■

Foto de portada: detall del sistema d’intercanvi de calor per a
la recuperació d’energia de La Fàbrica del Sol.

L’informatiu
Col·legi d'Aparelladors, Arquitectes Tècnics

i Enginyers d'Edificació de Barcelona

Preu: 5 € 318Gener-Febrer
2010

Reflexions a l’entorn

de la crisi (Batimat 09)

El Tema n n P. 4

Àrea Tècnica n n P. 43

Aprovar el Pla de

seguretat i salut

La Fàbrica
del Sol
El Reportatge: La rehabilitació de la l’antiga Fàbrica del Gas de la

Barceloneta replanteja models productius, tecnologies i estils de vida. P. 54

Centre d’exposició sobre sostenibilitat

Patrocinador preferent
del CAATEEB:

T El Tema:
BATIMAT 2009

4 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

■■■ La crisi actual va començar al juliol
de 2007 amb l’inici de la problemàtica de
les hipoteques Subprime als Estats Units
i les conseqüències que per a l’economia
mundial se’n van derivar més tard a
l’octubre del 2008 amb l’esclat de la crisi
financera . No obstant això, per al nostre

sector, podríem situar el dia D en el 29
de març de 2007, dia a partir del qual va
començar a ser d’aplicació al 100 % el CTE.
Des d’aquesta data, el nombre d’interven-
cions visades va començar una davallada
que avui, gairebé tres anys més tard, sem-
bla que es comença a estabilitzar.

La caiguda acumulada en volum de la
producció total del sector de la construc-
ció respecte de 2007, s’estima que s’haurà
situat al voltant del 32 % al final de 2009.
Si ens posem a analitzar les estadístiques,

veiem que la gran davallada (com tots
sabem) s’ha produït a la construcció
d’habitatges (un 72 %) sent menor a l’edi-
ficació no residencial (un 58 %), i amb una
davallada mínima en la rehabilitació (un
5 %). Aquestes dades s’acaben de posar
de manifest analitzant el nombre d’habi-
tatges iniciats i acabats els darrers 5 anys
(vegeu taula 1).

És ben cert que, un cop és aigua pas-
sada, es molt fàcil d’analitzar i veure la
realitat del que ha succeït, però tothom

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

Reflexions a l’entorn
de la crisi
La fira Batimat de novembre passat a París mostra la realitat actual
del sector i l’important pes que la rehabilitació té a França

EL TEMA
BATIMAT 2009

 c 5

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

al sector sabia que un cicle expansiu de
tants anys algun dia s’havia d’acabar, i
més quan també tothom començava a
ser conscient que els habitatges iniciats
entre el 2005 i el 2007 estaven molt per
sobre de les necessitats demogràfiques
del país i que estàvem produint un bé
innecessari. Podríem entrar a comentar
la nul·la sostenibilitat ambiental d’aques-
ta disbauxa, però en d’altres ocasions ja
s’ha escrit sobre aquest tema en aquesta
revista.

I després de la festa, què?
Molt savi hauria de ser per donar resposta
a aquesta pregunta que ens hem formulat
molts els darrers temps. Avui, sembla
que a nivell global l’economia comença
a aixecar el vol altra vegada, però també
és clar (ens ho diuen cada dia a la premsa
internacional) que a casa nostra tenim

més que una crisi financera, i que el llarg
boom de l’habitatge i del monocultiu de la
construcció ens costarà molt de pair.

Deia que molt savi hauria de ser per
tenir la recepta màgica que ens tregui a
tots del pou on hem caigut. No obstant
això, voldria fer algunes reflexions a
l’entorn d’una sèrie d’impressions que
vaig percebre els darrers mesos de l’any
passat, després d’haver estat a diverses
jornades tècniques i seminaris que inten-
taven aprofundir en el com i el perquè
hem arribat on som, i el com i quan en sor-
tirem i tornarem als nivells de producció
dels bons temps.

Semblaria que una de les causes per
les quals no construïm avui és que hem
d’absorbir l’excés de producció d’habitat-
ges d’aquests anys, i que quan això s’hagi
produït, tornarem a situar-nos en uns
nivells més normals. El quid de la qüestió

és que, quan això passi, no tornarem a
estar als nivells de producció rècord dels
anys 2005 a 2007, ja que les necessitats
reals de creació d’habitatges es situen
bastant per sota d’aquests nivells. Així
doncs, la pregunta que ens hem de fer és
què cal fer amb l’excés de capacitat pro-
ductiva del nostre sector, i no quan torna-
rem a recuperar la producció anterior a
còpia de tornar a produir habitatges per
sobre de les necessitats reals.

En aquest escenari és on apareixen
veus que diuen que hem d’innovar, ja que
el nostre és un sector molt tradicional i
immobilista que no ha aprofitat els bons
anys per millorar processos i productes
(“encara col·loquem totxos l’un a sobre
l’altre com els romans fa 2000 anys!”,
diuen alguns). És obvi que quan arribi
la recuperació, els edificis hauran de ser
més innovadors, els processos construc-

Un cicle expansiu de tants
anys algun dia s’havia
d’acabar

Catalunya 2005 2006 2007 2008 2009*

Habitatges iniciats 107.834 127.117 85.515 27.569 9.334

Habitatges acabats 74.706 77.309 79.580 71.007 -

TAULA 1 * gener-octubre

EL TEMA
BATIMAT 2009

6 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

tius més eficients i ràpids, haurem de fer
una gestió millor dels residus i el produc-
te acabat haurà de ser mes sostenible i
eficient energèticament, així com adaptat
a les necessitats reals dels usuaris i a les
noves formes de viure. Però no ens enga-
nyem. Si en acabar el procés tenim un
producte final més sostenible i innovador
però continua sent un bé que el mercat
no demana, estarem altra vegada on ens
trobem avui. La majoria de les noves tec-
nologies que alguns prediquen que ens
ajudaran a sortir de la crisi, ja les teníem
fa deu anys, i ja n’hem vist el resultat. Que
li preguntin si no al sector de l’automòbil,
que és bastant més innovador que el nos-
tre, si pel fet d’haver fet un producte més
eficient, innovador i sostenible s’ha lliu-
rat dels problemes que la sobreproducció
comporta. Així doncs, innovació sí, però
no només amb innovació en tindrem
prou.

I és en aquest context on per enèsima
vegada torna a sortir la rehabilitació. Ens
tornem a dir tots plegats que a Europa la
rehabilitació té un pes molt més important
en el global de la producció del sector de la
construcció, i que de grans voldríem ser
com ells. La mitjana europea està al 46 %, i
a Alemanya està per sobre del 60 %. A casa

nostra s’ha situat en valors propers al 25
% el 2009, més per la baixada de l’obra
nova que per un increment real de la pro-
ducció. La inversió publica en rehabilita-
ció ha augmentat el 2008 comparat amb el
2009, però encara està per sota del que es
destina a l’obra nova. La realitat ens està
demostrant cada dia que la rehabilitació
no ha acabat de reeixir, si més no quant a
pes en l’activitat econòmica del sector, i
com a alternativa a l’obra nova. Necessi-
tem, doncs, entre tots els agent del sector
reflexionar i ser conscients que la recon-
versió passa per treure’ns del cap que
algun dia l’obra nova tornarà als nivells
dels últims anys, i que si volem mantenir
l’activitat, hem d’apostar d’una manera
decidida i potent per la intervenció en el
parc construït (8 milions d’edificis a tot
Espanya).

Un exemple del que podem arribar a
fer ens el posa França (sempre França!)
amb el programa de la Grenelle pour
l’environnement que aglutina des del
2007 totes les estratègies en matèria de
sostenibilitat i política mediambiental.
Concretament en el camp de l’eficiència
energètica dels edificis, s’ha marcat l’ob-
jectiu de reduir un 38 % el consum del
parc d’edificis existents per l’any 2020 i

del 60 % pel 2050. Les macroxifres del pla,
quant a les possibilitats de dinamització
de l‘economia, són inqüestionables:
■	 40.000 habitatges renovats energètica-

ment el 2009
■	 Un potencial de creació de 300.000 llocs

de treball
■	 25.000 milions d’euros d’inversió anual

en rehabilitació per arribar a assolir
l’objectiu de reducció del 38 % el 2020

■	 20 milions d’habitatges existents (2/3
del parc) no compleixen els criteris
mínims d’eficiència energètica fixats, i
per tant s’hauran de renovar

Assolir aquest objectius, ni tant sols
en un país com França és fàcil, cal la com-
plicitat i el convenciment de tot un sector
i també del país. Una mostra de la realitat
que s’hi viu, la podies copsar en un pas-
seig per l’última edició de la fira Batimat
del novembre passat, on es podia respirar
en l’ambient que a França la rehabilitació
té un pes molt més important del que pot
percebre fent el mateix passeig per Cons-
trumat. Des dels simples estands de mate-
rials de construcció (finestres o aïllants,
per posar un exemple) als de les associa-
cions professionals, universitats i centres
de formació, els centres d’investigació o
els de les institucions públiques, un dels
temes més recurrents era el de l’eficiència
energètica i la rehabilitació.

És per això que trobo encertat que
el Col·legi (ho portem fent des del 1985)
es responsabilitzi de tirar endavant la
rehabilitació, treballant en el desenvolu-
pament d’eines d’ajut als professionals
(Test Manteniment, manuals de diagno-
si...), col·laborant quan ens ho demanen
amb les administracions, fent campanyes
de difusió ciutadana (La Casa en Forma,
el Tècnic de Capçalera...), organitzant
seminaris i congressos (1r Congrés
Arquitectura Sostenible el 96, Congrés de
Manteniment el 2000...), apostant per la
formació de qualitat o liderant projectes
europeus d’investigació (Corpus, Xenios,
Rehabimed, Muntada...).

En aquesta línia, crec que les accions
que s’han desenvolupat el 2009 per inten-
tar aglutinar els esforços de tot el sector
(Manifest per la Rehabilitació) i la cele-
bració el proper octubre del Congrés R +
S = F han de suposar un punt d’inflexió.
El camí ja el tenim traçat, Rehabilitació
Energètica i Sostenible del parc edificat.
Aquesta ha de ser la nostra fita. ■

Les accions que s’han desenvolupat el 2009 per intentar
aglutinar els esforços de tot el sector i la celebració el
proper octubre del Congrés R + S = F han de suposar un
punt d’inflexió

 Una nova societat
Al llarg dels darrers anys una nova forma d’entendre el desenvolupament econòmic i social s’ha anat consolidant al mateix temps que
s’han anat transformant els hàbits socials i les necessitats vinculades al fet residencial. La societat canvia i les formes de vida també. En
un marc de canvis profunds, el sector de la construcció ha de definir els nous reptes, donar-hi resposta, és l’objectiu d’aquest àmbit.

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

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

 Un marc normatiu pels edificis existents

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

El CAATEEB amb la col·laboració

d’altres entitats del sector

organitza un congrés internacional

sobre rehabilitació i sostenibilitat

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 31 de març 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

EL TEMA
BATIMAT 2009

8 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

■■■ Entre el 2 i el 7 de novembre passat es
va celebrar a París el 27è saló internacio-
nal de la construcció BATIMAT, el gran
aparador del món de la construcció, que
tradicionalment es fa ressò de les tendèn-
cies i innovacions del sector.

Va ocupar una superfície de 134.655 m2
i hi van estar presents quasi 2.800 exposi-
tors, el 55 % dels quals eren francesos i la
resta provenia de 48 estats. El van visitar
380.168 professionals, un 18,5 % dels quals
no venia de França, sinó de 141 estats
diferents. Tant la superfície ocupada com
el nombre de visitants van baixar un 15 %

respecte de l’edició del 2007, mentre que
els expositors van ser un 10 % menys.

Aquest any, tant el saló com bona part
de les jornades i exposicions que s’hi van
organitzar giraven al voltant de la renova-
ció sostenible dels edificis i l’eficiència ener-
gètica. Aquesta, a més de donar resposta
a una demanda social i política creixent a
França, es veu com el principal motor per
sortir de la crisi que, també a França, pateix
el sector, encara que de característiques
força diferents respecte al nostre país.

Són molts els que veuen en aquesta
crisi una oportunitat per desenvolupar
una nova manera de construir i una certa
revolució energètica, l’abast de les quals
encara està per veure, però que s’intueix

com un canvi de tendència important.
En aquesta edició, Batimat estava

dividit en 7 àmbits:
■	 Obra grossa, tant de nova construcció

com de renovació (estructures, cober-
tes, aïllaments, estanquitat, saneja-
ment i tractament de les aigües, etc.)

■	 Fusteria i tancaments
■	 Acabats i decoració
■	 Materials d’obra, seguretat i eines
■	 Gestió sostenible dels edificis
■	 Eines informàtiques
■	 Serveis a les empreses i als professi-

onals (assegurances, certificacions,
formació, recursos bancaris, etc.)
Resulta especialment significatiu que

s’hagi dedicat un àmbit del saló a la gestió

Salvador Gili
informatiu@apabcn.cat

Un pas cap a la sostenibilitat
La política de millora del rendiment energètic de l’edificació s’ha vist àmpliament recollida
en els productes presentats a Batimat

ENTRADA D’UN DELS PAVELLONS DEL SALÓ BATIMAT, QUE SE CELEBRA CADA DOS ANYS A PARÍS

EL TEMA
BATIMAT 2009

 c 9

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

sostenible dels edificis, que ha agrupat les
propostes específiques relacionades amb
el desenvolupament sostenible: estalvi
d’energia, seguretat, accessibilitat i con-
fort, tot i que aquestes inquietuds estaven
presents entre una bona part dels exposi-
tors, com veurem més endavant.

Tot i que també marcada per la crisi,
la construcció a França no presenta uns
resultats tan negatius com el mercat espa-
nyol. Segons dades del Ministeri de l’Ecolo-
gia, Energia i Desenvolupament Sostenible
francès del juny passat, durant el 2009 la
construcció en aquest país patirà una cai-
guda d’aproximadament un -4,6 %, espe-
cialment significativa en edificis de nova
construcció (-9 %), mentre que l’enginyeria
civil ho farà un -4,7 % i els treballs de reno-
vació, rehabilitació i manteniment només
cauran un -0,8 %. Tot plegat s’estima que
comportarà un descens de l’ocupació de
47.000 persones, que representa un -3 %.

Un seguit de mesures preses pel
govern francès, que comentem tot seguit,
permeten preveure que ja el 2010 aquests
percentatges seran tots positius, si bé l’in-
crement serà encara modest.

Com es pot apreciar, el context de
la construcció a França és diferent del
nostre. Vegeu el resum de l’informe Euro-
construct per a Espanya que ha preparat
l’ITeC a http://www.itec.cat/noupsc.c/
sumari.aspx. ■

EL TEMA
BATIMAT 09

Previsió 2009-
2012 per als
països
Euroconstruct.

Producció a preus
constants, índex
100=2008.

■■■ L’any 2007 es va signar a França
un acord intersectorial, conegut com a
Grenelle de l’environnement, de política
i accions concretes a favor de l’ecologia
i el desenvolupament sostenible, que
aba sta diversos àmbits com la construc-
ció (nova i renovació), l’urbanisme, el
transport, l’energia, el canvi climàtic i
la biodiversitat, la recerca, la gestió dels
residus i de l’aigua, etc. (per a més infor-
mació, vegeu http://www.legrenelle-
environnement.fr).

El sector de la construcció s’ha invo-

lucrat en un seguit de línies d’actuació
que han de permetre, en pocs anys, crear
un nou model de creixement basat en
l’eficiència energètica, limitar al 25% el
nivell d’emissions de carboni per al 2050,
minimitzar el consum d’energia i millo-
rar la qualitat de vida.

Pel que fa a la construcció, responsa-
ble del 42,5 % de l’energia total consumi-
da a França i de la quarta part de les emis-
sions de gasos amb efecte hivernacle, el
Grenelle de l’environnement preveu apli-
car de forma generalitzada la normativa

BBC de baix consum (50 kWh/m2/any)
als nous edificis d’oficines i comerços el
2012, i el 2013 als edificis d’habitatges. Per
a finals del 2020, es preveu que totes les
noves construccions ja funcionin amb
energia positiva, és a dir, que produeixin
més energia de la que consumeixin, i que
pel 2050 tot el parc edificat de França (nou
i edificat) ja sigui BBC. Val a dir que, actu-
alment, es calcula que el consum mitjà
és de 250 kWh/m2/any; així doncs, el pla
és ambiciós perquè es tracta de reduir el
consum a una cinquena part de l’actual. ■

■■■ Per arribar a aquests objectius,
s’ha posat en marxa un ambiciós pro-
grama de reacondicionament tèrmic
per renovar 800.000 habitatges de llo-
guer moderat (HLM) fins al 2020, 50.000
dels quals ja s’hauran dut a terme el
2009, i es preveu que aquestes mesures
impliquin 80.000 habitatges més per al
2010. També s’han posat en marxa un
seguit de mesures fiscals per esperonar
els particulars amb habitatges lliures a
realitzar aquests treballs de renovació o
a adquirir habitatges eficients energèti-
cament, amb un sistema de préstecs
amb interès al 0 %.

En aquest punt, cal recordar que
la necessitat de renovar i rehabilitar
el parc d’edificis ja construïts sota els
paràmetres de la sostenibilitat i de l’efi-
ciència energètica és el gran paradigma
de la sostenibilitat en la construcció.
L’aposta per l’eficiència en edificis de

nova construcció no és suficient per
frenar el canvi climàtic. Cal actuar a
nivell mundial, sobretot en la renovació
i rehabilitació dels edificis ja construïts,
molt més nombrosos que els nous, i que
representen l’amenaça més important
del sector per a la sostenibilitat. Cal
recordar que, segons el segon informe
del WBCSD (World Business Council
for Sustainble Development), presentat
la primavera del 2009, els edificis són els
responsables del 40 % de l’ús de l’ener-
gia mundial, i aquest consum es podria
reduir en un 60 % fins al 2050. ■

Accions sobre el parc d’edificis ja construïts

L’acord francès pel medi ambient

Tot i que també marcada
per la crisi, la construcció
a França no presenta uns
resultats tan negatius com
el mercat espanyol

EL TEMA
BATIMAT 2009

10 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

■■■ Aquesta política de millora del rendi-
ment energètic de l’edificació en general
s’ha vist àmpliament recollida en els pro-
ductes presentats a Batimat i en les expo-
sicions, jornades i debats que s’hi han dut
a terme. Les associacions professionals
també estan realitzant un seguit d’ac-
cions per preparar els treballadors per
donar resposta a aquestes noves necessi-
tats socials, i nombroses organitzacions
del sector ofereixen recolzament i infor-
mació per facilitar l’accés al coneixement
en aquest àmbit, que molt probablement
serà objecte d’una anàlisi detallada en
un proper article, ja que el sector francès
disposa d’un ampli ventall de recursos al
servei del professional, pràcticament des-
coneguda al nostre país.

Cases Be-GREEN
Promogudes per les revistes Architec-
tures à Vivre i Ecologik, aquestes dues
cases construïdes a la plaça d’entrada al
recinte firal, de 90 m2 i 140 m2 i estructura
de fusta, formaven una unitat i preteni-

en demostrar de forma pràctica que és
possible aliar arquitectura, respecte pel
medi ambient i confort només aplicant
les tecnologies existents al mercat. La
de paraments exteriors verds era de baix
consum i la vermella, d’energia positiva,
és a dir, que produïa més energia que no
consumia. La suma de les dues donava un
balanç energètic proper a zero.

Compartien un espai amb serveis
comuns (bugaderia, garatge, espais de
relació, etc.), en la línia de les experièn-
cies sociològiques dutes a terme al nord
d’Europa. Podríem dir que estaven a mig
camí entre l’habitatge individual i el col·
lectiu.

Ambdues estaven concebudes amb
principis bioclimàtics per captar l’ener-
gia solar a l’hivern i protegir-se’n a l’estiu,
i disposaven de sistemes intel·ligents que
permetien optimitzar el consum i gua-

nyar confort.
La diferència entre els dos habitatges

es trobava en la manera de resoldre el
confort tèrmic; la casa de baix consum
tenia un sistema de bomba de calor híbri-
da i una caldera de condensació de gas
natural, associada a una instal·lació de
captadors solars tèrmics de 4 m2. D’altra
banda, l’habitatge amb energia positiva

estava equipada amb un sistema de venti-
lació de doble flux, amb un ecogenerador
mixt associat a una instal·lació fotovoltai-
ca de 15 m2.

La casa dels gestos i del
desenvolupament sostenible
“Casa per actuar”
En la mateixa línia que les cases Be-
Green, en un mòdul realitzat en fusta
construït a l’exterior dels pavellons, s’hi
va presentar una mostra de sensibilitza-

Visita a BATIMAT

Cases Be-Green

És possible aliar arquitectura, respecte pel medi ambient i
confort només aplicant les tecnologies existents al mercat

EL TEMA
BATIMAT 2009

 c 11

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

ció de les tècniques de construcció dispo-
nibles, d’acord amb les noves normes de
l’any 2012 en consum d’energia, sorgides
del Grenelle de l’environnement a França.
Aquesta construcció demostrativa ja ha
fet un llarg periple per ciutats franceses
i ha estat objecte de debat per on ha estat
instal·lada.

Demostrava que, amb les tecnologies
existents actualment al mercat, es pot
donar resposta a les noves normes medi-
ambientals, consumir menys energia i
estalviar, amb un sobrecost de construc-
ció raonable que es pot amortitzar en
un termini relativament curt, gràcies a
l’estalvi econòmic que s’obté. Les claus
són una construcció compacta, una ori-
entació òptima que capta la llum natural
al màxim, un aïllament millorat, coberta
vegetalitzada, sistema de ventilació de
doble flux, envidraments poc emissors,
calderes ecològiques de condensació, faça-
na coberta de captadors fotovoltaics, etc.

Desenvolupament sostenible
al sector: debat i jornades
Amb aquest esperit es van organitzar el
Fòrum Qualitat i Desenvolupament Sos-
tenible i les jornades sobre arquitectura
i desenvolupament sostenible, en el qual
es van explicar al públic assistent diver-

Casa dels gestos i del desenvolupament sostenible

sos exemples reals presentats pels seus
creadors: projectes atípics, d’eficiència
energètica, integració d’energies renova-
bles i innovació arquitectònica, a vegades
acompanyats per l’industrial implicat en
la realització.

Paral·lelament, l’exposició
Architecture=durable ha mostrat 30 exem-
ples de projectes realitzats al departa-
ment francès d’Ille-de-France, que expli-
quen diverses maneres de donar resposta
al desenvolupament sostenible des de
l’arquitectura i la construcció.

Espai “Accessibilitat per a tothom”
En un espai de 150 m2 es van agrupar un
seguit de fabricants de productes i asso-
ciacions que treballen en el camp de l’ac-
cessibilitat per a persones amb mobilitat
reduïda, ja sigui per minusvalidesa o per
edat avançada. També s’hi van instal·
lar un servei d’informació adreçada als
agents de la construcció i un recorregut
de sensibilització. Des del 2005, a França
hi ha vigent una disposició que obliga tots
els edificis que rebin públic a ser accessi-
bles abans de finals del 2015. Tot i que això

ofereix perspectives a mig termini per al
sector, a Batimat no s’han presentat nove-
tats destacables en aquest àmbit.

Televisió per Internet sobre pràctica
constructiva i debat
Durant els dies en què Batimat va estar
obert, el canal de televisió per Internet
Du côté des pros (www.ducotedespros.
tv), dedicat a pràctica constructiva per a
professionals del sector, va transmetre en
directe, per Internet, entrevistes i debats
d’actualitat sobre medi ambient, evolució

dels oficis, associacions d’empreses i pro-
blemàtiques de la formació, finançament
dels treballs de renovació, accessibilitat
per a persones amb mobilitat reduïda,
nous materials ecològics, canvis al sector,
etc. Una part d’aquestes entrevistes i
debats es poden recuperar des de la pàgi-
na esmentada.

Per a temes relacionats amb la infor-
màtica a la construcció, val la pena con-
sultar la pàgina BTPTIC (http://www.
btpinformatic.fr) amb entrevistes i pre-
sentació de productes. ■

Un sobrecost de construcció raonable es pot amortitzar en
un termini relativament curt, gràcies a l’estalvi econòmic
que s’obté al consumir menys energia

EL TEMA
BATIMAT 2009

12 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

Innovacions i novetats
Preparar el canvi del sector cap a la sostenibilitat

■■■ Les exigències mediambientals
obliguen a replantejar productes i proce-
diments de construcció que s’han emprat
fins ara, i orientar-los cap a l’eficiència
energètica i la sostenibilitat. Aquest
plantejament porta no només a aprofitar
les solucions d’obra nova sobre el parc
existent, sinó també a desenvolupar solu-
cions específiques per a la renovació.

L’orientació cap al major respecte medi-
ambiental marca especialment la produc-
ció industrial del sector de la construcció i
obliga a tots els agents a pensar globalment
i a lligar el producte al cicle de vida de l’edi-
fici: producció (recursos necessaris per a la
fabricació, tractament dels residus), trans-
port, posada en obra, vida en obra (ús, ges-
tió patrimonial, manteniment, renovació
parcial), fi de vida (renovació parcial, des-
construcció, demolició, transport, valorit-
zació o eliminació del residu). Per exemple,
un debat que es va fer notar en diverses ses-
sions fou la sostenibilitat del formigó com
a sistema estructural àmpliament estès i la
potencialitat de la construcció en fusta.

El fabricant de productes ha de tenir-
ho en compte a l’hora de dissenyar nous
productes o de millorar el procés de fabri-
cació dels existents i fer-los evolucionar
tècnicament; també ho ha de valorar el
prescriptor perquè té responsabilitats
ambientals en el producte construït.

Els professionals han d’estar a l’altura
dels nous desafiaments i donar resposta a
les noves necessitats del sector.

Durant la visita a Batimat 2009 hem
pogut observar tot un segut d’innovaci-
ons i novetats, una selecció de les quals
comentem tot seguit. Algunes han obtin-
gut algun premi a la innovació, d’altres
formen part de la selecció oficial per a
aquest concurs i la resta, senzillament,
les hem trobades interessants.

L’eficiència energètica
dels tancaments exteriors
Interclima+elec 2010 confirmarà la pui-
xança del sector fotovoltaic. Una de les
primeres etapes per arribar a reduir el con-
sum energètic dels edificis és millorar-ne
la pell exterior, especialment en aspectes
relatius a l’estanquitat a l’aire, per tal de
reduir o eliminar les pèrdues tèrmiques.

A Batimat s’han pogut observar
diverses propostes, tant d’aïllament per a
l’interior –més tradicional, però que pot
tenir punts de conflicte en les solucions
dels ponts tèrmics– com d’aïllament per
l’exterior, sistema clarament a l’alça.

Aïllaments per l’interior
Una part important d’edificis construïts
presenten un aïllament tèrmic deficient
dels seus paraments que fa molt difícil
reduir els costos del consum energètic en
calefacció i refrigeració. A Batimat s’hi
han presentat alguns productes inno-

vadors que poden ajudar a solucionar
aquest problema com, per exemple, el
sistema Energain de DuPont de Nemours.
Es tracta d’un plafó composite a base de
copolímers d’etilè, càpsules de parafina i
làmines d’alumini que absorbeix o resti-
tueix calor gràcies als canvis de fase de la
parafina i que ofereix un plus en la inèrcia
tèrmica del parament. Per sota dels 22 ºC
la parafina allibera calor i, per tant, ajuda
a escalfar l’interior dels habitatges. Quan
la temperatura exterior sobrepassa aquest
valor, la reté i evita que passi a l’interior.
Es recomana utilitzar aquestes plaques
en combinació amb sistemes de ventilació
i de protecció solar. Aquest producte ha
obtingut la medalla d’argent de Batimat
2009. És una de les moltes aplicacions que
la nanotecnologia ja té a la construcció.

Aïllaments per l’exterior
L’altra alternativa són les solucions
d’aïllament per l’exterior, més radicals

S’ha d’estar a l’altura
dels nous desafiaments i
donar resposta a les noves
necessitats del sector

1 2

3

EL TEMA
BATIMAT 2009

 c 13

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

i eficaces que les que actuen des de l’in-
terior però que, en el cas de la renovació
o rehabilitació, poden significar canvis
importants en els acabats exteriors, que
no sempre són assumibles. Segons els
experts, aquest sistema presenta més
avantatges quan cal refrigerar l’habi-
tatge. A més, aïllar per l’exterior pot
significar una bona ocasió per introduir,
per exemple, façanes que incorporin
captadors d’energia fotovoltaica, com la
solució Alucobond Photovoltaïc, d’Alcan
Composites. L’aprofitament de la pell
exterior com a font de captació d’energia
és una opció que va clarament a l’alça.

La vegetalització de les façanes també
és una alternativa que es va consolidant,
però el seu ús està limitat a edificis singu-
lars urbans i habitatges no urbans.

Cobertes: de la placa solar
a la teula solar
Les plaques solars situades a les cobertes
o terrats, amb més o menys encert, estan
donant pas a sistemes de teules solars,
integrats totalment a les cobertes i adap-
tades a les seves característiques.

■	 Destaquem el sistema de coberta amb
plaques fotovoltaiques de 87 x 87 per
a cobertes de dimensions mitjanes i

grans, amb inclinacions a partir de 5 º.
El sistema és autoportant i està inte-
grat per plaques, tubs d’acer, cables,
un ondulador, un quadre elèctric (SG
Solar Sunstyle de Saint Gobain Solar).

■	 Un altre sistema present a Batimat és
el Solesia Ardoise d’Eternit, que utilit-
za cèl·lules de silici policristal·lí.

Els fabricants parlen en termes econò-
mics: xifres de retorn de la inversió, càlcul
del rendiment de la instal·lació al llarg
dels anys en funció de la zona de França
on estiguin instal·lades, etc.

■	 En aprofitament fotovoltaic s’han
presentat a Batimat alguns productes
significatius de la inquietud existent;
n’és un bon exemple un tendal amb
cèl·lules fotovoltaiques de base prima,
integrades al teixit, obtingudes per
polvorització de silici, que cobreixen
entre el 60 % i el 98 % de la superfície
tèxtil, que es trobarà al mercat el 2010
i que aconseguiran un retorn de la
inversió en 6 o 7 anys (Dickson Photo-
voltaïque de Dickson).

■	 Destaca per la seva originalitat i perquè
obre un camp de recerca molt interes-

sant, el sistema de recuperació i reapro-
fitament de l’aire calent que desprenen
els plafons fotovoltaics de coberta incor-
porant-lo en el circuit d’una bomba de
calor. Permet utilitzar-lo per escalfar
l’aigua calenta sanitària i la refrigeració
a l’estiu i per a la calefacció a l’hivern
(Système aéraulique de Systaic).
Aquest producte va obtenir la medalla
d’or de Batimat. Sens dubte, l’interès
d’aquest producte rau especialment
en el reaprofitament d’un subproducte
que, fins ara, es desaprofitava: l’aire
calent que es genera i concentra sota les
plaques fotovoltaiques i obre una gran
perspectiva de futur en els sistemes
integrals, que aprofiten els subproduc-
tes de forma eficient. Aquest sistema
augmenta el coeficient de rendiment de
les bombes de calor estàndard de 6 a 12.

■	 També s’ha presentat el sistema
integrat de coberta que incorpora
tres elements en un mateix producte:
cabirons, paraments i aïllants. La gran
novetat que ofereix és que, a més del
sistema fotovoltaic, integra els cap-
tadors de recuperació d’aire calent,
semblant al que acabem de comentar i
que l’aprofita per a l’ACS a l’estiu i a la
calefacció a l’hivern (Actis).

1. Sistema d’aïllament de façana per a

l’exterior amb plaques fotovoltaiques

(Alucobond Photovoltaïc d’Alcan

Composites)

2. Teules solars fotovoltaiques (Solesia

Ardoise d’Eternit)

3. Tendal amb cèl·lules fotovoltaiques

incorporades al teixit. (Dickson

Photovoltaïque)

4. Sistema de recuperació de la calor de les

plaques fotovoltaiques per a aigua calenta

sanitària, calefacció i refrigeració (Systaic).

Premi Batimat d’or. (Eli, aquesta il·lustració ha

d’estar en lloc preferent i ser bastant gran)

4

EL TEMA
BATIMAT 2009

14 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

Evolució de la finestra
La finestra ha passat de ser l’element més
mal aïllat de la pell dels edificis a oferir
unes possibilitats de confort tèrmic i
acústic de primera línia. S’estan aconse-
guint millores tèrmiques apreciables grà-
cies a envidraments triples, amb capes
emplenades amb gas argó i perfils sense
ponts tèrmics i més fins.

■	 Fusteria per a finestres corredisses,
especialment apropiada per a grans
dimensions, amb llindar pla per
facilitar el pas als minusvàlids en les
balconeres i amb una secció mínima
de la perfileria d’alumini sense perdre
qualitats d’aïllament i de seguretat.
Els muntants estan reforçats amb
fibres de carboni i només mostren 20
mm de part visible (Sky-Frame d’R&G
Metallbau). Aquest sistema va obtenir
la medalla d’or en innovació en fuste-
ria i tancaments.

■	 Sistema de tancament a base d’alu-
mini, PVC i fusta, que aprofita les
característiques més remarcables de
cada material, amb la perspectiva de
la sostenibilitat. La perfileria és molt
més fina, gràcies a que els vidres no
estan rejuntats amb silicona (material
que es considera nociu per al medi
ambient), sinó que estan adherits als
perfils i participen de la rigidesa de la
finestra. Amb aquest sistema de tanca-
ment practicable s’arriba a coeficients
UW entre els 1,2 i els 0,9 W/(m2K) Sis-
tema Ekhome de Millet, que va obtenir
la medalla de bronze de Batimat i el
premi a l’eficiència energètica.

