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

Preu: 15 €
Subscripció anual: 45 € 343Gener-Febrer-Març

2015

Especial

El Col·legi
fa 75 anys

El Tema n n P. 10

I Setmana de la
Rehabilitació

Professió n n P. 24

Neix l’Agència de
Certificació Professional

Tècnica n n P. 76

Carrer de l’Enrajolat
de Tarragona

Cultura n n P. 114

L’arquitectura del Japó

Fo
to

: D
iF

LY
 V

is
io

n

PATENT EUROPEA

Esquerdes en els murs?
Solucioni el problema amb injeccions

directes de resines expansives

Esquerdes i assentaments? És possible que hi hagi un assentament del terreny infrajacent a la
fonamentació. Geosec és una empresa especialitzada en la consolidació de terrenys mitjançant

injeccions directes de resines. Una intervenció ràpida, poc invasiva, eficaç i respectuosa per a l’ambient.
Un procediment patentat la regla d’art del qual ha estat certificada a Europa per ICMQ.
Una solució garantida per a l’estabilitat i la seguretat de les construccions en el temps.

Truqui per a una inspecció i un pressupost sense compromís: 900800745
Atenció al client

www.geosec.es

EScatalano_210x297.indd 1 04/02/14 18:47

PATENT EUROPEA

Esquerdes en els murs?
Solucioni el problema amb injeccions

directes de resines expansives

Esquerdes i assentaments? És possible que hi hagi un assentament del terreny infrajacent a la
fonamentació. Geosec és una empresa especialitzada en la consolidació de terrenys mitjançant

injeccions directes de resines. Una intervenció ràpida, poc invasiva, eficaç i respectuosa per a l’ambient.
Un procediment patentat la regla d’art del qual ha estat certificada a Europa per ICMQ.
Una solució garantida per a l’estabilitat i la seguretat de les construccions en el temps.

Truqui per a una inspecció i un pressupost sense compromís: 900800745
Atenció al client

www.geosec.es

EScatalano_210x297.indd 1 04/02/14 18:47

T P P

Crèdits:
L’Informatiu 343. Telèfon directe: 93 240 23 76. Fax: 93 414 34 34. Adreça electrònica: informatiu@apabcn.cat http://www.apabcn.cat. Consell editorial: Carolina Cuevas, Maria Molins
i Joan Ignasi Soldevilla.Director: Carles Cartañá. Coordinadora: Elisenda Pucurull. Redacció: Josep Olivé, Jordi Olivés, Cristina Arribas i Anna Moreno (Tecnologia). Revisió lingüística:
Elisenda Pucurull. Fotografia: Javier García Die (Chopo). Disseny original: Cases & Associats. Maquetació i disseny: Xavier Carrascosa. Impressió: Ingoprint. Dipòsit legal: B-42389-1991
ISSN: 1132-2802. Subscripcions: Elisenda Pucurull. 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. Alt Penedès-Garraf: Plaça delPenedès, 3, 4a. 08720 Vilafranca del Penedès. Telèfon:
93 817 59 37. Bages-Berguedà-Anoia: Plana de l’Om, 6. 08240 Manresa. Telèfon: 93 872 97 99. Osona: Rambla del Passeig, 71. 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 1r i delegat del Maresme: Antoni Floriach. Vicepresident 2n: Jordi Gosalves. Secretari: Esteve Aymà. Comptadora: Carolina Cuevas.
Tresorera: Maria Àngels Sánchez. VOCALS TERRITORIALS: Alt Penedès- Garraf: Sebastià Jané. Bages-Berguedà-Anoia: Joan Carles Batanés. Osona: Maria Molins. Vallès Occidental:
Jaume Casas. Vallès Oriental: Sebastià Pujol. VOCAL: Adrià Guevara . 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.

L’informatiu
EN AQUEST NÚMERO…

Professió
Neix l’Agència de Certificació
Professional
P.24

Professió
El visat, una garantia de
professionalitat
P.43

El tema
Primera Setmana i Fira de la
Rehabilitació P.10

Fira de la Rehabilitació

C
Cultura
L’arquitectura del Japó:
Fusta, paper, tisora
P.114

Pàgines especials
75 aniversari del Col·legi
P. 53

Tècnica
El funcionament estructural
dels enteixinats
P. 100

La celebració al desembre de la I
Setmana de la Rehabilitació orga-
nitzada pel Caateeb obre el núme-

ro corresponent al primer trimestre de
l’any. Un any en què es commemora
el 75 aniversari del nostre Col·legi tal
com ens anuncia la presidenta en l’Edi-
torial i que L’informatiu abordarà en 4
capítols que publicarà al llarg de l’any.
L’apartat dedicat a la professió s’inicia
amb la posada en marxa de l’Agència
de Certificació Professional (ACP) i
continua amb un nou reportatge sobre
joves emprenedors i amb un informe
econòmic sobre la situació del sector.
En l’apartat tecnològic, analitzem en
detall la reforma del carrer de l’Enra-
jolat de Tarragona, Premi Catalunya
Construcció 2014, fem una mirada a
les noves promocions d’habitatges pre-
fabricats i construïts sobre els terrats
de Barcelona i analitzem atentament la
factura de la llum. No hi falta l’Espai
Empresa ni la secció cultural, amb una
mirada internacional.

Escanegeu el codi amb
el vostre smartphone

i podreu accedir a
L’informatiu

 �Editorial

75 anys del Caateeb
| Maria Rosa Remolà		 7

 �El tema

La Setmana de la Rehabilitació
en imatges			 14
Rehabilitar amb seguretat
| Josep Maria Calafell		 16
Les empreses a la Setmana
de la Rehabilitació		 18

 �Professió

Cap a un nou model de professió
| Carles Cartañá		 30
No busquis feina inventa-la (IV) 	 32
Premis Catalunya Construcció	 35
Informe Euroconstruct		 36
El Saló de la Construcció
encara nova etapa		 38
Assemblea General	 	 40
S’inaugura l’any acadèmic
2014-2015			 48

 �Pàgines especials
75 aniversari			 53

 �Tècnica

Remodelació carrer l’Enrajolat
de Tarragona| Cristina Arribas
i Jordi Olivés			 76

Un nou estil de construcció
en alçada| Josep Olivé 		 92

Entrevista a Eduard Quintana
de Som Energia 		 104

 �Espai Empresa
Novetats per a la construcció
de dutxes d’obra		 108
Guia Activa			 110

 �Cultura
Premi Àlex Mazcuñán		 122

25 anys del Vallès Oriental	 123

Concert de Nadal 2014		 124
8a Biennal artística
d’aparelladors			 125

La foto: Disseny Hub		 126

A més a més

T
Presentació

 7

L’INFORMATIU
DEL CAATEEB

MARÇ
2014

75 anys del Caateeb
Maria Rosa Remolà

Presidenta del Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació de Barcelona (Caateeb)

Al mes de juny d’aquest any es compliran 75 anys de la fundació dels col·legis
d’aparelladors de Catalunya i Balears com una única entitat, de manera que
podem dir que els col·legis catalans tenim una part d’història conjunta i una

part d’història independent. En aquest sentit, voldria compartir l’opinió dels que
afirmen que, malgrat la divisió institucional actual, podem identificar fàcilment els
trets bàsics de la personalitat del nostre Col·legi amb els que identifiquen el col·lectiu
professional de Catalunya.

Val a dir que, abans dels col·legis ja hi havia l’Associació d’Aparelladors d’Obres de
Catalunya, que agrupava els titulats de la carrera d’aparellador i que exercien com a
tal. L’associació va decidir convertir-se en col·legi professional l’any 1936, opció que
la Guerra Civil va truncar, com va truncar tantes altres coses i que no es va poder fer
realitat fins l’any 1940.

En tot cas, aquesta efemèride representa una excusa ideal per fer una reflexió sobre
el camí recorregut, veure on som i esbrinar quin futur volem. És una molt bona
oportunitat per fer-ho, després d’una època de profunds canvis en el sector de la
construcció i en l’exercici de la professió i per tant, un bon moment per reflexionar
sobre el nostre futur.

 �Pioners en la transformació de les corporacions professionals
Al llarg d’aquests anys, el Col·legi ha experimentat importants transformacions que
han caminat paral·leles a l’evolució, no només del nostre sector, sinó del país. I sovint
ha estat protagonista destacat d’aquests canvis, sobretot si parlem de democràcia i
catalanitat. També ho ha estat com a pionera de la modernització de les corporacions
professionals com a entitats de servei als professionals i a la societat. I ho continuarà
sent com a motor per al desenvolupament de la professió.

Amb aquests sòlids fonaments, celebrarem com es mereix aquesta efemèride tot
involucrant l’entitat i la professió en un programa atractiu i participatiu que impreg-
narà l’activitat col·legial de l’any 2015.

Amb aquest objectiu hem dissenyat el logotip que ens acompanyarà aquest any:
dinàmic i valent. Els valors que, si afegim el rigor i l’anticipació, han caracteritzat
el camí recorregut pels que ens han precedit i que hem de saber traspassar als que
vindran després.

Per molts anys!

Aquesta efemèride
representa una excusa
ideal per fer una reflexió
sobre el camí recorregut,
veure on som i esbrinar
quin futur volem

L’any 1990 es van celebrar els 50 anys del
Col·legi i es va editar el llibre Mig segle del
Col·legi d’Aparelladors i Arquitectes Tècnics

de Barcelona. En aquest llibre es recull la història
dels primers 50 anys del Caateeb tot fent una
mirada al passat i posant en valor tot el que el
Col·legi va fer per la professió i per la societat.
Amb aquests fonaments, la celebració dels 75 anys
ens permetrà reflexionar sobre el present i el futur
de la nostra professió. Per fer-ho, el Caateeb ha
preparat un programa d’actes que acompanyaran
l’activitat col·legial de l’any 2015, amb l’objectiu
de fer una celebració atractiva i participativa.

1940-2015
75 anys del
Caateeb

 � Programa d’activitats
Dins del programa previst, destaca la preparació
d’un espai web específic, la celebració al carrer
d’una festa d’aniversari adreçada als professionals
i també als ciutadans i un acte de reconeixement
als companys que han estat al capdavant de la
nostra institució al llarg d’aquests anys. També es
farà un recull històric d’aquests 75 anys del nostre
Col·legi que es publicarà en quatre grans capítols a
L’informatiu (en aquest número teniu el primer), es
farà un cicle de col·loquis sobre professió i futur i es
gravarà un espot institucional commemoratiu que
es projectarà en el marc de la Nit de la Construcció.

A més, el record dels 75 anys del Col·legi
impregnarà l’activitat del Caateeb al llarg de
l’any, especialment aquelles activitats que tenen
un caràcter de participació i comunicació com
ara la presència del Caateeb a Construmat, la
Nit de la Construcció o el Concert de Nadal. En
aquest sentit i com a primera acció destaca la
fotografia realitzada al Concert celebrat el passat
desembre, que es va fer mitjançant un dron
que es va alçar a la nau de la Basílica de Santa
Maria del Mar per prendre una imatge dels 2.000
companys i amics que ens han permès dibuixar
sobre els seus caps el logotip d’aniversari.

Fo
to

: ©
 D

iF
LY

 V
is

io
n

T
10

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

I Setmana de la
Rehabilitació

La Setmana i la Fira de la Rehabilitació celebrada al desembre
esdevenen una primera experiència amb un bon recorregut de futur

Rehabilitació i Medi Ambient del Caateeb

sostenible@apabcn.cat

La setmana del 9 al 14 de desembre el Col·legi, juntament amb tots
els agents del sector i les administracions catalanes, va promoure
la primera edició de la Setmana de la Rehabilitació. Un punt de

trobada i debat professional a l’entorn de la intervenció en la ciutat i en
els edificis existents. La Fira de la Rehabilitació del cap de setmana va
permetre encetar una nova via de sensibilització ciutadana en aquest
tema.

4 IMATGES DE LA SETMANA DE LA REHABILITACIÓ: 1. MARIA ROSA REMOLÀ PRESENTA LA SETMANA A L’AJUNTAMENT DE BARCELONA. 2 I 3. SESSIONS
DIVULGATIVES I JORNADES TÈCNIQUES. 4. L’ALCALDE XAVIER TRIAS VISITA LA FIRA DE LA REHABILITACIÓ. Fotos: © Chopo

1 2

3 4

EL TEMA
SETMANA DE LA
REHABILITACIÓ

 11

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

I Setmana de la
Rehabilitació

La Setmana i la Fira de la Rehabilitació celebrada al desembre
esdevenen una primera experiència amb un bon recorregut de futur

Rehabilitació i Medi Ambient del Caateeb

sostenible@apabcn.cat

El marc legal i l’estructura
de l’actual sector de
l’edificació malgrat els
esforços que s’estan
fent, segueix estant
massa orientat encara
a fer nova ciutat i no a
millorar l’espai públic i
els habitatges de la ciutat
consolidada

 La rehabilitació a Catalunya
La rehabilitació del parc edificat és i ha estat una
inquietud important pel col·lectiu dels aparella-
dors. Ja fa més de 30 anys, i immediatament després
d’adquirir competències en matèria d’habitatge, la
Generalitat de Catalunya va aprovar el Decret 281/82
per a la promoció de la rehabilitació, pioner a l’Estat
espanyol. Ja llavors vàrem estar al seu costat donant
suport. Poc després es va publicar el Reial Decret
estatal i els de les altres comunitats autònomes. Eren
decrets que oferien ajuts i finançament als treballs
de rehabilitació, un incentiu que aviat es va mostrar
insuficient i va requerir d’altres mesures de caire més
tècnic, com les que incorporava l’Ordenança Metro-
politana de Rehabilitació, d’abril de 1985, la qual va
fer possible molts treballs de rehabilitació que la rigi-
desa normativa d’aquell moment no permetia. També

en aquest cas vàrem aportar el
nostre granet de sorra en la seva
redacció.

Van ser uns anys viscuts amb
optimisme, amb dedicació i
amb el convenciment de què
estàvem obrint un nou àmbit
de treball que seria bo pel sec-
tor, bo pel patrimoni i bo per
a la societat. Van ser moltes
les activitats de tota mena que
es van organitzar en aquell
moment amb una bona coordi-
nació entre tots els agents i amb
l’Administració liderant amb
mesures legislatives i de suport

a la promoció de l’activitat rehabilitadora. Cal dir que
en aquell moment el nostre país i el nostre sector no
passaven per un bon moment i entre els arguments
que justificaven les mesures preses, hi havia tant
l’envelliment i la degradació del parc construït com
la capacitat de crear ocupació mitjançant la rehabili-
tació d’edificis. Objectius lloables i avui plenament
vigents. No obstant això, l’activitat de rehabilitació
al nostre país en pocs moments ha superat el 20%
de l’activitat del sector, quan la mitjana europea s’ha
mantingut tots aquest anys a l’entorn del 50%, com
correspon a tot país desenvolupat. És clar, per tant,
que encara queda molta feina per fer.

En paral·lel a la promoció de la rehabilitació també es
varen prendre mesures de promoció de la construc-
ció d’obra nova, i molt efectives atès que tot el marc
legal del sector de l’edificació estava preferentment
pensat per desenvolupar nova ciutat i no per millorar
la ciutat existent, portant un boom immobiliari del
qual, ara tots ens qüestionem les bondats però sobre
el que en el moment més àlgid vàrem estar mancats
de prou reflexió. Mirar enrere sovint no serveix de
gran cosa, però de tant en tant cal fer-ho per no repe-
tir els mateixos errors. Les declaracions d’intencions
dels primers decrets citats són absolutament actuals i
estem segurs de què tots nosaltres les corroboraríem
avui.

Conscients d’aquest fet, així com de la importància
social, econòmica i cultural de consolidar l’activitat
rehabilitadora a casa nostra, el Col·legi d’Aparelladors
no ha defallit i sempre hem volgut oferir a la societat
un col·lectiu professional capacitat per fer front a la

DIJOUS, 30 OCTUBRE 2014

M O N O G R À F I C E S P E C I A L

LAVANGUARDIA 5

habitatge i futur

12

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

EL TEMA
SETMANA DE LA
REHABILITACIÓ

El cap de setmana,
els dies 13 i 14 de
desembre, es va
focalitzar en l’acció
ciutadana amb la Fira
de la Rehabilitació
instal·lada a la
renovada plaça de les
Glòries de Barcelona

rehabilitació i la regeneració urbana, incorporant
cada dia nous reptes, com ara els ambientals o els
energètics, tot ells estratègics a nivell local i global, i
sobre els quals hi tenim molt a dir.

La crisi sembla que ho va capgirar una mica tot. Els
diferents sectors econòmics i polítics ja han acceptat
que el parc edificat del nostre país té unes caracterís-
tiques i estat de conservació que requereixen la seva
posada al dia en aspectes estructurals, energètics i de
confort. Així mateix, la Unió Europea ha fet una apos-
ta decidida per la rehabilitació ja que aquesta activitat
comporta importants beneficis socials, econòmics,
ambientals i culturals, tant a nivell local com a nivell
global. Ara bé, el marc legal i l’estructura de l’actual
sector de l’edificació malgrat els esforços que s’estan
fent, segueix estant massa orientat encara a fer nova
ciutat i no per millorar l’espai públic i els habitatges
de la ciutat consolidada. Aquesta és la principal barre-
ra que hem de superar, si volem crear un nou sector
adreçat a la millora de l’entorn urbà i de la qualitat de
vida dels ciutadans.

 La Llei de les 3R
L’any passat, el govern de l’Estat va fer un primer pas
en aquest sentit amb l’aprovació de la Llei de les 3R,
la qual, malgrat quedar-se encara lluny del que neces-
sitem, reconeix la situació i enceta algunes mesures
interessants que caldrà dotar de recursos i desenvo-
lupar. Igualment cal dir d’interessants iniciatives del
govern català. També és una bona notícia la convo-
catòria de diverses línies d’ajut i finançament de la
rehabilitació publicades l’estiu passat. En tot cas, el
Col·legi i amb nosaltres la resta del sector, com ho
demostra el comitè estratègic de Rehabilita, àmplia-
ment representat, som gent inquieta i la rehabilitació

és per a nosaltres un tema prioritari. Tant és així que
vam decidir iniciar una nova aventura com a impul-
sors d’accions adreçades a la promoció de la rehabi-
litació. Aquest cop des d’una visió holística, oberta
i participada per tots els agents del sector. Una de
les primeres accions de Rehabilita s’ha materialitzat
amb l’organització d’aquesta Setmana, juntament
amb l’Ajuntament de Barcelona i la Generalitat de
Catalunya i que ha comptat amb el recolzament de
tot el sector.

La Setmana de la Rehabilitació ha consistit en 6 dies
d’activitats tècniques, comercials i de divulgació ciu-
tadana que han posat d’actualitat a tot Catalunya la
rehabilitació en les diferents esferes, tant professio-
nals com ciutadanes. Sembla que ha estat una forma
nova i pertinent de promoure aquesta activitat, tot
donant a conèixer els beneficis que comporta la reha-
bilitació i la millora de l’eficiència energètica dels
edificis existents. La Setmana de la Rehabilitació,
d’una banda ha convocat els professionals, com ara
els aparelladors, arquitectes, enginyers, decoradors,
interioristes, administradors de
finques, APIs, empreses construc-
tores, promotors i tots els vinculats
a l’edificació existent. Així mateix,
també ha comptat amb represen-
tants municipals i de les diferents
administracions. Paral·lelament,
la Setmana s’ha plantejat com una
cita útil per als ciutadans, propie-
taris particulars i representants
de les comunitats de propietaris,
els quals han trobat en la Fira de
la Rehabilitació l’assessorament,
els experts i les empreses que els
poden oferir les millors garanties

LA SETMANA VA COMPTAR AMB PUBLICITAT EN ELS AUTOBUSOS DE LA CIUTAT QUE FAN EL RECORREGUT PROPER A LA PLAÇA DE LES GLÒRIES

EL TEMA
SETMANA DE LA
REHABILITACIÓ

 13

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

En xifres

Activitats tècniques
• �29 activitats amb 678 inscrits, (25 jornades, 1 exposició

i 3 visites)
• �13 activitats van ser organitzades pel Caateeb, ja sigui des

de la seu central com les delegacions i 16 per altres entitats.
• �S’han desenvolupat activitats a Barcelona, Girona,

Lleida, Tarragona, Granollers, Terrassa, Mataró, Vic,
Igualada i Vilafranca del Penedès.

Fira de la Rehabilitació
• �3.000 visitants (10% professionals)
• �15 sessions de presentació a l’auditori
• �6 tallers de rehabilitar en família
• �3 accions de demostració al laboratori
• �5 entitats a l’Oficina de Rehabilitació
• �1 exposició sobre 100 anys de restauració

Expositors a la Fira
• �28 estands de 9 m2

i totes les facilitats perquè rehabilitar el seu edifici
no sigui un mal de cap sinó una millora per a tots els
que hi viuen.

 Activitats tècniques i ciutadanes
Els primers dies de la Setmana, del 9 al 12 de desem-
bre, es van adreçar essencialment als professionals
amb activitats de caire tècnic a l’entorn de la rehabi-
litació, mitjançant conferències, jornades, xerrades,
exposicions i altres accions, les quals van tenir lloc
en diversos indrets de Barcelona i arreu de Catalun-
ya. El cap de setmana, els dies 13 i 14 de desembre,
es va focalitzar en l’acció ciutadana amb la Fira de
la Rehabilitació instal·lada a la renovada plaça de
les Glòries de Barcelona. La Fira va comptar amb un
espai expositiu d’empreses especialitzades en reha-
bilitació, una oficina d’informació i assessorament als
ciutadans dels avantatges d’una bona rehabilitació, i
dels ajuts i subvencions públics de què disposen per
fer-ho. També s’hi van organitzar activitats socials de
difusió amb exposicions, laboratoris pràctics on viure
l’activitat rehabilitadora i per jugar tota la família a
millorar casa seva, així com un auditori amb xerrades
divulgatives. La Diputació de Barcelona va aportar la
seva exposició 100 anys a l’avantguarda de la restaura-
ció monumental. SCCM/SPAL/1914-2014, la qual es va
instal·lar dins de la carpa d’activitats.

La Setmana de la Rehabilitació i d’una manera molt
especial la Fira adreçada als ciutadans, va despertar
l’interès dels mitjans de comunicació, tant els gene-
rals com les publicacions del sector, que es van fer
un ampli ressò de l’esdeveniment. Per reforçar-ne la
visibilitat i fer una crida a la participació es va dur
a terme paral·lelament una campanya de publicitat
amb anuncis en els autobusos de la ciutat que fan el

recorregut proper a la Plaça de les Glòries, falques
radiofòniques i insercions publicitàries.

De forma general, tots els implicats en aquest esde-
veniment han considerat força positius els resultats
assolits amb aquesta iniciativa, tot considerant-la
com una primera experiència amb un bon recorre-
gut en el futur. Evidentment, la participació activa de
tots els agents implicats es considera un dels millors
valors a preservar i reforçar. Per part de les empreses
expositores, també hi havia satisfacció, atesa la bona
afluència de públic que hi va haver els dies de la Fira.

ELS CIUTADANS VAN TROBAR EN LA FIRA DE LA REHABILITACIÓ, A LA PLAÇA DE LES GLÒRIES, ASSESSORAMENT DE PROFESSIONALS I EMPRESES

EL TEMA
SETMANA DE LA
REHABILITACIÓ

14

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

La Setmana de la Rehabilitació en imatges
1

3

4

6

5

2

EL TEMA
SETMANA DE LA
REHABILITACIÓ

 15

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

1 �LA JUNTA DE GOVERN DEL CAATEEB REP
L’ALCALDE DE BARCELONA, XAVIER TRIAS

2 �JORNADA TÈCNICA AL CAATEEB AMB LA
PARTICIPACIÓ DE CARLES SALA, SECRETARI
D’HABITATGE I MILLORA URBANA DE LA
GENERALITAT I JOAN IGNASI SOLDEVILLA,
DIRECTOR GENERAL DEL CAATEEB

3 �VISTA GENERAL DE LA FIRA A LA PLAÇA DE
LES GLÒRIES

4 �MEMBRES DE LA JUNTA DE GOVERN AMB
L’ALCALDE TRIAS A L’ESTAND DEL CAATEEB

5 �MOSTRA D’EINES PER A LA DIAGNOSI
D’EDIFICIS A LA SALA D’EXPOSICIONS DEL
CAATEEB

6 �ESPAI DE PARTICIPACIÓ INFANTIL DE LA FIRA
DE LA REHABILITACIÓ

7 �MOSTRADORS D’INFORMACIÓ I ASSESSORA-
MENT ALS CIUTADANS PER PART DE LES INSTI-
TUCIONS I ELS ORGANISMES PROFESSIONALS

8 �DETALL DE PRODUCTE PER A LA REHABILI-
TACIÓ EXPOSAT EN UN DELS ESTANDS

9 �DEMOSTRACIÓ AL PÚBLIC D’UN DELS PRO-
DUCTES I SISTEMES EXPOSATS A LA FIRA

10 �PRESENTACIÓ DE LA GUIA PER A LA DIAG-
NOSI D’EDIFICIS A LA SEU DEL CAATEEB

11
12

 �VISITA DE L’ALCALDE ALS ESTANDS DE LES
EMPRESES ESPECIALITZADES

7

9

10 11 12

8

EL TEMA
SETMANA DE LA
REHABILITACIÓ

16

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

En el marc de la Setmana de la Rehabilitació, el
Caateeb va fer la presentació de la Guia Pràc-
tica de Seguretat i Salut en els treballs de Rehabili-

tació i Manteniment. Treballs sense projecte, que pretén
ser “una eina de suport al nostre sector”, en paraules
de Maria Àngels Sánchez, membre de la Junta de
Govern del Caateeb i responsable de l’àrea de segu-
retat i salut .

Aquestes intervencions en el parc
edificat comporten una adaptació a
les noves característiques i peculiari-
tats d’aquesta activitat de construc-
ció. Des de la Guia es busca donar
una orientació als agents, basada en
les bones pràctiques i sempre amb
rigor i dins del marc de la normativa
vigent i de la seva evolució jurídica.

Josep Farré, director de la Divisió
d’Edificació de l’empresa pública
Infraestructures.cat, va fer èmfasi
en la utilitat d’aquesta nova guia,

Rehabilitar amb seguretat

Presentació de la Guia Pràctica de Seguretat i Salut
en els treballs de Rehabilitació i Manteniment

Josep Maria Calafell
Àrea Tècnica del Caateeb

assessoriatecnica@apabcn.cat

Des de la Guia es
busca donar una
orientació als agents
basada en les bones
pràctiques, sempre
amb rigor i dins del
marc de la normativa
vigent

PRESENTACIÓ A CÀRREC DE JAUME DE MONTSERRAT, MARIA ÀNGELS
SÁNCHEZ I JOSEP FARRÉ

sobretot “per la quantitat creixent de treballs de man-
teniment d’edificis” que fa l’entitat. Per la seva part,
Jaume de Montserrat, subdirector general de Segure-
tat i Salut laboral del Departament d’Empresa i Ocu-
pació de la Generalitat, va destacar la col·laboració
entre el Departament, Infraestructures.cat i el
Col·legi en aquesta Guia que, seguint la normativa
vigent, “ajuda a aplicar-la de la manera que sigui més
favorable per la millora de les condicions de seguretat
en les obres”.

El subdirector va definir aquestes obres com “els
treballs que ens trobem amb més freqüència i que
mantenen un nivell important d’ocupació en el sec-
tor, en una conjuntura en la que les obres grans són
tant escasses”. Per a Jaume de Montserrat, “la potèn-
cia de les tres entitats dóna un plus a la Guia com a
referent en el sector”, més encara quan a finals de
novembre acaben d’aparèixer unes directrius del Ins-
tituto Nacional de Higiene y Seguridad en el Trabajo,
que segueixen també un criteri semblant.

 �Nou perfil de promotors
Els treballs que es duen a terme sense projecte supo-
sen un canvi en el perfil dels promotors, que en molts
casos són comunitats de propietaris o particulars
i com a tals no són professionals del sector. Això
requereix un increment del paper assessor dels tèc-
nics, tant del redactor de la documentació tècnica o
pressupost, com del director de l’obra i del coordina-
dor de seguretat i salut.

En la Guia es poden trobar detallades un recull de
bones pràctiques en format fitxa per a cada moment
del treball i per a cadascun dels agents implicats: pro-
motor, contractista, subcontractista, treballadors
autònoms, l’usuari del centre de treball, el coordina-
dor de seguretat i salut i el tècnic facultatiu. També
inclou dos exemples d’aplicació en casos pràctics.

Els professionals
interessats

poden accedir a
la Guia a través
d’aquest enllaç:

Villarroel, 216-218 5º4ª
08036 - Barcelona
T. 93 419 25 54
marketing@somhiconstruccions.com
www.somhiconstruccions.com

FEM REFORMES INTEGRALS DE VIVENDES I DE LOCALS COMERCIALS,
REHABILITACIONS D’EDIFICIS (FAÇANES I INSTAL·LACIONS COMUNITÀRIES), ETC.

NO HO DUBTIS I TRUCA’NS: 93 419 25 54
O ENVIA’NS UN MAIL A: marketing@somhiconstruccions.com

A SOM-HI SOM

UN EQUIP

D’ARQUITECTES,

APARELLADORS

I TÈCNICS AMB

MéS DE 20 ANYS

D’EXPERIÈNCIA.

1410 SOMHI anunci A4-latorre.indd 1 29/10/14 12:25

EL TEMA
SETMANA DE LA
REHABILITACIÓ

18

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

El consum d’un edifici

Com podem mesurar la sostenibi-
litat del meu edifici? Actualment
ja està aprovat El Reial decret
235/2013 que es va aprovar el 5
d’abril com a procediment bàsic per
a la certificació de l’eficiència ener-
gètica als edificis.

La classificació energètica s’estableix
per lletres: de la A (millor) a la G (pit-
jor), seguint el que aplica el mateix
criteri dels electrodomèstics. Aquesta
certificació permet que conceptes
com a “sostenibilitat”, “verd”, “ecolò-
gic” i “eficient” puguin tenir un valor
real i objectiu. Una vegada acreditem
la despesa energètica d’un edifici,
podrem millorar la seva qualificació
amb una rehabilitació energètica. A
Espanya, el camí per recórrer és llarg.
Mentre que la majoria dels nostres
electrodomèstics ja són tots A, A+ o
A++, el 70% dels edificis espanyols
qualificats han obtingut la lletra D o
pitjor (I, F i G). (Figura 1).

Resumim en 4 exemples segons els
usos dels edificis on es determina el
consum mitjà:

Hospitals
ús 24h, 300 kW h/m2 i any
Museu
ús puntual, 250 kW h/m2 i any
Oficines
ús 12h, 175 kW h/m2 i any
Residencial
ús privat, 150 kW h/m2 i any

Encara que els consums mitjans també
varien en funció de la situació geogràfi-
ca i orientació de l’edifici, serveixen per
tenir un barem de referència sobre el
consum actual i el possible estalvi. Un
exemple. La factura energètica d’un
edifici d’oficines d’una superfície de
5.000 m2 amb un consum mitjà anual de
175 kWh/m2 és:

5.000m2 x 175 kWh/m2 x 0,15 €/kWh =
131.000,00 €

La Façana Dinàmica o
WhatsApp

L’envolupant o façana és el primer
control energètic de l’edifici. Les
façanes actuals o tradicionals s’han
adaptat al lloc i a l’entorn arquitec-
tònic encara que respecte al clima
del lloc són façanes estacionals. És
a dir, les façanes actuals donen una
resposta a l’estiu o a l’hivern a les
necessitats de l’usuari en funció del
les condicions climatològiques. Els
nous edificis de consum gairebé nul
o NZEB necessiten una mica més que
una façana estacional… necessiten
una façana dinàmica que reaccioni
en temps real segons les necessitats
del clima exterior i les necessitats de
l’usuari (interior de l’edifici). Proposem
la Façana Dinàmica Somfy (FDS) tipus
WhatsApp amb una resposta immedi-
ata (minut a minut) i que pugui donar
el màxim confort i el mínim consum
d’energia a cada moment del dia.

Les façanes dinàmiques tenen 4
característiques:
Immediata. Reacció instantània de
la façana adaptant-se cada minut als
canvis climàtics exteriors i les neces-
sitats interiors de l’usuari. No és una
façana estacional que es comporta
bé a l’estiu o hivern… a cada moment
aporta la millor opció de confort i estal-
vi energètic.
Flexible. La façana pot canviar amb el
canvi d’ús de l’edifici només amb can-
vis de programació sense necessitat
d’obres en la façana. La flexibilitat de
les façanes dinàmiques afavoreixen
que es poden adaptar als processos
de lloguer de plantes.
Invisible. Respecta la imatge arqui-
tectònica i estètica de la façana ja
que només actua quan són necessaris
canvis per millorar el confort i l’estalvi
energètic. Si no fa falta la protecció
solar, està oculta.
Integrada. Les façanes dinàmiques
es poden integrar amb la climatització
i la il·luminació en un mateix equip o
sistema de gestió-control de l’edifici
per reduir el consum d’un edifici. La
climatització i la il·luminació suposen
aproximadament entre el 70-75% del
consum d’un edifici.

QUANT CONSUMEIX?

 COTXE 			 EDIFICI

20 litres / 100 km ALT	 	 300 kWh/m2

10 litres / 100 km MITJÀ	 150 kWh/m2

5 litres / 100 km BAIX		 50 kWh/m2

2020. Balanç net 0 kWh/m2

La façana dinàmica en la rehabilitació energètica d’edificis

EL TEMA
SETMANA DE LA
REHABILITACIÓ

 19

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

La façana dinàmica actua en
funció de les condicions exter-
nes i internes buscant sempre
l’opció més favorable. Si hi ha
presència, el confort i si no hi
ha presència, l’estalvi energètic.
La Façana Dinàmica no és un
element aïllat i hauria d’estar
sempre integrat amb la resta
d’instal·lacions (il·luminació-cli-
matització, etc.).

La situació de la protecció solar
és fonamental per aconseguir
els objectius d’estalvi energètic,
cost i manteniment. Adjuntem
un quadre amb els avantatges
i desavantatges de la protecció
solar en funció de la situació en
la façana. Com més exterior és
la seva posició més estalvi ener-
gètic tindrem.

La Façana Dinàmica. Una opció
en la rehabilitació energètica
Proposem no reformar la façana de
forma integral, sinó afegir o comple-
mentar amb un control solar (g) exterior,
intermedi o interior per reduir el consum
de climatització i il·luminació i millorar el
confort visual-tèrmic.

Sistema gestió ANIMEO
15€/m2 de façana
Protecció solar
110€/ m2 de façana
TOTAL FAÇANA DINÀMICA
125€/ m2 de façana

Aquest cost és molt interessant ja que té
retorns d’inversió de 3-4 anys en faça-
nes amb orientació sud i oest.
La Façana Dinàmica com a oportunitat
de negoci per aconseguir reduir el con-
sum d’energia, reduir les emissions de

CO2 i baixar la factura energètic per
aconseguir edificis de consum zero
conjuntament amb una racionalitat de
l’ús de l’edifici i un òptim programa
de manteniment com a actor principal
per aconseguir-ho. Edificis per viure
millor. n

 SOMFY España

 �Albert López. arquitecte

 �Passeig Ferrocarrils Catalans, 290.
08940 Cornellà de Llobregat

Telèfon: 93 480 09 00

albert.lopez@somfy.com
www.somfyarquitectura.es

La façana dinàmica en la rehabilitació energètica d’edificis

EL TEMA
SETMANA DE LA
REHABILITACIÓ

20

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

Altbath és una jove empresa nas-
cuda en plena crisi del sector de la
construcció, com a conseqüència
de les experiències prèvies dels
seus accionistes en el mateix sec-
tor i de detectar un espai de millora
en un element tan important com
és el bany.

Normalment, en el procés constructiu
tradicional d´un bany, intervenen una
important quantitat de rams industri-
als que fan, pel seu nombre, difícil
la seva coordinació, difícil la seva
garantia de qualitat com a conjunt,
difícil el compliment de terminis, etc.

Altbath sorgeix com a especialista
en banys exclusivament, que busca
l´excel·lència plena en aquest camp,
amb una oferta de solucions àmplia , i
amb un concepte de claus en ma, de
tota la peça de bany.

Conceptualment els dissenys de
Altbath busquen una modularitat,
que permet una flexibilitat de disseny
de cada obra i alhora, permet una
facilitat de transport de materials per
totes les obres de rehabilitació.

Per altra banda, un dels elements bàsics és la utilització de materials i solucions
que fan que tota l’obra es pugui fer en sec amb sistema de muntatge i no treball
artesanal.

 Altbath

 �Av. Josep Vicenç Foix baixos 3
Barcelona

Telèfon: 93 490 33 10

 administracio@altbath.com
 www.altbath.com

Aquestes premisses i la preindustrialització
d’elements constructius fan que, avui, Altbath
faci els banys en 24 hores, amb equips de mun-
tadors altament especialitzats i construint arreu
d´Europa i el nord d’Àfrica.

Un dels segments de mercat on destaca la seva
presència i gran efectivitat és en la rehabilitació
d´hotels, tant urbans com de vacances i sobre-
tot, quan cal mantenir l’activitat hotelera mentre
duren les obres.

Sistema industrialitzat en rehabilitació de sanitaris

EL TEMA
SETMANA DE LA
REHABILITACIÓ

22

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

Plagues de la fusta: identificació de l’espècie
i determinació d’activitat, les claus del èxit

 Ibertrac

 �David Rubio
Tècnic Responsable TP8
i Director Comercial d’Ibertrac

Tel:93 439 31 04 / 93 430 43 01
Fax: 93 444 10 42

drubio@ibertrac.com
www.ibertrac.com

“Coneix el teu enemic
i coneix-te a tu mateix”
Sun Tzu. L’Art de la Guerra.

