
V1AIG - JUNY 1993

Any I

BUTLLETI INFORMATIU DEL COL .LEGI D'APARELLADORS 1 AROUITECTES TÉCNIC S
T

	

A

	

R

	

R

	

A

	

G

	

O

	

N

	

A
Av . President Maciá, 6 - la . - 43204 TARRAGONA Tel . 23 41 60 Fax . 23 00 00 Oficines de visat a Reus i Vall s

Detall Seu del Col .legi d 'Aparelladors i Arqurtectes Técnics de Tarragona .

EDITORIA L
REPTE DE FUTU R

Aquest any, batejat -culturalment- com an y
Miró o d'exercici de pre-integració a l a
CEE, no ha comencat bé per al sector (e l
descens d'activitat en el camp de l a
construcció és irrefutable) . Mentre la Bar -
celona post-olímpica prepara, dones, el 2(00
i tothom s'esforcaa trobarl'equip inforrriáti c
que precisa, la Universitat prepara un nou -
nou?!- Pla d'Estudis per als futur s
arquitectes técnics, augmenten les
reclamacions per resposabilitat civil, e l
Consell Catalá modifica la seva estructura ,
es debat el Pla Territorial General d e
Catalunya, es reestructuren els col .legis ,
acaba de reformar-se la tan criticada -pe r
professionals i polítics- proposta d e
"desregularització deis Col .legi s
professionals" (tarifes, col .legiament ,
visats . . .) i es debatel controvertit documen t
«Líneas básicas del anteproyecto de Ley de
Ordenación de la Edificación», es presenta
el Llibre de l'Edifici, i els técnics que nomós
es dedicaven a l'obra nova es veuen obligat s
a afrontar la crisi traballant des d'altre s
camps, no ens han d'estranyar le s
perspectives creades per la Carta de l
Manteniment de 1'edifici (proposta llancada
pcl C .A .T .B .) i les propostes tipus d e
rehabilitació d 'edificis (urbana i rural), o
les noves tendéncies de financamcnt de
projectes irnmobiliaris i infraestructuras ,
lesconstanLs innovacions tecnológiqucsque

van sorgint al voltant del nostre cam p
(apuntadas al Construmat d'aquest any) o
el seguiment de 1'evolució deis anomenat s
habitatges intel .ligents i bioclimátics ,
mentre «la construcció repta la crisi («E l
País», 29-3-93), el Sr . Puiggrós apunta l a
necessita t
d'esta r
prcparat s
per respon-
dre les no-
ves deman-
des i el Sr .
Otero enu -

mera alguns deis reptes del 93 . Caldrá se-
guir de ben aprop aquesta velos cursa a l
futur . Esperem que la revista que teniu entre
manspugui servir pertenir-vosmitjanamen t
al corrent d'aquesta vertiginosa actualitat .

Alcix Cor t

Foto Arxtu

Foto Arxi u

lnaugurato relorma Seu del c

	

:\

	

I

SUMAR I
EDITORIAL :	 pag . 1
Repte de Futu r

AGENDA/ INFORMACIÓ 	 pag . 2
Fasta del Patró . Cursets Informática . Horar i
Oficinas . Viatge Cultural a St . Juan de Orteg a

Los retos del 92, José Antonio Otero Cerezo

	

pag . 3

Rampa de Ilangament, Joan Prous i Masdéu

	

pag . 4

Manteniment d'Edificis, Caries Puiggrós

	

pag . 5

Les Iimitacions del laboratori, Julio Bíelsa

	

pag . 6

Els (libres de la professió, F. Xavier Escudé i Nolla pag . 7

ENTREVISTA	 pag . 8
Josep Mariné, President de la Diputació de Tarragona .

RACONS	 pag . 1 0
El castell d'Escornalbou, Antonio Cort

Serveis Aula d'lnformática, Marcel Ramírez . . pag. 11

■■■■■

SERVEIS ACTIVITATS FESTA DEL PATR Ó

OFICINA
Tel . 21 27 99

Visador :
Sr . José Antonio GOMEZ.

De dilluns a divendres .
De 9'00 a 12'30 h .

Secretara :
De dilluns a divendres . .
De 9'00 a 13'00 h .

Visats :
De dilluns a divendres .
De 9'00 a 13'00 h .

Consultes :
De dilluns a divendres .
De 9'00 a 13'00 h .
De 16'00 a 19'30 h .

LABORATOR I
Sr . Julio BIELS A

TARRAGONA :
Tel . 57 79 09 .

De dilluns a divendres .
De 9'00 a 13'OOh .

EL VENDRELL :
Tel . 66 51 6 3

AULA
INFORMÁTIC A

Sr . MARCEL Ramírez .
Hores concertades :
Sra . Carme VALLVERDÚ .
Horari :

Dilluns a divendres .
De 9'00 a 13'00 h .
De 16'30 a 19'00 h .

SERVEIS:
- Ploteig de plünols :

3 .000 Ptes/h .

- Reparació i manteniment
d'ordinadors .
Subministraments
informátics .

- Cursets .
Venda d'ordinadors .

- Assessoria informática .

ASSESSORAMENT
JURÍDIC

Sr. Xavier ESCUDÉ .
Dimarts de 18'00 a 19'30 h .

Tel . despatx : 21 26 58 .

ASSESSORAMENT
FISCAL

Sr. Teófilo ALVAREZ.
Tel . despatx : 23 97 13 .

OFICINES DE VISAT

REUS :
Tel . 33 10 7 2

Dimarts i dijous .
De 17'00 a 19'00 h .

VALLS :
Tel . 60 50 6 5

Dimarts i dijous .
De 18'00 a 20'00 h .

EL VENDRELL :
Tel . 66 51 63

De dilluns a divendres .
De 9'00 a 13'00 h .

BORSA DE TREBAL L

Sra . Carme VIDAL .
Tel . 21 27 9 9

BIBLIOTECA
/ PAPERERIA

Sr . Josep M . SANET .
Horari :

Dilluns a divendres .
De 9'00 a 13'00 h .
De 16'30 a 19'00 h .

VIATGE CULTURAL A
SAN JUAN DE ORTEG A
Dies : 28-29-30 de maig .

Sortida :
28 de maig a les 17'OOh.

Inscripcions :
Sra . Montse AMENOS .

SOPAR DE GERMANOR
Dia 11 de juny.

Restaurant :
Club Náutic de Salou .

Reserva tickets :
Sra. Montse AMENOS.

CURSETS
INFORMATIUS

INFORMATIC A
Sr. Marcel RAMIREZ.

CURS D7NICIACIÓ A LA
INFORMÁTICA i MS-DO S

I Nivel l
Organitza :

Aula Informática .
A partir del 24 de maig .
Dilluns i dimecres .
De 20'00 a 22'00 h .

Inscripcions :
Carme VALLVERDÚ.

