
BUTLLETÍ INFORMATIU DEL COL .LEGI D'APARELLADORS 1 ARQUITECTES TECNIC S
T

	

A

	

R

	

R

	

A

	

G

	

O

	

N

	

A
Av . President Maciá, 6 - 1 a . - 43204 TARRAGONA Tel . 22 27 99 Fax . 22 41 52 Oficines de visat a Reus, Valls i Vendrell .

OCTUBRE - DESEMBRE 199 3

3
ANY 1

TEMPS DE SEMBRA, FUTUR D'ESPERANC A

Estant proper I'acabament d'aquest any 1993, aprofito I'avinentes a

per a felicitar-vos molt sincerament a tot s. el Nadal i desitjar-vos u n
óptim 1994 . A més, voldria aprofitar també aquestes dates per a fe r

unes rellexions, i valorar alió que hem deixat enrera al llarg d'aques t
any, que d'una forma o altra ha anat consolidan[els fonaments de l

que será el nostre futur, un futur esperanéador per a tota la societat ,

i la incidencia de la nostra professió en el context social general .

Hem de reconéixer que ara fa un any les previsions no eren pa s

gens optimistes, ja que comenc tvem a patir una crisi que al llarg d e
tot I'any no ha fet més que consolidar-se i, fins i tot, agreujar-se a

causa d'un creixement incontrolat de 1'atur, que ha fet possible un a
psicosi generalitzada d'impoténcia i de frustració, ja que no es ve u
una sortida clara més o menys próxima que ens permeti albira r

I'acabament d'aquest túnel i d'aquesta inseguretat. Aixó ha afavori t

que tots ens tornem més insolidaris i ens aboquem a un individualism e

ferotge, ignorant completament el món que ens envolta i amb un a
sola finalitat : I'enriquiment a iota costa, per damunt de tot i al preu

que sigui, per poder amuntegar quants més diners millor . Ens

quedem així al marge de les frivolitats de la deessa Economia .

Aquesta és la realitat i aquesta és, a la vegada, la mentalitat qu e

d'una forma directa o indirecta hem inculcat als nostres fills : ser e l
millor, el més gran, el més fort . . . per tenir la casa més gran, el cotx e

més potent, etc . 1 aixó és una de les causes que prorroguen la crisi ;

potser la crisi moral, perú "crisi" . Potser, s i

eradiquéssim aquesta crisi, se solucionarien, e n

gran mesura, les altres .
Per resoldre aquest problema, els cervell s

pensants han suggerit un gran nombre de solucion s
i de mesures, totes encaminades a treballarmenys :

que si la jornada laboral de 30 hores, que si le s

jubilacions als 50 anys, que si la redistribució de
la jornada per plantilles . . . Aquests remeis, perú ,

tenen un cost, que és la reducció deis jornals o d e
les prestacions económiques . La pregunta qu e

em formulo davant d'aquestes recomanacions é s
si realment amb aixó tenim una veritable soluci ó

per acabar la crisi . La meya convicció és que NO ,

ja que amb aquest tipus de mesures nomé s
aconseguirem repartir miseria i més temps lliur e

cense cap ocupació, amb temps per gastar .

La conducta generalitzada fins ara, que no
pensem que hagi de tenir un canvi substancial, é s

omplir durant el temps lliure bars, discoteques ,
botigues i grans superficies comercials . En tots

aquests llocs perilla la cartera ; per aixó penso que aquestes solucions ,

si bé no són impossibles, sí que són problemátiques .

Ara bé, podríem formular-nos un altre plantejament? Per qué n o

es parla de treballar les mateixes hoyes, perú treballar-les BE, am b

professionalitat? Hem de tenir en compte el greuge i comparatiu qu e

hi ha entre els nostres productes i els que fan a l'estranger, que en s

guanyen quant a la forma i a la qualitat . Posem com a exemple el s

cotxes, la maquinária i la roba de vestir . Fins i tot, en productes com

les sabates, malgrat ser deis primers fabricants mundial s, tots preferi m

les angleses, igual com una llarga dista de béns de consum, dei s

quals preferim els que són fets "nord enllá" . 1 donem grácies que pe l

que fa a la construcció, que és un tema nostre, no es pugui importar -

la feta . A més, amb la propera obertura de les fronteres europees, ser á

vital els coneixements d'idiomes que fins ara ens eren foranis .

La meya reflexió se centra en el fet que aquest país ha d e

comentar a fer la feina amb més ganes, amb més professionalitat ,

amb més confianéa i orgull, i amb més il .lusió, pensant més en l a

satisfacció que produeix la feina ben feta que no pas en els diner s

fácils, producte de I'embolic .

Cree que som en el temps de sembrar, més que en el de recollir .

1 hem de sembrar la llavor de la QUALITAT, la llavor de l a

COMPETENCIA, per poder aconseguir un reconeixement genera l

de tots els nostres productes . Només aixídesapareixeran els fantasme s

de l'atur i de la crisi .
Joan Prous i Masdeu . Presiden[C .A .A .T .T.

SUMAR I
Editoriai :Temps de sembra, Joan Prous	
Agenda / informació	

Congrés 94, Jesús Jardí	

Assemblea, perqué ningú no t'estima?, Aleix Cort .

Retrat : Caries Ferrer i Saperas, Josep M. Buqueras .

Entrevista : Josep M. Nadal, Alcalde de Tarragona . . .
Salou : Ordenació platges de ilevant 1 ponent, M . Teresa Gra s

Recuperació antic Hospital Santa Tecla (II) Joan-F . Cabestany

Control de qualitat, Ernest Valls	

Ejecució d'obres públiques locals,	
Perill per manca de protecció a les obres, F . Xavier Escudé
Quina capacitat escollir Marcel Ramírez . .

Accidents més freqüents a ('obra, Josep Anguer a

Habitatge intel .ligent, Josep Marsal	

Informació económico-financera empreses, J . Carlos Tomá s

Vallbona de les Monges, Antonio Cort	

■■■■■■■	 ■■■■■■■■■zzz . TAG U■■■■■■■■■■■■■■■■■■■■li . .■■■■■■ ■

Els Reis Passen pel Col .leg i

COLLEG I

OFICINA

Tel . 21 27 .9 9
Visador :
Sr. José Antonio GOME Z

De dilluns a divendre s
De 9'00a 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 divendre s
De 9'00 a 13'00 h
De 16'00 a 19'30 h

Sr . Julio BIELS A

TARRAGON A
Tel. 57 79 09

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

EL VENDRELL
Tel . 66 51 6 3

AULA INFORMÁTIC A

Sr. MARCEL Ramírez
Horari:

De dilluns a divendre s
De 9'00 a 13'00 h
De 16'30 a 19'00 h

Cursets Informiitics :

PRESSUPOSTOS I
AMIDAMENTS

A partir de 15 d'octubre

AUTOCAD NIVELL I
A partir de 15 de novembre

Inscripció/hores concertades :
Sra. Carme VALLVERDU

ASSESSORAMEN T
.JURÍDI C

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

Tel . despatx : 21 26 58 .

ASSESSORAMEN T
FISCAL

Sr . Teófilo ALVARE Z
Tel . despatx: 23 97 1 3

LBORSA	 DE TREBAI,L

Sra. Carme VIDA L
Tel . 21 27 9 9

BIBLIOTECA/
PAPERERIA

Sr . Josep M. SANE T
Horari :

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

ALTRES

CONGRÉS IBÉRI C
D'ENERGIA SOLA R

U "Asociación Española de
Energia Solar", ha organitzat per
a 1'any 1994, el Congrés Ibéric
d'aquesta especialitat que se
celebrará a Vigo entre els clic s
30 de maig i 1 de juny .

Informació :
Tel. 986/ 37 34 00 Vig o

NOTES D'INTERÉS
A 1'igual que en les passade s

festes nadalenques, el Col .leg i
dedicará la propera Diada dei s
Reis, als fills i néts més petit s
deis col .legiats .

Així, dones, tots els qui e n
tingueu, que siguin menors de
10 anys, ho podeu comunicare n
aquesta Secretaria abans del di a
14 de desembre vinent. (Podeu
fer-ho per teléfon) .
LABORATORI D'ASSAIG S

Degut al procés de reestruc-
turació que estem portant a
terme, les nostres instal.lacion s
de El Vendrell romandra n
tancades .

Informació :
977/54 79 09 .

PÓLISSA DE RESPON -
SABILITAT CIVI L

S'ha rebut del MUSAAT l a
comunicació respecte a 1'anul . -
lació de la pólissa col .lectiv a
d'asseguranca de la Res-
ponsabilitat Civil Professional ,
la qual tindrá efecte el proper

31-12-93 .

CONGRESO 94
Del 22 al 25 de febrer

a Granada
Inscripcions :
Sr . Jesús Jardí o Carme Vidal

Tel : 21 27 99

CURSOS

I CURS INTERNACIO -
NAL DE CONSERVACIÓ I

RESTAURACIÓ D E
PINTURA MURA L

Instituto Español de Arquitec .
Alcalá de Henares (Madrid)
Del 21 de maro al 2 d'abri l

de 1994
Informació :

Tel . 91/ 885 41 55

BÚSTIA TA G

Adreceu-vos a: C .A .T .T .
Av. Francesc Maciá, 6
43204 TARRAGONA .