En la lluita contra les plagues dels
nostres edificis, cal conèixer quina
plaga patim i quines intervencions
són les indicades per combatre-les de
forma segura i eficaç.

EL TRACTAMENT AMB ESQUERS CONTROLA TÈRMITS SUBTERRANIS.

UN TRACTAMENT SUPERFICIAL PROTEGEIX LA SUPERFÍCIE, UN TRACTAMENT EN PROFUNDITAT
PROTEGEIX L‘INTERIOR DE LA FUSTA.

En la lluita contra les plagues dels
nostres edificis, cal conèixer quina
plaga patim i quines intervencions
són les indicades per combatre-les
de forma segura i eficaç

Ni tots els forats els fan els corcs
de la fusta (carcoma), ni quan no es
veuen passar els tèrmits, vol dir que
ja no hi són... per reblar el clau, es
pot assegurar, que no és imprescin-
dible que hi hagi canals termítics en
una casa afectada. Sovint aquests,
passen amagats pel interior de les
parets o per darrera de conductes de
la casa. És habitual que els canals
que es veuen, ja estiguin abandonats
(potser temporalment) i aleshores, els
tèrmits, exploten noves vies de pas
menys exposades, fora de la mirada
del tècnic.

Els tractaments indicats pel Codi
Tècnic de l’Edificació deixen màniga
ample a la DF per decidir l’abast d’in-
tervenció (per tèrmits, indica el tracta-
ment per injecció NP5 a les estructu-
res de fusta). Per tant, és fonamental
saber quin abast té l’atac, per dirigir o
generalitzar l’actuació.

Una acurada inspecció xilòfaga, reve-
la la patologia i conseqüentment el
seu tractament i l’abast del mateix.

Generalment, és conegut que les condi-
cions d’humitat afavoreixen a corcs de la
fusta (anòbids) i tèrmits, concretament,
als tèrmits subterranis (Reticulitermes
spp) i als tèrmits aeris (Kalotermes fla-
vicollis). Però desprès hi ha altres espè-
cies, com els corcs de la fusta grans
(família dels cerambícids) o els tèrmits
de la fusta seca -espècie invasora, ja
detectada a Barcelona- (Cryptotermes
brevis), que poden atacar la fusta com-
pletament seca.

FO
TO

S:
 E

ST
U

D
I R

ES
IS

TO
G

RÀ
FI

C

Fira de la REhabilitació

www.rehabilita.cat

Generalitat
de CatalunyaComité Estratègic:

Consejo General
de Arquitectura Técnica

de España

Associació
Catalana
de Municipis

Consorci
Metropolità de
l’HabitatgeFEDERACIÓ DE MUNICIPIS

DE CATALUNYA

Gremi de Constructors
de Barcelona i Comarques

Gremi Empresarial
d’Ascensors
de Catalunya

Associació de Promotors
de Barcelona

Cambra Oficial
de Contractistes
d’Obres
de Catalunya

 Consell de Col·legis d’Aparelladors,
 Arquitectes tècnics i Enginyers d’Edificació
de Catalunya

Col·legi Administradors
de Finques de Barcelona

i Lleida

CRAC
Conservadors
Restauradors
Associats de Catalunya

Green Building Council España

Patrocini
institucional:

Generalitat
de Catalunya

CORREDURIA

D’ASSEGURANCES

CONSTRUCCIONS

I REFORMES

Patrocini:

Participació:

COL·LEGI D’APARELLADORS, ARQUITECTES TÈCNICS
I ENGINYERS D’EDIFICACIÓ DE BARCELONA

P
24

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

Distintiu de qualitat
Neix la primera agència de certificació professional

de l’edificació i l’arquitectura a Espanya

Carles Cartañá
informatiu@apabcn.cat

En un mercat liberalitzat i de màxima competitivitat, els professionals de l’edificació
necessiten poder adaptar-se a les oportunitats del sector i millorar la seva ocupa-
bilitat. Amb aquest objectiu, es va posar en marxa l’Agència de Certificació Pro-

fessional (Acp), de la mà dels col·legis d’Aparelladors de Barcelona i Madrid, institucions
promotores de la iniciativa que, amb el suport del Consejo General de la Arquitectura
Técnica de España (Cgate) congreguen més de 50.000 professionals. L’Agència va ser
presentada als professionals el passat 27 de novembre i també als mitjans de comunicació
generals i del sector mitjançant una roda de premsa.

L’Acp és la primera entitat encarregada d’emetre un segell distintiu de la qualitat professio-
nal, la capacitat i la competència dels professionals del cicle de l’edificació i l’arquitectura
a Espanya per a la realització del seu exercici professional. D’aquesta manera, s’ofereix
un aval de la vàlua dels professionals, millorant la seva ocupabilitat, i certificant la seva
especialització davant els qui el contracten.

TAULA DE PRESENTACIÓ D’ACP ALS COL·LEGIATS FORMADA PER ASCENSIÓ GÁLVEZ, MARIA ROSA REMOLÀ,
JESÚS PAÑOS I DIANA TALLO. FOTO: © IMMA ALCARIO

PROFESSIÓ
MERCAT

DE TREBALL

 25

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

Distintiu de qualitat
Neix la primera agència de certificació professional

de l’edificació i l’arquitectura a Espanya

Carles Cartañá
informatiu@apabcn.cat

La presentació de l’Acp als professionals va comptar
amb la participació de Maria Rosa Remolà, presiden-
ta del Caateeb; Jesús Paños, president del Col·legi
d’Aparelladors de Madrid, Diana Tallo, directora
gerent d’Acp i Ascensió Gálvez, directora de serveis
al col·legiat del Caateeb. En la presentació als mitjans
hi va participar també Carlos Bel, sènior manager de
la consultora PricewaterhouseCoopers (PwC), que
va presentar un estudi sobre les tendències laborals
de l’edificació a nivell mundial, així com els perfils
amb major repercussió i futur professional. La con-
sultora PwC ha col·laborat amb els col·legis de Bar-
celona i Madrid en la creació i posada en marxa de
l’agència certificadora.

 �Objectius de l’Agència de
Certificació Professional

L’ Acp neix amb l’objectiu d’establir un sistema de
certificació que reconegui la vàlua i competències
dels professionals davant d’empreses, institucions,
administracions públiques i particulars, tant nacio-
nals com internacionals. Gràcies a aquesta certifica-
ció, els professionals podran millorar la seva com-
petitivitat en el mercat local, ampliar les seves àrees
d’especialització i optar a treballs internacionals que
requereixen una certificació professional.

L’abast de l’Acp s’equipara així a d’altres organismes
professionals reconeguts d’àmbit internacional com
el Royal Institution of Chartered Surveyors (Rics)
del Regne Unit o el Project Management Institute
(Pmi) d’Estats Units.

Acp és un aposta que es va posar
en marxa fa gairebé dos anys amb
el convenciment que la seva crea-
ció servirà per millorar la competi-
tivitat dels nostres professionals,
tractant de fomentar la recupera-
ció i renovació de l’oferta laboral.
“Amb la seva posada en marxa,
crec fermament que els profes-
sionals del sector tenim una gran
oportunitat de creixement profes-
sional”, afirma la presidenta del
Caateeb, Maria Rosa Remolà.

Una necessitat, la d’impulsar el sector de la cons-
trucció, per la qual tant el Col·legi d’Aparelladors
de Barcelona com el de Madrid, es converteixen en
promotors d’ Acp. Com va posar de manifest el pre-
sident del Col·legi de Madrid, Jesús Paños, aques-
ta certificació servirà d’impuls als nostres profes-
sionals. “L’absència d’un mètode de certificació
a Espanya ha suposat que, de vegades, els nostres
professionals es troben en una posició desfavorable
davant dels països on existeixen institucions que
acrediten el seu treball”, ha assegurat.

 �Nous professionals derivats
dels canvis a Europa

Un altre dels factors que tenen el seu reflex en les
noves demandes de professionals és el de les regla-
mentacions sobre eficiència energètica o la futu-
ra Llei de Serveis i Col·legis Professionals, entre
d’altres, com la Directiva 2010/31/EU relativa a
l’eficiència energètica dels edificis, o el Reial Decret
235/2013.

“L’entrada en vigor de l’obligatorietat del certificat
d’eficiència energètica d’edificis i la necessitat que
aquests serveis siguin realitzats per professionals
preparats té reflex en l’aparició de nous perfils pro-
fessionals com, per exemple, l’auditor energètic”, va
assenyalar Diana Tallo, gerent de l’Acp. “La implan-
tació de mesures d’eficiència energètica i ambientals
en els edificis està obrint un camp d’especialització
futur enorme per als tècnics del sector”, va apuntar
Tallo.

A més de l’experiència i formació que el mercat exi-
geix als professionals, resulten igual d’importants
aptituds i capacitats com “l’adaptació als nous para-
digmes, la seva vocació d’aprenentatge continuat, el
desenvolupament de les seves habilitats o un nivell
alt d’autonomia i iniciativa”, segons ha destacat la
gerent de l’Agència de Certificació Professional.
La formació, l’experiència, el domini d’idiomes, la
mobilitat geogràfica i la seva xarxa de contacte són
factors clau per a afrontar l’exercici professional i
“tots ells estan reflectits en la posada en marxa de
l’Agència”, ha destacat Tallo.

EN LA PRESENTACIÓ D’ACP ALS MITJANS DE COMUNICACIÓ HI VAN PARTICIPAR JESÚS PAÑOS, DIANA TALLO, MARIA ROSA REMOLÀ I CARLOS BEL

Acp neix amb
l’objectiu de
certificar la vàlua
i competències
dels professionals
davant els seus
clients

PROFESSIÓ
MERCAT
DE TREBALL

26

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

La gerent de l’Agència va explicar també que els cri-
teris que es tindran en compte perquè els candidats
obtinguin la seva certificació seran “l’experiència del
professional, la seva formació, l’ètica i el nivell de
competències, mitjançant un procés fiable, indepen-
dent i imparcial”. Així mateix, s’han establert quatre
categories de certificació en funció de l’experiència i
formació: Profesional, Advanced, Expert i Excellen-
ce.

El procés de certificació de l’Acp es realitza mit-
jançant un procés molt rigorós i imparcial, seguint
els estrictes requeriments de la ISO 17024, en el
qual intervindrà un comitè d’experts format per
professionals, institucions i empreses rellevants
del sector, igual que universitats com l’Escola Poli-
tècnica Superior d’Edificació de Barcelona (Epseb)
o la Universitat Ramon Llull (Url), i entitats com
ara l’Institut de Tecnologia de la Construcció de
Catalunya (ITeC), l’Institut Eduardo Torroja, Infra-
estructures de la Generalitat o la Direcció General
d’Indústria de Madrid, entre altres organismes.

Com aconseguir la certificació?

El procés per aconseguir la certificació com a professional de l’edificació
en els perfils disponibles és ben senzill. S’inicia amb el registre al web de
l’Agència Acp, a través de la qual s’accedeix a tota la informació necessària
per optar a les certificacions. A partir d’aquí, els assessors d’Acp s’encarre-
garan de l’acompanyament durant tot el procés certificador.

Més informació i inscripció:
www.agenciacertificacionprofesional.org

 �Les professions del futur
La liberalització del sector, l’aparició de nous perfils
especialitzats, els últims canvis legislatius nacionals
i internacionals i una major consciència sobre la sos-
tenibilitat han fet que els perfils més demandats del
sector hagin evolucionat en els darrers anys. Segons
l’estudi realitzat per PwC per a l’Agència, dins del
sector de l’edificació existeixen especialitats amb un
gran potencial de futur, com les de direcció d’obra,
auditor en eficiència energètica o coordinador de
seguretat i salut, entre d’altres.

“A la resta d’Europa, perfils amb forta demanda són
els de ‘project manager’, així com especialistes en efi-
ciència energètica, igual que a Espanya”, va explicar
Carlos Bel, sènior manager de PwC, en la presentació a
la premsa. Per a l’elaboració de l’estudi, PwC va tenir
en compte a cada país els fluxos de demanda de la
construcció i l’edificació, els organismes d’acreditació
i certificació, el cicle de l’edificació, així com el cicle
formatiu i el marc regulatori. Un retrat robot de la
situació actual mundial que destaca EE.UU, Mèxic,
Xina, Qatar, Brasil i Alemanya com els països amb un
major atractiu per al sector de l’edificació.

Així mateix, tal com va assenyalar Carlos Bel,
“l’anàlisi ha permès verificar que, com més madur
és un mercat, major importància cobra el reconeixe-
ment individual de professionals”. En el cas espan-
yol, “el model existent actualment es correspon a un
mercat consolidat, amb una clara tendència cap a un
model de referència en el qual la certificació profes-
sional cobra especial importància”, va apuntar Bel.

Avantatges per a professionals i empreses

 Acp ofereix al professional un sistema de certificació que reconeix les seves
competències i li atorga avantatges competitives en el mercat laboral. Així
mateix, aquest aval acredita la professionalitat i especialització dels treballa-
dors davant les empreses i l’Administració pública.
			
		 Avantatges per al professional
	 	 • �Aval i acreditació sota estàndards internacionals
	 	 • �Desenvolupament professional especialitzat
	 	 • �Diferenciació / segell de qualitat

	 • �Una aposta de futur (avantatge competitiu)
	 • �En línia amb entitats similars de reputació internacio-

nal
	 • �Mobilitat laboral internacional

Avantatges per a l’empresari
• �Seguretat laboral i jurídica en la incorporació

de professionals
• �Garantia de qualificació dels professionals

davant el client

PRESENTACIÓ D’ACP A MADRID AMB LA PARTICIPACIÓ DE JOSÉ ANTONIO OTERO,
PRESIDENT DEL CGATE

PROFESSIÓ
MERCAT

DE TREBALL

 27

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

Els dies 20 i 27 de novembre va ser presentada a Madrid
i Barcelona respectivament la nova Agència de Certifi-
cació Professional (Acp), la primera entitat encarregada

d’emetre un segell distintiu de la qualitat professional, la capa-
citat i la competència dels professionals del cicle de la edificació
i l’arquitectura a Espanya per a la realització del seu exercici
professional. Al capdavant d’aquest nou organisme està Diana
Tallo. Llicenciada en Ciències Ambientals, la gerent d’Acp
havia treballat anteriorment per a l’Associació Espanyola per
a la Qualitat (Aec) com a directora del Centre de Registre de
Certificació de Persones (Cerper) d’aquesta entitat. Tallo fa més
de 9 anys que coneix els sistemes de certificació de persones i
és plenament conscient de la importància dels mecanismes de
reconeixement professional que ofereix la certificació, tant des
d’una perspectiva nacional i internacional.

�Hem qualificat Acp com una agència pionera. Per què
apareix aquesta necessitat de certificar els professio-
nals de l’edificació?

“Efectivament, Acp és pionera perquè és la primera entitat de
certificació professional del nostre país que, seguint l’estela
d’entitats de reconegut prestigi nacional i internacional, porta
a terme la certificació de les competències professionals del
100% de les etapes del procés de l’edificació i es converteix
d’aquesta manera en una entitat de certificació professional
global per al sector de l’edificació i l’arquitectura.

“Acp neix en el moment que els professionals del sector neces-
siten més que mai un reconeixement del seu valor més gran
com a professionals: el seu saber fer. La ferotge competència
entre professionals i fins i tot amb altres professionals a causa
de l’entorn de crisi econòmica que ha afectat aquest sector com
a cap altre i que ha provocat a més, un increment de la recerca
d’oportunitats laborals més enllà de les nostres fronteres, són
factors clau per la creació d’aquesta agència. Els professionals
que opten per treballar en altres llocs d’Europa o dels Estats
Units, s’han topat amb un entorn laboral en què no n’hi ha
prou amb disposar d’una formació acadèmica, sinó que a més
es requereix un reconeixement especialitzat en una funció pro-

Diana Tallo: “Els professionals necessiten més
que mai el reconeixement del seu saber fer”

L’informatiu entrevista la directora gerent d’Acp per conèixer els objectius
i funcionament de l’agència que certifica la vàlua dels professionals

Carles Cartañá
informatiu@apabcn.cat

“Acp es dirigeix als professionals
amb experiència que vulguin
distingir la seva vàlua i
busquin un desenvolupament
professional especialitzat”.

PROFESSIÓ
MERCAT
DE TREBALL

28

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

Quins objectius s’ha marcat Acp en els seus pri-
mers anys?

“Esperem en els primers anys, implantar 2 o 3 noves certifi-
cacions a l’any, abastant així el 100% del cicle de l’edificació.
Actualment disposem de 4 certificacions: auditor energètic,
director d’execució d’obra, coordinador de seguretat i salut i
perfil genèric d’arquitecte tècnic, pel que esperem en els pri-
mers 5 anys disposar d’ almenys 13 especialitats”.

És difícil certificar-se?

“Hem volgut que el procés de certificació sigui el més senzill
possible. Per a això disposem d’una eina telemàtica al nostre

web, a través de la qual, la persona interessada
ha de registrar-se com usuari i a partir del seu
registre estarà permanentment informat de
les diferents etapes en el seu procés de certifi-
cació a més d’assignar-li un assessor personal
per resoldre qualsevol tipus de dubte al llarg
del procés.

“Per obtenir una certificació, un cop forma-
litzat el registre, el candidat ha d’omplir la
sol·licitud de certificació, incloent els docu-
ments que evidencien els requisits de certifi-
cació pel que fa a la formació acadèmica, expe-

riència i formació no reglada que pugui aportar. Com a primera
etapa, l’Acp realitza l’avaluació de tota aquesta documentació
per posteriorment convocar el candidat a un examen. A més,
alguns candidats, depenent del tipus i de la categoria profes-
sional, se’ls convoca a la realització d’una entrevista personal.

“Si el resultat de la revisió documental, l’examen i l’entrevista
són positius, la persona podrà obtenir la seva certificació pro-
fessional i la seva targeta identificativa com a professional cer-
tificat”.

Què diferencia Acp d’altres agències
de certificació?

“Hi ha diversos aspectes que m’agradaria destacar del sistema
de certificació d’Acp i que ens fan diferents. El primer és que
hem desenvolupat el nostre sistema de certificació seguint els
criteris reconeguts internacionalment de la Norma ISO 17024
i esperem poder obtenir l’acreditació de l’Entitat Nacional de
Certificació (ENAC) pròximament. També vull ressaltar els
valors de rigor, imparcialitat i independència sota els quals Acp
opera i que esperem aportin la confiança a les empreses, asse-
guradores, clients i societat en general sobre els professionals
certificats per Acp”.

Més informació: www.agenciacertficacionprofessional.org

fessional determinada. Trobant-se per tant en desavantatge
respecte a altres professionals que ja disposen d’aquestes cer-
tificacions”.

A qui s’adreça Acp?

“Acp es dirigeix a tots els professionals que disposin d’un any
d’experiència com a mínim, que vulguin distingir la seva vàlua
i busquin un desenvolupament professional especialitzat a tra-
vés d’un reconeixement. A la vista de la informació de què dis-
posem, els interessats en la certificació d’Acp són professionals
conscients de la necessitat d’estar constantment al dia, inte-
ressats en adaptar-se a les necessitats del mercat i d’enriquir
constantment el seu currículum.

“A més a la filosofia d’Acp tenim present les
parts interessades o stakeholders en què es
distingeixi als professionals especialitzats i
adequadament preparats, com és el cas de
les empreses que al cap i a la fi, contracten
professionals i han de demostrar davant els
seus clients que disposen entre les seves
files als millors. A més d’altres grups com
els col·lectius professionals que vetllen per
la professionalització, les administracions
públiques i l’àmbit acadèmic”.

Es tracta d’una entitat independent?

“Tot i que Acp sorgeix primer per la visió i posteriorment per
l’impuls realitzat pels Col·legis Aparelladors de Barcelona i
Madrid i sota l’empara del Consell General de l’Arquitectura
d’Espanya (CGATE), l’Acp és una entitat independent ja que
tot el procés de certificació es porta a terme de manera autòno-
ma, des de la sol·licitud i registre del candidat fins a la decisió
de la certificació dels candidats.

“Una altra de les característiques fonamentals de l’Acp és la
visió integradora, el que significa que tenim l’ànim d’integrar
en el projecte als col·legis d’aparelladors de tot l’Estat a més
d’aquells col·lectius que identifiquin en Acp els avantatges per
als seus professionals.

“Amb aquest enfocament, a més, hem volgut comptar amb la
participació de reconegudes institucions i prestigiosos profes-
sionals, amb la creació de comitès que s’encarreguen de defi-
nir els requisits i competències per a les diferents especialitats
d’Acp i on estan representats tots els stakeholders interessats
en l’adequada especialització dels professionals. Actualment
podem dir que ja comptem amb més de 30 entitats de l’àmbit
acadèmic, assegurador, col·lectius professionals, administració
pública, empreses, constructores, consultors, etc”.

“Esperem en els
primers anys,
implantar 2 o 3 noves
certificacions l’any, fins
a abastar el 100% del
cicle de l’edificació”

PROFESSIÓ
MERCAT

DE TREBALL

 29

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

SEGUEIX-NOS A:

@acp_es

AVALADA PER:

L'Agència de Certificació Professional (ACP)
és l'entitat encarregada d'emetre un segell
distintiu de la qualitat, la capacitat
i la competència d'un professional
del sector de l'edificació per a la realització
del seu exercici laboral.

Visita la nostra web i coneix quines són
les certificacions a les quals pots optar
que més s'ajusten al teu perfil.

www.agenciacertificacionprofesional.org

APAREJADORES MADRID

EDIFICACIÓ I ARQUITECTURA

PROFESSIÓ
MERCAT
DE TREBALL

30

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

Cap a un nou model de professió

Desena edició de les jornades d’orientació professional per a joves

Carles Cartañá
informatiu@apabcn.cat

INAUGURACIÓ DE LA JORNADA A CÀRREC DE MARIA ROSA REMOLÀ I ALBERT BUSCATÓ

“Venim d’un model professional basat en un títol que és suficient per accedir al mercat
de treball i que serveix per exercir al llarg de tota la vida determinades activitats pro-
fessionals regulades per llei a través de les anomenades atribucions professionals en

un mercat protegit, reservat i exclusiu per a determinats titulats. I anem cap a un model
totalment diferent: de lliure competència i lliure circulació de professionals, un model
liberalitzat on el títol és necessari per competir, però no és suficient per ser competitiu.
La globalització dels mercats i l’alt nivell de competència entre professions i entre els
professionals, fa que ja no sigui tan important el que som, sinó el que sabem fer”.

Maria Rosa Remolà presentava amb aquestes paraules la desena edició de
Construjove, la jornada d’orientació professional que cada mes de nov-
embre convoca els professionals més joves per donar-los suport en l’inici
de la seva vida laboral. Segons la presidenta del Caateeb, aquest canvi de
paradigma se suma al del mateix sector de la construcció, que ara sembla
que torna a revifar una mica i que demanarà professionals altament espe-
cialitzats, amb domini de competències transversals, habilitats de gestió
i versatilitat. “Vosaltres sereu els primers a néixer professionalment en
aquest nou context”, va dir, “i sou els més ben preparats per afrontar el
repte de fer possible que la nostra professió surti enfortida quan ressor-
geixi d’aquesta crisi”.

El futur demanarà
professionals altament
especialitzats, amb
habilitats de gestió i
versatilitat

PROFESSIÓ
MERCAT

DE TREBALL

 31

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

Una oportunitat que el Caateeb no vol deixar esca-
par i treballa per impulsar de nou el nostre col·lectiu
professional a les primeres posicions de la deman-
da del mercat de treball, com era abans de la crisi.
“Treballem per a l’especialització professional, volem
posar en valor la nostra capacitat tècnica i de gestió i
la nostra polivalència i versatilitat, competències que
els headhunters especialitzats diuen que demanarà
el nostre sector així que es confirmi la reactivació”,
va dir la presidenta.

Maria Rosa Remolà va encoratjar el joves a encapçalar
aquest canvi de situació, tot animant-los a fer servir
el Col·legi com a plataforma per al seu desenvolu-
pament professional. Per acompanyar la presidenta
en la presentació de la jornada hi havia l’enginyer
tècnic Albert Buscató, emprenedor, fundador i
director general d’Albus Golf, amb més de 20 anys
d’experiència laboral en diferents sectors industrials,
que ha desenvolupat la seva tasca en departaments
tècnics, comercials i de màrqueting fins arribar a la
fundació i direcció de la seva pròpia empresa, amb la
que després d’un període de recerca i investigació de
més de dos anys, ha aconseguit un exitós llançament
de producte que actualment comercialitza a més de
40 països.

 �Oportunitats i aprenentatge professional
Construjove va mostrar als nous professionals com
buscar noves oportunitats i alguns aspectes clau que
cal tenir en compte per accedir al mercat laboral. Al
matí es van mostrar diversos casos d’èxit en el camp
de l’emprenedoria i especialització professional,
mentre que a la tarda es van fer tallers d’orientacions
pràctiques per afrontar els primers encàrrecs profes-
sionals.

En la primera part hi van participar Eugènia Valls, tèc-
nica d’emprenedoria de Barcelona Activa, així com els
joves Àngel Estévez, Enric Buxó i Carlos Jiménez, en
un debat moderat per Alejandro Soldevila, membre
de la comissió júnior del Caateeb. També hi van parti-
cipar Elisabeth Sala i Òscar Artés, que van presentar
l’experiència reeixida de La Casa por el Tejado, en una

taula moderada per la companya Lourdes Estefano.
La directora de serveis al col·legiat del Caateeb,
Ascensió Gálvez, va presentar la nova Agència de
Certificació Professional (Acp) creada pel Caateeb
conjuntament amb el Col·legi d’Aparelladors de
Madrid amb l’objectiu de posar en valor a casa nostra
i a l’estranger els diferents perfils professionals del
procés constructiu. Hi van participar els especialistes
Jordi Martí, Alejandro Inglés i Mónica Pascual. Final-
ment i com en les edicions anteriors, es van fer els
tallers d’aprenentatge professional que enguany es
van dedicar al Building Information Modelling (Bim),
llicències d’activitats, inspecció tècnica d’edificis
(Ite), certificat d’eficiència energètica i certificats
d’habitatge usat. Com a tutors dels tallers hi van par-
ticipar Ignasi Pérez Arnal, Alejandro Soldevila, Fèlix
Ruiz, Nandi Dorado i Adrià Guevara.

Aquesta desena edició de Construjove va estrenar
el nou logotip que acompanyarà les activitats que el
col·lectiu de joves organitzen al llarg de tot l’any, una
marca colorida i alegre que va guanyar el concurs con-
vocat per fer una renovació de la seva imatge gràfica i
que va guanyar el company Xavier Esquerra.

EN LA SESSIÓ SOBRE LES NOVES CERTIFICACIONS PROFESSIONALS, HI VAN PARTICIPAR,
D’ESQUERRA A DRETA, JORDI MARTI, MÒNICA PASCUAL, ALEJANDRO INGLÉS I SENSI GÁLVEZ

CARLOS JIMÉNEZ, ENRIC BUIXÓ, ÁNGEL ESTÉVEZ, EUGÈNIA VALLS, I
ALEJANDRO SOLDEVILA VAN EXPLICAR LA SEVA EXPERIÈNCIA COM A
EMPRENEDORS, EN LA TAULA MODERADA PER ALEJANDRO SOLDEVILA

PROFESSIÓ
MERCAT
DE TREBALL

32

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

No busquis feina, inventa-la! (IV)

Joves emprenedors troben el seu camí professional en l’àmbit que més els satisfà

Carles Cartañá
informatiu@apabcn.cat

Josep Vinuesa i Cristian Poza són dos aparelladors joves que, conjuntament amb els
arquitectes Sandra Martín i Angel Estèvez han posat en marxa Casa S_Low, un projecte
que conjuga tradició i innovació, combinant les estructures de fusta i murs de tàpia

amb una tecnologia pròpia i patentada, que els permet desenvolupar projectes integrals
de bioconstrucció a baix cost. El projecte va quedar finalista de la 1a edició del Premi
d’Emprenedoria de la construcció que organitza el Caateeb amb l’objectiu d’impulsar
l’esperit emprenedor, la innovació i el progrés en la figura dels aparelladors, arquitectes
tècnics i enginyers d’edificació en el sector, així com contribuir al desenvolupament social

i econòmic del nostre entorn. El jurat va valo-
rar molt favorablement el grau de desenvolu-
pament i maduresa del projecte, així com la
seva aplicabilitat en projectes de cooperació i
d’internacionalització del negoci en una fase
tan inicial. L’informatiu entrevista aquests
joves professionals per conèixer una mica
més el seu projecte professional i les seves
inquietuds.

“A Casa S_Low
desenvolupem projectes
de construcció saludables,
sostenibles i econòmics”.

“L’orientació al client,
que tenen altres
professionals, és la nostra
assignatura pendent”.

TRES DELS QUATRE RESPONSABLES DEL PROJECTE CASA S_LOW VAN RECOLLIR EL SEU DIPLOMA DE
FINALISTES DEL PREMI D’EMPRENEDORIA DEL CAATEEB

PROFESSIÓ
MERCAT

DE TREBALL

 33

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

La idea inicial de Casa S_Low va néixer en el treball conjunt
que van fer Sandra Martín i Angel Estèvez per a un con-
curs. Aquest requeria el disseny de mòduls d’emergència

per albergar refugiats y afectats després de catàstrofes naturals
o conflictes. Allà van proposar un sistema prefabricat ràpid de
muntar amb una estructura d’entramat i adob i aquest va ser el
germen de la idea de l’ S_Low. Després d’entregar el concurs,
ens van adonar de la potència de la idea d’unir en un únic siste-
ma la tapia i l’estructura d’entramat. Van investigar-ho i sense
adonar-se’n, ja estàvem prefigurant el que seria Casa S_Low.
Després, durant la construcció del prototip que van fer servir
per optimitzar el sistema i fer la patent, van conèixer el Cristian
i en Pep que es van unir a l’equip.

�Ens podríeu explicar breument en què consisteix
aquest projecte?

“Casa S_Low el formen un equip d’arquitectes i arquitectes
tècnics que desenvolupem projectes de construcció saluda-
bles, sostenibles i econòmics a través del sistema propi de
bioconstrucción modular S_Low (SBM). Això vol dir, que tre-
ballem amb materials de construcció naturals, saludables,
i molts d’ells compostables. També vol dir que els nostres
dissenys son bioclimàtics i que el nostre objectiu es oferir la
màxima qualitat però a un preu assequible, com ho demostra
el nostre projecte construït a Tanzània amb uns recursos molt
i molt limitats”.

La vostra introducció inicial en el mercat ha estat
ràpida, quins avantatges aporten les solucions que
proposeu?

“Si hem de ser honestos, hem de dir que la introducció al
mercat nacional està sent lenta, malgrat que tenim un parell

de projectes a punt de tirar endavant, ens està costant. Sabem
que és conjuntural, degut a la punxada de la bombolla immo-
biliària i el tancament del crèdit i per això estem convençuts
que a mig termini el mercat de la bioconstrucció creixerà.
Respecte a això, estem millorant la part comercial i de màr-
queting per a la captació de clients. D’altra banda, ens tro-
bem que ens arriben més encàrrecs i oportunitats des de fora
d’Europa, a Tanzània, on estem presents, i a Xile, on estem
constituint una filial”.

Sou partidaris el treball multidisciplinari?

“Ho som, i molt. De fet el nostre objectiu és anar constituint
un equip multidisciplinari que no només incorpori arquitec-
tes i arquitectes tècnics, sinó també enginyers i fins hi tot eco-
nomistes. També ens agrada treballar amb diferents equips
i així ho hem fet en alguns concursos, sempre enriqueix, no
només pel coneixement, sinó per les formes de treballar, les
dinàmiques de grup, etc”.

Quines aptituds creieu que ha de tenir un professio-
nal emprenedor i, alhora, quines són les principals
dificultats a les que ha de fer front?

“Doncs, encara que sembli obvi, ens sembla que un profes-
sional emprenedor ha d’estar motivat principalment per la
idea d’emprendre en si mateixa, per la idea de voler iniciar un
negoci propi. Creiem que ha de ser una motivació personal y
no fruït de les circumstancies, com per exemple, quan algú
emprèn arrossegat per la situació, al quedar-se a l’atur.

“Les aptituds han de ser la capacitat de lideratge, la perse-
verança, la flexibilitat i, sobretot, no tenir por a la incertesa,
perquè es el pa de cada dia. Les dificultats, en el nostre cas,

“Som partidaris del treball multidisciplinari”

L’EQUIP DE CASA S_LOW TREBALLANT EN UN PROJECTE PROTOTIP DE LA CASA S_LOW

PROFESSIÓ
MERCAT
DE TREBALL

34

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

ESQUEMA DE L’ENCOFRAT DE LA CASA S_LOW

DINING HALL ARKARIA

APLICACIÓ DEL PROTOTIP

PROTOTIP D’HABITATGE UNIFAMILIAR

donarien per a una entrevista sencera. A nosaltres ens està
costant sobretot tota la part comercial i de gestió empresa-
rial que, com a tècnics de la construcció, no havíem conegut
abans. Aquesta orientació al client, que tenen altres profes-
sionals és la nostre assignatura pendent”.

Quina és la vostra opinió sobre el moment que viu
el sector de la construcció?

 “Hem de diferenciar si estem parlant d’Espanya i Europa o
bé d’altres indrets, com ara Àfrica, Amèrica del Sud o Àsia.
És lògic que a Europa, on la població ha deixat de créixer, i
existeix un parc edificat considerable, l’obra nova (que es el
nostre àmbit principal) sigui un sector petit.
“La situació particular de Catalunya i Espanya és conseqüèn-
cia de l’esclat de la bombolla, de la desregulació completa
del mercat i de la famosa reforma de la Llei del sòl. Així que

ara tenim molts professionals i un mercat molt petit que no
creixerà en molt de temps, en això no som optimistes. Però si
que estem convençuts, i així ho demostren les tendències del
mercat, que aquest petit mercat estarà a curt termini comple-
tament condicionat per la eficiència energètica, la salut i els
materials de bioconstrucció.

“Pel que fa a altres països fora d’Europa, en el nostre cas, per
exemple, observem que a Xile existeix un dèficit estructural
d’habitatge i d’infraestructures i que, a més, està florint una
creixent preocupació en matèria de medi ambient i salut, com
està passant a Europa. Per últim alhora de parlar del sector,
creiem que cal que és faci una reflexió ètica sobre perquè i
com construïm, tal i com ho està fent altres sectors produc-
tius, posant en el centre de la discussió no tant les tecnolo-
gies o la industria en sí mateixa, sinó les persones i el medi
ambient”.

 35

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

PROFESSIÓ
ACTIVITATS

Premis Catalunya Construcció 2015

El proper 27 de març finalitza el termini de presentació en les quatre categories

Fins al 27 de març es poden presentar candidatures en
les quatre categories dels Premis Catalunya Construc-
ció, que convoca el Caateeb amb l’objectiu de fer un

reconeixement públic de les principals funcions professio-
nals relacionades amb el procés d’execució, la qualitat i la
innovació en la construcció. Organitzats amb periodicitat
anual des de l’any 2004 i oberts a tots els professionals de la
construcció, els premis s’han consolidat com una referència
de qualitat i prestigi entre el col·lectiu professional i en tot el
sector i han anat adquirint amb el temps un important valor
de currículum per als seleccionats, finalistes i guardonats.

En els seus 12 anys de vida, el nombre de candidatures presen-
tades en totes les categories ha estat de 1.250 i conformen així
una àmplia mostra de la millor edificació feta a Catalunya en la
darrera dècada. Les quatre categories a les quals es poden optar
són Direcció i gestió de l’execució de l’obra, Coordinació de
seguretat i salut, Innovació en la construcció i Intervenció en
edificis existents, en tots els casos amb obres acabades durant
els anys 2013 ó 2014. Els premis compten amb el suport del
Consell de Col·legis d’Aparelladors, Arquitectes Tècnics i
Enginyers d’Edificació de Catalunya i d’Arquinfad.

 �Premi especial a la trajectòria i premi del públic
El jurat dels Premis Catalunya Construcció també atorga un
premi especial a la trajectòria professional d’una persona per
la seva contribució continuada a la millora de la qualitat cons-
tructiva des de l’exercici professional, la docència, la moder-
nització del sector o la funció social de l’edificació. Aquesta és
la única categoria en la qual una persona no pot presentar-se
ella mateixa i han de ser els seus col·laboradors, companys
o coneguts els qui proposin la candidatura al secretariat dels
premis perquè sigui valorada pel jurat.

En aquesta dotzena edició dels premis, el públic professional
també podrà participar i escollir, entre totes les candidatures
que siguin declarades finalistes de les cinc categories, una
obra de referència que destaqui segons el seu judici particular.
Aquesta elecció podrà fer-la el mateix dia que es lliuraran els
premis, en el marc de la Nit de la Construcció.

Les fitxes d’inscripció dels candidats i la documentació corres-
ponent s’han de presentar com a data màxima el 27 de març de
2015 en qualsevol de les oficines del Caateeb. Tota la informació
sobre les bases i la presentació de candidatures està a dispo-
sició dels professionals interessats a www.apabcn.cat/premis.
També es poden dirigir a la secretaria dels premis al telèfon
93 393 37 10 o a l’adreça premis@apabcn.cat.

1. REFORMA DEL CENTRE CULTURAL POPULAR LA VIOLETA DE GRÀCIA.
2. AMPLIACIÓ DE L’HOSPITAL DE BELLVITGE.
3. SEU CENTRAL DEL BANC SABADELL A SANT CUGAT DEL VALLÈS.
4. PROJECTE BRICK-TOPIA.
5. POLIESPORTIU MUNICIPAL LES MORERES A ESPLUGUES DE LLOBREGAT.