L'EDITOR DE TEXTOS A L
DESPATX PROFESSIONAL

Word Perfect 5 .1 .
DOS i Word Perfect Windows .

Inscripcions :
Carme VALLVERDÚ.

Organitza :
Aula Informática

A partir del 25 de maig.
Dimarts i dijous .
De 20'00 a 22'00 h.

Dia 2 de jun y

CAMPIONAT. D' SQUAS H
Informació i inscripcions:

Sr. José Ramón MARZO.
Tel . 22 03 2 3

TENNIS TAUL A
Informació i inscripcions :

Sr. Antonio RUIZ.
Tel . 65 00 0 8

FUTBOL
Informació i inscripcions :

Sr. Jesús VALIENTE .
Tel . 23 03 1 6

ALTRES

APLICACIONS CYPE
ESTRUCTURES

ARQUITECTUR A

Organitza :
COL .LEG I

D'APARELLADORS I
ARQUITECTES TÉCNIC S

DE TARRAGONA

Col .labora : CYP E
Dia : 23 jun y
De 10'00 a 14'00 h .
De 16'00 a 20'00 h.

OFICINA C .A.A.T.T.
HORARI D'ESTIU :

De 8'00 a 13'00
De dilluns a divendres .

FI
TA G
EDITA:
Col.legi d'Aparelladors i
Arquitectas Técnics de
Tarragona

Av. Francesc Macitl, 6
43204 Tarragona .
Tel (977) 2 :127 99
Fax . (977) 22 41 52

Junta de Govern del Col .legi d'Aparelladors
i Arquitectas Técnica de Tarragon a
PRESIDENT : Joan Prous Masde u
SECRETARI : Liuis Borras Calv o
'1'RESORER : Joan Oliver Saladrigas
COMPTADOR: Pilar Coca Torren
VOCALS: Albert Clarasó Segarra

Joan Lluch Torres
Joan Mila Rovir a
Francina Escoda Roc a

VISADORS :
Reus : Josep M . Buqueras
Tarragona : José Antonio Gómez
Valls : Josep M. Guasa
El Vendrell : Jaime Martínez

Oficina de visat de Reus :
Plaga Prim, :10 - 4 rta .
Tel. (977) 33 10 72

Oficina de visat i laborator i
d' FI Vendrell :
C/ Rumana, 1
Tel. (977) 66 51 63

Ot-icna de visat de Valls :
Plaga del BIat,10 baixos
Tel. (977) 60 50 65

CONSELL DE REDACCIÓ :
Junta de Govern
COORDINACIÓ : Aleix Cor t
SECRETARIA : Montse Amenas
CORRECCIÓ: Centre de
Normalització Lingüística de Reu s
MAQUETACIÓ : Francesca Casal s

Alcis Cort
ADMINISTRAC I Ó 1
DISTRIBUCIÓ : Col.legi d'A .T .T.
DISSENYGRAFIC : Estud&CROCO.
IMPRESSIÓ: Cr0000tfset . S . L.
DIPÓSIT LEGAL; T . SSO / 93

Els criteris exposats en els
articles signats són d'exclusiva
responsabilitat deis autors i n o
representes necessáriament ,
l'opinió de TAG.

S'autoritza la reproducció dei s
treballs publicats a TAG, citant
clarament la seva procedencia

■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■■ ■ ■ ■ ■ ■ ■ ■ ■ . ■ ■ ■ ■ ■ ■ ■ MG	 ■ ■ .

LOS RETOS DEL 93
El pasado año, que comen-

zara con tantas espectativas d e
todo orden para nuestro país, s e
ha concluído con tintes poc o
esperanzadores, especialmente
en lo que concierne a la econo-
mía y muy singularmente a l
sector de la edificación, en e l
que nos desenvolvemo s
profesionalmente los Arquitec-
tos Técnicos .

El año 1993 se nos presenta-
ba como el de la plena
integración, en los aspectos
prácticos, a la Comunidad Eu-
ropea y ello no dejaba de suscitar
curiosidad en algunos casos y
recelo en otros, por las repercu-
siones que pudiera tener par a
los titulados liberales y más es-
pecialmente para el modelo de
ejercicio y de organización pro-
fesional en España .

Dos incognitas, éstas, de es -
pecial relevancia para nuestra
profesión . No puede olvidarse
que bajo el manto de Maastrich t
se justifican numerosas iniciati-
vas que a veces no se explican
suficientemente o que no se en-
tienden muy bién por lo s
destinatarios de las mismas .
Entre ellas surgió en 1992, a
instancia del Ministerio de Eco-
nomía y Hacienda, la iniciativa
de desregulación de los Cole-
gios Profesionales, que
originalmente se planteaba des -
de una perspectiva econo-
micista, defendida por el Tribu-
nal de Defensa de la Com-
petencia, a través del inform e
que se hizo público en el mes d e
Junio y sobre el que tantas críti -
cas se han vertido por el carácter
sesgado de sus conclusiones
cuya falta de objetividad h a
merecido una generalizada re -
pulsa de las profesiones y de lo s
grupos políticos .

Que dichas críticas no iban
descaminadas lo demuetra e l
hecho de que los sucesivos tex-
tos de la reforma de la Ley
elaborados por el Gobierno has-
ta llegar al que actualmente s e
encuentra presentado en el Con -
greso de los Diputados, supo-
nen una variación considerable

respecto de los rígidos criterio s
que inspiraban el documento de l
Tribunal .

Es así que la reforma, tal y
como en estos momentos se en-
cuentra planteada, respet a
básicamente las estructuras y e l
funcionamiento de las organi-
zaciones colegiales, recogiend o
la posibilidad del visadoe inclu-
so la existéncia de tarifas de
honorarios, si bién estas última s
con el carácter de máximas .

Foto : Arxi u

Estos dos aspectos, juntamente
con el del cobro de los honora-
rios por parte de los Colegios ,
que la reforma autoriza pero con
carácter voluntario y no obliga -
torio como hasta ahora,
justifican la afirmación que an-
teriormente hacía . Los cambio s
mas importantes que la reforma
introduce se refieren al estable -
cimiento, como norma general ,
de la colegiación única, es decir ,
de la posibilidad de ejercer en
cualquier lugar estando inscrit o
en un sólo Colegio y la prohi-
bición de que la intervenció n
colegial de la documentació n
profesional afecte a las condi-
ciones económicas de lo s
contratos, que quedan someti -

dos a un sistema de plena liber-
tad de pactos entre lo s
contratantes.
Después de varios aplazamien-
tos, la presentación e n
enmiendas en el Congreso al
proyecto de Ley presentado por
el Gobierno concluirá a media -
dos de febrero y dados los
pronunciamentos que . se están
haciendo por los distintos res-
ponsables de los grupos
parlamentarios, incluído e l