TAG Oficina de visat de Reus: Junta de Govern del Col .legi d'Aparelladors

EDITA : Plaga Prim,10 - 4 rta. i Arquitectes Tecnics de Tarragona

Col.legi d'Aparelladors i Tel. (977) 33 10 72 PRESIDENT : Joan Prous Masdeu

Arquitectes Técnics de SECRETAR!: Lluis Borras Calv o

Tarragona Oficina de visat i laboratori TRESORER: Joan Oliver Saladrigas
d' El Vendrell : COMPTADOR : Pilar Coca Torrell

Av. Francesc Maciá, 6 Cl Romant,1 VOCALS: Albert Clarasó Segarra

43204 Tarragona . Tel. (977) 66 51 63 Joan Lluch Torres

	

-

Tel (977) 21 27 99 Joan Mita Rovira

Fax . (977) 22 41 52 Oficna de visat de Valls: Francina Escoda Roca
Plaga del Blat. 10 baixos VISADORS:
Tel. (977) 60 50 65 Reus : Josep M. Buqueras

Tarragona: José Antonio Gómez
Valls: Josep M . Guasch
Cl Vendrell : Jaime Martínez

CONSELL DE REDACCIÓ :
Junta de Govern
EQUIP DE REDACCIÓ: Aleix Cort,
Francina Escoda, Miquel Ibáñe z
COORDINACIÓ: Aleix Cort
SECRETARIA: Montse Amenós
MAQUETACIÓ : Francesca Casals

Aleix Cort
CORRECTOR : Pilar Febas
ADMINISTR A GIÓ I
DISIRIIIUCIO : Col.legi d'A.A .T .T .
DISSENY Y : R AFIC : Estad). CROCO .

IMPRESSIÓ : Cronooffset, S L.
DIPÓSIT LEGAL : T-880193

Els enteras exposats en els
articles signats són d'exclusiva
responsabilitat deis autors i no
representes necessáriament ,
Popinió de TAG.

S'autaritza la reproducció dei s
treballs publicats a TAG, citara
clarament la seva procedenci a

u uuuuu . .■ 	 MG	,
CONGRES '94

Quan aquest escrit arrib i
a les vostres mans, s'haurá
acabat el termini per
presentar ponéncies pel
nostre Congrés . Duranttot
aquest període, els grup s
de Treball que han
col .laborat i treballat en
la confecció de le s
ponéncies s'han esta t
reunint per realitzar un a
tasca que, penso jo, ha
estat engrescadora. S 'han
aclarit moltes idees que

bullen al cap i que, quan les exposes, te n'adones que no cenen l a
fermesa que semblaven tenir davant deis arguments que altres
companys t'exposen .

S 'han passat hores de discussions, analitzant situacions ,
problemes i posicions . De vegades una petita matisació ha esta t
suficient perqué el tema s'allargués més del compte . Més d'una
vegada, algun deis ponents ha hagut d ' afluixar en els seus punts de
vista personalistes per arribar a un consens en les argumentacion s
i, sobretot, en les conclusions, la part més important de tot el treball .

Finalment seran unes catorze Ponéncies les que el nostre Col .leg i
presentará a Granada, fruit d'una feina continuada de dos meso s
que ha suposat per als ponents voluntat i esforc per portar a bon f i
la tasca que ens havíem fixat.

Pe les sis Arees Temátiques que formen el Congrés, presentare m
Ponéncies en cinc . Solament ens quedará com assignatura penden t
la Situació Internacional, de la qual ningú s'ha sentit prou prepara t
i amb prou coneixements com per a parlar .

Durant tot aquest temps tota l 'organització que envolta el
Congrés s'ha anat desenvolupant amb excessiva lentitud . Els
Informes Básics van arribar amb molt de retard . Després es va haver
d'ajornar el termini de presentació de Ponéncies . Fins i tot hi v a
haver propostes per ajornar-lo fins el mes de maig per donar temp s
a una preparació més acurada, la qual cosa sembla que era una
proposta prou raonable . La Comissió coordinadora del Congrés, tot
i la seva bona voluntat, h a . donat una imatge de poca seguretat i
d'anar a remolc de les circumstáncies . Malgrat tot, s'esta treballan t
i tirant endavant perqué el Congrés sigui un éxit .

A diferente punts de l'Estat s 'han fet Jomades de Treball perqué
la gens de la nostra professió hi participi i es discuteixin els temes
que ens preocupen. S 'han fet a la Federació de Castella-Lleó, també

n 'ha organitzat el Consell Andalús de Col .legis d ' Andalusia . A
Madrid es va fer una trobada de tots els Col .legis que forme n
1'ICCE . El Col .legi de Barcelona també está organitzant aquest s
dies unes Jomades sobre temes puntuals i té previst fer un
minicongrés per a primers de desembre .

Com podeu veure, per tot arreu s'intenta moure i promour e
1'interés de la gent envers el Congrés . Tot i que aixb, de vegades ,
no és gens fácil . Sembla que a molts companys no els preocupessin
gens els problemes que molt aviat se'ns plantejararl . Personalment
em sorprén l'actitud del col .lectiu del nostre Col .legi . Durant tot
aquest temps i fora deis grups de Treball, molí pocs han mostra t
interés . Possiblement els problemes actuals de manca de feina han
fet que la gens tingui altres preocupacions . També podria ser que no
s'hagués sabut connectar prou bé amb els col .legiats per vendre'l s
el producte . Peró penso que tots ja sabem el que ens hi juguem .

Ara comenta una segona etapa en aquest camí que acabará el
mes de febrer. És la part en qué cal organitzar la participació dei s
companys que vulguin ser congressistes . Ens cal gent que cregui
que pot aportar, amb la seva participació en les Jomades de l
Congrés i durant els debats de les Ponéncies, idees, opinions i
suggeréncies que facin que les conclusions puguin ser bones per a
la professió i que tots els esforgos hagin valgut la pena . Us
demanem que tots tingueu il .lusió per anar a Granada. Esperem que
siguin molts els que hi vagin. A molts companys potser els hi ser á
impossible per obligacions de la feina, peró faig una crida a tot s
aquells que puguin, perqué s'inscriguin i facin possible que el
Congrés 94 tingui 1'éxit que tots esperem.

Necessitarem saber el nombre de companys que hi voldran anar
per a poder organitzar el viatge i fer la reserva d'hotels . Encar a
falten tres mesos peró el temps passa molt de pressa, i ens cal tenir -
ho tot lligat com més aviat millor .

A partir d'ara i fins la celebració del Congrés, s 'obre un període
que intentarem que sigui de debats i reflexions sobre temes que e s
puguin plantejar, per conéixer l'opinió de tots vosaltres . Intentarem
fer unes reunions quinzenals en les quals poguem discutir tots el s
molts problemes que la nostra professió té, per arribar a une s
conclusions suficientment válides per ser defensables .

M'agradaria que reflexionéssiu profundament sobre tots el s
temes que us preocupen i que els expresséssiu amb tota llibertat ,
perqué així, entre tots, poguem aconseguir que la nostra estimad a
professió d 'Arqui tec te Técnic i Aparellador sigui justament valorad a
i apreciada .

Jesús Jardf 1 Hernánde z
Delegat Congressual

TOLDO S
DE TODO TIPO Y SISTEM A

. ROTULOS
LUMINOSOS - NEON - ETC .

Mil"E MILI a%E
%#Eiz. /allP%IE■e

C/ . Alt de Sant Pere, 19 - Tel . 34 45 98 - Fax 34 45 98
43201 REUS

Toldos Rótulos Parasoles esp . Cortinas

LAPREGUNTA 1

ASSEMBLEA, PER QUÉ NINGÚ NO T'ESTIMA ?
L'Assemblea d'enguany ha estat marcada per l'austerita t
(retallades importants en algune partides de pressupostos)
i pel desencís. Res d'especial, vaja!, si tenim en compte els
temps que corren . Malgrat tot, o per aixó mateix, hom no
pot deixar de fer una serie de preguntes a posteriori .
Primera : ¿com s'entén que les mateixos col .legiats que e s
queixen que no hi ha feina no puguin dedicar unes hores a
assistir la plataforma on s'está debatent el seu futur?
(Manca de professionalitat, necessitat d'un gavinet técni c
i d'una aula informática, MUSAAT, Congrés 94, activitats
col .legials, laboratori . . .) ; segona: ¿espotpermetre un col .legi
-o qualsevol agrupació amb voluntat de servir els seu s
«socia»- de suprimir del pressupost les partides destinades
a 1'estudi de possibles .rees d'interés per al col .lectiu
(Premis Vértex i Xamfrá, edició de llibres, subvencions a
investigacions . . .)?

Les respostes són summament inquietants . Per una ban -
da, queda ciar que un bon aperitiu (millor un bon sopar) t é
més poder de convocatoria que una assemblea en qué han
de decidir-se els pressupostos de tot un any (un any tant o
més difícil que 1'anterior, ja ho veureu) ; per 1'altra, queda
ciar que els interesaos intel .lectuals del col .lectiu semblen
estar . a temperatures polars . I és que, mentre que a
1'Assemblea es repetien paraules (grans i boniques) co m
ara SOLIDARITAT, COL.LECI'IU o PARTICIPACIÓ,
els únics motors que semblen capacos de moure la gent ,
avui, són els DINERS i la TECA. Així és que nohauria d e
sorprendre ningú el poc ressó que ha tingut el Congrésd e
Granada en el col .lectiu, la poca assisténcia a 1'Assemblea,
la necessitat de suprimirs cursets i xerrades per manc a
d 'inscrits, i la massificació anual del «Soparde Germanor» .

Per acabar-ho d'adobar, sobta que els mateixos que
abanderen la necessitat de sentir el Col .lectiu siguin capaco s
de catalogar els treballs d'uns companys (alguns d'ell s
avalats per especialistes) d' "interés particular" . En une s
votacions així, ¿no hauria estat més lógic que guanyé s
1'abstenció (en no saber-se que es votava), i que la prudenci a
encarregués a unconsell editor (o a una figura semblant)

Predicar al desert?