VAN SER ALGUNES DE LES CANDIDATURES SELECCIONADES I FINALISTES EN
LA DARRERA EDICIÓ DELS PREMIS

1 2

3

5

4

36

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

PROFESSIÓ
ECONOMIA
I SECTOR

Creixement modest

Un mercat reduït a la seva mínima expressió,
però que finalment creix

L’any 2014 serà l’últim any en negatiu per al sector de la cons-
trucció a l’Estat espanyol (-2,4%) després del qual s’obre
un període per al qual s’espera creixement, però igualment

modest i molt condicionat. Els condicionants són obvis: la pròpia
debilitat de la demanda per una banda i la saturació d’oferta per
l’altre. Tot i que s’hagi previst un avanç del +1,8% per al 2015,
+3,6% per al 2016 i +5% a la primera projecció per 2017, el mercat
espanyol de la construcció continuarà produint a nivells molt per
sota de les mitjanes europees, símptoma que els seus problemes
són persistents.

Així ho indica el darrer informe de conjuntura del sector que emet
Euroconstruct, un grup independent d’anàlisi format per 19 insti-
tuts europeus. L’Institut de Tecnologia de la Construcció de Cata-
lunya (ITeC) elabora l’informe corresponent a l’Estat espanyol.

www.itec.cat

Conferència Euroconstruct d'hivern 2014 Pàg. 4

Evolució dels diferents subsectors al mercat europeu
Índexs de producció a preus constants, base 2010=100

Evolució dels diferents subsectors al mercat espanyol
Índexs de producció a preus constants, base 2010=100

PRODUCCIÓ PER SECTORS 2010-2017
ÍNDEX 2010=100

EVOLUCIÓ DELS DIFERENTS SUBSECTORS AL MERCAT ESPANYOL

 37

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

PROFESSIÓ
ECONOMIA

I SECTOR

En el context de l’habitatge, el reajustament de preus
ha aconseguit prolongar el bon moment del mercat
immobiliari majorista. Malgrat això, la millora està
trigant molt a arribar a la compravenda minorista i
encara més al mercat de la construcció pròpiament
dit. Durant 2014 la producció residencial ha seguit
baixant (-6,5%) però la novetat és que s’ha interrom-
put el descens en els tràmits d’habitatge de nova
planta, la qual cosa dóna versemblança a un 2015
finalment en positiu (+5%). A curt termini conviu-
ran zones de l’Estat on sí que es donen les condicions
per reprendre la promoció amb altres on la crisi es
perllonga. Si només està justificat produir quan i on
es produeix una demanda inequívoca, és difícil plan-
tejar escenaris de creixement substancial, de manera
que les previsions 2016 (+9%) i 2017 (+11%) són
només robustes en aparença.

 �Edificació no residencial
La situació no és massa diferent per a l’edificació no
residencial, on també contrasta l’animació que es
percep en el mercat immobiliari amb la virtual paràli-
si en termes de producció de nova planta. El sector
no residencial està reaccionant més lentament que
l’habitatge, de manera que haurà d’afrontar dos anys
de contracció (-3,5% el 2014 i -5,5% el 2015) abans
de retrobar-se amb el creixement en 2016 (+2%).
Els primers signes de recuperació estan arribant de
la construcció industrial, mentre que l’edificació per
a usos terciaris segueix sense generar demanda de
nova planta.

El mercat de l’enginyeria civil ja ha tocat fons i
comença a donar els primers símptomes de creixe-
ment el 2014 (+ 2,6%) amb una certa garantia de
que la millora tindrà continuïtat el 2015 (+ 5,4%). Es
tracta d’un repunt forçat artificialment per la seqüèn-
cia d’eleccions del 2015 per la qual cosa hi ha la pos-
sibilitat que acabi sent un fenomen de curta durada.
Per tal que la recuperació es consolidi, a banda de
no patir sobresalts macroeconòmics, caldria comp-
tar amb més inversió privada, que fins al moment
s’ha mostrat força recelosa del mercat espanyol
d’infraestructures.

Mentrestant, es proposen uns escenaris d’avanç del
+2,4% el 2016 i +3,5% en 2017, que reflecteixen la
situació d’unes administracions públiques que acon-
segueixen anar ampliant el seu marge per a invertir,
però que encara hauran de seguir compromeses a
contenir els seus dèficits.

El sector no residencial
està reaccionant més
lentament que l’habitatge,
de manera que haurà
d’afrontar dos anys de
contracció

EL PAISATGE URBÀ DE LES NOSTRES CIUTATS COMENÇA A CANVIAR AMB L’APARICIÓ DE LES GRUES, COM A SIGNE D’ACTIVITAT.
FOTO: ©: JAVIER BALADIA

38

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

PROFESSIÓ
ECONOMIA
I SECTOR

El saló internacional de la construcció
encara una nova etapa

El Caateeb hi participa amb un estand i la coordinació
de l’àmbit de la rehabilitació

El Saló Internacional de la Construcció de Fira de Barcelona ha iniciat un procés de
renovació i ha canviat el nom, que passa a denominar-se Beyond Building Barcelona.
El nou director del saló, Jaume Domènech, afirma que es tracta d’una “nova forma

de relacionar l’oferta i la demanda, amb major interacció”, i que cobrirà els diferents
àmbits de producció de la indústria: hotels, oficines, comerç i residencial. Segons Domè-
nech, Beyond Building Barcelona serà “un hub de la innovació, on es parlarà de construcció
intel·ligent o de solucions domòtiques; del disseny, amb les últimes tendències; i de la
sostenibilitat i la rehabilitació”.

El saló de la construcció de Barcelona vol contribuir a què les empreses del sector tinguin
més i millors oportunitats de negoci. Per això, comptarà amb un nou Fòrum Internacio-
nal on hi haurà 150 projectes constructius procedents de països d’Amèrica Llatina com
el Brasil, Xile, Perú, Uruguai, Mèxic i Colòmbia i del Nord d’Àfrica com Tunísia, Marroc
i Algèria, a més de Turquia. Al Fòrum Nacional, l’organització ja ha aconseguit atraure

ÀREA DE REHABILITACIÓ EN EL SALÓ CONSTRUMAT 2013 COORDINADA PEL CAATEEB

 39

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

PROFESSIÓ
ECONOMIA

I SECTOR

50 projectes que s’estan desenvolupant en diverses
comunitats autònomes.

Juntament amb l’oferta comercial, Beyond Building
Barcelona presentarà també un ampli programa de
jornades tècniques, seminaris, conferències i pre-
sentacions. El saló, que tindrà lloc del 19 al 23 de
maig de 2015 al recinte de Gran Via de l’Hospitalet de
Llobregat, obrirà les seves portes al públic en general
els dies 22 i 23.

 Participació activa del Caateeb

El Caateeb participa des del 1993 en la principal cita
del sector de la construcció. En aquesta edició estarà,
un cop més, a l’àrea institucional, amb un estand per
mostrar als ciutadans el paper de l’aparellador com a
expert del cicle de l’edificació, així com el suport del
Col·legi al professional i també al ciutadà. El valor del
visat com a garantia de professionalitat i el paper de
l’aparellador com a tècnic de capçalera dels edificis hi
jugaran un paper destacat, així com la celebració dels
75 anys del Col·legi.

A banda de la seva presència institucional, el Caateeb
participarà activament en l’organització i coordinació
de l’apartat dedicat a l’àrea de la rehabilitació, el man-
teniment i l’eficiència energètica, tal com va fer en les
edicions anteriors.

Fa anys que Beyond Building Barcelona, Construmat
aposta per la rehabilitació com un dels seus principals
eixos temàtics, conscient que es tracta d’una de les
grans oportunitats de negoci per a empreses i profes-
sionals del sector de la construcció del nostre país. A
més, aquesta edició és una magnífica oportunitat per
acostar la rehabilitació a l’usuari final.

L’ESTAND DEL
CAATEEB A
L’ANTERIOR

EDICIÓ DE
CONSTRUMAT

En aquest àmbit hi haurà una àmplia oferta expositi-
va, així com una vessant més pràctica de demostració
de productes i serveis, des del diagnòstic a la inter-
venció en la reparació de patologies, fins l’aïllament
tèrmic o la millora de la sostenibilitat en edificis exis-
tents.
També es faran jornades i sessions tècniques, junt
amb accions de sensibilització. Aquesta zona estarà
oberta no només al públic professional sinó també
al consumidor final (administradors de finques,
comunitats de veïns i propietaris particulars) perquè
puguin trobar assessorament tècnic, solucions pro-
fessionals així com opcions de finançament tant des
de l’àmbit públic com des del privat.

Més informació a www.construmat.com

El Caateeb mostrarà
als ciutadans el paper
de l’aparellador com
a expert del cicle de
l’edificació així com el
seu lideratge en l’àmbit
de la rehabilitació

40

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

PROFESSIÓ
ACTIVITAT
COL·LEGIAL

Assemblea General del Caateeb

L’Assemblea prioritza el suport al col·legiat, la promoció professional
i el lideratge sectorial

L’Assemblea General Ordinària de col·legiats
i col·legiades que va tenir lloc el passat 17 de
desembre va aprovar el pressupost d’ingressos

i despeses per al 2015 presentat per la Junta de
Govern, que acompanya un programa d’acció
col·legial que es fonamenta en el suport al col·legiat
i la defensa de la professió, acompanyat amb accions
amb un marcat caràcter de lideratge sectorial.

La Junta de Govern ha elaborat el pressupost per al
2015 en un entorn de contenció i austeritat, amb
la premissa ineludible de preservar la qualitat dels
serveis que es presten, així com fer les reserves per-
tinents per poder escometre els projectes estratègics
definits en el pla d’acció.

Pel que fa a les aportacions estatutàries, es manté
invariable la quota col·legial per tercer any consecu-
tiu, sense regularització ni tan sols de l’IPC. Quant al
servei de validació, es mantenen les mateixes tarifes
de visat del 2014 sobre tots els treballs que es visin pre-
sencialment a les seus col·legials o telemàticament. A
més, s’aplicaran preus especials per paquets de treballs
per tal de facilitar l’accés als avantatges que comporta
el visat, tant pel tècnic com pel client, tal i com s’ha
posat de manifest amb la campanya intercol·legial duta
a terme sota el lideratge del Caateeb.

En l’apartat de formació i amb l’objectiu de fomentar

MESA DE L’ASSEMBLEA FORMADA PER JORDI GOSALVES, ANTONI FLORIACH, MARIA ROSA REMOLÀ,
CAROLINA CUEVAS I ESTEVE AYMÀ

la posada al dia i la competència professional, a més de
mantenir els preus dels cursos programats, es reforçarà
la política de donar facilitats i oferir preus especials als
alumnes col·legiats per cursar els màsters i postgraus,
així com la línia de beques i ajuts individualitzats als
alumnes que, per circumstàncies personals, no puguin
fer front al preu del curs i estiguin disposats a donar
suport a l’organització dels cursos. El pressupost per a
l’any 2015 és de 5.094.650 €.

La Mesa de l’Assemblea va estar formada per Maria
Rosa Remolà, presidenta; Antoni Floriach, vicepre-
sident primer; Jordi Gosalves, vicepresident segon;
Esteve Aymà, secretari i Carolina Cuevas, compta-
dora.

 �Any d’aniversari i també d’eleccions
Maria Rosa Remolà va exposar en el seu informe
els trets més importants de la política col·legial i
de quina manera el Col·legi afronta els importants
reptes que la professió té plantejats actualment. La
presidenta del Caateeb va dir que se sentia “una mica
més optimista que l’any passat” a la vista de els dades
d’activitat que indiquen una estabilització del sector.

Va explicar que el Col·legi mantindrà i millorarà el
servei que presta, seguirà avançant en els eixos estra-
tègics del full de ruta que és el projecte Aparelladors

 41

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

PROFESSIÓ
ACTIVITAT

COL·LEGIAL

2020 i iniciarà de nous projectes i objectius. Un dels
punts més importants d’aquest projecte, l’acreditació
de la vàlua professional davant el sector i la societat,
ha culminat amb la posada en marxa al novembre
de l’Agència de Certificació Professional (ACP) que
el Caateeb ha desenvolupat conjuntament amb el
Col·legi de Madrid i que dota als professionals d’un
mecanisme de competitivitat basat en l’avaluació de
les seves competències i plasmat en un certificat pro-
fessional en base a la norma internacional ISO 17024.

Un altre tema destacat en l’informe de la presidenta
va ser la commemoració del 75 aniversari del Col·legi
que s’esdevé l’any vinent. “No es pot mirar el futur
sense conèixer el passat i per això volem celebrar com
es mereix els 75 anys del nostre Col·legi”. També
va recordar que el 2015 serà any d’eleccions que se
celebraran al juny, a través de les quals s’escollirà la
nova Junta de Govern per als propers quatre anys, “un
procés necessari que caldrà gestionar adequadament
i que comptarà amb el suport de tota l’estructura cor-
porativa”, va dir.

Maria Rosa Remolà va exposar el pla d’acció col·legial
per al 2015 en els diferents àmbits de suport al pro-
fessional, assessorament, formació continuada i de
postgrau, preparació de noves eines i recursos, servei
d’ocupació, millora de les instal·lacions, comunica-
ció, difusió i campanyes institucionals, activitats pro-
fessionals i de relació, així com seguiment i anàlisi de
la legislació i normativa.

 �Ingressos i despeses
La comptadora Carolina Cuevas va presentar la
proposta de pressupost d’ingressos i despeses del
Caateeb per al 2015. Va explicar les premisses que
han guiat la confecció del pressupost, basades en la
contenció i austeritat, però amb el compromís de pre-

servar i millorar la qualitat dels serveis i, al mateix
temps, dur a terme els projectes estratègics definits
en el pla d’acció.

Les previsions pressupostàries pel 2015 s’han con-
feccionat, va explicar la comptadora, “en base a unes
previsions menys pessimistes que els anys anteriors,
per considerar-se que l’activitat es va estabilitzant,
sense que es pugui parlar encara, no obstant, de reac-
tivació. Per això, segueix sent necessària una política
molt estricta de seguiment i control de les despeses
i d’optimització dels recursos disponibles”. El pres-
supost d’ingressos i despeses del Caateeb per al 2015
va ser aprovat per unanimitat per l’Assemblea junt
amb el de les societats el capital dels quals pertany
íntegrament al Col·legi.

Acords de l’Assemblea

Els acords de l’Assemblea General Ordinària de col·
legiats i col·legiades que va tenir lloc el passat 17 de
desembre de 2014 van ser els següents:
 1. �Aprovar la proposta de pressupost d’ingressos i

despeses presentada per la Junta de Govern per a
l’exercici 2015, corresponent al Caateeb.

2. �Aprovar la proposta del pressupost d’ingressos i
despeses presentat per la Junta de Govern per a
l’exercici 2015 de la societat Aparelladors Serveis
Professionals, Corredoria d’Assegurances, SLU (el
capital del qual pertany íntegrament al Caateeb).

3. �Aprovar el pressupost d’ingressos i despeses
presentat per la Junta de Govern per a l’exercici
2015, corresponent a la societat Gescol Serveis i
Tecnologies, SLU (el capital del qual pertany íntegra-
ment al Caateeb).

4. �Designar els col·legiats Joan Olivella, Anastasio Bajo
de la Fuente i Rafael Cercós, amb Jesús Maria Rey
com a suplent, com a interventors 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.

Tots els acords es van prendre per unanimitat.

42

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

PROFESSIÓ
ACTIVITAT
COL·LEGIAL

EL VISAT
DELS COL·LEGIS PROFESSIONALS,
UNA GARANTIA PER AL CIUTADÀ
CONFIA EN UN PROFESSIONAL
RESPONSABLE

Els col·legis i les associacions professionals són les institucions que vetllen perquè els professionals exerceixin la seva feina
d’acord amb l’exigència i responsabilitat que els demanen els ciutadans i l’Administració. Treballen i ofereixen les eines perquè

els seus col·legiats i associats puguin garantir la millor qualitat, innovació i sostenibilitat.
Amb el visat o el certificat d’actuació professional els col·legis certifiquen la competència i responsabilitat dels seus col·legiats.
A més de garantir una bona pràctica professional, és una garantia per al tècnic, per a l’obra, l’Administració i per als usuaris finals.

Amb el professional que visa els seus treballs, t’estalviaràs problemes,
temps i diners. Hi sortiràs guanyant.

Informa’t als col·legis i les associacions professionals.

PROFESSIONALITAT

QUALITAT

INNOVACIÓ

FORMACIÓ

OCUPACIÓ

RESPONSABILITAT

Amb el suport de:

C

M

Y

CM

MY

CY

CMY

K

INTERCOL·LEGIAL_TARONJA_A4_ALTA.pdf 1 26/09/14 13:20

 43

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

Garantia de professionalitat

Visar els treballs professionals aporta grans avantatges
tant al tècnic com al ciutadà

Ascensió Gálvez
Directora de Serveis del CAATEEB

EL COL·LEGI DEFENSA LA FIGURA DEL PROFESSIONAL
COMPETENT I AMB UNA FORMACIÓ CONTINUADA

Un dels mecanismes de major efectivitat per a la protecció del ciutadà com a usuari
dels serveis professionals tècnics és el visat, un sistema de validació documental
dels seus treballs que dóna garantia d’integritat, habilitació, cobertura de respon-

sabilitat civil i habilitació específica pel seu àmbit d’actuació. Però el visat representa al
mateix temps importants avantatges pel professional.

En aquest sentit, sotmetre’s a la validació per part d’una entitat com el Col·legi és un clar
element de diferenciació vers els seus competidors, que li permet demostrar de manera
certificada la seva habilitació legal com a professional, així com la qualitat del seu treball.
Davant la progressiva liberalització del mercat, que fa témer un increment de treballs no
qualificats, el Col·legi defensa la figura del professional competent i el dret de la societat
de contractar amb garanties un tècnic competent i competitiu, que tingui la formació
adequada i l’habilitació necessària per dur a terme l’encàrrec professional.
Amb aquest objectiu s’emmarca la campanya divulgativa sobre el valor del visat profes-
sional tècnic, que 24 col·legis i associacions professionals van posar en marxa a l’octubre
amb el suport de l’Associació Intercol·legial i la Generalitat de Catalunya.

PROFESSIÓ
VISATS

44

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

PROFESSIÓ
VISATS

El Col·legi defensa la
figura del professional
competent i el dret
de la societat de
contractar amb
garanties un tècnic
competent i competitiu

 �Aval davant el client i l’Administració
El visat de treballs professionals representa un aval
de professionalitat responsable davant el client i
l’Administració pública. Visar els treballs permet
al professional donar fe davant el client i davant
tercers que el treball ha estat fet amb garanties de
professionalitat. D’una banda, la professionalitat del
tècnic que ha realitzat el treball que demostra amb
el visat que el Col·legi ha validat que el professional
compleix les condicions legals per exercir la profes-
sió i per fer aquella feina en concret. I d’altra, que
la documentació que elabora s’ajusta als protocols
d’actuació professional del Col·legi i de la normativa
vigent. A més de donar fe de data certa d’emissió
dels document, amb el seu registre i arxiu durant els
períodes de responsabilitat.

 �Validació de professional responsable
El Col·legi comprova que té la titulació que corres-
pon per fer la feina, que està col·legiat com determi-
na la legislació vigent, que no treballa a cap adminis-
tració que el fa incompatible per realitzar el treball,
que és un treball que pot fer segons les atribucions
legals de la professió, que no ha estat inhabilitat per
treballar i que disposa de pòlissa d’assegurança de
responsabilitat civil vigent.

Aquestes comprovacions fan innecessari demanar
certificats de col·legiació i habilitació professional
per a cadascun dels treballs, que algunes administra-

cions requereixen en els casos que
no es visa el treball, i substitueix
les declaracions responsables que
obliguen al professional a assumir
la responsabilitat de què compleix
tots els requeriments, quan el
Col·legi ho fa en un sol tràmit com
és el visat.

 �Períodes i abast de la res-
ponsabilitat

El Col·legi mitjançant el visat
dóna fe de data certa que permet
demostrar davant el client, l’Administració i tercers
que la documentació ha estat emesa en una data
determinada. Això té múltiples utilitats, una de les
principals és poder determinar en quin moment el
professional assumeix la responsabilitat d’un treball
i en quin moment deixa el treball. Per tant, el registre
dels períodes de responsabilitat del tècnic vers un
treball concret.

Per exemple, pot demostrar que en la data del visat
de l’assumeix de la direcció d’execució d’una obra és
el moment en el que el col·legiat va començar la feina
i que en la data que ha visat el certificat final d’obra
o la renúncia, ha acabat la feina o en quina data va
deixar l’obra quan no acaba l’encàrrec. Això permet
demostrar en qualsevol moment, quan i quina part
de la feina va assumir el professional i en molts casos
permet defensar els interessos del professional en
cas de conflicte, accident, sinistre o denúncies per
responsabilitats. Demostrar a través del visat que
quan es va produir l’accident havíem renunciat a
l’encàrrec, o que les deficiències detectades s’han
produït fora de l’àmbit de l’obra assumida en la
documentació visada, poden ser clau en el moment
d’una reclamació.

També és important en altres treballs, com per
exemple les inspeccions tècniques d’edificis, valo-
racions, certificats d’habitabilitat, d’eficiència ener-
gètica i d’altres. En aquests casos es pot demostrar
que la data d’inspecció és certa. Atès que al visar es
dóna garantia que el treball ha estat realitzat amb
anterioritat a la data del visat, i el Col·legi com a enti-
tat pública en pot donar fe davant qui correspongui,
certificant-ne la veracitat.

Poder donar fe de data certa pot ser molt útil en mol-
tes situacions. Per exemple, a l’hora de demostrar
que la normativa aplicada era la vigent, quan el client
ha de demostrar en un tràmit concret que va complir
amb els requeriments legals en termini. Per exem-
ple, haver realitzat la inspecció tècnica de l’edifici
dins dels períodes que determina el decret de la
Ite permet demostrar haver demanat el certificat

 45

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

PROFESSIÓ
VISATS

El visat de treballs
professionals
representa un aval
de professionalitat
responsable davant el
client i l’Administració
pública

d’aptitud quan toca, o el valor d’un
immoble en un moment determi-
nat per una separació de béns o per
incorporar als actius immobiliaris
del balanç d’una empresa, o que en
una data en concret l’edifici o ele-
ment constructiu estava en unes
determinades condicions, entre
moltes d’altres situacions.

Visar dóna traçabilitat al treball a
través de l’historial documental
del visat i reforça al professional.

Per això és tant important registrar tots els docu-
ments que s’elaboren. Tant si són requerits per un
tràmits per l’Administració, com si no.

Sovint, visar una acta de visita d’obra signada per
les parts pot servir com element dissuasiu davant
reticències d’alguna de les parts a complir amb els
requeriments prescrits pel facultatiu. O visar una
documentació tècnica, permet deixar clar que la
vostra intervenció professional era només en unes
obres en el segon quarta i no en una obra comuni-
tària on han aparegut unes deficiències.

 �Actuació professional responsable
Quan el professional visa els seus treballs es compro-
met a treballar d’acord al protocol d’actuació profes-
sional responsable, determinat pel Col·legi seguint
el que determina la legislació vigent i les Adminis-
tracions públiques. Protocol realitzat amb super-
visió tècnica i jurídica dels assessors del Col·legi,
i realitzat en coordinació amb altres col·legis i les

administracions responsables dels processos admi-
nistratius posteriors on es presentaran a tràmits els
documents visats.

Seguir el protocol permet treballar seguint els for-
mularis i metodologia definida pel Col·legi, amb
garanties d’actualització permanent, donant segu-
retat tècnica i jurídica al professional que l’aplica, i
també al seu client. Utilitzar-ho permet evitar inci-
dències per deficiències en els processos adminis-
tratius amb les administracions on després s’hauran
de presentar alguns d’aquests documents. Visar pot
substituir la signatura de declaracions responsables,
i evitar anades i tornades en el tràmit amb les admi-
nistracions per deficiències que poden ser detecta-
des en la validació que fa el Col·legi.

El Col·legi valida que s’utilitzen els documents ade-
quats en cada moment del procés del treball, i que
aquests es realitzen amb els formularis correctes
i l’estructura formal correcta d’acord a la norma-
tiva i legislació vigent. I per tant, que el professio-
nal va realitzar, per exemple, l’acta de replanteig al
començar l’obra, el programa de control, va prendre
decisions a l’obra i realitzar les actes escrivint al lli-
bre d’ordres, relacions valorades i comprovació de
les certificacions, va controlar la qualitat i realitzà la
documentació de seguiment del control de qualitat
i certificar el final quan es va acabar l’obra. I final-
ment, va procedir a fer la liquidació final d’obra. I
que tota la documentació relacionada amb aques-
tes tasques, va ser registrada, validada i arxivada al
Col·legi i que aquest, en pot certificar el seu contin-
gut a qui correspongui.

46

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

PROFESSIÓ
VISATS

Més informació:

 �Certificat de garantia per al client
A l’hora de visar s’obté, a més del segell o marca
d’aigües que s’incorpora a cada document, un certi-
ficat de visat en el que el Col·legi assumeix la respon-
sabilitat de la validació efectuada dels documents
tècnics visats. Aquest certificat és un document de
garantia per entregar al client mitjançant el qual el
professional avala haver actuat
com a professional responsable.

És un document de garantia de
la responsabilitat assumida pel
Col·legi en aquest acte adminis-
tratiu. Així mateix, un resguard
per presentar a l’hora de reclamar
qualsevol dels documents regis-
trats i arxivats al Col·legi.

 �Registre i arxiu documental digital
El registre i arxiu documental de l’expedient visat
permet al professional i també al seu client tenir
accés a les dades i documents elaborats. El Col·legi
disposa d’una còpia digital de tots els documents
visats durant els períodes de responsabilitat. Així
quan el professional o el seu client els necessita el
Col·legi els pot presentar una còpia compulsada.

El Col·legi conserva la documentació tramita-
da de tots els col·legiats en format digital, fins i
tot d’aquells que deixen de ser-ho, abandonen
l’exercici professional o bé han mort. És accessible
a través d’internet pel professional, i també, per
l’Administració en els casos que hi ha subscrit acord
a través de l’Administració Oberta de Catalunya.

Hi ha múltiples situacions on
recuperar una còpia d’un docu-
ment visat és converteix en un
element crític per donar sortida
a un conflicte o a un tràmit admi-
nistratiu inviable sense disposar
d’un original del document que es
va realitzar en el seu moment.
Una còpia compulsada pel Col·legi
pot tenir la mateixa validesa que
el seu document original, i pot ser
recuperada del arxiu del Col·legi

en qualsevol moment a petició d’algú amb interès
legítim. Pot ser sol·licitat pel propi professional, pel
seu client o bé pel posterior propietari de l’immoble
on es va realitzar el treball. Per exemple, per acre-
ditar l’antiguitat d’un edifici, fer l’escriptura d’obra
nova, sol·licitar una cèdula d’habitabilitat són casos
on esdevé clau disposar de l’original del certificat
final d’obra.

 �Historial curricular del professional
Acreditar l’historial de treballs realitzats davant
una companyia d’assegurances a l’hora de subs-
criure una pòlissa i poder valorar el risc individual,
demostrar l’experiència professional per convalidar
formació a l’hora d’optar al grau universitari, obtenir
una certificació professional o presentar-se a un con-
curs o oposició... són exemples de quan el profes-
sional li convé disposar de l’historial complet visat.
El Col·legi com a federatari públic li donarà valor
cert al historial davant la companyia d’assegurances,
la universitat, l’Administració pública, l’entitat
d’acreditació professional o bé l’empresa.

Tenir control sobre l’historial de treballs realitzats
i els períodes de responsabilitat per poder valorar
quina és la cobertura adequada a cada moment pro-
fessional, o quan es vol reorientar l’activitat profes-
sional, o bé al jubilar-se, són altres casos en els quals
disposar de l’historial complert és molt important.
Tot això només és possible si es disposa d’un his-
torial de visats complet, que inclou tots els treballs
i els documents realitzats. Són innumerables les
situacions en que haver visat el treball resol situa-
cions de conflicte, permet defensar els interessos del
col·legiat i donar un bon servei als clients.

El Col·legi valida
que s’utilitzen els
documents adequats
en cada moment del
procés del treball

ÀrEa TÈCnICa
espeCiAl
Control

De quAlitAt

 c 65

L’InformaTIU
DEL CaaTEEB

Gener - febrer
2011

EsPaI ITEC
eines i

proDuCtes

exigibles de recepció de materials i d’obra
acabada, execució, subministrament i
emmagatzematge, criteri d’amidament,
normativa i control de qualitat (marcatge
i control documental, operacions de con-
trol, mostra, interpretació de resultats i
actuacions en cas d’incompliment). Els
elements disposen de dades unitàries de
residus d’obra i embalatge i d’emissions
de CO2 que, junt amb el mòdul TCQ2000-
Gestió mediambiental, permeten obtenir
càlculs d’impacte mediambiental d’un
pressupost i alhora complir la gestió de
residus d’acord amb el RD 105/2008.

Es manté l’estabilització generalitza-
da dels preus en el període 2010-2011, enca-
ra que alguns d’ells han sofert variacions
significatives: betum +12,5%, formigons
-2,3%, morter de ram de paleta -14,3% i
maons de -8,8% a -16,7%. Un detall més

precís de les variacions de preus es pot
consultar a l’opció Actualitzacions de
preus de la pestanya Banc BEDEC de la
metaBase.

Junt amb el banc BEDEC s’inclouen
51 pressupostos tipus d’obres completes
o parcials d’edificació, enginyeria civil i
urbanització, així com també una selec-
ció de 50.000 elements del banc BEDEC en
format FIEBDC-3 discret que correspon a
l’edició informàtica dels Llibres de preus
de referència ITeC.

Bancs d’entitats comprèn un conjunt
de bancs d’entitats que informen de les par-
tides d’obra i dels plecs de condicions d’ús
obligat per a la redacció dels seus projectes.
Cada entitat és la responsable del contingut
del seu banc. La majoria de bancs utilitzen
l’índex BEDEC de classificació.
Actualment s’inclouen els bancs de les

entitats següents: Aigües del Ter Llobre-
gat, Àrea Metropolitana de Barcelona,
Forestal Catalana, Gisa (edificació i obra
civil), Imu, Incasol (edificació i urbanit-
zació), Patrimoni Arquitectònic, Port de
Barcelona i Regsa.

Bancs d’empreses comprèn 100 dels
fabricants de productes més importants
que cobreixen diferents sectors. Els bancs
mostren les dades de contacte de l’empre-
sa, el detall dels articles comercials amb
les característiques tècniques correspo-
nents, i els certificats, les imatges i les
partides d’obra amb la seva justificació de
preus, tot en format FIEBDC-3.

Els nous bancs incorporats a la versió
2011 han estat dbBlok, Filtube, Grupo
Porcelanosa (amb Butech, Ceranco,
Noken, Porcelanosa i Venis), Hunter, Ino-
xpres, Layher, Muebles Herms, Multitubo
systems, Onadis, Saunier Duval i Simon.

Per a més detall sobre el contingut i
les novetats, consulteu els Criteris que es
troben a la pestanya Presentació del Banc
BEDEC	de la metaBase. ■

La informació de preus, la normativa vigent,
les novetats del sector, etc., es revisen contínuament
i s’actualitzen cada trimestre

05_i325 àrea tècnica.indd 65 20/01/11 15:30

Nº 271 R/11 Nº3 / 09-593 Soci protector

Muntadors
certificats amb
la marca ApTO

per ITEC

48

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

PROFESSIÓ
FORMACIÓ

El valor de la formació

S’inaugura l’any acadèmic 2014-2015 del Caateeb

Carles Cartañá
informatiu@apabcn.cat

El passat 12 de novembre es va fer l’acte d’inici
del nou any acadèmic del Caateeb, que signi-
fica el tret de sortida del programa de màs-

ters i postgraus, així com de la formació contínua,
presencial i en línia, imprescindible per desenvolu-
par adequadament la nostra carrera professional i
per estar al dia de tot allò que fa referència al nostre
entorn de treball. També és un dia de retrobament
dels companys de curs que recullen el seu diploma
de la formació cursada en l’any anterior i que acredi-
ta els nous coneixements adquirits en el seu àmbit
de coneixement.

JOSEP MANUEL VENTOSA I JORDI GOSALVES VAN PRESENTAR EL NOU ANY ACADÈMIC

 49

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

PROFESSIÓ
FORMACIÓ

La presentació de l’acte va anar a càrrec de Jordi
Gosalves, vicepresident segon de la Junta de Govern i
responsable de l’àrea de formació del Caateeb, que va
destacar la importància que té la formació continuada
i de postgrau per al desenvolupament professional
i que avui adquireix encara més valor en un entorn
cada dia més liberalitzat i competitiu. Gosalves va
presentar el ponent que va fer la conferència inaugu-
ral i que aquest any va anar a càrrec de José Manuel
Ventosa, director de gestió de directius del Banc Saba-
dell i director de recursos humans de Solvia. Ventosa
va pronunciar una interessant conferència amb el
títol Construeix el teu futur.

A continuació es va procedir al lliurament dels diplo-
mes de formació contínua i després els diplomes dels
màsters i postgraus amb els premis als millors tre-
balls. Finalment, es va lliurar el premi Basf al millor
projecte del curs acadèmic 2013-2014, que van rebre
els companys Joan Esplugas i Jaume Juanola per la
Restauració de l’Auditori Sant Francesc dins del Màs-
ter de Rehabilitació. El lliurament va anar a càrrec de
Guillermo Sánchez Alvarez, technical specification
manager i project manager sustainability EBE Iberia,
en representació de l’empresa BASF, patrona de la
formació del Caateeb.

 �Els millors treballs
Millor projecte del Postgrau en patologia i estudis
estructurals de construccions existents
•	Patologia, diagnosi i estudi estructural de l’antic

Vapor Turull de Sabadell.
•	Autors: Ricardo Olmo i David Placeres
•	Tutor: Joaquin Montón

Millor projecte del Postgrau de facility manage-
ment (6a i 7a edicions)
•	Transformació d’un departament de serveis gene-

rals a un de facility management en una empresa
d’abast internacional

•	Premi 6a edició: Arena Miserachs, Eva Mota,
Albert Pla, Jordi Redondo.

•	Premi 7a edició: Pere Guineau, Jordi Nolla, Fran-
cisco Javier Toro

Millor projecte del Postgrau en direcció
d’execució i control d’obres
•	La importància de la planificació en obres

d’execució
•	Autors: Sònia Castelló i Jose Joaquin Primo
•	Tutor: Xavier Aumedes

ALUMNES I PROFESSORS DEL POSTGRAU EN PATOLOGIA I ESTUDIS ESTRUCTURALS
DE CONSTRUCCIONS EXISTENTS

PREMIATS EN EL POSTGRAU DE DIRECCIÓ D’EXECUCIÓ D’OBRES

ALUMNES DEL POSTGRAU DE FACILITY MANGEMENT

ALUMNES I PROFESSORS DEL MÀSTER EN REHABILITACIÓ

PROFESSIÓ
MERCAT
DE TREBALL

50

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

PROFESSIÓ
FORMACIÓ

Millor projecte del Màster en Rehabilitació
•	Restauració de l’Auditori de Sant Francesc
•	Autors: Juan Esplugas i Jaume Juanola
•	Tutors: Marc Segui i Jose Linares

Millor projecte del Màster en certificació ener-
gètica i avaluació de la qualitat ambiental dels
edificis
•	Proposta d’un edifici nZEB a Espanya i la seva

certificació ambiental Verde
•	Autors: Ester Hernández i Eva Pañella
•	Tutors: Gerardo wadel i Fabián López

Millor projecte del Màster project manager en
edificació i urbanisme
•	La construcció sostenible com alternativa en el

sòl urbà
•	Autors: Ana Beatriz Castro, Enric Rodriguez i

Rosa M. Salarichs
•	Tutor: Carles Puiggròs.

Premi BASF al millor projecte de l’any acadèmic
2013-2014
•	Restauració de l’Auditori de Sant Francesc
•	Autors: Juan Esplugas i Jaume Juanola
•	Tutors: Marc Segui i Jose Linares

Formació contínua del Caateeb

Àrees de coneixement
• Obra Nova T+I (Tecnologia i Innovació)
• Rehabilitació i Manteniment d’edificis
• Energia, medi ambient i construcció sostenible
• Gestió i organització en la construcció
• Seguretat i salut en les obres
• Activitats pericials
• Urbanisme
• Habilitats humanes
• Informàtica i TIC
• Idiomes

ALUMNES DEL POSTGRAU EN PROPERTY MANAGER

ALUMNES DEL MÀSTER EN CERTIFICACIÓ ENERGÈTICA I AVALUACIÓ AMBIENTAL

ALUMNES I PROFESSORS DEL MÀSTER PROJECT MANAGER EN EDIFICACIÓ
I URBANISME

LLIURAMENT DEL PREMI BASF AL MILLOR PROJECTE DE L’ANY ACADÈMIC 2013-2014

Trobareu trotes
les imatges de

l’acte a:
La formació continuada
i de postgrau adquireix
encara més valor en un
entorn cada dia més
liberalitzat i competitiu

PROFESSIÓ
MERCAT

DE TREBALL

 51

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

PROFESSIÓ
CENTRE DE

DOCUMENTACIÓ

CENTRE DE DOCUMENTACIÓ

A la Biblioteca del Caateeb 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

llibres
NOVETATS

Experto en inspección técnica de edificios /
Teresa Orozco Sánchez

Antequera, Málaga: IC Editorial, DL 2014.
R30110 - 10.01.00 Oro

Abecé de las estructuras: análisis de estructu-
ras / María Concepción Pérez Gutiérrez... [et al.]