José Antonio Otero Cerezo

P .S .O .E., es previsible que s e
introduzcan a dicho proyecto
algunas modificaciones que me -
joren su contenido y lo hagan
aceptable para la mayoría de los
colectivos profesionales afecta -
dos . Estas modificacione s
podrían tocar los aspectos pro-
fesionales afectados . Estas
modificaciones podrían tocar lo s
aspectos referidos al reconoci-
miento de una tarifa de ho-
norarios de referéncia, es decir ,
ni máxima ni mínima, que s e
aprobaría por las Administra-
ciones Públicas para deter-
minadas profesiones - entre ella s
la nuestra- a propuesta de los
colegios y que sería utilizada en
todo caso en los encargos ofi -

ciales. Otra cuestión que podría
retocarse es la que se refiere al
mantenimiento de las actuales
competencias de los Colegios
en aspectos relacionados con l a
deontología profesional y l a
competencia desleal, a nivel d e
primera instancia y sin perjuicio
de la competencia en un segun -
do momento de los Tribunales
de Justicia . Es también posibl e
que se introduzcan determina -
das restricciones a la libertad de
publicidad que el proyecto gu-
bernamental reconoce a lo s
profesionales, de tal suerte que
así como se permitiría la de ca-
rácter informativo no se
autorizaría la de carácter per-
suasivo dirigida a ensalzar la s
cualidades del anunciante . Cabe
también la posibilidad de que en
el debate parlamentario s e
flexibilice la regulación del vi-
sado colegial, desvinculándolo
de su reconocimiento por dispo-
siciones legales distintas de la s
puramente estatuarias.

Si estas previsiones se cum-
plieran es mi opinión persona l
que esta reforma de la ley d e
Colegios sería asumible en lí-
neas generales, por cuanto qu e
corregirá algunas de las dis-
iúnciones que hoy existen y per-
mitirá adecuar las
organizaciones profesionales a
las exigencias comunitarias ,
agilizando y flexibilizando su
funcionamiento en la línea d e
auténticas 'empresas de servi-
cios . Sin embargo no deja de ser
lamentable que se desaprove-
che la oportunidad de la reform a
para adecuar la ley a la estructu-
ra autonómica del Estado a l a
que hemos de adaptarnos la s
organizaciones profesionales .
Si como parece previsible se
aprueba la reforma de la ley en
la presente legislatura, habre-
mos de afrontar el reto de adaptar
a la misma nuestra organización
colegial, sin merma de su poten -
cialidad, y desarrollando en todo
caso eficacia y agilidad de los
servicios que debe prestar a l a
profesión y a la sociedad .

El otro reto al que nos en-

	 I MG ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■.■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

4

frentaremos en este año consti-
tuye, sin duda, la Ley d e
Ordenación de la Edificación ,
comprometida por el Gobiern o
Desde 1 .986 y que en estos
momentos no parece muy claro
que vaya a ser abordada en esta
legislatura .

Sin perjuicio de los aspectos
generales y de interés social que
han de ser pilares fundamenta -
les en la ordenación del sector ,
como a título de ejemplo los
referidos al aseguramiento d e
las responsabilidades derivadas
de la edificación, desde un a
perspectiva circunscrita al ejer-
cicio profesional, nuestro interés
se ciñe especialmente, como és
obvio, a los temas del proyecto
y de la direccíon de obra .

Los planteamientos que de-
fendemos en el tratamiento de
las competencias profesionale s
son bien conocidos . El «proyec-
to arquitectónico» ha d e
entenderse reservado a las edifi -
caciones para las que se requiera
la intervención de Arquitecto en
virtud de las disposiciones lega-
les vigentes en cada momento ,
que regularán esta matéria aten -
diendo a la evolución de l a
tecnología de la construcción y
de procedimientos edificatorios .
En todos los demás proyectos
concurrirán ensu redacción l a
Arquitectura Técnica y las de-
más titulaciones técnica s
universitarias con arreglo a sus
respectivas especialidades . E n
cuanto a la dirección considera -
mos que las obras que, por s u
naturaleza y complejidad, pre-
cisan de «proyecto arquitec-
tónico», la dirección del pro-
yecto - que comprende desde el
trazado de los primeros mono s
en el papel hasta la conclusió n
definitiva de la obra, verifican -
do que se adecue a lo diseñado -
corresponde al técnico pro-
yectista y la dirección ejecutiv a
de la obra al arquitecto Técnico ,
en su condición de ser el espe-
cialista en construcción más
cualificado académicamente. E n
las demás obras normalment e
coincidirán ambasen el técnic o
proyectista, cualquiera que se a
su titulación .

En julio del 92 se hizo públi -
co por la Dirección General Para

la Vivienda y la Arquitectur a
del M.O.P.T . un documento ti -
tulado «Líneas básicas de l
anteproyecto de Ley de
Ordenación de la Edificación»
que daba un tratamiento a la s
intervenciones profesionales tan
falto de rigor y objetividad qu e
mereció la repulsa de nyuestr a
profesión y también la da l a
mayoría de los estamentos im-
plicadas en el sector . Nuestro s
esfuerzos se han dirigido y se
dirigen a hacer valer en el Mi-
nisterio la situación y dimensió n
real de las intervenciones profe -
sionales en el proyecto y en la
dirección, con razones avalada s
en la formación académica, en
la práctica diaria en las obras y
en los pronunciamientos de lo s
Tribunales . Sabemos que se está
estudiando, de nuevo, deteni-
damente el texto de la futura ley
por los responsables del Minis -
terio y confiamos en que s e
tengan en cuenta los argumen-
tos en que se fundamentan
nuestros planteamientos .

Ambas cuestiones, la regu-
lación de los Colegios y el
Ejercicio profesional, tiene n
capital importancia para nues-
tro futuro. De lo que result e
dependerá en buena medida l a
consolidación y el desarrollo d e
nuestro colectivo en los años
venideros.

José Antonio Otero Cerez o
Presidente del Consejo d e

Aparejadores y Arquitecto s
Técnicos

RAMPA
D E

LLANCAMENT
Aquesta publicació qu e

tenim a les mans, preten ser l a
rampa de llancament de les
inquietuds i les preocupacion s

de totes aquelles persones que,
d'alguna manera, intervene n

en el sector de la construcció .
El món de laconstruccióé s

el gran desconegut, del qua l
s ' ha escrit molt i encara s ' ha

Foto: Arxi u

parlat más, pera precisamen t

per aixó se'n parla, justamen t
per la seva desconeixenca ,
perqué n'hi ha molts que h i

viuen i pocs que realment e l
coneguin .