	

Foto Arxi u

que estudiés el possible interés que podien tenir per a l
col .lectiu? Qui ha de publicar estudis relacionats amb e l
món de l'arquitecte técnic sinó un col .legi d'arquitecte s
tecnics? (L'aportació que es demanavapera aquest concept e
rondava, crec, l' 1% del pressupost) . Posats a estalviar, té
cap sentit continuar invertint diners i esforgos per posar al
dia la Biblioteca? I la revista, serveix d'alguna cosa? ¿On
va a parar el sentiment col.lectiu defensat pels afectats pe r
casos de sinistralitat (haurien -suposo que sí, és ciar- actuat
igual si els «afectats» haguessin estat persones que n o
coneixien), durant el punt culminat d'alguna libació, a
l'hora de donar suport als membres del col .lectiu que
bescanvien la possibilitat d 'obtenir uns guanys a canvi d e
cremar-se les celles en un treball que creuen d'interé s
col.legi al (membres de la junta, de les diferents comissions ,
organitzadors de viatges, investigadors . . .)? On és la gent
que es queixa que el Col .legi no funciona quan és l'hora de
fer -si cal- un vot de censura? Tenen dret a queixar-se si el
Col .legi no funciona tal com creuen que hauria de fer-ho ?
Haurem d' acabar votant els pressupostos per correu pe r
agilitzar la dura tasca que representa a la majoria de
col .legiats adrecar-se al Col .legi el dia de1'Assemblea?
Vosaltres que en penseu? Queixes, anónims, acudits i
mostres de suport poden adrecar-se a la bústia de TA G
(assenyalant si volen ser publicades) . Es vulgui o no, tots
en som responsables subsidiaris .

Aleix Cort

ALQUILER DE LA MAS VARIADA GAMA D E
PLATAFORMAS AEREAS

.é'ri■d!AJ 40^^
C/ Balmes, 29 . 3° - 34 REUS Tel . 77 18 37

Ranga 4 x 4

Universal

	

AUMENTE EN SEGURIDAD Y RENDIMIENTO
ALQUILER DE MAQUINARIA

OBRAS PUBLICAS

4

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

RETRAT
Caries Ferré i Saperas és el Gerent de la Geréncia
d'Urbanismedel'Ajuntament de Tarragona.Envoltat
de plánols de tot el terme municipal, alguna que altra
maqueta i dissenys d'indrets concrets, intentarem
aprofundir sobre la paraula mágica de 1'urbánisme .
La Geréncia d' Urbanisme, per qué? .
-La Geréncia d'Urbanisme o, més própiament, la geréncia
urbanística, es va crear per gestionar el territori municipal.
Si tenim en compte que 1'ajuntament és normalmen t
1'organisme actuant en la planificació i ordenació de l
territori, també ha d'ésser
el primer motor de la seva
gestió.
Quina és la seva tasc a
principal? .
-L'execució del planeja-
ment és la seva carac-
terística fonamental i es
concreta en possibilitar e l
compliment del program a
del Pla General . Des d'aquí
es coordinen tots el s
aspectes deis planejaments
parcials (reparcel .lació ,
urbanització) i col.laborant amb les juntes de compensaci ó
o altres organismes vinculats al desenvolupament
urbanístic .
Des de quan tens aquesta responsabilitat? .
-El nomenament de Gerent per part de la Generalitat data

de quasi bé dos anys . No obstant, vull dir que des del
primer moment vaig proposar que la Geréncia fos un
órgan municipal col .legiat i format perl'Alcalde, e l
Tinent d'Alcalde d'Urbanisme i el Gerent . Aquesta és l a
fórmula que considero més operativa per al funcionament
ágil i coordinat de la Geréncia dins el propi ajuntament .
Com veus tu, avui dia, 1'urbanisme? És seriós? .
-En general tinc un cert escepticisme cap els que teoritze n
o dogmatitzen principis molt simplistes sobre
l'urbanisme . Aquest, en la práctica, és molt complex i

precisa d'unes subtil s
combinacions de pragma-
tisme, estratégia i concepte s
clars .
Qué vols dir amb tot aixó? .
-Que no s'ha de «sa-
cralitzar» el planejament.
Només és una eina i l a
societat és molt dinámica i
canviant. Per tant, aques t
ha de ser suficientmen t
flexible o modificable ,
sense perdre alió que d e
1'estructura i 1'ordenacjó t é

un carácter més permanent . En definitiva, separar el gra
de la palla és un bon exercici constant i aplicable a molts
aspectes de la vida.
Evidentment.

Josep M. Buqueras 1 Bach

Foto : Cori PedrolaCaries Ferré 1 Saperas

ACOTACION S
A La intervenció al municip i

de Conesa «Conca de Barberá» e n
la recuperació i rehabilitació del
portal del poble, que és mol t
encertada.

- La disbauxa a 1'hora de fer,
programar, realitzar, coordinar, etc.
el «II CONGRESO DE
APAREJADORES Y ARQUI-
TECTOS TECNICOS.» .
Els cartells d'obra de molt s
Ajuntaments, que persaberquiporta
la direcció técnica s'ha de llegir
amb lupa, de tan petits i microscópics

que arriben a ser.

La desprogramació en 1'execució
de les obres de la Plaga del Rei a
Tarragona.

La intervenció pobre i gens ni mica
agraciada en el Casal de Segura
«Conca de Barber .» . Sembla que

no existeixi técnic que la porti.

La manca d'informació e n
cartells d'obres municipals, que
no se sap si la porta un técnic ,
dos, cap o qui és el que la porta.

Miquel Ibañez

RELACIÓ DE LES SUBSCRIPCIONS A BUTLLETINS, REVISTES 1 PUBLICACIONS QUE RE P
EL COL .LEGI .

■ ALZADA
■ ARTE Y CEMENTO
■ ATICO ESPAI S
■ BIA
■ BICC E
■ BIT BIT
■ BOLETIN ECONOMICO D E

LA CONSTRUCCION

■ CATALUNYA CONSTRUCCIONE S

■ CERCHA .
■ CI C
■ EME DO S
■ ENERGIA Y MEDIO AMBIENT E
■ ESTANQUEIDAD Y AISLAMIENTO
■ INFORMACIONE S
■ INSTALACIONES DEPORTIVAS

■ JACENA
■ LA PUNXA
■ L'INFORMATI U
■ O N
■ PROYECTAR NAVARRA
■ REVISTA DE LA CONSTRUCCION

VIDRIO

	 TAG	

ENTREVISTA

	

Aleix Cort

Josep M . Nadal. Alcalde de Tarragona .
Josep M. Nadal va néixer l'any 1950 . Casat i amb dos
fills, ha exercit durant 18 o 19 anys com a advocat abans
de ser alcalde de Tarragona, i tres vegades diputat . La
valoració del seu currículum ja no és una cosa seva sinó
que !'han de fer els altres .

E: Tarragona té com a ciutat monumental que és, un a
serié de servituds que condicionen el se u
desenvolupament. Una d'aquestes és el problema d e
manca d'aparcaments . ¿Hi ha algun tipus d'intervenció
prevista per solucionar aquest problema?

N: La nostra idea, que erafer un gran párquing subterrdn i
a la Rambla Vella, s'ha trobat amb unes estructures
anteriors als romans, i ara les obres estan aturades ,
prdcticament definitivament . Hi ha coses -afirma- que
no tenensolució . Hi haurá sempre una part de Tarragona ,
la part alta, on diflcilment es podrá solucionar el pro
blema del tránsit. A menys que aquesta part de la ciutat
es destinés a zona peatonal .

E: La idea no sembla agradar-li gaire . Per qué ?

"La valoració del meu curriculum no és co-
sa meya sinó que !'han de fer els altres"

N: Em dóna. la sensació que la gent que viu en aquests
tipus de zona sembla que sigui una mica de mostra, que
tingui que estar allí maqueta i ben col .locadeta perqué
forma part de 1'entorn, perqué el turista se la miri.

E : Davant del dilema : Incorporació deis espais
arqueológica a la vida moderna o com a simples espais
de visita,, cap on es decantaria ?

N: Tarragona és una ciutat especial, diferent. Per una
banda té unes servituds de 2000 anys d'história ; per
l'altra, una serie de servituds d'alta tecnologia . A 1 km. ,
prácticament, unes de les altres. Aquesta simbiosi és
complicadlssima. A més, hi ha una gran qüestió a
plantejar-se entre tots plegats :: Si el que els romans van
destruir nosaltres ho hem de conservar . Probablement
-respon-, perqué forma parí del que és el sentit históric .
Peró és molt complex. Vostés que estan treballant en
aixó de !'arquitectura hi tenen molt a dir .

E: Quina és la via que se segueix quan hom pensa que ,
a !'hora de fer una obra, pot topar amb alguna resta
arqueológica ?
N: El particular té dues opcions : Que l'excavació la fati
l'Ajuntament, la Generalitat, o que se la faci ell
contractant uns técnics amb la supervisió nostra .

Josep M. Nadal

	

Foto : Cori Pedrol a

E: Quin tipus d'ajuts estableix l'Ajuntament perqué un
propietari pugui fer un treball de rehabilitació a una cas a
que estigui a la part alta?

N: Hi ha les subvencions de la Generalitat, quan de -
terminen que és una zona de protecció específica, i hi h a
les de l'Ajuntament, depenent del tipus de treball .
E: ¿Té algun tipus de Conveni, l'Ajuntament, amb el s
Col .legis d'Arquitectes Técnics i d'Arquitectes?

N: Té convenir pel tema deis tests d'habitatge ,
d'al .luminosi i d'algunes intervencions (Jujol) .

E: L'Ajuntament de Tarragona cona a centre d'una área
d'influéncia determinada (Camp de Tarragona) establei x
algun tipús d'ajuts al medi rural ?

N: Els ajuts només estan circumscrits a la part alta i a l
Serrallo, com a dos fets histórics.

E : Quines intervencions destacaria, entre les que s'han
fet últimament a la ciutat?

"Els col.legis utilitzen les instal .lacions de
1'Ajuntament sempre que ho necessiten "

N: La de la Torre de Pilat i la Placa del Rei . Jo crec que
han estat gran intervencions -respon- convencut .

E: Algunes han anat acompanyades d'una cen a
polémica . . .
N: Totes les intervencions quefacin referencia a qüestion s
de monuments originaran sempre polémica . Es inevita-

ble. Totes les intervencions d'aquests tipus
són complexes i opinables . La polémica, peró ,
la creen els mateixos técnics . Tots opinen
sobre robra d'un altre . És normal. . .