Madrid: Munilla-Lería, 2014.
R30120 - 05.00.05 Abe

Barcelona urbanisme segle XX: vigila el mar,
vigila les muntanyes / Josep Parcerisa Bundó

Barcelona: Marge Books, 2014
R30121 - 711.4(467.111.2) Par

Manual de conservación de los pavimentos
en la red viaria urbana / por Francisco Rama
Labrador

Madrid: Bellisco Ediciones técnicas y científicas, 2013.
R30122 - 15.06.01 Ram

Les voltes de Guastavino: l’art de la rajola
estructural / John Ochsendorf ; fotografies de
Michael Freeman

Barcelona: Papersdoc: Ajuntament de Barcelona, cop.
2014.
R30118 - 05.09.04 Och

Métodos de planificación y control de obras:
del diagrama de barras al BIM / Aldo D. Mattos,
Fernando Valderrama; prólogo Manuel Javier
Martínez Ruiz; edición Jorge Sainz

Barcelona: Reverté, 2014.
R30119 - 12.01.01 Dor

Diseño y construcción de cubiertas de pizarra:
guía práctica para el desarrollo de los proyec-
tos de arquitectura / [redactado por: Fernando
López González-Mesones]

[Sobradelo de Valdeorras]: Cluster de Pizarra de
Galicia, 2014.
R30115 - 06.01.02 Lop

Muros de contención de fábrica armada: cál-
culo y comprobación según CTE DB SE F y
Eurocódigo 6 / Ramón Gesto de Dios

Madrid: Aula Magis, DL 2013.
R30116 - 04.

Per consultar noves adquisicions del
Centre de Documentació:

També podeu consultar el catàleg de
publicacions del Centre de Documentació:

PROFESSIÓ
MERCAT
DE TREBALL

52

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

PROFESSIÓ
CENTRE DE
DOCUMENTACIÓ

El Detalle en el diseño contemporáneo de esca-
leras / Paul Barton

Barcelona: Blume , 2014 + 1 disc òptic (CD-ROM).
R30123 - 729.3 Bar

La Cal: investigación, patrimonio y restauración
/ Francisco Javier Alejandre Sánchez... [et al.]

Sevilla: Universidad de Sevilla, Secretariado de
Publicaciones, 2014
R30117 - 09.08.00 Cal

La Cantería medieval: la construcción de la
bóveda gótica española / José Carlos Palacios
Gonzalo

[Madrid]: Munilla-Lería, 2009.
R30114 - 05.09.04 Pal

articles de revista
NOVETATS

NOGUERA, Carles “¿Es admisible el abasteci-
miento de agua de un sistema de rociadores
automáticos desde la red de uso público?”
PREVENCIÓN DE INCENDIOS, Cuarto trimestre
2014, núm. 64, p. 16-17.

recurs web
NOVETATS

Cálculo de la sección de rastreles de madera /
Cluster de Pizarra de Galicia

http://clusterdapizarra.com/Calculo-rastreles-
madera.xlsx
[Sobradelo de Valdeorras]: Cluster de Pizarra de
Galicia, 2014. -- Recurs web

Directrices básicas para la integración de la
prevención de los riesgos laborales en obras de
la construcción

 http://www.insht.es/InshtWeb/Contenidos/
Documentacion/TEXTOS%20LEGALES/
Directrices%20integracion%20PRL%20en%20
construccion.pdf

Madrid: Ministerio de Empleo y Seguridad
Social. Instituto Nacional de Seguridad e
Higiene en el Trabajo (INSHT), 2014. -- Recurs web

Fichas técnicas de soluciones constructivas
para la rehabilitación del patrimonio arqui-
tectónico rural / Alfonso Gerónimo Lozano
Martínez-Luengas

http://www.arquitecturarural.com/images/
stories/fichas_rehabilitacion/alton_narcea/
Fichas%20tecnicas.pdf
[S.l.]: GDR Alto Narcea Muniellos. -- Recurs web

MOLINA, Ana Patricia “El presente y futuro de
las instalaciones de protección contra incen-
dios”.
PREVENCIÓN DE INCENDIOS, Cuarto trimestre
2014, núm. 64, p. 24-26.

OBIOL, Agustí COSTALES, Nacho “Encants
Barcelona: nueva plaza comercial y aparcami-
ento en Barcelona”.
QUADERNS D’ESTRUCTURES : DIJOUS A L’ACE,
Desembre 2014, núm. 51, p. 5-11.

ROSAS ALAGUERO, Juan José “Actuación
sobre muro de cimentación en precario, utili-
zando aparatos CSAP con hinca hidráulica de
perfiles”.

QUADERNS D’ESTRUCTURES: DIJOUS A
L’ACE, Desembre 2014, núm. 51, p. 33-37.

“CLT como envolvente estructural de fachada:
centro de investigación en ciencias sociales y
humanidades de vitoria-gasteiz (cicsh)”.

BOLETÍN DE INFORMACIÓN TÉCNICA: AITIM,
Septiembre-Octubre 2014, núm. 291, p. 16-24.

PERAZA, Fernando “Pliego de condiciones
de la madera aserrada estructural (MAE) y la
madera laminada encolada (MLE)”.

BOLETÍN DE INFORMACIÓN TÉCNICA: AITIM,
Septiembre-Octubre 2014, núm. 291, p. 32-41.

LIÉBANA RAMOS, Miguel Ángel “Patología en
construcciones resueltas con elementos prefa-
bricados de hormigón”.

CUADERNOS INTEMAC, núm. 89, p. 1-27.

legislació
NOVETATS

S’estableixen els requisits mínims que ha de
contenir l’informe de valoració del pèrit tercer
en el procediment de taxació pericial contra-
dictòria

Ordre ECO 392 de 30 de desembre de 2014;
Departament d’Economia i Coneixement
(DOGC núm. 6789, 15/01/2015)

Se actualizan determinados artículos del plie-
go de prescripciones técnicas generales para
obras de carreteras y puentes, relativos a mate-
riales básicos, a firmes y pavimentos, y a seña-
lización, balizamiento y sistemas de contención
de vehículos.

Orden FOM 2523 de 12 de desembre de
2014; Ministerio de Fomento (BOE núm. 3,
03/01/2015)

Convocatòria per a la sol·licitud d’inscripcions
per a la rehabilitació d’edificis d’ús residencial
i d’habitatges a la ciutat de Barcelona per a
l’any 2015

Anunci de 16 de desembre de 2014;
CONSORCI DE L’HABITATGE DE
BARCELONA (DOGC núm. 6780,
31/12/2014)

1940-2015

 55

L’INFORMATIU
DEL CAATEEB

MARÇ
2015 1940 - 2015

Setanta-cinc anys
amb els professionals

Al juny del 2015 es compliran setanta-cinc anys de la funda-
ció del Col·legi d’Aparelladors de Catalunya i Balears, enti-
tat que va donar lloc al que avui és el nostre Col·legi d’Apare-

lladors, Arquitectes Tècnics i Enginyers d’Edificació de Barcelona
(Caateeb). Per recordar aquesta data i contribuir a la celebració
d’aquest aniversari, L’informatiu ha preparat aquestes pàgines
especials que s’aniran publicant en els quatre números de l’any i
en els quals abordarem la història del Col·legi diferenciant quatre
etapes: Els primers anys (1940-1967), La transició democràtica
(1968-1983), La transformació en entitat de serveis (1984-1999)
i Preparant el futur (2000-2015).

Però no solament parlarem del camí recorregut, sinó també del
futur, amb taules de debat i reflexió sobre diferents temes que ens
interessen com la professió, el sector econòmic, la tecnologia o el
futur dels col·legis professionals. I ho farem amb la participació de
col·legiats i col·legiades de diferents edats que ens donaran el seu
punt de vista i ens ajudaran a reflexionar sobre el que ha passat
en els darrers 75 anys i sobre els anys que encara han de venir. ∎

Maria Rosa Remolà
Presidenta

Pàgines especials 75 aniversari (I)

Sumari:
• �1940-1967 Construint l’estructura
• �Cronologia
• �Apunts: Un Col·legi descentralizat amb

delegacions comarcals
• �En profunditat: Una professió en lluita

constant
• �Taula rodona: Una professió en constant

transformació

Autors:
Maite Baratech, periodista, en col·laboració
amb l’Àrea de Comunicació i Centre de
Documentació del Caateeb.

Fotos:
Javier Garcia-Die (Chopo), Imma Alcario,
Xavier Jiménez i Arxiu del Caateeb.

El Col·legi es va ubicar inicialment en un local de la Plaça Catalunya de Barcelona, a l’edifici de la imatge. A la dreta, la seu actual del Caateeb.

56

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

1940-1967: construint l'estructura
Maite Baratech

Periodista

 �El precedent

Els orígens de l’actual Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers
d’Edificació de Barcelona (Caateeb) arrenquen l’any 1940, quan es constituí
formalment l’aleshores Col·legi Oficial d’Aparelladors de Catalunya i Bale-

ars, data que justifica la celebració, enguany, del seu 75è aniversari. Però el col·legi
no va néixer del no-res sinó que va ser fruit de l’evolució d’una organització anterior,
l’Associació d’Aparelladors d’Obres de Catalunya, fundada l’1 d’agost de 1929, en
una Barcelona efervescent que celebrava l’Exposició Internacional. L’Associació
tenia com a seu el sisè pis del número 16-18 de la Via Laietana de Barcelona. El seu
primer president, Joan Gavilán, era aparellador d’obres. Amb ell, completaven la
junta José Benedicto (vicepresident), Diego García (secretari), Amaro Tagarro
(vicesecretari), Fidel Puig (tresorer), Efrén Cuesta (comptador) i els vocals Frede-
ric Font, Josep Maria Vilaplana, Luciano Cervera, Elías Pastor i Jaume Roig.

 Ben aviat, el president visitaria diverses autoritats i personalitats de la ciutat per
explicar-los els objectius de la nova entitat. Segons hem esbrinat als diaris de l’època,
el novembre d’aquell any van visitar el rector de la universitat, i el setembre de 1930
el governador civil. Aquesta visita va ser fructífera ja que, poc després, el governador
va dirigir una instrucció als alcaldes perquè no admetessin cap llicència d’obra que
no fos signada per un facultatiu competent i exigint que el nomenament d’auxiliars
d’arquitecte o sobreestants recaigués en aparelladors.

L’Associació d’Aparelladors d’Obres va tenir la seu a la Via Laietana de Barcelona l’any 1929

Cronologia
1940-1967

1930
• �Fundació de l’Associa-

ció d’Aparelladors de
Catalunya. La seu social
es va establir al sisè pis
del nou edifici d’ofici-
nes de la Vila Laietana,
16-18. Fins a la Guerra
Civil en van ser pre-
sidents Joan Gavilán,
Frederic Font Picó i
Eusebi Estela Solé.

1933
• �Fundació de l’Associació

d’Estudiants d’Apa-
relladors. President,
Francesc García Ibáñez.

1935
• �Primer número del

butlletí de l’Associa-
ció d’Aparelladors de
Catalunya

1936
• �La seu social de l’Asso-

ciació es trasllada a la
Ronda de Sant Pere, 26,
al mes de juliol.

• �25 d’abril. L’assemblea
general decideix crear
una ponència “Per a la
transformació de l’Asso-
ciació en col·legi profes-
sional”. La Guerra Civil
interromp el procés.

• �Agost. la CNT obliga
l’Associació d’Apare-
lladors a afiliar-se al
Sindicat de

 57

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

De la història d’aquesta associació és important, entre altres fets, la seva participa-
ció, el 1932, en la reunió preparatòria del Congrés Internacional d’Urbanisme que
s’havia de celebrar a Moscou de la mà del Comitè Internacional per a la Resolució dels
Problemes de l’Arquitectura Contemporània. La trobada, a Barcelona, aplegà presti-
giosos arquitectes com Walter Gropius, Le Corbusier, Josep Lluís Sert i membres del
GATPAC (Grup d’Arquitectes i Tècnics per al Progrés de l’Arquitectura Contemporà-
nia). La jove associació va participar, entre altres actes, en la recepció organitzada
per l’Ajuntament. Aquell mateix any es va escollir una nova junta directiva, encap-
çalada per Frederic Font i amb Gavilán de vicepresident.

Amb una quota mensual de cinc pessetes, l’associació va arribar a tenir poc més de
200 socis en esclatar la Guerra Civil el 1936. Publicava mensualment una Hoja Ofi-
cial, les seves finances eren sempre molt magres i a partir de 1933-34 va compartir
seu amb l’Associació d’Estudiants d’Aparelladors, constituïda en aquells anys i que
en una ocasió sol·licità a l’associació d’aparelladors, sense èxit, un ajut per finançar
el viatge de fi de curs.

L’associació d’estudiants no era únicament una bona “pedrera” de potencials mem-
bres de l’Associació d’aparelladors. Era, a més, una entitat lluitadora que no va dub-
tar, el gener de 1933, a convocar una vaga de 48 hores (que també es va convocar a
Madrid) en protesta per la retirada d’un projecte de llei que regulava les atribucions
dels aparelladors i que havia estat aprovada per unanimitat a la cambra legislativa.
Segons els estudiants, en la retirada hi havia hagut “la coacción e intervención de
elementos interesadamente contrarios a todo lo que pueda beneficiar a la profesión”,
segons apuntaven a La Vanguardia el 17 de gener. A més de protestar, l’associació
envià un telegrama de queixa al ministeri d’instrucció pública i es va enemistar
amb l’associació d’estudiants d’arquitectes, sent objecte alhora d’una campanya de
desprestigi.

La retirada d’aquest projecte també va fer reaccionar l’associació d’aparelladors,
que organitzà una trobada, a principis d’abril, al Palau de les Arts Decoratives de
Montjuïc, que va significar l’adhesió al posicionament de l’associació madrilenya i
de la Federació Nacional d’Aparelladors, que es queixaven de la postura del ministeri
clarament favorable als arquitectes i demanaven el lliure exercici de la professió
d’aparellador arreu de l’Estat, sense que les seves funcions quedessin anul·lades
per les dels arquitectes. Demanaven així mateix la destitució dels arquitectes que
ocupessin plaça d’aparellador.

L’activitat de l’associació d’aparelladors, com la de tota la societat civil, es va veure
dramàticament truncada amb la Guerra Civil. La darrera reunió de l’assemblea va
celebrar-se l’11 de juliol de 1936, una setmana abans que esclatés el conflicte bèl·lic.

la Construcció. La seu
de la subsecció d’apa-
relladors d’aquest sin-
dicat s’estableix en el
convent confiscat de la
Divina Pastora. Lluís
Maria Pascual serà el
secretari.

1939
• �Febrer. El delegat de

Treball autoritza a
organitzar una secció
d’aparelladors dintre
del sindicat vertical de
la Construcció.

• �Desembre. Primer
exemplar d’una Hoja
oficial del Col·legi d’Apa-
relladors de Catalunya i
Balears, tot i que aquest
encara no s’havia cons-
tituït formalment.

1940
• �1 de juliol. Constitució

formal del Col·legi
Oficial d’Aparelladors
de Catalunya i Balears.
President, Federico
Martínez Aguiló.

• �18 de setembre. La
junta del Col·legi esta-
bleix una ajuda de
defunció i enterrament
als familiars d’aparella-
dors.

• �20 d’octubre.
S’estableixen les dele-
gacions del Col·legi:
Balears, Girona,
Lleida i Tarragona.
Subdelegacions de
Tortosa, Vic i Figueres.

• �Desembre. Constitució
de la junta definitiva
del Col·legi de Catalunya
i Balears, amb Miquel
Comajoan, com a presi-
dent.

1941
• �Inauguració del nou

local social a la Plaça
de Catalunya núm. 9,
durant el mes d’octubre

El Pavelló d’Alemanya de l’exposició del 1929 projectat per Ludwig Mies van der Rohe

58

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

Curiosament, només uns mesos
abans s’havia proposat la trans-
formació de l’associació en col·legi.

 �Postguerra
Acabada la guerra, i en un país
absolutament devastat, un grup de supervivents va començar a moure’s per recons-
truir l’associació. Alhora, tanmateix, els aparelladors s’organitzaven per crear una
comissió dins el sindicat vertical de la construcció. Aquesta duplicitat, que generava
certa confusió, es va aclarir el 9 de maig de 1940 amb una Ordre sobre els col·legis
d’arquitectes i aparelladors; autoritzava la seva constitució i establia que havien
d’integrar les associacions professionals d’abans de la guerra.

 Per força, i en un escenari absolutament diferent, l’1 de juliol de 1940 naixia a la
seu de la Central Nacional Sindicalista (Cns), més coneguda com a sindicat vertical,
vinculat a la Falange, el Col·legi Oficial d’Aparelladors de Catalunya i Balears, i al
capdavant Federico Martínez Aguiló, acompanyat a la Junta per Miguel Comajuán
Rovira, Juan Ferré Pena, Francisco Alonso Andreu, Eduardo Vila Pascual, Pedro
Ventura Polit, Antonio Artusa Coma, Francisco Marcé Farré i José Batlle Cortada.

1942
• �5 de maig. La junta

directiva subscriu una
pòlissa col·lectiva d’as-
segurança d’accidents
amb una mútua. Servei
gratuït d’assessorament
jurídic.

1945
• �23 de juny. Aprovació

del reglament de la
federació de col·legis ofi-
cials d’aparelladors.

• �Agost. Anomalies i il·
legalitats produïdes en
la votació de president
de la federació de col·
legis d’aparelladors,
Blas Sanz de la Mata.

1946
• �18 de maig . La junta

de la federació contesta
a l’enfrontament amb
l’embargament del
Col·legi de Catalunya.

• �20 de juliol. La quasi
totalitat dels col·legiats
de Catalunya abonen en
referèndum l’actuació
de la junta.

• �26 de juliol. La direcció
general d’Arquitectura
dóna la raó al Col·legi de
Catalunya.

• �10 d’octubre Josep
Maria Poudevida gua-
nya les eleccions a la
presidència del Col·legi
de Catalunya.

• �Novembre. Creació
d’una ponència de
Cultura, amb Lluís
Maria Pascual i
Joaquim Amigó, que
comencen a organitzar
algunes activitats més
enllà de la típica d’ofici-
na de visats.

1947
• �Gener. Acord en el sen-

tit que tots els aparella-
dors col·legiats del país
pertanyin a una matei-
xa previsió mútua.

Miquel Comajuán,
va ser el primer president efectiu del Col·legi El primer president,

Miquel Comajuan, va
intentar, sense èxit,
que els col·legiats
participessin en
l’elecció de càrrecs.

1940, tornar a començar

Acabada la Guerra Civil, tornen les estretors econòmiques, torna la
gana, el desproveïment, les cues als comerços i la censura. Desapa-
reixen molts diaris d’abans del conflicte i es funda el diari del règim

Solidaridad Nacional. Hi ha escassetat d’aliments (es promovia el consum
de farina de blat de moro per la manca de farina de blat) i de combustible. El
1940 es desmunta el monument al doctor Robert i s’inaugura l’estàtua de
la Victòria a Diagonal/Passeig de Gràcia, que substitueix la de la República,
canvien molts noms de carrers històrics i Lluís Companys és afusellat al cas-
tell de Montjuïc. A l’octubre, banderes nazis onegen als edificis oficials amb
motiu de la visita del cap de la policia alemanya, Henrich Himmler, que també
visita Montserrat. Europa està en guerra i el règim de Franco dóna suport a
les tropes alemanyes. S’escriu una pàgina negra de la nostra història i l’eco-
nomia cau en depressió. Les fronteres es tanquen i s’inicia un període d’au-
tarquia. De fet, la renda per càpita de l’economia espanyola del 1935 no es
recuperarà fins el 1953. Al novembre reapareix el Diario de Barcelona i al
desembre la Hoja del lunes. Comença el control de les importacions i una era
de sequera, especialment greu els anys 1944, 1945 i 1946.

Infraestructures i edificis, ensorrats, s’han de tornar a aixecar. L’historia-
dor Francisco Martínez Hoyos, en el llibre Una història de 800 anys. Gremi
de Constructors de Barcelona Comarques, apunta que, amb un sector privat
amb escasses possibilitats d’invertir, “el Govern va oferir crèdits oficials a
un nivell molt baix, avantatges fiscals i cupons preferencials de matèries pri-
meres. Els resultats d’aquestes polítiques, no obstant això, van mostrar-se
exigus. L’intervencionisme estatal desmesurat només va aconseguir enca-
rir els preus dels materials i generar el consegüent mercat negre, en ocasi-
ons l’única via per aprovisionar les obres”. D’altra banda, l’Institut Nacional
d’Habitatge, creat el 1939 per promoure habitatge protegit, va tenir escassa
activitat els primers anys per manca de materials, la complexa tramitació
dels expedients i els escassos recursos a l’abast. ∎

 59

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

La primera junta, a l’agost, la
va presidir el vicepresident
perquè Martínez Aguiló va ser
cridat a files. Es tractava d’una
junta provisional; la definitiva
va veure la llum al desembre,
d’acord amb les normes del
Règim sobre elecció del presi-
dent, elecció que havia de fer la
junta dimissionària, juntament
amb un representant de l’Exèr-
cit, un de la Diputació, un dels

municipis, un de les empreses públiques, un dels professionals liberals i un dels apa-
relladors del Cadastre. Reunits, havien de designar una terna de la qual sortiria el
president, triat per la federació estatal de col·legis. Així, i en absència de Martínez
Aguiló, el primer president designat fou Miquel Comajuan. De fet, la reunió per a
l’elecció no va ser gaire complicada; ni Exèrcit ni Diputació no tenien aparellador en
plantilla a Catalunya i dels altres rams ja hi havia professionals a la junta provisional.

L’octubre de 1941 l’entitat es traslladaria a un nou local social, al tercer pis del núme-
ro 9 de la plaça Catalunya, en un local llogat al Banc de la Propietat Urbana gràcies a
la intermediació de Pere Ventura, que hi treballava. Segons explica en una entrevista
el segon president del col·legi, Josep Maria Poudevida, al llibre Mig segle de Col·legi
d’Aparelladors i Arquitectes Tècnics de Catalunya, escrit per Jaume Fabre, era “una
dependència que tenia un vestíbul, un mostrador, una saleta de reunions, el despatx
del president i un lavabo”. Tot plegat, les precàries finances, i el deute que es tenia
amb la federació, no permetien aspirar a gaire cosa més.

L’any següent es va subscriure una pòlissa col·lectiva d’assegurança d’accidents
amb una mútua per al servei gratuït als col·legiats i es va crear un servei, també
gratuït, d’assessorament jurídic. Amb aquestes iniciatives quedava ben palesa de
bon començament, la voluntat de servei i ajuts al col·legiat en aspectes bàsics de la
seva feina. Va ser necessari, a més, elaborar un cens d’aparelladors i informar-los
que la col·legiació era obligatòria. Més de 400 professionals es van donar d’alta els
sis primers anys d’activitat.

 Dotar el col·legi d’una organització interna i la lluita pel compliment de la normativa
sobre intervenció obligatòria dels aparelladors a les obres van centrar l’activitat del
col·legi els seus primers anys de funcionament. Un altre front va ser la constitució de
delegacions a Lleida, Girona i Illes balears (Tarragona va constituir col·legi propi) i
sots-delegacions a Maó, Tortosa, Figueres i Vic, alguna amb curta vida (Figueres),
alguna altra amb parèntesi (Vic).

El Col·legi de Barcelona es considerava de capçalera i ben aviat mostrà el seu dina-
misme; participà activament en la redacció del reglament per a la constitució de la
Federació de Col·legis Oficials d’Aparelladors, aprovat definitivament el 1945. Tot i
això, les friccions amb Madrid no van trigar a aparèixer, en primer lloc per les irre-
gularitats en el nomenament del president de l’esmentada federació, i en segon lloc
per un excés d’atribucions en l’elecció de presidents dels diferents col·legis, situació
que provocà una enèrgica protesta per part del president. La direcció general d’ar-
quitectura donà la raó a les queixes de Comajuan i ordenà un referèndum perquè
els aparelladors catalans donessin o no suport a la terna proposada. Aquesta va ser
rebutjada de ple i donà pas a eleccions “lliures”, tot el lliures que podien ser aleshores,
a Catalunya. Després d’un llarg procés, detalladament recollit al llibre del cinquan-
tenari i que a Comajuan li va costar el càrrec, el 10 d’octubre de 1946 era elegit com
a president Josep Maria Poudevida. Aquest va voler crear una junta d’integració i
per això va demanar la participació a la junta del seu rival, Joan Gavilán, de l’amic
d’aquest Lluís Maria Pasqual i de membres de l’antiga associació. Poudevida, que
no s’esperava la seva elecció, havia estat soci de l’antiga associació, era arquitecte
municipal de Martorell i ajudant de càtedra de l’Escola d’Arquitectura.

• �12 de juliol. Primera
assemblea de col·legiats
feta en la història del
Col·legi. Hi assisteixen
28 col·legiats, dels 478
que hi ha en aquell
moment.

1949
• �24 de març. Assemblea

al Col·legi de Catalunya
on s’aclama la continuï-
tat de la junta. Aquesta
és la tònica electoral
fins al 1968. El siste-
ma de ponències es va
diluint i el govern del
col·legi, fins al 1968, el
porta una junta limi-
tada al president i el
secretari de manera
permanent, i uns càr-
recs de tresorer i comp-
tador que van canviant.

1965
• �Novembre. Eleccions

de secretari i compta-
dor per a la Junta del
Col·legi; només hi va a
votar un cinc per cent
dels col·legiats, que
han de triar, per cada
càrrec, entre una terna
designada directament
des de Madrid.

1966
• �Primeres gestions, des

de Barcelona, per obte-
nir la reforma de l’ar-
ticle 47 del Reglament
dels Col·legis d’Apare-
lladors que estableix el
sistema de ternes per
les eleccions de presi-
dent. Hi coincideixen
aparelladors que van
acabar la carrera els
anys 1964 i 1965 –
Eduard Pons, Carme
Hernández, Carme de
la Calzada i Francesc
Serrahima, del PSUC,
Carles Puiggròs, del
FDC i altres com

60

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

La nova junta va
voler donar aires de
renovació a l’entitat
i va crear “ponènci-
es” de responsabi-
litats específiques,
com les d’assump-
tes econòmics i
administratius, la d’assumptes jurídics, la d’assumptes professionals, la de cultura
i biblioteca i la d’activitats generals i assegurances. I durant el seu mandat es van
començar a celebrar, d’acord amb el reglament de la federació, les assemblees de
col·legiats, dues anuals i una tercera d’extraordinària.

L’activitat principal en aquells temps eren els visats i les visites a les autoritats per
exigir el compliment de la legislació. Però eren temps difícils, amb una societat on hi
havia escassetat a tots els nivells, cartilles de racionament i fronteres tancades. Tot
i això el col·legi va intentar anar més enllà de l’activitat corporativa i organitzà un
concurs de treballs monogràfics, una sortida cultural al monestir de Poblet, un cicle
de conferències i fins i tot una exposició de pintura i escultura de col·legiats en l’avui
desapareguda llibreria Catalònia, un tipus d’activitats que encara avui es mantenen.
Amb el temps, a més, es va llogar un local que havia quedat buit al costat del que ocu-
pava el Col·legi, que va permetre triplicar la superfície i fer una sala d’actes per a un
centenar de persones.

Poudevida va ser reelegit per al càrrec el 1949 i sembla que aleshores, després de la rela-
tiva vitalitat dels primers anys, es va entrar en una etapa de grisor de la qual es conserva
escassa informació, ja que un munt de documents van desaparèixer coincidint amb el
trasllat a una nova seu al número 4 de la Via Augusta, el 1966, on va comprar tres pisos i
va llogar-ne un altre. Aquesta etapa es perllongà fins a meitat dels anys seixanta.

Els últims anys de mandat de Poudevida van coincidir amb el despertar econòmic
del país (el 1959 es va aprovar el primer Pla d’Estabilització i al poder arribaven els
tecnòcrates), l’obertura de relacions, al principi tímides, amb les institucions inter-
nacionals, la modernització industrial i un fort impuls del sector de la construcció a
remolc dels moviments migratoris del camp a les ciutats i el procés d’urbanització.
Això sense oblidar el boom del turisme i la consegüent edificació de tota la costa del
mediterrani. Segons Poudevida, els millors anys del seu mandat van ser els “que
van del 1955 al 1965”. Mai com aquells anys, apunta al llibre dels 50 anys (escrit a
mitjans dels 80, encara no havíem viscut la bombolla dels 2.000), “els aparelladors
han tingut tanta feina ni han guanyat tants diners. No érem gaires a repartir i es
construïa moltíssim”.

Carles Olivé, Santiago
Loperena, Joaquim
Lara –amb alguns de
generacions anteriors,
com Josep Mas Sala,
que havia acabat la car-
rera el 1960 i el grup
de Jordi Sabartés, de la
promoció del 1956.

• �17 d’octubre. Tots els
serveis administratius
del Col·legi d’Apare-
lladors comencen a
funcionar a l’edifici
de Via Augusta, 4, del
qual en compra les tres
primeres plantes per
utilitzar-les coma nova
seu social.

1967
• �3 de maig. Corresponia

preceptivament fer
eleccions a president
i tresorer, al Col·legi
d’Aparelladors de
Catalunya i Balears.

 Josep Maria Poudevida
va estar al capdavant del

Col·legi durant dues dècades

Les ‘Viviendas del Congreso’, construïdes el
1953, van constituir una peça singular en
el teixit residencial construït a Barcelona
als anys 50

Lluís Maria Pascual assenyalava, el 1987, l’antiga seu a Via Augusta

El segon president,
Josep Maria
Poudevida, ocupà el
càrrec gairebé 22
anys, entre 1946 i
1968, en l’època més
grisa del Col·legi

 61

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

La junta de Poudevida de 1949
es va mantenir amb escasses
variacions fins el 1968. Les
“eleccions” es convocaven cada
tres anys després de l’elecció de
càrrecs de la federació. Aques-
ta, formada pels presidents
cessants, enviava als col·legis
les ternes per a cada càrrec,
ternes que eren sotmeses a
l’elecció dels col·legiats. Però
eren ternes que la junta sortint
havia proposat i havien rebut el
vistiplau de la federació. Alguns
intents de canvi per afavorir
una participació real dels col·
legiats van resultar infructuo-
sos.

Pel que fa a l’organització inter-
na, el sistema de ponències es
va anar diluint i la junta fun-
cionava a partir del president

(Josep Maria Poudevida), el secretari (Juan Ferrer Pena) i uns càrrecs de compta-
dor i secretari que anaven canviant.

 �Nous aires
Però l’immobilisme i adhesió a la dictadura del general Franco no podien durar eter-
nament i topaven amb unes joves generacions que tenien cada cop més contacte amb
l’exterior i clamaven temps de llibertat. Els moviments reivindicatius, molts dels
quals es gestaven a les aules universitàries, també van contagiar els joves aparella-
dors, i una fornada de titulats als primers anys seixanta alçaven la veu demanant
canvis.

Un canvi que es reivindicava des de Barcelona era, l’any 1966, el relatiu a la reforma
de l’article 47 del Reglament dels Col·legis d’Aparelladors, aquell que establia les ter-
nes per a les eleccions de president. En aquesta petició coincidien joves aparelladors
que es van titular els anys 1964 i 1965 amb d’altres de l’any 1960 o d’altres de 1956,
alguns vinculats als emergents moviments polí-
tics d’esquerra, com el PSUC. Demanaven també
més actes culturals, cursets, seccions d’estudi,
gabinets tècnics de consulta...

L’octubre de 1967, un grup democràtic va gua-
nyar les primeres eleccions democràtiques que
es van convocar, no sense l’oposició dels partida-
ris del continuisme. Anul·lades pel Consell Gene-
ral de Col·legis d’Aparelladors (la federació havia
canviat de nom), les va guanyar de nou quan es
van tornar a convocar sis mesos després. ∎

Ajornades tot esperant
que es modifiqui el
reglament electoral i es
puguin fer amb el nou
sistema.

• �Juliol. 119 col·legiats del
Col·legi d’Aparelladors
de Catalunya signen una
carta adreçada al presi-
dent del consell general
de col·legis d’aparella-
dors d’Espanya protes-
tant de l’atonia i falta
d’informació que es viu
al Col·legi català.

• �14 d’octubre. Davant
del retard en la reforma
del reglament, al Col·legi
d’Aparelladors de
Catalunya i Balears es
fan eleccions indicati-
ves amb el vell sistema
de ternes. Però aquest
cop no designades per
Madrid sinó votades
per tots els col·legiats.
Guanya la candidatura
democràtica de Jordi
Sabartés per la presi-
dència i Lluís Maria
Pascual com a tresorer.

• �21 d’octubre. El consell
superior de col·legis
d’aparelladors d’Espa-
nya: en vista dels resul-
tats, suspèn les elecci-
ons definitives previs-
tes pel 3 de novembre.
Es prorroga el mandat
de la junta fins al 31 de
gener següent.

(Continua en el proper número
de L’informatiu)

Apunts del curs Càlcul d’estructures
impartit pel Col·legi el 1967

El Fòrum Vergés va ser escenari de moments clau en la
història del Col·legi: les reunions del grup democràtic

prèvies a les eleccions de 1967 i 1968.

Els moviments
reivindicatius
també van contagiar
joves aparelladors
que alçaven la veu
demanant canvis

62

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

Un Col·legi descentralitzat
amb delegacions comarcals

Carles Cartañá
informatiu@apabcn.cat

El Col·legi està present a les comarques del
seu àmbit territorial per mitjà de les dele-
gacions, que donen servei als professio-

nals i als ciutadans i actuen en representació del
col·lectiu en el territori. Primer va ser la Delega-
ció d’Osona, a Vic, inaugurada oficialment com a
oficina el 2 de desembre del 1974, ara fa més de
40 anys i que va esdevenir delegació l’any 1987.

Celebració d’activitats al Mercat del Ram de Vic amb la nova seu al fons

L’arribada de la Flama Olímpica al 92 des del balcó de la Delegació
a la Plaça Major de Vic

Osona

Cal recordar que d’ençà dels nous Estatuts dels
col·legis d’aparelladors de l’any 1977, elaborats
a partir de la nova Llei de col·legis professionals
aprovada l’any 1974, Girona i Lleida, les últimes
delegacions que li quedaven al Col·legi de Catalu-
nya, van convertir-se en col·legis autònoms. Tar-
ragona i Tortosa ho eren des del gener del 1969 i
les Balears des del novembre del 1971.

 63

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

Inauguració de la Delegació del Bages-Berguedà
amb Carles Puiggrós i Juli Sanclimens

Inauguració de la Delegació del Vallès Oriental amb Carles Puiggrós,
Frederic de Buen i Josep Pujades

Acte protocol·lari de commemoració dels 25 anys de la Delegació, celebrat a l’Ajuntament de Manresa

Bages-Berguedà-Anoia

Vallès Oriental

Estand de la Delegació a la Fira de
Desenvolupament Sostenible de
Granollers

Tal com explica el periodista Jaume Fabre el lli-
bre Mig segle del Col·legi d’Aparelladors i Arqui-
tectes Tècnics de Barcelona, van ser 20 aparella-
dors d’Osona els que varen sol·licitar la constitu-
ció d’una delegació comarcal al president Jordi
Sabartés, projecte que va esdevenir real al princi-
pi del mandat de Josep Miquel Abad. La finalitat
bàsica de l’oficina fou, en el seu origen, facilitar
els tràmits administratius dels col·legiats, però
tot seguit va depassar l’àmbit purament burocrà-
tic i va començar a organitzar activitats culturals
i professionals de tota mena. El primer delegat
va ser el company Jaume Cabeza. Fa pocs anys
la Delegació d’Osona va deixar el pis de la Plaça
Major per ubicar-se a un edifici propi de la Ram-
bla Passeig.

L’impuls d’un procés
de descentralització i
l’increment de la presència
institucional al territori era
un objectiu prioritari per les
juntes de govern del Col·legi

64

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

Inauguració de la seu al carrer Sant Francesc de Terrassa, el 1991

Inauguració de la nova seu de la delegació al Vapor Universitari el 2007

Vallès Occidental

La següent delegació es va obrir a Manresa l’any
1988 amb un àmbit d’acció supracomarcal com a
Delegació del Bages-Berguedà i que avui comprèn
també la comarca de l’Anoia. Va ser inaugurada
el 20 de desembre sota el mandat de Carles Puig-
grós i hi van assistir l’alcalde de Manresa, Juli
Sanclimens; el primer delegat, Antoni Casas , així
com el president del Consell de Col·legis de Catalu-
nya, el manresà Ramon Puig.

 �La institució al territori

En aquells anys, l’impuls d’un procés de descen-
tralització i l’increment de la presència institu-
cional al territori era ja un objectiu prioritari
per les juntes de govern del Col·legi. El secretari
Gaspar Garcia Buyreu explicava en El Butlletí del
Col·legi de l’any 1988 quin havia de ser el model
d’organització territorial del Col·legi, “un model”,
deia, “que no tant sols ha de permetre una des-
centralització administrativa , sinó que ha de ten-
dir a millorar les relacions entre els col·legiats i el
Col·legi, que ajudi a apropar els serveis col·legials
de manera que siguin cada cop més a l’abast de tot
el col·lectiu (...) Però sobretot, no ha d’oblidar que

 65

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

les delegacions no han de ser tan sols una oficina
desplaçada de la central que permeti apropar la
tramitació i alleugerir les tasques burocràtiques,
sinó que ha de permetre impulsar el “club” d’asso-
ciats que trobin en la seu de la delegació el lloc on
discutir qüestions relacionades amb la professió
i d’altres, i que l’ajudin en la seva imbricació amb
el teixit social del seu àmbit d’actuació”.