Tothom sapo ha sentit a dir
que la construcció és la causan t
de 1'acceleració, relentiment i
fins i tot de la frenada de
1'economia . Qui más qu i
menys coneix, a més el que h i

treballa, a la construcció ;
tothom ha sentit parlar de tot s
els qui intervenen en el procé s
constructiu . Fins i tot els més
petits saben que un paleta és
un senyor que fa cases i que u n
arquitecte és un senyor que fa
plánols . Peró de 1'aparellado r

o arquitecte tecnic nomás sa-
ben el que fan aquells qu e
realment 1'han vist actua r
dirigint una construcció ,
perfilan[un detall, calculant a

peu d ' obra un determina t
element, així com tot un segui t
de feines, tant de despatx co m
de camp o bé d'obra, que el fa n

mereixedordel reconcixemen t

i del respecte d'aquclls qu e
han estat aprop i han pogu t
valorar-nc lacorrecta actuació .

Peró, en aqucst món, hi h a
altres professionals que també

Joan Prous i Masdc u

intervenen en el procés cons-
tructiu com els fusters, el s

lampistes, pintors, guixaires ,
rajolers, formigoncrs, trans-
portistesi un i larg d'oficis que,

al citar-los, no acabariem ma i
de citar-los a tots, i que també ,
en molts casos, són totalmen t
desconeguts, malgrat l a
importancia de la seva tasca .
Aquests professionals o ar-

tesans, també podran aporta r
des d'aquest butlletí el seu gra

de sorra, opinant, aconsellan t
o fent palesa les seve s
inquietuds més punyents .

Volem copsar, a más, l ' opinió
del ciutadá i del polític en tot
alió relacionar amb el nostre
món, justament perqué som
conscients que estero en una
constan[interrelació en tots el s
sectors de la socictat i tots ha n
dedir 1'última paraula . Si amb
aixó aconseguim que aques t
món constructiu sigui mé s
reconegut, ens considere m
plenament satisfets .

Joan Prous i Masdé u
President del Col .leg i

d ' Aparelladors i
Arquitectas Tecnics de

■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■1 ■ ■ ■ ■ ■ ■	 TA G ■ ■ ■ ■ ■ . ■ ■ ■ ■ ■ ■ ■ ■ ■ , ■ U ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■' ■

IMPORTÁNCIA DE LA GESTIÓ 1 EL MAN -
TENIMENT DELS EDIFICIS .

Des de fa algun temps, s'h a
anal generant entre els ciutadan s
una preocupació i un interés pel s
problemes que presenten el s
edificis al11arg deis anys. Alguns
accidents en edificis, a causa de
problemes en la durabilitat deis
materials o a la seguretat de les
instal .lacions, han anat crean t
un clima d ' inquietud i un desi g
de saber tot alió que fa referénci a
a la seguretat del seu habitatge i
al seu estat de conservació, i, a
més, el seu ús correcte i el seu
manteniment adequat .

Els edificis tenen una vida
útil limitada i un procés natural
d''envelliment pel el pas del
temps i per la seva utilització .
Aquest procés comenga amb l a
construcció de 1'edifici i arriba
fins al seu enderrocament o l a
sevarehabilitació . Ambels anys ,
els edificis són cada cop mény s
capagos de donar resposta a les
exigéncies, cada dia majors, dei s
usuaris . Aquest fet result a
especialment preocupant en un
país com el nostre on el parc
d'edificis existents está molt
envellit .

Al llarg de la seva vida útil ,
els immobles generen inde -

fectiblement un conjunt d e
desposes que cal quantificar i
valorar de manera adequada .
Racionalitzar i gestionar con-
venientment els edificis esdev é
avui una necessitat, ja sigui per
a]'empresa, I'Administració o
el propietari particular .

Avui cal comengar a pensar
en 1'edifici en funció del se u
cost total, -deis serveis que po t
oferir en cada etapa de la sev a
vida i així anar optimitzant-n e
el funcionament que integra ,
des de la fase de concepció, l a
gestió, el manteniment i
1'explotació al llarg del temps .

Peró si aquesta filosofi a
comenga ja a quallar en el mó n
de l'empresa, que ha vist mol t
clars els avantatges económic a
que li comporta una gesti ó
adequada del seu patrimon i
immobiliari, la qüestió é s
planteja ara en el cas del parc
residencial ; per una banda, el s
edificis d'habitatges de nova
construcció i, per 1'altra, els j a
existents . La posada al dia de l
pare d 'edificis existents és una
tasca urgent que requereix e l
compromís de tothom .

El 7 d'abril entra finalment

en vigor el Llibre de I'Edific i
implantat per la Generalitat de
Catalunya . La nova normativa
obliga que tots els edificis nou s
disposin d' aquest documenta De l
seu contingut, en destaca a l
Document d'Especificacion s
Técniques que conté els plánol s
reals de]'obra, la descripció d e
les solucions adoptades i tamb é
d'unes instruccions en forma de
manual d'ús i manteniment del
sector . Llástima que aquestes
directrius no s' acompanyin d'un
mecanisme que obligui al seu
compliment . Llástima, d ' altr a
banda, que . aquesta disposici ó
tan sois afecti els edificis que es
construeixin a partir de la sev a
entrada en vigor i tindrá, dones ,
molt poca incidencia en el par c
immobiliari existent avui .

En els darrers temps, els
professionals hem pogut detec-
tar]'interés i la preocupació
crei xent deis propietaria i usuari s
per saber com está casa seva i
qué han de fer per tal de conser-
var-la i millorar-la. Aixó ho hem
pogut constatar mitjangant els
nostres serveis col .legial s
d 'atenció a 1 ' usuari .

La gestió ' i el mantenimen t
deis edificis ha de convertir-s e
en una activitat normal itzada qu e
sigui la continuació del prop i
procés de construcció . Per
aconseguir-ho el paper dei s
col .lectius professionals é s
especialment destacable .

Els técnics han de jugar un
paper actiu en l'organització de
serveis que cls apropin al s
usuaris i també en la introducci ó
de noves tccnologies i sisteme s
de treball . Informar 1 'usuari so -
bre com ha d'utilitzar un edific i
i com pot disposar de supor t
especialitzat és una tasc a
fonamental .

Per tal deposarfi a la situació
actual d'anormalitat del man-
teniment d'edificis a casa nostra ,
es va redactar la Carta de
Manteniment, pionera a 1'Estat
espanyol, impulsada pel Col .legi
d'Aparelladors de Barcelona ,
una iniciativa la qué hem de

donar com a primer pas d'una
consienciació col .lectiva tan
necessária com urgent.

L'actuació sobre els edifici s
ex istents será, en un futur proper ,
una de les activitats més din'a-
miques del sector de la cons-
trucció . Segons dades sobre l a
situació d'aquest subsector en
el conjunt de l'Estat espanyol ,
que s'han fet públiques duran t
la celebració del Saló Cons-
trumat, s 'estima que cinc mil ions
d'habitatges (el 40 % del pare
total) pateixen defectes im-
portants que requeriran in-
tervencions notables de re-
paració . Igualment, si s'analitz a
el nivel] d'equipaments i ins-
tal .lacions deis habitatges, un
30% del parc necessitaria
rehabilitació.