E: Al final de mirador també s'havia de fer
una intervenció, no ?

N: En tot el que és la platja del Miracle : La
connexió del Balcó del Mediterrani amb e l
mar. És una inter-venció molt complexe per ó
gens polémica .

E : És aprovada?
N: Estem en la feina. Estem fent un vial que
desvía el tráfic i passa per sota i per damunt.
Per sota -aclareix- passa el vial, per sobre
passa el pont que salta la via . L'obra del vial
comenta el mes que ve . Ajuntament de Tarragona

	

Foto : Cori Pedrola

E : ¿Com s'ho fa l'Ajuntament a 1'hora de designar el s
técnics que han d'intervenir en obres de certa envergadu-
ra?

N: Hi ha vegades que els designa la Generalitat i hi ha
vegades que els designa 1'Ajuntament o el propi Col.leg i
d'Arquitectes . En robra de Jujol del Metropol, per
exemple, el técnic el va designar el propi Col.leg i
d'Arquitectes de Tarragona (hi ha una altra obra de l
Jujol que está a la Via de l'Imperi i está prácticamen t
acabada) . Com pagaven el projecte . . .

E: En aquest Conveni un Col .legi designa i'arquitecte i
1'altre, 1'arquitecte técnic, fent-se cárrec deis honorari s
respectius, no ?

N: Sí.

E: Existeix algun altre tipus de Conveni amb el s
Col .legis?
N: Els col.legis utilitzen les instal .lacions de 1'Ajuntamen t
sempre que ho necessiten, com a sales de reunions o
conferencies (Amiga Audiéncia, Torre de Pilat . . .) .
Sempre hem tingut una bona relació amb els Col.legis
d'Advocats) . La col .laboració amb ells ha estat sempre
bona .

E: Existeix algun tipus de col .laboració a nivell de
publicació?

N: No, a nivell de publicacions no .

E: I d'exposicions ?

N: D'exposicions, sí. L'última va ser una exposició
conjunta amb la Generalitat que parlava de la
rehabilitació de la part alta de Tarragona . Es va fer a l
Col .legi d'Arquitectes Técnics .

E: Creu, com a polític que és, que es podria fer alguna
proposta a nivell ins-titucional amb el fi d'incentivar el s
propietaris que tenen vivenda en un nucli rural amb u n
cert interés perqué el rehabilitessin .

"El problema deis pobles o de les situacion s
rurals és més un problema de decició de vida
que d'habitatge"

N: Molt em temo que el problema deis pobles o de les
situacions rurals és més un problema de decisió de vida
que d'habitatge . La rehabilitació deis pobles és més en
funció de segones vivendes que com a espais propis, i e l
que no es pot fer és ajudar la rahabilitació de segones
vivendes quan tanta feina es té amb les primeres encara ,
no? Fins que la joventut no tingui ciar quin mode l
d'habitatge vol utilitzar cara al futur (bloc de pisos ,
vivenda paretjada . . .) les Administracions difcílment h i
podran fer res .

E: Per acabar, si hagués destacat alguns nuclis d'interés
históric-arquitectónic a nivell de província quins
destacaria?

N: Hi ha coses realment espectaculars dintre de la
província . Una d'elles és l'assud de Xerta; hi ha el Delta ,
també. Després hi ha el tema deis templaris d'Horta d e
SantJoan. De templaris n'hi ha molts de repartits per to t
el món, des deis Pirineus fins aquí a baix, peró, vaja, é s
important . Després, hi ha la Ciutat de Tarragona ,
indiscutiblement. Els Munts de Torredembarra . En fi . . .
El que passa és que dir "aixó sí i aixó no" en funció de
la seva história és respectar molt poc la História .
Perqué d'história s'ha de respectar tant la de dos mil any
com la de deu dies.

Ves• El Col.legi d'Aparelladors i
Arquitectes Técnics de Tarragona
els desitja unAny Nou ple de Pa u
i Felicitat.

a

SALOU : ORDENACIÓ DE LES PLATGE S
DE LLEVANT 1 DE PONENT
El projecté d'ordenació de les platges de Llevant i
Ponent sorgeix de la voluntat de l'Ajuntament per
1'ordenació del litoral del terme municipal . El cas de
Salou es pot generalitzar a amplies zones de la costa
catalana; on el fenomen del turisme de masses esta
demanant la .proposició i realització de projectes capaco s
d'ordenar no només les platges sino també els seus
espais annexes . El projecte que ens ocupa s'inclou en
aquest context, com Peina a través de la qual es
revitalitzara i millorara la facana marítima.

En el projecte es diferencien les dues platges i
s'utilitzen mitjans d'ordenació adaptats a le s
característiques de cadascuna d'elles .

PLATJA DE LLEVANT:

L'ordenació pren 1'actual Passeig com l'espina dorsa l
que lliga la intervenció ; aquesta es desenvolupa en un a
franja d'uns 40 mts . tangencial al passeig, en la qual e s
disposen un seguit d'espais per activitats recreatives i d e
servei en connexió, tant amb la platja, com amb la ciutat .

Presentació projecte

	

Foto: M' Teresa Gras

El principi basic del projecte és la superposició d e
cinc sistemes d'ordenació autónoms : l'edificació ,
l'aparcament, la vegetació, l'aigua i el recorregut
peatonal . L'altre tret característic és que es basa en
reinventar el concepte de jardí classic utilitzant-lo com
aglutinador d'activitats . Es' prenen com a models el s
jardins de les cultures mediterranies i, en concret, el jardí
árab, l'egipci, l'oasi, el roma, el grec i el celta .

La part més rellevant del projecte resideix en la
vegetació. La disposició i combinació de les diverses
espacies s'adequa a les diferents sensacions d'olor ,
color i textura que es vol aconseguir en cada indre t
concret, les quals van lligades als diferents paviment s
que s 'utilitzen al llarg de la intervenció i als usos de cad a
zona.

L'altre element rellevant del projecte és l'aigua, en
constant relació amb tots els tipus de jardins. Així ,
doncs, es realitzen recorreguts canalitzats, fonts ,
sortidors, dipósits, estanys, etc ., els quals acaben
conformant el carácter de cada zona .

El resultat és un recorregut peatonal al llarg d'un
seguit de jardins histórics que aporten un nou interés a l
passeig creant un recorregut menys tradicional, en el
que predominen els valors culturals, socials i históric s
de la nostra cultura mediterrania .

PLATJA DE PONENT :

Per les seves dimensions i amplada la intervenció e n
aquesta platja és més acotada . L'objectiu és adequar el s
accessos i ordenar la vista al mar des del Passeig ,
recomposant el paviment deteriorat i ampliant la voravia
en uns 2 mts .

Salou, a 16 de novembre de 1993 .
M Teresa Gras

ALUMINI S

ORTIZ
ALUMINI i SERRALLERIA

Carrer Sabadell, 4 • Teléfon 75 53 76 • 43206 REUS

•	 ■	 TAG	

RECUPERACIÓ DE L'ANTIC HOSPITAL DE SANTA TECLA D E
TARRAGONA PER A SEU DEL CONSELL COMARCAL (II)
L'estament eclesiástic, en restaurar-se la ciutat i
l'Arquebisbat de Tarragona, va ocupar la terrassa
superior, a on va edificar-se la catedral, el pala u
del' arquebisbe, la canónoca i altres dependéncies
própies del clergat . Entre aquestes dependéncies
i serveis, 1'hospital : lloc de refugi de malalts ,
pelegrins i vianants . L'arquebisbe Hug de Cervelló
va deixar, en testament (1184), la quantitat de
100 marabatins, suma molt crescuda, destinada a
datar i construir un hospital . L'any 1220 s ' ha
documentat 1'existéncia del cárrec d'hospitaler ,
fet que hem de considerar com una prova del se u
funcionament. Descoñeixem la relació que v a
poder existir i que tradicionalment s'ha atribui t
entre el porxo, obra tardo-románica ,
d'extraordinári valor artístic, datable als darrers
anys del segle XII, o potser millor, als primers
del segle XIII, i 1'edifici de l'hospital de
l'arquebisbe Hug de Cervelló . Aquesta fundació de Santa Tecla, quines restes va aprofitar aquest prime r
hóspitalária no va reeixir, i a meitats del segle XV, hospital ?

l'arquebisbe Pere d'Urrea va manar edificar un nou Hi ha una realitat, la fagana de 1'Hospital amb la sev a
hospital dedicat a Santa Tecla (1464) . El nou edifici va doble construcció románica i gótica és una notable.obra
aprofitar el porxo románic i a sobre van construir-se dos de 1' arquitectura civil catalan a
nous pisos . Per dissortl'hospital de l'arquebisbe d'Urre a
també va tenir una breu trajectória, i l'any 1588 va ésser
abandonat .

L'Hospital de Santa Tecla fou venut i parcel .lat, i un
nou carrer va dividir-lo per la meitat . Per sort, va restar
la facana, un conjunt arquitectónic de doble estructura ,
la part baixa románica i els primers i segon pis gótics .
Aquesta fagana, molt malmesa, ha arribat fms els nostre s
dies com a testimoniatge de quatre-cents anys d'históri a
tarragonina.

Hi ha moltes preguntes a fer i poques respostes . On i
com era 1'hospital de l'arquebisbe Cervelló? L'hospita l

EXCLUSIVES 1 SERVEIS POS 	 VENDA

f,	
aigua i llum fred i calo r

Carrer Modest Gané, 22 - Teléfon 75 54 07 - 43204REUS

Foto : ArxiuConsell Comarcal

Joan-F. Cabestany i Fort

El Centre d'Estudis de I'Edificació de Tarragona (CEET)
. seguint la iniciativa presa I'any passat, va promoure e l

segon curset d'iniciació a ('escalada que es va realitzar
el passat 19 de desembre .
Ladirecció del curs, va ser a cárrec del nostre compan y
Antoni Ruiz, conjuntament amb altres escaladors i, a
('igual que el darrer any, varen aprofitar la diada per a
col .locar un pessebre a les parets del Montmell .