■	 Per minimitzar les pèrdues tèrmiques
als vidres de finestres s’han presen-
tat vidres de triple capa, de baixa
emissivitat, que permet economitzar
en energia i minimitzar les pèrdues
d’energia, sense perdre transmissió de
la llum natural, gràcies a una làmina
fina transparent de metalls nobles,
dipositada per polvorització, amb un
factor U òptim. (Planibel Tri d’AGC
Glass Europe i SGG Planitherm Plus,
de Saint Gobain Glass).

L’etern debat entre la necessitat d’eco-
nomitzar energia, que recomana segellar
al màxim els elements de fusteria (aïllar)
i vetllar per la qualitat de l’aire interior

dels habitatges (ventilar), es pot resoldre
amb sistemes de ventilació controlables i
d’hidroregulació, adaptats a les caracte-
rístiques de cada habitació:

■	 Sistema autònom de ventilació de doble
flux per a finestres, especialment adre-
çat a la renovació. Evita la instal·lació
d’un sistema de ventilació mecànica
a tot l’habitatge. Permet l’extracció i
l’aportació (renovació) de l’aire en una
habitació i recupera una part de l’ener-
gia gràcies a un intercanviador de calor.
(Sistema Ventiléo d’Aldes i Gimm).

■	 Element d’aire hidroregulable que pro-
porciona un flux d’aire cap al sostre de
la cambra. S’instal·la a la part superior
de les finestres i evita les humitats per
condensació d’una manera natural.
L’entrada d’aire es tanca si fa fred o si
augmenta la temperatura de la cale-
facció. (EHL d’Aldes). Aquest produc-
te ha obtingut la medalla de bronze a la
innovació en el disseny.

■	 Kit d’aïllament per a finestres de cober-
ta inclinada, que permet controlar de
forma automàtica persianes motoritza-

des, en funció de les condicions climàti-
ques exteriors. Gràcies a captadors d’as-
solellament i de temperatura, la persia-
na funciona de forma autònoma i s’anti-
cipa a les necessitats dels ocupants. No
necessita connexió a la xarxa elèctrica,
ja que també disposa de cèl·lula fotovol-
taica que li dóna l’energia necessària
(Kit KRX 100 de Velux). Aquest kit va
obtenir la medalla d’argent a la innova-
ció en fusteria i tancaments.

■	 Persiana enrotllable en PVC o alumini,
motoritzada i totalment autònoma,
alimentada únicament per energia
solar, gràcies a un captador fotovoltaic
que alimenta una bateria integrada al
calaix (Novalis Solaire de France Fer-
metures).

Seguretat
Sigui quina sigui l’evolució tecnològica
i de procediments del sector, mai no es
podrà fer en detriment de la seguretat i la
salut. A Batimat s’hi van presentar algu-
nes innovacions i novetats que val la pena
de destacar:

■	 Sistema anticaiguda individual per a
treballs en alçada. Punt d’ancoratge
mòbil, d’estructura telescòpica tipus
paraigua, per assegurar una o dues
persones amb arnès, especialment
indicat per a treballs de fusteria exte-
rior. Instal·lació molt senzilla en dos
minuts. Es pot transportar en una
motxilla. També es disposa d’un altre

La finestra ha passat de
ser l’element més mal aïllat
de la pell dels edificis a
oferir unes possibilitats de
confort tèrmic i acústic de
primera línia

5

EL TEMA
BATIMAT 2009

 c 15

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

ment en la superfície de treball de la
bastida i evita les caigudes pel forat
d’accés a la plataforma (Trappe amovi-
ble de Layher).

Informàtica: simulació
energètica i rehabilitació
Els recursos informàtics dedicats específi-
cament a la construcció i a l’arquitectura
han fet els darrers anys un llarg i profitós
camí cap a la simulació i la desmaterialit-
zació, i han facilitat la presa de decisions
als agents implicats i han agilitzat també
la gestió empresarial i administrativa
A més, ara són una eina indispensable
per simular, analitzar i conèixer el com-
portament dels edificis en relació amb
l’eficiència energètica, en l’adaptació a
les noves normatives, parametritzar els
condicionants que actuen sobre l’objecte
construït, des del primer moment del pro-
jecte o abans d’actuar sobre un edifici que
cal renovar o rehabilitar.

■	 Programa informàtic de simulació i
avaluació energètica. Permet simu-
lar el balanç energètic, realitzar el
càlcul de les aportacions solars i el
tèrmic, avaluar a priori les necessitats
en il·luminació artificial, consum
energètic, incloent-hi l’aigua calenta
sanitària per a projectes nous i de
rehabilitació (programa Archiwizard
de Raycreatis). Ha obtingut la medalla
d’or de la innovació en informàtica.

■	 Programa per projectar bastides tant

per a façanes com torres o plataformes,
en 3D per a AutoCad. Edita de forma
automàtica el llistat de peces, plànols
acotats i pressupostos necessaris per a
la realització, a partir d’una biblioteca
gràfica i del catàleg del fabricant, en
funció dels plànols i del plec de condici-
ons tècniques del projecte (Windec 3D
de Layher). Aquest programa ha obtin-
gut la medalla de bronze a la innovació
en informàtica.

■	 Mòdul Allplan renovació, que permet
plantejar a priori i realitzar plans de
renovació i de demolició i calcular de
forma instantània els amidaments
corresponents. També preveu exacta-
ment els costos de la transformació,
renovació o rehabilitació sobre la base
dels amidaments (Allplan Rénovation
de Nemetschek).

Altres productes
Aïllament acústic
Tancament per a interiors amb altes
prestacions acústiques, format per dues
plaques de naturalesa diferent i una pel·
lícula acústica intercalada entre els para-
ments. Permet una microdeformació per
efecte de cisallament que comporta que
es dissipi l’energia acústica amb amorti-
ment de les vibracions a la placa. Es pot
obtenir un RA de 57 dB per un tancament
de 98 mm de gruix (Duo’Tech 25 de Placo).
Aquest producte va obtenir la medalla
d’argent a la innovació en l’apartat d’obra
grossa.

5. Fusteria d’alumini per a obertures de

grans dimensions, amb perfileria molt fina

i llindar pla (Sky-Frame d’R&G Metallbau).

Medalla d’or a la innovació per a fusteria i

tancaments

6. Envidrament de triple capa amb una

pel·lícula fina de base transparent de

metalls nobles, de baixa emissivitat (SGG

Planitherm MAX de Saint Gobain Glass

France). Medalla d’or a la innovació en obra

grossa

7. Sistema autònom de ventilació i renovació

d’aire de doble flux per a finestres

(Ventileo d’Aldes-Lapeyre Industries)

model, molt semblant, per a treballs en
façana (Syam i Syam+ d’AMS). Aquest
producte va obtenir la medalla d’or de
la innovació en materials i eines.

■	 Placa d’alumini antilliscant perforada
que ofereix una via de circulació segu-
ra per transitar damunt de les plaques
ondulades de coberta sense perill de
perforació. Forma adaptada a les ondu-
lacions de la placa de fibrociment, per
repartir els esforços i evitar caigudes.
Les plaques es fixen amb els cargols
de les mateixes plaques. El sistema
es complementa amb l’ús obligatori
d’una línia de vida (Securiplac de
Dimos). Aquest producte va obtenir
la medalla de bronze a la innovació en
materials i eines.

■	 Protecció pneumàtica per a treballs
d’excavació de fins a 6 m de llarg per 2 de
profunditat. Protegeix els operaris d’es-
llavissades. Els coixins, d’un teixit d’alta
resistència a l’abrasió, s’inflen d’aire i
es lliguen entre ells per formar un para-
ment adaptat a les característiques de
l’obra (Blindeo d’Eaux du Nord).

■	 Plataforma d’aprovisionament de
materials d’obra amb barrera de pro-
tecció que assegura la càrrega i des-
càrrega i evita les caigudes en alçada
(Layher).

■	 Trapa mòbil de tancament automàtic
per a bastides que s’integra perfecta-

76

EL TEMA
BATIMAT 2009

16 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

8 9

Sistema de sonorització
Sistema de sonorització ultrafí electroa-
cústica, que s’integra en sostres, panells
o suports murals, lluminàries, quadres
i fotografies. Combina tres funcions:
absorció acústica, emissió sonora (alta-
veus) i recepció sonora (micròfon), omni-
direccional i homogeni. Està fabricat en
un 90 % amb materials reciclats, a base de
cartró ignifugat i plàstic reciclat (Activa-
coustic de Concept Odio). Aquest sistema
va obtenir la medalla d’argent a la innova-
ció en acabats i decoració.

Il·luminació natural
Làmpada difusora de llum natural. El
bulb reflecteix i difon la llum natural que
li arriba a través del tub de llum i la que
ja hi pugui haver a la cambra. L’alçada
ajustable del bulb permet jugar amb la

llum i modelar-la a voluntat. Especial-
ment apropiada per a cambres cegues,
sense llum directa, que tinguin instal·lat
un tub de llum (passadissos, caixes d’es-

cala, cambres de bany, rebedors, etc). Es
presenta com una autèntica alternativa
ecològica a la bombeta mentre hi hagi
llum natural. Sortirà al mercat a mitjan
2010 (Sun Tunnel de Velux). Aquest pro-
ducte ha obtingut la medalla de bronze a
la innovació en disseny.

Paviments per a exteriors
amb il·luminació
Bloc de vidre lluminós per a exteriors

sense cable, equipat amb leds blancs que
s’il·luminen automàticament una vegada
s’hagi carregat la bateria amb captadors
fotovoltaics. És òptim per abalisar zones

amb paviment (Lumi-Sol de La Rochère).
Aquest producte va obtenir la medalla
d’or a la innovació en acabats i decoració.

Paviments ceràmics
No hem detectat cap innovació significa-
tiva en material ceràmic. Només volem
mencionar un nou sistema de col·locació
de paviments ceràmics en sec. Es tracta
d’una versió més d’una novetat que ja es
va poder veure a Construmat 2007 i que

Sigui quina sigui l’evolució tecnològica i de procediments
del sector, mai no es podrà fer en detriment de la seguretat
i la salut

EL TEMA
BATIMAT 2009

 c 17

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

10

vam comentar en el seu moment.

■	 Porcelanosa ha presentat a Batimat
un sistema anomenat Cli-Ker, a base
de clips de plàstic que fixen les peces
per la base i que ha obtingut la medalla
de bronze a la innovació en acabats i
decoració.

■	 Porcelanosa també ha presentat una
gamma de paviments ceràmics, amb la
galeta “reciclada” al 100%, procedent
de material cru de rebuig de les cade-
nes de fabricació. (Ston-Ker Ecologic)

Mesurador làser
Mesurador làser que integra un inclinò-
metre de 360 º que amplia la possibilitat
de realitzar mesures indirectes i un visor
digital que permet orientar de manera

molt precisa la mesura de destinació.
Amb aquest aparell és possible mesurar
punts que abans eren inaccessibles, com
ara pendents de sostres, superfícies de
teulades, l’alçada d’una torre, efectuar
perfils de terrenys senzills, etc (Leica
Disto D8 de Leica Gosystems). Aquest
aparell va obtenir la medalla d’argent a la
innovació en materials i eines.

Acessibilitat
Elevador per a persones amb mobilitat
reduïda que només precisa un rebaix en
el paviment de la base de 50 mm, cosa que
permet no haver de tocar l’estructura
portant del terra i facilita la integració en
edificis existents. El recorregut d’aquest
elevador pot ser des de pocs centímetres
fins a quatre plantes (EPMR d’Etna
Fapel). Aquest elevador va obtenir la

menció d’accessibilitat de Batimat.

Ergonomia
Plomada compacta de disseny molt acu-
rat. Tots els materials són reciclables.
Gràcies a la seva forma ergonòmica, com-
pleix perfectament la seva missió i es pot
utilitzar i guardar fàcilment (Metsapro
de Fiskars Brands France). Va obtenir la
medalla d’or al millor disseny d’eines.
El debat sobre la sostenibilitat a la cons-
trucció i especialment en el patrimoni
construït ha entrat amb força en el sector
a França i sembla que amb bones pers-
pectives que es tradueixi en un motor de
l’activitat del sector. Veurem com evolu-
cionarà, tant en el nostre estat veí com a
casa nostra. ■

8. Sistema anticaiguda, molt lleuger, per a un

operari o dos en treballs d’alçada (Syam d’AMS)

9. Protecció pneumàtica per a treballs

d’excavació (Sistema Blindeo d’Eaux du Nord)

10. Placa antilliscant per a treballs en

cobertes de plaques ondulades de fibrociment

(Securiplac de Dimos)

11. Làmpada difusora de llum natural (Sun

Tunnel de Velux)

12. Plomada compacta, ergonòmica i de disseny

molt acurat (Metsapro de Fiskars Brands).

Medalla d’or al disseny

11

12

N El Noticiari:
Conjuntura econòmica

18 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

■■■ Comencem nou any i amb ell arriben
desitjos de prosperitat. La millora del nos-
tre sector és un desig que més d’un haurà
demanat per aquest 2010. Segons les pre-
visions dels 19 països agrupats a la xarxa
Euroconstruct i de l’Institut de Tecnolo-
gia de la Construcció, que és l’encarregat
d’elaborar l’informe d’Espanya, malaura-
dament el sector de la construcció segui-
rà estancat. Però podem treure una nota
positiva de l’informe de desembre i és que
el sector de la construcció encara el 2010
amb unes previsions menys negatives
que les del 2009.

Tot i així hem d’agafar forces perquè
comença un any més de descens, seguit
de dos anys de moderada recuperació,
cosa que composa un panorama en el
qual el sector de la construcció europea es
mourà per sota dels registres de 2006-2007.
D’aquesta manera, tot el sector de la cons-
trucció seguirà estancat fins al 2012.

A Espanya el sector ha sofert una cai-
guda de la producció del 21,50% en aquest
2009 respecte l’any passat. Així doncs
l’economia espanyola deixa enrere la fase
de xoc que ha representat el canvi de cicle
i entra en la nova dècada amb un escenari
força dur del qual s’anirà recuperant gra-
dualment.

 Si fem referència a la situació i a les
previsions dels diversos subsectors a
Espanya podem dir que ja no es pot parlar
d’excepcions a la crisi, sinó de diferents
intensitats de reacció.

Edificació residencial
El sector més afectat per la crisi financera
és el de l’edificació residencial. Ha estat
un impacte molt intens al llarg d’aquest
2009 ja que s’ha consumit l’herència d’ha-
bitatges que ja estaven en construcció
però no s’han començat projectes d’habi-
tatges nous. Això comporta un escenari
més dur per el nou any ja que els projectes
que s’havien començat anys enrere ja
s’han finalitzat durant el 2009. A més a

més, s’ha de tenir en compte una dada
sorprenent i que deixa atònits a tots els
experts, el 2009 finalitza amb 350.000 habi-
tatges nous a Espanya, i és que junt amb
França, és el país que continua aixecant
més pisos de tota Europa.

No residencial
Pel que fa a l’edificació no residencial
seguirem amb un descens el 2010, d’un
-12% aproximadament. Com a previsió
s’espera que es produeixi un increment
en aquest subsector i segons Josep
Ramon Fontana, de la Unitat de Prospec-
tiva Econòmica de l’ITeC i responsable
d’Euroconstruct a Espanya, pot produir-

Previsions Euroconstruct
L’informe preveu 350.000 habitatges nous i una nota positiva per al 2010

Clàudia Garrido
informatiu@apabcn.cat

se de manera esgraonada: primer oficines
i oci, posteriorment comerç i logístiques.
“Respecte la indústria queda pendent
l’interrogant sobre la seva propera recu-
peració.”

Per últim, l’enginyeria civil obté xifres
positives aquest any gràcies al Fons d’In-
versió Local. Una dada que ens deixa amb
un pronòstic incert.

En conclusió, les previsions senyalen
que 2009 ha estat el pitjor de la crisi. Per
això hem de tenir esperances i com ben
bé deia al principi de l’article començar
l’any amb ànim i forces, sempre tenint en
compte que després de la tempesta arriba
la calma. ■

EUROPA
Producción sector construcción
Detalle por subsectores: evolución en valor a precios constantes, índice 2005=100

2006 2007 2008 2009 2010 2011 2012

Residencial 100,0 99,3 85,3 66,1 63,3 65,2 67,9

No residencial 100,0 106,4 108,4 94,6 88,1 87,4 88,7

Rehabilitación 100,0 102,3 102,3 98,2 97,2 98,1 99,9

Ingeniería civil 100,0 102,4 102,8 104,5 105,4 108,8 112,0

60

70

80

90

100

110

120

2006 2007 2008 2009 2010 2011 2012

No residencial

Ingeniería civil

Rehabilitación

Residencial

previsiones

Fuente: ITeC - Euroconstruct diciembre 2009

60

70

80

90

100

110

120

2006 2007 2008 2009 2010 2011 2012

No residencial

Enginyeria civil

Rehabilitació

Residencial

previsions

Font: ITeC - Euroconstruct desembre 2009

L’Informatiu_210x297 8/1/10 13:51 P�gina 1
C M Y CM MY CY CMY K

NOTICIARI
DINARS
CONSTRUCCIÓ

20 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

■■■ El CAATEEB ha convocat per setè
any consecutiu els Premis Catalunya
Construcció amb la voluntat de reconèi-
xer l’esforç dels professionals i empresa-
ris del sector i premiar les persones que,
amb el seu treball, han contribuït a millo-
rar la qualitat, la gestió, la sostenibilitat,
la innovació i la seguretat en la construc-
ció a Catalunya.

Els Premis Catalunya Construcció, a
diferència d’altres premis d’arquitectura,
de productes de construcció, d’investi-
gació, etc., aposten per assolir aquests
valors des del procés d’execució de les
obres. Els seus professionals–directors
d’obra, directors d’execució, caps d’obra,
i coordinadors de seguretat i salut, han
desenvolupat tradicionalment la seva

funció professional d’una manera calla-
da, discreta, poc protagonista davant la
societat. La seva tasca ha estat en general
poc valorada i poc celebrada pública-
ment.

Per aquest motiu, els Premis Catalu-
nya Construcció tenen com a objectiu fer
un reconeixement públic de les principals
funcions professionals relacionades amb
l’execució de les obres. I això ho fan mit-
jançant la distinció de persones indivi-
dualment o en equip, per la seva actuació
professional o empresarial amb relació a
una obra de referència.

Obert al sector	
Els guardons tenen 4 categories: direcció
o gestió de l’execució de les obres; coor-

Premis Catalunya
Construcció 2010
Fins al 26 de març es poden presentar candidatures en les categories de direcció,
coordinació de seguretat, innovació i rehabilitació

NOTICIARI
PREMIS
CATALUNYA
CONSTRUCCIÓ

dinació de seguretat i salut, innovació en
la construcció i intervenció en edificació
existent. Qui pot presentar-se? Directors
d’obra, directors d’execució, caps d’obra,
coordinadors de seguretat, empresaris,
industrials i projectistes, atenent a cadas-
cuna de les categories. Totes juntes, con-
formen un àmbit de treball, que és allò
que aquests premis volen posar de relleu.

Els Premis Catalunya Construcció són
uns premis multidisciplinaris i oberts a
tot el sector. Les candidatures poden ser
presentades per un sol professional o bé
per un equip de professionals. En general,
als premis acostuma a presentar-se tot
l’equip tècnic que ha participat en una
obra (projectista, direcció facultativa i
cap d’obra), mostrant d’aquesta manera
la realitat (la que altres premis no mos-
tren) de què la promoció i execució d’una
obra és un treball d’equip. En aquest cas,
l’èmfasi es posa en un o altre agent depe-
nent de cada categoria.

Per tal de garantir la multidisciplina-
rietat dels premis, el jurat està format per
persones amb diferents perfils professi-
onals: un arquitecte tècnic en exercici
liberal, un tècnic d’una societat professi-

 Candidatures

Any Presentades Seleccionades Finalistes

2004 49 35 14

2005 59 21 9

2006 100 35 16

2007 99 35 16

2008 68 29 15

2009 90 34 18

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 21

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

223 finalistes i 72 premis

DADES 2004-2009 Direcció Coordinació Innovació Rehabilitació TOTAL

Candidatures finalistes

Premiades

	 32

	 9

	 15

	 8

	 35

	 8

	 6

	 3

	 88

	 28

Professionals finalistes

AT finalistes

	 90

	 67 	(74%)

	 20

	 19 	(95%)

	 95

	 33	(35%)

	 18

	 10	(55%)

	223

	 129	(58%)

Professionals premiats

AT premiats

	 25

	 20 	(80%)

	 10

	 9	(90%)

	 25

	 8	(32%)

	 12

	 6	(50%)

	 72

	 43	(60%)

onal, un empresari o directiu d’empresa,
un enginyer o consultor d’estructures o
instal·lacions, un arquitecte, un coordi-
nador de seguretat i un professor univer-
sitari. Sovint, algun membre del jurat
s’ajusta a diversos perfils fins a completar
les set persones que el conformen.

Els membres dels diferents jurats
exposen, en les deliberacions, les prefe-
rències pels uns i els altres candidats, pre-
ferències que són degudament raonades
i debatudes al si del grup. Amb aquesta
interdisciplinarietat, el jurat ofereix una
garantia major d’un veredicte just per a
una determinada actuació professional,
ja que aquesta ha estat analitzada des de
punts de vista diferents.

En les sis edicions anteriors, el total
de candidatures presentades en totes les
categories ha estat de 465. El nombre de
candidatures finalistes ha estat de 88,
de les quals 28 han estat premiades. Els
Premis Catalunya Construcció, atenent
als paràmetres de qualitat, temps i cost,
seguretat, sostenibilitat i innovació, ofe-
reixen una bona mostra de la millor cons-
trucció d’edificis feta a casa nostra en els
darrers anys.

En l’edició actual, es convoca per sego-
na vegada la nova categoria d’intervenció
en edificació existent, una categoria que
permet la presentació de projectes com-
plets o parcials i tota mena de treballs
d’ampliació, reforma, adequació estruc-
tural o funcional, tant si es tracta d’obres
que tenen elements que cal protegir
(restauració) com si no els tenen. En tots
els casos, com a la resta de categories, les
obres de referència s’hauran d’haver aca-
bat durant els anys 2008 i 2009.

Totes les persones interessades a
presentar-se als premis tenen temps
de fer-ho fins al proper 26 de març,
data en què finalitzarà el termini
per a l’admissió de candidatures.
La inscripció en aquest certamen
està oberta a tots els professionals,
és totalment gratuïta i es pot
fer còmodament per Internet a
www.apabcn.cat/premis o bé
presencialment, emplenant la
butlleta d’inscripció que es
pot trobar a qualsevol de
les seus col·legials. ■

El jurat de l’edició 2010

■■■ El jurat dels Premis Catalunya Construcció per
a l’any 2010 estarà format per Ferran Pelegrina,

arquitecte tècnic i arquitecte; Josep Baquer, arqui-
tecte tècnic i consultor d’estructures; Jon Monte-

ro, arquitecte; Maria Àngels Sánchez, arquitec-
ta tècnica i coordinadora de seguretat; Imma

Zalabardo, arquitecta tècnica, professora
de la UPC i delegada territorial de Metro-
vacesa; Antoni Paricio, arquitecte tècnic,
arquitecte i professor de l’UPC; i Maria
Rosa Remolà, presidenta del CAATEEB i

presidenta del jurat. ■

■■■ Més de dos-cents professionals
pertanyents a vuitanta-vuit candida-
tures han estat declarats finalistes
dels Premis Catalunya Construcció en
les sis primeres edicions celebrades.
El nombre més gran de diplomes de
finalista s’ha lliurat en les categories de
direcció i gestió d’obra (90) i innovació
en la construcció (95), mentre que en
coordinació de seguretat els diplomats
han estat 20 ja que, dissortadament, és
la que té una participació més baixa. La
nova categoria d’intervenció en edifica-
ció existent ja té 18 finalistes, tot i que
només s’ha celebrat una edició. Quant
als premis, ja s’han entregat 72 guar-

dons corresponents
a 28 candidatures
guanyadores en

totes les catego-
ries. La parti-
cipació dels

aparelladors i arquitectes tècnics en
aquests premis és majoritària davant
d’altres professionals del sector, si bé
aquí sí que cal tenir molt en compte les
diferents categories. Dels 25 professio-
nals premiats en direcció, 20 han estat
arquitectes tècnics (80 %). En coordina-
ció de seguretat, la proporció és superi-
or (90 %). Per contra, la categoria d’in-
novació és la que té menys aparelladors
guardonats (32 %). En la nova categoria
de rehabilitació, la meitat dels profes-
sionals premiats han estat arquitectes
tècnics. El fet que moltes candidatures
estiguin formades per equips pluridis-
ciplinaris, com és el cas de la direcció
o la rehabilitació, però sobretot en la
categoria d’innovació en la construcció,
en la qual el component empresarial és
notori, és la causa principal d’aquesta
diversitat de professionals que han
estat guardonats. ■

NOTICIARI
PREMIS

CATALUNYA
CONSTRUCCIÓ

NOTICIARI
DINARS
CONSTRUCCIÓ

22 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

Conservació preventiva
i manteniment
La Unitat de Rehabilitació i Medi Ambient del CAATEEB va explicar la seva experiència en
el taller que va tenir lloc a Algèria

NOTICIARI
PROJECTE
REHABIMED

■■■ Entre el 23 i el 25 de novembre de 2009,
a la vall de M’Zab, al sud d’Algèria, va
tenir lloc el taller Conservació preventiva
i manteniment, organitzat pel programa
Euromed Heritage de la Unió Europea
i pel Ministeri de Cultura algerià. La
Unitat de Rehabilitació i Medi Ambient
del CAATEEB hi estava convidada per
explicar l’experiència i els coneixements
que té en aquest camp. Els objectius del
taller eren presentar metodologia i eines
adreçades al manteniment dels edificis
per introduir aquesta pràctica als països
mediterranis, mitjançant els més de 40
representants de les administracions
d’habitatge i patrimoni d’uns 15 països
que van participar.

Una introducció teòrica
A la primera sessió, Xavier Casanovas va
presentar els principis generals de la con-
servació preventiva i del manteniment i
va proposar una adaptació de la tradició
del manteniment a les necessitats de
la societat actual des d’una professio-
nalització de les tasques d’inspecció,
diagnosi i intervenció. El concepte tècnic
de capçalera va despertar un gran inte-
rès. Seguidament, el mateix ponent va
presentar el diagnòstic i el tractament
de patologies estructurals als edificis. La
segona sessió es va centrar en les eines
i molt especialment en els manuals de
rehabilitació i manteniment que faciliten
la tasca dels tècnics i dels operaris amb
descripcions senzilles i molt adaptades
a les característiques constructives de
cada indret. Sardenya, Jerusalem, Líban,
Síria, Jeddah.. són alguns dels manuals
presentats; en tots ells hi ha participat el
CAATEEB. La tercera i última sessió es
va centrar en mostrar experiències con-
cretes a Bèlgica, Eslovènia, Algèria, Egip-
te... Especialment interessant va resultar
l’experiència que s’està duent a terme

La perspectiva exterior mostra el

manteniment acurat de què són objecte

ciutats com Bunura

Unes recomanacions
per a tota la Mediterrània
La darrera jornada es va consagrar a
debats, a intercanvis d’opinions i a la
redacció d’unes recomanacions adre-
çades als polítics i als professionals per
difondre una moderna visió del mante-
niment que permeti als edificis oferir les
millors prestacions i n’allargui la vida
útil. Alguns dels aspectes essencials reco-
llits en les recomanacions són:

El manteniment s’inscriu en una
perspectiva sostenibilista i s’ha orientat
a l’adaptació de l’edifici a les exigències
actuals. Això requereix la implicació de
les administracions, la participació de la
població i un marc legal coherent.

El Pla de manteniment és una eina
clau, ja que estableix les tasques per dur
a terme i permet documentar les inter-
vencions.

Per facilitar el manteniment, es consi-
dera necessària una assistència tècnica
a l’abast, unes eines operacionals (manu-
als, calendaris, fitxes...) i una formació
específica tant en l’àmbit professional
com el d’empresa. ■

a la regió flamenca de Bèlgica, on s’han
organitzat una mena de cooperatives per
fer inspeccions i tasques de manteniment
dels edificis mitjançant una quota periò-
dica aportada pels propietaris i subvenci-
onada per les administracions.

La Vall del M’Zab, el manteniment
com a tradició viva
Es va destinar una jornada completa
a visitar la pentàpolis que conforma la
vall, amb interessants recorreguts per la
complexa trama urbana d’aquestes ciu-
tats i dels treballs de manteniment que
s’hi duen a terme. Es van visitar algunes
cases on els propietaris van mostrar el
seu lligam amb la tradició del manteni-
ment amb accions periòdiques preventi-
ves en els seus habitatges. Cal remarcar
que aquesta vall, perduda enmig del
desert, és un dels pocs indrets que queden
al món on els seus habitants se senten
completament arrelats a les seves tradi-
cions i, malgrat que la vida moderna ha
arribat amb força, no renuncien als seus
trets culturals fonamentals, entre els que
podem destacar les tasques de manteni-
ment de la casa.

Els representants locals mostren

com s’organitza el manteniment i la

rehabilitació

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 23

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

■■■ La rehabilitació i revitalització del
centres històrics és el tema d’intercanvi
que proposa RehabiMed en el marc del
WOCMES. La data de presentació de
comunicacions va finalitzar el 15 de
desembre, amb un total de seixanta-cinc
propostes de comunicacions, fetes per
professionals de diferents disciplines dels
països de la ribera mediterrània. Les pro-
postes analitzen processos i transforma-
cions ben diferenciats en diverses ciutats
i també la gestió que els ha conduit a la
situació actual. Les diferències són nota-
bles i van lligades no sols al grau de desen-
volupament de cada país, sinó també als
condicionants socials, econòmics i polí-
tics que han determinat el seu present.

Propostes de futur
Tot i les grans diferències reals en la
situació d’alguns d’aquests centres, hi
ha qüestions comunes, que permetran
obrir un debat amb les experiències ja
realitzades i amb les propostes de futur:
quins passos previs cal per definir un

RehabiMed al WOCMES

NOTICIARI
PROJECTE

REHABIMED

El barri de la Barceloneta, al districte de Ciutat Vella de Barcelona

Nou portal pel projecte Montada

■■■ Montada, emmarcat dins del pro-
grama d’Euromed Heritage, finançat
per la Unió Europea i dirigit des del
CAATEEB, ja té web propi, en el qual
es poden consultar les activitats del
projecte, així com tot el material que
progressivament es vagi generant.
Les sis ciutats magrebines implicades
activament en la promoció del seu patri-

moni tradicional tenen un espai propi
com a plataforma per a facilitar el conei-
xement de les especificitats lligades a la
seva cultura.

Tres d’aquestes ciutats van ser
declarades patrimoni mundial per la
UNESCO: Ghardaïa (1982); Kairouan
(1988) i Marràqueix (1985) i són més
conegudes dins de l’àmbit professional.
El seu llegat ha gaudit d’una difusió
major, ja sigui per aquesta declaració
o per personatges il·lustres que hi han
estat estretament vinculats a través de
la seva obra: Kairouan va ser una ciutat
decisiva en la trajectòria de Paul Klee
després de la visita que hi va fer l’any
1914 amb els seus col·legues i amics
August Macke i Louis Moilliet; Gharda-
ïa està vinculada a l’arquitecte André
Ravéreau i als seus estudis a l’entorn de
les possibilitats bioclimàtiques de l’ar-

quitectura i a l’estudi d’aquesta; i Mar-
ràqueix és la font de creació d’escriptors
i intel·lectuals, entre els quals destaca
Juan Goytisolo. Les altres tres ciutats:
Dellys, Salé i Sousa, tot i tenir centres
històrics importants, han estat menys
estudiades i, excloent Sousa –per ser
indret turístic-, no s’han emprès plans
especials de rehabilitació del patrimoni
tradicional. Montada té com a objectiu
prioritari facilitar el coneixement, la
valoració i l’apropiació del patrimoni
tradicional per part de la societat civil i
de tots els agents implicats. ■

Nou portal pel projecte Montada

www.montada-forum.net

La ciutat de Dellys, a la Kabylia algeriana

programa de revitalització? Com involu-
crar de manera efectiva a la societat civil
en els processos de rehabilitació? Com
motivar les administracions en el foment
de la rehabilitació? Quin és el paper dels
professionals i dels artesans en la rehabi-
litació? Etc. Es tracta, doncs, d’intercan-

viar i debatre, d’aprendre de projectes
reeixits i plantejar nous camins per a la
revitalització del centres històrics, en els
quals el patrimoni s’adeqüi a les persones
i que aquestes, al mateix temps, siguin
conscients de la seva vàlua i per tant de la
importància de la seva preservació. ■

NOTICIARI
DINARS
CONSTRUCCIÓ

24 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

NOTICIARI
PREMIS
CATALUNYA
CONSTRUCCIÓ

■■■ Si recentment heu visitat l’Agenda
de la Construcció Sostenible us haureu
adonat que s’ha produït un canvi de for-
mat. No tan sols per la inclusió de contin-
guts en format vídeo, sinó que també s’ha
redissenyat lleugerament el web per a
fer-lo més entenedor i la pàgina principal
té format de blog. Ara resulta més senzill
seguir els nous continguts que es publi-
quen periòdicament, i a més permet la
participació dels usuaris.

Una altra de les novetats destacades
és la base de dades de productes. Les
millores principals de la nova aplicació de
consulta són:
■	 Productes amb imatges: ara molts

productes disposen d’imatges. Això
permet identificar més ràpidament els
productes que ens interessa trobar.

■	 Millora de les descripcions: en molts
productes s’han millorat les descripci-
ons, fent-les més extenses i detallades.
Així, si estem fent una cerca de produc-
tes podem tenir més clar si el producte
seleccionat s’adapta a les nostres
necessitats sense haver de seguir cer-
cant al web dels fabricants o distribuï-
dors.