En general, als paisos de l a
CE, el mercat de la rehabilitació
reprtesenta el 33% de]'activitat
de la construcció, mentre que a l
nostre país reprtesenta poc més
del 17% i es creu que a 1'any
2000 aquests percentatges seran
sensi blement més propers als d e
la CE. D'altra banda, cal pensa r
que les previsions de descens en
els ritmes de creixement de l a
nova construcció porten de for-
ma implícita els d'un en-
fortiment de]'activitat de
manteniment i millora .

Cal implantar la voluntat
d'introduir i de potenciar l a
rehabilitació i el mantenimen t
deis edificis . Trobar camins per
racionalitzar al máxim la rea-
lització deis treballs . I aquest s
camps cal guanyar-los per a
l ' opínió pública . Amb el rcci-
clatge i la formació, adoptant
les técniques més avangades d e
treball, cal estar preparats per
donar la resposta professional
adequada i de la máxima qualitat
a una demanda que creix dia a dia .

Caries Puiggros i Lluelle s
President del Consell d e

Col .lcgis d'Aparelladors i
Arquitectes Técnics

de Catalunya .Foto : Arxiu

	

Caries Puiggros i Lluelles

u u • . . uM M

	

MG	

LES LIMITACIONS DEL LABORATORI .
Arran de les converses

mantingudes amb fnembres de l
nostre col .lectiu, Zls técnics de l
Laboratori em comentat diverse s
vegades que el col .lectiu no
coneix la veritable extensió de l
Laboratori pel que fa a l a
diversificació d ' assaigs que es
poden realitzar a le s
instal .lacions del Polígon In-
dustrial francolí.

És cert que, básicament, l a
nostra labor se centra en el con -
trol de formigons i els seu s
components : aigua, árids ,
ciments, sorres, cendres i
additius, com en el control de
sóls (assaigs de laboratori), en -
cara que es realitzin assaigs «in
situ» tal i com dicta la nostra
sagrada acreditació .

Peró, des de fa algun temp s
i amb la finalitat d'ampliar e l
servei de cara al nostre col .lectiu,
-recordem que 1'arquitect e
técnic és 1 ' únic técnic qualifica t
existent en el control de
materials i les leves qualitats- ,
ens várem proposar, sense
abandonar la nostra acreditació ,
poder accedir a altres camps d e
1'assaig, potscrno tan productius
-quant al nombre d ' assaigs-co m
el formigó i els sóls, peró qu e
están produint un serve i
inconmensurable al tccnic que
els sol .licita .

Enfront d ' aquesta postur a
d ' ampliació deis nostres servei s
es plantegen el dilema segücnt :

Per quin camp d'assaig po t
optar el laboratori amb els

mitjans que té avui dia ?
Actualment el nostrc

laboratori disposa de les árec s
d'assaigs següents :

Laboratori de formig ó
* Formigó en masca

(fabricaeió de provetes) .
* Extracció de provete s

testimoni de formigó endurit .
* Assaigs d ' investigació no

destructius del formigó .
(ultrasons, esclerómetre i proves
de cárrega estática en forjats) .

Laboratori de ciment
En aquest laboratori ,

condicionat amb uns nivell s
d 'humitat i temperatura pre
establerts, realitzem tot tipu s
d ' assaigs físics i mecánic s
concements a 1'esmentat mate -
rial .

Laboratori d'acers
En aquesta secció realitzem

tots els assaigs d'identificació ,
físics i mecánics de Pace r
(gcncralment corrugat), aixícom
també de malles electro-solados ,
cables trenats (per a element s
post-sensats) etc .

Laboratori d'elements
cerámic s

En aquesta secció del nostre
laboratori analitzem físicamen t
i mecánicament cl conjunt de l a
diversitat d'elements cerámic s
que ens arriben : totxanes ,
paviments (podent ésser d'un
altre tipus no ccrámic), teules i
tot el conjunt d'elements variats

que hi ha en el mercat .

Laboratori de químic a
S'ha d'esmcntar, pel que fa

a aquesta secció, que ens en
podem sentir orgullosos, ja que
per la seva infrastuctura es po t
catalogar com a laboratori no-
table . Actualment, en aques t
laboratori, a part de les analisi s
deis components químic s
esmentats en els apartat s
anteriors, estem duent a tenme
estudis sobre qualitats de tant s
diversos materials com ara el s
plástics, els materials refrac-
taris, les resines d'intecanv i
iónic, estudis de fertilitat d e
terrcnys, estudis de tractament
de residus líquids i sólids, etc .

Quins assaigs es realitzen
fora del nostre laboratori ?

Amb aquesta pregunta ens
introduhm en el grup d 'assaig s
que no són a 1 ' abast de l
laboratori . Així podem esmenta r
un con junt d'assaigs no habitual s
que es fan des d'altre s
laboratoris i que han ampliat
Poferta del nostre .

* Control d'estructures
metál .liques : soldadures, líquid s
penetrants, gammografics, etc .

* Gcotecnia : estudi s
geotecnics i gcológics d e
terrenys.

* Control d'elements de
tancament «finestres» : resis-
téncia al vent, impermea-
bilització, etc .

* Control de resistencia al
foc : gcncralment per a portes i
finestres, amb una resisténcia

pre-determinada al foc .
* Control d ' instal .lacions :

control de materials, control d e
l'execució de les instal .lacions i
proves finals de posta en marxa .

* Estudis de presa :
investigaciódels nivells de soroll
per a vivendes i locals .

* Assaigs de pintures :
investigació de la qualitat del
material .

Per a tots els punts as-
senyalats anteriorment, així com
pcl nivel] de qualitat i de scrieta t
que s ' ha establert en el .
laboratori, creiem que el postre
col .lectiu i el sector de l a
Construcció pot sentir-s e
orgullós del servei que presta a
quest Departament del Col .leg i
d'Arquitectes Técnics de
Tarragona .

Julio Bielsa
Director del Laborator i

d'assaigs del Col .leg i
d ' Aparelladors i

Arquitectes Técnic s
de Tarragona .

estió de Ca quatita t
Acreditat en :
* Formigó armat
* Mecánica del só l

LABORATORI TARRAGON A
Poi . Industrial Francolí, núm . 5
Tel . 57 79 09 (2)
Fax 54 78 47

laboratori
d'assaigs
LABORATORI ACREDITA T
del Col .legi d'Arquitectes
Técnics de Tarragona

LABORATORI VENDREL L
Cf . Roman, núm . 1

Tel . 66 51 63 .
Fax 66 51 63

ELS LLIBRES DE LA PROFESSIÓ .
Amb tota seguretat, no deu

existir una professió tan deter -
minada per la necessitat d e
documentar de forma tan ámplia
els diferents actes que engloba
1'exercici professional, com l a
d'Arquitecte Técnic .