I ja seguint aquest model de desplegament terri-
torial i amb l’impuls entusiasta d’un grup d’apa-
relladors, obria dos anys després, el 18 d’octubre

La Delegació del Maresme organitza
tota mena d’activitats professionals i
culturals

Maresme

del 1990, la primera delegació vallesana a Grano-
llers. El primer delegat va ser Frederic de Buen.
L’any 1990 se celebrava justament el primer mig
segle del Col·legi, per tant, mentre el Caateeb cele-
bra els seus 75 anys, la delegació del Vallès Orien-
tal en fa els seus primers 25. El mateix dia de la
inauguració ja es va anunciar la propera obertu-
ra de la Delegació del Vallès Occidental, que es va
obrir a Terrassa el 12 de desembre del 1991 en un
bonic edifici del centre de la ciutat i liderada pel
company Salvador Navarro.

66

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

Seu de la Delegació a Vilafranca
i sopar dels companys de l’Alt
Penedès-Garraf el 2014

Alt Penedès-Garraf

I si bé el model de desplegament territorial va
funcionar a ple rendiment, no va ser fins al 2007
quan es va obrir a Mataró la Delegació del Mares-
me, un any de manera provisional en oficines
municipals i al desembre del 2008 en la seva seu
definitiva de la Plaça Xammar. Va coincidir amb
l’aparició de la crisi, però, com va destacar la pre-
sidenta Maria Rosa Remolà el dia de la inaugura-
ció, també “és el temps en el que els col·legiats més
ens necessitaran per tirar endavant”. Al capda-
vant, el company Antoni Floriach.

Dins de l’àmbit territorial del Col·legi encara hi
havia feina a fer per dur la institució a les comar-
ques de l’Alt Penedès i el Garraf, si fem excepció
del Baix Llobregat, tan proper a la seu central.
Finalment va ser Vilafranca del Penedès la capi-
tal que actualment acull una petita oficina (els
temps no estan per tirar coets) de titularitat
municipal. Es va posar en marxa al desembre
del 2012, després que l’Assemblea General de col·
legials aprovés la seva constitució. Sebastià Jané
va ser l’encarregat d’exercir provisionalment com
a delegat en funcions, tal com indiquen els Esta-
tuts, fins a les properes eleccions col·legials. ∎

 67

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

Una professio en lluita constant
Maite Baratech

Periodista

Aquesta inscripció, que es pot llegir en un dels sepulcres de Santa Clara, a Tor-
desillas (Valladolid), de l’any 1430, podria considerar-se una de les primeres
mencions que trobem de la figura de l’aparellador, segons relata Eduardo

González Velayos a Aparejadores: Breve historia de una larga profesión, publicació
editada pel Consejo General de la Arquitectura Técnica de España. La cita confir-
maria, a més, que aquesta professió tècnica és una de les més antigues d’Espanya.

A partir del segle XVI, l’aparellador comença a tenir més presència documentada a
cròniques i textos legals. Fins aquell moment, i especialment en l’època medieval, la
professió que apareix més sovint, i amb la que es vincula l’aparellador en documents
oficials, és la de mestre d’obres, una ocupació que, fora de les disciplines acadèmi-
ques, reglades, es transmetia de pares a fills i a partir de la pràctica i l’experiència al
costat d’aquells que ja en sabien i que defensaven els seus interessos professionals i
mercantils a través de gremis i confraries.

Figura destacada en les grans obres arquitectòniques del Renaixement, època en què
Europa abandona l’obscurantisme de l’Edat Mitjana, del segle XVI daten documents
sobre treballs i deures dels aparelladors, habitualment dictats per reials cèdules per
a obres singulars ordenades per nobles i reis.

Arribats al segle XVIII, concretament l’any 1757, una cèdula de creació de la Real
Academia de Nobles Artes de San Fernando, el model gremial dels mestres cons-
tructors comença a ser desplaçat per una nova divisió del treball caracteritzada
per la professionalització de l’arquitecte-artista-dissenyador de l’obra. En aquest
context, l’aparellador pren rellevància i se situa en un estrat jeràrquic superior a
l’ordre gremial. Com bé podem deduir, aquest ascens en l’escalafó va ser el detonant
de disputes entre gremis, aparelladors i arquitectes per les atribucions professionals
d’uns i altres i, en estreta relació amb aquestes, pels honoraris.

Durant segles, la figura de
l’aparellador va estar molt
vinculada a la del mestre
d’obres

Els canvis legals i de plans
d’estudi han anat marcant
la influència i el paper dels
aparelladors en la societat

“Aquí yace Guillen de Rohan, maestro de la Iglesia de León et Aparejador de esta capilla”

68

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

El 1796, i al llarg de la primera meitat el segle XIX, es
produeixen diversos canvis en el paper d’arquitectes i de
mestres d’obres, fins que el 1855 el decret Luján institueix
el títol d’aparellador en substitució del de mestre d’obres.
Alhora, s’instaura un ensenyament que, amb diverses
variacions (com la seva supeditació a les escoles d’arqui-
tectura o a les escoles d’arts i oficis), es mantindrà fins la
creació, el 1955, de l’Escola d’Arquitectura Tècnica.

 �Escoles d’aparelladors
La història de la professió encara hauria de donar mol-
tes voltes fins a mitjans anys 20 del segle passat, quan els
ensenyaments d’aparellador s’impartien en les escoles
d’arquitectura.

Els estudis sota el mateix sostre que els arquitectes es per-
llonga fins el 1955, en què un decret dóna personalitat prò-
pia a unes escoles d’aparelladors separades. I una dècada
després, el 1964, una reordenació dels ensenyaments tèc-
nics aboca a un canvi de nomenclatura en la titulació, tot i
que 50 anys més tard el terme aparellador
segueix sent plenament vigent per iden-
tificar la professió: a partir d’aleshores,
els aparelladors passen a denominar-se
arquitectes tècnics.

En el vessant professional, va ser molt
important el Decret d’Atribucions de 16 de
juliol de 1935, que establí l’obligatorietat
d’intervenció dels aparelladors a totes les
obres d’arquitectura.

En les acaballes del franquisme, el 1971, un decret de 19
de febrer vol aclarir les competències professionals de
l’arquitecte tècnic, i distingeix dos tipus d’atribucions:
d’una banda, la direcció d’obres i, d’una altra banda, en
treballs diversos com són el mesurament de terrenys, els
informes pericials de la seva especialitat, la planificació i
programació d’obres o l’assessorament tècnic en la fabri-
cació de materials.

15 anys després, la Llei 12/1986 d’Atribucions Professi-
onals dels Arquitectes i Enginyers Tècnics fixa definiti-
vament les seves atribucions: la capacitat de projectar
obres que no requereixin projecte arquitectònic, dirigir
l’execució material de les obres i exercir la docència són
els aspectes més nous de la disposició, ratificada el 1992.
Uns quants anys més endavant es promulga el Reial
Decret 1627/97 sobre disposicions mínimes en matèria
de seguretat en obres de construcció, que va adaptar la
normativa espanyola a la directiva comunitària d’obres
temporals o mòbils.

Aquest reial decret va ser, i és, molt important per a la
professió, ja que estableix la figura del coordinador de
seguretat, les funcions del qual havien de ser exercides
per un ‘tècnic competent’. D’aquell mateix any, el 1997,
és una altra norma que incidia de ple en l’exercici de la
professió. Parlem de la Llei de Mesures Liberalitzadores
en matèria de Col·legis Professionals, reforma que va fer

incís en els aspectes econòmics i que va significar la defi-
nitiva derogació de les tarifes i del seu control col·legial a
través del visat.

 �La LOE, un puntal
Ara bé, el punt d’inflexió definitiu que marca les princi-
pals atribucions de l’aparellador és la Llei d’Ordenació
de l’Edificació 38/1999 (LOE), i el posterior Codi Tècnic
de l’Edificació de 2006. Llei força esperada, la LOE refer-
ma l’atribució exclusiva de l’aparellador en la direcció de
l’execució de l’obra, com a tècnic integrant de la direcció
facultativa i assumint la funció tècnica de dirigir l’exe-
cució material i el control de qualitat de l’obra. Aquesta
llei atorga així mateix a l’aparellador competències com
a projectista i director d’obra en determinades obres
de nova construcció, rehabilitació, reparació, adapta-
ció i consolidació d’edificis construïts, sempre tenint en
compte el marc establert per la pròpia llei. Un altre punt
fonamental de la llei és l’establiment de responsabilitats

de cada agent del procés constructiu i
fa prendre consciència dels riscos de
l’exercici i de la importància de cobrir
amb assegurances tota l’activitat.

D’altra banda, el gran coneixement
que l’aparellador té sobre el procés
constructiu i els materials fa que sigui
el tècnic més adequat per a les tasques
relacionades amb la seguretat i la salut
a les obres de construcció, sobretot en
les funcions de coordinació de seguretat

i salut. També la rehabilitació ha estat un important camp
d’especialització per la conveniència, en alguns casos obli-
gada per llei, de mantenir i rehabilitar un parc d’habitat-
ges cada cop més antic.

En els darrers anys, i especialment a partir del boom
immobiliari de principis del segle XXI, ha demostrat
també la seva capacitat en la gestió del procés immobili-
ari, en l’assessoria a les contractacions i en la selecció de
productes, la realització d’estudis i programació finance-
ra de la promoció, o el seguiment i compliment dels con-
tractes d’obres i dels contractes de subministrament, és
a dir, tot el que avui dia fa el project manager.

 �Nous perfils professionals
La formació i coneixements de l’arquitecte tècnic han fet
d’ell un professional versàtil, un autèntic “tècnic de cap-
çalera”, idoni per dur a terme activitats més enllà de les
tasques tradicionals de disseny i aplicació de tècniques
constructives. Activitats habituals de la seva agenda són
les valoracions immobiliàries, l’elaboració d’informes
sobre l’estat de conservació i ús d’edificis construïts,
peritatges judicials i certificats, gestió de qualitat del medi
ambient; intervenció en matèria d’eficiència energètica,
etcètera. Coincidint amb el canvi de segle, un estudi fet pel
mateix col·legi va detectar fins a 34 perfils professionals
dels titulats en arquitectura tècnica a partir de les quatre
grans funcions del procés constructiu: direcció d’execu-

Coincidint amb el canvi
de segle, un estudi fet pel
mateix Col·legi va detectar
fins a 34 ocupacions
professionals diferents

 69

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

ció, gestió del procés immobiliari, gestió de la producció i control de
processos. Aquestes feines, algunes fruit de la normativa catalana
aprovada en els últims anys, han representat una bona oportunitat
laboral per a molts professionals, ja que amb elles han pogut esmor-
teir la manca de feina com a tècnics d’obra nova.

 �Canvis i crisi
A banda de les moltes especialitzacions que han anat sorgint i que
han demostrat el caràcter polivalent de l’arquitecte tècnic, també
la forma de treballar ha canviat. La complexitat dels projectes i,
sovint, l’exigència del client (sobretot en el camp públic), així com
els canvis en la regulació de les licitacions (que fan difícil accedir
als concursos als autònoms), fa que en els últims anys tendeixi a
integrar-se en equips on participen altres tècnics com arquitectes,
altres enginyers, etcètera. Els canvis han arribat també als aspec-
tes més formals, ja que aquesta puridisciplinarietat ha propiciat
treballar a través de societats, més que no pas com a professionals
“per lliure”, especialment a partir de la Llei de Societats Professi-
onals de 2007. Ha canviat també la mentalitat d’uns professionals
que, si anys enrere trobaven feina amb facilitat i ben pagada tot just
sortien de les aules, ara han d’adoptar una actitud emprenedora i
“inventar-se” la seva pròpia feina.

Titulació en qüestió

En el camp dels ensenyaments dels
estudis d’arquitectura tècnica, la
regulació de les últimes dècades es

va mantenir, amb unes poques variacions,
fins a la necessària harmonització dels sis-
temes universitaris per construir l’Espai
Europeu d’Educació Superior (EEES) deri-
vat de la Declaració de Bolonya de 1999. Va
ser arran de Bolonya que a casa nostra es
va implantar un nou marc d’estudis univer-
sitaris de graus de quatre anys (a la major
de països del nostre entorn és de tres anys),
que en el nostre cas van dur a la creació del
títol de Grau en Enginyeria d’Edificació. És
un grau que ha seguit la tradició de la major
part de veïns europeus, que atorguen la
qualificació d’enginyer al professional que
aquí coneixem com a arquitecte tècnic o
aparellador.

Tanmateix, l’oposició d’altres col·lectius
d’enginyers a aquesta nova nomenclatura
i la demanda de reserva del nom ha dut la
titulació als tribunals amb la impugnació
de la titulació a tot Espanya. Les primeres
sentències han donat la raó als enginyers,
però des del Col·legi es confia que el conflic-
te es resoldrà favorablement al col·lectiu
en coherència amb el procés de Bolonya. El
litigi arribà al Tribunal Constitucional (TC),
que va admetre a tràmit el 2011 el recurs
d’empara del Consell General de l’Arquitec-
tura Tècnica contra la sentència del Tribu-
nal Suprem (TS) sobre la reserva del nom.
El TC desestimà el recurs d’empara en con-
siderar que no és de la seva competència
dirimir si el nom duu a confusió. Tot i això,
durant el procediment, tant el Ministeri
Fiscal com l’advocat de l’Estat es mostraren
favorables a anul·lar la sentència del TS. ∎

Els anys de boom de la construcció van ser dau-
rats per a la professió, on l’atur era pràcticament
inexistent i es perfilava com una de les més sol·
licitades del mercat laboral. La punxada que a
partir de 2008 va patir l’economia en general, i el
sector en particular, van capgirar per complet la
situació. De l’eufòria es va passar al desconcert i
a la pràctica aturada de l’activitat. I amb ella, la
fallida d’empreses i la recerca de noves oportuni-
tats a l’exterior. En tot cas, com hem vist, es trac-
ta d’una professió lluitadora que ha sabut anar
sempre un pas endavant dels problemes, i estem
segurs que també ara sabrà trobar el seu camí
de futur. ∎

70

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

Una professio en constant transformacio
Set aparelladors de diferents generacions reflexionen sobre el passat,

present i futur de la professió

Maite Baratech
Periodista

La professió d’aparellador (o arquitecte tècnic o enginyer d’edificació, que
cadascú triï la denominació que trobi més convenient) ha canviat com de la
nit al dia en aquests darrers 75 anys, tant com pugui haver canviat la societat,

la tecnologia o la legislació. I ha evolucionat. A millor? A pitjor?... A diferent.

Així va quedar palès a la taula rodona sobre Com ha evolucionat l’exercici de la pro-
fessió d’aparellador en els darrers 75 anys? I quin creieu que serà el nostre futur?
que se celebrà pels volts de Nadal al Col·legi dins els temes especials que L’informatiu
prepara amb motiu del 75è aniversari de la institució. Per parlar-ne a bastament es
va convocar un grup de professionals col·legiats de diferents generacions perquè
aportessin i posessin en comú el seu punt de vista.

El més veterà, en Pere Mateu Sancho (col. 864), oficialment jubilat però tremenda-
ment actiu, explicà que va aconseguir el títol el desembre de 1955 (si no ho va fer
abans fou perquè havia suspès l’assignatura de religió), i en aquells moments ja tre-
ballava en quatre obres alhora. “Si t’espavilaves una mica, no donaves a l’abast”, va
comentar. Ben aviat marxà a treballar a Menorca, on era l’únic aparellador de l’illa,
situació que feia que fos considerat una veritable institució: “el senyor aparellador”,
li deien.

Els participants de la taula rodona, d’esquerra a dreta: Carles Cartañá, Joel Vives, Isabel Madrid, Magí Miracle,
Maria del Mar López, Sebastià Jané i Pere Mateu

 71

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

Per als participants,
no té cap justificació
l’actual “guerra” entre els
diferents professionals
d’una obra, amb unes
discussions, que,
malauradament, dediquen
més temps a parlar de
diners que de la pròpia
obra

Una dècada després, el 1964, va aconseguir el
títol la Isabel Madrid Safont (col·legiada 1683),
dona valenta en una promoció d’uns 400 titulats
on només hi havia quatre noies. Va ser la primera
aparelladora del Prat de Llobregat i admet que va
fer els estudis empesa pel seu pare, constructor,
amb qui es va posar a treballar en els projectes de
la petita empresa familiar. En un sector aleshores
eminentment masculí, diu que li van posar “molts
pals a les rodes”. Casada amb un aparellador, va
dedicar-se a l’ofici uns 20 anys, sempre a la zona
del Prat. Enguany ha celebrat els seus 50 anys de
col·legiada.

Uns anys després que la Isabel es va titular el Magí
Miracle Gubern (col. 2096), membre molt actiu i
gran col·laborador del Col·legi, actualment com a

mentor dins el programa de mentoring del Caateeb, que posa en contacte l’experièn-
cia dels més grans amb les ganes d’aprendre i obrir-se camí en un context difícil dels
més joves. Amb pare aparellador, va “mamar” la professió de ben jove, però tenia
clar que volia treballar pel seu compte. Recorda que va començar en una època, la del
desarrollismo en què “hi havia feina per a tothom” i on es construïa “com a xurros”,
amb “un nivell d’exigència molt baix” i on per aixecar un edifici “n’hi havia prou amb
dos o tres plànols”, cosa impensable avui dia.

El vocal de la Junta de Govern i delegat a l’Alt Penedès-Garraf, Sebastià Jané i Arru-
fat (col·legiat 5335), començà la seva activitat professional a finals dels anys setan-
ta. Com la majoria dels participants a la taula rodona, també ell tenia antecedents
familiars, en concret el seu germà, aparellador, i el pare, propietari d’una bòbila.
“De seguida em va sortir feina com a tècnic de seguretat en el treball”, en una mútua
d’accidents, feina que va alternar amb les tasques tradicionals de l’aparellador. Cap
al 1990, i engrescat per la febre constructora prèvia als Jocs Olímpics de Barcelona,
decidí obrir despatx propi. I afegeix: “em vaig equivocar perquè em vaig quedar a
l’atur” l’any 1992. Va tornar al camp de les mútues de treball fins al 2000, moment
en què va decidir, de nou, obrir despatx propi. Des d’aleshores, assenyala que “m’he
dedicat a fer moltes valoracions immobiliàries i petites obres, reformes de masies,
estintolaments, peritatges, informes tècnics en un camp, el rural, on l’exercici de
la professió és una mica diferent”, i fent força feines “de tècnic únic”. Especialitzat
en prevenció de riscos laborals, apunta que és molt diferent el tipus de feines d’un
aparellador rural al de les d’una gran ciutat com Barcelona, ja que “de blocs de pisos
potser n’he fet tres o quatre en la meva carrera professional”.

 �Polivalència o especialització?
Un dels participants més joves, però amb una vintena d’anys de professió a l’esque-
na, era en Joel Vives i Bages (col 8900), professional liberal, que introduí el tema de
la polivalència dels professionals. Mentre per a Magí Miracle, “l’elevada i creixent
exigència tècnica va contra la polivalència”, Vives opina que l’evolució de la feina, la
demanda dels clients i la confiança fan que “t’hagis d’acabar especialitzant en moltes
coses”. A banda, “especialitzar-te en una cosa et limita molt” i no és l’habitual. Tot i
que ell es dedica sobretot a direccions d’obra, també fa tasques de prevenció, projec-
tes, càlculs... “perquè et pot arribar un encàrrec en un camp en què no has treballat
mai” i si “amb el primer perds diners” mica en mica es va agafant experiència. És així
com ha après a fer informes i peritatges, controls econòmics, de planificació... Cer-
tament “la poca feina, per la crisi, t’obliga a agafar tots els encàrrecs”, va confirmar
Miracle. Vives ha tingut la sort, confessa, “d’haver fet tant obres grans com petites”,
tot aprenent les diferents formes d’organització, i reivindica el caràcter “artesà” del
professional, capaç de traslladar el detall necessari en l’obra petita als estàndards
de l’obra gran.

Joel Vives

“El Col·legi ha de saber
adaptar-se i serà un parai-
gua de moltes formes de
treballar”.

Sebastià Jané

“hem de canviar el con-
cepte d’atribucions i anar
cap a les competències i
l’ús de les certificacions
professionals”

72

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

En aquest sentit, Mateu va lloar la feina dels professionals actuals, “la feina dels quals
no s’assembla en res al que feia de jove” i perquè “ara tenen molts problemes, han
de tocar moltes tecles i molts botons i tenen un nivell de preparació molt alt”. Mateu
afegí que “abans servíem per a tots tipus de treballs” i una prova és que va fundar la
tercera empresa de sostres reticulars d’Espanya i que “la feina et venia a la mà, no
hi havia els ajustos de pressupostos que hi ha ara i la professió era molt més respec-
tada” que no pas ara.

Comparant-ho amb altres professions properes, i especialment la dels arquitectes,
amb els quals sempre ha existit una sana rivalitat, va parlar Mar López Alloza (col
8100), que és també arquitecta. Relatà orgullosa que fer els estudis d’arquitectura
tècnica “és una de les millors coses que m’han passat a la vida”, ja que li van proporci-
onat “una formació boníssima” amb la qual ha suplert les mancances del títol d’arqui-
tecte. “Aprens l’ofici, aprens a construir”. Ja durant els estudis va detectar un cert
sentiment de superioritat dels arquitectes, “que aprenen a anar un pam per sobre
del terra”. Amb un pare constructor i aparellador, López es col·legià el 1995, tot just
acabats els estudis i amb el títol encara calent, i agraeix al Col·legi que li transmetés
la idea que “un aparellador podia fer moltes coses i no tenia limitacions, excepte en
els casos que marcava la llei, com els projectes d’obra nova residencial” quan en el
cas dels arquitectes “em va sobtar la seva limitació, no estaven tan oberts”.

 �Creixent complexitat
Però l’escenari s’ha transformat radicalment en els pràcticament 20 anys que han
passat des que la Mar es va titular. La complexitat dels projectes ha arribat a tal punt
que cal, segons Vives, un canvi en les exigències que es fan als arquitectes tècnics,
que desconeixen alguns àmbits que són més propis dels enginyers (instal·lacions,
telecomunicacions...) però en els quals, no obstant això, han d’assumir responsa-
bilitats.

Un punt d’inflexió important en l’aclariment i delimitació de funcions la va portar,
segons Miracle, el Codi Tècnic de l’Edificació (CTE) de la LOE. Ara bé, i segons Carles
Cartañá Mantilla (col. 6600), arquitecte tècnic i responsable de comunicació del Col·
legi, “anem cap a un escenari més liberalitzat i amb una creixent competència entre
tècnics. I si els arquitectes i els enginyers poden fer d’aparelladors però nosaltres no

Un moment de l’interessant debat que va generar la taula entre els seus participants

Isabel Madrid

“He tingut molta sort de
treballar sempre a l’em-
presa familiar d’edifica-
ció i d’haver fet la carrera
d’aparellador”

Pere Mateu

“Abans la feina et venia a
la mà, no hi havia els ajus-
tos de pressupostos que
hi ha ara i la professió era
molt més respectada”

 73

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

Carles Cartañá

“S’hauria de veure cap a
quin model de professió
volem tendir”

podem assumir les seves tasques, anem malament”. Hi ha qui fins i tot aconsella ara
als fills que no estudiïn per arquitecte tècnic sinó una altra enginyeria “perquè així
podran fer més coses”, apuntava Vives. En aquest sentit, Miracle recordà que la pro-
fessió descansa en una llei de 1934 sobre obligatorietat d’intervenció i, a continuació,
es preguntava si potser els aparelladors, en les darreres dècades, no han sabut apro-
fitar prou la seva extraordinària capacitat tècnica i professional per poder competir
amb arquitectes i enginyers.

Fent referència concreta, i com a exemple, als enginyers de ponts i camins, són uns
professionals que, en paraules de Vives, “un dia de fa 20 ó 25 anys van decidir que
volien ser importants” a la societat, van introduir en els estudis el concepte de ges-
tió d’empresa, es van posar d’acord amb el seu col·legi i van moure els fils per poder
situar-se en l’espai de poder desitjat, amb un elevat nivell de formació i amb capacitat
per tocar totes les fitxes que els interessaven.

Tot i aquesta visió que es pugui tenir internament de la professió, més aviat sembla
que els aparelladors s’han sabut posicionar prou bé en molts camps de treball i les
funcions a les quals poden accedir com a especialistes són extenses. A més de la
direcció d’execució de l’obra i l’empresa constructora, els seus àmbits naturals, ja fa
temps que han passat a dominar i liderar àmbits com la seguretat i salut o l’auditoria
tècnica de qualitat i més recentment han entrat amb èxit en els àmbits del project
management o el facility, amb la gestió d’edificis existents.

En aquest darrer àmbit i ja en el camp de la rehabilitació i el manteniment, destaca
com a tècnic de capçalera dels edificis. Un dels camps més recents en què l’aparella-
dor també ha sabut posicionar-se i aprofitar la seva polivalència és el dels certificats
d’eficiència energètica. Sebastià Jané explicà que si bé en aprovar-se la normativa
“tothom s’hi va apuntar” i es va permetre l’accés a totes les professions tècniques,
un any després la meitat dels certificats emesos els feien els arquitectes tècnics, i el
percentatge restant fins al 80 per cent els arquitectes, mentre que enginyers d’altres
especialitzacions només expedeixen un 20 per cent. “Qui els sabem fer i els fem bé
som nosaltres”, afegí.

 �Atribucions, competències, certificació
“S’hauria de veure cap a quin model volem tendir”, va plantejar Cartañá tot recor-
dant el model de competències que en el seu dia va fer el Col·legi, pioner en el sector
de la construcció, que a més que la titulació valora les funcions professionals i va ser
el punt de partida per als nous plans de formació de la institució. Seguint el corrent
que ja s’està registrant a la major part dels nostres veïns europeus, a finals de l’any
passat va fer un pas endavant amb la posada en marxa de l’Agència de Certificació
Professional (ACP), en què el Col·legi, juntament amb el Col·legi de Madrid, és capda-
vanter a Espanya.

Molt d’acord es va mostrar Sebastià Jané: “hem de canviar el concepte d’atribucions
i anar cap a les competències i l’ús de les certificacions professionals”. Es tracta,
tanmateix, d’un model que no és tan aplicable als més joves perquè la certificació es
basa en la titulació però també en l’experiència professional. Per la seva banda, Mar
López va avançar el final de la concepció de l’aparellador com a director d’execució
d’obra, entès a la manera tradicional, perquè actualment “el que busca la gent és
comprar cases” en un sector, el de la construcció, que tendeix a la prefabricació dels
elements en planta i la construcció esdevé muntatge dels elements. Sí que cal, en
canvi, un tècnic polivalent capaç de coordinar els diferents agents que intervenen
en aquest nou model de “fabricació” dels habitatges, i aquest tècnic és, sens dubte,
l’aparellador. A això cal afegir el que definí com a “canibalisme” entre empreses en
fer pressupostos i que, al capdavall, perjudica tothom perquè “ens traiem la feina els
uns als altres i això no té cap sentit”. Els participants al debat van coincidir que no
té cap justificació l’actual “guerra” que hi ha entre els diferents professionals d’una
obra, amb unes discussions, que, malauradament, inverteixen més temps a parlar
de diners que de les característiques tècniques de l’obra.

Mar del Mar
López

“Solucionar problemes és
el que hem fet els aparella-
dors tota la vida”

Magí Miracle

“L’elevada i creixent exi-
gència tècnica va contra
la polivalència”

74

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

En la taula rodona s’abordà així mateix l’oposició dels engi-
nyers a la nova nomenclatura d’enginyer d’edificació, en un
context en què “hi ha enginyers per a tot”, comentava Vives,
i cità a continuació un munt d’enginyeries diferents; però
per a Cartañá, “lluitar per les atribucions té poc futur, hem
de començar a pensar en un món sense atribucions i lluitar
per les competències, i és aquí on ho estem fent bé”, com s’ha
demostrat amb les certificacions d’eficiència energètica. I
és que el professional, continuà Cartañá, “ha de pensar si vol
ser generalista o, per exemple, el millor professional en pre-
venció de riscos laborals, en gestió de la qualitat, en direcció
d’execució d’obra... o integrar-se en un despatx pluridiscipli-
nar al costat d’enginyers i arquitectes. O especialitzar-se en
facility management per gestionar el funcionament i mante-
niment d’un edifici ja construït, una bona solució en temps de
crisi com l’actual, en el que hi ha poca obra nova”.

Malgrat els entrebancs diaris de la feina, la rivalitat amb altes professionals, els
efectes de la crisi i la creixent normativa i paperassa que envaeix els despatxos, tots
els presents van expressar la seva satisfacció per la professió que exerceixen. Mar
López ho explicava així: “estic molt contenta i satisfeta, és una carrera molt maca, de
seguida que vaig acabar-la vaig agafar tot tipus de feines, 20 anys després continuo
igual, amb la mateixa il·lusió i això es el que espero que continuï”. Diu que es dedica
“a solucionar problemes, que és el que hem fet els aparelladors tota la vida”. Isabel
Madrid, per la seva banda, opina que “he tingut molta sort” de treballar sempre a
l’empresa familiar d’edificació i d’haver fet la carrera d’aparellador, malgrat haver-
ho fet per obligació.

“Contentíssim”, deia sentir-se Sebastia Jané d’haver estudiat una carrera “per
herència familiar”, una mica empès pel seu germà però que li ha donat moltes satis-
faccions.

Vives destacà, com a gran virtut del gremi, que “som pràctics, i això és el que ens
defineix”, i aquest caràcter pràctic és el que fa que els vinguin a buscar. Carles Car-
tañá va voler incidir també en el molt encertat concepte de “tècnic de capçalera”
dels edificis, encunyat als anys 90 arran del deteriorament del parc d’habitatges
construït als anys seixanta i la creixent sensibilització sobre la rehabilitació, i que
inclou un munt de possibilitats. Va fer una crida a un canvi de llenguatge perquè del
nostre títol acadèmic es deriven moltes sortides i funcions professionals, “i és bo que
ens defineixi allò que sabem fer”. Al seu parer, la figura de “l’aparellador de l’obra”
per se desapareixerà, donant pas a molts perfils i molt diversos, a partir de l’expe-
riència i la formació postgrau. I pel que fa al Col·legi, també ha de saber adaptar-se
“i serà un paraigua de moltes formes de treballar”, segons Joel Vives, que opina que
dins l’entitat hi haurà associacions per a cada tipus de perfil. “El futur és ser forts
per nosaltres mateixos”, va concloure. ∎

En el proper
número de
L’informatiu:

Pàgines especials
75 aniversari (II)

1968-1983.
La transició democràtica

En profunditat:
El sector econòmic

Col·laboren amb la celebració dels 75 aniversari

AMB
LA CASA SÍ
QUE S'HI JUGA

Taller per a la sensibilització energètica d’habitatges

Rehabilitació i Medi ambient · CAATEEB
mcasado@apabcn.cat ·Tel. 93 393 37 40

··

Us
esperem

als tallers on els
nens i nenes coneixeran

la importància de
l’ESTALVI ENERGÈTIC
 i entendran la relació

entre habitatge,
confort, consum i

energia.

De manera
didàctica i

participativa es
treballaran els temes

de l’eficiència
energètica en els

edificis.

Són
TALLERS GRATUÏTS

adreçats a nens
i nenes de 8 a 12 anys,

famílies
i escoles. Que ningú

quedi fora
de joc.

Apunteu-vos!

C

M

Y

CM

MY

CY

CMY

K

AMB_LA_CASA_SI_ES_JUGA_posterA4.pdf 1 30/04/14 14:16

T
76

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

Qui Audet	 Vincit
Arranjament del carrer de l’Enrajolat, visorium de l’antic circ romà de Tarragona

RESTITUCIÓ D’UNA CURSA DE BIGUES AL CIRC DE TARRACO DURANT EL SEGLE II DC. VISTA EN QUÈ HI DESTACA LA TRIBUNA D’AUTORITATS, DES D’ON ELS MÀXIMS REPRESENTANTS DE LA PROVÍNCIA PRESENCIAVEN LES CURSES (ACTUAL PIZZERIA EL PULVINAR). L’EDIFICI QUE ES VEU AL FONS CORRESPON A
L’ACTUAL TORRE DEL PRETORI. [MUSEU D’HISTÒRIA DE TARRAGONA – OFICINA DE PROJECTES DE L’AJUNTAMENT DE TARRAGONA]

“Aquest poble ha perdut l’interès per la
política, i si abans concedia comandaments,

poders i legions, ara deixa fer i només
desitja amb avidesa dues coses: pa i circ”

(Juvenal, Sàtires X, 77–81)

 77

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

Qui Audet	 Vincit
Arranjament del carrer de l’Enrajolat, visorium de l’antic circ romà de Tarragona

RESTITUCIÓ D’UNA CURSA DE BIGUES AL CIRC DE TARRACO DURANT EL SEGLE II DC. VISTA EN QUÈ HI DESTACA LA TRIBUNA D’AUTORITATS, DES D’ON ELS MÀXIMS REPRESENTANTS DE LA PROVÍNCIA PRESENCIAVEN LES CURSES (ACTUAL PIZZERIA EL PULVINAR). L’EDIFICI QUE ES VEU AL FONS CORRESPON A
L’ACTUAL TORRE DEL PRETORI. [MUSEU D’HISTÒRIA DE TARRAGONA – OFICINA DE PROJECTES DE L’AJUNTAMENT DE TARRAGONA]

78

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

Passejar per la història
No es tractava d’esborrar res, sinó de netejar per entendre millor.

La ciutat ha guanyat aire, memòria, vida, i un monument més comprensible i proper

Cristina Arribas
informatiu@apabcn.cat

La història de les ciutats consisteix en la super-
posició de formes urbanes successives i,
sovint, la generació de noves es fa esborrant o

reabsorbint elements anteriors.

L’omnipresència de Tarraco dins l’actual Tarragona
és evident i això s’explica pels pocs metres de distàn-
cia entre el nivell romà i l’actual. Com deia Freud en
el seu llibre El malestar de la cultura, “l’oblit és direc-
tament proporcional al gruix de terres que separen
els estrats de la història”. La Tarragona romana és
molt propera a la Tarragona del segle XXI, així doncs,
l’oblit és menor. La nova urbanització del carrer de
l’Enrajolat n’és un exemple d’això.

 79

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

 �Arqueologia urbana: del circ romà a l’antic fòrum de Tarraco
Tarragona és una ciutat centre industrial de primer ordre, amb un entorn
turístic excepcional, una intensa activitat portuària, etc. i tot això genera
una enorme pressió urbanística de desenvolupament, posant en perill la
salvaguarda del patrimoni, en aquest cas, arqueològic. Integrar les restes
arqueològiques a la ciutat suposa un conjunt de reflexions que entraran
dins el camp del que anomenem arqueologia urbana.

Entenem per arqueologia urbana la pràctica arqueològica en un medi
urbà actiu. Es tracta d’una disciplina relativament recent i que ha expe-
rimentat un intens desenvolupament en les darreres dècades a causa
d’una major demanda social de coneixement i preservació del patrimoni
cultural local i la reurbanització dels centres històrics. De fet, s’inicià a
partir de la desastrosa experiència dels anys 70, quan tingueren lloc les
grans destruccions indiscriminades que arrasaren centres històrics de
moltes de les nostres ciutats.

Nom de l’obra:

Reestructuració del carrer de
l’Enrajolat de Tarragona i el seu entorn

Emplaçament:

Part Alta de Tarragona

Promotor:

INCASÒL – Ajuntament de Tarragona

Autors del projecte:

Carlos Brull i Jordi Segura

Col·laboradors del projecte:

Jordi Vila, arqueòleg

Directors d’obra:

Carlos Brull i Jordi Segura

Director d’execució de l’obra:

Joan Alonso

Coordinador de seguretat i salut:

Joan Alonso

Constructor:

NaturGrup

Caps d’obra:

Xavier Civit i Manel Margalef

Industrials:

Bosir, Instal·lacions Industrials

Dates:

2007-2012

Premi Catalunya Construcció 2014
en la categoria d’Intervenció
en edificació existent

IMATGES DEL RECINTE VISITABLE DE TARRACO. FOTO: © CRISTINA ARRIBAS

IMATGE DE L’ESTAT
PREVI DEL CARRER
DE L’ENRAJOLAT

DETALL DE LA
MAQUETA AMB
INDICACIÓ DEL
CIRC EST. AUTOR:
MANEL GRANELL

80

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

Durant el mandat de l’emperador Vespasià a Tarraco
es va construir un magnífic edifici destinat a les cur-
ses de carros. Aquest circ mesura 325 m de llarg i 115
m d’ample (més de 37.000 m2). La conservació s’ha
vist beneficiada per les construccions posteriors, que
van aprofitar-ne les estructures, quedant engolida per
la ciutat, tot i no desaparèixer. Per aquest motiu, és el
circ romà més ben conservat de l’imperi occidental.
La seva capacitat, per a unes 30.000 persones, ens
demostra l’èxit dels espectacles que s’hi desenvolu-
paven.

Aquest n’és un bon exemple de com monuments
antics van condicionar l’estructura (carrers, cases...)
de la ciutat medieval posterior. I justament aquest fet
ha permès que es conservin molts dels murs i de les
voltes del circ, integrats en els edificis i que han per-
durat fins avui. La zona va ser afectada per voladures
franceses del 1813 que donaven a l’àmbit un aspecte
d’acumulació de terres i deixalles amb algunes actua-
cions de recuperació contemporània del circ romà.

La solució adoptada al carrer de l’Enrajolat s’adapta
de manera exemplar a l’estructura històrica sobre
la qual se sustenta i en ressalta el seu valor. Aquest
carrer connectava en el circ romà amb l’antic fòrum,
en època romana. La magnífica volta, en opus cae-
menticium (el formigó romà), s’estén sota el carrer
de l’Enrajolat i recorria tot el costat nord del circ,
contigu a la Plaça de Representació. Hi comuniquen
un seguit de cambres proveïdes de petites portes que

han estat tradicionalment atribuïdes com a part del
circ romà. Treballs recents han permès determinar
que la seva construcció és anterior a la del circ i del
fòrum provincial i que podia correspondre a un antic
horreum (magatzem d’aliments).