9

n 1 ■AV ■ ■ ■ ■ ■ E E E E E E • E E E E E .s ■ ■ ■ ■ ■ ■ ■ ■ ■ E E E ■

LABORATOR I

CONTROL DE QUALITAT

CÁRACTERÍSTIQUES DEL FORMIG Ó

. /Extret del manual editat per 1'Associació de Fabricants de
Formigó Preparat, (ANEFHOP), juny de 1992 .
Les característiques del formigó es poden classificar en do s
grups :

1.-Característiques del formigó fresc, mentre es trobi en
estat plástic .

2.- Característiques del formigó endurit .
'1 .- FORMIGÓFRESC .
Al demanar el formigó, segons el tipus d'obra s'exigeix

d'ell unes determinades condicions : que sigui manejable ,
transportable i fácilment col .locable, sense que perdi la sev a
homogeneYtat . Si acompleix totes aquestes exigéncies direm
que és un formigó dócil .

Perqué un formigó tingui la docilitat adient, ha de presentar
una consistencia. (La consistencia és l'assentament en l a
prova del con d'Abrams) .

Com pot ésser aquesta consistencia? Pot ésser seca (0- 2
cms), plástica (2-6 cms), tova (5-10) o fluida (8-17), segon s
1'assentament de la mostra de formigó .
Qué és la cohesió d'un formigó? La facilitat en qué un
formigó és capas de segregar-se . Així, direm que un formig ó
és molt cohesiu si és molt difícil que se segregui . I, al contrari ,
una amassada és poc cohesiva si presenta una gran tendencia
a segregar-se .

Els factors que poden afectar la docilitat d'un formigó
poden ésser :

a)' Els árids de formes allargades i amb arestes . Aquests
donenunformigó poc dócil . Si no es disposa d'un altre tipus
d'árid, es recomana amassades més riques enciment i sorra ,
així com també l'ús d'un fluidificant o superfluidificant .
b) Els formigons fabricats amb árids matxucats en cantera ,
tenen menys docilitat que els fabricats amb árids naturals .
En general la docilitat del formigó está directament relacionad a

amb la forma deis árids i, especialment, de la sorra .
Per millorar la docilitat del formigó és important :
L'ús adeqú at d'additius, el temps d' amassat i la formigonera ,

fáctors tots que són primordials per augmentar la docilitat de l
formigó .

Una vegada el formigó col .locat en obra li hem de demanar
que sigui homogeni compacte i uniforme .

Com aconseguir un formigonat homogeni ?
Per aconseguir-lo es formigonará verticalment,sens e

moviments horitzontals de la massa i no deixant que el
formigó caigui lliurament des de gran altura . El gruix de les
tongades horitzontals no ha d'ésser superior a 60 cms ; a més
a més consolidarem cada tongada sense deixar que passi mol t
de temps entre capa i capa, per suprimir juntes fredes .

Compactació : la compactació pot ésser: a) per piconat i b)
per vibrador .

a)La compactació per piconat es fará en estructures de poc
gruix, per capes de 15 a 20 cms, i formigó de consistencia
tova .o plástica .
b)La compactació per vibrador es fará amb formigons secs ,
plástics i tous.
Uniformitat del formigó, com aconseguir-la?
S ' aconsegueix regant els motlles i encofrats abans d' abocar

el formigó, perqué no absorbeixi aigua, vigilant l 'estanquitat
deis encofrats, que no surti la vorada de morter, així evitare m
que el formigó perdi 1'aigua, necessária pera la hidratació de l
ciment i posterior enduriment . Mantindrem aquest cura t
durant un període de set dies . Es tindrá en compte no regar el
formigó abans del fraguat .

2 .-FORMIGÓ ENDURIT .
Un formigó es diu que és bo si és durable . La durabilitat v e

donada per la resisténcia que té aquest formigó en el medi
ambient que está col .locat .

Factors que intervenen en la durabilitat :
La impermeabilitat. Aquesta es pot aconseguir mitjancan t

la compactació, relació aigua/ciment adeqúades i curat
convenient. Aquest depén del lloc on es troba 1'obrá .

La compróvació més important que constitueix la base per
a determinar la qualitat del producte és la resisténcia ; així, en
general, es pot dir que un formigó d'alta resisténcia és un bo n
formigó .

Ernest Vall s

d'assaigs
LABORATORI ACREDITA T
del Col .legi d'Arquitectes
Técnics de Tarragon a

Iaborat:ori . Cestió de la qualitat
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 VENDREL L
C/ . Roman, núm . 1

Tel . 66 51 63
Fax 66 51 63

lo

	 amasan _. TAG	 s	

ELS DOCUMENTS DELS PROJECTES PER A
L'EXECUCIÓ D'OBRES PÚBLIQUES LOCALS
Dins deis documents tecnics per a
l'execució d'obres públiques locals, e l
Projecte d'Execució és 1'element
fonamental i, des de tots els punts de
vista, imprescindible en 1'execució
d'obres .

En el projecte d'execució d'obre s
cal exposar i desenvolupar la soluci ó
técnica a un problema, una mancanca o
una necessitat . El projecte possibilit a
1'obtenció de les autoritzacions i
aprovacions administratives que en cada
cas siguin necessáries, la contractació i
la realització de les obres .

El seu contingut básic, d' acord amb
la normativa vigent, és el següent :

Document 1 .
MEMORIA (I ANNEXOS)
1 .1

	

Contingut de la memória.
1 .1 .1

	

Antecedents i objecte del projecte .
1 .1 .2 Ordre de redacció del projecte i dades del seu

autor.
1 .1 .3 Resum deis estudis técnics precedents que

serveixen de base al projecte .
1 .1 .4

	

Població i necessitats .
1 .1 .5

	

Solucions alternatives i justificació de la soluci ó
adoptada .

1 .1 .6 Descripció de les obres objecte del projecte, les
obres preexistents i la leva interconnexió .

1 .1 .7

	

Justificació del dimensionat i la disposició del
conjunt de les obres .

1 .1 .8 Programa d'obra . Terminis d'execució .
1 .1 .9 Resum deis pressupostos .
1 .1 .10 Consideracions finals .
1 .2

	

Annexos a la memória .
1 .2.1

	

Característiques del projecte.
1 .2.2

	

Justificació de preus .
1 .2.2 .1 Preus simples de má d'obra .

1 .2 .2 .2 Preus simples de materials .
1 .2.2 .3 Preus simples de maquinaria .
1 .2 .2 .4 Preus auxiliars .
1 .2 .2 .5 Preus unitaris descompostos .
1 .2 .2 .6 Partides alcades .

1 .2 .3

	

Justificació, si s'escau, del cost de les reposicions
i els desviaments de serveis .

1 .2 .4

	

Control de qualitat .
1 .2 .5 Béns i/o drets que, si s'escau, es consideren de

necessária ocupació temporal, imposició de
servituds o expropiació .

1 .2 .6 Pressupost peral coneixementde 1'Administració .
1 .2 .7

	

Altres annexos .

Foto: L'INFORMATIU

Document 2.- PLÁNOLS .
2 .1 Plánols d'informació.
2 .1 .1 Situació i emplacament.
2 .1 .2 Estat actual .
2 .2 Plánols generals.
2.3 Plánols constructius i de

replanteig.
2.4 Plánols de detall.

Document 3 .-
PLEC DE PRESCRIPCIONS TÉC-
NIQUES I FACULTATIVES

3 .1 Definició de les obres .
3 .2 Disposicions técniques a tenir en

compte.
3 .3

	

Materials, dispositius i intal .lacions
i les leves característiques .

3 .4 Execució i control de les obres .
3 .5 Medició, valoració i abonament d e

les obres .
3 .6

	

Perfode de garantia i recepció de les obres .

Document 4.- PRESSUPOST .

	

4.1

	

Estat d'amidaments

	

4.2

	

Quadres de preu s
4.2.1 Quadres de preus simples: de, má d'obra de

materiáls de maquinari a
4.2 .2 Quadre de preus núm. 1
4.2 .3 Quadre de preus núm. :2

	

4.3

	

Pressupostos parcials

	

4.4

	

Pressupost general
4.4:1 Pressupost d'execució materia l
4.4.2 Pressupost d'execuci6per contracte

Documents complementaris que cal incorporar, en
determinades circumstáncies :

Els que sigui d'aplicació el Reial Decret 555/1986, de 2 1
de febrer, pelqual s'implanta 1.'obligatórietat de la inclusi ó
d'un Estudi de Seguretat i Higiene en el treball, el contingut
del qual 1'estableix 1'esmentat Reiál Decret .

Els que han 'de sotmetre's a una avaluació d'impact e
ambiental, inclouran, a més a més, un estudi especffic referi t
als aspectes 1 . les determmacions establerts en la normativ a
sectorial (el Decret 114/1988, de 7, d'abril i, supletóriament,
el Reial Decret legislatiu 1302/1986, de 28 de juny, i el Reial
Decret 1131/1988, de 30 de setembre) .

BIBLIOGRAFIA I RECULL NORMATIU :

• Quadem núm. 9 del Setmanari Informatiu de la Direcci ó
General d'Administració Local del Departament d e
Governació de la Generalitat de Catalunya .

Texto articulado de la Ley de Bases de Contratos del Estado .
• Llei municipal i de régim local de Catalunya .

Reglamento general de contratación del Estado .