■	 Cerca per filtres: aquesta forma de cer-
car productes és molt útil i intuitiva.
Per defecte ens apareixen tots els pro-
ductes en pantalla, i tan sols cal anar
filtrant el gran llistat per reduir les
coincidències de cerca. Així, per exem-
ple, podem aplicar un primer filtre
indicant que tan sols es mostrin pro-
ductes d’instal·lacions hidràuliques.
Amb això es reduirà considerablement
el nombre de productes en pantalla,
però podem seguir aplicant filtres,
com per exemple que tinguin Distintiu
de Garantia de Qualitat Ambiental.
Finalment podem seleccionar exclusi-
vament els que tinguin tres estrelles.
Al final obtenim un llistat de produc-
tes acotat als requeriments que hem

imposat.
A més, resulta molt senzill cercar pro-

ductes per al compliment de l’article 6.2
del Decret 21/2006, conegut també com a
Decret d’ecoeficiència. Tan sols cal que
seleccioneu ecoetiquetes tipus I o III i
obtindreu un llistat de productes amb els
quals es pot complir aquest apartat del
Decret.

També hi trobareu un apartat dedicat
a les DAPc, les Declaracions Ambientals

Nova Agenda
de la Construcció Sostenible
www.csostenible.net millora amb noves aplicacions

de Productes de la construcció. Aquest
és un projecte coliderat pel CAATEEB,
conjuntament amb el Departament de
Medi Ambient i Habitatge, que consisteix
a crear un sistema d’ecoetiquetatge tipus
III o EPD (Environmental Product Decla-
ration), basat en realitzar Anàlisi del
Cicle de Vida dels productes de la cons-
trucció i que dota als professionals d’una
eina per escollir els materials tenint en
compte el seu impacte mediambiental.

NOTICIARI
Agenda de la
Construcció
Sostenible

Una de les feines més visibles que s’està portant a terme
actualment és la realització de vídeos sobre diferents
temàtiques que relacionen edificació i sostenibilitat

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 25

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

NOTICIARI
Agenda de la
Construcció

Sostenible

Les DAPc disposen de la informació ambi-
ental necessària per a poder realitzar
estudis d’Anàlisi del Cicle de Vida d’edifi-
cis. Si voleu més informació sobre aquest
projecte pioner en territori espanyol, tan
sols heu de consultar l’apartat DAPc de
la nova Agenda de la Construcció Soste-
nible.

Una de les feines més visibles que
s’està portant a terme actualment és
la realització de vídeos sobre diferents
temàtiques que relacionen edificació i
sostenibilitat. Els temes s’analitzen des
d’un punt de vista que ens convida a la
reflexió: reduir els consums reduint la
demanda, proporcionar habitabilitat
utilitzant el mínim de recursos possibles,
recuperar algunes formes ancestrals
d’obtenir aigua que es poden aplicar al
nostre territori actualment, o incorporar

el concepte del cicle de vida dels materials
per a optimitzar els recursos.

La novetat és que tots aquests temes es
visualitzen amb exemples concrets i amb
dades empíriques que ens apropen a les
solucions exposades i fan més entenedor
el discurs “sostenible”.

Alguns dels exemples que s’expliquen
en la nova Agenda de la Construcció
Sostenible són el Centre Esplai de la Fun-
dació Catalana de l’Esplai al barri de Sant
Cosme, on a part de fer un edifici eficient
i coherent, s’ha involucrat a les persones
que són les usuàries del Centre en la ges-
tió de l’edifici, amb la qual cosa es demos-
tra que millorar l’eficiència de les instal·
lacions no necessàriament comporta una
reducció del consum de recursos; també
és imprescindible reduir la demanda.

Un altre dels temes és l’Escola Bressol

de Santa Eulàlia de Ronçana que està
realitzada fonamentalment amb terra i
fusta, combinant la tàpia amb el BTC o
bloc de terra comprimida amb un resul-
tat extraordinari. Materials renovables
extrets del propi entorn.

Com a exemple proper, també cal
destacar una aplicació de l’estàndard
Passivhaus en un habitatge a Lleida, en
el qual es combina l’arquitectura passiva
amb l’última tecnologia en instal·lacions
i tancaments.

Aquests vídeos representen una fusió
entre els temes del mes i els antics casos
pràctics. Us convidem a visitar la renova-
da Agenda i gaudiu dels continguts. ■

Més informació a

www.csostenible.net

Eines sostenibles per a la professió
Per presentar-vos algunes de les eines en què el CAATEEB està treballant, us convidem a una
jornada ambiental on parlarem de:

■ La nova Agenda de la Construcció Sostenible
■ Si el clima canvia, els tècnics hem de canviar?
■ Ecoetiquetatge tipus III: les EPD o Declaracions Ambientals de Productes de la construcció

Dia i hora: 23 de març a les 19 hores
Lloc: Sala d’Actes del Col·legi a Barcelona.
Entrada lliure prèvia confirmació d’assistència.

Jornada ambiental

Més informació:
www.csostenible.net
www.apabcn.cat/canviclimatic

NOTICIARI
DINARS
CONSTRUCCIÓ

26 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

■■■ La temperatura del planeta està
augmentant. Es parla d’efectes llunyans,
com el desgel o l’amenaça d’extinció de
diverses espècies, però el canvi climàtic
també ens pot afectar de forma molt pro-
pera. Els canvis previstos arreu del pla-
neta són molt rellevants, i les previsions
empitjoren a mesura que avancen les
simulacions realitzades per la comunitat
científica internacional.

La importància del tema es fa palesa
en veure que tots els líders mundials es
prenen la molèstia de reunir-se i debatre
la qüestió. És ben cert que les seves posi-
cions de moment estan molt allunyades,
però tots saben que caldrà gastar grans
quantitats de diners per transformar el
model de funcionament de la societat.

Cada un de nosaltres pot desitjar que
hi hagi grans acords i que els nostres
impostos serveixin per evitar catàstrofes
econòmiques i humanitàries, però malau-
radament no es pot solucionar tot a base
de projectes faraònics. Per solucionar el
problema també calen les accions indivi-
duals sobre el nostre entorn immediat,
tal i com predica la famosa frase: pensa
globalment, actua localment.

El sector de l’edificació és el respon-
sable d’un terç de les emissions de GEH
(Gasos d’Efecte Hivernacle) a Espanya.
Nosaltres, com a professionals de l’edifi-
cació, podem reduir de forma substancial
aquestes emissions mitjançant la nostra
activitat professional, però també podem
ser parcialment responsables del pro-
blema si obviem la necessitat de canvi.
Això implica que el canvi climàtic pot
representar una gran oportunitat o una
gran amenaça per a la nostra professió, i
la clau per convertir l’amenaça en oportu-
nitat és la formació.

Per combatre el canvi climàtic cal cons-
truir menys edificis nous, i els que es cons-
trueixin han de ser molt diferents als que
s’han estat fent aquestes últimes dècades.

Per tant, caldrà reaprendre a construir
edificis. Ara bé, si es construeixen menys
edificis, on és l’oportunitat per als profes-
sionals de l’edificació? La resposta és sen-
zilla: cal transformar de forma general el
parc d’edificis existents, ja que la majoria
són grans malbaratadors d’energia. En
altres paraules, la rehabilitació i el man-
teniment són tasques que han d’adquirir
un gran prestigi perquè són la solució a un
dels problemes més grans que ha afrontat
mai la humanitat. Afortunadament, els
arquitectes tècnics podem formar part de
la solució al problema.

Des del CAATEEB seguim buscant
les millors maneres perquè els tècnics
tinguem exemples clars i concrets que
ens ajudin a entendre la problemàtica glo-
balment, i que a la vegada ens permetin
actuar en els nostres edificis, localment.

Canvi climàtic i professió
Una de les eines que hem realitzat i que està
a l’abast de tothom és el recurs educatiu Si
el clima canvia, els tècnics hem de canviar?

Es tracta d’un web amb informació

Els reptes del canvi climàtic
per a la nostra professió
Eines i recursos educatius sobre l’impacte de l’activitat professional dels tècnics

bàsica sobre el canvi climàtic que compta
amb una eina interactiva que recull els
consums de gas i electricitat de la seu del
CAATEEB a Barcelona en temps real,
gràcies a la monitorització que s’ha fet de
l’edifici. El recurs ens dóna les dades de
les emissions associades de CO2 pel con-
sum energètic, i les compara amb dades
de superfície de bosc necessàries per a
compensar el consum durant el mateix
període de temps analitzat. També fa la
mateixa comparació amb la superfície
fotovoltaica necessària per a generar el
mateix volum d’energia.

El recurs educatiu té l’objectiu de fer
reflexionar els tècnics sobre l’impacte de
la seva activitat professional amb l’anà-
lisi ambiental d’un edifici que la majoria
de tècnics coneixeu força bé. Així, podeu
treure les vostres pròpies conclusions
sobre magnituds i equivalències amb
relació a les emissions de CO2.

Us recomanem que navegueu durant
una bona estona pel recurs educatiu Si el
clima canvia, els tècnics hem de canviar?, a
www.apabcn.cat/canviclimatic. ■

NOTICIARI
Agenda de la
Construcció
Sostenible

	

TRAC. Col·legi Aparelladors. 210x148mm

Castella, 40-46 · baixos 2 · 08018 Barcelona · Tel: 934 864 300 · Fax: 934 864 301 · 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

3A
 ·

DI
SS

EN
Y

G
RÀ

FI
C

NOTICIARI
DINARS
CONSTRUCCIÓ

28 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

■■■ Ens podríeu descriure breument la
tasca que heu fet per urbanitzar aquest
conjunt monumental rebatejat com la
seu d’Ègara?
Josep Sotorres: “Personalment vaig
participar en les decisions tècniques que
s’havien de prendre, per això coneixia
molt bé el projecte. El Sergi es va incor-
porar posteriorment, formant equip amb
l’Ajuntament de Terrassa. La veritat és
que el projecte estava molt ben definit i se
sabia molt bé el que es volia, que consistia
en preservar unes restes d’interès arqueo-
lògic que s’havien trobat molt abundants
i en molt bon estat. Però preservar volia
dir protegir-les de la climatologia i a la
vegada fer un mapa que mostrés el que hi
ha sota, ja que ensenyar-ho directament
volia dir realitzar excavacions i deixar-ho
tot a la intempèrie. A grans trets es volen
preservar les restes arqueològiques.”

Quina importància té aquest nucli monu-
mental en la història de la ciutat de Ter-
rassa?
Sergi Murciano: “La seu d’Ègara jun-
tament amb el patrimoni modernista
són els dos punts patrimonials més
importants de Terrassa. Fins ara, el
Modernisme ha estat molt potenciat
a la ciutat, però a través d’aquest pla
director i aquestes obres de rehabilitació
s’ha donat importància a un dels nuclis
més importants de tot Europa ja que no
existeixen murs del segle VI que encara
es conservin amb la integritat que tenen
aquests. Patrimonialment és molt impor-
tant per la ciutat i s’espera que arribem a
tenir 50.000 visitants anuals.”

Entrevista

Josep Sotorres i Sergi Murciano
Aparelladors del conjunt monumental de les Esglésies de Sant Pere de Terrassa

“La història és viva i els edificis
també són vius”
Clàudia Garrido
informatiu@apabcn.cat

NOTICIARI
PATRIMONI
CULTURAL

Les obres que han realitzat han permès
fer descobertes importants. Em podrien
explicar quines han estat?
JS: “En primer lloc s’han descobert un gran
nombre de tombes, que abasten les èpoques
ibèrica, romana, visigòtica i posteriors.
També hi ha sitges on es guardava el blat.
Pous a la zona on hi havia els antics horts.
Urnes romanes que estan en perfecte estat.
En definitiva, un conjunt de troballes amb
gran valor arqueològic i històric.”

SM: “Però dins les esglésies també hi ha
descobertes destacables del mateix caire.
Per exemple, una pila baptismal dels orí-
gens del segle VI. O el sistema hidràulic que
portava l’aigua, el pou on s’extreia aquesta
aigua, i on es canalitzava fins el baptisteri.
Destaquem l’impluvium que també està en
perfecte estat i que es vol cobrir, per evitar
que es malmeti, ja que està a l’exterior.”

JS: “Però a més a més, s’ha pogut datar
tota l’evolució que han tingut els edificis del
conjunt monumental pel que fa a reparaci-
ons que s’han fet amb el temps, restauraci-
ons o enderrocaments... És a dir, s’ha pogut
fer una història acurada d’aquests edificis.”

El president de la Generalitat, José Mon-
tilla, va assegurar en l’acte d’inaugura-
ció que es tracta d’una joia del patrimoni

romànic català. Vostès què en pensen?
JS: “El conjunt monumental està datat
d’abans. Hi ha restes del segle IV i d’altres
que arriben fins al XIX i hem trobat inscrip-
cions del 1600. Això mostra una evolució,
al cap i a la fi la història és viva i els edificis
també són vius al llarg d’aquesta història.”

En aquest tipus de treball és molt impor-
tant l’aportació d’altres disciplines com
ara l’arqueologia. Què en pensen del tre-
ball multidisciplinari?
S M: “És imprescindible.”

J S: “L’experiència ha estat magnífica,
la col·laboració ha estat per part de la
direcció museística, la direcció arqueo-
lògica i la tècnica. La veritat és que hi ha
hagut un gran enteniment. Entre tots
hem hagut de fer tasques educatives pels
equips de treball, que en ocasions no esta-
ven del tot sensibilitzats per intervenir
amb aquest tipus d’obra. Es detectava
alguna descoberta d’interès i l’obra s’ha-
via d’aturar. Ha estat tota una dècada de
feina entre les excavacions arqueològi-
ques i la intevenció arquitectònica. Però
hem de dir, que tot i que era una obra amb
gran complexitat s’ha treballat multi-
disciplinàriament amb un pressupost de
licitació de 1.642.280 euros en 2700 m2.”

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 29

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

NOTICIARI
PATRIMONI
CULTURAL

RGA Arquitectes ha guanyat el Premi
Catalunya Construcció en dues ocasi-
ons (en direcció d’execució i en inno-
vació), han estat finalistes dels premis
FAD i aquest any tornen a ser finalistes
d’aquests premis per amb aquesta obra
a Terrassa. Us afecta d’alguna manera
aquest reconeixement?
JS: “Ens plau i ens gratifica, i més si
tenim en compte la situació actual. Però
la veritat és que estem en una època molt
dura, ens presentem a concursos i fem tot
allò que podem.”

SM: “Avui en dia guanyar un concurs
és un gran mèrit, darrera hi ha molta
feina, es prepara molt més que abans.”

JS: “El reconeixement de les institu-
cions és molt gratificant, encara que el
millor seria que aquest reconeixement de
la qualitat de l’intervenció servís, en pri-
mer lloc, per acabar l’obra de forma com-
pleta o en un estat prou satisfactori, tant
per raons de manteniment, com d’impre-
cisions històriques i ambientals.

I, en segon lloc, el millor fruit d’aquest
reconeixement seria el poder continuar
treballant en aquest camp tant complex,
aprofitant la gran experiència professio-
nal adquirida.”

A hores d’ara quins són els seus reptes
principals com a despatx professional?
JS: “A Terrassa estem fent altres obres i
segur que ens seguirem veient i treballant
junts. Volem seguir treballant amb la
mateixa intensitat de sempre, i no per acon-
seguir premis, que això mai es busca, sinó
tan sols perquè ens agrada treballar bé.”

SM: “També hem de dir que des de
l’Ajuntament en aquest moment de crisi
estem intentant donar el mateix servei a
la ciutadania que en altres èpoques, però
ens hem d’adaptar a les reduccions pres-
supostàries.”

Què aporta cadascú al grup de treball que
fa que s’enriqueixi tant el resultat final?
SM: “En Josep Sotorres és un bon tècnic,
que tant et soluciona un càlcul d’estruc-
tura com un detall constructiu complex,
gràcies a la seva experiència i perícia
professional.”

JS: “El Sergi és un gran especialista en
controls econòmics. Es requereix un rigor
molt alt i seguiment d’obra diari per anar
veient l’evolució de l’obra i fer el que cal
fer a cada cas per evitar desajustaments
econòmics.” ■

Visita al conjunt monumental la Seu d’Egara

■■■ El passat 12 de desembre, la Delegació del Vallès Occidental va organitzar una
visita guiada al conjunt monumental la Seu d’Egara. La visita va tenir un gran èxit,
amb la participació de 70 persones. Durant la visita van ser acompanyats pels autors
de l’obra de restauració i van poder veure tots els racons d’aquest conjunt històric.
La visita és molt recomanable. ■

NOTICIARI
DINARS
CONSTRUCCIÓ

30 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

Visita a la fàbrica de Compacthabit a Cardona
■■■ El 15 de desembre passat, la Delegació Bages-Berguedà-
Anioa va organitzar una visita la fàbrica de construcció modu-
lar que Compacthabit té a Cardona. La visita, que la van poder
seguir un total de 18 col·legiats va consistir en una explicació
comercial i una de tècnica, que va tenir lloc en l’interior d’un
mòdul prefabricat de 45 m2 de mostra, igual que els que es
fabriquen i es col·loquen en obra. L’explicació tècnica incidia
en el fet que s’optimitza el procés d’execució, es mecanitza tot
com en un procés industrial i es redueix en un 88 % la sinistra-
litat laboral. El temps d’execució d’una obra es redueix dels 18
mesos de mitjana a només 7 mesos.

Compacthabit participa en el procés de realització del pro-
jecte constructiu com a agent extern de la mà dels tècnics que el
mateix promotor hagi escollit. Un altre aspecte a destacar és el
control de qualitat, molt exhaustiu, en poder-se fer a la planta de
fabricació. La visita va finalitzar amb una explicació sobre els
mòduls que estan en procés de fabricació en aquests moments. ■

■■■ Aquest any, el taller Construint a la
Sala, en el qual col·labora el CAATEEB,
ha omplert la sala oval del MNAC amb una
nova ciutat: la que es va formar amb les 640
maquetes dels participants a la 3a edició del
taller i que va deixar bocabadat a més d’un
dels 200 tècnics i artistes voluntaris que, un
any més, van estar al costat dels infants. La

inspiració ha estat mútua i es vol sumar a la
celebració de l’any Cerdà. Aquest any, s’ha
convidat a participar en el taller un grup de
nens i nenes invidents i un altre d’afectats
per la síndrome de Down. El resultat: més
creativitat. I per si no fos prou, van poder
gaudir dels comentaris i l’experiència de
l’arquitecte David Mackay. ■

Ciutat per un dia Biennal Torres Garcia 	
ciutat de Mataró

■■■ Marc Llacuna i la seva obra
En una primera etapa professional, la
seva obra ve marcada per la geometria:
finestres, circuits, carrers; juga molt amb
els colors i l’ordre. Construeix el seu propi
llenguatge, com si busqués ordenar el seu
món interior amb la proposta artística.
Sempre ha intentat construir espais, uti-
litzant i gestionant l’expressió de la llum
i l’espai per fer-ho. Pretén crear espais
ideals, en el no res, indrets on poder refle-
xionar. En paraules de l’autor: “la pintura
és un indret i es troba dins el cap...” ■

Taller d’arquitectura per a nens i nenes

La Delegació del Maresme ha acollit

l’exposició de pintura, I si descobreixes

que t’has convertit en un llangardaix?, de

l’artista mataroní Marc Llacuna, guanyador

de la Biennal Torres Garcia ciutat de Mataró

2009

NOTICIARI
ACTIVITATS
SOCIALS

El grup visitant dins d'un dels mòduls prefabricats

NOTICIARI
DINARS

CONSTRUCCIÓ

 c 31

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

NOTICIARI
ACTIVITATS

SOCIALS

■■■ El Col·legi va organitzar amb motiu de les festes de Nadal un
taller de cuina que va tenir lloc a Barcelona el dia 14 de desembre.
El taller dirigit per Joel Castanyé, director del restaurant Resquitx
de Mollerusa i La Boscana a Bellvís, va consistir en esferificació
d’olives, gintrònic, arròs melós de gamba, i peix a la salsa verda,
entre d’altres. Al final de la sessió es va obrir un col·loqui en què es
van respondre els dubtes culinaris que van sorgir en la sessió. ■

■■■ Enguany el CAATEEB va proposar un concurs de dibuix
infantil per escollir la nadala del Col·legi, dirigit als nens i nenes
familiars de col·legiats menors de 10 anys. Per exposar els dibui-
xos i agrair l’èxit de participació, el passat dijous 17 de desembre
es va organitzar una festa amb xocolatada inclosa, on hi estaven
convidats tots els participants i tots els nens i nenes que van
voler assistir. ■

Taller de cuina
nadalenca

Xocolatada i exposició
de dibuixos de la nadala

Dido & Aeneas al Concert de Nadal
■■■ La 13a edició del Concert de Nadal del CAA-
TEEB va tenir lloc el passat 10 de desembre a la
basílica Santa Maria del Mar, amb un gran èxit de
participació. Dues-mil persones van poder gaudir
de la representació de l’òpera Dido & Eneas. La
representació va anar a càrrec del Cor Albada de
l’Agrupació Cor Madrigal i la Coral Sinera amb
la col·laboració de l’Orquestra Barroca Catalana.
Són els cors joves del Cor Madrigal i la Coral Can-
tiga, dues de les corals catalanes més emblemà-
tiques, que aquest any celebren el seu 40è aniver-
sari amb aquest ambiciós projecte. Un any més,
el Concert de Nadal va comptar amb el suport de
Texsa, patrocinador preferent del CAATEEB. ■

NOTICIARI
DINARS
CONSTRUCCIÓ

32 c

L’informaTIU
DEL CAATEEB
GENER-febrer
2010

activitats
del col·legi

Congrés 		
Internacional

Rehabilitació i sostenibi-
litat. El futur és possible

El CAATEEB amb la col·laboració
d’altres entitats del sector organitza
un congrés internacional sobre reha-
bilitació i sostenibilitat amb el lema El
futur és posible. Tindrà lloc a Barcelo-
na del 4 al 6 d’octubre i està estructu-
rat en 4 blocs temàtics: cap a una
nova política d’habitatge; el compro-
mís sostenibilista des de la rehabilita-
ció; un marc normatiu per als edificis

existents; una nova societat un nou
model d’habitabilitat.
Inscripcions: 350 € (IVA inclòs)
fins al 28 de febrer; 420 € (IVA
inclòs) fins al 31 de juliol; 500 € (IVA
inclòs) fins al dia 4 d’octubre i 150 €

(IVA inclòs) per a estudiants universi-
taris fins al 31 de juliol.
Dates: del 4 al 6 d’octubre
Informació i presentació de
comunicacions: rsf2010@apa-
bcn.cat; www.rsf2010.org

Premis Catalunya
Construcció

Convocatòria dels Premis
Catalunya Construcció
2010

El CAATEEB ha convocat per setè
any consecutiu els Premis Catalu-
nya Construcció amb la voluntat de
reconèixer l’esforç dels professionals
i empresaris del sector i premiar les
persones que, amb el seu treball,
han contribuït a millorar la qualitat, la
gestió, la sostenibilitat, la innovació
i la seguretat en la construcció a
Catalunya. En l’edició present, es
convoca per segona vegada la nova
categoria d’intervenció en edificació
existent, una categoria que permet la
presentació de projectes complets
o parcials i tota mena de treballs
d’ampliació, reforma, adequació

estructural o funcional, tant si es
tracta d’obres que tenen elements
que cal protegir (restauració) com si
no els tenen. En tots els casos, com
a la resta de categories, les obres de
referència s’hauran d’haver acabat
entre els anys 2008 i 2009.
Termini: fins al 26 de març.
Més informació:
Telèfon: 93 393 37 10
 www.apabcn.cat/premis

jornada ambiental

Agenda de la Construcció
Sostenible i canvi climàtic

El CAATEEB dins els seu cicle de jor-
nades ambientals, organitza una sessió
per parlar de la nova Agenda de la
Construcció Sostenible; el canvi climà-
tic i els tècnics i l’ecoetiquetatge tipus
III: les EPD o Declaracions Ambientals
de Productes de la construcció
Dia i hora: dimarts, 23 de març a les
19 hores .
Lloc: Sala d’Actes del Col·legi a
Barcelona. Bon Pastor 5, 08021
Barcelona.
Més informació:
www.csostenible.net
www.apabcn.cat/canviclimatic

activitats
ALTRES

Premis Fad 2010

Arquinfad convoca els Premis FAD
d’Arquitectura, Interiorisme, Ciutat
i Paisatge, Intervencions Efímeres
i Pensament i Crítica, per al 2010.
L’àmbit dels premis és la península
Ibèrica i les illes. Poden optar-hi el
treballs realitzats entre l’1 de gener i el
31 de desembre de 2009.
El termini per a la proposta d’obres i
presentació del material corresponent
als Premis finalitzarà el 17 de febrer,
i es poden lliurar a la Secretaria dels
Premis FAD 2010 (plaça dels Àngels,
5, 08001 Barcelona, tel. 93 443 75
20), de dilluns a divendres, de 10 a
14 hores.
No s’acceptarà material enviat per
correu electrònic.
www.arquinfad.org

www.apabcn.cat
/informatiu

Hemeroteca on line de L’Informatiu

L’Informatiu és la publicació de periodicitat mensual
que difón 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

bases fad 2010_v2 11/1/10 12:21 P�gina 4

Composici�n

C M Y CM MY CY CMY K

BASES

ARQUINFAD convoca els Premis FAD 2010. L’àmbit
dels premis és la península Ibèrica i les illes. Poden
optar-hi el treballs realitzats entre l’u de gener
i el trenta-u de desembre de 2009.

El jurat adscriurà les obres a alguna de les categories
següents:

Arquitectura
Interiorisme
Ciutat i Paisatge
Intervencions Efímeres

La documentació necessària és la següent:

La documentació que els autors considerin
necessària per a la comprensió de l’obra s’haurà
de presentar muntada en un panell de cartró ploma
d’1 cm de gruix, mida DIN A1 i de lectura vertical,
correctament identificada amb el nom de l’obra
i dels autors. En el mateix paquet, però en un sobre
a part, s’hi inclourà: la fitxa d’inscripció, el taló o
comprovant de la transferència, un plànol o croquis
de l’emplaçament i l’itinerari per anar a visitar l’obra.
Un DVD amb les quatre fotos i els dos plànols que
l’autor consideri imprescindibles per a la comprensió
del treball. Aquestes fotos han de ser preferiblement
en color i s’han de presentar digitalitzades en
format TIF, JPG o EPS a una resolució de 300 dpi
i d’una mida mínima de DIN A4. Els plànols (plantes,
seccions, alçats…) han de ser arxius digitals
en format EPS o bé TIF a 2.400 dpi d’una mida
mínima de DIN A4. A més, en un altre DVD copieu
les mateixes fotos i plànols a 72 dpi, així com
una imatge del panell en format PDF amb la qualitat
més baixa possible (smallest file size).

La Junta Directiva d’ARQUINFAD nomena cada
any el jurat dels Premis. El jurat actuarà d’acord
amb les bases i estarà integrat per:

President
Jordi Garcés

Vocals
Arturo Frediani, Margarita Jover, Kees Kaan,
Nina Masó, Guadalupe Piñera, Ivan Pomés,
Maria Roger,

PREMI FAD DE PENSAMENT
I CRÍTICA 2010

El Premi de Pensament i Crítica inclou tots els
textos i publicacions relacionats amb la ciutat,
el paisatge, l’arquitectura, l’interiorisme, etc., que
hagin contribuït de forma significativa a fomentar
el debat i la crítica, tan necessaris a la península
Ibèrica per formular les bases de la nostra cultura.
Amb el propòsit de reconèixer el paper d’aquesta

arquitectura escrita, aquesta categoria distingeix
totes aquelles obres que tinguin a veure amb
l’enunciat de la mateixa categoria, és a dir, amb
el «pensament» i la «crítica». En queden excloses,
per tant, totes les publicacions la finalitat de les
quals sigui únicament la promoció/difusió d’obra
arquitectònica (pròpia o aliena) sense que hi hagi
cap tipus d’aportació teòrica o de reflexió.

Tot i que també es valorarà la qualitat i la cura
de l’edició d’una obra presentada, aquest no serà
un criteri prioritari del jurat en el moment de fer
la selecció de finalistes.

Podran presentar-se al Premi de Pensament i Crítica
2010 els treballs publicats (no s’acceptaran treballs
inèdits) en l’àmbit de la península Ibèrica entre
l’u de gener i el trenta-u de desembre de 2009
que s’integrin dins les tipologies següents:

Llibres

Assaigs (siguin d’història o d’actualitat, antologies
de textos de diversos autors o obres d’un sol autor,
obra original o traducció d’un altre idioma…)
Catàlegs d’exposicions
Monografies del conjunt de l’obra d’un arquitecte
o d’una sola obra que facin una aportació teòrica
més enllà de la mera difusió d’aquesta.
Col·leccions. En aquest cas, es presentarà
un màxim de tres títols representatius d’aquesta
col·lecció i el jurat en farà una valoració del conjunt
i de la trajectòria.

Publicacions periòdiques en paper

Números de revistes especialitzades
Seccions fixes de diaris o revistes amb una dedicació
exclusiva als àmbits que s’integren en els Premis
FAD
Articles puntuals de diaris i revistes
Trajectòria d’una publicació o d’un autor/crític.
En aquest cas, per tal de poder valorar aquests
escrits, caldrà acudir a una labor més àmplia
que la del límit anual d’aquests premis.

Altres suports (als quals s’aplicaran els mateixos
criteris que acabem de definir per a les obres
en paper):

DVD
CD, CD-ROM
Ràdio (podcasts…)
Internet (portals, blogs, webs…)

Aquesta classificació no implica necessàriament
que s’atorgui un premi per a cada categoria,
sinó que pretén especificar les diverses tipologies
i gèneres que s’ajusten a l’esperit d’aquesta
convocatòria.

La Junta Directiva d’ARQUINFAD nomena cada
any el jurat dels Premis. El jurat actuarà d’acord
amb les bases i estarà integrat per:

President
José Maria Torres Nadal

Vocals
Lluís Ortega, Carlos Pita.

El termini per a la proposta d’obres i presentació
del material corresponent als Premis FAD 2010
finalitzarà, en aquesta convocatòria, a les 12 h
del dimecres dia 17 de febrer de 2010. Tots els
treballs presentats s’acompanyaran de la
corresponent fitxa d’inscripció emplenada amb
el màxim rigor i exactitud a través de la pàgina
web arquinfad.org i una còpia impresa s’adjuntarà
a la resta de documentació de l’obra. ARQUINFAD
declina tota responsabilitat respecte a l’autenticitat
de les dades expressades pels participants en
les fitxes d’inscripció. Només les dades d’aquesta
fitxa d’inscripció seran les que figurin en qualsevol
informació que l’organització faci sobre els treballs.
A més a més d’aquesta fitxa, la documentació
necessària és la següent: els autors que optin
a aquesta categoria hauran de presentar quatre
còpies de cada obra que inscriguin, així com també
un CD amb imatges (portades, pàgines interiors,
pàgines web…) a una resolució de 300 dpi i una
mida mínima de DIN A4. ARQUINFAD no tornarà
aquest material i podrà utilitzar-lo lliure de drets
de reproducció per fer-ne la difusió corresponent
(anuari, publicacions, exposicions, mitjans
de comunicació).

Aquesta documentació haurà de ser tramesa per
missatgeria o lliurada a la Secretaria dels Premis
FAD 2010 (plaça dels Àngels, 5, 08001 Barcelona,
tel. 93 443 75 20), de dilluns a divendres, de 10
a 14 h. No s’acceptarà material enviat per correu
electrònic. ARQUINFAD no retornarà aquest material.

Per poder participar en els Premis es farà efectiu
el pagament de la inscripció, que és de 120 euros¤
per als no associats, IVA inclòs. A partir del primer
treball presentat, el preu d’inscripció per a cada
un dels treballs addicionals serà de 30 euros.
El pagament es farà amb un xec nominatiu
a ARQUINFAD o amb una transferència al compte
número 3183 0800 88 0000002417 (SWIFT
CASDESBB/ IBAN ES43 3183 0800 8800 0000
2417). La inscripció serà gratuïta per als socis
d’ARQUINFAD o els qui se’n facin socis i hagin
pagat la quota anual.

Bases complertes a arquinfad.org

CI
UT

AT
 I

 P
AI

SA
TG

E

IN
TE

RV
EN

CI
ON

S
EF

ÍM
ER

ES

INTERIORISME

AR
QU

IT
EC

TU
RA

2010

NOTICIARI
AGENDA
D’ACTIVITATS

I Institucional:
Assemblea de col·legiats

36 c

L’informaTIU
DEL CAATEEB
GENER
2010

36 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

■■■ El passat 16 de desembre es va cele·
brar al CAATEEB l’Assemblea General
Ordinària de col·legiats i col·legiades, en
la qual la Junta de Govern va presentar
el projecte de pressupost d’ingressos i
despeses que acompanyarà el programa
d’acció corresponent a l’any 2010, per un
import de 6.521.541 €. El suport al profes·
sional, l’assessorament tècnic i jurídic, la
formació, l’orientació en la recerca de tre·
ball, la recerca de nous camps de treball
emergents i la promoció de la figura de
l’aparellador, arquitecte tècnic i enginyer
d’edificació, a més d’un pla específic de
promoció de la rehabilitació i la sostenibi·
litat són alguns dels trets principals d’un
programa d’acció que caldrà dur a terme
en un marc econòmic difícil per al sector.

Pel que fa a l’economia col·legial se
seguirà la política d’austeritat, reducció
de la despesa i optimització de recursos
ja iniciada en anys anteriors. Els drets
de visats es mantindran sense variació
durant aquest any. Pel que fa a les aporta·
cions estatutàries, s’incrementa la quota

col·legial ordinària, que passa a ser de 60
€ al trimestre, amb una bonificació del
25% als col·legiats júniors i del 100% als
col·legiats sèniors que no exerceixen la
professió.