El projecte es basa en la recuperació i la integració
del monument dins el teixit urbà. L’objectiu era fer
visibles parts del circ que fins ara no ho eren.

No es tractava d’esborrar res, sinó de netejar per
entendre millor. La ciutat ha guanyat aire, memòria,
vida, i un monument més comprensible i proper.

 �Arqueologia lògica: la proposta,
el triple repte

Prèviament a la proposta que ens ocupa, i després
d’albergar la casa dels militars, es va proposar el pro-
jecte d’una biblioteca. En començar a excavar i, de
fet, quelcom previsible atesa la ubicació, es trobaren
les restes. Es canvià el rumb i s’encarregà la urbanit-
zació del carrer i la seva integració amb les troballes
romanes.

El repte del projecte era triple:
•	Per una banda, urbanitzar, resolent la trobada

entre un entorn degenerat i la singularitat del
carrer situat sobre la volta romana.

•	Fer intel·ligible la part de les grades i explicar-ho
a la ciutat.

•	I, una qüestió més tècnica, resoldre les humitats.

Es proposen dos nivells diferenciats en el tram per
sobre la volta: l’inferior recupera el nivell del visorium
romà fent que s’entengui la secció completa de les
grades del circ. El superior permet el pas de vehicles
i manté l’accés als edificis. Per la cambra enregistra-
ble de sota passen les xarxes de serveis, facilitant la
impermeabilització i control de possibles fuites. El
desnivell entre ambdós permet crear pous de ventila-
ció i il·luminació de la volta que alhora, a la nit, fan de
balises ambientals del carrer.

LA VOLTA SOTA DEL CARRER DE L’ENRAJOLAT

IMATGES DE L’ÀMBIT DESPRÉS DE LA INTERVENCIÓ

 81

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

Més enllà de les escales que comuniquen els dos
nivells en un extrem es crea un mirador sobre les ruï-
nes. Un dels trets que fan entenedora la ciutat romana
són els diferents tipus de paviments (mèdol, travertí
i pedra local) que es distribueixen per tot el recinte
i que ens la tradueixen a les rasants actuals. Aquest
s’emmarca dins el Pla de Paviments de Tarragona:
paviments i revestiments expliquen l’estructura i
l’organització del recinte de l’antiga Tarraco.

El més complicat va ser, segons els autors, poder ser
fidels a una lògica de concepte, però veient el resul-
tat… més que aconseguit.

 �De l’arqueologia de l’arquitectura a
l’arqueologia de l’ànima: una reflexió

 A banda del què l’antiguitat dels elements arqueolò-
gics aportin, evidentment, a la història de les ciutats,
caldria ampliar el camp visual i desxifrar quins són els
elements clau en la memòria històrica de cada ciutat.

No cal, per tant, partir de restes romanes, gregues
o antigues per tal d’entendre quin és l’antecedent o
la raó de ser del lloc on construïm. Caldria sempre
entendre en quina estructura urbana estem immer-
sos i sobre quins elements arquitectònics ens posicio-
nem, com funcionen, de quins materials estan fets,
etc.

És possible, per tant, aplicar el mètode arqueològic
de comprensió i salvaguarda fins als nostres dies per
tal de construir o intervenir de manera coherent.
L’arqueologia de l’arquitectura és una disciplina ja
existent, que sorgí a la Itàlia dels anys 90 i que va
començar a aplicar els mètodes estratigràfics de
l’arqueologia en les tasques de restauració del patri-
moni arquitectònic.

Fins i tot podríem anar més enllà de la memòria mate-
rial, estructural o conceptual del lloc i poder entendre
quina és l’ànima dels indrets on intervenim: arqueo-
logia i desenvolupament urbà no són conceptes opo-
sats i sempre podran ser compatibles, però, abans de
res, vetllem per una acurada arqueologia de l’ànima.

DETALLS DE LA REIXA DE VENTILACIÓ/IL·LUMINACIÓ DE LA VOLTA I BALISA D’ENLLUMENAT AMBIENTAL

EN EL DISSENY DEL CALAT D’AQUEST REIXES ES VAN INTRODUIR FRAGMENTS SINGULARS DE LA PLANTA DEL CIRC AIXÍ COM D’UN CONEGUT TEXT, EN
VERSOS LLATINS, RELATIU A L’AURIGA TARRAGONÍ EUTICHES.

IMATGES DE LA INTERVENCIÓ ON ES VEU LA CONTINUÏTAT DELS NIVELLS DELS
ESTRATS ROMANS I ACTUALS

82

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

Posada en valor de les restes
romanes del circ

La configuració dels nous espais opta encertadament per un diàleg amb les antigues
construccions com a suport d’allò que es fa nou

Jordi Olivés
informatiu@apabcn.cat

L’actuació consisteix en urbanitzar el carrer per
donar resposta a les necessitats funcionals
actuals, aportant una solució en harmonia

amb les construccions arqueològiques preexistents.
El traçat del vial se situa a la part alta de darrere de
l’antic circ romà que a Tarragona es troba, excep-
cionalment, dintre muralla i esdevenia un element
divisori respecte de la zona on es concentraven
els edificis i òrgans de poder. La configuració dels
nous espais opta encertadament per un diàleg amb
les antigues construccions com a suport d’allò que
es fa nou, essent absolutament respectuosos amb
el llegat històric i emfatitzant la seva localització i
exhibició, de manera que es reconverteix l’entorn i
s’evita el risc d’aparició d’espais erms on les restes
comprometin el destí i ús ciutadà.

El carrer es construeix damunt la volta que discorre
sota la grada septentrional del circ romà. La secció
del carrer defineix dos nivells. El nivell superior com-
pleix les funcions viàries de trànsit, d’accés a les edi-

ficacions, i de distribució de les xarxes urbanes de
serveis. Lateralment, en tota la llargada del carrer
es construeix una franja a nivell inferior que repro-
dueix la coronació de les graderies del circ (visorium).
Aquesta franja permet observar, a manera de balcó,
l’antiga composició del circ romà, els elements cons-
tituents, i la pista central on es desenvolupava l’acció.

Per a la construcció de la calçada s’ha efectuat un
treball previ de sanejat, retirada d’elements, i imper-
meabilització completa de protecció damunt la volta
llarga que discorre sota les grades. Fet això s’han
aixecat unes parets transversals de fàbrica que repar-
teixen la càrrega damunt la volta i serveixen per recol-
zar unes plaques alveolars de formigó prefabricades
que constitueixen el forjat a nivell de la rasant del
carrer. La cambra entre les plaques i la volta roma-
na allotja el traçat de les instal·lacions, i en els murs
s’han deixat uns passos per transitar i fer enregistra-
ble tot aquest àmbit. Aquesta cambra permet orga-
nitzar també unes obertures de ventilació i d’entrada

LA TARRAGONA ROMANA AMB EL CIRC FENT D’ELEMENT DIVISÒRI RESPECTE DE LA
CIUTAT. S’INDICA L’ÀMBIT DEL CARRER ENRAJOLAT I DE LES GRADERIES ADJACENTS

L'OBRA DESPRÉS DE L'EXCAVACIÓ ARQUEOLÒGICA

 83

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

de llum natural a l’interior de la volta, que a l’exterior
apareixen en el parament lateral de canvi de nivells.

L’acabat de paviment és de pedra natural de marbre
tipus travertí per a tots els paraments i superfícies.
En el nivell superior, damunt les plaques alveolars
es realitza una capa de compressió del forjat, un pin-
tat de polímers per a impermeabilització superficial,
i al damunt la pavimentació final. La faixa inferior,
s’anivella a cota superior de graderies i es pavimenta
sobre una solera de formigó pintada també per acon-
seguir la continuïtat de la impermeabilització super-
ficial, en pendent lleuger vers una canal continua de
desguàs situada al peu de la tanca delimitadora del
recinte del circ. Pel remat superior de les graderies es
construeix un mur de fàbrica aplacat i rematat amb

IMPERMEABILITZACIÓ DE LA VOLTA ROMANA

LES PARETS SOBRE LA VOLTA SOPORTARAN LES PLAQUES
ALVEOLARS QUE CONSITUIRAN LA PLATAFORMA VIÀRIA.
ENTREMIG ES CREA UNA CAMBRA PER ON DISCORREN LES
XARXES DE SERVEI. S'OBSERVEN LES GUIES EN PENDENT
QUE FAN DE LLIT DEL CLAVEGUERAM

84

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

una motllura de pedra natural del
Mèdol que reprodueix el visorium
de coronament.

 �Els costos
El cost global de la inversió té una
repercussió de 319 €/m2 (PEM)
sobre els 1.118 m2 que constitueix
l’àmbit d’actuació, import el qual
es distribueix en capítols especí-
fics conforme a les particularitats
de la intervenció.

Un 31% (99 €/m2 PEM) es corres-
pon a treballs de preparació que
comprenen els enderrocs per
sanejar la superfície d’actuació, els
treballs arqueològics de preserva-
ció i documentació, i la construc-
ció de les subestructures auxiliars
i contencions. La resta de treballs
consumeixen el 69% restant, que
equival a uns 219€/m2 inclosa la
seguretat i salut. Entre aquests
treballs la pavimentació, de pedra
natural, representa un 39% (125
€/m2 PEM). Els elements de
mobiliari urbà i serralleria hi afe-
girien un 6% de cost (19 €/m2).
Pel que fa a les instal·lacions, la
repercussió és del 22% (70 €/m2)
pel conjunt de xarxes de serveis de
clavegueram, aigua potable, gas
natural, enllumenat, baixa tensió,
i telefonia.

CAPÍTOLS IMPORT euros/m2 %

1.- ENDERROCS I MOVIMENTS DE TERRA 75.330,87 67,38 21,14%
ENDERROCS 15.267,06 13,66 4,28%
TREBALLS ARQUEOLÒGICS 54.568,00 48,81 15,31%
MOVIMENTS DE TERRA I RASES INSTAL·LACIONS 5.495,82 4,92 1,54%

2.- CONTENCIONS I SUBSTRUCCIONS 35.827,24 32,05 10,05%
3.- FERMS I PAVIMENTS 140.280,00 125,47 39,36%
4.- INSTAL·LACIONS 78.302,07 70,04 21,97%

CLAVEGUERAM 22.685,22 20,29 6,37%

ABASTAMENT D’AIGUA POTABLE 17.015,99 15,22 4,77%

SUBMINISTRAMENT DE GAS NATURAL 4.232,68 3,79 1,19%

ENLLUMENAT PÚBLIC 10.120,38 9,05 2,84%

BAIXA TENSIÓ 17.219,80 15,40 4,83%

TELEFONIA 7.028,00 6,29 1,97%

5.- SERRALLERIA I MOBILIARI URBÀ 21.261,57 19,02 5,97%
6.- SEGURETAT I SALUT 5.383,57 4,82 1,51%

TOTAL EXECUCIÓ MATERIAL 356.385,32 318,77 100,00%

TOTAL PRESSUPOST CONTRACTA (sense IVA) 424.098,53 379,34

SUPERFÍCIE CONSTRUÏDA 1.118,00 m2

PERFIL DE COST

PAS
D’INSTAL·LACIONS
I COINSTRUCCIÓ
DE LA CALÇADA
DAMUNT LA VOLTA

1.- ENDERROCS I MOVIMENTS DE TERRA

2.- CONTENCIONS I SUBSTRUCCIONS

3.- FERMS I PAVIMENTS

4.- INSTAL·LACIONS

5.- SERRALLERIA I MOBILIARI URBÀ

6.- SEGURETAT I SALUT

21,14%

10,05%

39,36%

21,97%

5,97%
1,51%

 85

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

Un triple objectiu

Amb l’actuació el carrer ha passat a tenir nou caràcter,
convertint-se en un focus d’interès en la visita del nucli històric de Tarragona

i punt clau per a comprendre una part significativa del circ romà

Carlos Brull
Arquitecte

El carrer de l’Enrajolat està situat al nucli
antic de Tarragona, catalogat com a conjunt
històric. El seu traçat es correspon, a nivell

de subsòl, amb les voltes substructives de la grada
septentrional del circ romà i és adjacent a les res-
tes d’aquesta conservades a l’àmbit arqueològic de
l’enderrocada casa del Militars. Aquest conjunt és
Bé Cultural d’Interès Nacional (BCIN) i, dintre del
conjunt de monuments romans de Tarragona, està
declarat patrimoni de la humanitat per la UNESCO.

FO
TO

 ©
 L

O
U

R
D

E
S

 J
A

N
S

A
N

A

86

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

 �Els objectius i el projecte
Els objectius de la proposta eren tres: un triple objec-
tiu. El primer millora urbana i regeneració d’un espai
urbà molt degradat al cor del nucli històric i turís-
tic. El segon, la integració amb l’àrea arqueològica
adjacent fent que les seves restes siguin fàcilment
intel·ligibles i alhora mantenir la funció de vialitat
actual per a l’accés a local, aparcament i edificis. I ter-
cer i últim, resoldre les filtracions d’aigua a les voltes
romanes substructives que formen part dels espais
visitables del Museu d’Història de la ciutat.

El projecte va plantejar una remodelació important
del carrer creant dos nivells diferenciats. El superior
d’amplada suficient per a permetre el pas de vehi-
cles manté un nivell semblant al de l’estat previ per
tal de mantenir els accessos existents dels edificis.
L’inferior, adjacent a les restes arqueològiques recu-
pera el nivell arqueològic del visorium (nivell superior
dels grades romanes) i fa clara i evident la relació de
continuïtat que hi havia entre aquest i les restes visi-
bles a sota. Pel cantó sud els dos nivells conflueixen
a una mateixa rasant, evitant cap tipus de barrera
arquitectònica dintre de tot l’àmbit de l’actuació; a
l’extrem oposat, una escala els comunica en un punt
on es crea una mena de balcó-mirador, amb una visió
excel·lent de la secció completa de les grades.

 87

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

Per tal de resoldre les filtracions d’aigua, i alhora docu-
mentar les restes arqueològiques conservades sota el
carrer, l’actuació va plantejar una excavació arqueo-
lògica extensiva de la seva meitat meridional. La cota
assolida, amb relació al nivell elevat, va permetre la

creació d’un sostremort enregis-
trable, per resoldre l’inevitable pas
de les infraestructures del carrer,
garantint un control fàcil de possi-
bles fuites i eliminant totes les xar-
xes aèries existents. Aquest espai
va permetre crear pous de ventila-
ció i il·luminació natural de la volta
llarga mitjançant la instal·lació
d’unes reixetes verticals que també

funcionen com a balises d’il·luminació ambiental del
nivell inferior. En el disseny del calat d’aquest reixes
s’han introduït fragments singulars de la planta del
circ així com del conegut text, en versos llatins, rela-
tiu a l’auriga tarragoní Eutiches.

Amb l’actuació el carrer ha passat a tenir nou caràc-
ter, convertint-se en un focus d’interès en la visita del
nucli històric de Tarragona i punt clau per a compren-
dre una part significativa del circ romà.

Aquest conjunt és
bé cultural d’interès
nacional i està
declarat patrimoni de
la humanitat per la
UNESCO

88

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

El carrer de l’Enrajolat:
de visorium romà a carrer

Imma Teixell Navarro
Arqueòloga

Ajuntament de Tarragona – Institut Català d’Arqueologia Clàssica

Jordi Vilà Llorach
Arqueòleg

La intervenció arqueològica derivada de l’execució del projecte
d’arranjament del carrer de l’Enrajolat i el seu entorn a Tarragona
ha permès documentar una sèrie d’evidències que ens estan aju-

dant a entendre millor l’evolució d’aquest espai de la ciutat en més de
vint segles d’història. Un periple que s’inicià, en aquest espai concret,
a finals del segle I dC amb la construcció del circ romà, l’edifici per a
les curses de bigues i quadrigues en època romana, i que culmina en
l’actualitat amb l’ús de l’espai com a carrer.

Però abans de donar-vos a conèixer algunes de les troballes durant
els nostres treballs, cal explicar que les restes romanes de Tarragona,
l’antiga Tarraco, són d’excepcional importància per a entendre el desen-
volupament del primer assentament militar romà fora de la península
italiana, la ciutat des d’on els romans van iniciar la conquesta, la plani-
ficació i l’estructuració d’Hispània. Posteriorment, Tarraco es convertí
en la capital de la província de la Hispania Citerior o Tarraconensis, fet que
significà l’inici d’una llarga història que, encara avui, pot ser descoberta
pel visitant en un viatge entre restes, que cal reconèixer fragmentades
en molts casos, però les quals es troben “amagades” en la trama urbana
actual. Aquest és un dels trets excepcionals de Tarragona: el patrimoni
arquitectònic està integrat i forma part de la vida quotidiana de la ciutat;
la gent viu damunt de l’arena del circ romà o a l’interior de la muralla i, si
així ho desitgen, també poden prendre una copa relaxadament al mateix
lloc on els romans s’ubicaven per gaudir de les perícies dels aurigues a
la pista del circ.

La gent viu damunt de
l’arena del circ romà o
a l’interior de la muralla
i poden prendre una
copa relaxadament
al mateix lloc on els
romans s’ubicaven per
gaudir de les perícies
dels aurigues a la pista
del circ

MAQUETA DE LA CIUTAT ROMANA AL SEGLE II DC . AUTOR: © MANEL GRANELL

 89

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

En primer lloc cal destacar la localització amb un
excel·lent grau de conservació del paviment original
del visorium, el qual es presenta amb una inclinació
constructiva i orientada en direcció sud-nord, cap a
un pou de desguàs per recollir les aigües pluvials.
La xarxa de drenatge d’aigües es troba bastant ben
documentada a la resta del complex del Concilium i
cal posar-la en relació amb un altre element arqui-
tectònic inèdit fins el moment: una gran canalització
hidràulica adossada al mur meridional de la Plaça de
Representació, que cal considerar que formaria part
de la xarxa de desguàs del recinte provincial.

Per altra banda, l’examen minuciós del paviment del
visorium va permetre detectar una unitat negativa,
una empremta que, adossada en forma de U al mur
de tancament meridional de la Plaça de Representa-
ció i amb planta rectangular, s’interpreta, gràcies a
la seva ubicació,ó com a un petit temple o tribuna
d’autoritats, de la qual seria probable l’existència
d’una estructura similar a l’altre extrem de la grade-
ria septentrional. Cal dir que aquest possible templet
s’ubica a l’alçada de la meta prima del circ, en un punt
precís on la direcció de la graderia, recta fins aquí, es
desvia lleugerament cap a l’interior de l’edifici amb
l’objectiu de crear l’angle necessari per a connectar
amb la capçalera del propi edifici circense, allà on
s’ubica la porta triumphalis del circ, lloc per on sortia
el guanyador de la cursa.

També s’ha recuperat la visió de la secció completa
d’un bon tram de la graderia nord del circ, des del
podi, que separava l’arena de la graderia, fins al
visorium. Així es poden observar les dues línies supe-
riors de graderia, les quals es troben formades per
empremtes i encaixos de carreus espoliats i, sortosa-
ment, per quatre peces originals in situ que conserven
la seva superfície superior lleugerament desgastada
i erosionada conseqüència del seu ús repetitiu com
a seient. Encara que lleugerament desplaçats, segu-
rament per un intent frustrat d’espoli, són elements
que configuraven originalment la graderia romana.
Aquest intent d’aprofitament dels materials en època

DETALL DE LA MAQUETA MEDIEVAL ON SE SITUA EL CARRER DE
L’ENRAJOLAT. © MHT

VOLTA LLARGA.
SOTA EL CARRER
DE L’ENRAJOLAT.
FOTO: ©MHT

SEIENTS RECUPERATS DE LA SUMMA CAVEA.
FOTO: ©JORDI VILÀ

TRAM DE GRADERIA ROMANA AMB
EL CARRER D’ENRAJOLAT A LA PART
SUPERIOR. FOTO: ©JORDI VILÀ

És aquí, en una part del que anomenem visorium, on
es van desenvolupar els treballs arqueològics i on
actualment es traça el carrer de l’Enrajolat. Aquest
via es troba ubicada al damunt de les substruccions
que suporten bona part de la graderia septentrional
de l’edifici circense, espai que anomenem popular-
ment la “volta llarga”. Globalment hem de reconèixer
el circ com a part del gran Concilium Provinciae Hispania
Citerioris, el qual s’alçà, durant la segona meitat del
segle I dC, en la part més elevada de Tarraco per cobrir
les necessitats administratives que comportaven la
capitalitat provincial, així com les de representació
vinculades al culte imperial. El Fòrum Provincial
s’articulava en dues terrasses aprofitant el desnivell
del terreny: mentre en la superior s’ubicà el recin-
te de culte imperial, sota s’hi alçà la Plaça de Repre-
sentació, complex on es gestionava administrativa i
econòmicament la Hispania Citerior. En una tercera
terrassa es trobaria el circ, que construït anys més
tard, va completar aquest conjunt monumental.

 �Noves dades del circ romà
Si bé l’edifici construït en el transcurs de l’últim quart
del segle I dC està força estudiat i és ben conegut,
els resultats obtinguts en aquesta nova intervenció
arqueològica ens permeten una nova aproximació a la
seva arquitectura, amb noves dades que ens amplien
el coneixement sobre el seu funcionament estruc-
tural, sobretot pel que fa al sector nord de l’edifici.

90

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

posterior, ens ha permès llegir una lletra L gravada en
la cara interna d’uns dels carreus element que ha estat
interpretat com una marca de pedrera amb l’objectiu
de facilitar la correcta col·locació del carreu durant el
procés de construcció.

Altres evidències que han estat documentades, inte-
ressants arquitectònicament, és la continuïtat de la
graderia romana del circ per sota del pulvinar o tribuna
principal de les autoritats, fet que ens porta a inter-
pretar la ima cavea de forma contínua, tot i que fins ara
s’havia representat interrompuda per la presència del
pulvinar.

 �Una zona de pas: l’ús continuat
des d’època tardoantiga

Però les restes romanes no ho són tot... Encara que
els vestigis romans han condicionat i configurat
l’urbanisme de la ciutat fins als
nostres dies, cal reivindicar els
usos posteriors a l’esplendor romà
del que en l’actualitat és el carrer
de l’Enrajolat.

De ben segur des de l’antiguitat
tardana, l’antic visorium es con-
figurà com una zona oberta de
pas, encara que no es pot parlar
de carrer o via fins als segles XIV
i XV. Amb anterioritat l’àrea es
trobava fora del recinte emmu-
rallat d’època medieval, en una
zona extramurs coneguda com “el
Corral” en els textos medievals, en
un moment en que la trama urba-
na es reconfigura al nord del “Mur Vell”, allà on en
segles anteriors s’alçava la Plaça de Representació
romana. Si bé en aquest moment la zona fora muralla
acollia les activitats econòmiques que no es podien
dur a terme a l’interior del recinte emmurallat per-
què requerien de certes condicions ambientals i esta-
va configurat com un espai més heterogeni, també
es coneix l’existència de carrers, alguns referits com
a vicum publicum, així com també cases, obradors,
corrals, farraginars o femers. És en aquest moment
quan es coneix l’existència, des de mitjans segle XII,
de la parròquia de Sant Salvador del Corral (zona on
actualment es troba la plaça de la Font i l’ajuntament

de la ciutat), zona amb una petita concentració de
població que ocupà les voltes del circ i, a la vegada,
edificà nous habitatges a partir de mitjans del segle
XIII.

En aquest context l’antic visorium és pot imaginar
com una zona de pas que servia de comunicació entre
l’espai urbà protegit pel recinte emmurallat i els citats
nuclis de població subsidiaris, segurament vinculat
conceptualment amb l’accés de la muralla medieval
conegut com a porta de Na Olivera, la qual es trobava
situada al final del carrer Major.

A partir de mitjans del segle XIV aquesta zona extra-
murs coneguda com el Corral es va incorporar al
tramat urbà. El creixement urbà i els conflictes amb
Castella van propiciar la construcció d’una nova
línia defensiva, el “Mur Nou o Muralleta”, muralla
que aprofita la façana principal del circ, tapiant els

seus arcs monumentals i cons-
truint un nou parament davanter
per conferir-li una major solidesa.
Així en l’any 1409 ja trobem citat el
carrer de la corderia, via configurada
per noves cases a un dels costats i
les façanes posteriors dels habitat-
ges del carrer de la Nau. Aquesta
circumstància farà que durant
el segle XVII el carrer es conegui
com el carrer de les portes falses. Pos-
teriorment, a principis del segle
XVIII, rebrà el nom de carrer de les
portes falses de l’infermer, i no serà
fins a principis del segle XIX que
rebrà la denominació de carrer de
l’Enrajolat, nom que ha perdurat

fins a l’actualitat; al llarg d’aquest segle aquesta via
constituïa un dels principals passeigs de la ciutat, i la
tradició deia que el nom li venia de molt antic quan
en aquest carrer s’hi celebrava un mercat setmanal de
gra i que aquests cereals es col·locaven directament a
terra al damunt del paviment.

Avui en dia, la nova configuració del carrer ha pre-
servat i posat en valor les restes circenses, però a
la vegada ha perpetuat aquest espai com a zona de
pas i també, cal dir-ho, com a lloc excepcional per a
entendre l’actual ciutat que conviu amb el seu passat
i l’incorpora al seu dia a dia.

Encara que els
vestigis romans han
condicionat i configurat
l’urbanisme de la
ciutat fins als nostres
dies, cal reivindicar
els usos posteriors a
l’esplendor romà del
que en l’actualitat és el
carrer de l’Enrajolat

EVIDÈNCIES
RECUPERADES DEL
MUR MERIDIONAL
DE LA PLAÇA DE
REPRESENTACIÓ
FOTO: ©JORDI VILÀ

CARA EXTERIOR DE LA MURALLETA
A L’ÀREA DE LA CAPÇALERA DEL
CIRC. FOTO: ©MHT

VISTA ACTUAL DEL
CARRER DE L’ENRAJOLAT.
FOTO: ©MHT

 91

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

Un projecte per a dues ciutats:
Tarragona i Tarraco

Tot l’entramat de Tarragona ens ha obligat els darrers anys a configurar una metròpolis on
el concepte de reconstrucció s’acomoda al de smart city.

Julio Baixauli
President del Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació de Tarragona

La convivència de la ciutat actual amb el llegat
romà que tenim repartit per tot l’entramat de
Tarragona ens ha obligat els darrers anys a con-

figurar una metròpolis on el concepte de reconstruc-
ció s’acomoda al de smart city. Els urbanistes adoren
la idea de generar una ciutat intel·ligent mentre els
arqueòlegs, i també els historiadors, treballen per la
recuperació dels vestigis dels nostres avantpassats.
Tot plegat, com deia, fa obligada aquesta convivència
que, a la Tarragona del segle XXI i a la Tarraco de fa
dos mil·lennis, guanya una importància especial.

Per això, cal incidir en la repercussió sempre posi-
tiva d’aquells projectes que integren el passat en el
present tot creant una proposta de futur. El de rees-
tructuració al carrer Enrajolat i el seu entorn, obra
promoguda per l’Ajuntament de Tarragona i l’Incasol
a través del Pla Integral de la Part Alta, és un exemple
d’aquesta unió o fusió de les dues èpoques. Però a
més, aquest projecte es va endur, el passat mes de
juliol, el Premi Catalunya Construcció 2014 en la
categoria d’Intervenció en edificació existent.

Des d’aquest espai d’opinió i en nom del Coaatt vull
felicitar a Carlos Brull, Jordi Segura i molt especial-
ment a l’arquitecte tècnic Joan Alonso Giménez. Ells
són els tres artífexs del projecte i han apostat, de
forma valenta, per una reforma sempre delicada en
un sector urbanístic de la ciutat on costa fer-hi cer-
tes intervencions. És evident que amb aquesta obra
s’ha completat tota una trama urbana i que es posa
en valor el tram de la graderia del Circ mantenint la
tasca anterior de conservació patrimonial que s’havia
fet a la zona.

El resultat de l’obra és evident. S’ha fet realitat la
urbanització d’un carrer molt important de la Part
Alta dotant-lo de serveis renovats i una nova pavi-
mentació, aconseguint la recuperació de tot l’espai i
proveint de visibilitat als nous trams de graderia de
l’edifici romà. El jurat ho va tenir clar en el moment
de valorar la feina realitzada i l’aposta va tenir la seva
recompensa. Deia l’escriptor Italo Calvino que les
ciutats tenen memòria, signes i desitjos. Amb aques-
ta obra es mantenen les tres i es potencien. Els con-
ceptes història i smart no viuen d’esquenes.

92

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
SISTEMES
I MATERIALS

Un nou estil de construcció en alçada
Nova edificació en remunta prefabricada a taller i muntada en obra amb grues

Josep Olivé
Amb la col·laboració de LCT

i Ingrid Bernat, estudiant d’Enginyeria de l’Edificació de La Salle

En els pitjors moments de la crisi immobiliària, un grup d’emprenedors, entre els
quals hi ha aparelladors i arquitectes, van crear una nova empresa promotora ano-
menada La Casa por el Tejado (LCT). Ara bé, és una promotora molt especial, tant

per el seu objectiu -o nínxol de mercat- com per la seva forma de construir:
•	per a les seves promocions no busquen solars buits on edificar sinó edificis ja existents,

dins del nucli urbà de les ciutats, i que no hagin esgotat la seva edificabilitat.
•	el sistema constructiu per fer la nova edificació en remunta és totalment prefabricat a

taller i muntat en obra amb grues. D’aquesta forma es minimitzen els inconvenients de
les obres en edificis en els que, per exemple, els propietaris hi viuen però han cedit el dret
de vol a la promotora, a canvi d’una compensació econòmica. La promotora, que ha estat
la primera en portar aquesta nova forma de construir a Barcelona, assegura que aquesta
forma de construir és també més eficient energèticament a causa de la seva rapidesa a
l’hora de construir i a la reducció d’emissions de CO2 que això comporta.

FOTOS: © LA CASA POR EL TEJADO, LCT

1. �LA GRUA DE GRAN TONATGE MUNTADA AL CARRER ARAGÓ, OCUPAVA
4 CARRILS

4. �FINALITZACIÓ DEL PROCÉS D’HISSAT EN EL MOMENT DE DIPOSITAR
EL MÒDUL A LA TERRASSA

L’obra es troba al centre
de la ciutat, on és quasi
impossible créixer
en planta i l’única
manera d’ampliar una
edificació és en alçada
sempre i quan el pla
urbanístic ho permeti

 93

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
SISTEMES

I MATERIALS

2. �UN DELS 5 MÒDULS QUE FORMEN ELS 2 ÀTICS DE 30M2 EN EL
MOMENT DE SER HISSATS

5. �VISTA SUPERIOR DE L’ANTIGA TERRASSA CONVERTIDA EN LA PLANTA DE L’ÀTIC ON S’APRECIEN LES
BIGUES DE SUPORT I MÒDULS JA INSTAL·LATS, D’ESTRUCTURA D’ACER

3. �PROCÉS D’HISSAT. L’ALTURA MÀXIMA DEL BRAÇ DE LA PLOMA ÉS DE
70 M, LA DE L’EDIFICI DE 20 M

Nom de l’obra:
Projecte Letamendi 29
Ubicació:
Plaça Doctor Letamendi, 29
Barcelona
Projectista:
Javier Trilla
Arquitecte tècnic:
AT3
Promotor:
La Casa por el Tejado, LCT
Col·laboradors:
JFG Estructuras, LCT

Equip tècnic:
LCT, Modultec, Daruka
Instal·ladors: LasserElec
Sistema constructiu:
Construcció modular amb
estructura d’acer laminat de
Modultec
Temps d’execució en taller:
4 setmanes
Temps de muntatge:
1 dia
Superfície construïda:
298 m2

Superfície terrassa:
24 m2

Superfície coberta:
134 m2

Protecció solar:
Persianes corredores de
lamel·les fixes
Ascensor:
Ascensors Camprubí
Dates:
2013-2014

 �Descripció tècnica de la obra
El primer dels edificis que Lct ha rehabilitat i remuntat es troba a la plaça del Doctor Leta-
mendi, 29 cantonada amb el carrer Aragó, a Barcelona. Les obres van començar cap a finals
del 2013 i actualment ja han acabat Es tracta d’un edifici d’uns 100 anys d’antiguitat, on la
façana està catalogada per l’Ajuntament. L’obra es troba al centre de la ciutat, on és quasi
impossible créixer en planta, i l’única manera d’ampliar una edificació és en alçada sempre
i quan el pla urbanístic ho permeti, com és aquest cas.

Gracies a l’estudi geotècnic i a les cales practicades al fonaments es va saber que l’edifici no
disposava de fonaments pels murs de trava, ja que només en tenien els murs de càrrega.
L’estudi també va confirmar que el terreny suportava correctament les càrregues actuals de
l’edifici. Fer una nova fonamentació o un reforç per suportar les noves càrregues afegides

El procés comença en
la taula de dibuix, on
s’ha de dissenyar una
distribució modular
que entri dins les
dimensions d’un camió

94

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
SISTEMES
I MATERIALS

En un cap de setmana
de finals de juny es
va procedir a pujar i
muntar el nou nivell de
què costa la remunta,
amb els mòduls
provinents de Gijón

en l’ampliació era una obra molt poc econòmica. Per
tant, es proposà de retirar totes les carregues inte-
riors dels pisos (tancaments, acabats...), per igualar
els pesos retirats amb els pesos afegits. També es va
reforçar la unió entre forjats i façana: ambdós es con-
nectaren amb uns negatius per evitar que la façana es
desplacés pels moviments del mateix edifici o pel nou
pes en coberta.

 �Ampliació a coberta
L’ampliació es troba al nivell de la coberta original,
per tant els accessos s’han hagut d’adaptar perquè
arribin a la nova planta: un nou tram d’escales i la
instal·lació d’ascensor —ha estat precís retallar part
de l’escala per encabir-hi un ascensor que, malgrat
això, s’ha hagut de fer a mida. A coberta, la primera
operació fou l’eliminació de l’envà pluvial, i adaptar
les façanes veïnes, llimant els elements estructu-
rals compartits. Tot seguit es va preparar la coberta
(capes aïllants i impermeabilització) i, finalment es
va muntar l’estructura metàl·lica que havia de rebre
els mòduls prefabricats.

El sistema emprat per a la construcció dels mòduls
és el de la casa Modultec de Gijón, ja conegut i
experimentat en multitud d’obres, moltes d’elles
a Catalunya(i una publicada a l’Anàlisi d’obra de
L’informatiu 305: la llar infants a les Borges Blanques,
setembre 2008), però que aquí s’havia d’adaptar a
les geometries complexes i irregulars d’un solar en
xamfrà de l’Eixample.

El procés comença en la taula de dibuix, on s’ha de
dissenyar una distribució modular que entri dins les
dimensions d’un camió; l’edifici es construeix per
trossos (els trossos més grans possible de transportar
per carretera) a la fàbrica i aquests trossos ja pràctica-
ment acabats s’encadellen a obra prèvia construcció
de la base d’ancoratge. Els mòduls surten de fàbri-
ca totalment acabats, el que vol dir que porten els
enrajolats, terres, endolls, llums i tot allò que s’hagi
especificat als plànols, ja que en la fàbrica disposen de
tot un equip complert d’oficis. L’estructura principal
dels mòduls és metàl·lica, per motius de transport
i lleugeresa. Quant a la necessitat de donar rigide-
sa durant el transport (ja que els mòduls són sovint
oberts per una de les cares com a mínim), se solucio-
na col·locant uns tensors provisionals que triangulen
l’estructura i es treuen quan el mòdul està assentat al
seu lloc. Només en les juntes entre mòduls es deixa
de posar l’acabat per poder segellar-les en obra. Les
altres operacions a fer in situ són la de fixació dels
mòduls, les de connexió de les instal·lacions i la del
tractament de l’exterior.

En un cap de setmana de finals de
juny es va procedir a pujar i muntar
el nou nivell de què costa la remun-
ta, amb els mòduls provinents de
Gijón.

Com es pot veure a les fotografies,
el procés va ser bastant especta-
cular ja que va caldre una grua de
grans dimensions de ploma per
arribar a accedir a la part posterior
de l’edifici amb els mòduls, havent-
se de tallar en part el carrer Aragó, no només per
causa de la grua sinó també per estacionar els trans-
ports especials que amb una cadència molt progra-
mada en el temps, anaven arribant a l’emplaçament
per ser estacionats i suportar els mòduls mentre eren
preparats per ser hissats.

En total foren 5 mòduls, d’uns 30 m2 cada un, que es
van acabar de col·locar al seu lloc ja entrada la nit del
diumenge.

Detalls de disseny sostenible
•	 �Criteris de disseny: àrees d’estar i menjador orien-

tades a sud, ventilació creuada, proteccions solars
mòbils, aïllament tèrmic d’envolupant de gruix supe-
rior al que demana la normativa, vidres amb càmera
de baixa emissió, calefacció, refrigeració i ACS per
bombes de calor d’alt rendiment, millora tèrmica
de les mitgeres dels edificis veïns, millora tèrmica
d’estanquitat a l’aire en tancaments massissos i
fusteries, així com de producció de fred i calor en el
50% de l’edifici existent.

•	 �Sistema de control d’aigua: Aixetes, dutxes i cister-
nes de vàter de baix consum.

•	 �Sistema calefacció: bombes de calor d’alt rendiment
en generació, emissió per fancoils i conductes d’aire.

•	 �Coberta: tipus invertida, impermeabilitzada i amb
capa vegetal.

•	 �Protecció solar: persianes corredisses de lamel·les
fixes

 �Conclusió
Malgrat la complexitat tècnica i de permisos que un
muntatge d’aquest tipus comporta, l’empresa no
s’ha espantat sinó que ha prosseguit la seva activi-
tat i aquesta passada tardor han aixecat dues altres
remuntes amb aquest sistema al Passeig de Sant Joan,
59, i al carrer Aragó 359, junt amb dues promocions
més fetes aquest 2014.