Un seguit de normes ha n
exigit la necessitat de documen-
tar-ho quasi tot. Des de 1'inic i
que comenta en la necessitat d e
l'estudi previ del projecte ,
previst amb el mateix Decret
que regula la percepció i
quantificació deis honoraris ,
com 1 'obligatorietat del Llibre
d'Ordres i Assistencies, la sev a
complementarietat amb e l
LLibre d'lncidéncies en materi a
deSegurtat i Higiene en e l
Treball, la consegüen t
documentació sobre el Pla d e
Control de Qualitat deis
diferents materials emprats en
1'edifrcació i, per últim, el nou
Llibre de 1'Edifrcació establer t
amb carácter general per a tot
ti pus denova obra . Evidentmen t
que aquesta documentització de
la professió, que és eminentment
técnica, ens complica, am b
trámits burocrátics i
administratius, la nostra tasc a
de supervisió técnica. Alhora
pera, i aixó ho voldria subratllar ,
dota de seguretat jurídica l a
nostra actuació, de forma qu e
puc assegurar que una correct a
interrelació d ' aquests]libres i
docurnents, a la llarga, ens be -
neficia sempre, és ciar, que l a
nostra actuació s'ajusti a les

normes previstes en la "lex arts",
per--anomenar-hó tal" i com l a
jurisprudencia qualifica l a
necessária diligéncia, que no tan
sois ha de ser d'una persona
curosa, sinó coneixedora de l a
seva professió.

L ' ordenament jurídic im-
posa la necessitat de l a
intervenció deis tecnics que, ar a

com ara, intervenen en l a
direcció de les obres
d' arquitectura i ens n' encoman a
la vigilancia com a tecnics que
en garanteixen la durada i
1'adequació a "les normes de l a
bona construcció". Tan és aix í
que, quan es produeixin
problemes o patologies cons-
tructives, l'ordenament jurídi c
vigent estableix unes normes ,
intervenint la carrega de la prov a
als técnics a fi que siguin ell s
qui determinin que han actua t
corrcctament i si aixó és així ,
com justifica la presenci a
d'aquestes patologies? Dones,

si 1'elcment provatori necessar i
per poder demanar am b
garanties la nostra exoneraci ó
de responsabilitat va al nostre
cárrec, necessitarem poder
acreditar la nostra correct a
participació . Si la persona que
ens ha de jutjar veu tota una
trama i un, teixit salid a base d e
Documents i Llibres "ben

emplerts" en que justifiquem
que hem tingut cura perqué
1'obra s'ajusti al projecte i les
possibles modificacion s
"documentades", de segur qu e
no li costará gens exonerar-no s
de responsabilitat . Aquí rau l a
importancia deis Llibres. En
sentit contrari, costa d'entendre
que en la construcció d'u n
important grup immobiliari no
hi han quasi constancia de le s
visites, ni documentació de le s
seves modificacions i ,
justament, no cm refereixo a l a
simple constatació de "en el di a
d 'avui, quan s'csta formigonant

la planta X, es gira visitad 'obra",
perqué aixó i no res és el mateix .
Em refereixo a ordres i
instruccions concretes que de-
terminen una ordre puntual i
específica, ja que només e n
aquest supósit passem l a
corresponent responsabilitat a
aquel l que está obligat a complir -
ho, tal i com ha establert e l
Tribunal Suprem mitjancant un a
reiterada jurisprudencia .

Justament, per la im-
portancia que, al meu entendre ,
té per a una bona defensa el
tema deis llibres de l a
construcció que recomano ,
tindrá cura d ' aquesta obligaci ó
per obtenir una eficac cobertu-
ra . En aquest sentit, fa poc temps ,
des d'aquesta Assessoria es v a
confeccionar uns models d e
diligencia, a fi d 'ajudar a tot e l
col .lectiu a emplenar els llibres ,
tenint en compte un ampli vental l
de possibilitats i d ' incidencie s
constructives .

F . Xavier Escudé i Noll a
Assessor jurídi c

Foto : Arxiu Biblioteca i Sala de Conferéncies del C .A .A .T .T.

E

	 TAG

	

	

ITREVISTA

"Darrera de tot i ha d'haver u n
Ajuntament"

Josep Mariné és 1' actual Presidentde la Diputaci ó
de Tarragona i alcalde d'Alforja .

Ens podría explicar ¿quines són les competéncies de l a
Diputació en el camp de la construcció i quina política d e
subvencions segueix ?

M: La majoria de les competéncies vénen donades per l a
Constitució o la Llei i són competéncies estatals . Quant al
sistema de subvencions o d'ajuda als ajuntaments, li diré
que tenim una partida de 2.000 milions de pessetes que
repartim proporcionalment, en funció deis nuclis de
població .

Aquests diners, ¿poden ser utilitzats tant en camp de
1' edificació com de dotació d' infraestructures? Foto : Arxi u

M: Nosaltres deixem total l ibertat als municipis per qu e
decideixin com encarrilar els diners de la nostre subvenció
(reformes, agencaments de facana o d' un campanar, carrers ,
canvis d' electrificació, piscines o camps de futbol) . Ja só n
majors d'edat per saber en qué destinar aquests diners .

1 com es justifiquen les despeses ?

M: Depénde les obres . Generalment, percertificacions de l
técnic del muni-
cipi, que és qui so l
portar robra. Es
sobre aqueste s
certificacions qu e
els nostres técnic s
comproven si s 'h a
realitzat robra o s i
ha estat ben o mal
feta. No podem
pennetre -somriu-
que es faci un a
obra i que caigui .

¿El control técnic
de les obres qui e l
segueix : Un arqui-
tecte o un arqui-
tecte técnic?

8

M: Va en funció de robra .
Si és una edificació, peró ,
sol portar-lo 1'arquitecte o
l'arquitecte técnic. Cada ú
agafa la responsabilitat qu e
li pertoca en el momen t
oportú .

A banda deis treballs que
puguin assignar-sea 1'stag e
técnic de la Diputació, gent
en plantilla, i de la seva
col.laboració amb els
municipis, ¿existeix algun
tipus de col.laboració a
nivell col .legial?

M : A nivell puntual . Quan
vam fer el Programa
d'Equipaments Culturals e n
no haver-hi, aquí, capacitat
per fer tot el treball, es va fe r
una menade conveni amb e l
Col .legi d'Arquitectes .

¿Existeix, actuabnenu, algun
altre projecte amb el qual
sigui necessari comptar amb
la col .laboració col.legial .?