Programa d’acció
La Mesa de l’Assemblea General va estar
constituïda per Rosa Remolà (presiden·
ta), Celestí Ventura (vicepresident 1er),
Esteve Aymà (vicepresident 2on), Caroli·
na Cuevas (comptadora) i Raimon Salvat
(secretari). La presidenta Rosa Remolà va

exposar a l’Assemblea la situació actual
que viu el sector, així com les novetats
en l’exercici professional. També va
informar de les accions i projectes que
es desenvoluparan al llarg de l’any 2010,
al respecte dels temes professionals, col·

Assemblea General de
col·legiats i col·legiades
El Col·legi presenta el programa d’acció per al 2010 basat en el suport al col·legiat i el
reforçament del seu posicionament en el sector en un marc continuat d’austeritat econòmica

L’economia col·legial seguirà la política d’austeritat,
reducció de la despesa i optimització de recursos ja
iniciada en anys anteriors

legials i institucionals, en una situació de
difícil sortida de la crisi econòmica gene·
ral i en un moment amb importants can·
vis normatius que afecten directament
els col·legis professionals i l’exercici dels
seus col·legiats com a conseqüència de
la transposició de la Directiva de Serveis
europea a l’Estat espanyol.

Els diferents membres de la Junta de
Govern van informar amb detall sobre
els diversos aspectes del programa d’ac·
ció col·legial que es durà a terme ens els
àmbits de l’exercici professional i el mer·

cat de treball, la comunicació i les activi·
tats, el programa de formació o l’àmbit
tecnològic i de seguretat i salut, dins del
qual destaca la celebració del congrés R
+ S = F sobre rehabilitació i sostenibilitat
previst per al mes d’octubre.

INSTITUCIONAL
Assemblea de

col·legiats

 c 37

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

VISATS
26,8 %

QUOTES
28,8 %

COMERCIAL
7,3 %

INTERMEDIACIÓ
4,4 %

BORSA I
CONSULTORIA

0,2 %

SERVEIS AL
PROFESSIONAL

1,9 %

ALTRES
INGRESSOS

7,7 %

FORMACIÓ
22,9 %

Estructura dels ingressos 2010

Pressupost 2010. Evolució històrica dels ingressos (en milions d’euros)

Pressupost 2010*. Evolució històrica de les despeses (en milions d’euros)

Ingressos i despeses
La comptadora, Carolina Cuevas, va
presentar la proposta de pressupost del
CAATEEB per al 2010, un pressupost que
pretén ser conseqüent amb la realitat eco·
nòmica i social que estem vivint. El plan·
tejament de la Junta de Govern fuig de la
consideració de l’any 2010 com un any en
què tot s’atura a l’espera de què canviï la
conjuntura econòmica, més aviat al con·
trari, ja que l’any 2010 esdevé un any clau,
on cal concentrar tots els esforços dis·
ponibles per aconseguir sortir de la crisi
amb un Col·legi encara més fort, amb
un millor posicionament professional i
social, que ens ajudi a reafirmar-nos com
a tècnics imprescindibles dins del procés
constructiu.

L’aprovació d’aquest pressupost per·
met equilibrar els ingressos i les despeses
en un moment econòmicament crític,
en el qual no es vol rebaixar el nivell del
servei als professionals ni les activitats.
Ben al contrari, es tracta de desenvolupar
un programa d’acció amb l’objectiu de
consolidar el posicionament del nostre
Col·legi com a entitat que defensa els inte·
ressos professionals dels col·legiats, la
representació institucional i la protecció
dels interessos dels consumidors i usua·
ris dels serveis professionals.

No obstant això, la Junta de Govern
aposta novament per mantenir les acci·

L’aprovació d’aquest
pressupost permet
equilibrar els ingressos i
les despeses en un moment
econòmicament crític

personal
48,4 %

despeses
generals

17,8 %

compres
i treballs

externs
17,9 %

institucional
6,2 %

Amortitzacions
7,1 %

Tributs
2,6 %

Estructura de la despesa 2010

En euros 2003 2004 2005 2006 2007 2008 2009 (prev) 2010 (press)
Visats 4.160.650 5.040.417 5.810.561 6.987.906 5.372.541 2.879.598 2.059.317 1.704.314
Quotes 850.483 934.024 996.364 1.069.489 1.099.999 1.162.378 1.229.604 1.832.817
Formació 757.885 889.417 1.242.453 1.279.395 1.540.684 1.383.620 1.416.370 1.452.830
Total ingressos 7.888.479 8.828.443 10.083.791 11.729.179 10.175.015 7.165.718 6.093.432 6.361.541

2003 2004 2005 2006 2007 2008 2009 (prev) 2010 (press)

2003 2004 2005 2006 2007 2008 2009 (prev) 2010 (press)

14

12

10

8

6

4

2

0

12

10

8

6

4

2

0

Ingressos visats i generals

Despeses ordinàries principals

En euros 2003 2004 2005 2006 2007 2008 2009 (prev) 2010 (press)
Compres i Treballs
externs 1.642.546 1.497.257 1.912.192 2.100.596 2.426.551 1.846.659 1.254.794 1.223.452

Despeses generals
i tributs 1.763.228 1.459.084 2.256.476 2.356.858 2.283.466 1.759.980 1.231.590 1.189.247

Personal 3.115.227 3.425.459 3.758.813 4.064.571 4.045.638 3.861.006 3.285.638 3.101.490
Institucional 512.922 558.422 566.664 617.422 692.715 649.529 453.181 437.565
Amortitzacions 849.154 991.707 905.710 889.549 473.177 481.151 407.699 452.817
Total despeses 7.883.077 7.931.929 9.399.855 10.028.996 9.921.547 8.598.325 6.632.903 6.404.571

IPC acumulat % 0 3,10 6,70 11 13,80 18,10 19,70 19,70

* Sense projectes extraordinaris

INSTITUCIONAL
Assemblea de
col·legiats

38 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

ons adreçades a la contenció de la despesa
i, pren mesures com ara la congelació
de les retribucions del professorat del
CAATEEB i dels empleats, així com de
les assignacions als membres de la Junta
de Govern i a les comissions territorials.
S’incrementa la quota col·legial, que
continua sent de les més baixes de l’Estat
espanyol, però no s’incrementa el preu

del visat.
El pressupost va ser aprovat per majo·

ria en una sessió que va ser molt concor·
reguda amb més de dos-cents assistents
que van omplir la primera planta del
CAATEEB, la qual cosa va demostrar un
gran interès per la participació demo·
cràtica en la marxa de la institució. Hi va
haver força debat amb relació a la propos·

ta de pressupost presentada per la Junta
de Govern i en el torn obert de paraules es
va posar de manifest diferents opinions
respecte el moment que viu el Col·legi i la
seva evolució, la gestió col·legial i es van
tractar diversos temes com ara, els Pre·
mis Catalunya Construcció o la posada en
marxa de les associacions professionals,
entre d’altres. ■

Acords de l’Assemblea

■■■ Els acords de l’Assemblea General Ordinària de col·
legiats i col·legiades que va tenir lloc el 16 de desembre de
2009 van ser els següents:
1.	 Aprovar la proposta de pressupost presentada per la junta

de Govern per a l’exercici 2010, corresponent al CAATEEB
i a les societats propietat del Col·legi (Gescol Serveis i
Tecnologies SL i Aparelladors Serveis Empresarials SL).
L’acord es va prendre per majoria dels assistents a l’As·
semblea amb 98 vots favorables, 80 en contra i 13 abstenci·
ons.

2.	 Designar els col·legiats Pere Roig, Efrén Radigales i Pere
Mora, amb Xavier Aumedes com a suplent, com a inter·
ventors que signaran conjuntament amb el secretari i la
presidenta l’acta d’aquesta sessió, de conformitat amb
allò previst en l’article 46 dels Estatuts col·legials. ■

Dates de cobrament

■■■ Les dates de cobrament de les quotes ordinàries són l’1 de
gener, 1 d’abril, 1 de juliol i 1 d’octubre (el 25% en cada cobra·
ment). ■

Drets de visat 2010

■■■ L’Assemblea General de col·legiats va aprovar el mante·
niment sense increment dels drets de visat per a l’any 2010. ■

PEM màxim de referència d’estudis de
seguretat i salut i nou mòdul

■■■ Consell de Col·legis d’Aparelladors, Arquitectes Tèc-
nics i Enginyers d’Edificació de Catalunya
El pressupost màxim d’execució material (PEM) de referèn·
cia per a la redacció d’estudis de seguretat i salut no varia i
manté el valor de 280.000 €

Col·legi d’Arquitectes de Catalunya
Per al 2010 no hi haurà variació en el mòdul (Mb). El seu valor
és de 485 €/m2 ■

Aportacions estatutàries 2010

Quotes integrants CAATEEB 2010 Quota incorporació Quota anual
Estudiants
Matriculats en almenys una assignatura de 3r curs d’arquitectura tècnica o engi-
nyeria d’edificació i que mai ha exercit la professió de manera col·legiada

 0 € 0 €

Col·legiat
Exercent o no exercent

 240 €
240 €

(60 € trimestre)
Col·legiat junior
Titulat provinent d’una escola d’arquitectura tècnica o d’enginyer d’edificació
dintre dels dos primers anys naturals a partir de l’obtenció de la titulació i que
mai ha exercit la professió de manera col·legiada

 0 €
(Bonificació del 100%)

 180 €
(45 € trimestre)

Col·legiat sènior
Col·legiat no exercent a partir de 65 anys

0 €
0 €

(Bonificació del 100%)

 Societats professionals actives 240 €
 156 €

(39 € trimestre)
(Bonificació del 35%)

 Afiliats 240 €
 240 €

(60 € trimestre)

■■■ L’Assemblea General de col·legiats del passat 16 de desem·
bre va aprovar les quotes col·legials per a l’any 2010, així com

les de les societats professionals i les dels afiliats, que s’especifi·
quen en el quadre adjunt. ■

CCol·legiació:
nous col·legiats

 c 39

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

Nom Cognoms Col·legiat

Sergi Martí Malgosa 12687

Juan Casas Álvarez 12688

Jacob Vilató García 12689

David Vidal López 12690

Anton Juaristi Gil 12691

David Garcia Peirón 12692

Miriam Muñoz Feliz 12693

Ana Maria Calderón Arreciado 12694

Ricardo Alsina Salicrú 12695

Jordi Armengol Isanta 12696

Eva Tomás Pardo 12697

Jaume Montseny Iglesias 12698

Vanesa Soler Martín 12699

Sílvia Molina Roca 12700

Nom Cognoms Col·legiat

Raquel Gómez-Pardo Moral 12701

Miquel Àngel Maximo Gimenez 12702

Xavier Prat Roca 12703

Marta Casadevall Castelló 12704

Noemí Soley Cardona 12705

Xavier Molina Rodríguez 12706

Laura González Mateo 12707

Miquel Navarro Noguera 12708

Carlos Fuentes Moreno 12709

Verónica Alonso Ruiz 12668

Reingressos

Antoni Rodríguez i Laguarta 4884

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 possibilitat 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

Josep Serra i Vall, col·legiat
4502, esdevinguda el 7 d’oc-
tubre de 2009 a l’edat de 58
anys.

Josep Tudoras i Vergé, col·
legiat 1102, esdevinguda el 11
de novembre de 2009, a l’edat
de 79 anys.

Eduard Llorente i Farran, col·
legiat 1067, esdevinguda el 25
d’octubre de 2009, a l’edat de
87 anys.

Manuel Rius i Borrell, col·
legiat 2140, esdevinguda l’1 de
desembre de 2009, a l’edat de
74 anys.

col·legiacions
Altes col·legials

necrològiques
Ens dol comunicar a tots els col·legiats la defunció dels nostres companys:

E Espai Web:
L’ENQUESTA

40 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

■■■ El web del CAATEEB ha incorporat
recentment un nou apartat per copsar
l’opinió dels tècnics en diferents temes,
tant d’interès professional com col·legial.
Es tracta d’una petita enquesta a la pàgi·
na d’inici del web que proposa periòdica·
ment una reflexió sobre diferents temes
d’interès.

Tot i que a l’hora d’analitzar els resul·
tats s’han de tenir en compte les mancan·
ces que comporten les enquestes, aquest
sistema permet tenir una visió aproxima·
da de quina és l’opinió dels professionals.
Així, la primera enquesta que es va pro·
posar preguntava sobre les perspectives
al voltant de la crisi econòmica. El 36 %
de les persones es van mostrar optimistes
respecte de la sortida de la crisi, mentre
que el 58 % restant creuen que la perspec·
tiva es més negativa. La segona pregunta
reflexionava sobre les oportunitats que
s’obren per a la professió amb la nova titu·

lació d’enginyer d’edificació. En aquesta
pregunta, el 52 % de les respostes van con·
siderar que la professió sortirà guanyant
amb la nova titulació, mentre que el 36
% van respondre de forma negativa. Un
significatiu 10 % van marcar l’opció que
no sabia quin efecte tindria el nou títol en
la professió.

Seguretat i medi ambient
La seguretat i el medi ambient també han
estat dos temes sobre els quals s’ha volgut
preguntar en aquesta enquesta. En el
primer cas, el 70 % de les respostes van ser
afirmatives a la pregunta de si conside·
raven que les obres a Catalunya són cada
cop més segures, i el 23 % van considerar
que encara són massa insegures. En el
segon cas, el 68 % dels enquestats van
respondre negativament a la pregunta
sobre si els tècnics són prou conscients de
la seva responsabilitat mediambiental, i

L’opinió dels professionals
La web del Col·legi pregunta els tècnics sobre la seguretat, el medi ambient
i les diferents accions, activitats i serveis que ofereix

només el 26 % van votar positivament.
En aquesta secció també s’ha volgut
saber l’opinió dels tècnics sobre diferents
accions, activitats i serveis que organitza
el Col·legi. S’ha preguntat sobre els Pre·
mis Catalunya Construcció (el 65 % de les
respostes consideren que són una bona
acció per donar prestigi a la professió) i
sobre el setmanari d’informació electrò·
nic 7@, on el 79 % dels enquestats consi·
deren que és una bona eina d’informació
col·legial. Per acabar, també s’ha volgut
analitzar l’ús del nou visat digital entre el
col·lectiu d’arquitectes tècnics, així com
la seva satisfacció respecte la formació
del CAATEB. En aquest cas, el 51 % dels
enquestats utilitzen aquest nou sistema
de tramitació, mentre que el 45 % restant
no el fan servir i prefereixen la tramitació
tradicional presencial al Col·legi. Quant
a la formació que ofereix el CAATEEB, el
60% considera que és satisfactòria. ■

Considera satisfactòria l’oferta
de formació del CAATEEB?

Total Vots: 115

Creu que els Premis Catalunya
Construcció ajuden a donar prestigi
a la professió d’arquitecte tècnic?

Total Vots: 49

Utilitza en la seva tramitació
amb el CAATEEB el nou visat
digital?

Total Vots: 197

L’arquitecte tècnic és
prou conscient de la seva
responsabilitat mediambiental?

Total Vots: 138

Considera que el setmanari
electrònic 7@ és una bona eina
d’informació col·legial?

Total Vots: 222

Creu que la professió sortirà
guanyant amb el nou títol
d’enginyer d’edificació?

Total Vots: 286

Creu que a Catalunya les obres
d’edificació són cada cop més
segures?

Total Vots: 211

Vostè es considera optimista
respecte a la sortida de la crisi?

Total Vots: 400

bases fad 2010_v2 11/1/10 12:21 P�gina 4

Composici�n

C M Y CM MY CY CMY K

BASES

ARQUINFAD convoca els Premis FAD 2010. L’àmbit
dels premis és la península Ibèrica i les illes. Poden
optar-hi el treballs realitzats entre l’u de gener
i el trenta-u de desembre de 2009.

El jurat adscriurà les obres a alguna de les categories
següents:

Arquitectura
Interiorisme
Ciutat i Paisatge
Intervencions Efímeres

La documentació necessària és la següent:

La documentació que els autors considerin
necessària per a la comprensió de l’obra s’haurà
de presentar muntada en un panell de cartró ploma
d’1 cm de gruix, mida DIN A1 i de lectura vertical,
correctament identificada amb el nom de l’obra
i dels autors. En el mateix paquet, però en un sobre
a part, s’hi inclourà: la fitxa d’inscripció, el taló o
comprovant de la transferència, un plànol o croquis
de l’emplaçament i l’itinerari per anar a visitar l’obra.
Un DVD amb les quatre fotos i els dos plànols que
l’autor consideri imprescindibles per a la comprensió
del treball. Aquestes fotos han de ser preferiblement
en color i s’han de presentar digitalitzades en
format TIF, JPG o EPS a una resolució de 300 dpi
i d’una mida mínima de DIN A4. Els plànols (plantes,
seccions, alçats…) han de ser arxius digitals
en format EPS o bé TIF a 2.400 dpi d’una mida
mínima de DIN A4. A més, en un altre DVD copieu
les mateixes fotos i plànols a 72 dpi, així com
una imatge del panell en format PDF amb la qualitat
més baixa possible (smallest file size).

La Junta Directiva d’ARQUINFAD nomena cada
any el jurat dels Premis. El jurat actuarà d’acord
amb les bases i estarà integrat per:

President
Jordi Garcés

Vocals
Arturo Frediani, Margarita Jover, Kees Kaan,
Nina Masó, Guadalupe Piñera, Ivan Pomés,
Maria Roger,

PREMI FAD DE PENSAMENT
I CRÍTICA 2010

El Premi de Pensament i Crítica inclou tots els
textos i publicacions relacionats amb la ciutat,
el paisatge, l’arquitectura, l’interiorisme, etc., que
hagin contribuït de forma significativa a fomentar
el debat i la crítica, tan necessaris a la península
Ibèrica per formular les bases de la nostra cultura.
Amb el propòsit de reconèixer el paper d’aquesta

arquitectura escrita, aquesta categoria distingeix
totes aquelles obres que tinguin a veure amb
l’enunciat de la mateixa categoria, és a dir, amb
el «pensament» i la «crítica». En queden excloses,
per tant, totes les publicacions la finalitat de les
quals sigui únicament la promoció/difusió d’obra
arquitectònica (pròpia o aliena) sense que hi hagi
cap tipus d’aportació teòrica o de reflexió.

Tot i que també es valorarà la qualitat i la cura
de l’edició d’una obra presentada, aquest no serà
un criteri prioritari del jurat en el moment de fer
la selecció de finalistes.

Podran presentar-se al Premi de Pensament i Crítica
2010 els treballs publicats (no s’acceptaran treballs
inèdits) en l’àmbit de la península Ibèrica entre
l’u de gener i el trenta-u de desembre de 2009
que s’integrin dins les tipologies següents:

Llibres

Assaigs (siguin d’història o d’actualitat, antologies
de textos de diversos autors o obres d’un sol autor,
obra original o traducció d’un altre idioma…)
Catàlegs d’exposicions
Monografies del conjunt de l’obra d’un arquitecte
o d’una sola obra que facin una aportació teòrica
més enllà de la mera difusió d’aquesta.
Col·leccions. En aquest cas, es presentarà
un màxim de tres títols representatius d’aquesta
col·lecció i el jurat en farà una valoració del conjunt
i de la trajectòria.

Publicacions periòdiques en paper

Números de revistes especialitzades
Seccions fixes de diaris o revistes amb una dedicació
exclusiva als àmbits que s’integren en els Premis
FAD
Articles puntuals de diaris i revistes
Trajectòria d’una publicació o d’un autor/crític.
En aquest cas, per tal de poder valorar aquests
escrits, caldrà acudir a una labor més àmplia
que la del límit anual d’aquests premis.

Altres suports (als quals s’aplicaran els mateixos
criteris que acabem de definir per a les obres
en paper):

DVD
CD, CD-ROM
Ràdio (podcasts…)
Internet (portals, blogs, webs…)

Aquesta classificació no implica necessàriament
que s’atorgui un premi per a cada categoria,
sinó que pretén especificar les diverses tipologies
i gèneres que s’ajusten a l’esperit d’aquesta
convocatòria.

La Junta Directiva d’ARQUINFAD nomena cada
any el jurat dels Premis. El jurat actuarà d’acord
amb les bases i estarà integrat per:

President
José Maria Torres Nadal

Vocals
Lluís Ortega, Carlos Pita.

El termini per a la proposta d’obres i presentació
del material corresponent als Premis FAD 2010
finalitzarà, en aquesta convocatòria, a les 12 h
del dimecres dia 17 de febrer de 2010. Tots els
treballs presentats s’acompanyaran de la
corresponent fitxa d’inscripció emplenada amb
el màxim rigor i exactitud a través de la pàgina
web arquinfad.org i una còpia impresa s’adjuntarà
a la resta de documentació de l’obra. ARQUINFAD
declina tota responsabilitat respecte a l’autenticitat
de les dades expressades pels participants en
les fitxes d’inscripció. Només les dades d’aquesta
fitxa d’inscripció seran les que figurin en qualsevol
informació que l’organització faci sobre els treballs.
A més a més d’aquesta fitxa, la documentació
necessària és la següent: els autors que optin
a aquesta categoria hauran de presentar quatre
còpies de cada obra que inscriguin, així com també
un CD amb imatges (portades, pàgines interiors,
pàgines web…) a una resolució de 300 dpi i una
mida mínima de DIN A4. ARQUINFAD no tornarà
aquest material i podrà utilitzar-lo lliure de drets
de reproducció per fer-ne la difusió corresponent
(anuari, publicacions, exposicions, mitjans
de comunicació).

Aquesta documentació haurà de ser tramesa per
missatgeria o lliurada a la Secretaria dels Premis
FAD 2010 (plaça dels Àngels, 5, 08001 Barcelona,
tel. 93 443 75 20), de dilluns a divendres, de 10
a 14 h. No s’acceptarà material enviat per correu
electrònic. ARQUINFAD no retornarà aquest material.

Per poder participar en els Premis es farà efectiu
el pagament de la inscripció, que és de 120 euros¤
per als no associats, IVA inclòs. A partir del primer
treball presentat, el preu d’inscripció per a cada
un dels treballs addicionals serà de 30 euros.
El pagament es farà amb un xec nominatiu
a ARQUINFAD o amb una transferència al compte
número 3183 0800 88 0000002417 (SWIFT
CASDESBB/ IBAN ES43 3183 0800 8800 0000
2417). La inscripció serà gratuïta per als socis
d’ARQUINFAD o els qui se’n facin socis i hagin
pagat la quota anual.

Bases complertes a arquinfad.org

CI
UT

AT
 I

 P
AI

SA
TG

E

IN
TE

RV
EN

CI
ON

S
EF

ÍM
ER

ES

INTERIORISME

AR
QU

IT
EC

TU
RA

2010

A Assessoria:
assessoria jurídica

42 c

L’informaTIU
DEL CAATEEB
GENER
2010

42 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

■■■ El 23 de desembre de 2009 es va publi·
car en el BOE l’anomenada Llei Òmnibus,
en el marc del procés de transposició i
implantació en l’Estat espanyol de la
Directiva de Serveis europea. La nova
Llei, amb caràcter general, va entrar en
vigor el 27 de desembre passat.

Es tracta d’una Llei estatal que modi-
fica les lleis (també estatals) afectades
per la Directiva de Serveis per adaptar-les
a la Llei sobre el lliure accés a les acti·
vitats de serveis i el seu exercici o Llei
paraigües (Llei 17/2009, publicada en el
BOE el 24 de novembre i vigent des del 24
de desembre de 2009).

La Llei Òmnibus té el caràcter de legis·
lació bàsica, per la qual cosa les modifica·
cions legals que introdueix seran d’apli·
cació general (Disposició Final 1a).

D’entre les lleis que es modifiquen i
que afecten els col·legis professionals i
els seus col·legiats hi ha la Llei de règim
jurídic de les administracions públiques
i del procediment administratiu comú i

la Llei d’accés electrònic dels ciutadans
als serveis públics (la modificació de les
quals suposa alguns canvis en els proce·
diments col·legials), la Llei de societats
professionals i, en especial, la Llei estatal
sobre col·legis professionals. També hi
ha altres modificacions puntuals que
afecten l’àmbit de la construcció, com ara
la modificació de l’art. 14 de la Llei d’Or·
denació de l’Edificació (LOE) o algunes
matisacions relatives a l’RD pel qual s’es·
tableixen disposicions mínimes de segu·
retat i salut en les obres de construcció o
a la Llei reguladora de la subcontractació
en el sector de la construcció.

MODIFICACIÓ DE LA LLEI 2/1974,
SOBRE COL·LEGIS PROFESSIONALS
Les modificacions més destacades de la
Llei estatal sobre col·legis professionals
(LCP) són:

■n	Fins dels col·legis (modificació article
1, apartat 3 LCP)
S’incorporen, entre els fins essencials

dels col·legis, a més de l’ordenació de
l’exercici de la professió i la defensa dels

Llei Òmnibus
Llei 25/2009, de 22 de desembre, de modificació de diverses lleis per adaptar-les a la Llei
sobre el lliure accés a les activitats de serveis i al seu exercici

Assessoria Jurídica
assessoriajuridica@apabcn.cat

interessos professionals dels seus col·
legiats, la representació exclusiva de la
professió (en el cas que estigui subjecte a
col·legiació obligatòria) i la protecció dels
interessos dels consumidors i usuaris
dels serveis dels seus col·legiats.

■n	Col·legiació (modificació article 3 LCP
i Disposició transitòria quarta Llei
Òmnibus)
Desapareix el principi general de

col·legiació obligatòria per a l’exercici
professional, que només es mantindrà
en aquells casos i supòsits d’exercici en
què es fonamenti com a instrument efi-
cient de control de l’exercici professional
per a la millor defensa dels destinataris
dels serveis i en aquelles activitats en què
puguin veure’s afectades, de manera greu i
directa, matèries d’especial interès públic,
com poden ser la protecció de la salut i de la
integritat física o de la seguretat personal o
jurídica de les persones físiques.

Mitjançant una Llei estatal (el pro·
jecte de la qual ha de ser aprovat pel
Govern i remès al Parlament abans del
27 de desembre de 2010, prèvia consulta a

 c 43

L’informaTIU
DEL CAATEEB

GENER
2010

ASSESSORIA
JURÍDICA

LLEI ÓMNIBUS

 c 43

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

les comunitats autònomes), es determi-
naran les professions per a l’exercici de
les quals la col·legiació serà obligatòria
(entre les quals es preveu que es trobi la
d’aparellador/arquitecte tècnic/engi-
nyer d’edificació). Mentre aquesta Llei
no sigui aprovada i no entri en vigor, es
mantenen les obligacions de col·legiació
actuals.

n■	Nova regulació del visat (modificació
article 5, q) i nou article 13 LCP i Dis·
posició transitòria tercera Llei Òmni·
bus).
Es manté, entre les funcions dels col·

legis de professions tècniques, la de visar
els treballs professionals dels col·legiats
únicament quan ho sol·licitin expressa·
ment els clients, incloses les administra·
cions públiques quan actuïn com a tals, o
quan ho estableixi el Govern mitjançant
un Reial Decret. S’estableix un termini
de quatre mesos (com a màxim el 27
d’abril de 2010) perquè s’aprovi aquest
Reial Decret que fixarà els visats que
seran obligatoris, d’acord amb els criteris
següents:
a)	 Que el visat sigui necessari perquè

el treball de què és objecte afecti de
forma directa la integritat física i la
seguretat de les persones.

b)	Que s’acrediti que el visat és el mitjà de
control més proporcionat.

Fins que no entri en vigor el Reial
Decret esmentat, l’exigència del visat es
regeix per la normativa vigent actual·
ment.

La Llei Òmnibus defineix legalment
l’abast mínim del visat: el visat garanteix,

almenys, la identitat i l’habilitació profes·
sional de l’autor del treball i la correcció
i integritat formal de la documentació, i
en cap cas comprendrà el control tècnic
dels elements o criteris facultatius del
treball professional. Com a novetat, el
visat haurà d’expressar clarament el seu
objecte i els extrems sotmesos a control, i
informarà de la responsabilitat subsidià·
ria del col·legi pels danys dels quals hagi
de respondre el professional, sempre que
tinguin l’origen en defectes que s’haurien
d’haver advertit al moment de visar el tre·
ball i que guardin relació directa amb els
elements objecte del visat.

La Llei determina que el cost del visat
serà raonable, no abusiu ni discriminato·
ri i que els col·legis faran públics els preus
dels visats.

■n	Honoraris (supressió article 5, ñ) i
nova Disposició addicional quarta
LCP)
S’elimina, com a funció dels col·legis,

la d’establir barems orientatius d’hono-
raris i es prohibeix que puguin determi-
nar cap altra orientació, recomanació,
directriu, norma o regla sobre honoraris
professionals, amb l’única excepció de la
possibilitat d’elaborar criteris orienta·
tius als efectes exclusius de la taxació de
costes.

■n	Finestreta única (nou article 10 LCP i
Disposició transitòria cinquena de la
Llei Òmnibus)
S’estableix l’obligació que les orga-

nitzacions professionals disposin d’una
finestreta única (web), per facilitar els
tràmits i la informació tant als professio-

nals com als consumidors i usuaris, que
haurà d’estar operativa com a màxim el
27 de juny de 2010.

A través d’aquesta finestreta única,
per via telemàtica i de forma optativa i
gratuïta, els professionals podran:
a)	 Obtenir tota la informació i formularis

necessaris per a l’accés a l’activitat
professional i el seu exercici.

b)	Presentar la documentació i sol·
licituds relatives als tràmits col·
legials: altes, baixes, modificació de
dades, visats, etc.

c)	 Rebre comunicacions i notificacions
dels tràmits col·legials en els quals tin·
guin la condició d’interessats.

d)	Rebre les convocatòries de les Assem·
blees Generals i altra informació col·
legial.

Els consumidors i usuaris, mitjançant
la finestreta única, podran disposar de la
informació següent:
a)	 Accedir al registre públic de col·

legiats, que contindrà, almenys, les
dades següents: nom i cognoms dels
col·legiats, número de col·legiat, titu·
lacions oficials, domicili professional i
situació d’habilitació professional.

b)	 Accedir al registre de societats profes·
sionals.

c)	 Les vies de reclamació i els recursos
que es podrien interposar en cas de
conflicte entre els clients i els col·
legiats i el col·legi.

d)	 Les dades de les associacions i organit·
zacions de consumidors i usuaris on
poden adreçar-se per obtenir assistèn·
cia.

e)	 El contingut dels codis deontològics.

DEMANA MÉS INFORMACIÓ

Assessoria Jurídica del CATEEB
Telèfon: 93 240 20 60
assessories@apabcn.cat · www.apabcn.cat

i:

44 c

L’informaTIU
DEL CAATEEB
GENER
2010

ASSESSORIA
JURÍDICA
LLEI ÒMNIBUS

44 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

■n	Servei d’atenció als col·legiats i als
consumidors o usuaris (nou article 12
LCP i Disposició transitòria cinquena
de la Llei Òmnibus)
Els col·legis hauran de disposar

d’un servei d’atenció als consumidors o
usuaris (que, en el seu cas, s’haurà d’im-
plantar com a màxim el 27 de juny de
2010), per tramitar i resoldre les queixes
o reclamacions relatives a l’activitat pro·
fessional dels col·legiats, sempre que que·
din dins de l’àmbit i de les funcions que
legalment corresponguin al col·legi. Com
a novetat, l’accés a aquest servei haurà de
poder ser per via electrònica i a distància.

■n	Memòria anual (nou article 11 LCP)
D’acord amb el principi de transpa·

rència en la gestió, s’estableix l’obligació
dels col·legis professionals, els consells
autonòmics i el consell general d’elaborar
i publicar, a través del web i en el primer
semestre de cada any, una memòria
anual, que contingui: l’informe de gestió
econòmica, l’import i normes de càlcul
i aplicació de les quotes, informació
estadística relativa als procediments
sancionadors i tramitació de queixes i
reclamacions dels consumidors i usuaris,
les modificacions dels codis deontològics
(si existeixen), las situacions de conflicte
d’interessos que afectin els membres de
les juntes de govern i informació estadís·
tica sobre l’activitat de visat.

MODIFICACIÓ DE LA LLEI 2/2007,
DE SOCIETATS PROFESSIONALS
La Llei Òmnibus modifica puntualment
la Llei sobre Societats Professionals
(LSP). El canvi més destacat és la rebaixa
de l’exigència dels percentatges mínims

de participació dels socis professionals
en el capital social i en els òrgans d’admi-
nistració (modificació article 4 LSP). Fins
ara s’exigia que les ¾ parts del capital i
del dret de vot a les societats capitalistes
i del número de socis a les no capitalistes
havia de pertànyer als socis professio·
nals. A partir de la vigència de la Llei
Òmnibus, aquesta proporció ha quedat
reduïda a una participació majoritària.
De la mateixa manera s’ha reduït la par·
ticipació mínima dels socis professionals
als òrgans d’administració que també
passa de ¾ parts a la meitat més un dels
membres que els composin.

També s’introdueixen altres novetats
com són:
■	 La presa d’acords dels òrgans d’ad·

ministració col·legiats requereix el
vot favorable de la majoria dels socis
professionals, amb independència del
número de membres que concorrin a
la votació.

■	 S’amplia de 3 a 6 mesos el termini per
regularitzar la situació de les societats
que es vegin afectades per causa de
dissolució sobrevinguda per incompli·
ment dels requisits relatius als percen·
tatges de socis professionals.

■	 Es reconeixen a Espanya les societats
professionals de països comunitaris
(nova Disposició addicional setena
LSP).