. . .MENEE ■ . ■ ■ ■ ■ ■ ■ ■ ■■ ■ 	 TA G . ■ ■ ■ ■ ■• ■ ■ . . . ■ ■ ■ . . ■ ■ 	 ■ ■

ASSESSORIAJURÍDICA

EL RISC 1 EL PERILL PER MANCA DE PROTECCIONS A LES OBRE S

Per insistir, una vegada més, en la
conveniéncia d'extremar l'actuaci ó
professional respecte a l'adopció de
les mesures de seguretat per a evitar
accidents laborals, i aquí voldri a
assenyalar l'abast de 1'Art . 348 bis
a) del Codi Penal, segons el qual :

«Tots aquells que estant legalmen t
obligats no exigeixin o facilitin
els mitjans o procurin le s
condicions perqué els treballadors
exerceixin una activitat amb le s
mesures de seguretat i higiene
exigibles, amb infracció greu de
les normes reglamentáries i posin
en perill la vida o integritat física ,
seran castigats amb la pen a
d 'arrest major o multa de 100 .000
a 500.000 ptes .» .

Aquest precepte tipifica l a
conducta de «tots aquells que estan t
legalment obligats . . .», i entre
aquestes persones evidentment ca l
entendre que els Aparelladors i
Arquitectes Técnics, per tenir un
especial protagonisme en matéria
de protecció, seguretat i higiene ,
segons les noves disposicions que
incideixen aquesta temática, em
refereixo al R.D. 555/86 de 21 de
febrer, completat pel R .D. 84/90 de
19 de gener sobre 1'Estudi d e
Seguretat i el Pla de Seguiment sobre
1'aplicació de 1'Estudi, que lf pot ser
d'aplicació directa .

Generalment en 1'ordenament
penal els delictes o faltes per
imprudéncia solen tenir unparámetre
i un comú denominador, i és que
solament seran perseguibles s i
comporten un resultat concret, és a
dir, cal necessáriament que com a
conseqüéncia d'unes accions i
omissions culposes, passi u n
accident, perqué sino es dóna aques t
resultat, per molt malament que

estigui robra en quant a falta de
mitjans de seguretat, no se'n s
demanará cap responsabilitat d e
cafre penal.

Bé, doncs, en el cas de 1'article
abans esmentat, no cal que es
produeixi cap resultat concret, n i
lesions ni cap accident labora l
mortal. La sola comprovació de qué
manquen unes proteccions que posin
en perill la vida o integritat física
deis treballadors o de tercere s
persones, ja constitueix un delicte .
A més, la pena que té previst aquest
article no será mai cobert per la
Companyia Asseguradora .

Faig una crida per evitar que alg ú
es pugui veure involucrat en un
procediment d'aquest tipus, que ja
s'ha donat el cas, al demanar
responsabilitat als técnics d'u n
edifici que ja está totalment acabat ,
i en qué no es vaproduircap accident,
peró, i malgrat aixó, el Ministeri
Fiscal ha instat les seves actuacions
pel contingut d'uns actes d'infracció
del Servei d'Inspecció del Ministeri
de Treball de 1'any 1991 .

Aquesta és la part negativa, peró
si com diu la dita, «del pecat se 'n po t
fer virtut» també hem de reconéixe r
que en un cas extrem, davant d'un a
reiterada mancanca greu d e
proteccions per 1'incompliment d e
les ordres donades, i amb els Llibre s
d'Ordre i Incidéncies degudamen t
complimentats, podem exercir la
denúncia davant del Jutjat o
Comissaria més propera. Cadascú
valorará la pertinéncia d'aquesta
possibilitat, davant de la propor-
cionalitat en la gravetat de la situació
de robra i la seva repercussió .

Serveixi aquest escrit com una
crida, una vegada més, a 1'exercic i
de la responsabilitat personal, que

Foto: Arxi u

eviti el reconeixement de res-
ponsabilitats civils i penals per pan
deis Jutjats i Tribunals.

F. Xavier Escudé i Nolla.
Lletrat assessor.

■ • ■ ■ ■ ■ ■ ■ ■ ■ I MG ■

GABINET TECNI C

La creació del Gabinet Técnic obeei x
a la necessitat de satisfer qualsevo l
tipus . de consulta que puguin
plantejar els col .legiats i usuaris .

Aquesta mena de Gabinets j a
funciona en quasi tots els Col .legis ,
afegint-s'hi ara el de Tarragona .

Les consultes podran ésse r
relacionades amb els sectors d e
1'Edificació, Urbanisme, Control d e
Qualitat, consultes legals, etc .

Paral .lelament, i amb la finalitat
de potenciar el Gabinet, se 1'anirá
dotant de les normes UNE (en
col .laboració amb una biblioteca) o
d'aquelles altres publicacions, que
siguin les més adients envers le s
finalitats previstes .

Així mateix, i en col .laboració
amb 1'Aula dInformática, es podran
consultareis programes capdavanters
i altres que puguin ésser sol.licitat s
pel col .lectiu .

El Gabinet disposa d'una estació
de dibuix assistit, composta per un
ordinador 486/66 M2, HD 245 Mb ,
monitor celta, resol .lució 17", tauleta
digitalitzadora 12x12", una im-
pressora de raig de tinta i el plotte r
DIN.AO que es disposa actualment .

S'está estudiant implantar, a
través de Modem, l' accés a les bases
del BOE, ARANZADI, etc . i teniren
pantalla al moment qualsevol norm a
o decret .

Un altre deis avantatges qu e
tindran els Arquitectes Técnics en e l
Gabinet será, en els casos que

gestionin per compte de la propietat,
fases completes o parcials de
1'immoble . En aquest cas, el Gabine t
Técnic podrá establir, en la redacci ó
del, projecte arquitectónic, un a
col.laboració amb 1'Arquitect e
Técnic, quedant adscrit, siho désitja ,
en l'equip redactor i participar e n
treballs específics . D' aquesta manera
hi haurá un millor coneixement de l
projecte, cosa que suposará un millor
control de robra, beneficiant així e l
producte final .

El Director del Gabinet Técnic és
el col .legiat N'ANGEL CASAS i
SÁNCHEZ, que també és Arquitecte,
i que en la seva doble vessant técnica
pot assessorar al col .lectiu en tot ali ó
relacionat amb el sector de 1'Ar-
quitectura i la Construcció .

DICCIONARI

D E
BUTXACA

DE LA
CONSTRUCCIÓ

(DBC)

ESCARPA DE DENTS
Cisell dentat que usen el s
picapedrers per a tallar els
carreus . També la utilitzen els
escultors .

Nulo'

PLATINA O BRIDA

	

ESTINTOLAMENT
Tros de tub curt que serveix per Estructuraprovisional fetaper
empalmar entre elles mateixes estintolar alguna cosa . Pot ser
les canelles de fang.

	

una bastimentada .

CINDRI
Carcassa que sosté ('estructura
adovellada d'un are.

BIBLIOTECA

LLIBRES D'INTERES EDITAT S
RECENTMENT
•LA HUMEDAD COMO PATOLOGIA
FRECUENTE EN LA EDIFICACION. -
Col .legi d 'Aparelladors i Arquitectes de
Madrid .
•EL LEGADO OCULTO DE VITRUBIO.
SABER CONSTRUCTIVO Y TEORI A
ARQUITECTONICA .- Alianza Forma .

ÚLTIMES ADQUISICIONS DE LA
BIBLIOTECA DEL COL .LEGI

•PISCINES HIGIENE I SALUT . -
Departament de Sanitat i Seguretat Social.
Generalitat de Catalunya .
•NOTICIA DE LAS OBRAS DE
RESTAURACION Y CONSOLIDACIO N
DE LA REAL CLERECIA DE SA N
MARCOS EN SALAMANCA .- Colegi o
de Aparejadores y Arquitectos Técnicos d e
Madrid.
•GUTA PRACTICA DE LA CANTERIA . -
Escuela Taller de Restauración «Centro

histórico» de León.
•EL VIAJE DEL DESCUBRIMIENTO :
NOTAS Y COMENTARIOS AL DIARI O
DE COLON .- Instituto de Ingeniero s
Técnicos de España .
•DEL DIOS DEL FUEGO A LA
MAQUINA DE VAPOR . INTRODUC-
CION DE LA TECNICA EN HISPANO-
AMERICA .- Instituto de Ingeniero s
Técnicos de España .
• EUROCONSTRUCT . CONFERENCIA
D'ESTIUJUNY 1993 . INFORME SOBRE
EL SECTOR DE LA CONSTRUCCIO A
ESPANYA. SINTESI EUROPEA. Itec .
•OBRAS EN EDIFICACION 1992-199 3
(2n . trimestre) .- Dirección General de
Programación Económica y Presupuestaria .
MOPU .
•ANUARIO ESTADISTICO 1992 . -
Dirección General de Programació n
Económica y Presupuestaria. MOPU .
•GESTION DE CALIDAD . ISO 9000 .
GUTA Y COMENTARIOS .- Aenor.

	 MG	

rAULA. INFORMATICA

QUINA CAPACITAT ESCOLLIR ?

14

¿Qui no s'ha trobat alguna vegada
amb el fatal missatge que ens mostra
el postre ordinador anunciant-no s
que s'ha esgotat la memória? (Not
ehgout memory) . Malauradament é s
un deis majors problemes amb que
s'ha d'enfrontar 1'usuari corrent .

Avui dia totes les noves version s
deis programes més populars del
mercat estan incrementant espec-
tacularment les seves necessitat s
basiques d'execució, ja sigui en
forma de memória RAM, com de
capacitat del disc dur.

Moltapart de la «culpa» d'aquesta
demanda de capacitat, la té un a
aplicació de la qual s'han venu t
milions de copies a tot el món i qu e
ha originat el desenvolupament de
programes amb aquest tipus d e
necessitats; aquesta aplicació és
Microsoft Windows . El reque-
riment de tanta capacitat es deu en
bona mesura al seu entom grafic ,
que en aquestos temps tots els usuari s
de software estan emprant, degut a
la facilitat d'utilització que se l i
brinda a 1'usuari.

De totes formes si fem una rápid a
visió del mercat de software pode m
arribar a escatir una configuració
mínima pera moure 's en aquest ma r
de programes d'aplicacions, encara
que alguns d'ells són veritables
monstres en quant a la capacitat
requerida .