Vegeu el vídeo amb
el procés de mun-
tatge dels mòduls:

 95

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
SISTEMES

I MATERIALS

El futur és la construcció industrialitzada
La Casa por el Tejado

www.lacasaporeltejado.eu

El futur és la construcció industrialitzada: ràpi-
da, amb baix impacte ambiental i de qualitat
alta. Modulada pel seu transport ràpid i la

seva col·locació sense molèsties. Acabada en uns
terminis mínims.

La Plaça del Doctor Letamendi està en ple cor de
l’Eixample de Barcelona, en l’encreuament dels
carrers Enric Granados -un exemple de millora urba-
na gràcies a la reducció del pas de vehicles, la crea-

ció d’espais de relació social i la
instal·lació d’equipaments com el
carril bici i les estacions del siste-
ma públic de bicicletes Bicing- amb
Aragó.

Pel que fa a les parts comunes
de l’edifici, les millores a realit-
zar consisteixen a rehabilitar la
façana (reparació i restauració
d’estructures, revestiments, i
baranes d’acord a les seves carac-

RENDER O SIMULACIÓ DE LES SALES D’ESTAR I TERRASSES DELS ÀTICS NOUS

terístiques històriques), restaurar el vestíbul i l’espai
de l’escala (reparació i substitució de paviments,
revestiments, baranes i porta principal, pintat dels
elements i de les portes dels habitatges, renovació
del sistema d’il·luminació, instal·lar un ascensor (no
n’hi havia), renovar la impermeabilització i incorpo-
ració d’aïllament tèrmic en la coberta, també en la
part superior de l’edifici, sanejar i pintar els celoberts
existents i millorar les instal·lacions.

 �Estabilitat i precisió
Els pisos a rehabilitar són transformats profunda-
ment. Com a part de l’estratègia per descarregar de
pes l’edifici i d’aquesta manera fer possible la incorpo-
ració d’una planta nova sense modificar l’estructura
existent, es comença per deixar d’ells solament els
tancaments de façana, l’estructura dels forjats (que
es reforça) i les fusteries. Així, la distribució, la ven-
tilació, la il·luminació natural, les instal·lacions,
els paviments i revestiments, el bany i la cuina, són
nous i ideats per respondre a les demandes actuals

Amb aquestes
intervencions LCT
planteja redescobrir
l’atractiu del centre de
les ciutats, allà on ha
estat renovat i hi ha
qualitat de vida

96

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
SISTEMES
I MATERIALS

d’accessibilitat, confort, seguretat, estètica i eficiència en l’ús d’energia i aigua. Els àtics a
construir ofereixen més llibertat de disseny ja que, per recolzar-se en la part superior de
l’edifici manquen de murs de càrrega i altres limitacions. La seva distribució interior és més
flexible permetent, malgrat la forma en tascó allargat que té la planta de l’edifici, crear espais
més amplis, il·luminats naturalment i relacionats entre si, com les cuines integrades amb
els menjadors i les àrees d’estar.

Una vegada determinat el lloc d’emplaçament dels nous àtics -una terrassa d’un edifici
existent- es realitza un projecte que té en compte les necessitats i desitjos dels futurs amos
així com les possibilitats que ofereixen el lloc i la normativa d’edificació. De manera coor-
dinada amb la fàbrica, l’equip de projectistes elabora tota la documentació necessària per
fer dues tasques en el mateix temps: preparar la terrassa per rebre els àtics i construir els
habitatges a la fàbrica. Molt poc temps després els àtics arriben a l’edifici transportats en
camió. Una grua especial, envoltada de mesures de seguretat, hissa els mòduls en els quals
es descompon el o els habitatges mentre que un equip d’operaris experts dirigeix el posi-
cionat i ancoratge. Els àtics ja estan en el seu lloc i comencen les tasques d’acabat, connexió
d’instal·lacions, etc. En pocs dies més ja estaran habitats.

El termini per a la finalització de les obres és diferent segons la part de l’edifici. La millora de
les zones comunes, on ja s’ha iniciat la instal·lació de l’ascensor, la remoció de construccions
en coberta i la rehabilitació de la façana, es preveu realitzar en uns sis mesos. La rehabili-
tació dels pisos existents, en aquests moments en fase d’acabament d’enderrocaments i
reforços estructurals, pot suposar al voltant d’un any. El més espectacular, des del punt de
vista constructiu i de la rapidesa d’execució, és la realització dels àtics nous, mitjançant un
sistema constructiu industrialitzat que permet, en uns tres mesos, construir-los en taller i
traslladar-los a obra en forma de mòduls de tres dimensions que s’hissaran i instal·laran on
ara està la terrassa. Amb aquestes intervencions LCT planteja redescobrir l’atractiu del cen-
tre de les ciutats, allà on ha estat renovat i hi ha qualitat de vida, amb un model d’habitatge
concebut com a casa en altura, en contacte amb el sol i l’exterior, gràcies a la llum natural, les
terrasses i a les vistes de la part alta dels edificis. I ho fa en cooperació amb els propietaris,
els veïns i l’ajuntament, donant més ús a les infraestructures, sense estendre la ciutat.

La Casa por el Tejado, (LCT),
és una empresa especialitzada
en el desenvolupament d’àtics
nous, en els eixamples de ciutats
espanyoles. Com a part de les
seves intervencions, es comple-
ten i milloren els edificis exis-
tents que es remunten. Això es
fa amb un coneixement que és
fruit d’haver investigat la totalitat
de les problemàtiques vincula-
des amb aquestes construccions,
comptant amb una experiència
plasmada ja en sis obres que
milloren l’skyline i la cinquena
façana de Barcelona.

El sistema constructiu que utilit-
za LCT aporta múltiples avantat-
ges, entre les quals destaquen:
gran reducció en els terminis
d’execució de l’obra, màxima
qualitat dels materials, exigents i
continus controls de qualitat, alts
nivells de sostenibilitat ambiental i
preservació del mitjà.

 97

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
ANÀLISI D’OBRA

Una proposta per millorar el paisatge urbà
de les nostres ciutats

El creixement en alçada ajuda a rendibilitzar les infraestructures existents i que és una
manera de fer créixer la ciutat sense ocupar més sòl

Josep Olivé
informatiu@apabcn.cat

Malgrat que creguem que Barcelona sigui
una ciutat bella, a nivell de les seves edi-
ficacions pateix diversos defectes que en

desmilloren força la qualitat del seu paisatge urbà2.
D’entre aquests, n’hi ha tres que, al meu parer, són
els pitjors: el primer és el tractament de les entra-
des a nivell de carrer dels aparcaments subterranis,
quan la porta s’endarrereix de la línia de façana,
de manera que aquests recintes es converteixen
en forats on s’arracona la brutícia portada pel vent
(i que els serveis municipals no netegen en ser
un espai privat). Sovint estan maltractats a nivell
d’il·luminació i d’acabats, a causa d’aquesta mania
que es té en aquest país de considerar que els àmbits
dels automòbils poden ser bruts i deixats, com si a
dins dels cotxes no hi anessin persones.

PROPOSTA APLICADA
A L’EDIFICI DE PLAÇA
LETAMENDI, EN LA QUE ES
POT COMPARAR AMB EL QUE
PERMET EL POUM1

El segon defecte són les mitgeres que queden al des-
cobert fruit dels canvis de criteris que han sofert al
llarg del temps les ordenances que fixen l’alçada des
edificis. En aquest cas, no em preocupa tant la mitge-
ra en si, sovint tractada amb un envà pluvial (element
de considerable sofisticació tècnica de l’època dels
mestres d’obres que té un acabat prou digne, encara
que no funcioni massa bé com a envolupant tèrmic).
El que em preocupa són els celoberts que en queden
a la vista, un altre espai que, culturalment, sembla
que no existeixi per a les persones i que es tracta de
la forma més simple possible, amb les instal·lacions
vistes i sense cap cura en el seu ús. El seu aspecte és
en general lamentable (quan precisament és l’única
façana de la que els propietaris gaudeixen directa-
ment si la cuiden i l’arreglen) i són molt visibles a

TÈCNICA
SISTEMES

I MATERIALS

98

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
SISTEMES
I MATERIALS

l’estar pintats de blanc. A nivell d’aïllament tèrmic,
encara tenen pitjors condicions que les mitgeres ja
que fins fa pocs anys se’ls ha permès tancar-los amb
una simple paret de 15 cm de gruix sense cambra ni
material aïllant.

El tercer defecte es troba a les cobertes, un altre espai
considerat tradicionalment residual, on va a parar
tot allò que els arquitectes i instal·ladors no saben
on posar de l’edifici, agreujat per les intervencions
posteriors dels propietaris d’àtics i terrats. (vegeu
l’article Els altres barraquismes, que vaig publicar a
L’informatiu 160, l’any 2007).

Dels tres problemes, els dos primers són visibles a
nivell de carrer i són causats per ordenances i normes
urbanístiques. El tercer, en canvi no s’aprecia des del
carrer, precisament per la suposada impunitat que li
atorga que “no es vegi” però només cal pujar alguns
pisos per apreciar el desordre i els desastres que fem
en els terrats de les nostres cases. En aquest cas, la
manca d’una normativa clara i la dificultat de control
en són les causes legals, si bé com deia en l’article,
l’origen és cultural.

 �Control estètic
M’ha sorprès que en tots els reportatges publicats
en la premsa diària sobre les activitats de La Casa
por el Tejado (LCT), els periodistes citessin que
l’Ajuntament de Barcelona “vigila de prop i amb
lupa” les propostes d’aquesta innovadora promoto-
ra immobiliària. I m’ha sorprès perquè precisament
amb les seves remuntes LCT contribueix a arreglar
-encara que sigui puntualment- dos dels tres pro-
blemes paisatgístics i constructius que he enume-
rat a la primera part: terrats i mitgeres. Suposo que
el comentari va dirigit a l’àmbit del control estètic,
sobretot quan la remunta es fa sobre un edifici cata-
logat, perquè a nivell de densitat la normativa del Pla
General Metropolità és molt clara i tant La Casa por el
Tejado com qualsevol altre propietari té dret a remun-
tar si no s’ha esgotat l’alçada ni la densitat fixada per
el POUM per a la zona.

A tenor del que LCT han construït fins ara no hau-
ríem de patir pel nostre paisatge urbà, sinó tot el con-
trari. A més, milloren les condicions tèrmiques dels
terrats que cobreixen, dels patis que resguarden i de
les mitgeres que no poden tapar i queden encara al
descobert. Segurament, com ells diuen, el sistema
constructiu que utilitzen porta menys càrrega de CO2
que un de tradicional atès que pesa molt menys i es
realitza a taller, però no estaria de més que ho calcu-
lessin i ho fessin públic. Es dóna per suposat que els
nous àtics tenen una eficiència energètica elevada.

Per altra banda, és evident que quan més rehabili-
ten l’edifici existent, fan més eficient la construcció
antiga. Finalment, també és cert que, a nivell urbà, el
creixement en alçada ajuda a rendibilitzar les infraes-
tructures existents i que és una manera de fer créixer
la ciutat sense ocupar més sol ni fer-la més extensa,
el que implica també estalviar-se noves infraestruc-
tures.

Com que tots aquests aspectes semblen positius,
jo proposo als ajuntaments i als departaments
d’urbanisme pertinents que vagin molt més enllà de
vigilar les actuacions que es fan en aquest sentit, que
les potenciïn, canviant la normativa per permetre més
densitat sempre que el que s’aconsegueixi sigui “aca-
bar” la ciutat. Com a mínim s’hauria de permetre, o
obligar (a les noves edificacions o grans rehabilita-
cions), a tancar el contorn edificat amb la mateixa
densitat ja fixada, però podent pujar les alçades dels
sostres per tapar mitgeres. I si les alçades fossin dife-
rents en cada costat, permetre igualar-les fent un salt
al mig del nou edifici o remunta. D’aquesta forma, no
sols abrigaríem els edificis adjacents -i el propi-, sinó
que sorgirien tipologies més variades d’habitatges,
amb possibles dobles espais, terrasses intermèdies,
ventilacions sense necessitat de patis de llums, etc...
que serien força més atractives i que podrien impul-
sar de nou la promoció d’habitatges. I si el permís
de remuntar anés associat a l’obligació de la reha-
bilitació energètica i d’accessibilitat de l’immoble
existent (amb part dels beneficis de l’increment
d’aprofitament de la promoció, per exemple) potser
facilitaríem uns objectius d’estalvi i eficiència ener-
gètica ara difícils d’aconseguir encara que la Unió
Europea ens els hagi fixat per al 2020.

L’únic punt delicat en aquesta proposta és el de deter-
minar el valor de l’augment de densitat, de forma que
ningú es veiés privat de poder realitzar el dret a la
remunta però que no fos excessivament alt per a les
infraestructures i serveis existents. Tenim però, a les
nostres administracions, recursos i professionals
sobradament qualificats com per a fer-ho perfecta-
ment. Només cal la voluntat tècnica i política de tirar-
ho endavant.

L’altre defecte paisatgístic, citat al principi, el dels
accessos als pàrquings és encara més fàcil de corregir
però ho deixarem per a un altre dia.

1. En la proposta (en vermell) quedarien ocultes totes les mitgeres i sorgirien nous habitat-
ges amb possibles dobles espais i terrasses que podrien ser d’ús privatiu. Els edificis adja-
cents, són clars exemples del mal ús de les remuntes fetes amb antigues ordenances –encara
que no dels pitjors—cosa que obligaria a millorar, a les remuntes, tant la seva eficiència
energètica com l’estètica.

2. Defectes que es repeteixen a moltes altres ciutats catalanes que disposen de normatives i
ordenances semblants

 99

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

La col·laboració d’Ascensors Camprubí
amb La Casa por el Tejado data de
l’any 2005 quan vam instal·lar el pri-
mer ascensor a un edifici del Passeig
de Gracia on van construir dos
nous àtics. Des del primer moment
va haver molt bona sintonia. El fet
de què els clients fossin, al mateix
temps, arquitectes i propietaris va
facilitar el seu disseny aconseguint
un ascensor que va aportar valor a
l’edifici.

A Ascensors Camprubí busquem la
millor solució tècnica i funcional per
a cada espai però intentem donar
alternatives als tècnics per ajudar a
què l’ascensor també millori l’estètica
de l’edifici

Letamendi 29
L’ascensor de l’edifici de Doctor
Letamendi 29 s’ha instal·lat en el forat
d’escala. A causa de les reduïdes
dimensions, s’ha desmuntat la bara-
na i sòcol de fusta en tot el recorre-
gut muntant una estructura metàl·lica
electrosoldada en el seu lloc, seguint
la forma trapezoïdal del forat.
El desembarcament de l’ascensor en
els pisos correspon a un dels costats
més estrets del forat de l’escala i per
donar més pas de porta, vam avan-
çar-lo amb unes passarel·les.

El tancament del recinte s’ha construït
de malla de ployé pintada per immersió
i emmarcada amb angulars. Aquest
tipus de tancament aconsegueix bones
condicions de transparència, ventilació
i il·luminació natural amb baixos costos
de CO2 per instal·lar-lo i raonables cos-
tos de manteniment posterior.

De la barana desmuntada prèvia-
ment, s’aprofita la fusta per adap-
tar-la sobre un nou passamà metàl·lic
amb pipetes soldades a la estructura.
S’ha instal·lat un ascensor electrome-
cànic gearless a mida, energètica-
ment eficient i tècnicament complex
per les reduïdes dimensions, amb
exempció de norma per fossat redu-
ït contrapès amb encunyament per
espai transitable sota el fossat. La
cabina és de forma trapezoïdal fabri-
cada amb plantilla amb una cara de
vidre transparent i doble embarca-
ment a 90º.

 Ascensors Camprubí

 �Joan Camprubí
Gerent
Enginyer industrial

Jocs Florals 70-72, 08014 Barcelona

Telèfon: 93 332 64 45
Fax: 93 296 54 06

www.ascensorscamprubi.com

Instal·lació d’ascensors a mida per a
la rehabilitació d’edificis

A Ascensors
Camprubí
busquem la
millor solució
tècnica,
funcional i
estètica per a
cada espai

TÈCNICA
SISTEMES

I MATERIALS

100

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
CONEIXEMENTS

El funcionament estructural
dels enteixinats

Assolir un enteixinat estructural i decoratiu prové d’una gran saviesa i enginy

Gemma Muñoz
Arquitecta i arquitecta tècnica

Professora de La Salle BCN

 �La fusta i els enteixinats

Les propietats dels materials i la seva adequada utilització han permès grans expres-
sions formals en l’estructura. Un exemple clar en són la pedra i la ceràmica desenvo-
lupant voltes i cúpules espectaculars per a sistemes horitzontals de grans llums. Però

des de la més llunyana antiguitat fins a l’aparició del ferro en formes comercials laminades,
el sistema més resolutiu per a forjats plans va ser i encara és la fusta, en què universalment
es va utilitzar per a un comès com a única competència al capdavant de les voltes o cúpules,
aquestes amb els lògics inconvenients de les seves empentes horitzontals.

La seva variada utilització durant les diferents èpoques ha promogut dissenys inversem-
blants, adaptats a les diferents necessitats. Mentre el forjat amb biguetes de fusta era el més
emprat, variant a través dels anys tan sols en el seu entramat, l’aparició dels enteixinats
o teginats solucionaven sostres elegants, dotant al nostre país d’una gran herència en el
conjunt patrimonial.

VISTES DEL SOSTRES DEL CONSOLAT DE MAR O LLOTJA
(SANT PERE, SANTA CATERINA I LA RIBERA)

 101

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
CONEIXEMENTS

Així doncs, aquesta tecnologia té com a punt de par-
tida la geometria, present tant en la construcció com
en la decoració, mostrant una de les expressions més
genuïnes dels fusters per la seva originalitat tant les
medievals com les realitzades a partir del segle XVI
i amb una gran difusió que va arribar fins a Amèrica.

 �Tipologies d’enteixinats
L’Enciclopèdia Catalana defineix l’enteixinat com a
l’estructura inferior d’un sostre pla o en volta cons-
tituïda per l’encreuament de bigues i motllures que
formen caselles quadrilàteres o poligonals. Per la Real
Acadèmia Espanyola, l’enteixinat és un sostre, arma-
dura o volta format per cassetons de fusta, pedra o
altres materials.

De la primera gran conclusió se’n dedueix la presèn-
cia de dues formes d’enteixinats, els plans i els incli-
nats a dues aigües. Ambdues tipologies tenen carac-
terístiques similars, les més importants són la seva
lleugeresa, solidesa i gran bellesa, competint amb els
sostres de volta molt més complexos i pesats.

VISTA INTERIOR DEL PALAZZO DELLA RAGIONE. MILÀ.
FOTO: © ORIOL PARÍS

La segona s’atribueix a la seva funció, segons la defi-
nició de l’Enciclopèdia Catalana, aquests sistemes
són l’estructura inferior d’un sostre, mentre la Real
Acadèmia Espanyola precisa aquest conjunt com a
la totalitat de sostre. Aquestes definicions permeten
entreveure dues tipologies més d’enteixinats, un
com a acabat, l’altre amb doble funció estructural i
d’ornamentació.

VISTES EN UNA SALA INTERIOR DEL CASTELLO SFORZESCO.
MILÀ. FOTO: © ORIOL PARÍS

En la foto superior es pot veure un exemple magistral
per poder observar la diferència entre un enteixinat
estructural i un altre decoratiu. I és que assolir un
enteixinat estructural i decoratiu prové d’una gran
saviesa i enginy.

 �Enteixinats plans
Els “tegins” estan formats per jàsseres principals,
disposades horitzontalment que descansen sobre els
estreps de fusta col·locats sobre el mur. Sobre aques-
tes gruixudes bigues hi ha col·locades altres trans-
versals de menor escairada que juntament amb les
jàsseres formen la carcassa que sustenta del sostre.
Això es completa amb un empostissat ceràmic o de
fusta. El sostre pla més antic que es conserva és el
de la Mesquita de Còrdova que a més a més és molt
interessant per la seva decoració i policromia.

VISTES EN UNA SALA INTERIOR DE LA MEZQUITA DE CÓRDOBA.
FOTO: © HELEN RICKARD

102

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
CONEIXEMENTS

L’esquema i el funcionament d’aquest tipus
d’enteixinats és molt semblant al de les biguetes
de fusta isostàtiques, és a dir tan sols recolzades.
Aquests perfils tot i que estaven tallats a escaire,
recolzen directament als estreps.

VISTES INTERIOR DEL CASTELLO SFORZESCO. MILÀ.
FOTO: © ORIOL PARÍS

Les bigues longitudinals recolzen a través d’un
encaix sobre una gran biga transversal, que recolza
així mateix sobre les parets laterals. Sobre les bigues
longitudinals hi carreguen petits rastells de 50 cm de
longitud i finalment un entramat de fusta com acabat.
La coberta de teules descansa directament sobre tot
el conjunt. Cap element transmet moment, dotant a
tot el sistema d’una lleugeresa i flexibilitat elevada,
que conquesta llums inimaginables. La combinació
de col·locació de biguetes també produeix ornamen-
tacions inversemblants que embelleixen els sostres
d’aquest tipus. Un exemple n’és el següent:

ESQUEMA FUNCIONAL DEL CONVENT DE SAN CLEMENTE, A
TOLEDO. SEGLE XIII

 �Enteixinats inclinats: cobertes a
dues aigües1

Aquesta tipologia va tenir més difusió en edificis
d’àmplies llums, per ser menys vulnerables a les plu-
ges, que els sostres plans. Els exemples més antics

però, sovint han estat reemplaçats per posteriors vol-
tes de pedra, tot i així encara queden exemples de
gran envergadura.

Aquesta carcassa es forma mitjançant una succes-
sió de biguetes molt pròximes entre si anomenades
cavalls, reforçades per corretges de lligat. A l’haver
molt poca separació entre elles el conjunt ofereix un
aspecte de gran bellesa estructural, així com decora-
tiu en policromia i talla de fustes.

VISTA INFERIOR COBERTA DEL CASTELLO SFORZESCO, A MILÀ.
FOTO: © ORIOL PARÍS

Moltes vegades anomenem
aquests conjunts com encavalla-
des, però el seu sistema està inclòs
en els enteixinats. N’hi ha tres
tipus designats “biga carenera”,
“cavall i pont”; i finalment “care-
ners i aiguafons”.

•	Enteixinat de biga carenera:
Aquest sistema és el més sim-
plificat de tots els enteixinats
inclinats compost per cavalls
consecutius recolzats a la part
superior per una o dues bigues
careneres i a la part inferior en

El sistema més
resolutiu per a forjats
plans va ser i encara
és la fusta, en què
universalment es
va utilitzar per a un
comès com a única
competència al
capdavant de les voltes
o cúpules

1. Vegeu vocabulari al Diccionari de la Construcció pàgina 3.29.

 103

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
CONEIXEMENTS

uns estreps anomenats capçals recolzats sobre
mur. Els estreps o capçals estan lligats a bigues
tirants, col·locades a major distància que els
cavalls. Aquesta tècnica dóna solidesa i estabilitat
al conjunt. Tot seguit es pot observar el seu funcio-
nament estructural:

VISTA INFERIOR DE LA COBERTA DE L’ESGLÉSIA MOSSÀRAB DE
SAN MIGUEL DE LA ESCALADA, A LLEÓ, DEL SEGLE X

Les bigues inclinades que suporten els rastells i
entramat ceràmic funcionen com a encavallada, que
recolza de forma isostàtica a l’estrep. Aquesta unió
es realitza a través de calaixos, per evitar els encasta-
ments. És un detall en forma de trava, molt similar a
les solucions d’enteixinats plans.

DETALL CONSTRUCTIU CAVALL–TIRANT DE LA UNIÓ DE LA
COBERTA DEL MUSEU ARTS SANTA MÒNICA A BARCELONA

En la rehabilitació d’aquesta tipologia d’estructures
s’ha d’anar en molta cura amb la seva podridura,
perquè la reparació d’aquesta unió ha de garantir
l’estabilitat del conjunt, intentant evitar encastament
i configurant la continuació de l’estrep, així com la
reparació del calaix entre el tirant i l’estrep.

•	Enteixinat de cavall i pont: El conjunt és molt
similar a l’anterior, amb la suma d’una biga horit-
zontal denominada pont, que lliga els cavalls,
reduint així l’empenta horitzontal.

VISTA INFERIOR COBERTA DEL MUSEU ARTS SANTA MÒNICA.
BARCELONA. FOTO: © ORIOL PARÍS

Aquesta biga pont es lliga a la del cavall augmentant
la inèrcia del conjunt de l’estructura. Era molt usual
per a llums superiors a l’exemple anterior. Aquest
nus, també a través d’encaixos, es realitza primera-
ment tan sols per la forma i posteriorment amb els
anys amb l’ajuda d’unions metàl·liques, tal com es
pot veure en el següent detall:

DETALL CONSTRUCTIU CAVALL– PONT DE LA UNIÓ DE LA
COBERTA DEL MUSEU ARTS SANTA MÒNICA

•	Enteixinat de carener i aiguafons: Aquest últim
sistema constitueix la forma de l’anterior però amb
un entramat totalment pla decoratiu, semblant a
l’última tipologia, transformant l’aspecte interior
triangular del sostre en un perfecte trapezi. Aques-
ta estructura però no utilitza tirants, ja que ja està
dotada de prou rigidesa per la forma del conjunt.

PRESBITERI DE LA CAPELLA SAN ILDEFONSO A LA UNIVERSITAT
D’ALCALÁ D’HENARES

104

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
PARTICIPACIÓ

“Pretenem canviar el model
de les elèctriques”

Entrevista a Eduard Quintana, responsable del mercat elèctric de Som Energia

Josep Olivé
informatiu@apabcn.cat

Com a tècnics o agents que intervenim en el disseny i construcció dels sistemes elèc-
trics dels edificis quan contractem el subministrament elèctric, hauríem de ser
coneixedors d’una sèrie de conceptes sobre l’energia elèctrica. Avui parlarem del que

depèn, externament, d’empreses alienes a les implicades en la construcció de l’edifici. Del
que depèn de propietaris o dissenyadors ja en vàrem parlar en L’informatiu 340, en l’article
“La factura elèctrica” de Roger Bancells, arquitecte tècnic, gerent de Bancells Ecotècnic.

Per a això, ens hem desplaçat a Girona on té la seu Som Energia, una cooperativa molt espe-
cial, ja que és l’única, al nostre país, dedicada a la producció i la comercialització d’electricitat
d’origen sostenible. El seu responsable del mercat elèctric, Eduard Quintana, ens ha donat
resposta a moltes preguntes sobre l’actual sistema elèctric de l’estat espanyol, que afecten
als nostres clients i a nosaltres mateixos com a consumidors.

Abans d’entrar a parlar de què és Som Energia crec que hem de fer una primera
aproximació general a la situació del sector energètic al l’estat espanyol. Per què s’ha
implantat a Espanya el sistema amb la diferenciació entre productores, comercialit-
zadores i distribuïdores de l’energia elèctrica? Altres països ho fan?
“Aquest sistema es va començar a implantar aquí al 1997, com en la majoria dels estats del

EDUARD QUINTANA, RESPONSABLE DE MERCAT ELÈCTRIC DE SOM ENERGIA

 105

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
PARTICIPACIÓ

EDUARD QUINTANA I L’EQUIP DE LA COOPERATIVA SOM ENERGIA

“El mercat no és pas
prou lliure a causa de
la diferència de mida
entre les grans i les
altres empreses”

món, i sobretot els d’Europa, per tal de millorar la
competència entre les diferents empreses del sector.
Per una banda, clarificant el seu paper en funció de
l’activitat a la que es dediquen, es pretenia millorar
la transparència d’aquestes empreses i com a segon
objectiu, facilitar l’aparició de més empreses que en
competir entre elles, fessin més eficient el sistema i
oferissin uns preus, sinó més baixos, almenys més
justos del cost de l’energia.”

Així doncs, aquest sistema és el més usat a tot el
món i per tant hem de pensar que no és dolent. I
en canvi, la sensació que es té en el nostre país és
que no beneficia en absolut el consumidor sinó
a les grans empreses del sector. Quina creu que
n’és la causa?
“Efectivament, com ja he dit, aquest sistema s’aplica
a tots els estats que no són intervencionistes, i a
Espanya ja existia des de fa anys, encara que la majo-
ria de consumidors no ho sabessin, però ha estat a
partir de 2009 quan s’ha liberalitzat la comercialitza-
ció que s’ha començat a tenir coneixement per part de
la societat, en general, del funcionament del sistema.

”Per respondre a la segona part de la pregunta s’ha
de dir que Espanya, per motius purament geogràfics
és una mica una illa respecte a Europa, on totes les
xarxes estan molt interconnectades entre tots els paï-
sos i, per tant, hi ha realment un mercat amb molts
operadors. Aquí tenim molt poques connexions amb
les xarxes de la resta d’estats i hi ha unes empreses,
que tenen l’origen en les empreses monopolistes pri-

vades del sistema anterior, que són
molt poques i que segueixen tenint
molt de poder. Com a productores,
generen el 75% de l’electricitat
(si comptem les tres més grans)
i arriben fins al 80% si hi afegim
la quarta. A més totes elles tenen
empreses distribuïdores i comer-
cialitzadores associades, pel que el
sistema espanyol ha passat de ser

un monopoli privat a ser un oligopoli privat, on el
mercat no és pas prou lliure a causa de la diferència
de mida entre les grans i les altres empreses, que són
molt més petites.

”Se les ha acusat fins i tot, de pactar preus, sense
que de moment cap de les demandes hagi pogut ser
demostrada. A la resta d’Europa un acord il·legal
d’aquest tipus és més difícil que es doni, al ser mol-
tes més empreses que s’haurien de posar d’acord.
Fa un any, al desembre del 2013, el mercat elèctric
espanyol es va començar a comportar de forma
estranya i el govern de l’Estat va haver d’intervenir,
una causa d’aquest comportament estrany podria ser
aquesta, d’un pacte de preus... i una altra l’entrada
d’especuladors en les subhastes.”

Abans d’entrar en aquest tema caldria explicar
però, com funciona, aquest mercat
“Hi ha tres tipus d’empreses, les productores, que
fan l’energia; les distribuïdores, que la transporten
del lloc de producció al de consum, i les comercialit-
zadores que són les que la venen, comprant-la abans
a les productores. Nosaltres, com a comercialitzadora
la podríem comprar directament a un productor però
no surt a compte pel sistema burocràtic que implica,
a part de què no estem segurs de què aconseguíssim
un millor preu. Aquesta opció només la contemplen
grans empreses consumidores com poden ser Renfe-
Adif, o les foneries i altres indústries amb un consum
gegantí d’electricitat -que no els cal ni tan sols acudir
a una comercialitzadora sinó que contracten directa-
ment amb la productora. Els altres comprem l’energia
bàsicament a dos mercats: el diari i el de futurs.

”Fins a 2013 la tarifa d’últim recurs (TUR) que era
la que s’aplicava a tothom fins que es va arribar la
liberalització de la comercialització, es fixava en
una subhasta trimestral en la que el govern fixava el
preu segons l’oferta més baixa. A l’última subhasta
d’aquell any les ofertes van pujar de forma estranya
(el que hauria significat un augment important del
preu de la TUR, que encara és la que té més gent). A
part de la sospita, no demostrada, d’amanyagament
dels preus, en molts casos les ofertes no les presenta-
ven empreses productores sinó entitats bancàries que
prèviament les havien comprat a les anteriors per tal
d’especular amb el preu de l’electricitat i fer negoci.
Això el Ministeri d’Indústria no ho va tolerar, ja que
no li convenia ni econòmicament ni políticament, que
pugés de forma sobtada el preu de la llum i menys
a causa d’operacions especulatives dels bancs! I es
va carregar el sistema, passant a fixar el preu per les
subhastes diàries -que de fet es celebren cada hora-
ja que, encara que més inestables quant a preus,
segueixen un procediment molt més transparent que
les anteriors. La nova tarifa s’anomena PVPC precio
voluntario pequeño consumidor (*).”

106

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TÈCNICA
PARTICIPACIÓ

Ha dit que també compren energia al mercat de
futurs. Per als que no hi entenem gaire aquest ens
sembla un mercat molt especulatiu ja que es juga
amb un preu hipotètic que tindrà el producte, que
no se sap quin serà. És com fer apostes, no?
“No ben bé. És cert que hi ha un petit percentatge
d’operadors especulatius en aquest mercat, menys
transparent que el diari, per cert, però el seu origen i
motiu és un altre, precisament el de garantir una certa
estabilitat. Per exemple, una empresa pot comprar
l’energia que consumirà d’aquí a 4 mesos a un preu
que ja coneix i que li permet assegurar uns costos més
estables de la seva producció durant aquets temps,
sense sobresalts; o bé la comercialitzadora que vol
oferir als seus clients una tarifa plana durant un any
amb garanties de què no hi perdrà diners...”

Conèixer ajuda a comprendre i a no ser tan mal
pensat. Però de tota manera, el ciutadà, el con-
sumidor té una sensació -que em sembla real-
d’indefensió davant d’unes corporacions que
necessita i que per això se n’aprofiten impune-
ment. Per exemple, el deute que l’Estat espanyol
ha anat acumulant durant anys amb les empreses
productores, amb quins preus es va crear? són
realment justos aquests preus?
“Ja fa uns mesos es va portar al Congrés dels Diputats
una Acció Legislativa Popular que instava a crear una
comissió per investigar precisament això, si el preu
demanat per les elèctriques era real o era inflat. No
va prosperar perquè el Partit Popular hi va votar en
contra...”

Ara bé, el problema no s’acaba en les productores.
La factura de la llum té molts altres costos que no
són estrictament l’energia, Aquests altres costos
de la factura elèctrica, què representen? a qui van
a parar aquests diners?
“Bàsicament són dos: el cost que cobra l’empresa dis-
tribuïdora pel transport de l’energia i per a inversió
en les infraestructures que ha de crear, i tota una sèrie
d’impostos que d’una manera o altra van a parar a
l’Estat. Els primers també estan regulats per l’Estat
però els barems en noves instal·lacions són flexibles
i les distribuïdores sempre miren de cobrar el marge
més alt permès i no sempre és el just. L’Estat no con-
trola que les distribuïdores no abusin de la seva situa-
ció privilegiada.”

“Les ofertes no les
presentaven empreses
productores sinó
entitats bancàries que
prèviament les havien
comprat a les anteriors
per tal d’especular amb
el preu de l’electricitat”

Com a expert, creu que es pot fer
alguna cosa per mirar de arreglar
tot aquest panorama?
“Bé, a nivell general i entrant una
mica en hipòtesi de política ficció,
la meva opinió personal és que
hauria d’haver-hi reguladors que
supervisessin la transparència
sobre qui està fabricant energia
i qui està especulant o bé que es
fixessin quotes de mercat equita-
tives de forma que cap operadora
pogués acaparar una gran quanti-
tat de les vendes.”

I els ciutadans/consumidors tenim alguna arma
amb la que ens en puguem defensar?
“Som Energia va ser creada amb aquest objectiu, entre
d’altres. Un objectiu a llarg termini, si la nostra coo-
perativa i altres empreses semblants aconsegueixen
obtenir unes quotes de mercat importants. Aleshores
l’oligopoli tindrà menys força i els preus potser baixa-
ran, o no, però en tot cas seran més justos.”

Aprofitem doncs aquesta pregunta per parlar de
Som Energia. Per què no sou només una comercia-
litzadora sinó també una productora?
“Efectivament Som Energia va més enllà d’obtenir
beneficis econòmics amb la producció o la comercia-
lització d’electricitat: pretén canviar el model. No és
sols un negoci: és un projecte social i mediambien-
tal ja que vol assolir una producció energètica 100%
renovable, per tal de no contribuir a la contaminació
del planeta ni dependre de tercers, sovint política-
ment poc correctes.”

Quin sistema renovable com a productora, teniu?
“Tenim plaques fotovoltaiques en les cobertes de
diverses indústries i una planta de bio-gas, que s’obté
dels residus (femta) de les granges de bestiar. Aquest
gas es crema en un generador, semblant als de gasoil,
que produeix electricitat.”

Tinc entès que encara no podeu produir el 100%
de l’energia que demanden els vostres socis
“Es cert, el ritme de creixement de socis és actual-
ment molt alt i en canvi, la posada en marxa de noves
instal·lacions requereix de molta inversió i de temps.
De moment el que fem és comprar a altres produc-

PLAQUES SOLARS INSTAL·LADES A MANLLEU (OSONA)

 107

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

TÈCNICA
PARTICIPACIÓ

tores “certificats energètics verds” que garanteixen
que tota la electricitat que venem té origen sosteni-
ble, encara que no sigui nostra.”

I no seria més fàcil, més clar, comprar-los directa-
ment l’energia?
“Tota la electricitat produïda, tingui l’origen que tin-
gui, es bolca a la xarxa per igual. I tots els consumi-
dors agafem l’electricitat d’aquesta mateixa xarxa.
Actualment és més senzill garantir als nostres socis,
amb els certificats, que una part de la electricitat
d’aquestes productores es correspon amb el nostre
consum, i evidentment ells no poden emetre més cer-
tificats que l’energia que produeixen.”

La nova política impositiva a les renovables que
el govern de l’Estat ha aplicat, sembla una estra-
tègia per tenir contentes a les grans productores
d’energia fòssil. Aquesta legislació ha alenteix els
vostres plans de creixement?
“Una de les coses que ha fet aquest govern és aplicar
un impost nou a la producció d’energia, però diferen-
ciat entre les renovables i les que no ho són. Aques-
tes últimes simplement repercuteixen l’impost al
seu preu de venda. En canvi a les renovables els han
fixat uns barems, que són més desfavorables. I han
eliminat -retroactivament!- el compromís de pagar el
preu que va fixar l’anterior govern per a la compra de
l’energia que produïen. D’aquesta forma molts inver-
sors s’han arruïnat o han de tornar diners a l’Estat.”