MODIFICACIÓ DE LA LLEI 38/1999,
D’ORDENACIÓ DE L’EDIFICACIÓ
Es modifica el sistema d’acreditació de
les entitats i dels laboratoris de control
de qualitat de l’edificació i es matisa que

tenen l’obligació d’entregar els resultats
de la seva activitat d’assistència tècnica,
en tot cas, al responsable tècnic de la
recepció i acceptació d’aquests resultats,
ja sigui el director de l’execució de les
obres, o l’agent que correspongui en les
fases de projecte, l’execució de les obres
i la vida útil de l’edifici (modificació de
l’article 14 LOE).

MODIFICACIÓ DE LA LLEI 32/2006,
REGULADORA DE LA SUBCONTRAC-
TACIÓ EN EL SECTOR DE LA CONS-
TRUCCIÓ
Se simplifica el sistema d’inscripció de les
empreses contractistes i subcontractistes
en el REA: es farà d’ofici per l’autoritat
laboral, a partir de la declaració del res·
ponsable de l’empresa (modificació de
l’article 4, apartat 2 b). Així mateix, es
matisa l’obligació de les empreses con·
tractistes i subcontractistes de disposar
d’un determinat número de treballadors
indefinits, en el cas de les cooperatives de
treball associat (modificació de l’article 4,
apartat 4).

MATISACIÓ QUE AFECTA LES OBRES
DE CONSTRUCCIÓ INCLOSES EN
L’RD 1627/1997, PEL QUAL S’ESTA-
BLEIXEN DISPOSICIONS MÍNIMES
DE SEGURETAT I SALUT
Es clarifica que la comunicació d’obertu·
ra del centre de treball haurà de ser prè·
via a l’inici dels treballs i només s’haurà
d’efectuar pels empresaris que tinguin la
condició de contractistes i es determina
que el promotor haurà de vetllar pel com·
pliment d’aquesta obligació del contrac·
tista. ■

TÀrea tècnica:
Nou Document a l’Abast

 c 45

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

■■■ Aprovar el Pla de seguretat i salut és
una acció de la coordinació especialment
interessant perquè permet fer una apor·
tació que tindrà uns efectes durant tota la
fase d’execució de l’obra i perquè compor·
ta un diàleg entre dos agents importants:
el contractista i el coordinador de segure·
tat i salut.

Una bona oportunitat per acordar els
principis de col·laboració en prevenció
que haurien de regir i perdurar durant
totes les etapes de l’obra i fer-se extensius
als altres agents.

Cal donar rellevància a l’aprovació del
Pla de seguretat i salut i tenir present crite·
ris que el coordinador pot aplicar o adaptar
a cada cas, entre els quals, les interpretaci·
ons de la Guia tècnica del INSHT, propos·
tes de llistes de control i textos legals més
directament relacionats.

El que és bàsic en el procés
d’aprovació
En aquest Documents a l’abast número
34, Criteris per a l’aprovació del Pla de
seguretat i salut, es recorda allò que
és bàsic i que cal tenir en compte en el
procés de fer una aprovació d’un Pla de
seguretat i salut. Un Pla que caldria que
fos també un document molt àgil, fàcil de
llegir i amb un bon llenguatge gràfic -el
més utilitzat a l’obra- i sempre disposat a
recollir modificacions que sorgeixin en el
dinàmic decurs d’una obra.

Molt abans de l’aprovació del Pla de
seguretat i salut hi ha d’haver la previsió
inicial per part del promotor sobre com
caldrà gestionar la seguretat i la salut
perquè s’assoleixi bé, amb el cost previst

Aprovar el Pla
de seguretat i salut
Nou Documents a l’abast 34 Criteris per a l’aprovació del Pla de seguretat i salut

Un bon Pla de seguretat i
salut és un començament
millor de l’obra

Josep Maria Calafell
Responsable Unitat de Seguretat
Àrea Tècnica CAATEEB

i en el temps programat, el final de l’obra.
Després, ja en la fase de projecte, el projec·
tista haurà escollit les opcions més idòni·
es per la seguretat, prenent les decisions
constructives, tècniques i d’organització
amb la finalitat de planificar els treballs i
també fent la previsió dels terminis per a
l’execució de les diferents fases de l’obra.
I, sobre tot, haurà tingut en compte l’estu·
di de seguretat i salut.

Per això de cap manera hem de con·
siderar l’aprovació del Pla de seguretat i
salut com una etapa inicial. On comença
-on cal que comenci sempre- la prevenció
és en el principi del procés que suposa
una promoció. El Documents a l’abast
número 34 Criteris per a l’aprovació del
Pla de seguretat i salut és a disposició
de tots els col·legiats a l’Àrea tècnica de
www.apabcn.cat, des d’on es pot imprimir
gratuïtament.

Un bon Pla de seguretat i salut és, ben
segur , un començament millor de l’obra. ■

ÀREA TÈCNICA
PARALITZACIÓ
D’OBRES

46 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

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

normativa i legislació
NOVETATS

legislació

S’aproven les bases reguladores per
a la concessió de subvencions del Pla
Renova’t de Finestres a Catalunya, i es fa
pública la convocatòria per a l’any 2010.
Ordre ECF 557 de 14 de desembre de 2009
; Institut Català d’Energia (DOGC núm. 5536,
30/12/2009)

S’aproven les bases reguladores per
a la concessió de subvencions del
Pla Renova’t d’Enllumenat Interior de
Comerços a Catalunya, i se’n fa pública
la convocatòria per a l’any 2010. Ordre
ECF 558 de 10 de desembre de 2009 ;
Institut Català d’Energia (DOGC núm. 5536,
30/12/2009)

Es prorroga el Pla d’actuació per a
la millora de la qualitat de l’aire als
municipis declarats zones de protecció
especial de l’ambient atmosfèric, apro-
vat pel Decret 152/2007, de 10 de juliol.
Decret 203 de 22 de desembre de 2009 ;
Departament de la Presidència (DOGC núm.
5533, 24/12/2009)

Prevenció i control ambiental de les acti-
vitats [Entra en vigor 11/08/2010]. Llei 20
de 04 de desembre de 2009; Departament
de la Presidència (DOGC núm. 5524,
11/12/2009). Entrada en vigor: 11/08/2010

Ordenació dels equipaments comercials.
Decret Llei 1 de 22 de desembre de 2009;

Departament de la Presidència (DOGC núm.
5534, 28/12/2008) (Correcció d’errades:
DOGC 5535 / 29/12/2009)

Índices de precios de mano de obra
y materiales correspondientes a los
meses de enero, febrero, marzo, abril,
mayo y junio de 2009 aplicables a la
revisión de precios de contratos de las
Administraciones Públicas. Ordre EHA
3505 de 28 de desembre de 2009 ; Ministerio
de Economía y Hacienda (BOE núm. 313,
29/12/2009)

Modificación de diversas leyes para su
adaptación a la Ley sobre el libre acce-
so a las actividades de servicios y su
ejercicio. Llei 25 de 22 de desembre de
2009; Jefatura del Estado (BOE núm. 308,
23/12/2009). Entrada en vigor: 27/12/2009

Se publica el plan de estudios de
Graduado en Ingeniería de edificaci-
ón. Resolució de 02 de novembre de 2009
; Universidad de Navarra (BOE núm. 307,
22/12/2009)

Se modifica el Reglamento de instalaci-
ones térmicas en los edificios, aprobado
por Real Decreto 1027/2007, de 20 de
julio. Reial Decreto 1826 de 27 de Novembre
de 2009 ; Ministerio de la Presidencia (BOE
núm. 298, 11/12/2009). Entrada en vigor:
12/12/2009

Se publica extracto de las resoluciones
por las que se conceden las autorizacio-
nes de uso, para elementos resistentes
de pisos y cubiertas. Resolució de 13 de
novembre de 2009 ; Ministerio de Vivienda
(BOE núm. 289, 01/12/2009)

Comunicación de la Comisión en el
marco de la aplicación de la Directiva
2006/42/CE del Parlamento Europeo y
del Consejo, relativa a las máquinas y por
la que se modifica la Directiva 95/16/CE
(refundición). Comunicació 2009/C 321/09
de Parlament Europeu i Consejo (DOCE-C
núm. 321, 29/12/2009)

Aproximación de las disposiciones lega-
les, reglamentarias y administrativas de
los Estados miembros sobre los produc-
tos de construcción. Comunicació 2009/
C309/01 de Consejo CEE (DOCE-C núm.

309, 18/12/2009)

Comunicación de la Comisión en el
marco de la aplicación de la Directiva
2006/42/CE del Parlamento Europeo y del
Consejo, de 17 de mayo de 2006, relativa
a las máquinas y por la que se modifi-
ca la Directiva 95/16/CE (refundición).
Comunicació 2009 /C309/02 de Parlament
Europeu i Consejo (DOCE-C núm. 309,
18/12/2009)

Comunicación de la Comisión en el marco
de la aplicación de la Directiva 97/23/CE
del Parlamento Europeo y del Consejo
de 29 de mayo de 1997 relativa a la
aproximación de las legislaciones de los
Estados miembros sobre equipos a presi-
ón. Comunicació 2009/C309/03 de Parlament
Europeu i del Consejo (DOCE-C núm. 309,
18/12/2009)

Se establecen los criterios ecológicos
para la concesión de la etiqueta ecológica
comunitaria a los revestimientos textiles
de suelos. Decisió 2009/967/CE de 30 de
novembre de 2009 ; Comisión CE (DOCE-L
núm. 332, 17/12/2009)

Aparatos de gas
Directiva 2009/142/CE de 30 de novembre
de 2009 ; Consejo CEE (DOCE-L núm. 330,
16/12/2009). Entrada en vigor: 05/01/2009]
Als 20 dies de la seva publicació

Protección de los trabajadores contra
los riesgos relacionados con la expo-
sición al amianto durante el trabajo.
Directiva 2009/148/CE de 30 de novembre
de 2009 ; Consejo CEE (DOCE-L núm. 330,
16/12/2009). Entrada en vigor: 05/01/2009]
Als 20 dies de la seva publicació

ÀREA TÈCNICA
centre de
documentació

ÀREA TÈCNICA
PARALITZACIÓ

D’OBRES

 c 47

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

aticles tècnics

CARRETERO AYUSO, Manuel Jesús
“Desarrollo del cálculo de las longitudes
de barras previstas en el artículo 69.5 de
la EHE-08”. BIA, núm. 261, p. 56-62.

MONTERO FERNANDEZ DE BOBADILLA,
Eduardo “La fachada ventilada”.
[Investigación]. BIA, núm. 262, p. 62-74.

ESTEBAN GABRIEL, Jesús BORJA CHÁVARRI
CARO, Francisco de “Estudio y análisis
de las funciones y responsabilidades de
los agentes intervinientes en materia de
seguridad en las obras de construcción”.
[Seguridad]. BIA, núm. 262, p. 99-114.

VILLÁN BARATO, Elías “Prevención de ries-
gos durante la rehabilitación de edificios en
centros históricos”. BIA, núm. 263, p. 99-114

“Recepción en obra de productos, equi-
pos y sistemas”. BOLETÍN INFORMATIVO
: COLEGIO OFICIAL DE APAREJADORES
Y ARQUITECTOS TÉCNICOS DE MADRID,
núm. 658, p. 8.

“La ejecución en el resultado acústico y
cumplimiento final del DB-HR”. BOLETÍN
INFORMATIVO : COLEGIO OFICIAL
DE APAREJADORES Y ARQUITECTOS
TÉCNICOS DE MADRID, núm. 659, p. 8.

“Protección contra incendios : Puertas
cortafuego”. BOLETÍN INFORMATIVO :
COLEGIO OFICIAL DE APAREJADORES Y
ARQUITECTOS TÉCNICOS DE MADRID,
núm. 661, p. 8

“Estudio y plan de gestión de residu-
os”. BOLETÍN INFORMATIVO : COLEGIO
OFICIAL DE APAREJADORES Y
ARQUITECTOS TÉCNICOS DE MADRID,
núm. 116, p. 12-14.

“Control de ejecución de las instalacio-
nes : saneamiento y fontanería”. BOLETÍN
INFORMATIVO: COLEGIO OFICIAL DE
APAREJADORES Y ARQUITECTOS
TÉCNICOS DE MADRID, núm. 664, p. 8.

“Protección frente al rayo”. BOLETÍN
INFORMATIVO : COLEGIO OFICIAL
DE APAREJADORES Y ARQUITECTOS
TÉCNICOS DE MADRID, núm. 665, p. 8.

“Pruebas finales de aparatos elevadores
según el CTE”. BOLETÍN INFORMATIVO :
COLEGIO OFICIAL DE APAREJADORES Y
ARQUITECTOS TÉCNICOS DE MADRID,
núm. 666, p. 8.

“Construcción industrializada de edi-
ficaciones”. BOLETÍN INFORMATIVO :
COLEGIO OFICIAL DE APAREJADORES Y
ARQUITECTOS TÉCNICOS DE MADRID,
núm. 667, p. 8.

“Conductos solares de iluminación”.
BOLETÍN INFORMATIVO : COLEGIO
OFICIAL DE APAREJADORES Y
ARQUITECTOS TÉCNICOS DE MADRID,
núm. 668, p. 8.

“Energía solar fotovoltaica”. BOLETÍN
INFORMATIVO : COLEGIO OFICIAL
DE APAREJADORES Y ARQUITECTOS
TÉCNICOS DE MADRID, núm. 669, p.
92-94.

articles tècnics
novetats

recursos electrònics
novetats

l’INISHT ha reeditat la seva guia:
Guía Técnica de Señalización de Seguridad y Salud en el
Trabajo[http://www.insht.es/InshtWeb/Contenidos/Normativa/
GuiasTecnicas/Ficheros/senal.pdf]
La Guia s’ha actualitzat a data abril de 2009 i conté els aclariments pel
compliment del RD 39/1997, de 17 de gener, pel que s’aprova el Reglament
dels Serveis de Prevenció.

Més informació a
www.apabcn.cat

Prohibido fumar

Entrada prohibida
a personas

no autorizadas

Prohibido fumar
y encender fuego

Prohibido pasar
a los peatones

Prohibido a
los vehículos

de manutención

Prohibido apagar
con agua

Agua no
potable

No tocar

Manguera
para incendios

Dirección que debe seguirse
(señal indicativa adicional a las anteriores)

Escalera de mano Extintor Teléfono para la
lucha contra incendios

Protección
obligatoria
de la vista

Protección
obligatoria

de la cabeza

Protección
obligatoria

del oído

Protección
obligatoria de las
vías respiratorias

Protección
obligatoria
de los pies

Protección
obligatoria

de las manos

Protección obligatoria
del cuerpo

Protección obligatoria
de la cara

Protección individual
obligatoria contra caídas

Vía obligatoria
para peatones

Obligación general
(acompañada, si procede,

de una señal adicional)

2. Señales de prohibición.
Forma redonda. Pictograma negro sobre fondo blanco, bordes y banda (transversal descendente de iz-

quierda a derecha atravesando el pictograma a 45º respecto a la horizontal) rojos (el rojo deberá cubrir como
mínimo el 35 por 100 de la superficie de la señal).

3. Señales de obligación.
Forma redonda. Pictograma blanco sobre fondo azul (el azul deberá cubrir como mínimo el 50 por 100 de

la superficie de la señal).

4. Señales relativas a los equipos de lucha contra incendios.
Forma rectangular o cuadrada. Pictograma blanco sobre fondo rojo (el rojo deberá cubrir como mínimo el

50 por 100 de la superficie de la señal).

SEÑALIZACIÓN DE SEGURIDAD Y SALUD EN EL TRABAJO 23

ANEXO III

SEÑALES EN FORMA DE PANEL

1. Características intrínsecas

1. La forma y colores de estas señales se definen en el apartado 3 de este anexo, en función del tipo de señal
de que se trate.

2. Los pictogramas serán lo más sencillos posible, evitándose detalles inútiles para su comprensión. Podrán
variar ligeramente o ser más detallados que los indicados en el apartado 3, siempre que su significado sea
equivalente y no existan diferencias o adaptaciones que impidan percibir claramente su significado.

3. Las señales serán de un material que resista lo mejor posible los golpes, las inclemencias del tiempo y las
agresiones medioambientales.

4. Las dimensiones de las señales, así como sus características colorimétricas y fotométricas, garantizarán
su buena visibilidad y comprensión.

2. Requisitos de utilización

1. Las señales se instalarán preferentemente a una altura y en una posición apropiadas en relación al ángulo
visual, teniendo en cuenta posibles obstáculos, en la proximidad inmediata del riesgo u objeto que deba se-
ñalizarse o, cuando se trate de un riesgo general, en el acceso a la zona de riesgo.

2. El lugar de emplazamiento de la señal deberá estar bien iluminado, ser accesible y fácilmente visible. Si
la iluminación general es insuficiente, se empleará una iluminación adicional o se utilizarán colores fosfores-
centes o materiales fluorescentes.

3. A fin de evitar la disminución de la eficacia de la señalización no se utilizarán demasiadas señales próxi-
mas entre sí.

4. Las señales deberán retirarse cuando deje de existir la situación que las justificaba.

3. Tipos de señales

1. Señales de advertencia.
Forma triangular. Pictograma negro sobre fondo amarillo (el amarillo deberá cubrir como mínimo el 50 por

100 de la superficie de la señal), bordes negros.

Como excepción, el fondo de la señal sobre «materias nocivas o irritantes» será de color naranja, en lugar de
amarillo, para evitar confusiones con otras señales similares utilizadas para la regulación del tráfico por carretera.

Nota: En relación con los colores de seguridad, y
aun no siendo objeto del desarrollo de este RD, cabe
hacer una llamada de advertencia en relación con los
colores de identificación de los gases industriales y me-
dicinales contenidos en botellas, en aplicación de la Ins-
trucción Técnica Complementaria MIE – AP7 del Real
Decreto 1244/79, de 4 de abril, Reglamento de Apara-
tos a Presión. En el mencionado reglamento específico

el color verde no corresponde a un color de seguridad,
sino que su utilización en el cuerpo de la botella co-
rresponde a la señalización adoptada para la identifi-
cación de los gases “Tóxicos y venenosos”. Así mismo
se emplea este color en la ojiva o en la franja de las bo-
tellas, como complemento al color específico de la fa-
milia de reactividad de los gases, para facilitar la
identificación de gases concretos.

GUÍA TÉCNICA22

Materias
inflamables

Materias
explosivas

Materias tóxicas Materias
corrosivas

Materias
radiactivas

Cargas
suspendidas

Vehículos
de manutención

Riesgo
eléctrico

Peligro en
general

Radiaciones
láser

Materias
comburentes

Radiaciones
no ionizantes

Campo magnético
intenso

Riesgo de
tropezar

Caída
a distinto nivel

Riesgo
biólogico

Baja temperatura Materias nocivas
o irritantes

G
U

ÍA
T

É
C

N
IC

A

SOBRE

SEÑALIZACIÓN
DE SEGURIDADY SALUD

EN ELTRABAJO

REAL DECRETO 485/1997, de 14 de abril
BOE nº 97, de 23 de abril

ÀREA TÈCNICA
PARALITZACIÓ
D’OBRES

48 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

Monografies disponibles editades pel
Consejo General de la Arquitectura Técnica
■■■ El Consejo General de la Arquitectura
Técnica de España ha col·laborat amb el
Consejo Superior de los Colegios de Arqui·
tectos, en l’edició de tres documents sobre
l’aplicació del CTE a edificis d’ús residen·
cial: habitatge (DAV).

Aquests documents són un extracte de
les parts del Codi Tècnic aplicables a edi·
ficis d’ús residencial, que són destinats
fonamentalment a habitatge, inclosos els
garatges, trasters i locals comercials en
plantes baixes o de soterrani. En alguns

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

CTE SE-AE CTE-SE-A

CTE-SE-FCTE-SE-C

CTE-HS CTE-HE

■■■ Aquesta monografia ofereix en quadres
una versió resumida per al compliment de les
regles generals de seguretat estructural que
contempla el CTE en l’ús concret d’habitatge.
Aquest document es complementa amb les
instruccions vigents de formigó i accions
sísmiques. ■

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

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

■■■ Aquesta monografia complementa al DB
SE-C quant a tipologies i fonamentacions típi-
ques d`habitatges en casos habituals i sen-
zills. El document tracta entre d’altres temes,
de regles constructives, criteris d’elecció de
fonamentació i els seus detalls; per a d’altres
temes, tractaments del terreny, ancoratges,
apuntalaments, talussos i explanacions remet
directament al DB, encara que s’expliquen en
un petit apartat la contenció del terreny, quan
s’executen les excavacions dels fonaments. ■

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

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

ÀREA TÈCNICA
PARALITZACIÓ

D’OBRES

 c 49

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

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

CTE-SE-M DAV-HE 2-RITE

Manual de la puesta en obra
del hormigón

Gestion de la calidad
en la Arquitectura técnica

Plec de Condicions Tècniques de l’edificació i
Plec de Condicions de Seguretat i Salut en l’edificació

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

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

■■■ Es tracta d’un manual tècnic que vol apro-
par a tots els professionals que construeixen
amb formigó i també als estudiants, informació
útil i necessària per al moment de desenvolupar
un projecte d’edificació. La publicació reuneix
en un sol llibre un gran nombre de coneixe-
ments sobre aquest tema, que fins ara, es troba-
ven dispersos. Molts d’aquests coneixements
són treballs d’investigació i divulgació que el
Consell General de l’Arquitectura Tècnica ha
volgut impulsar en l’àmbit de l’edificació. ■

■ Preu de venda: 30 € IVA inclòs

■■■ El Consejo General de la Arquitectura
Tècnica de España ha editat un llibre sobre
com enfocar la gestió de la qualitat en les
tasques habituals dels arquitectes tècnics.
Aquest llibre planteja com afrontar tots aquest
canvis mitjançant la implantació d’un sistema
de gestió de la qualitat i un sistema de gestió
de la informació, proposant una sèrie de tècni-
ques per afavorir la implementació d’aquestes
eines. ■

■ Preu de venda: 14,36 € IVA inclòs

■■■ Es tracta d’una publicació que inclou de
manera separada dos llibres en la seva versió
impresa. El primer llibre desenvolupa un Plec
general de condicions tècniques, adaptat a l’RD
314/06 i el segon llibre es refereix a un Plec de
condicions de seguretat i salut adaptat a la nor-

mativa de seguretat. Dins de la mateixa publica-
ció se subministra un CD que facilita la utilització
d’aquests Plecs per als documents necessaris
per al projecte i la seguretat. ■

■ Preu de venda: 18 € IVA inclòs

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

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

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

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

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

■■■ De totes aquestes monografies es dis·
posa d’un nombre limitat d’exemplars que
es poden adquirir tant a la seu de Barcelona
com a les delegacions.

Informació:
Telèfon: 93 240 20 60.

altres títols

F Formació:
MEDI AMBIENT

50 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

■■■ El concepte d’eficiència en el consum
de recursos no és, ni de bon tros, nou. Es
més, va ser la base del desenvolupament
d’algunes civilitzacions i probablement
el motiu de la desaparició d’altres. En
el context actual d’escassetat i de crisi
econòmica (desafortunadament, l’única
campanada d’alerta a la qual fem cas de
debò), s’han desencadenat una sèrie d’ini·
ciatives per incorporar criteris d’eficièn·
cia en tots els àmbits de la vida moderna.
L’edificació, com que és responsable
d’una bona part del consum de recursos
i del seu impacte ambiental associat, no
podia restar aliena a aquest context.

En l’àmbit del consum d’energia dels
edificis, la Directiva Europea d’Eficiència
Energètica en els Edificis –DEEE– de 2002
ja va establir deures específics a tots els

estats membres perquè a gener de 2006
calia introduir accions concretes per
definir una metodologia d’avaluació de
l’eficiència energètica, establir límits en
la demanda, certificar els edificis i revisar
periòdicament les instal·lacions que con·
sumeixen energia.

Espanya ha anat sumant esforços a
velocitats variables. A gener de 2006, úni·
cament hi va haver l’aparició imminent
del CTE (i en aquest, el document HE1).
Així doncs, uns mesos després es dona·
va compliment a un dels quatre deures
imposats des de la directiva: limitar la
demanda energètica en els edificis de
nova construcció i en les rehabilitacions
importants. Per a la resta de deures,
Espanya es va acollir a la moratòria ofe·
rida fins a gener de 2009 per elaborar els
procediments i eines de certificació dels
edificis.

En complir-se aquest segon termini
el 2009, i a punt d’actualitzar-se la Direc·
tiva Europea que va donar origen a tot el

Eficiència energètica:
estat de l’art
El context normatiu

procés (on es parla d’edificis de consum
zero!), hem vist com solament s’ha con·
cretat el procés de certificació d’edificis
de nova construcció (iniciat des de 2007)
amb totes les dificultats i limitacions
associades (capacitat de les eines simpli·
ficades i generals, elaboració de registre
per comunitats, processos de control i
inspecció, etc.). Respecte als edificis exis·
tents, a data d’avui només hi ha un esbor·
rany de Reial Decret de Certificació. De
forma paral·lela, es va convocar un con·
curs per al desenvolupament d’eines sim·
plificades i generals (que es va declarar
desert). En resum, s’ha seguit un procés
francament lent, ple d’ensurts i que als
ulls del gran públic (els usuaris finals dels
edificis, ni més ni menys!) encara presen·
ta moltes incerteses per aclarir i definir
que l’allunyen de ser realment efectiu. Ja
no parlem d’eficient...

És de destacar l’absència de possi·
bilitats de valoració de les estratègies
passives de condicionament dels edificis
o de l’aportació de les energies renovables
en la reducció del consum i les emissions
associades de CO2, tant en la definició
dels procediments com en el desenvo·
lupament de les eines de verificació i
compliment. És de destacar perquè pot·
ser en aquests dos aspectes s’hauria de
fonamentar l’estratègia global d’actuació
enfront de l’impacte ambiental dels edifi·
cis i l’eficiència en el consum de recursos.

La impossibilitat de definir elements
associats a les estratègies passives, com
els sistemes d’acumulació tèrmica en
l’envolupant, la ventilació natural cre·
uada, la incidència de façanes o cobertes
ventilades, o la impossibilitat de simular
sistemes actius que poden tenir una ele·
vada prestació, per esmentar-ne només
alguns, fan que la incorporació d’aques·
tes “bones pràctiques” no tingui l’estímul
necessari que podria donar-li l’instru·
ment normatiu.

Fabian López Plazas
Arquitecte
Soci fundador de Societat Orgànica
Consultora ambiental en
Sostenibilitat i Arquitectura

ÀREA TÈCNICA
PARALITZACIÓ

D’OBRES

 c 51

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

Addicionalment, no hem d’oblidar que
tot l’esforç i la iniciativa impulsada des de
la normativa se centren en la disminució
del consum d’energia durant l’ús dels
edificis, però la visió total del cicle de vida
de l’edifici es deixa de banda. És així com
no es fa pràcticament cas del consum
d’energia i les emissions de CO2 associats
a la fabricació dels materials (que pot
suposar fins a un 30 % de l’energia total
consumida en el cicle de vida d’un edifi·
ci), al procés de construcció i a totes les
fases prèvies al moment que els edificis
comencen a usar-se. Així com avui dia

tenim eines oficials (discutibles o no) per
avaluar la demanda i el consum d’energia
en una edificació, no comptem amb eines
o metodologies equivalents per avaluar
l’energia incorporada en els materials o
els processos d’obra, la gestió de recursos,
etc. Per això, ara com ara, l’avaluació de
l’eficiència energètica és un procés limi·
tat i parcial.

La conjuntura actual
Sense perdre de vista el context descrit,
podem estar d’acord o no amb la velocitat
del procés i amb l’abast obtingut, però
els professionals vinculats a l’edificació
necessàriament hem de conèixer els pro·
cediments vigents, les eines a disposició i,
el que és més important, les competències
i responsabilitats que cada actor té.

Des dels col·legis professionals –i el
CAATEEB no n’és l’excepció– s’ha pro·
mogut el desenvolupament de cursos de
formació i jornades tècniques d’ajuda al
professional per mantenir-lo actualitzat i
al corrent dels canvis normatius.

Però, fins a on arriben les possibilitats
d’aplicar de forma positiva un procés que
en origen pretén reduir les emissions de
diòxid de carboni associades a la cons·
trucció i ús d’edificis, un objectiu legítim
i necessari? La resposta probablement
passa per l’actuació conjunta de tots els
agents del sector.

Està clar que no podem esperar que
l’Administració (estatal, autonòmica,
local) sigui qui prengui la iniciativa, ja
que ha demostrat anar a una velocitat
de paquiderm i en una dinàmica molt
diferent a la que els compromisos assu·

mits li reclamen. En aquest sentit, i per
fer només un breu resum, hem pogut
comprovar com entren en vigor exigèn·
cies sense que les eines de comprovació
estiguin a disposició, hem vist com els
propis usuaris han hagut de formar-se
per utilitzar eines que no comptaven amb
la suficient documentació d’ajuda o pro·
grames de formació, hem hagut d’esperar
que apareguin opcions de compliment
alternatives als processos simplificats
impulsades des d’organismes i institu·
cions privades, hem vist com els usuaris
han hagut d’inventar-se eines d’ajuda per

facilitar l’ús de programes de simulació
que des del seu encàrrec ningú va preveu·
re i al final, només recentment (només
en el cas de Catalunya), es té accés a una

Curs Certificació i qualificació energètica dels edificis

■■■ La transposició de la Directriu
europea 2002/91/CE, d’eficiència ener·
gètica dels edificis, així com el desenvo·
lupament d’altres normatives d’àmbit
comunitari i local, ha comportant el
desenvolupament d’instruments tèc·
nics i administratius que cal conèixer
i analitzar. Al curs es planteja l’anàlisi
d’aquest context normatiu, conèixer el
seu abast i els requeriments i oportuni·
tats que es deriven. ■

Programa
1. Estat de la qüestió.
2. Opcions de compliment normatiu.
3. Procés administratiu.
4. Opcions simplificades de certificació.
5. Opcions generals:
- Programa LIDER.
- Programa Calener VYP.
- Programa Calener GT.

Activitat Subvencionada per l’Institut
Català d’Energia del Departament
d’Economia i Finances de la Generalitat
de Catalunya.

Estratègia d’Estalvi i Eficiència Ener·
gètica a Espanya (PAE4+). Pla d’acció
2008 -2012. Pla de l’Energia de Catalunya
2006-2015 (PEC). Pla d’acció 2006 -2010.

Dates Barcelona
Dates: del 3 al 17 de març
Horari: dimecres, de 9.30 a 13.30 h 	
Hores: 12 	
Lloc: CAATEEB - Col·legi d’Aparella·
dors, Arquitectes Tècnics i Enginyers
d’Edificació de Barcelona

Dates Terrassa
Dates: del 12 d’abril al 13 de maig
Horari: de 16 a 19 hores
Lloc: Delegació del Vallès Occidental

Preu Col·legiat/ada: 87,52 € 	
Inscripció: apabcn.cat

Professors
Fabián López Plazas, arquitecte
Soci fundador de Societat Orgànica
Consultora ambiental en Sostenibilitat
i Arquitectura
Alícia Marcillas, arquitecta. Formadora
en Certificació d’Eficiència Energètica
d’Edificis per l’IDAE.

La iniciativa impulsada des de la normativa se centra
en la disminució del consum d’energia durant l’ús dels
edificis

línia d’atenció als usuaris (3 anys després
d’entrar en vigor el Reial Decret).

D’algunes d’aquestes iniciatives, des
de la perspectiva institucional es podria
dir que eren d’esperar, perquè es pretenia
dinamitzar el sector. Hauria de quedar
clar, llavors, en què consisteix dinamitzar
o impulsar un sector perquè no es confon·
gui amb què no s’han fet els deures i uns
altres ens ajudin a sortir del pas.

No hi ha gaire temps ni espai per a
lamentacions, desafortunadament el
debat i la interlocució no han estat una
línia de treball definida en aquest procés.
El que hauríem de tenir clar és que és un
procés actiu i que és necessari estar al cas
de les novetats normatives, de l’evolució
dels instruments i les eines disponibles i
alimentar amb la crítica el panorama per·
què almenys els agents que tenen els mit·
jans i les oportunitats d’actuar s’animin a
sumar esforços en benefici de tots. ■

formació
MEDI AMBIENT

ÀREA TÈCNICA
PARALITZACIÓ
D’OBRES

52 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

Programació Formació Contínua
gener-març 2010

Codi Àrea Curs Durada Inici Final

OBRA NOVA

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

n E37603 El control de les obres segons l’EHE-08. Cas pràctic (Mataró) 6 25/2/2010 4/3/2010

n E37022 Control de qualitat segons el CTE i l’ EHE-08 (Mataró) 20 16/3/1930 30/3/2010

REHABILITACIÓ I MANTENIMENT D’EDIFICIS

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

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

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

ENERGIA, MEDI AMBIENT I CONSTRUCCIÓ SOSTENIBLE

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

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

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

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

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

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

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

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

INTERIORISME

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

formació
Programa
2010

ÀREA TÈCNICA
PARALITZACIÓ

D’OBRES

 c 53

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

Codi Àrea Curs Durada Inici Final

GESTIÓ I ORGANITZACIÓ EN LA CONSTRUCCIÓ

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

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

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

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

SEGURETAT I SALUT EN LES OBRES

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

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

ACTIVITATS PERICIALS

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

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

URBANISME

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

HABILITATS HUMANES

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

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

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

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

INFORMÀTICA I TIC

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

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

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

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

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

DEMANA MÉS INFORMACIÓ

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

i:
formació
Programa

2010

R Reportatge:
FÀBRICA DEL SOL

54 c

L’informaTIU
DEL CAATEEB
GENER
2010

54 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

Projecte
Rehabilitació-remodelació-
reutilització-restauració

Procés constructiu
Fases de
la rehabilitació

Instal·lacions
Projecte
d’instal·lacions

A fons
Del gas
al sol

Fotos: ©Chopo

REPORTATGE
FÀBRICA
DEL SOL

 c 55

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

■■■ Ens trobem a l’emplaçament que, al
seu dia, ocuparen dues de les fàbriques
més representatives del procés d’industri-
alització de Catalunya durant els segles
XIX i XX: l’antiga Fàbrica de la Maquinista
Terrestre i Marítima i l’antiga Fàbrica del
Gas, de la Barceloneta. Algunes presències
contundents en el paisatge de la Barcelo-
neta ens parlen encara de la seva existèn-
cia: l’antiga xemeneia de la Maquinista,
l’antic dipòsit de la Catalana de Gas, el
gasòmetre... elements de patrimoni indus-
trial incorporats al paisatge urbà, volums
avui desordenats en un nou entorn que
ens mostren la sinceritat i el pragmatisme
constructius de l’enginyer i, en aquest cas,
a més, els valors arquitectònics que ens
ofereix el seu autor, exemples que mostren
l’impuls de la industrialització.