M : Solem col .laborar
directament amb els
ajuntaments . A cops, peró,
realitzem col .labóracions
puntuals . Com és el cas de l a
Catedral, les obres de l
campanar de Reus o e l
projecte de navegabilitat de l
riu Ebre. Moltes d'aquestes
col .laboracions han estat
simplement económiques .
D' altres, no . De pén del ti pus
d'obra (preses, carreteres) .

¿Podríem dir, dones, qu e
més que llancar propostes ,
la Diputació actua com a
gestor ?

M : No. Compte! Propostes
ja en fem . Dubto, per
exemple, que una cosa tan
ben feta com el project e
d'equipaments culturals
s 'hagi fet en un altre lloc tan
específicament. Ara, el que
li vull dir és que si no és un a
idea concreta (equipaments
culturals, regadius . . .) ens

Foto : Arxiu 1990.

	

Campanar de Reus

	 TAG uuuII II II .II . . .II 	

agrada que siguin els ajuntaments qu i
deicideixen qué és el millor per al que
poble que representen .

Podria definir en poques paraules e l
PAM ?

M: El PAM és el Pla d'Actuació Muni-
cipal, del poble, i abarca grans coses . Po t
ser I'ampliació d'un carrer, d'un camí o
d'un jardí; ens és presentat, pe r
I'ajuntament (depenent del projecte) e n
forma de memória valorada o de plánols ,
i permetcol.laborar, sempre en funció d e
la seva viabilitat, amb el POUS, amb un
máxim del 90% del total, per evitar que
els endeutaments deis ajuntaments siguin
majors . Foto : Arxiu 1989

	

Detall de la facana de la Catedral de Tarragona .

El Pla Territorial de Catalunya que, en aquests moments ,
ésadebat, ¿.potarribar a influir lapolfticade col .laboracions
de la Diputació ?

M: Aquest Pla, és un pla técnic, administratiu, de l a
Generalitat per desenrotllar el reequilibri comarcal de
Catalunya. Per tant, no ens afecta .

Canviem el tema . Fa temps que es parla de la futura
desaparició de les Diputacions . Qué n' opina ?

M: Els catalans sempre han tingut "in mente" que el seu
territori estigués dividit en comarques . La comarcalització
ja está feta . Les comarques estan vives i són les que són .
Catalunya és una nació, amb la seva identitat i amb la sev a
manera de ferles coses, peró dintre de la nostra organització
territorial, em sembla que hauríem d'aprofitartot el que h a
existit i funcionat. L'ajuntament és la institució més
important d'un país, els municipis necessiten d'uns Consell s
Comarcals, per damunt d'ells, peró, hi ha d'haver un ens

supercomarcal, un ajuntament d'ajuntaments, es digui
Diputació o Vegueria, com a suport als municipis i a l a
comarca. La Diputació, és un ens intercomarcal que, passant
per tot tipus de régims (democrátics, dictatorials, monárquics ,
republicans), ha funcionat com a ens supercomarcal, i
1'hem d'aprofitar en benefici no d'un sistema politic sin ó
del poble . Réferent a la seva possible desaparició li diré que
les Diputacions no poden desaparéixer per Real Decret . H i
hauria d'haver una variació de la própia Constitució pe r
derogar-les . La qual cosa només és competéncia de l
Parlament, de les Corts .

Per acabar, podria dir-me, ¿qué persa d'un tema tan t
controvertitcom és la "Llei de desregularització del col .legis
professionals"

M: Estic en contra de destruir tot alió que ha funcionat . Els
col.legis deuen tenir els seus avantatges i els seus defectes .
Aprofitem els seus avantatges i corregim els seus defectes .

JOAQUIM TORRENS	 i FILLS, S.L .

PINTURA DECORATIVA E INDUSTRIAL

ESPECIALIDAD E N

ROTULACIÓN Y TODO TIPO DE ESTUCADOS

C . Tarragona, 25, 3 9 , 4 8

Teis . 75 38 67 - 75 58 40

43204 REUS

(4)
9

.u•u•uu••uuu•uuuu•uuuu•••	 TAG uu•u•u .,.uuuu•u•u•uuuuuuuuu	

RACUN S
CASTEL L
D'ESCORNALBO U
El castell queda a pocs metre s
de 1'aparcament, si bé mol t
costeruts, que inevitablemen t
han de fer-se a peu .

Entrem per un camí
empedrat, passant sota un are
ojival i més endavant un altre
arc, aquestdemig punt, corona t
de merlets . Entre 1'arc i el s
merlets, l'escut de la baroni a
d'Escornalbou.

Ara, a Pesquera hi ha una
playa, que resta tancada per tre s
costats, pel conjunt castell -
monestir - església . Tot el
conjunt presenta un colo r
rogenc, ja que el material que

predomina es la pedra roj a
«d'esmolar» .

Deixcm l'església a la nostr a
esquerra i veurem una porta . S i
no hi ha ningú, podem trucar i
l'encarregat ens acompanyar a
en tot el recorregut, fen t
comentaris d'alló que ens
mostrará .

El conjunt, a les rodalies del
S . XIX estava enrunat .
L'ai1lament (fa molts pocs anys
pujar-hi era Iota una odisea)
havia fet la seva feina . Peró el
1911, el patrici reusenc Eduard
Toda compra les ruines que
resten i en comenta la
reconstrucció i la restauració . S i
bé la seva fou un restauraci ó
mancada de rigor históric, el
resultat és un conjunt dign e
d'ésser visitat.

EL CONJUNT
L'església dei s

segles XII-XIII ,
d'un románic tarda ,
dins el marc de l a
influencia de l'ordre
del Císter, ens pre-
senta les columnes
que sostenen els are s
torals i comporten
una evolució dula
técnica constructiva .

Dc l'església po t
passar-se al claustre .
En realitat, el claustro
com a tal no existeix ,
ja que els frare s
franciscans que hi
retornaren el 1823 el
varen desfer per ta l
de fer-hi una am-
pliació, i el bastiren

-amb parets tancades ,
per aixecar tres pisos,

fins a la teulada de l'esglósia .
Actualment, després de l a

reconstrucció, amb les peces que
varen trobar van poder munta r
una tirada d'arcs forman[una
balconada, que mira al camp i
des de la qual pot admirar-s e
una amplia panorámica de l a
comarca .

Una de les peces important s
del conjunt és la biblioteca del
reconstructor Eduard Toda . En
una habitació no gaire gran, cot a
voltada de prestatgcries amb un
contingut de 60 .000 exemplars .
L'ambientació és tal que, s i
assegut a la taula hi vegéssim u n
homo de barba llonga amb un
barrct d ' alquimista, semblari a
natural .

Altres estances contene n
col .leccions de cerámica catala -
na,'nobles, atuells, etc . . .

HI PODEM ARRIBAR?
Tres són les rutes per arriba r

al castell : per camí, des d e
l'Argentera, per Vilanova d'Es-
cornal, bou i per Riudecanyes .
Aquest Barrer, al mcu parcr, é s
el millor deis tres .