A més, han gravat fins i tot a qui genera energia
pel seu autoconsum?
“No, aquest és un altre Reial Decret que no està apro-
vat encara. És el que, molt gràficament se n’ha ano-
menat el “peatge al sol”. Però, tot i així, ja ha fet el
seu efecte, ja que moltes empreses que, havent fet
números es plantejaven produir-se elles mateixes
electricitat per un sistema renovable perquè els sortia
més barat, s’han tirat enrere per la por i la incertesa de
què aquest RD surti publicat.”

En el cas dels aparelladors que supervisen la
posada en obra de les instal·lacions, gestionen els
subministraments de l’electricitat a l’obra (provi-

sionals) i després assessoren el promotor en con-
tractar l’energia definitiva, què pot aconsellar?
“En la primera fase, la de contractació, tots els tràmits
i atribucions recauen en l’empresa distribuïdora (a
Catalunya, gairebé sempre Endesa distribución) que
és independent de productores i comercialitzadores,
com nosaltres. Però després, les poques empreses
distribuïdores estan estretament lligades a les grans
productores que a la vegada, tenen també associades
les seves pròpies comercialitzadores. De moment, és
molt més fàcil a nivell de gestió i burocràcia, donar
d’alta una nova escomesa i contractar la comercialit-
zadora associada a la distribuïdora ja que per motius
comercials faciliten els tràmits. Amb el servei donat
d’alta, és quan l’usuari, sigui un professional o un
particular, pot canviar de comercialitzadora amb
relativa facilitat. Més complicat seria en l’escomesa
provisional d’obra.”

I en aquest moment l’aparellador pot aconsellar
o induir a contractar una comercialitzadora o una
altra? quins criteris es poder seguir?
“A banda dels que ja hem citat, ètics, socials o mediam-
bientals, que per a Som Energia són tan importants,
podem dir que estem entre les deu comercialitzado-
res més barates de l’Estat, que donem un tracte molt
acurat a l’usuari-soci -pel que sabem, molt millor que
el de les grans empreses- i que assessorem al possi-
ble client quant a la tarifa a contractar que li és més
favorable, al no ser una empresa amb ànim de lucre.”

Recomaneu quin contracte els convé econòmica-
ment i quina potencia els cal contractar?
“Així és, en aquests moments que el cost del que se’n
diu el terme de potencia és elevat i que abans de la
pujada, la contractació del nivell de potència es feia
a la alta, intentem ajudar el client quina és la potèn-
cia adequada per al seu habitatge, local o indústria I,
normalment, en les que són ja existents, és sempre
menor que la que tenen contractada. Per ajustar més
el càlcul, en instal·lacions de més de 15 kW, analitzem
les dades d’un aparell que duen sempre associat, que
es diu maxímetre per saber la potencia utilitzada. En
instal·lacions domèstiques, existeix un aparell més
senzill, que dóna els pics de potència per sobre dels
quals no cal contractar. Aquest aparell val uns 100 €
que alguns grups d’usuaris es van deixant. Quan la
instal·lació és nova i no es vol esperar a fer les proves
tenim unes taules orientatives.

”Un consell als promotors i als projectistes: cal que
ajustin bé el càlcul de la potència que necessita l’edifici
i facin el possible per rebaixar-la amb altres estratè-
gies, tant arquitectòniques com d’instal·lacions i
maquinàries més eficients.”

Més informació: www.somenergia.com

ACTIVITATS DE
SENSIBILITZACIÓ

DE Som Energia

(*) en aquest enllaç
de la pàgina web
de Fotocasa poden
consultar-se totes
les tarifes que es
poden contractar i
una petita valora-
ció de cada una:

CODI QR:

108

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

Schlüter-Systems presenta una
sèrie de novetats dins de la
seva àmplia gamma de sistemes
d’impermeabilització i construc-
ció de zones humides. Destaquen
la làmina d’impermeabilització
Schlüter®-Kerdi amb una nova i
pràctica quadrícula, la nova sèrie
My Kerdi-Line i l’escalfament elèctric
Ditra-Heat-E per a parets.

Sistema
d’impermeabilització
Schlüter®-Kerdi

El sistema d’impermeabilització
Schlüter®-Kerdi s’utilitza des de fa
més de 25 anys per a la col·locació
de ceràmica i pedra natural. És un
sistema ràpid i senzill d’instal·lar, que
ofereix màxima seguretat gràcies al

seu espessor uniforme i a l’adhesiu de
segellat Schlüter®-Kerdi-Coll. A més
disposa de peces especials, com per
exemple, cantonades i maniguets per
al segellat de les preses d’aigua, que
permeten solucions intel·ligents per a
detalls constructius crítics.

L’àrea d’impermeabilització Schlüter-
Systems presenta amb Schlüter®-Kerdi-
Coll-L una nova variant de l’adhesiu
impermeable bicomponent, que dis-
posa d’un temps obert estès i que
facilita la seva aplicació a temperatures
elevades.

Per a la construcció completa de
dutxes d’obra, Schlüter-Systems ofe-
reix el sistema de desguassos lineals
Schlüter®-Kerdi-Line. Ara amb My
Kerdi-Line es poden ennoblir els ele-
gants desguassos lineals d’acer inoxi-

dable amb un toc molt personal. Els
clients poden demanar de fàbrica enre-
gistraments individuals, que s’apliquen
sobre els marcs i reixetes dels desguas-
sos lineals. No hi ha límits de creativitat,
ja que es poden gravar petits textos,
símbols i logotips. D’aquesta forma, hotels
o instal·ladors poden aplicar el seu logotip
sobre els desguassos lineals, però també
clients finals poden realitzar les seves
idees decorant la seva dutxa de forma
precisa i duradora.

Segons el model Schlüter®-Kerdi-Line es
pot aplicar el gravat làser sobre la reixeta
i el marc (Kerdi-Line-A) o solament sobre
el marc (Kerdi-Line-B i C). Els clients
poden triar entre tres tipus de gravat:
massís blanc, massís negre i traçat negre.
D’aquesta forma es disposa sempre del
mètode més adequat per crear una canal
de dutxa amb un toc únic.

Un escalfament ràpid dels paviments
contribueix a dissenyar habitatges salu-
dables i confortables. Amb el sistema
d’escalfament elèctric Schlüter®-Ditra-
Heat-E es pot escalfar en poc temps
superfícies concretes a la temperatura
desitjada de forma individual. A partir
d’ara, el sistema Ditra-Heat-E a més, com-
pleix la funció d’impermeabilització, per
la qual cosa és ideal per a la instal·lació
en plats de dutxa d’obra. A més arriba
l’escalfament elèctric intel·ligent també
per a parets. Schlüter-Systems presenta
sets nous, que permeten l’ús del sis-
tema de forma ràpida i senzilla per a
instal·lacions en parets i crear d’aquesta
forma superfícies càlides de ceràmica
i pedra natural. A més el nou termòstat
Schlüter®-Ditra-Heat-E-R facilita la regu-
lació de temperatura de forma còmoda a
través d’una nova pantalla tàctil. n

Novetats per a la construcció de dutxes d’obra

 Schlüter-Systems

 �Jorge Viebig, gerent

 Telèfon: 96 424 11 44

www.schluter.es
www.bekotec.es
www.liprotec.es

110

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

ESPAI
EMPRESA
GUIA
D’EMPRESES

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 al
departament comercial del
Caateeb:

Si voleu fer una inserció,
truqueu al 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 - 	 CONSTRUCTORES
11 - 	 TANCAMENTS 		

PRACTICABLES
12 - 	 ENVIDRAMENTS
13 - 	 MITJANS AUXILIARS
14 - 	 INFORMÀTICA
15 - 	 SANITARIS
16 - 	 SERVEIS GENERALS
17 - 	 MAQUINÀRIA
18 - 	 INDUSTRIALS
19 - 	 CLIMATITZACIÓ
20 - 	 BASTIDES
21 - 	 AUTOMOCIÓ
22 - 	 APUNTALAMENTS
23 - 	 CONSTRUCTORES
24 - 	 DEMOLICIONS
25 - 	 PROTECCIÓ PERIMETRAL.
26 - 	 SOLUCIONS ACÚSTIQUES
27 - 	 ANTIHUMITATS
28 - 	 LABORATORIS
29 - 	 MANTENIMENT

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

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

������������

01 - ESTRUCTURES

02 - COBERTES

geoNONATEK
www.geonovatek.es

Geosec
www.geosec.es

1959 MUNTATGES LA NAU
www.muntatgeslanau.es

NAVASA
www.grupo-navas.com

2PE PILOTES
www.2pe.biz

EUROPERFIL
www.europerfil.es

URETEK
www.uretek.es

ONDULINE INDUSTRIAL
www.onduline.com/es

CHOVA
www.chova.com

04 - FAÇANES

ESTUCS 1881 S.L.
www.estucscasadevall.com

TRESPA
www.trespa.com

05 - TANCAMENTS I DIVISIONS

KNAUF INSULATION
www.knaufinsulation

TECHNAL
www.technal.es/es/Profesional

03 - 	AÏLLAMENTS 			
	 I IMPERMEABILITZACION

ACTIS
www.aislamiento-actis.com

BOSCH & VENTAYOL
www.boschiventayol.com

DGI THERMABEAD IBERICA S.L.
www.thermabead.com

IMREPOL, S.L.
www.imrepol.com

LATERLITE
www.laterlite.es

NEOPROOF SL
www.neoproof.net

PERLITA Y VERMICULITA S.L.
www.perlitayvermiculita.com

ROCKWOOL
www.rockwool.es

C

M

Y

CM

MY

CY

CMY

K

modulo-INFORMATIU-aparelladors BCN.pdf 1 23/10/2014 10:42:25

 111

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

ESPAI
EMPRESA

GUIA
D’EMPRESES

ANFAPA
www.anfapa.com

CERÀMIQUES DEL FOIX
www.roca-tile.com

FICXER
www.ficxer.com

FORBO PAVIMENTOS
http://www.forbo-flooring.es

GRES de ARAGON
www.gresaragon.com

IBERMAPEI
www.mapei.es

PORCELANOSA
www.porcelanosa.com

REVESTIMIENTOS ESPECIALES
GARCIA
www.regarsa.com

ROSA GRES
www.rosagres.com

SCHLUTER SYSTEMS
www.schluter.es

SIKA group
www.sika.com

VIVES AZULEJOS Y GRES
www.vivesceramica.com

WEBER-SAINT-GOBAIN
www.weber.es

GRESPANIA
www.grespania.com

09 - INTERIORISME

Refuerzo de forjados, sistema válido para
viguetas de madera, hierro u hormigon

Refuerzo de forjados, sistema válido para
viguetas de madera, hierro u hormigon

z 93 796 41 22 - www.noubau.com
Via Augusta, num 15/25 - 08174 Sant Cugat del Valles

Isidre.indd 2 17/06/14 00:14

Recalce de cimentaciones con inyecciones
de resina expansiva

z 93 151 46 64 - www.solinjection.es
Via Augusta, num 15/25 - 08174 Sant Cugat del Valles

Isidre.indd 1 17/06/14 00:14

07 - REHABILITACIÓ

08 - INSTAL·LACIONS

CONSTRUNEXT
www.construnext.com

STO IBERICA S.L.
www.sto-iberica.es

IDEAL STANDART
www.idealstandard.es

JUNKERS
 www.junkers.es

STANDART HIDRAULICA
www.standardhidraulica.com

Diagnosi

Rehabilitació

Gran Via de les Corts Catalanes, 684 entl. 1a
08010 Barcelona - info@4ark.es

www.4ark.es
93 603 50 40

TRAMUNTANA: OBRAS, REFORMAS
E INTERIORISMO
www.tramuntana.es

Gran Via de les Corts Catalanes, 684 entl. 1a
08010 Barcelona - info@4ark.es

www.4ark.es
93 603 50 40

Construïm
interiors

Interiorisme

LATERLITE
www.laterlite.es

SME REHABILITACIONES
www.sme-rehabilitaciones.com

Soluciones para la colocación
de pavimentos

y revestimientos cerámicos.
Schlüter-Systems S. L. Apartado 264

Oficinas y Almacén: Ctra. CV-20 Villareal-Onda - Km. 6,2
12200 Onda (Castellón)

Tel. 964 - 24 11 44 · Fax 964 - 24 14 92
E-Mail info@schluter.es · Internet www.schluter.es

06 - PAVIMENTS I REVESTIMENTS

C

M

Y

CM

MY

CY

CMY

K

modulo-INFORMATIU-aparelladors BCN.pdf 1 23/10/2014 10:42:25

112

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

ESPAI
EMPRESA
GUIA
D’EMPRESES

10 - CONSTRUCTORES

11 - 	TANCAMENTS 			
	 PRACTICABLES

COMERCIAL DEL ALUMINIO
www.coalsa.es

27 - ANTIHUMITATS

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

28 - LABORATORIS

ALAC - ASSOCIACIÓ DE
LABORATORIS ACREDITATS DE
CATALUNYA
T. 93 204 69 96 · F. 93 280 32 64

INQUA (CONSORCI LLEIDATÀ DE
CONTROL)
www.inqua.cat

LOSTEC
www.lostec.com

CENTRE CATALÀ DE GEOTÈCNIA
www.geotecnia.biz

LABORATORI DEL VALLÈS DE
CONTROL DE QUALITAT
http://www.laboratoridelvalles.com/

LAEC
www.laec.net

24 - DEMOLICIONS

29 - MANTENIMENT

Gran Via de les Corts Catalanes, 684 entl. 1a
08010 Barcelona - info@4ark.es

www.4ark.es
93 603 50 41

Express

El servei de
manteniment

13 - MITJANS AUXILIARS

HENKEL IBERICA S.A.
www.henkel.com

16 - SERVEIS GENERALS

Servei d’Urgències 24 hores/365 dies

Trav. de Gràcia, 71, baixos - Tuset, 36, baixos
08006 Barcelona - T. 93 217 68 89

Demana cita online a: www.clinicamirave.es

Deixa que et recordin pel teu somriure

22 - APUNTALAMENTS

GUIA ACTIVA
La seva solució professional
T 932 40 20 57

CERTIS
www.certis.cat

CONSTRUCCIONES BOSCH
PASCUAL
www.boschpascual.com

CONSTRUCCIONS DECO
www.decosa.net

GOCCISA CATALUNYA
www.goccisacat.com

TEYCO
www.teyco.es

URCOTEX SLU
www.urcotex.com

NECESITO UNA SOLUCIÓN DURADERA
PARA REDUCIR MIS COSTOS DE
MANTENIMIENTO DE MI APARCAMIENTO

Las estructuras de nuestro parkings sufren movimientos extremos causados por cargas
mecánicas, químicas y dinámicas. Las cuales son originadas por los altos volúmenes de
movimiento de vehículos, por aceites, sales de deshielo, variación de temperatura y de cargas
dinámicas, dependiendo del volumen de ocupación. Con Master Builders Solutions, BASF
ofrece múltiples soluciones a medida para las superficies de tránsito cumpliendo con los
requerimientos de cada proyecto individual. Nuestros sistemas MasterSeal Traffic
(anteriormente CONIDECK) están diseñados para su aplicación tanto en plazas de
aparcamiento, pasillos, rampas y rampas en espiral tanto para nueva construcción como para
proyectos de rehabilitación. La amplia gama de colores permite una delimitación de seguridad
peatonal, así como proporcionar un entorno atractivo.

Para más información, visite www.master-builders-solutions.basf.es

anuncio-MasterSeal Traffic-2014-din4.indd 1 02/02/2015 16:23:53

C
114 c
L’INFORMATIU
DEL CAATEEB
FEBRER
2012

114

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

Fusta, paper, tisora:
l’arquitectura del Japó

i les regles del joc
Cristina Arribas

informatiu@apabcn.cat

Fusta, paper, tisora:
l’arquitectura del Japó

i les regles del joc
Cristina Arribas

informatiu@apabcn.cat

CULTURA
ARQUITECTURA

I CIUTAT

 115

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

“Tòquio és una ciutat completament nova, sorgida de les seves successives
cendres. Una excavació arqueològica potser només ens mostraria una estranya
sèrie de taules rases, sense fonaments ni petjades. La fusta i el paper de què
estaven construïts els seus temples i les seves cases no deixen gaire rastre al pas
dels terratrèmols, els incendis i els bombardejos.” Juan José Lahuerta. Japonecedades, 2004

IMATGE DE CEMENTIRI AL JAPÓ
FOTO: © Cristina Arribas J

Parlaré de Tòquio com a cas extrem del que avui
podem experimentar al Japó, del que la seva
societat és capaç de viure en una completa i

exòtica, per a nosaltres els occidentals, normalitat
quotidiana.

L’arquitectura japonesa ha tingut diverses lectures al
llarg del segle XX, des de Frank Lloyd Wright fins al
minimalisme, que sol considerar-la com a una de les

MUSEU D’ART OCCIDENTAL, LE CORBUSIER 1959

seves fonts inspiradores. Bruno Taut fou també un
dels seus fervorosos admiradors, sobretot del palau
Katsura al que considerava un exemplar del movi-
ment modern, però concebut amb molta antelació.

Kenzo Tange va veure en aquesta tradició el diàleg
i la unió de dues cultures, el refinament i formalis-
me de les classes altes amb l’energia i la força de la
classe pagesa i la seva expressió. Per a Arata Isozaki

CULTURA
ARQUITECTURA
I CIUTAT

116

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

AJUNTAMENT DE TÒQUIO. KENZO TANGE 1991

SUNNY HILLS A
TÒQUIO, KENGO
KUMA, 2013

TORRE COCOON, TANGE ASSOCIATS 2008

és la combinació de diverses influències que resulten
d’accidents i que donen per resultat una certa opaci-
tat en el disseny i una gran ambigüitat.

 �Tisora talla paper (guanya tisora)
La necessitat de reconstruir Japó després de la devas-
tació de la Segona Guerra Mundial juntament amb
les innovacions tecnològiques del període modern
foren un gran estímul per a la creació arquitectònica.
Tòquio ha quedat en ruïnes dues vegades a la seva
història recent: primer amb el gran terratrèmol de
Kanto el 1923 i, més tard, amb els bombardejos de la
Guerra. D’aquí se’n deriva una enorme capacitat per a
reconstruir-se a sí mateixa. La llibertat per a construir
l’habitatge com a pura expressió de l’estil de vida, el
gust i els desitjos nipons, fan del Japó un ambient
fèrtil perquè els professionals de l’arquitectura i els
seus clients posin a prova els límits del disseny resi-
dencial. A Occident sembla que la fantasia només té
lloc en edificis de caire excepcional, però gairebé mai
en arquitectures anònimes i, menys, d’habitatge.

CULTURA
ARQUITECTURA

I CIUTAT

 117

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

PASSATGE COMERCIAL D’CCÉS AL TEMPLE DE SENSOJI A ASAKUSA EDIFICI DE PREMSA DE SHIZUOKA A TÒQUIO, 1967. KENZO
TANGESENSOJI A ASAKUSA

Estem acostumats a què una casa no convencional
requereixi un client excèntric o no convencional que
estigui disposat a assumir els riscos de dissenys ago-
sarats, però les cases del Japó no són necessàriament
arquitectures de luxe per a una elit adinerada. Trobem
moltes llars de classe mitjana que arrisquen amb atre-
vits dissenys avantguardistes.

Quina pot ser l’explicació a aquest fet? Potser que
les cases al Japó es menyspreen ràpidament com a
béns de consum duradors (com podria succeir amb
un cotxe o un electrodomèstic). Després de 15 anys,
una casa perd tot el seu valor i és enderrocada al cap
de 30 anys de mitjana. Aquest fet iguala Japó amb
Estats Units en el nombre de noves cases construïdes
per any, tot i que amb un terç de la seva població.

És clar que els japonesos fan de la novetat una fetitxe
i que la no permanència és un valor cultural i reli-
giós consagrat (com a exemple: el santuari d’Ise o el
Gran Palu Sintoista són reconstruïts cada vint anys).
Aquesta actitud de l’habitatge desmuntable sembla

anar totalment en contra del sentit econòmic i cultu-
ral occidental.

Un exemple patrimonial d’aquesta febre per la
novetat és la polèmica que s’ha creat al voltant de
l’enderroc de l’emblemàtic hotel Okura, a Tòquio,
una veritable joia arquitectònica dels anys seixanta.
Es vol enderrocar per ser substituït per un nou hotel
en alçada, de cara als Jocs Olímpics del 2020 a la ciu-
tat.

 �Paper embolica fusta. Cases per emportar
Japó és la societat definitiva del consum i els japo-
nesos són els compradors més entusiastes del món.
D’uns anys ençà, poden comprar-se també el seu
habitatge unifamiliar per catàleg. Es tracta del naixe-
ment d’una arquitectura industrialitzada que no
només es planteja com a alternativa a la construcció
tradicional, sinó que tracta de ser una alternativa de
qualitat.

CULTURA
ARQUITECTURA
I CIUTAT

118

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

 IMATGE DE LA FAÇANA DE L’HOTE L OKURA

IMATGES
INTERIORS DE

L’HOTEL OKURA
AMB UN EXQUISIT

DISSENY MODERN
DELS ANYS

SEIXANTA

No consisteix en cercar noves tipologies o noves
formes d’entendre la societat, sinó una nova forma
d’entendre els processos que porten a l’arquitectura.
El matís és que de la producció en sèrie s’assoleix la
personalització en sèrie (un exemple d’això podria
ser la indústria de l’automòbil).

La coneguda marca de disseny Muji, després de
col·laborar amb l’arquitecte japonès Shigeru Ban amb
la seva Furniture House (1995) i amb Kengo Kuma
en la creació de dues cases prefabricades (Window
House i Tree House, 2008), s’ha llençat amb la seva
pròpia proposta, la nova Casa Vertical. El prototip ha
estat dissenyat recentment pensant en el dens con-
text urbà de Tòquio i consisteix en un esvelt edifici
de tres plantes, sense envans ni portes interiors, amb
grans finestres orientades a nord, una planta oberta i
pensada per a ser complementada per cada usuari. Es
tracta d’un model d’habitatge àgil i eficient adaptable
a un petita porció de terra, com en la majoria de casos
a la ciutat.

Les especificacions tècniques de la Casa Vertical
denoten la maximització de les possibilitats en espais
reduïts:
•	Nom: Vertical House plan 02 (façana frontal de

3,185 m amplada × 8,19 m profunditat).
•	Estructura i escala: edificació de fusta (mètode

de construcció SE); àrea de l’edifici de 3 plantes:
26,08 m2 (7,89 m2).

•	Superfície per planta: primera: 26,08 m2; segona:
26,08 m2; tercera: 15.94 m2; superfície total: 68,10
m2.

•	Preu al Japó de la casa finalitzada: 190.000 euros.

La Casa Vertical es compon d’una estructura precon-
cebuda i alguns elements personalitzables on el client
treballa conjuntament amb Muji. Els dissenys con-
sensuats es produeixen sota demanda i a continuació
es procedeix l’assemblatge.

Un altre cas de casa per emportar seria la que ha
dissenyat Javier Mariscal per encàrrec d’un estudi
d’arquitectura nipó. La idea sorgí de l’empresa cons-
tructora Tatsumi Planning arrel de la necessitat de cons-
truir 100 habitatges a Tòquio i Kanagawa (per 300.000
euros) amb habitatge de màxim 3 habitacions.

CULTURA
ARQUITECTURA

I CIUTAT

 119

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

IMATGE AL METRO
DE TÒQUIO

EXTERIOR DE LA CASA VERTICAL SECCIÓ INTERIOR DEL PROTOTIP DE MUJI

En la proposta de l’estudi català, s’intenta barrejar
l’estil de vida mediterrani amb el japonès (en aquest
cas, una casa pati) prioritzant sempre l’habitabilitat i
la sostenibilitat, tenint molt en compte les despeses
energètiques.

Segons deia Mariscal en la seva visita a Tòquio, estar a
les ciutats nipones és com inserir-se en una maqueta,
on no hi ha ni un sol mil·límetre que no serveixi per a

quelcom. Així, la prefabricació de la llar com a contra-
punt a les clàssiques nocions d’estabilitat, solidesa i
permanència associables a la casa burgesa. De fet, la
casa prefabricada té una història més que centenària.
Els primers habitatges construïts amb components
modulars es posaren a la venda el 1833. El fuster lon-
dinenc Herbert Manning oferia cabanes (manning
cottages) en un fulletó que va ser molt popular entre
aquells qui emigraven a Austràlia.

CULTURA
ARQUITECTURA
I CIUTAT

120

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

TORRE CÀPSULA NAKAGIN, KISHO KUROKAWA A TÒQUIO,1972 VISTA AÈRIA DE LA CIUTAT DE TÒQUIO

 �Fusta i paper (i formigó i vidre) i tisora:
mass is more

El 1868, Tòquio es convertí en la capital del Japó i es
convertí en laboratori de la modernitat nipona. Havia
de reconstruir-se d’acord amb el seu nou status. El
resultat, una ciutat que estimula i desborda els sen-
tits.

Actualment, l’àrea de Tòquio-Yokohama conforma
l’aglomeració urbana més gran del planeta amb una
població de 35 milions d’habitants. La ciutat s’ubica a
la frontera de les plaques tectòniques euroasiàtiques
del Pacífic, així que està sotmesa a recurrents movi-
ments tel·lúrics. Aquesta circumstància féu que en
un principi creixés en extensió i en forma radial i no
en alçada. Però els avenços tecnològics i l’escàs espai
urbanitzable ha anat impulsant la construcció de gra-
tacels, que és el paisatge que avui domina l’escena. Hi
ha més de 3.000 edificis en alçada, dels quals el 60%
són torres de gran alçada i un 10%, gratacels.

Ens trobem en un paisatge canviant, excessiu, on la
intensitat i la densitat ens embolcallen per complet.
La ciutat no segueix el model urbanístic occidental:
és caòtic, sense centre, sense límits ni jerarquies. Una
catifa tridimensional i contínua, un teixit dens i buit,
alt i baix, sense un llenguatge clar en la seva forma
urbana, una ciutat composta per barris, on cadascun
té el seu propi cor, lògica i caràcter. El llenguatge urbà
de Tòquio és gairebé tan complex com el que parlen
els seus habitants.

A finals dels anys 50 va aparèixer el moviment ‘meta-
bolista’ conformat per un grup d’arquitectes japone-
sos. Tenien una idea de la ciutat del futur habitada per
una societat massificada, caracteritzada per la gran
escala, estructures flexibles i extensibles amb un crei-
xement similar a l’orgànic. Segons la seva visió, les
lleis tradicionals de forma i funció en l’arquitectura
estaven obsoletes. Creien en una profunda influència
de l’espai i la funcionalitat sobre la societat del futur.

CULTURA
ARQUITECTURA

I CIUTAT

 121

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

“Ser modern és experimentar la vida
personal i social com un ‘maelstrom’, trobar-
te el teu món i a tu mateix en una perpètua
desintegració i renovació, problema i
angoixa, ambigüitat i contradicció: formar
part d’un univers en el que tot el que és sòlid
es dissol en l’aire. Ser modern és aconseguir
d’alguna manera sentir-te com a casa en el
‘maelstrom’ i convertir els seus ritmes en
els teus, movent-te entre els seus corrents a
la recerca de les formes de la realitat, de la
bellesa, de la llibertat, de la justícia, que el
seu fervent i perillós flux permet”.

Glossari de Rem Koolhaas i Bruce Mau a
S,M,L,XL

 IMATGE QUALSEVOL D’UN CARRER DE TÒQUIO INTERIOR D’UN PACHINKO, SALA DE JOCS

INTERIOR D’UN
HOTEL CÀPSULA

Aquella ciutat metabolista del
futur és la ciutat contemporània
d’avui. Ara es tracta de fer que la
realitat es visqui com a ficció, no
d’imaginar una fantasia. Al Japó,
la fantasia necessita poc espai i
l’experiment avança com a l’altra
cara de la tradició. L’ordre no és un
ordre visual, malgrat està present
com a codi programat pels mitjans
i la tradició: l’horror vacui de la seva
imatge urbana es fon en perfecta
harmonia amb la calma i l’ordre de
la seva quotidianitat: japanese way
of life.

122

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

CULTURA
PREMIS

Agustí Cots guanya el Premi
Àlex Mazcuñán 2014

L’empresari manresà rep el guardó que reconeix
una trajectòria més enllà de la professió

L’aparellador i empresari Agustí Cots i Calsina (Manresa, 1942) ha estat guardo-
nat amb el Premi Àlex Mazcuñán i Boix en la seva tercera edició, que organitza la
Delegació del Bages-Berguedà-Anoia amb l’objectiu de reconèixer una trajectòria

professional, humana i social en l’àmbit de les comarques centrals. L’acte de lliurament
es va fer el passat 26 de novembre a la sala d’actes del Col·legi ubicada a la cèntrica Plana
de l’Om de Manresa. El lliurament del guardó va anar a càrrec de Joan Carles Batanés,
delegat del Bages-Berguedà-Anoia i alcalde de Sant Fruitós de Bages i Sílvia Gratacós, regi-
dora de Promoció Econòmica de l’Ajuntament de Manresa. A l’acte hi van assistir també
els guardonats en les edicions anteriors Francesc Sabaté (2010) i Marià Tomàs (2012),
així com Antònia Visiedo, vídua de l’aparellador Àlex Mazcuñán, que dóna nom d’aquest
guardó commemoratiu.

 �Seguretat i formació
Agustí Cots ha estat reconegut pel seu treball realitzat en entitats relacionades amb la
construcció més enllà de l’exercici estricte de la professió i per impulsar fòrums de seguretat
laboral i cicles formatius per als joves del sector. El Jurat el considera un professional que ha
sabut fer passos més enllà de la professió per oferir-se a col·laborar pel desenvolupament
i l’activitat social en aquestes comarques. Com a constructor, destaca especialment per
haver estat un professional obstinat a inculcar el sentit de la feina ben feta entre tots els seus
treballadors i col·laboradors.

D’ESQUERRA A DRETA: MARIÀ TOMÀS, JOAN CARLES BATANÉS, AGUSTÍ COTS, ANTÒNIA VISIEDO I FRANCESC SABATÉ

 123

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

CULTURA
ACTIVITATS

SOCIALS

Trobada anual dels aparelladors
del Vallès Oriental a La Garriga

La màgia dels 25 anys!

EL PRESIDENT, CARLES PUIGGRÓS, EL DELEGAT FREDERIC DE BUEN I L’ALCALDE DE
GRANOLLERS, JOSEP PUJADAS, CONVERSEN EN LA INAUGURACIÓ DE LA NOVA DELEGACIÓ

El Col·legi va posar en marxa, l’any 1990, coin-
cidint amb la celebració del seu cinquanta
aniversari, la Delegació del Vallès Oriental,

la tercera després de les d’Osona i Bages-Berguedà.
La inauguració oficial es va fer el 18 d’octubre a la
nova seu col·legial del carrer Josep Umbert, 25 de
Granollers. L’acte va comptar amb la presència de
Climent Solé, sots-director general d’Arquitectura
i Habitatge de la Generalitat; Josep Pujadas, alcalde
de Granollers i diversos alcaldes de la comarca. Per
part del Col·legi, el seu president Carles Puiggrós i
el nou delegat Frederic De Buen, acompanyats d’un
centenar de col·legiats i col·legiades residents a la
comarca. Ja han passat 25 anys i al mateix temps
que celebrem els 75 anys del Caateeb, també fem
el 25 aniversari de la Delegació del Vallès Oriental,
amb un programa d’actes de caire institucional, pro-
fessional i de relació que pretenen comptar amb la
màxima participació del col·lectiu.

El passat 28 de novembre es va celebrar el 24è sopar dels aparelladors, arquitectes tècnics i enginyers d’edificació del
Vallès Oriental, que en aquesta ocasió va tenir lloc al restaurant La Cabaña de La Garriga. L’acte institucional va ser
presidit pel delegat del Vallès Oriental Sebastià Pujol, la presidenta Maria Rosa Remolà i Albert Camps en representació

de l’Ajuntament de Granollers. Es va fer el reconeixement als nous col·legiats de la comarca, així com als companys que fan 25
i 50 anys de professió i hi va haver l’actuació sorpresa del mag mentalista David Baró.

124

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

CULTURA
ACTIVITATS
SOCIALS

Celebrem els 75 anys amb el cor Carlit

El proper mes de juny s’acompliran els 75 anys de la constitució del Col·legi
d’Aparelladors de Catalunya i Balears com una única entitat, de la qual som hereus
els col·legis catalans tal com es troben configurats avui. Per celebrar-ho, el Caateeb

prepara tot un seguit d’actes per recordar l’efemèride i alhora projectar el nostre futur.
La primera activitat es va fer en el marc del Concert de Nadal, celebrat el passat 11 de
desembre a la Basílica de Santa Mara del Mar i que va reunir més de 2.000 persones entre
col·legiats, familiars i amics. Després de les paraules de benvinguda i felicitació del Nadal
de la presidenta, Maria Rosa Remolà, es va procedir a fer una fotografia aèria dels assis-
tents mitjançant un dron que es va enlairar al sostre de la Basílica, mentre els assistents
van aixecar el logotip del Col·legi per conformar la imatge del 75 aniversari.

A continuació es va iniciar el concert que duia per títol Nit espiritual, nit de Gospel i que
va comptar amb la participació del Cor Carlit, amb Jordi Gaig al piano i Anna Roqué a la
direcció. El concert va comptar amb el suport de BASF com a empresa patrocinadora i amb
la col·laboració de Construnext, Kalam i Grup Navas.

 125

L’INFORMATIU
DEL CAATEEB

MARÇ
2015

CULTURA
ACTIVITATS

SOCIALS

Festa infantil de Nadal

8a Biennal artística d’aparelladors

Un any més, el Caateeb
va organitzar una festa
infantil i xocolatada per

celebrar l’arribada del Nadal, amb
motiu del Vè Concurs de dibuix
per a la nadala del Col·legi. A la
festa hi van assistir nens i nenes
familiars dels col·legiats que van
berenar, pintar i jugar, a més de
fer un entretingut taller de tite-
lles. Es va fer una exposició amb
tots els dibuixos participants del
concurs, que enguany va guanyar
Laia Montolio Mas (8 anys) i van
quedar com a finalistes les ger-
manes Adriana i Nerea Sàenz de
Navarrete Moles (7 i 9 anys res-
pectivament). Les tres es van dur
un regal.

Aquí hi trobareu
totes les

activitats del
Caateeb a:

El passat 19 de desembre es va inaugurar la 8ª
Biennal Artística col·lectiva d’aparelladors
del CAATEEB, que organitza la Delegació del

Vallès Occidental i que agrupa un total de 53 obres
de 20 autors que han fet servir diverses tècniques
com ara la fotografia, gravat i collage, pintura sobre
tela o fusta, carbonet, aquarel·la, tècnica mixta,
escultura i fins i tot, joieria.
La mostra és d’una gran varietat de formats i té un ele-
vat nivell de qualitat artística. Els temes que han vol-
gut abordar els autors en les seves obres és igualment
variat: la figura humana, la natura, l’arquitectura
i construcció principalment, però també l’esport
o els sentiments de l’ànima. Els autors de totes les
obres són aparelladors, arquitectes tècnics i engin-
yers d’edificació que per un moment han deixat de
banda la seva activitat professional per endinsar-se
en la faceta artística per a la qual demostren una bona
tècnica i gran qualitat.

ELS AUTORS DE LES OBRES EN LA INAUGURACIÓ DE LA MOSTRA AL VAPOR UNIVERSITARI
DE TERRASSA

La Casa del Disseny

■■■ Barcelona va estrenar el passat desembre el nou Museu del Disseny, amb més de
70.000 peces que agrupen bona part de les disciplines que tenen en comú la creació
artística aplicada. A més el museu, l’edifici DHUB allotja el Foment de les Arts i el
Disseny (FAD), el BCD i la Biblioteca Josep Benet i es prepara per acollir un espai
generador d’empreses relacionades amb el disseny i la seva promoció. La construcció
de l’edifici, promoguda per BIMSA, va significar tot un repte tecnològic i un verita-
ble treball d’artesania en la fabricació i muntatge de l’estructura mixta de formigó i
metàl·lica, que va comptar amb la participació de molts aparelladors com ara Josep
Maria Badosa i Xènia Álvarez, en la direcció d’execució de l’obra; Albert Ferrer, Fèlix
Duran i Federico Señer com a caps d’obra o Imma Costa, Lídia García i Santiago
Torralba del Servei Prevenció Gaudí, guanyadors del Premi Catalunya Construcció
2013 a la Coordinació de Seguretat i Salut. CC ■

126

L’INFORMATIU
DEL CAATEEB
MARÇ
2015

Promoció especial
per al Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació de Barcelona i familiars directes

Serveis Gratuïts

· Visita (consulta i revisió)
· Ortodòncia (1a visita)
· Visita pròtesi
· Fluoració (infantil i adults)
· Radiografies intraorals
· Extracció de punts de sutura

Serveis per tan sols 20

· Extracció dental simple
· Visita d’urgències de dia
· Ortopantomografia
· Higiene dental
· Ensenyament d’Higiene Oral

Fins al 25% de dte.

· En la resta de tractaments
en qualsevol especialitat

 Troba’ns a Facebook
@clinicamirave

Miravé Travessera - Trav. de Gràcia, 71 baixos
Miravé Tuset - Tuset, 36, baixos
08006 Barcelona -Tel. 93 217 68 89

www.clinicamirave.es

N
úm

er
o

de
 R

eg
is

tr
e

Sa
ni

ta
ri

G
en

er
al

ita
t C

at
al

un
ya

: E
08

67
23

70

Deixa que
et recordin pel

teu somriure
Més de 50 anys de
prestigi a Barcelona

Adv Espana 210x297_Catalunya 26-06-2014 11:16 Pagina 1

Colori compositi

C M Y CM MY CY CMY K