L’actual i acabada de rehabilitar,
Fàbrica del Sol, ens parla de l’avui, de la
nova font energètica que és el sol, un nou
testimoni, una eina d’aprenentatge i un
exemple de bones pràctiques arquitectò-
niques i de sostenibilitat.

La rehabilitació
La rehabilitació com a punt de partença
en tot el procés d’aquest projecte que ha
durat deu anys, seria el primer criteri
sostenible de tota la intervenció: la reha-
bilitació és un dels principis bàsics de la
sostenibilitat i, malgrat les dificultats
d’adaptació i limitacions que pot oferir un
edifici catalogat, s’han tingut en compte
els criteris bàsics de construcció sosteni-
ble, introduint, així mateix, s’han intro-
duït les energies renovables.

La Fàbrica del Sol (abans del Gas)
és un altre dels elements conservats de

l’antic conjunt fabril. Josep Domènech i
Estapà (1858-1917), arquitecte premoder-
nista i autor de l’edifici original, potser
més conegut per obres com el Teatre Poli-
orama, la Catalana de Gas, l’Observatori
Fabra, el Palau de Jústícia de Barcelona o
el Museu de la Ciència, entre d’altres, esti-
gué molt proper al Modernisme, i se’l va
considerar un dels seus creadors, malgrat
que no s’identifiqués del tot amb aquest
moviment. La seva ambigüitat estilística
ha fet que la seva obra no hagi estat sufici-
entment reconeguda.

És possible que molts comencem a
defensar-nos en termes de reciclatge i
anem adquirint costums bons i millors en
els nostres gestos diaris, però com a arqui-
tecta he de dir, que el terme sostenibilitat
em queda gran... molt gran i confús.
Arquitectura sostenible, arquitectura
verda, ecoarquitectura, arquitectura

ambientalment conscient o edificis
verds... són algunes de les diferents deno-
minacions que trobem per anomenar l’ar-
quitectura que cerca l’aprofitament dels
recursos naturals per tal de minimitzar
l’impacte ambiental de les construccions
sobre el medi ambient i sobre els habi-
tants.

Qualsevol voluntat de projectar de
manera sostenible comporta indiscutible-
ment un enfocament multidisciplinari.
És per això que a la Fàbrica del Sol, com
a bon exemple d’arquitectura sostenible,
hi participaren enginyers, aparelladors,
biòlegs, arquitectes, entre d’altres profes-
sionals. La intervenció que ens ocupa cal
inserir-la dins un marc més ampli d’altres
exemples, altres criteris, altres ciutats,
altres finalitats... totes amb el mateix
punt de partença: la recuperació (o no) de
l’antic conjunt fabril del Gas.

Del gas al sol
La Fàbrica del Sol, la narració d’una història i un exemple de
bones pràctiques arquitectòniques i de sostenibilitat

Cristina Arribas
informatiu@apabcn.cat

Quan el sol s’eclipsa per desaparèixer, es quan es veu
millor la seva grandesa Sèneca

REPORTATGE
FÀBRICA
DEL SOL

56 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

Imatges de l’antic emplaçament de l’antic conjunt de la Maquinista Terrestre Marítima. Font:”La Maquinista Marítima, personaje histórico”.

Alberto del Castillo, 1955”

Vista nocturna del gasòmetre romà símbol de la Notte Bianca de la

cultura

Conjunt fabril del gas a Atenes, avui reconvertit en la Ciutat de la

Tecnologia d’Atenes

un museu a l’aire lliure on s’expliquen les
màquines i amb un centre d’activitats,
jocs i concerts projectat el 1971 per encàr-
rec del Departament de Parcs i Recreaci-
ons de l’Ajuntament de Seattle inaugurat
el 1978. Casualment, Seattle fou la prime-
ra ciutat que va iniciar la definició dels
seus indicadors de sostenibilitat (1992),
convertits després en model per a altres
ciutats).

Un altre cas de parc del gas seria
l’exemple alemany de Duisburg. El
Parc de Duisburg-Nord a Nordrhein-

Westfallen combina cultura industrial
amb natura i recrea un fascinant espec-
table de llum nocturna. Un àmbit de 200
hectàrees que durant els darrers 10 anys
s’ha anat transformant en un parc multi-
funcional. Les antigues naus industrials
s’han reconvertit per donar cabuda a
esdeveniments empresarials i culturals:
el vell contenidor del gas s’ha convertit
en el major centre de busseig artificial

Altres casos
Començarem per citar el cas de Roma,
una ciutat que ha triat l’esquelet del seu
antic gasòmetre com a símbol de la seva
Notte bianca de la cultura. I no serà per
manca d’altres monuments que han
triat aquest element industrial. Però bé,
els romans tenen altres antecedents de
reutilització d’elements industrials amb
finalitats diverses, com per exemple la
reconversió d’una antiga fàbrica elèctrica
com a museu d’escultura romana.

Un altre exemple on la dignitat del con-
junt fabril del Gas esdevé nou protagonis-
ta urbà seria el cas d’Atenes. A pocs metres
del Partenó atenenc, en un entorn ple de
vida contemperània, s’ha mantingut el
conjunt fabril del Gas. Es van conservar
tots els elements, incloent-hi els tres
gasòmetres, i l’antiga Fàbrica del Gas es
va convertir en la Ciutat de la Tecnologia
d’Atenes, un dels museus industrials més
ben conservats d’Europa, un bon exemple
de revitalització del patrimoni industrial.

A Oviedo, per exemple, s’està trami-
tant una proposta al voltant de l’antiga
fàbrica del Gas, on l’arquitecte César
Portela proposa protegir els elements

més singulars del conjunt industrial com
són el gasòmetre (un cop restaurat es con-
vertirà en museu del Gas), la xemeneia, el
dipòsit i els forns. El procés es va iniciar fa
deu anys. Els tràmits municipals no acos-
tumen a ser gaire fàcils.

Un cas de reutilització molt, diguem-
ne... curiós, seria el que es va dur a terme
a Viena. Com veiem a la imatge aèria, la
intervenció fou de gran envergadura: en
aquest cas, es van reutilitzar els quatre
gasòmetres de l’antiga Fàbrica del Gas
amb usos de cinema, teatre, Facultats i

residència d’estudiants. Un cas, si més no,
amb una gran escala i espectacularitat.

Altres intervencions incorporen
aquestes instal·lacions com a elements
integrants dins un gran parc. És el cas,
més llunyà, de Seattle. Seattle fou una
de les primeres ciutats en recuperar una
antiga instal·lació industrial. La seva
fàbrica del gas construïda l’any 1906 es
convertí en un gran parc emblemàtic, en

Seattle fou la primera ciutat en iniciar la definició dels
seus indicadors de sostenibilitat

REPORTATGE
FÀBRICA
DEL SOL

 c 57

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

Imatges de la Fàbrica del Gas de Viena, on els gasòmetres han estat recuperats en un nou

conjunt que inclou cinema, teatre, facultats i residència d’estudiants

A Seattle, els elements industrials

s’integren en el Gas de Duisburg, un parc

multifuncional

Vista nocturna del Parc del Gas. Fou el

primer exemple de recuperació d’una

instal·lació industrial

La Fàbrica del Gas de Sant Sebastià es va inaugurar el 1869. Després de molt de temps en estat d’abandonament i polèmica, es va desmantellar i

reconstruir peça a peça. El nou edifici de l’escola contindrà el gasomotor de l’antiga fàbrica.

d’Europa; a l’antic magatzem de minerals
i combustibles s’han creat jardins d’esca-
lada alpina, i l’alt forn és avui una torre
panoràmica.

El cas de Sant Sebastià, en canvi,
representa l‘altra cara de la moneda. L’as-
sociació basca del Patrimoni Industrial
i Obra Pública va tenir coneixement del
desmantellament per voluntat municipal
de la Fàbrica del Gas de Donosti. Es van
produir enfrontaments i el cas va arribar
als jutjats. Es tractava d’un recinte fabril
de gran qualitat i que es trobava en per-
fecte estat de conservació. Per tant, era
un cas que calia defensar. El conjunt es
va substituir per un nou barri de 584 habi-
tatges de protecció oficial i una escola.
Com que algunes de les peces del conjunt
industrial (el gasòmetre i el gasomotor)
estaven protegides com a béns culturals,
es va optar d’una banda per traslladar el
gasòmetre a pocs metres del seu empla-
çament original (fet que comportà unes
despeses de gairebé mig milió d’euros) i,
d’altra banda, el desmantellament i pos-
terior reconstrucció peça a peça de l’edifi-
ci del gasomotor, en una operació encara
més complexa. Aquest element s’integrà
dins de la nova escola per ser, en part
visitable i en part convertit en gimnàs del
conjunt docent. Encara manca construir
un poliesportiu al fons d’aquest nou
barri, on s’ha decidit incorporar algunes
de les peces més valuoses de l’antic edifici
de la Fàbrica del Gas. No és potser una
mica excessiu i aparatós tot aquest esforç

En la majoria dels casos es
tendeix a la valoració dels
vestigis industrials com a
quelcom digne de visitar

REPORTATGE
FÀBRICA
DEL SOL

58 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

que, potser s’hagués pogut reorientar si
les peces s’haguessin respectat en el seu
emplaçament original? És aquesta opera-
ció econòmicament sostenible?

Malgrat que sempre hi ha excepcions
més arrasadores, en la majoria dels casos
es tendeix a la valoració dels vestigis
industrials com a quelcom digne de visitar
(ja sigui per si mateix o reconvertit en quel-
com diferent). L’origen d’aquesta aposta
pel patrimoni industrial ja es remunta
a les tradicions del turisme industrial
divuitcentesc i decimonònic. No hi ha més
que llegir els relats dels viatgers il·lustrats
per comprovar què despertaven en ells les
instal·lacions de caràcter industrial.

Un exemple únic
A la Guia de Barcelona publicada el 1882
per Cayetano Cornet i Mas es fa menció, a
més a més dels monuments artístics més
evidents, de les fàbriques més importants
de la ciutat. Entre els conjunts assenyalats
s’inclou la Fàbrica del Gas en el barri de
la Barceloneta. Aquesta valoració positi-
va de la indústria té a veure amb la nove-
tat i el valor del progrés típics del segle
XIX. Trobem, per tant, moltes i variades
formes de preservar aquest patrimoni
industrial. Des de la seva conservació com
a monument fins a la seva reutilització per
a altres finalitats i, previsiblement, algun
trist final de pèrdua patrimonial comple-
ta, sense deixar cap petjada en el paisatge
urbà.

Vista la diversitat de casuístiques amb
què s’intervé, hem vist exemples més o
menys encertats, més radicals, arrasa-
dors, conservadors, originals... però el que
és cert és que l’exemple barceloní de la
nova Fàbrica del Sol, és únic.

A la Fàbrica del Sol no s’han cercat
resultats monumentals ni especta-
culars... tampoc s’han esborrat les
empremtes industrials del passat, ni s’ha
mantingut un contenidor buit i ancorat
en un passat que només podria aportar el
record, moltes vegades llunyà i poc acces-
sible del que fou. No, tampoc es reutilitza
amb una nova activitat que no té res a
veure amb l’origen de l’edifici. A la Fàbri-

Es tracta d’un exemple de
sostenibilitat tant des del
punt de vista museístic
com des de l’arquitectònic

On s’encenen làmpades hi ha taques d’olis; on s’encenen
espelmes, gotes de cera; únicament la llum del sol
il·lumina pura i sense taca Sèneca

ca del Sol, abans Fàbrica del Gas, s’inter-
vé dibuixant una història contínua, una
narració que parteix del gas i arriba al
sol... un mateix objectiu, però adaptat al
d’avui.

Els treballs de rehabilitació dirigits
per l’arquitecte Antoni Solanas han fet

possible que al nou edifici s’exposin tant
els continguts dels diferents espais com el
mateix contenidor (estructura, façanes,
materials...): es tracta d’un exemple de
sostenibilitat tant des del punt de vista
museístic com des de l’arquitectònic. ■

Aquest és un exemple VIU que una Arquitectura sostenible i bioclimàtica, de fet, una bona

arquitectura, és possible al bell mig de la insostenibilitat de la ciutat a la qual hi estem tan

acostumats. La Fàbrica del Sol testimonia la font d’energia més neta i renovable de totes: el

sol

REPORTATGE
FÀBRICA
DEL SOL

 c 59

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

Fitxa de l’obra

■■ Nom de l’obra: La Fàbrica del Sol
■■ Emplaçament: Salvat Papasseit 1, Barcelona
■■ Propietari: Ajuntament de Barcelona
■■ Promotor: 1a fase - Associació Futur sos-
tenible. 2a fase - Àrea d’Educació Ambiental de
l’Ajuntament de Barcelona
■■ Projecte	 		
■ Arquitecte director: Toni Solanas i Cànovas
■ Arquitecte tècnic: Eugeni Mir Sánchez (Estudi SS)
■ Amidaments: Estudi Ramón Auset

■■ Estructura: Eugeni Mir
■■ Projecte d’instal·lacions
ENG Enginyeria: Jordi Ribas i Cruells,
Ramon Marès Noheras i Joan Ribas i Cruells
■■ Direcció de l’obra:
■ Arquitectes directors: Toni Solanas Cànovas
■ Arquitectes tècnics: Eugeni Mir Sánchez
■ Estudi de seguretat i control de qualitat:
Joan Masdeu de GECSA
■ Enginyeria: ENG Enginyeria

■■ Empresa constructora: Natur System
■■ Constructora 1a fase: Escola taller de Bar-
celona Activa
■ Cap d’obra: Sebastià Aguilera (arquitecte tècnic)
■■ Dades d’obra:
■ Superfície construïda:1.000 m2		
■ Data d’inici de l’obra:	 1a fase 2002 – 2003
2a fase 2008-2009	
■ Data d’acabament: octubre 2009
Escola taller de Barcelona Activa

planta baixa

El plànol

REPORTATGE
FÀBRICA
DEL SOL

60 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

■■■ El projecte de rehabilitació de l’antiga
Fàbrica del Gas, i de la seva conversió en
un centre d’exposició de la sostenibilitat i
espai de participació urbana del departa-
ment d’Educació Ambiental de l’Àrea de
Medi Ambient de l’Ajuntament de Barce-
lona, s’inscriu en un procés més ampli de
presa de consciència i de replantejament
en profunditat dels models productius, de
les pràctiques tecnològiques i dels estils
de vida de la nostra societat. En aquest
sentit, la reconversió de l’antiga Fàbrica
del Gas en la Fàbrica del Sol té com a objec-
tiu visualitzar el pas d’una vella cultura
industrial cap a una nova visió de l’ús de
les tecnologies, una nova visió que es basa
en el coneixement i el respecte als cicles
ecològics d’energia, matèria i aigua dels
quals tots formem part.

El projecte de rehabilitació de la Fàbri-
ca del Sol té com a objectiu convertir-se en
un exemple que mostri el compromís amb
la sostenibilitat traduït en fets concrets,
tant pel que fa al contenidor com al con-
tingut del projecte. Per això, en el desen-
volupament del projecte, tant de la part
arquitectònica com museística i d’instal·-
lacions, s’ha dissenyat tenint en compte
criteris de sostenibilitat que van més
enllà de les prescripcions tècniques del
plec de bases. En concret, s’han prioritzat
els següents criteris de sostenibilitat:

■	 Minimització de l’ús de recursos natu-
rals. Aquest criteri es compleix primer de
tot prioritzant la reutilització de materi-
als davant de l’ús de matèries primeres.

■	 Ús de materials reciclats: tant en el
projecte arquitectònic com en el pro-
jecte museístic, s’ha donat prioritat
absoluta a la reutilització de materials

Toni Solanas
Arquitecte

Rehabilitació-remodelació-reutilització - restauració
de l’edifici anomenat la Fàbrica del Sol
La reconversió de l’antiga Fàbrica del Gas és el pas de la cultura industrial cap a un nou ús de les tecnologies

com poden ser les finestres, l’escala o
l’ús de mobiliari o fustes reciclades en
el disseny interior.

■	 Ús de materials provinents de recursos
renovables: tant en el projecte arquitec-
tònic com en el projecte museístic, es
prioritza l’ús de materials i tecnologies
provinents de recursos renovables,
ja sigui l’energia solar per a climatit-
zació o producció d’electricitat, com
la fusta certificada FSC per a mòduls
expositius, l’argila per a revestiments
interiors o la utilització d’aïllaments
naturals (suro, llana, cel·lulosa, etc.),
tant en l’àmbit expositiu com en l’àm-
bit d’aïllament tèrmic de l’edifici.

■	 Minimització de l’ús de substàncies
tòxiques: en el projecte s’han buscat
alternatives a l’ús de materials i subs-
tàncies que poden comportar un risc
per a la salut o per al medi ambient. No
s’empren materials compresos en el llis-
tat de materials prohibits de FCV (plom,
amiant, CFC i HCFC, fusta tropical o
fusta tractada amb creosota); i es substi-
tueix el PVC per polipropilè sempre que
sigui possible (baixants, cablejat, etc.
No es pot evitar l’ús de PVC en alguns
materials informàtics o de projecció
audiovisual per falta d’alternatives en el
mercat). Es prescindeix de tractaments
de fusta antiincendis, amb un alt poten-

cial de toxicitat, i es substitueixen per
la instal·lació d’una xarxa de ruixadors
automàtics. Pel que fa als acabats, s’han
triat acabats lliures de COV, com les pin-
tures naturals al silicat.

■	 Ús de productes de llarga vida: les solu-
cions constructives s’han fixat tenint
en compte criteris per facilitar el man-

teniment, la reparació, el desmuntatge
i la possible reutilització dels produc-
tes. Tots els mòduls expositius es basen
en solucions mecàniques i reversibles
(cargolar) en lloc de solucions quími-
ques irreversibles. Es tracta de soluci-
ons simples, lleugeres i que utilitzen
poca matèria primera.

■	 Desmaterialització: en el projecte
museístic s’han aplicat criteris d’eco-
disseny, en especial la desmaterialitza-
ció, que permet utilitzar pocs recursos
materials i substituir-los a causa del
factor humà i la creativitat artística, ja
sigui en la incorporació i transformació
de materials reciclats, com mobiliari
o palets, en la utilització de mòduls
interactius, o en algunes aplicacions
específiques, com pot ser el grafit sobre
paret en la zona de lavabos.

■	 Visualització dels cicles naturals d’ai-
gua, energia i materials: s’ha buscat la
màxima coherència entre contenidor
i contingut en l’aplicació de criteris de
sostenibilitat en els cicles d’aigua, ener-
gia i materials. El tancament dels cicles
es plasma en l’aplicació de tecnologies
de reutilització, eficiència en el con-
sum, màxim aprofitament dels recur-
sos naturals disponibles en l’emplaça-
ment i en la completa integració de les
instal·lacions en el concepte museístic.
Tant en el cicle de l’aigua com en el
cicle de l’energia s’empren les millors
tecnologies disponibles en el mercat
(com poden ser, entre d’altres, la cober-
ta a l’aljub, els urinaris sense aigua o la
climatització solar), es minimitzen els
consums i es manté aquesta coherència
fins als materials de marxandatge.

Descripció del solar, el lloc
i l’edifici existent
El solar on està situat l’edifici és el Parc de
la Barceloneta. Aquest parc ocupa gran

Tres energies corresponents a tres segles: el carbó al segle
XIX, el gas al XX i el sol al XXI

REPORTATGE
FÀBRICA
DEL SOL

 c 61

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

Rehabilitació-remodelació-reutilització - restauració
de l’edifici anomenat la Fàbrica del Sol
La reconversió de l’antiga Fàbrica del Gas és el pas de la cultura industrial cap a un nou ús de les tecnologies

part dels terrenys de l’antiga Fàbrica del
Gas, construïda ara fa 100 anys, i són adja-
cents als de l’antiga Fàbrica de la Maqui-
nista Terrestre i Marítima, fàbrica que va
començar al carrer de Tallers i després es
va traslladar a Sant Andreu. En aquesta
fàbrica es van fer peces de fosa pel monu-
ment a Colom, per diversos mercats
–entre ells el del Born i el de Sant Antoni–,
màquines de vapor per trens, vaixells,
avions, etc. Podem dir que ens trobem
en uns solars que van viure l’època de la
industrialització de Catalunya, fet que va
merèixer el qualificatiu de “Catalunya, la
fàbrica d’Espanya” en una magna exposi-
ció que es va realitzar a l’antic mercat del
Born fa ja una colla d’anys.

Aquesta situació privilegiada era
òptima per a un edifici amb una clara
voluntat didàctica. En una petita zona es
conservaven i mantenien restes simbòli-
ques de les energies bàsiques dels darrers
150 anys. Una xemeneia i les restes d’un
pont grua de la Maquinista ens recor-
den l’ús del carbó com a energia molt
contaminant. L’antic dipòsit de gas de la
Catalana de Gas recorda aquesta energia,
encara vigent, més neta que l’anterior.
Les plaques de captadors solars formades
per tubs al buit i fotovoltaiques que exis-
teixen a l’edifici objecte del projecte ens
faran veure l’energia més neta i sosteni-
ble de totes. Tres símbols per a tres ener-
gies corresponents a tres segles: el carbó
al segle XIX, el gas al XX i el sol al XXI.

L’edifici original, obra de l’arquitecte
Josep Domènech i Estapà, estava desti-
nat a les oficines de l’antiga Fàbrica del
Gas de la Barceloneta. L’edifici va patir
diverses modificacions interiors i exte-
riors (moltes d’elles poc respectuoses) i
als anys setanta va ser seu dels serveis
mèdics de la companyia; posteriorment
va estar uns anys desocupat fins que
l’Ajuntament de Barcelona el va llogar
a l’entitat Futur Sostenible, que va rea-
litzar una primera fase de rehabilitació,

REPORTATGE
FÀBRICA
DEL SOL

62 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

fonamentalment de les façanes, la coberta
i la planta primera, on situarà les seves
oficines. L’edifici consta de planta baixa i
planta pis; la coberta, que era un terrat a
la catalana, ara és una coberta aljub que
recull l’aigua de pluja. Cada planta té uns
480 m2. La planta superior disposa d’un
pati central amb claraboia. La forma de la
planta correspon a un rectangle de 20 x 25
m escapçat per un dels angles, que forma
un xamfrà contigu a l’Institut Narcís Mon-
turiol, situat als terrenys on, a la segona
meitat del segle XIX, hi havia la fàbrica La
Maquinista Terrestre i Marítima. L’edifici
està inclòs en el Catàleg del Patrimoni His-
tòric Artístic de la ciutat de Barcelona.

Projecte

REHABILITAR
Corresponia fonamentalment a les faça-
nes, la coberta i l’escala interior. A la
façana es recuperaren el totxo i el morter
de calç amb pintura al silicat, que són
els elements principals de les façanes, i
es van refer els esgrafiats i els elements
decoratius de ceràmica vidriada, molts
d’ells desapareguts. Es conservà la fuste-
ria original, que és de melis. El Gabinete
del Color va realitzar l’estudi de colors, i
així es van recuperar amb fidelitat.

La rehabilitació promoguda per Futur
Sostenible els anys 2002-2003 no va con-
cloure i va ser feta amb ajuts de la Unió
Europea per les instal·lacions solars i amb
altres ajuts de la Generalitat de Catalunya
i l’Ajuntament de Barcelona. Les obres les
va fer Barcelona Activa amb una colla de
60 aprenents de diferents oficis: paletes,
fusters, serrallers, pintors i instal·ladors
van fer pràctiques durant la 1a fase de la
rehabilitació, fonamentalment enderrocs
interiors, coberta aljub i instal·lació solar
tèrmica i fotovoltaica. Algunes de les solu-
cions constructives es van projectar pen-
sant en aquesta situació; per exemple, el
reforç dels forjats es va fer soldant rodons
de REA de 9 cm cada 10 cm a cada bigueta
de ferro. Així, els 60 aprenents van apren-
dre a soldar (durant gairebé un parell de
mesos) vigilats pels eficients monitors.

Es va prevere tancar les finestres amb
persianes enrotllables de fusta, tal com hi
havia en un origen. Les persianes reforça-
ren la seguretat i sobretot protegiren del
sol, fonamentalment les façanes a S-O i
N-O, o sigui a Salvat-Papasseit i a l’entra-
da al Parc de la Barceloneta.

Calia refer totalment la coberta per
raons de mala conservació. Com que
havia estat abandonada i sense manteni-
ment durant quatre anys, la zona verda
de la coberta s’ha convertit en un palme-
rar. Com és conegut, les arrels d’aquesta
planta creixen en vertical cap a baix amb
molta força. S’han anat ficant pels junts
de la tela d’EPDM i hi ha moltes humitats
a la planta inferior.

També calia rehabilitar-la per tal que
l’ascensor hi arribés i, així, poder incloure
aquest espai en el recorregut expositiu.
Aquesta intervenció fa que s’hagin d’eli-
minar quatre panells solars de la instal·
lació captadora de plaques solars de tubs
al buit. Cal tenir present que les plaques
estaven calculades amb una certa sobre-
dimensió (per reduir al mínim l’aportació
complementària d’energia que es fa amb
una caldera de biomassa), cosa que impli-
cava que la supressió es podia fer sense
que la instal·lació perdi eficiència.

L’escala presentava diverses patolo-
gies que calia reparar. D’una banda, per
arreglar les humitats en el badalot de sor-
tida al terrat calia doblar la paret per l’ex-
terior, però amb poc gruix per mantenir la
petita cornisa feta de totxo de pla. També
calia restaurar un barrot de la barana,
davant la porta d’accés del 1r pis i alguns
graons malmesos.

REMODELAR
Es remodelen els espais interiors de planta
baixa i la part de coberta explicada abans.
S’enderroquen totes les divisions existents
i es deixen els espais buits, llevat de la zona

de serveis. L’adequació museogràfica es
va fer amb elements efímers i materials
reciclats i constaven en el projecte corres-
ponent, complementari a aquest.

Els serveis esvan fer nous atesos
requeriments d’ús superiors al que lla-
vors Futur Sostenible va preveure. Per
començar, tres serveis separats: homes,
dones i minusvàlids. En segon lloc, un
tancament de vidre per a les oficines de
gestió del centre. Finalment, es va preveu-
re que romangués la sala d’instal·lacions.

La majoria dels elements de les instal·
lacions es van refer, d’una banda, per
adaptar-les al nou ús i, de l’altra, a causa
d’un robatori de canonades que hi va
haver al juliol de 2007. A la crugia propera
al parc, el terra és tèrmic; la resta d’espais
no estan climatitzats. Part de la instal·
lació elèctrica estava feta, encara que,
com que l’edifici ha estat sotmès a vanda-
lisme, va caldre comprovar acuradament
l’estat de la que és oculta. La xarxa de
clavegueram estava enllestida però, en
canvi, no ho estava la xarxa d’aprofita-
ment de l’aigua de pluja de la coberta.

REUTILITZAR
En aquesta segona fase, a les obres que
Futur Sostenible va fer a la primera
planta per adaptar-se als nous usos –cosa
que ha significat refer les divisions entre
les diverses entitats que composen l’as-
sociació– s’han reutilitzat les mateixes
mampares divisòries que es van posar a la
primera fase, ja amb la idea de la reutilit-
zació posterior. ■

REPORTATGE
FÀBRICA
DEL SOL

 c 63

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

De la Fàbrica del Gas
a la Fàbrica del Sol
L’edifici que acollia les oficines d’estil modernista va ser l’únic que es va salvar

■■■ La Fàbrica del Sol era antigament
la Fàbrica del Gas. Tant aquest edifici
com l’actual parc de la Barceloneta, on
està ubicat, era a principis del segle XX
la Catalana de Gas. A partir de carbó,
s’hi fabricava gas de ciutat, amb el qual
es va iniciar la il·luminació pública, pos-
teriorment la gasificació de les llars per
substituir el carbó vegetal de les cuines
i, finalment, la gasificació per a la cale-
facció, aigua calenta i altres usos. Més
tard, als anys 60, es va començar a rebre
gas natural liquat al port de Barcelona i
començava la gasificació d’Espanya.

La Fàbrica del Gas es va deixar d’utilit-
zar, però no va ser fins la preparació dels
Jocs Olímpics de Barcelona (1992) que
l’espai ocupat va retornar a la ciutat que
s’obria al mar. De tota la fàbrica només

Jaume Serrasolses
Secretari de SEBA, entitat membre
de Futur Sostenible

es va salvar l’edifici que acollia les ofici-
nes, un casalot de dues plantes d’un estil
tirant a modernista, dins de la seva sim-
plicitat industrial.

El projecte de la Fàbrica del Sol va néi-
xer amb l’objectiu de disposar d’un edifici
que acollís diverses entitats de l’àmbit de
la sostenibilitat i les energies renovables
i que al mateix temps fos un exemple de
sostenibilitat energètica. El desembre
de 1999, l’Ajuntament de Barcelona va
cedir l’edifici com a concessió a l’associ-
ació Futur Sostenible (FS), l’associació
de segon grau que vam crear les entitats
que formàvem part del projecte. Quan FS
va rebre l’edifici, el seu grau de deterio-
rament era important. Durant els anys
següents, l’associació va realitzar una

part important dels treballs de remodela-
ció (enderrocs, infrastructures bàsiques,
finestres, coberta, forjats de planta, etc.) i
es van muntar la instal·lació solar tèrmi-

ca, amb tots els components per poder fer
fred i calor, i la instal·lació fotovoltaica.
Un cop esgotada la capacitat d’inversió
de recursos de les entitats, l’obra es va
aturar. No va ser fins el 2007 que es va
renegociar el conveni de concessió, quan
l’Ajuntament va decidir incorporar al
projecte de la Fàbrica del Sol els serveis
de promoció ciutadana de la sostenibili-
tat i instal·lar a la planta baixa de l’edifici
una gran exposició sobre aquesta temà-
tica, i va assumir les despeses de la part
pendent de rehabilitar. ■

Durant els Jocs Olímpics de Barcelona l’espai ocupat va
retornar a la ciutat que s’obria al mar

REPORTATGE
FÀBRICA
DEL SOL

64 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

■■■ El cost de la segona fase:
condicionament de l’edifici
L’obra de rehabilitació s’ha desenvolupat
en dues fases força separades en el temps.
La primera fase va ser els anys 2002-2003
i es van realitzar, d’banda, els treballs de
consolidació estructural i de rehabilitació
dels forjats, i de l’altra, de rehabilitació de
la façana, en què s’hi va fer la reparació
de la fusteria, la substitució de peces tren-
cades, i l’execució dels nous arrebossats
exteriors.

Posteriorment, després d’un període
d’inactivitat, s’executa la segona fase
entre 2008 i 2009, de la qual en reflectim
els costos. En el pressupost, per tant, no hi
apareixen els treballs que ja s’havien rea-
litzat. Els costos indicats es refereixen a
la segona fase que correspon al condicio-
nament interior de l’edifici i a refer de nou
la coberta. El gràfic mostra els imports
d’aquests treballs que consisteixen, prin-
cipalment, en impermeabilitzacions i
aïllaments, divisòries i acabats interiors,

Jordi Olivés
informatiu@apabcn.cat

Fases de rehabilitació
de l’obra
Costos i condicionaments de l’edifici amb criteris de
sostenibilitat ambiental

instal·lacions i equipament.
El procés de rehabilitació ha estat força

peculiar, per la durada de l’obra i per la
diversitat d’agents que hi han intervingut,
de propostes, d’interessos, de gestions,
d’executors dels treballs... Tot i així, es per-
cep que al llarg del temps s’ha mantingut
la voluntat de reconduir la complexitat del
procés com una oportunitat pedagògica i
de divulgació, de conservar els objectius
que guien el projecte, i d’aplicar uns crite-
ris ambientals en les solucions adoptades i
els materials especificats.

La composició del pressupost
i el cost unitari
La coberta s’emporta una part significati-
va del pressupost del capítol d’aïllaments
i impermeabilització, i part dels capítols
de paviments, manyeria, sanejament i
instal·lacions. I és que la coberta esdevé
un espai d’ús dins el programa de l’acti-
vitat de l’edifici, alhora que constitueix
un important important que participa
del funcionament del mateix edifici, atès
que serveix per recollir l’aigua de pluja i
emmagatzemar-la, per situar la captació
d’energia solar tèrmica, per captar llum
solar i lliurar-la a les plantes inferiors
(lluerna i captador amb fibra òptica) i que
participa en l’entorn mediambiental per
a hàbitat de plantes i ocells.

Pel que fa a la planta baixa, el pressu-
post comprèn els acabats dels elements

comuns però no els de les sales principals,
ja que, atesa la destinació i ús de la planta,
es computa a part la partida corresponent
al projecte expositiu i temàtic del centre
divulgatiu i d’educació ambiental que
s’hi allotja.