Sortint del col .lcgi, per l a
carretera de Valéncia, passem
Cambrils, i en travessar l a
població, just , després de l
semáfor, a la dreta, surt la carre -
tera a Montbrió(es laque port a
a 1'entrada dé ('autopista) .
Passcm el pare Sama, del qua]
en parlarem en una altra ocasió ,
i, després d'un tomó a 1'esquerra ,
veicm la població de Montbrió .
Aquí la carretera es bifurca .
Nosaltres anem al 'esquerra i to t
just crcuem per damunt la riera ,
anem cap a 1`csqucrra, direcci ó
a Riudecanyes . Ara, la carrete-

ra, asfaltada, presenta bastant s
tombs, peyó éls dos carrils estan
ben senyalats . Recorreguts uns 5
km per davant es presenta el pant á
de Riudecanyes, mentre que a
l'esquerra un pont ens porta a l
poble . Hi entrem i ens trobem en
una petita piaya, amb parad a
d'autobús i dos carrers . Hem
d'agafar el de l ' esquerra ; a poc s
metres un cartell indica, am b
carácters molt grans "Piscin a
Municipal", i sota, amb caracter s
més petits "CASTELL D'ES -
CORNALBOU" . Agafema
questa direcció per un carre r
costerut i en acabar-lo, anem cap
a la dreta i al cap de poc trobarem
la carretera al Castell . Són 4km
de carretera excel .lent, ampla i
amb tombs oberts i que acaba a l
mateix aparcament del castell .

Antonio Cor t

ALTRES DADE S
D'INTERLS :

El que vulgui passar el di a
scnccr, pot optar per fer un dinar
"pic-nic" o acollir-se a l'ofert a
deis restaurants de la zona. Per
exemple :

RESTAURAN T
RIUDECANYES . A mig cam í
entre Riudecanyes i el Castell .
Ben indicat a la carretera .
RESTAURANT LA TORRE '
DELS CAVALLERS .
A Montbrió o també us podc u
arribar fins a Cambrils, o n
l'oferta hostalera és detot s
coneguda .

Foto : Antonio Cort Castell d'Escomalbou

10
EXCLUSIVES 1 SERVEIS POS VEND A

nigua i llum fred i calo r

Carrer Modest Gené, 22

	

-

	

Teléfon 75 54 07

	

-

	

43204REUS

	 e . .uu••uuuuu•u . TAGu	
SERVEIS AULA INFORMÁTIC A

Amb motiu de l a
presentació del primer nú-
mero de la revista TAG ,
aprofito 1 ' avinentesa pe r
presentar tots els serveis de
qué disposa actualmen t
I'Aula d'Informütica de l
Col .legi, i realitzar una brc u
esxposició del que contindrá
la secció &informátic a
d'aquesta publicació .

A hores d'ara este m
realitzant un gran esforc pe r
aconseguir que Paula dispos i
de I'equipament necessar i
per poder realitzar cursos de
formació deis programes mé s
utilitzats . Dintre d'aquest
apartat d'actualització d e
1'aula podem destacar
l'adquisició de tres or-
dinadors 80486DX a40Mhz .
de velocitat, amb 4 Mb d e
memória RAM mitjancan t
els quals podem desenvo-
lupar la majoria d'a-
plicacions disscnyades per a
Windows i AutoCad. També
destaqueml'adquisició d'u n
monitor de 17 polzades es-
pecial per a disseny assisti t
per ordinador .

De tots els cursos que e s
programin se n' informará al s
col .legiats, per mitjá de le s
circulais informatives que
tramet regularment e l
Col .legi . Us avancem que pe r
a finals d'aquest mes d"abril
s'obrirá el termini de matrí-
cula per al proper curs de
Word Perfect 5 .1 . en la ver-
sión per a MS-DOS i ,
especialment,pera Window s
3 .2 . perque és un dei s
principals cditorsde text del

món i de más difusió dintr e
del col .lectiu ; alises curso s
d ' intcrés que es presentaran
properament sóri"AutoCa d
Ver . 11 Nivell I, programe s
de mesura i pressupostos .

La idea general de Paul a
d'informática és crear u n
espai on es puguin provar l a
majoria deis programes
existents en el mercat d'intres
especial per a l'arquitecte
tecnic, amb la finalitat que ,
abans d'adquirir qualsevo l
software, l'interessat tingu i
un concixemcnt complet d e
tot el que li pugui oferi r
aqucst programa en particu -
lar i evitar així les
desagradables sorpresas qu e
dóna un programa, el qua l
no rcalitza la feina com en s
pcnsávem .

A 1'aulapodem uobarcls

programes tecnics má s
coneguts del mercal : ITEC,
CYPE, AutoCád amb módu l
AutoArq, destinar a arqui-
tectura, etc .

Un altre deis serveis que
des de comencament d'any
estem oferint al col .lectiu és
el de muntatge d'ordinadors
a mida segons cada necessita t
i, sobrctot, 1'adaptaci ó
d'ordina-dors antics, qu e
consisteix, básicament, en e l
canvi de plaques base i
instal .lació dediscs durs mé s
potents .

Pe] que fa als articles qu e
successivament anirem pre-
sentant en aquesta revista ,
rcalitzarcm un rep ts genera l
al món informátic i ,
especialment, á tots el s
productos de disseny assisti t
per ordinador, exposan t
pedí-Crics, suports, progra-
mes, etc a cada númer o
rcalitzarcm un estudi d'u n
programa diferent, amb l a
voluntat de poder disposa r
d'una guia útil per a tot s
aquells que vulguin adqui-
rir-lo .

Un altre apartat rellevan t
de la nostra secció consistir á
en un "promptuario" de MS -
DOS que anirem editare m
en cada número, i qu e
contindrá una instrucció de l
sistema operatiu més utilitza t
al món .

Marcel Ramíre z
Cap del Dcpartamen t

&Informática del C ol.leg i
d 'Aparelladors i

Arquitectes Técnic s
de Tarragona

Poto : Arxi u

Venc Cuadre de bicicleta de curses alan i
cromada, talla 48, o bé completa .
Grup Sbimano - selló titani tubulars poténci a
i manillar 3 ttt .
Interesats inforinació: Col .legi Tel 21 27 99

Aula Informática

m

La forr a
que ens uneix !

• Un equip humá i técnic de primera línia .

• Un traste personal i un servei a mida .

Una xarxa d'oficines per tot Tarragona,
Barcelona, Lleida i Madrid.

• Tota mena de productes i serveis financers .

Caixa Tarragona
La nostra foro!

	page 1
	page 2
	page 3
	page 4
	page 5
	page 6
	page 7
	page 8
	page 9
	page 10
	page 11
	page 12