Un deis principals esculls am b
que ens trobem és la quantitat de
memória R .A.M. que hem d'ins-
tal.lar en el nostre equip. Sempre
hem de tenir en compte el tipus de
programes basics que hague m
d'utilitzar, per exemple Dibui x
Assistit, Calcul, Gestió, etc ., pero en
termes generals podríem dir que la
quantitat de memória mínim a
requerida per a poder utilitzar
qualsevol tipus d'aplicació de les

denominades potents seria la 4 Mb .
No cal ni dir que hi ha molte s

aplicacions que tenen aquest llistó
més alt, pero estem parlant en terme s
generals ; per exemple, pera utilitzar
1'última versió del programa Auto -
Cad es requereix un mínim de 8 Mb .
i se n'aconsellen 16 .

Un altre deis punts més conflictiu s
pel que fa a la capacitat de 1'equip ,

Davant deis nombrosos accidents d e
treball en les obres de construcció d e
les nostres comarques, cal fer sen s
dubte una reflexió i buscar-n e
sol .lucions .

S 'ha de dir que els accidents més
greus es deriven de les següents
causes :

Caigudes al buit deis operaris .
Caigudes d'objectes damunt deis
operaris .
Electrocució .
Tot seguit anem a relacionar els

perills existents en les diferente fase s
de les obres, la manca de mesures d e
seguretat i el tipus d'accident que es
pot produir.

Es pren com a comparació un

és la d'escollir el tipus de disc dur .
També en aquest camp la re-
comanació mínima que fem és de 90
Mb. pera poder fer front a la majoria
de programes .

La pan més difícil de la decisió é s
la d'escollirel microprocessador que
volem per al nostre ordinador, si ha
d'ésser un 80386 ó un 80486 .

Cal remarcar la diferencia de
rendiment que hi ha entre ambdó s
processadors, i destacar que e l
80386, perqué puguirealitzar treball s
de disseny assistit, sella de dotar
d 'un coprocess actor matemátic, cosa
que el486jaté .

. Resumint, abans d'adquirir un
ordinador o actualitzar 1'antic, s'ha
de tenir molt ciar el treball que ha d e
dur a terme.

Marcel Ramíre z
Cap del Dep . d'Informátic a

del C .A .A .T.T .

edifici típic de varies plantes, situat
en 1'interior del casc urba d e
qualsevol població mitjana de l a
demarcació, amb un soterrani ,
estructura de formigó i trancaments
de fábrica de maó i sense Estudi de
Seguretat .

CIMENTACIÓ .

Caiguda al fons de la cimentació ,
ensulsida deis talussos, perill d e
desperfectes importants en les paret s
mitgeres, accidents derivats de la
circulació de les maquine s
excavadores i camions .

Sol ésser un moment de gran
desordre a robra . Moltes vegade s
no esta convenientment tancada ,
a més de qué gairebé mai esta el

ACCIDENTS MÉS FREQÜENTS A
L'OBRA PER MANCA DE MESURES D E
SEGURETAT

■ ■ ■ .■ E ■ ■ ■ ■ E MG ■ .■ ■

forat de la cimentació senyalat .

ESTRUCTURA .

Caigudes des d'alcáries con-siderables ; cops per
objectes que transporta la grua ; caiguda d'objectes des
de les diferents plantes .

Se solen col .locar les xarxes de protecció, pero
normalment no es fa fins a la tercera planta, amb
diverses excuses, com ara que el sistema que tene n
no ho permet, que no es recorda perqué no hi h a
alcaria important. . . quan la majoria de les plante s
baixes fan més de 3,50 metres . Les xarxes, a més, no
se solen ancorar convenientment i estan la majori a
en un estat de conservació molt deficient ; també cal
remarcar en aquesta fase el perill deis forats en el
forjat, com els de 1'ascensor, els de les caixe s
d'escala, els d'instal .lacions, etc .
TANCAMENTS .

Caigudes des de les diferents plantes, caigudes d e
material ala• PB . Aquests perills s'wccentuen si es
junten en el temps la fase d'estructura i la de tancaments .

Si es col .loquen baranes, mai acompleixen l a
reglamentació ; es treuen en
el moment en qué e s
comenta a treballar a les
parets de tancament ex-
terior, perqué molesten .
Solen haver-hi balcons i
terrasses sense cap mena
de barana; en l'interior de
l'edifici el forat de
1'ascensor esta gene-
ralment situat en les zone s
més fosques i amb une s
baranes deficients o bé
inexistents; les escale s
moltes vegades tenen sense
col.locar cap tipus d'esglaó
i sense baranes ; els patis
interiors no estan quasi mai
tancats .
Cal remarcar la creixent
col.locació de xarxes de
plastic d'un metre d'al-
c ria, gairebé sense en-
ganxar a cap lloc i que n o
compleixen cap tipus d e
normativa .

COBERTES .

Caigudes; cops de les grues, que generalment són
poc altes .

En les cobertes, ja siguin planes o bé inclinades, no

sol haver-hi mar cap tipus de barana, bé perqué els
ráfecs molesten o bé perqué es fará una barana d ' obra .
Fóra aconsellable la utilització de cinturons d e
seguretat . Les grues en aquesta zona solen treballar a
molt baixa aleada, cosa que les fa més perilloses, a
més de qué aquest element és utilitzat per diferent s
persones, sovint poc experimentades, el que encar a
augmenta més el risc .

ACABATS .

Electrocucions, caigudes pels buits de robra interiors
i exteriors .

Es un moment de robra en qué hi sol haver molts
diferents oficis, amb personal poc experimentat en les
diferents feines que es produeixen al seu interior (fusters ,
serrallers, pintors . . .) ; generalment tots volen utilitzar la
grua; treuen proteccions perqué els . molesten 'per a les
seves feines ; utilitzen l'electricitat per totes les zones
d'obra, sense endolls ni cables adequats ; es fan treballs
amb cert perill molt a prop uns deis altres . En aquesta
fase cal tenir cura en la vigilancia de les mesures de
seguretat col .lectives, degut al gran nombre de persone s

que treballen a robra,
generalment per poc temps i
que desconeixen el com-
portament habitual en aquesta
feina, ignorant les mesure s
de seguretat a prendre.

Un cop relacionades tote s
aquestes situacions habitual s
a les obres, és evident la
importancia en el control i
insisténcia de les mesures a
adoptar en quant a seguretat
en la construcció .
De les construccions grans ,
amb estudi de seguretat, i de
les petites vivendes uni-
familiars, se'n podria-fer un
altre recull, tenint en compte
sempre que un deis res-
ponsables de l'adopció de
mesures de seguretat en le s
obres és el nostre col .lectiu, i
com a tal se li demanen
responsabilitats .

Josep Anguera i Cubells
Inspector d'obres.

Foto: L'INFORMATIU

	 TAG uMMMt.t. . .MMMt. .MMMMMMMMMMMt	

16

RESSENYES

EL MANTENIMENT ÉS UNA OBLIGACIÓ RENDIBLE .
Fer exercici físic i tenir cura en la dieta
per prevenir malalties és cosa de senti t
comú. Aixó mateix no s ' observa en l a
consciencia social al moment de
conservar edificis, ja que a vegades, é s
massa tard per prevenir el desastre .

. Es cert que el vano de patologies de l
parc immobiliari és molt divers, degut a
1'envelliment deis habitatges, les qual s
es deuen básicament a deficien t
conservació, essent les teulades ,
instal .lacions d'aigua, sanejament i
electricitat, les més preocupants .

REHABILITACIÓ .
¿Té sentit promoure avui en dia la rehabilitació ?

Si se n'adonen, la major part deis centres histórics de ciutats i
pobles es troben en estat de deixadesa i abandonament, en els
habitatges que els componen'. Al mateix temps s'observa que es
construeix fora deis eixos principals de la ciutat . Aixó és u n
fenomen que ens fa preguntar ¿Té sentit promoure avui en dia l a
rehabilitació? .

La resposta és evident, en funció de 1'observat ; almenys des del
sector privat es dina que no .

I és que per apromoure rehabilitació fan falta tres característiques :
a) Una actitud cultural especjaIment compromesa .
b) Una empresa diversificada per apaivagar el risc económic .
c) Una paciencia de sant, per poder sortejar el trámit tecnico-

administratiu del rehabilitador .
En funció deis tres punts es pot observar que un procés de

rehabilitació és molt més complex que una obra nova, per le s
variacions tecniques, el cost de les solucions adoptades, interpretació
de normes, serveis, ordenances, etc .

Per tot aixó cal que l'Administració faci un canvi davant de l
promotor privat, creant mecanismes de buidat de finques ,
administracions ágils, accés a qualsevol tipus de subvencions ,
col .laboració pública-privada, etc .

El manteniment sistemátic és una
garantia per a prevenir risc, i per a tenir
millor qualitat de vida, generant llocs de
treball, evitant 1'extinció de molts
artesans i professionals .

La formació deis professionals ha d e
ser la primera preocupació de les
empreses per apoderferunmanteniment
efectiu.

Per a obtenir aixó e l
col .lectiu professional
s'ha de proposa r
promocionar, junt amb

Miquel Ibáñez

les institucionspúbliques, una campany a
de divulgació popular, mitjancant l a
implantació a Catalunya del «LIBRO
DEL EDIFICIO», establint un pl a
d'inspecció que programi e l
manteniment i estrenyi les relacions amb
organitzacions internacionals amb
experiencia en el tema .