El gràfic mostra una visió de conjunt
del pressupost per sistemes i reflecteix
una distribució descompensada del cost
en què les instal·lacions s’emporten una
part força significativa, tot i que no inclou
les plaques solars fotovoltaiques, ja que
aquesta instal·lació s’ha finançat a part i
mitjançant altres ajuts. En aquest sentit,
un criteri del projecte ha estat el fet de
compensar els costos de les instal·lacions
amb uns acabats austers. Uns acabats
que, d’altra banda, han estat especificats
en tot cas complint criteris de sostenibili-
tat ambiental: pintures sense dissolvents,
fustes certificades, ascensor sense olis,
canonades de polipropilè, paviment inte-
rior de fibres reciclades tipus OSB, aïlla-
ments de suro, instal·lacions vistes.

La ràtio de cost resulta de 724 €/m2 de
PEM (que equivaldria a 862 €/m2 PEC) per
al conjunt de la intervenció de condicio-
nament en aquesta segona fase. Respecte
de la repercussió del cost cal esmentar
la forta incidència del capítol d’instal·-
lacions. D’altra banda, si es computessin
els costos de primera fase augmentarien
sensiblement els capítols assenyalats i que
a la taula es mostren ara poc rellevants. ■

El procés de rehabilitació
ha estat força peculiar, per
la durada de l’obra i per la
diversitat d’agents que hi
han intervingut

REPORTATGE
FÀBRICA
DEL SOL

 c 65

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

Pressupost 2a Fase

Capítols Import PEM € %

Enderrocs i actuacions prèvies 19.047,95 (a) 2,53

Fonaments i estructures 9.662,74 (a) 1,28

Aïllaments i impermeabilitzacions 30.115,66 3,90

Ram de paleta 29.922,63 (a) 3,97

Paviments 65.614,14 8,70

Revestiments i cel-rasos 16.994,70 2,25

Fusteria i vidrieria 35.372,55 (a) 4,69

Manyeria 5.474,21 0,73

Pintura 37.206,23 4,93

Sanejament i evacuació 1.410,11 0,19

Instal·lacions 332.052,84 (b) 44,04

Ascensors i plataformes elevadores 14.954,34 1,98

Diversos 4.117,42 0,55

Annexos 152.068,58 20,17

TOTAL PRESSUPOST PEM 754.014,10 100,00

Imports es referits a PEM (sobre els quals cal afegir el 19% de DGO+BI)

Ràtio € PEM / m2 = 724,317 €/m2

Import projecte circuit expositiu 418.436 €

Superfície construïda 1.041 m2

PBaixa 517 m2

P1 517 m2

PCoberta 7 m2

Observacions
(a)	 no inclouen les parts d’obra realitzades en 1a fase corresponents a:
	 - reforç estructural de forjats, reparacions i capes de compressió
	 - rehabilitació de la façana, reparació fusteria, substitució peces trencades, i

nous arrebossats exteriors
(b)	 no inclou la instal·lació fotovoltaica, que s’ha finançat a banda

treballs previs iestructurals
4%

sistema envoltants
9%

compartimentació i acabats
21%

instal·lacions i equipaments
46%

altres
21%

Distribució del cost

REPORTATGE
FÀBRICA
DEL SOL

66 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

Projecte d’instal·lacions
de la Fàbrica del Sol
El disseny de les instal·lacions va tenir en compte l’ús museístic de l’edifici

■■■ A l’hora d’escometre el projecte exe-
cutiu de les instal·lacions de la Fàbrica
del Sol, van quedar clares quines eren les
premisses sobre les que havia de girar.
Aquestes van ser: l’aprofitament màxim
de les instal·lacions existents, l’ajust pres-
supostari i l’adequació a l’espai existent i
respecte a l’edifici

Els equips existents a l’obra eren els
següents:
■	 Una torre de refrigeració i una màqui-

na d’absorció, ambdós equips sense
connectar.

■	 Una instal·lació de captació d’energia
solar amb captadors de tubs de buit, amb
els seus equips de bombeig i control, con-
nectada a un dipòsit d’acumulació.

■	 Uns captadors fotovoltaics instal·lats
però sense connectar.

■	 Un aljub situat a la coberta de l’edifici
per recollir aigua de pluja.

A més, el disseny de les instal·lacions
havia de contemplar l’ús de l’edifici que

Joan Ribas
ENG Energia i Residus

en tota la planta baixa i la coberta havia
d’allotjar el Museu de l’Energia de Barce-
lona. És per això que durant tota l’etapa
de disseny i posteriorment de direcció
d’obra es va treballar braç a braç amb
l’equip de museografia.

Es podrien dividir les instal·lacions de
l’edifici en tres blocs: fotovoltaica, aigües
i climatització.

Fotovoltaica
A la façana sud, l’edifici disposa d’una
instal·lació fotovoltaica dividida en dues:
una primera de 5200 Wpm, connectada a
xarxa per vendre la seva producció a la
companyia, i una segona de 2250 Wp que
alimenta part de l’enllumenat de l’edifici.

A efectes experimentals, la connexió
dels mòduls s’ha realitzat amb l’ànim de
minimitzar l’efecte de les ombres en la
instal·lació.

Aigües
L’edifici recull i acumula les aigües pluvials
a l’aljub de la coberta. Aquestes aigües
s’utilitzen per a l’abastiment de les cister-

nes dels inodors estalviant d’aquesta mane-
ra consum d’aigua potable per a aquest ús.

Per altra banda, les aigües de les
piques, les anomenades grises, es recu-
llen separadament i es tracten en un
equip que les depura i les aboca a l’aljub
on s’ajunten amb les pluvials per al seu
posterior ús en les cisternes dels inodors.

Climatització
És sens dubte la instal·lació estrella de
l’edifici. L’element més destacat és la
instal·lació de captació d’energia solar
mitjançant tubs de buit situada a coberta.
L’energia del sol ve recolzada per l’aporta-
ció d’una caldera de biomassa que entra-
rà en funcionament quan el consum sigui
superior a l’aportació solar.

A l’hivern, l’aigua calenta alimenta
el climatitzador d’aire i el terra radiant,
ja existent, d’una de les sales de la planta
baixa. A l’estiu, aquesta aigua calenta
serveix per alimentar una màquina d’ab-
sorció que generarà el fred suficient per
satisfer les necessitats de refrigeració de
l’edifici. ■

Hivern

Diagrama de funcionament de la instal·lació de climatització

Caldera
biomass
a

Dipòsit
d’inèrcia 1500
litres

Captadors
solars

Acumulador
solar 5000 litres

Aigua calenta

Aigua freda

Estiu

Climatitzador

Màquina
d’absorció

Terra radiant

2 modes de
funcionament:
ESTIU I HIVERN

Diagrama de funcionament de la instal·lació de climatització

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:
AÏLLAMENT TÈRMIC i acústic

68 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

■■■ L’eficiència energètica i l’aïllament
tèrmic amb Llana Mineral Natural
A Europa i als EUA, els edificis consumei-
xen aproximadament el 40 % de l’energia,
principalment a causa de l’ús abusiu de
la calefacció i de l’aire condicionat. A
més a més, no hem d’oblidar que darrere
d’aquesta generació d’energia es troba
l’emissió de gasos que provoquen efecte
d’hivernacle (generalment, tractats com
a tonelades equivalents de CO2), que són
els principals responsables de l’escalfa-
ment global i posen en perill la sosteni-
bilitat futura. Per causa del gran pes en
consum energètic del sector dels edificis,
la UE i els seus països han pres una sèrie
de mesures per reduir aquest consum i,
conseqüentment, les emissions de CO2
associades, tant per a obra nova com per a
rehabilitació.

D’entre totes les mesures, actives i pas-
sives, l’aïllament tèrmic és la més eficient.
Tal com explica Kevin Gurney, professor
associat de la Purdue University College
of Science (EUA), membre de l’IPCC
(Intergovernmental Panel on Climate
Change) i coguanyador del Premi Nobel
de la Pau 2007, “les emissions de diòxid de
carboni, el gas principal de l’efecte d’hiver-
nacle, és especialment important. Una de
les millors maneres de reduir les emissi-
ons de diòxid de carboni passa per utilitzar
l’energia amb la que comptem avui dia de
manera més eficient. I una de les alterna-
tives més rentables per aconseguir-ho és
aïllar correctament les nostres llars i edifi-
cis. “ De la mateixa manera, l’estudi A cost
Curve for greenhouse gas reduction (2007),

de la consultora estratègica de prestigi
McKinsey, retifica allò dit anteriorment i
afirma que, entre les polítiques d’estalvi i
eficiència energètica, la millora del nivell
d’aïllament tèrmic en els edificis és la de
cost relatiu menor per a un mateix objec-
tiu de benefici.

Rehabilitació energètica: més que
una oportunitat, una necessitat
El conjunt d’habitatges espanyols amb
edat superior als 30 anys, data de la prime-
ra normativa de limitació de la demanda
energètica en edificació (NBE-CT-79) és
de prop del 70 %. Tots aquests edificis,
construïts en una època on no hi havia
cap criteri en eficiència energètica, amb
costos energètics diferents als d’avui i
sense limitadors per a la contaminació
per emissions de CO2, configuraven un
escenari molt diferent a l’actual, cosa que
fa que rehabilitar-los sigui fonamental
per al balanç energètic i ambiental del
país.

La rehabilitació energètica ja és una

Rehabilitació amb Llana
Mineral Natural
Estalvi energètic, econòmic i ambiental amb la màxima sostenibilitat

A Europa i als EUA,
els edificis consumeixen
aproximadament el 40%
de l’energia

Laerte Lima
Enginyer industrial especialista
en energia i sostenibilitat

realitat que es reflexa clarament en la
nova Llei d’economia sostenible. Segons
la ministra d’Habitatge, Beatriz Corredor,
“l’aposta per la rehabilitació com a ins-
trument per millorar l’eficiència energè-
tica dels nostres habitatges i edificis és un
veritable eix vertebrador de les polítiques
del departament que dirigeixo, i constiu-
teix l’aportació principal del Ministeri
d’Habitatge al nou model de sostenibilitat
impulsat pel Govern. A això s’afegeix l’es-
talvi econòmic que aquesta rehabilitació
representa: el Plan Renove d’habitatges
suposarà una reducció important de la
factura energètica de les llars, que s’esti-
ma en uns 280 euros l’any en cada una de
les 400.000 llars que es rehabilitaran amb
aquestes ajudes.”

En aquesta línia, Knauf Insulation ha
desenvolupat Rehabilitación energética

Espai
Empresa
AÏLLAMENT

TÈRMIC

 c 69

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

■	 CTE DB-HE 1 (normativa tèrmica
actual a Espanya)

■	 Òptim econòmic (EURIMA / Ecofys
VII)

■	 Passive House

El criteri Òptim econòmic, el va pre-
sentar l’any 2008 EURIMA (associació
europea de fabricants de llanes minerals,
de la qual Knauf Insulation forma part),
amb l’informe Ecofys - U-Values for Better
Energy Performance of Buildings. Aquest
document porta a terme un estudi profund
dels factors climatològics característics de
cada país, així com de l’impacte del clima
en la demanda de calefacció i refrigeració
residencial, i s’hi proposen “valors U” per
a murs exteriors, terres i cobertes amb els
quals obtenir la relació més bona entre
cost de l’aïllament, estalvi energètic i
reducció de l’impacte ambiental, tenint en
compte les normatives locals i la variació
del preu de l’energia, en un escenari actual
projectat al futur.

Tornant al document Rehabilitación
energética de edificios: soluciones de
aislamiento térmico, és de destacar que
el catàleg conté les solucions per a reha-
bilitació energètica en façanes i cobertes
més factibles des del punt de vista tècnic
i energètic. Per a això, presenta els seus
avantatges, detalls gràfics i apectes de
posada en obra, a més d’indicar els pro-
ductes idonis per a l’aïllament tèrmic
que s’adaptin millor a cada situació. En
aquest sentit, les solucions de rehabilita-
ció energètica que es recullen al catàleg
per a façanes són la façana ventilada amb
Llana Mineral Ultravent Black, l’ETICS
amb Llana Mineral PTP-S-035, totes dues
per a l’exterior, i el trasdossat autopor-
tant i de PYL amb Llana Mineral Natural
Panel Plus (TP 138) per a l’interior. Per a
cobertes planes i per a l’exterior, rehabili-
tació amb aïllament, es proposa la Llana
Mineral Natural Panel Cubierta i el XPS
Polyfoam. Tanmateix es donen solucions
de rehabilitació de cobertes inclinades
amb aïllament exterior de Llana Mineral

Natural Panel Plus (TP 138) i amb aïlla-
ment interior amb el mateix producte.

Per acabar, la taula 1 resumeix el rang
de valors (mínim – màxim) de l’estalvi
energètic i ambiental en l’edifici estudiat
al catàleg, tenint en compte els tres crite-
ris tèrmics anteriorment dits, per a cada
zona climàtica d’hivern definida al CTE
DB-HE 1. Dels resultats obtinguts, podem
concloure que, en tots els casos estudiats,
la incorporació d’aïllament tèrmic dis-
minueix significativament la demanda
energètica i proporciona així un percen-
tatge important i fonamental d’estalvi
econòmic i mediambiental.

Llanes minerals, aïllament
amb impacte ambiental mínim
Les llanes minerals (de vidre i de roca) són
aïllaments tèrmics de prestacions termo-
acústiques excel·lents i alta protecció con-
tra el foc que, a més, suposen un impacte
ambiental baix, sobretot comparades amb
altres tipus de materials aïllants des del
punt de vista de criteris tècnics, com, per
exemple, l’anàlisi de cicle de vida (ACV).

Un ACV (en anglès, LCA –Life Cycle
Analysis–) és una eina metodològica que
serveix per mesurar l’impacte ambiental
d’un producte, procés o sistema al llarg
de tot el seu cicle de vida (des de que
s’obtenen les matèries primeres fins a la
destrucció del producte). Es basa en la
recopilació i anàlisi de les entrades i sorti-
des del sistema per obtenir uns resultats
que mostrin els seus impactes ambientals
potencials amb l’objectiu de poder deter-
minar estratègies per reduir-los.

A títol il·lustratiu, presentem alguns
dels valors principals de l’ACV relatius

TAULA 1

Introducción

Objetivo

En este catálogo presentamos resultados de ahorro energético y ambiental, así como so-
luciones y productos KNAUF INSULATION idóneos en la rehabilitación energética de la
envolvente térmica de edificios (fachadas y cubiertas).

Para ello, hemos utilizado tres criterios relativos a las exigencias de transmitancia tér-
mica U (W/m2.K) requeridas:

• CTE DB-HE 1 (actual normativa térmica en España)
• Óptimo económico (EURIMA / Ecofys VII)
• Passive House

Criterios y metodología

En la hipótesis de cálculo, hemos utilizado como modelo de edificio un bloque de vi-
viendas construido antes de 1979, que pretende ser representativo del parque actual de
viviendas en España, y que, debido a las escasas exigencias térmicas de la época, no
presenta ningún aislamiento en su envolvente.

Utilizando el programa CALENER VYP (software informático de referencia del Ministerio
de Industria, Turismo y Comercio para el cálculo de la calificación energética de edificios
mediante la opción general) se han obtenido valores de ahorro del consumo energético
(kWh/m2.a) y de las emisiones de CO2 (kgCO2/m2.a), para cada zona climática de
invierno definida en el CTE DB-HE 1, del edificio rehabilitado energéticamente con las
soluciones propuestas por KNAUF INSULATION.

Resultados y conclusiones

De los resultados obtenidos, podemos concluir que, en todos los casos estudiados, la
incorporación de aislamiento térmico disminuye significativamente la demanda energéti-
ca, proporcionando un importante y fundamental porcentaje de ahorro en la factura
energética.

La tabla resumen siguiente muestra el rango de valores (mínimo – máximo) del ahorro
energético y ambiental en el edificio estudiado, teniendo en cuenta los tres criterios tér-
micos anteriormente mencionados referidos a la rehabilitación energética en:
- fachadas
- cubiertas
- fachadas y cubiertas conjuntamente

Fachadas Cubierta Fachadas y Cubierta

Criterio Térmico % Ahorro Ahorro % Ahorro Ahorro % Ahorro Ahorro
Energético Ambiental Energético Ambiental Energético Ambiental

(kWh/m2.a) (kgCO2/m2.a) (kWh/m2.a) (kgCO2/m2.a) (kWh/m2.a) (kgCO2/m2.a)
CTE DB-HE 1 17% – 27% 2,0 – 7,1 10% – 11% 0,7 – 3,6 29% – 40% 2,9 – 11,6
Óptimo económico 23% – 33% 2,5 – 9,6 11% – 14% 1,3 – 4,0 36% – 49% 3,7 – 14,4
Passive House 24% – 39% 3,1 – 9,9 11% – 15% 1,4 – 4,1 36% – 55% 4,2 – 15,0

CATALEG REHABILITACION ok.qxd:Layout 1 11/1/10 10:24 P�gina 6

Septiembre 2009

Rehabilitación energética

de edificios

Soluciones de aislamiento térmico

+kWh

+CO2

,Ahorro

(€)

Knauf Insulation ha desenvolupat el catà-

leg Rehabilitación energética de edifici-

os: soluciones de aislamiento térmico

ESQUEMA REHABILITACIÓ ENERGÈTICA AMB

FAÇANA VENTILADA

 1- Façana existent
2 - Ultravent Black fixat mecànicament
3 - Cambra d’aire ventilada
4 - Nou acabat de la façana rehabilitada

de edificios: soluciones de aislamiento
térmico, un catàleg que té com a objectiu
presentar càlculs de l’estalvi energètic i
ambiental potencial a les diferents zones
climàtiques d’Espanya per a diferents
nivells d’eficiència energètica i solucions
tècniques de rehabilitació.

Per a això, s’utilitzen tres criteris
relatius a les exigències de transmitància
tèrmica U (W/m2K) requerides:

Les llanes minerals (de vidre
i de roca) són aïllaments
tèrmics de prestacions
termoacústiques excel·lents
amb un impacte ambiental
baix

30-31

• Como material no combustible, Ultravent Black presenta la mejor clasificación
de reacción al fuego (Euroclase A1).

• Se aprovecha toda la inercia térmica del muro soporte existente, mejorando el
confort térmico de la vivienda.

• Permite la integración de paneles fotovoltaicos, como solución de
sostenibilidad para el edificio dentro de los casos de superposición e integración
arquitectónica que otorga el CTE DB-HE 5.

• La cámara de aire ventilada exterior protege al aislante y al muro
soporte de la intemperie (agua, sol, viento,…), incrementando la vida útil de la
fachada y del edificio.

• Estéticamente, posibilita un cambio importante de las fachadas, “rejuvene-
ciendo” su aspecto, contribuyendo a la mejora del entorno y revalorizando
económicamente el edificio.

• Permite la realización de los trabajos de rehabilitación con los usuarios
habitando en el interior del edificio.

• No se reduce la superficie útil del edificio o vivienda, al intervenir exteriormente.

• Sistema de construcción “seco”. El proceso de instalación es rápido y sin
tiempos de espera para secado de morteros o yesos.

• Permite alojar instalaciones entre la cámara y el aislante, tales como
electricidad, telefonía, etc.

• Sistema aplicable a cualquier tipo de fachada, incluso con muros de mala
planimetría.

Detalles de puesta en obra

Cuando se deban utilizar niveles elevados de aislamiento en cumplimiento del criterio
Óptimo económico o del criterio Passive House, se empleará Lana Mineral Natural
Ultravent Black del espesor necesario, evitando la colocación en doble capa.

La fijación de Ultravent Black se realizará mediante anclajes mecánicos Ultravent, de
longitud mínima igual al espesor del aislante + 20/30 mm. El número mínimo de
anclajes debe ser de 3/4 unidades por metro cuadrado de superficie, mientras que en
las aristas de las fachadas se aumentará debido al superior flujo de aire en estas zonas.

Los rollos de Ultravent Black pueden colocarse tanto en posición vertical como
horizontal, evitando que queden juntas abiertas entre paños, las cuales provocarían
puentes térmicos en las fachadas. La cara revestida con el tejido de vidrio negro debe
colocarse siempre hacia el exterior.

Esquema rehabilitación energética
mediante fachada ventilada

1234

1- Fachada existente

2- Ultravent Black fijado

mecanicamente

3- Cámara de aire ventilada

4- Nuevo acabado fachada

rehabilitada

EXT. INT.

CATALEG REHABILITACION ok.qxd:Layout 1 11/1/10 11:46 P�gina 31

Espai
Empresa
AÏLLAMENT
TÈRMIC

70 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

a una unitat funcional de Llana Mineral
Natural Ultracoustic Soft de Knauf Insulati-
on de resistència tèrmica Rd 1,10 (m2. · K/W), i
considerant una vida útil de 50 anys.

De la taula anterior concloem que els
productes presenten un balanç sostenible
molt alt, molt superior a altres tipus d’aï-
llants d’origen plàstic, fins i tot respecte
d’aïllants tradicionalment vistos com a
“verds”, com el cànem. El motiu és que
els aïllants de llana mineral instal·lats
en edificis proveeixen beneficis energè-
tics i ambientals que superen de sobres
l’impacte resultant de la seva producció,
transport i ús. En el cas mostrat, la Llana
Mineral Natural Ultracoustic Soft estal-
via 132 vegades més kg eq de CO2 que el
que la seva producció genera, i el mateix
passa amb l’energia (274 vegades) i el con-
sum d’aigua (226 vegades).

Llana Mineral Natural amb ECOSE®
Technology, eficiència màxima
amb la màxima sostenibilitat
Knauf Insulation, com empresa líder en
el mercat muncial de la llana mineral, ha
donat un pas més a favor de la sostenibili-
tat i l’ecoeficiència amb la Llana Mineral
Natural gràcies a ECOSE® Technology,
una solució amb beneficis per a la eco-
construcció que, a més a més, redueix sig-
nificativament l’impacte sobre l’entorn
que suposa fabricar-la, comparat amb
les llanes minerals tradicionals. És, sens
dubte, una de les solucions ecoeficients
en aïllament termoacústic més innova-
dores i revolucionàries dels últims anys.
Aquest llançament aporta avantatges
mediambientals importants, és agra-
dable i suau al tacte i consumeix menys
energia durant el procés de fabricació,
reduint, per tant, les emissions de CO2.
Així, es redueix l’impacte mediambien-
tal, ja que l’energia consumida en l’agluti-
nant utilitzat en la fabricació de l’aïllant,
es reduiex fins a un 70 % en comparació
amb els aglutinants tradicionals, la qual
cosa contruibueix a reduir encara més el
potencial d’escalfament global (GWP, per

les seves sigles en anglès) en aproximada-
ment un 4 %, així com l’energia integrada
amb la llana mineral de vidre. A més a
més, ofereix els mateixos beneficis que
aconseguíem amb la llana mineral tra-
dicional de Knauf Insulation: aïllament
tèrmic i acústic, a més de protecció contra
el foc i la humitat.

ECOSE® Technology és una nova tec-
nologia aplicada a la fabricació de resines
lliures de formaldehids i fenols (presents
en les llanes minerals estàndards), que ha
demostrat ser més sostenible per al medi
ambient i per al nostre entorn. Es pot uti-
litzar en l’elaboració de llana de vidre i de
roca, a més d’oferir els mateixos beneficis
que altres productes on la substitució de
la resina pot ser un avantatge. La nova
Llana Mineral Natural de Knauf Insula-
tions incorpora aquesta tecnologia, i ha
estat sotmesa a assajos en laboratoris
oficials, amb resultats iguals o superiors a
la llana mineral tradicional.

En aquesta nova llana, els components
químics derivats del petroli es substituei-
xen per materials renovables. A diferència
de les llanes minerals tradicionals, aquest
producte no conté formaldehids o fenols, i
el seu color marró és completament natu-
ral, ja que que no incorpora colorants ni
pigments artificials. El gran avantatge per
als instal·ladors és la comoditat de mani-
pulació, ja que és més agradable i suau al

tacte que les llanes minerals tradicionals.
Si ens centrem en el procés d’elaboració, la
característica principal és l’ús d’un lligant
natural que adhereix les fibres entre si grà-
cies a ECOSE® Technology. El resultat és
una resina natural excepcionalment forta
que garanteix que les partícules o fils de
llana mineral quedin fortament aglutinats
per assegurar-ne així la resistència i inal-
terabilitat. De la mateixa manera, aquest
producte es fabrica utilitzant fins a un 60
% de vidre reciclat i és un producte 100 %
reciclable.

Un dels aspectes més importants,
sobretot en la situació actual, és que el
preu de la llana de Knauf Insulation no
varia per la incorporació d’aquesta teco-
nologia. I és que crear productes respec-
tuosos amb el medi ambient no significa
augmentar el preu del producte final per
aportar un valor afegit. La clau ha de ser
projectar de manera sostenible i ecoefi-
cient, és a dir, canviar la nostra forma de
fabricar i construir. ■

KNAUF INSULATION

www.knaufinsulation.es
Telèfon: 34 93 379 65 08

TAULA 2

Impacte ambiental
Utilizada en tota la vida útil del

producte (U)
Estalviada en tota la vida útil del

producte (A)
Balanç sostenible Knauf Insulation

(A / U)

Escalfament global - GWP (kg eq CO2) 0,917 121 132

Consum d’energia primària - (MJ/ UF) 20,30 5.566 274

Consum d’aigua - (litres) 3,510 795 226

ES

Espai
Empresa
AÏLLAMENT

TÈRMIC

 c 71

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

■■■ La nova autovia MU-31, promoguda
pel Ministeri de Foment, amb una lon-
gitud de 4,1 km i amb 6,24 km de ramals,
passarà pel sud-oest de la ciutat de Múr-
cia i farà servei, fonamentalment, al tràn-
sit de vehicles que venen de l’oest de Múr-
cia i es dirigeixen a Cartagena per la A-30
o viceversa. D’aquesta manera es millora
el trànsit de la zona. L’obra, que es va ini-
ciar a finals de 2007 i tindrà una durada de
24 mesos, consta de quatre viaductes, un
pas superior, vuit passos inferiors i una
pèrgola.

La constructora adjudicatària de
l’obra és Aldesa SA i la subcontractada és
l’empresa Maracof SL. Fins ara, gràcies a
la cooperació i esforç de les parts implica-
des, juntament amb el material per enco-
frar i el suport tècnic d’Alsina, han resolt
eficaçment les diferents estructures de
què consta el projecte.

Nou sistema SCAP
En la primera fase del procés constructiu,
es va executar l’estructura E-5: un pas
superior amb tres llums i varis pilars
octogonals de secció constant en altura.
Per resoldre la projecció dels complexos
capitells que reposen sobre els pilars, el
Grupo Alsina va posar en pràctica el nou
sistema SCAP, que és capaç de resoldre
capitells de tipologies múltiples. Aquesta
solució és el resultat de processos exhaus-
tius d’enginyeria i està dissenyada a
partir de d’assajos rigorosos de laboratori
amb eines informàtiques sofisticades
i programes d’elements finits. El siste-
ma en si s’inspira en vàries solucions
estàndard d’Alsina (encofrat Multiform
i esquadres de mur a una cara) combina-
des amb algunes peces de disseny nou. El
sistema resultant és un encofrat de gran
flexibilitat, seguretat i alta resistència
generat per facilitar i industrialitzar les
tasques d’encofratge de capitells.

En el cas de l’estructura E-5, s’havien
de resoldre capitells trapezoidals de gran

envergadura: 9 m de llargada, 2 m de
cantell i 2,2 m de profunditat. Per tapiar
el lateral del capitell es va utilitzar Alis-
ply Muro, que al seu torn estava recolzat
sobre la plataforma interior de l’equip
SCAP, ja que aquest sistema consta de
plataformes de treball segures en tots els
nivells, fins i tot l’encofrat vertical d’Alis-
ply. Una vegada formigonat el capitell, el
sistema consta d’angles de descens (amb
una capacitat de 50 t en servei a esforços
verticals) que permeten descarregar tot
el material i així es faciliten les tasques de
desencofratge. Un cop finalitzada la tasca
de desencofratge, tot el sistema es pot col·
locar directament sobre els ancoratges
del pilar següent sense realitzar tasques
prèvies, cosa que va augmentar significa-
tivament els índexs de productivitat en
les tasques d’encofratge – desencofratge
dels capitells.

Actualment s’executa l’estructura E-7,
que consta de dos taulers paral·lels sos-
tinguts per un total de 40 pilars. En aquest
cas, els capitells tenen un pes de 110 t amb
la dificultat afegida que cada capitell té
un peralt diferent que varia des del 0,98
% fins a un màxim del 8 %. Gràcies a la

Alsina soluciona els
capitells de l’autovia MU-31
amb el nou sistema SCAP

gran flexibilitat que aporta el sistema
SCAP, l’encofratge de tots aquests capi-
tells es pot fer amb el mateix equip quan
és necessari variant, només, l’extensió de
les tornapuntes per adaptar el sistema a
la nova superfície. Quan és necessari, un
tècnic d’Alsina es desplaça a l’obra per
resoldre dubtes, donar formació i facilitar
d’aquesta manera les tasques d’encofrat-
ge – desencofratge.

Avui dia, Alsina té en cartera dos
projectes similars als de la MU-31, cosa
que augmenta les expectatives de la com-
panyia per convertir el sistema SCAP en
un estàndard de mercat. Amb aquest pro-
jecte es constata la bona marxa del Grupo
Alsina quant a la divisió dedicada a l’obra
civil. Confirmada des de fa anys com
una empresa especialista en l’execució
d’obres hidràuliques, en els últims anys
ha evidenciat grans progressos en altres
tipologies d’obra civil i actualment centra
els esforços en projectes ferroviaris, car-
reteres, ponts, etc. ■

Alsina dissenya el
nou sistema SCAP
per a la resolució de
capitells de complexitat
tècnica elevada com
els de la MU-31

alsina

www.alsina.com
comunicación@alsina.es

Espai
Empresa

estructures

Espai
Empresa
AÏLLAMENT
TÈRMIC

72 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

■■■ Els fenòmens de condensació
Si la qualitat dels aïllaments moderns és
molt positiva respecte a l’estalvi en cale-
facció dels habitatges (parets amb doble
cambra farcides amb escuma de poliure-
tà, llana de vidre, llana de roca, poliestirè,
portes hermètiques, finestres amb doble
vidre, pintures plàstiques, etc.), aquest
mateix alt poder aïllant es converteix en
un problema pel que fa a la necessària
renovació del volum d’aire interior.

Durant els últims vint anys, la cons-
trucció ha estat concentrada en l’aïlla-
ment i ha oblidat totalment la imprescin-
dible “respiració” de les vivendes.

A més d’aquesta major hermeticitat,
la vida moderna fa que els habitatges i
els seus ocupants generin cada cop més
vapor d’aigua. S’estima que una família de
4 persones produeix, per la respiració i les
activitats domèstiques (dutxar-se, cuinar,
rentar la roba, planxar, assecar...) entre 5 i
9 litres de vapor d’aigua cada dia. Aquesta
acumulació de vapor d’aigua dins d’un
volum tancat, genera els problemes cone-
guts com a “fenòmens de condensació”.

Els fenòmens de condensació com-
porten una àmplia llista de problemes,
tant per a als habitatges i el seu contingut
com per a la salut i el confort dels seus
habitants: aparició de floridura, baf en
els vidres, difcultats per escalfar la casa,
males olors, etc. A més, malalties com ara
asma, sinusitis, al·lèrgies de tipus respira-
tori, mals de cap, són sovint conseqüència
directa d’una falta de ventilació.

Central de tractament de l’aire (CTA)
El grup MURPROTEC®, creador, fabr-

cant, distribuïdor i instal·lador de Siste-
mes de renovació d’aire, va fer història
creant l’any 2001 la primera central intel·
ligent de tractament de l’aire (la CTA I).

L’èxit internacional de la CTA I va ser
fulminant gràcies a la seva concepció
innovadora i avui dia continua solucio-
nant diàriament problemes d’humitat
deguts a fenòmens de condensació en
milers d’habitatges de tot Europa, amb
una eficàcia inigualada, fins i tot en les
pitjors condicions climàtiques. Després de
diversos anys d’investigació tecnològica
en laboratoris propis, MURPROTEC®
presenta la CTA de segona generació, CTA
II, que supera àmpliament tots els estàn-
dards de qualitat europeus i la converteix
en la central de tractament de l’aire més
avançada del mercat.	

Fongs, floridures i al·lèrgies:
el preu de la falta de ventilació

Cal destacar, entre altres millores, que
la CTA II es torna encara més silenciosa,
gràcies a l’enginyós sistema d’amortidors
interns que redueixen dràsticament
les vibracions del bloc-motor i a un nou
ventilador també millorat. Igualment, la
CTA II ha vist reduït notablement el seu
consum energètic gràcies a una gestió
variable per microprocessador de tot el
sistema de preescalfament de l’aire. El
sistema de filtració de l’aire també ha
estat millorat amb la integració d’un nou
filtre exclusiu de concepció avançada,
que incrementa notablement la puresa
de l’aire insuflat a l’interior de la vivenda.
La caixa de comandaments amb pantalla
LCD retroiluminada de mida gran comp-
ta amb nombrosos paràmetres exclusius
de configuració, ajustables de forma
manual segons les preferències de l’usua-
ri, o be automatitzat al 100%.

Amb la CTAII, MURPROTEC®, la
major empresa d’Europa en els tracta-
ments contra la humitat des de 1954,
evidencia el seu avenç tecnològic, oferint
una solució definitiva contra els proble-
mes de condensació, aparició de baf als
vidres, males olors, etc, i proposa una
ajuda idònia a les persones que pateixen
al·lèrgies, asma, sinusitis, reuma, cefalea
... o simplement per a la gent que es preo-
cupa de la qualitat de l’aire que respira a
casa seva. La CTA II procurarà un nivell
de confort i benestar a casa vostra fins ara
desconegut. ■

Espai
Empresa
HUMITATS

Espai
Empresa
AÏLLAMENT

TÈRMIC

 c 73

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

Espai
Empresa
HUMITATS

Central de Tractament de l’aire MURPROTEC®. Aire sa i intel·ligent

Espai
Empresa
AÏLLAMENT
TÈRMIC

74 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

PAREX

www.parex.es

■■■ La calç ja s’utilitzava com a material de
construcció per a morters i revestiments al
sisè mil·leni aC. De fet, es van trobar parets
adreçades amb frescos i armades amb mor-
ters entre les ruïnes de la ciutat prehistòri-
ca de Catal Hüyük, al Pròxim Orient.

Posteriorment, gràcies a investigaci-
ons arqueològiques es va descobrir que
s’havia usat en períodes com l’antic Egip-
te, l’Imperi assiri, la Grècia clàssica i l’Im-
peri romà. També el van utilitzar a Amè-
rica els maies, els inques i els asteques,
així com les primeres dinasties índies i
xineses. Aquest material transferia a les
edificacions una durabilitat i resistència
en el temps extraordinàries gràcies a les
propietats i beneficis notables que té.

Seguint aquesta avançada tradició
constructiva, Parex aporta el Sistema Tex-
cal com a solució idònia per a projectes de
rehabilitació de façanes. Un sistema cons-
tructiu elaborat amb tecnologia d’última
generació, amb més de trenta anys d’expe-
riència d’èxits en l’obra i en consonància
amb la normativa UNE EN 998-1.

L’origen mineral dels seus compo-
nents (calç aèria, àrids silicis i carbonats,
pigments i additius) fa que els morters
Texcal siguin ecominerals i sostenibles.
És molt important no confondre la calç
aèria (anomenada calç viva) amb la calç
hidràulica, ja que només la calç aèria té
capacitat bioclimàtica i es pot conservar en
condicions perfectes durant segles. Gràcies
als porus que posseeix, la calç aèria permet
que hi hagi transpiració a les parets al
mateix temps que impermeabilitza.

Impermeabilitat a l’aigua de la pluja
El Sistema Texcal és totalment imperme-
able a l’aigua de la pluja perquè inclou
hidrofugants en la pròpia formulació del
producte que confereixen impermeabili-
tat en tota la massa del morter. Aquesta
hidrofugació actua com a barrera als
capil·lars del morter, i impedeix així que
l’aigua hi penetri.

Un altre factor en el que es recolza el
concepte d’impermeabilitat d’aquest pro-
ducte és l’aplicació. Els espessors d’apli-
cació són vitals a l’hora d’aconseguir que
l’aigua de la pluja no traspuï. El Texcal

Base necessita una espessor mínima de 10
mm i posteriorment és necessari aplicar
un dels acabats decoratius: Texcal Liso o
la suma de Texcal Liso i Texcal Estuco.

Permeabilitat al vapor d’aigua
El grau elevat de porositat oberta permet
que el vapor circuli lliurement per l’inte-
rior i la façana pugui respirar.

Permeabilitat a les sals en dissolució
L’aigua que prové de les fonamentaci-
ons, a causa tant de variacions del nivell
freàtic com de ruptura d’instal·lacions,
pot portar sals dissoltes que produeixen
un efecte altament destructiu sobre un
morter convencional. Aquestes sals es
poden trobar a terra mateix o als murs de
tancament. Les sals dissoltes en contacte
amb l’aigua sempre busquen una sortida
a l’exterior a través del mur. Un cop arri-
ben a l’exterior, l’aigua s’evapora i les sals
es cristal·litzen, cosa que provoca un aug-
ment de volum i per tant una expansió.
Si ens trobem amb un revestiment tradi-
cional que no permeti la circulació lliure
d’aquestes sals, la pressió que produeixen
per expansió acabarà destruint completa-
ment el revestiment (criptoflorescència).

Els morters Texcal són determinants
per superar aquesta patologia a les façanes.
La pròpia composició permet que les sals
circulin per l’interior i aflorin a la superfície
de la façana sense provocar cap destrucció
al revestiment, Així, es poden eliminar les
sals a la superfície amb un raspall. D’aques-
ta manera s’aconsegueix una conservació

Sistema Texcal de Parex

millor de la façana per més temps.

Procés d’aplicació del Sistema Texcal
Repicat i sanejament: en primer lloc, s’ha
de repicar tot el revestiment antic fins
que el suport estigui el més sòlid possible.

Buidat i passament de juntes, farci-
ment de forats i capa de regularització:
un cop realitzat el repicat del revestiment
antic en mal estat, es buiden els junta-
ments verticals perimètrics dels elements
presents, pedres naturals, etc. Els forats
existents es recuperen amb morter base
Texcal Base i restes de pedres naturals a
la manera d’un sistema tradicional per
aixecar murs. Una vegada recuperats
tots els forats, es procedeix a aplicar una
primera capa de regularització amb Tex-
cal Base a tota la superfície de la façana i
s’aplica una altra capa del mateix Texcal
Base a la manera d’estucat per obtenir
així que sigui suficientment pla.

Estucat acabat Texcal Liso: després
d’obtenir una superfície planimètrica i
regulada amb el Texcal Base, s’estén la
capa d’estucat acabat Texcal Liso.

Formació d’elements singulars:
estucat acabat Texcal Liso és totalment
apte per realitzar qualsevol element deco-
ratiu: esgrafiats, imitació de carreuat,
imitació de maó a cara vista, acabat amb
la buixarda, rasqueta…

Acabat Texcal Estucat s’aplica sempre
damunt de l’estucat acabat Texcal Liso. ■

Espai
Empresa
rehabilitació
de façanes

• Más sostenible
• Sin tintes ni colorantes artificiales
• Se reducen las emisiones contaminantes

durante su fabricación
• Prestaciones ensayadas y certificadas

Una nueva generación de Lana Mineral Natural con un nivel superior
de sostenibilidad que contribuye a mejorar la calidad del aire en el
interior de las estancias donde es instalada. Tlf. 0034.933796508

www.knaufinsulation.es

ANUNCIO:Maquetaci�n 1 17/12/09 10:16 P�gina 1

Guia activa:
solucions professionals

76 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

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

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

������������
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.

El lluernari tubular
d’alt rendiment

BENQUIN SL.
Ctra. d’ Olesa, 288 - 08024 Terrassa

Tel. 609 35 50 16

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
T 932 40 20 57

01 -	 Estructures

02 - 	 Cobertes

03 - 	 Aïllaments i 		
impermeabilitzacions

04 - 	 Façanes

05 - 	 Tancaments i divisions

06 - 	 Revestiments 		
i paviments

07 - 	 Rehabilitació

08 - 	 Instal·lacions

09 - 	 Interiorisme

10 - 	Ur banisme 		
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 - 	Basti des

21 - 	 Automoció

22 - 	 Apuntalaments

23 - 	 CONSTRUCTORES

24 - 	D EMOLICIONS.

25 - 	 PROTECCIÓ PERIMETRAL.

26 - solucions acústiques

27 - IMPERMEABILITZACIONS

01 - estructures

07 - rehabilitació

02 - cobertes

04 - façanes

06 - paviments i revestiments

Espai
Empresa

GUÍA ACTIVA

 c 77

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

Castella, 40-46
baixos 2

08018 Barcelona

Tel: 934 864 300

www.tracnet.com

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

������������

09 - interiorisme

14 - informàtica

22 - APUNTALAMENTS

26 - SOLUCIONS ACÚSTIQUES

26 - ANTIHUMITATS

11 - TANCAMENTS PRACTICABLES

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

Més informació a
www.apabcn.cat

www.apabcn.cat/
informatiu

Hemeroteca
on line
de L’Informatiu

L’Informatiu és la publica-
ció 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 Infor-
matiu

- 	Consultar l'hemeroteca
visualment

- 	Fer recerca amb parau-
les clau

Avantatges
per als
col·legiats

78 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

altres serveis

Tel: 932 40 20 60

professionals

Firma Professional

El CAATEEB ofereix als seus col·

legiats i col·legiades la possibilitat de

tenir una signatura electrònica, a tra-

vés 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 Catalu-

nya, impulsat conjuntament per la

Secretaria de Telecomunicacions i

Societat de la Informació (STSI) i per

ACC1Ó CIDEM|COPCA, per pro-

moure les tecnologies de la informa-

ció 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’activi-

tat. Principalment s’ofereix el Servei

d’Assessorament Subvencionat.

www.pimestic.cat

Programa DicPla 	
de l’ITEC

Amb l’objectiu de facilitar al màxim

l’aplicació del CTE per part dels pro-

fessionals, 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 planificació i gestió del mante-

niment, segons els requeriments

del CTE. L’aplicació inclou una eina

per gestionar, d’acord amb un pla

redactat prèviament per l’aplicació,

les tasques de manteniment que

es duen a terme en un edifici o en

diversos, i per controlar, tant tècnica-

ment 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 manteni-

ment

- Llibre de l’edifici. Pla de manteni-

ment amb gestió estàndard

- Llibre de l’edifici. Pla de manteni-

ment amb gestió empresarial

Més informació: www.itec.es

Cap col·legiat 		
sense el seu propi web

Amb la signatura del conveni entre el

CAATEEB 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 gestor de

continguts, 15 opcions de disseny i la

possibilitat d’incorporar el logotip.

www.minorisa.org

Adobe Acrobat

El CAATEEB posa a disposició de

tots els col·legiats la versió 8.0 de

l’Adobe Acrobat, compatible amb

Windows Vista, a més bon preu.

Telèfon: 93 240 20 60

PROMOCIÓ 		
IMMOBILIÀRIA

Metro-3

Conveni de col·laboració de la pro-

Avantatges:
per als col·legiats

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 condi-
ciones 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 prefe-
rent i descomptes en els productes i les activitats que
organitza el CAATEEB

serveis
al caateeb

Avantatges
per als

col·legiats

 c 79

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

motora-constructora Metro-3 amb el

CAATEEB per oferir als col·legiats uns

avantatges exclusius en l’adquisició

d’habitatge d’obra nova.

Telèfon: 93 415 27 27

Estadístiques i Previsions

Gràcies a l’acord de colaboració

signat entre el CAATEEB i l’empre-

sa CONSTRUSTAT, els col·legiats

poden utilitzar de manera gratuïta

les fonts d’informació i serveis esta-

dístics que ofereix CONSTRUSTAT.

A més, l’empresa ofereix importants

descomptes en els seus serveis

per a col·legiats un cop acabada la

promoció.

Més informació:

www.construstat.net

AP Marketing Consultores

Avantatge especial només per a

col·legiats per millorar vendes. Inclou

tres sessions de consultoria i una

sessió de proposta de treball. 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

avantatges OCI

Promoconcert

Promoconcert ofereix descomptes,

de fins al 20% per a dues entrades

per col·legiat/ada, en tots els con-

certs organitzats al Palau de la Músi-

ca i L’Auditori.

www.promoconcert.es

Prestige Hotels 		
of the World

El Col·legi d’Aparelladors i Arquitec-

tes Tècnics de Barcelona ha signat

un conveni amb Prestige Hotels of

the World, per tal de poder presentar

als seus col·legiats una sèrie d’avan-

tatges exclusius. D’aquesta manera,

els col·legiats i col·legiades podran

disposar d’aquests beneficis, sempre

que reservin les seves estades a

través de la pàgina web de la marca

d’hotels espanyola.

Els avantatges són:

■	 Detall de benvinguda a l’entrada a

l’hotel

■	 Allotjament en una habitació de

categoria superior segons la dis-

ponibilitat de l’hotel.

Cada membre del col·lectiu donat

d’alta en la utilització d’un servei

a través de la pàgina web, PHW

Club, aconseguirà una puntuació

(1000 + 1000). La acumulació de

punts donarà la possibilitat de disfru-

tar d’estàncies i serveis gratuïts per

properes ocasions.

Més informació:

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 Barcelona i

Nacional de Catalunya els dissabtes

a la tarda, es farà un descompte d’un

25% si es fan grups de més de 25

persones.

Més informació:
Telèfon: 932 47 93 00

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

El Guasch Teatre ofereix el 25 % de

descompte per a dues persones en

els espectacles d’adults, en presentar

el carnet del CAATEEB.

C/Aragó, 140 (entre els carrers de

Villarroel i Urgell de Barcelona)

Telèfon de taquilla: 934 513 462

www.guaschteatre.com

Condicions per a nous
socis DIR

Condicions per a nous socis:

-	10% de descompte* els tres pri-

mers mesos des del moment de

l’alta

-	I nscripció 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 “porta-

dor” a partir d’un mes d’antinguitat.

-	Possibilitat de pagar per adelantat

4+1 i 6+1. Amb descomptes acu-

mulables de fins al 20% al 10% de

col·lectiu i al 4% de portador.

 * El descompte del 10% durant els

3 primers mesos no és acumulable i

tampoc vàlid en les següents moda-

litats: Senior, Club Empresa, Top

Empresa, Tarifa Plana, Cly¡ub Promo-

ció, Superdir, Superjove, Comdos.

Telèfon 610 54 54 80

Grup Peralada

Grup Peralalada ofereix tots els seus

serveis a unes condicions més avan-

tatjoses per a tots els col·legiats: Ter-

mes La Garriga, Hotel Peralada Wine

Spa & Golf, Casinos de Catalunya,

Finca Mas Solers i Castell Peralada.

www.grupperalada.com

Meridià Viatges

Viatges i sortides especials, del 7

al 15% de descompte, per als col·

legiats i familiars directes. També

programes de majoristes existents

en el mercat: Iberojet-Catai, Tours-

Politours-Transrutas-Nobel, Cre-

uers... En aquest cas el descompte és

del 5 al 7%.

Telèfon: 93 458 55 56

Viatges Nieveski

Gràcies a l’acord establert entre el

CAATEEB i l’agència Viajes Nie-

veski, 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

descompte en el lloguer d’aparta-

ments d’alt nivell situats a les millors

zones de la ciutat de Barcelona,

completament equipats i amb bones

Avantatges
per als
col·legiats

80 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

comunicacions. Aquest avantatge

està dirigit a tots els col·legiats i

amics i familiars propers que s’acre-

ditin 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 descompte en les col·

leccions pròpies d’or i un 14% en les

de plata.

www.nuriasaloni.com

Escola Nàutica 		
de Catalunya

El CAATEEB i l’Escola Nàutica de

Catalunya han signat un acord de

col·laboració per tal que tots els

col·legiats disposin d’importants des-

comptes en els serveis de l’Escola.

Lai Tai

El CAATEEB ha establert un nou

acord de col·laboració amb l’empresa

LAI TAI per tal d’oferir descomptes a

tots els col·legiats.

Área Mobiliario

El CAATEEB també s’ha establert un

nou acord de col·laboració amb l’em-

presa Área Mobiliario, SL, que ofereix

importants descomptes.

Pesca de Palamós 	
Rafael Garcia Sales

Nou acord del CAATEEB amb Rafael

Garcia Sales, Pesca de Palamós,

que ofereixen compra de peix sense

intermediaris. I a més, un regal en

espècies per cada comanda.

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 consultoria del CAATEEB en

la contractació de professionals que

es requereixin en aquelles reformes,

rehabilitacions o qualsevol altra tipo-

logia 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 tribunes excepte Zona Socis i

Tribuna N.

Més informació:
www.circuitcat.com

salut

Clínica Baviera

L’oferta inclou les seguents avan-

tatges:

• 	Consultes i proves per a correcció

visual per làser: 35 €

• 	Intervenció de correcció visual per

làser (correcció de la miopia, hiper-

metropia i astigmatisme): 995 €/

ull

• 	Operació de cataractes: 1.104 €/

ull

• 	20% de descompte en la resta de

tractaments: glaucoma, làser zyòp-

tics, etc.

Per beneficiar-se d’aquestes condi-

cions cal presentar el carnet el CAA-

TEEB a qualsevol de les clíniques.

Els familiars directes han de mostrar

la relació de parentesc.

Més informació:

www.clinicabaviera.com

Ortodòncia

Instituts Odontològics és una clínica

dental amb més de 400.000 clients

i 300 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

tractaments

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

identificar-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 oferir els serveis de la clínica a

unes millors condicions per a tots els

seus col·legiats i col·legiades.

www.clinicamirave.es

Podologia

El CAATEEB ha establert un acord de

col·laboració amb el Centro de Estudi-

os Biomecánicos y Cuidados del Pie,

a través del que tots els col·legiats i

familiars acreditats gaudiran de des-

comptes i ofertes en els seus serveis.

www.cbpie.com

PPetits anuncis:
Serveis professionals

 c 81

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

Petits
anuncis
Tel: 932 40 23 76

Serveis 		
professionals

ARINSA			

Serveis al professional

Aixecaments topogràfics i d’estat

actual, projectes d’enderroc, càlcul

d’estructures i instal·lacions, mesu-

raments i pressupostos, estudis

de seguretat, projectes bàsics

executius 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

desenvolupament de projectes,

estats de mesuraments i pressu-

postos, projectes d’enderroc, direc-

cions d’execució, plans de seguretat

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, edi-

ció de documentació escrita i gràfi-

ca: memòries, 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 executius, obra nova o

rehabilitació.

Direcció d’obra i certificat, peritaci-

ons, taxacions, cèdules d’habitabi-

litat, amidaments i pressupostos...

som un equip d’aparelladors i arqui-

tectes col·laboradors.

Àlvaro

93 215 46 59

consulting@aedesarquitectura.com

www.aedesarquitectura.com

Equip tècnic

Equip tècnic amb àmplia experièn-

cia en execució d’obres i prevenció

de riscos, format per arquitecte tèc-

nic i tècnics superiors de prevenció

de riscos laborals, s’ofereix per a la

realització d’estudis i estudis bàsics

de seguretat i salut per obres d’edi-

ficació, plans de seguretat i salut i

plans d’emergència i autoprotecció.

Àrea de treball: Catalunya.

Gregorio.

Tel.: 653 792 435

93 337 67 67

Despatx d’arquitectes tècnics

CASOBI, equip d’arquitectes tècnics

i arquitectes col·laboradors, amb

àmplia experiència en edificació

industrial i residencial, s’ofereix per a

assessoria immobiliària, estudis de

viabilitat, informes, certificats, dictà-

mens, cèdules d’habitabilitat, gestió

integral de l’obra (project manager),

direcció d’obra, estudis i plans de

seguretat i salut, coordinacions

(perfil tècnic europeu), programes

de qualitat.

Telèfon: 93 372 04 94

678 77 32 62

tecnic@casobi.cat

Arquitecta tècnica lliberal

Arquitecta tècnica lliberal s’ofereix

per a la realització de reforma i reha-

bilitació, rehabilitacions de façanes,

tedis, projectes d’enderroc, estudis

i plans de seguretat i salut, redacció

d’informes, dictàmens i certificats,

taxacions, cèdules d’habitabilitat, lli-

bres de l’edifici, legalitzacions, pers-

pectives i aixecament de plànols.

Telèfon/Fax: 93 437 86 97

696 89 65 74

arctecnic@gmail.com

Serveis al professional

Equip tècnic s’ofereix per a la

rehabilitació d’aixecaments de

plànols, plànols de venda, pers-

pectives professionals, estudis de

seguretat , projectes d’enderroc,

projectes d’urbanització, 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 treballs diversos: estudis,

estudis bàsics, plans i coordinacions

de seguretat, projectes i direccions

d’obres de rehabilitació, reformes i

obra nova; cèdules; informes; lega-

litzacions, etc.

Telèfon: 607 764 040.

Estudi d’Arquitectura Tècnica

S’ofereix per a la realització de:

Coordinacions de Seguretat i Salut,

Estudis de SiS i Plans de Seguretat

i Salut per a contractistes, Projectes

de rehabilitació de façanes, refor

mes interiors, cobertes, reforços.

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 necessaris per a la

realització de la feina, s’ofereix per:

Realització de projectes bàsics i

d’execució (unifamiliars, habitat-

ges, urbanització). Col·laboracions

externes amb despatxos. Amida-

ments i pressupostos. Projectes de

rehabilitació de façanes, reformes,

legalitzacions. Estudis de Seguretat i

Salut. Projectes d’enderroc. Informes,

certificats, dictàmens, cèdules d’habi-

tabilitat. Perspectives, fotomuntatges.

Aixecament i delineació de plànols.

Núria: 678 98 28 08

Judith: 607 91 79 11

Tel.: 93 368 47 83

Sant Agustí 3 1C

tcestudi@gmail.com

Soroll i vibracions

Especialista en soroll i vibracions,

estudis i projectes d’insonorització

en edificació i activitats, mesura-

ments acústics, assesorament i

peritatges.

Manuel

Telèfon 659 49 48 50

S’ofereix equip de tècnics

Equip de tècnics amb experiència

s’ofereixen per a realitzar amida-

ments, pressupostos, estudis de

seguretat i altres tasques pròpies.

Oscar: 610752257

Cristina: 607706927

Taller de Maquetes

S’ofereix servei de tall a làser.

Telèfon: 629 327 295

taller_replicas@hotmail.es

Serveis tècnics especialitzats

Equip tècnic especialitzat d’arqui-

tectes i enginyers. Oferim solucions,

plànols, memòries d’instal·lacions,

amidaments, legalitzacions, etc... per

a tot tipus d’edificis.

■ Codi Tècnic (estalvi d’energia,

salubritat, incendis, soroll...)

■ Certificació energètica (calener)

■ Proyectes complementaris (activi-

tats, telecomunicacions, clima, solar,

domòtica, electricitat, RITE...)

Gerard

info@viladomatarquitectura.com

Telèfon: 93 419 34 74

Fax: 93 405 07 05

Càlcul d’estructures

Consultoria d’estructures 	

d’edificació

Arquitecte tècnic, màster en Disseny

i Rehabilitació d’Estructures Arqui-

tectòniques per la Fundació UPC,

82 c

L’informaTIU
DEL CAATEEB
GENER
2010

Petits
anuncis
Serveis
professionals

82 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

ofereix servei complet de consultoria

d’estructures d’edificació. Projectes

de càlcul, delineació, memòria ami-

daments, pla de control de qualitat i

seguiment d’obra.

César Cano

Tels: 93 371 25 49 ■ 661 968 942

www.ccano.net

info@ccano.net

Consultoria d’estructures

Despatx d’arquitectes i aparelladors

especialitzat en consultoria d’es-

tructures d’edificació (formigó, acer i

fusta). Realitzem l’assessorament des

de l’avantprojecte, i el projecte exe-

cutiu d’estructura (càlcul, delineació,

memòria i amidaments). 15 anys d’ex-

periència 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’estructu-

res, per a qualsevol tipologia (formi-

gó, acer, fusta, alumini...) i dificultat:

■ 	Avantprojectes i concursos.

■ 	Projectes per a obra nova i rehabi-

litació.

■ 	Disseny de fonamentacions espe-

cials.

■ 	Optimització i recàlcul d’estructures.

■ 	Disseny d’elements singulars per

a fabricants i contractistes.

■ 	Estudi de casos especials.

■ 	Anàlisi avançat mitjançant Ele-

ments Finits.

Servei àgil, en tot Catalunya i Balears.

Ferran

Tel. 629 20 57 66

ferran.juan@enginyers.net

Càlculs estructurals

■ Estructures de formigó armat,

metàl·liques, fusta.

■ Reforços i reparacions estruc-

turals.

■ Peritatge d’estructures.

■ Informes de patologies estruc-

turals.

■ Càlcul i execució de micropilons.

■ Memòria, plànols executius i ami-

daments.

Panal Estructuras, SL

Passatge Aneto, 1 local dreta

08303 Mataró (Barcelona)

Telèfon: 93 798 01 49

Fax: 93 799 17 03

panalestructuras@gmail.com

www.panal-estructuras.com

 Topografia

Empresa de topografia

S’ofereix per a realitzar aixecaments

topogràfics amb aparell ELTA A

Zeiss amb Psion per fer restituci-

ons, corbes de nivell, taquimètrics,

càlculs, cubicacions en format digi-

tal i autocad.

Telèfons:

607 314 373

93 218 33 43

Fax: 93 218 33 43

 jbarjau@ya.com

Granollers Topografia

Aixecaments topogràfics i pla-

nimètrics. GPS-UTM. Projectes

de segregació i desllindament.

Edificació i replanteig d’obra civil.

Anivellament de precisió. Control

de moviment i deformacions. Mode-

lització 3D, seccions i cubicació de

terres. Plànols d’edificis i alçats de

façanes. Línies elèctriques i estudis

d’inundabilitat. Informes, dictàmens

i peritacions - Visat.

www.granollerstopografia.com

info@granollerstopografia.com

T: 93 879 14 47

F: 93 870 51 67

 c 83

L’informaTIU
DEL CAATEEB

GENER
2010

Petits
anuncis

Serveis
professionals

 c 83

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

Perspectives, 		
3D i delineació

Perspectives professionals

Som un grup de professionals

amb més de 10 anys d’experiència

dedicats a: perspectives fotorealís-

tiques, animacions i vídeos interac-

tius amb recorreguts virtuals, fotos/

videomuntatges, decoració, etc.

Utilitzem les últimes tecnologies i

els sistemes més avançats sense

que això encareixi els costos. Ens

desplacem per tota Catalunya i

complim amb les dates d’entrega.

Render & Design

 Tel.: 679 490 231

estudio@renderanddesign.com

www.renderanddesign.com

Delineació

Delineant experimentada s’ofereix

per col·laborar amb arquitectes tèc-

nics, arquitectes i enginyers.

Telèfon: 629 327 295

taller_replicas@hotmail.es

ESTUDIBASIC, 		

visualització 3D

Som un estudi especialitzat en la

infografia aplicada a l’arquitectura

i l’interiorisme, donant suport a

d’altres professionals del nostre

sector en la presentació dels seus

projectes, produint imatges 3D d’alt

nivell realista i animacions, mitjan-

çant 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 tèc-

nics i tècnics superiors en prevenció

de riscos laborals 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 pre-

venció de riscos laborals a la

construcció per a: Coordinacions

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 segu-

retat 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

Coordinacions, ESS , Safety mana-

ger 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’arquitectes tècnics qualifi-

cats i amb experiència, resten a la

seva disposició.

Òscar

627 84 83 83

84 c

L’informaTIU
DEL CAATEEB
GENER
2010

Petits
anuncis
Serveis
professionals

84 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

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 Cornellà (davant del Cililab).

Ben comunicat, ideal per a oficina

tècnica.

M. Angeles

Telèfon: 609 325 146

Es comparteix estudi-àtic

Es comparteix estudi-àtic de 60

m2 amb arquitecte. Disposa de sala

de reunions, espai comú de treball,

terrassa de 30 m2 i molta llum natu

ral. Situat al carrer Numància de

Barcelona en edifici d’oficines. Preu:

450 € + despeses. Contactar amb

Xavier.

Tel.: 609 985 649

Despatx a compartir

Arquitecte compartiria despatx de

65 m2 totalment moblat i equipat.

Edifici molt cèntric amb servei

de consergeria de 6 a 22 hores.

Disseny molt còmode. Preu: 450

€ + despeses a compartir. Carrer

Balmes 195, 5è 7a. Barcelona. Inte-

ressats 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 anualment.

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, projector, ordinadors,

impressora color, fax, Internet d’alta

velocitat i moltíssims serveis més.

Truqui’ns i li informarem sense

compromís:

CACPlus

Rbla. Catalunya, 38, 8a planta

08007 Barcelona

Tel. 902 906 408

665 941 491

www.cacplus.com

info@cacplus.com

Lloguer de despatx

Es lloga despatx situat a Sarrià:

superfície de 50 m2 per compartir.

Telèfon:

630 929 800

Es traspassa despatx a Piera

S’ofereix despatx professional d’ar-

quitectura 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. Superfície útil de 164 m2.

Ampli vestíbul, sala de treball, 4 des-

patxos, traster i dos lavabos. Ben

equipat tècnicament, amb taules

de treball, ordinadors, impressora,

fotocopiadores, monitors de TV,

centraleta de telèfon, fax, connexió

en xarxa ADSL, aire condicionat

calor-fred, alarma, 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).

T: 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 des-

patx compartit. Cèntric, és molt llumi-

nós i completament 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.

Bruniquer- Pl. Joanic (Gràcia).

Planta baixa. Accés independent.

Ideal per a arquitectes tècnics, engi-

nyers, arquitectes, etc. 35 m² i 15

m² d’altell. Aire condicionat, calefac-

ció i xarxa informàtica.

Elvira

606 58 98 32

Josep Manuel

616 48 24 14

Despatx per compartir amb pro-

fessionals autònoms

Despatx per compartir entre profes-

sionals autònoms, freelance i inde-

pendents, 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

Interioristes comparteixen 	

despatx en un entorn únic

Som interioristes i oferim un espai

per compartir en un entorn únic per

a qui busqui relacionar la seva acti-

vitat amb la nostra. Les caracterís-

tiques de l’espai són les següents:

està situat en el centre neuràlgic

de Barcelona, molt ben comunicat,

i a peu de carrer. Totalment equipat

 c 85

L’informaTIU
DEL CAATEEB

GENER
2010

Petits
anuncis

Serveis
professionals

 c 85

L’informaTIU
DEL CAATEEB

GENER-febrer
2010

amb mobiliari, il·luminació, servei de

fax, internet i neteja. A més, l’espai

disposa de dues zones comunes: el

bany i la cuina. Possibilitat de pàr-

quing a 15 metres de l’estudi.

Telèfon 93 514 51 06

Despatx en venda o lloguer

Es lloga o es ven despatx d’aproxi-

madament 100 m² ben il·luminat i

moblat. Amb sala de reunions i dos

lavabos. Instal·lació de xarxa infor-

màtica fet. A 100m de metro Santa

Eulàlia i proper a la Ciutat Judicial.

Possibilitat de plaça d’aparcament.

Telèfon: 93 298 03 52 en horari

d’oficina.

Es ven pis de l’edifici Mitre

Es ven pis de 57m2 a l’edifici Mitre,

d’en Barba Corsini. La reforma ha

respectat la distribució, joc d’altells

i els paraments mobils originals. La

seva versatilitat permet utilitzar-lo

com a habitatge o despatx. Disposa

de dues habitacions, una sala, cuina

i bany. Fusteria Technal, tarima

sucupira, i cuina inox. Ubicació:

Plaça Prat de la Riba, Barcelona.

Preu: 365.000 €.

Telèfon: 670 010 583

Servei de

Petits
Anuncis
per al professional

anuncia’t
Tel: 932 40 23 76

Patrimoni:
Sant Pere de Terrassa

86 c

L’informaTIU
DEL CAATEEB
GENER-FEBRER
2010

E
ga

ra

■
■
■

 E
l c

on
ju

n
t m

on
u

m
en

ta
l d

e
le

s
es

gl
és

ie
s

de

S
an

t
P

er
e

d
e

T
er

ra
ss

a
co

n
st

it
u

ei
x

u
n

 e
le

m
en

t
ex

ce
p

ci
on

al
 d

el
 p

a
tr

im
on

i
h

is
tò

ri
c

i
ar

tí
st

ic

ca
ta

là
 q

u
e

ab
as

ta
 u

n
 p

er
ío

de
 in

in
te

rr
om

pu
t d

es

de
 l’

èp
oc

a
ib

èr
ic

a
fi

n
s

ar
a.

D
es

ta
qu

en
 e

ls
 te

st
im

on
is

 c
on

se
rv

at
s

de
l

pe
rí

od
e

de
l B

is
ba

t d
’E

ga
ra

 (4
50

),
 p

er
ò

so
br

et
ot

de

l s
eg

le
 V

I a
l V

II
I,

 a
m

b
la

 c
on

st
ru

cc
ió

 d
el

g
ra

n
 c

om
pl

ex
 e

pi
sc

op
al

 fo
rm

at
 p

er
 la

 b
as

íl
ic

a
de

 tr
es

 n
au

s
de

 S
an

ta
 M

ar
ia

 i
el

 s
eu

 b
ap

ti
st

er
i,

l’e

di
fi

ci
 fu

n
er

ar
i d

e
S

an
t M

iq
u

el
, l

’e
sg

lé
si

a
pa

rr
oq

u
ia

l d
e

tr
es

 n
au

s
de

 S
an

t P
er

e,
 la

 z
on

a
re

si
de

n
ci

al
 i

el
s

es
pa

is
 c

em
en

ti
ri

al
s.

 E
ls

 e
le

-
m

en
ts

 a
rt

ís
ti

cs
 m

és
 s

in
gu

la
rs

 s
ón

, a
 p

ar
t d

el
s

ed
if

ic
is

 r
om

àn
ic

s
de

 S
an

ta
 M

ar
ia

 i
S

an
t P

er
e,

le

s
pi

n
tu

re
s

m
u

ra
ls

 a
lt

m
ed

ie
va

ls
 i

ro
m

àn
iq

u
es

I e
ls

 r
et

au
le

s
gò

ti
cs

.
E

l m
on

u
m

en
t s

’h
a

do
ta

t d
’u

n
es

 e
in

es

m
u

se
og

rà
fi

qu
es

 in
te

g
ra

de
s

a
l’h

ab
il

it
ac

ió
 d

el
s

ed
if

ic
is

 q
u

e
pe

rm
et

en
 la

 s
ev

a
in

te
rp

re
ta

ci
ó

h
is

tò
ri

ca
 i

al
 m

at
ei

x
te

m
ps

 e
l s

eu
 g

au
di

. A
vu

i
en

 d
ia

 r
ep

re
se

n
ta

 u
n

 c
on

ju
n

t c
ab

da
l p

er
 c

om
-

pr
en

dr
e

el
 p

ro
cé

s
de

 c
ri

st
ia

n
it

za
ci

ó
m

ed
ie

va
l

eu
ro

pe
u

. ■

La
 S

eu
 d

’E
g

ar
a.

E

sg
lé

si
es

 d
e

S
an

t P
er

e
d

e
Te

rr
as

sa

Foto: Joaquim Sierra i

Carbonell, arquitecte

tècnic i fotògraf