GENERACIÓN11
Así nos conocerá n

Poma

	

osgeeeAcldn LaalebraAM deest e
nuestro

	

sepondrá.
algo masqw unloo tle debate entre expertos .

los camb.osewnómicos, poYlbdsYwcialesgua

ącomr
ua

ñus áaáa~a~ired~
Ie2dón de mmlanan pa,Inenle qué roa

... todo elb ha marcado a are
9.90919999apar da. y amultwtwtécn.s

s b puede pres. de haba :eti tl o
rspoMa aesiosretos, salo que,atlm hs,ll a

mens.ennnuesvoosecdi
rg

elaq̀ iedadna

Es elmomentode farerun den Dcamiro y
lo oue hemosmnsegudo.=9.99

un antes y eadespués en la
profesón, d pinto de refrendo tle esta nueva
galcocDs . . .Moresy erqulectos remiras

ambén preparo el Muro, dando de nuevo
uesRadesupermerenteadaptaciónal des,.

tle loa lrerrpas. ,

Nuestro emblema
auno

r,ppseae

	

sselpagnncadc del
aéf :av.a

.•PaaenN 9dur0 yeIACOnarem

ae90aaruneim9rékoenMealgue, empec
e

a0"

	

,aspes d'launfas, paro
ras de

res
seralas o~nos,

~i!pes.mianfonó.399,saao:
9.acó.ejecuciWconaW¢ion :

3.
.
e

royeccidoa ce debhecho.
parecía pus

b
primera s~lal,'meginet~ y

.D(aabocete« deb, wgerc 9 coMenzo d e
.w dibvléle lama calada

I~mn9ular~úve
Na

acmf ua W expreüádad romea e l
negro.adp~de .~r~ .aé .A.

esa.
ss

s!gMic
eeg9m:

=,==%r,sa
fn
.Srmemenle s

modode asadpnrmememe

	

laaa .
pap_peA.desebhalsnNde

	

d au n
má

en
n aguoeunade e scprmmcc

.e
s aaresmas

r
ddónde camamaandi rniniao

nar¢aae a

uracÍdeá
ala

corpÍ
retl

a
d y dar pea mayo r

trlóngubplramltle, dibujé
proyectada.

. ..raen. al inr-
parar este tercer elemem

. roa di cuenta de pus
M cargado de sig.-

ros]. directos. De hecho
era el r significante
Ove buscaba : la preve, .
de

se
e lo WrsWdo.

set
ltlen. a .,Iodo l

o ciclo a ejeculer • t¢cnica
mente. b sea .

N~

	

ó
=

n
d futuro. Por e .,

yimporte . miramos a nosotros mismas y
cu ar qué aspectos conviene mejorar,

áles desterrardy cuales manta., para
años.

	

sere-00ué Fem.
. esidnd desde

s
esta triple

aeoPecáa Itemwral ras aspara a anar .aana
g totalidad .

defectos . e

	

use 'u
Congreso

a

	

afee .Té°n os ...Roya

;ro
paro es

caal Mur.dactual de l
a d en ese Muro de la ~In exige

decidida d
o arqu 'itecto.técnicosde gua[[[u -

áeaern nDesde nace

	

anos . Des A.parela-
mreAeaos récmcgs no vemos

amplio margen de tiempo, en el que se ha n
producido cambios en el orden político ,
sociológico, ewnómico y profesional cuy

a es nato., , e pu
o éna,en-

Con-

oyy

s

eebd, ate ce l aroa

e

s ec

.

tuNes genero ... d e
• cerotes v Arguitecos Lacemos e n
0 peña

futuro,
moe r

fin, de ape

que

ra de ineas 0
inicio,

trqument
el

nación estable y duradera.
Además, et constituir sosa 'concienci a

común ., .roa

	

q . hemos goce
Piro bautizar con el no.. de GENERA.
GION 9a, ndgyendo en aa a tgdos Ion qu e
ejerce s
•

	

raa
a
romarla acu aa c°sseeaconómic a

e nata. ... en la que nos
inmersos, a definir y

	

a

conore■as

puede modificaron sustancialmente con l
a si

n oraea l y ada CARECoosa
^

'leswru e y d e

acido Paro encono.,

	

. ida
9,9 nos ocupa, y

	

PI 999999 9.
imsvesonobte

	

. voces de Io.s y. as, .
definida

co. GENEPAGION DEL 9é. es n e
medio

	

la comisión Organizadora
il (uyeso pone a tu alcance paro

arcip y recoger
.

valiosas sugerencias

Su Majestad el Rey,
ccediene a le función que

san amililemenl e le ha sido formulada,
ha tenido a bien aceptar la

PRESIDENCIA DEL COMITE DE HONOR
del .II CONGRESO DE APAREJADORES Y ARQUITECTOS TECNICOS., que se

rlrberJ ro Gr.a ..1e Jet 22 .125 Je ehrerC Je 1994 .
D.n que me cnmpla<e parncipade pea :u conn<~mienru y ererrns

PALACIO DC L
J
A ZARZUELA, 1(desepriemhre de 199 3

~I ek
{
de lo Caro de SM El 0.ey,

sr
. Jel p y

	

ANADA

Un Congreso necesario

Només així tindrá sentit la rehabilitació privada, cosa
que comportará beneficis peral sector públic d'una forma
indirecta peró certa .

Caries Puiggrós
(CERCHA 1993)

D'ENROGIMENT/ RUÍNÓS / PER SACSEJAR

La col .laboració deis membres d'aqúesta estimada entitat per
tots els afers que afecten a la mateixa, junt amb 1'aprec i
demostrat cap els companys organitzadors deis mateixos i la
seva solidaritat d'assistir-hi per tal d'alleugerir les cárregue s
que suposen els actuals "OVERBOOKING" .

Eurolominides Campilótrop .
Rehabilitació . Un estintolament com cal .

	

Foto : Josep Marsal

	 ■ ■	 ■ ■ ■ ■ ■	 ■ E TAG	

HABITATGE INTEL .LIGENT
L'evolució tecnológica, així com el s
carvis socials experimentats en la
societat occidental, provoquen que la
persona es plantegi una simplificació e n
la seva vida diaria, relacionada amb lá
llar .

Fruit d'aquest plantejament h a
aparegut el terme habitatge intel .ligent ,
emprat per a definir la incorporació d e
tecnologies de la informació a la llar .

En aquest sentit 1'Institut Cerda, amb
el concurs d' altres entitats, ha promogu t
i desenvolupat el projecte domos ,
impulsant dues promocions domótique s
a les poblacions de Malla i Sant Cuga t
del Vallés .

En general, els principals atribut s
que cal tenir en compte en un habitatge
domótic són :

A) COMUMCAC16 entre les seves
funcions, tant des de l'interior com amb
1'exterior de 1'habitatge.

B) CONTROL de les seves funcions ,
tant des de l'interiór' com des d e
l' exterior .

Aquestes característiques fan que els
sistemes doméstics hagin de se r
INTEGRATS i INTERACTIUS .

Els serveis i aplicacions de qué po t
disposar un habitatge domótic són molt s
i de menes molt diferents :
• EL SERVEI DE CONTROL I
GESTIO D'ENERGIA, que programa,

informa, zonifica i activa el s
diferents elements de consum
de la llar .
• SEGURETAT, que detecta i

ens avisa de possibles robatoris
i fuites de la llar .
• AUTOMATITZACIO D E
SISTEMES I INSTAL.LA-
CIONS DOMESTIQUES, qu e
inclou aplicacions de confort,
il .luminació, audio, video ,
climatització, etc .
• COMUNICACIONS, que
contempla la intervenció de
missatges, tant entre persone s
com entre persones i equips, din s
del mateix habitatge i des d'ell a
cap a l'exterior.

Aquestes possibilitats só n
aplicables a qualsevol habitatg e
amb un nivell mínim d'equipamen t
doméstic, suposant la domótica un
sobrecost del 2 al 5% del total global de
1' obra .

Aquesta relació BAIX ENCARI-
MENT/QUALITAT DE L'HABITAT -
GE és la que provoca que el mercat de la
domótica es trobi en una fase de clar a
expansió, representant un eviden t
increment de la QUALITAT DE VID A
deis seus ocupants .

ARA NOMES QUEDARA PEN-
DENT UNS TECNICS QUE SIGUIN

CAPACOS DE DISSENYAR I CON -
TROLAR BÉ L'EXECUCIO, UNS
OPERARIS QUE ESTIGUIN PROU
ESPECIALITZATS PER A FER LA
INSTAL .LACIO; UNES MESTRES =
SES DE CASA QUE HO SAPIGUE N
FER FUNCIONAR, QUE ES PAGUI N
LES FACTURES DE L'AUGMENT
DE CONSUM ELECTRIC I QUE NO
MARXI EL LLUM.

Josep Marsal

ACTUALITZACIO DE LA COL .LECCIO CONTROL DE QUALITAT A L'EDIFICACIO

Aquesta obra formada per 7 volums ,
va ser fruit d'un conveni d e
col.laboració entre el Consel l
General d'Arquitectura Técnic a
d'Espanya iI'Institut de Tecnologia
de la Construcció de Catalunya
(ITEC), editada el 1983 ;
posteriorment 1'ITEC va realitzar la
segona edició el 1990 i ara s'ha
procedit a la seva actualitzaci ó
mitjancant 1'edició d'un volu m
annex .

L'objectiu de robra és facilitar al
professional una documentaci ó
sistematitzada i ordenada sobre el

Control de Qualitat a 1'edificació .
És un estudi, en forma de fitxes ,

que ofereix al professional un a
informació general, codificada i
classificada sobre el Control d e
Qualitat de materials i element s
d' obra concreta, qué s 'ha de controlar
i com fer-ho, mitjancant l'establiment
d'un Pla de Control de robra .

Pera la classificació i localitzaci ó
de fitxes s'utilitzael sistema Cl/SfB ,
emprat intemacionalment i adoptar
pel CIB.

Cada una de les fitxes, tant d e
materials com d'elements d'obra,

conté els apartats següents : Definició,
Control de recepció inicial ,
Adverténcies d'ús i emma-
gatzematge, Control de caracterís-
tiques i normes d'obligat compliment
i Altres normes .

El volum annex d'actualització ,
que ara es publica, inclou la RC-93 i
1'EP-93 .

L'ITEC disposa tant de col.lec-
cions completes actualitzades, co m
d'exemplars solts del volum anne x
d'actualització .

ITEC .

~Pl

	 1 MG n . ■ ■ 	 E ■ ■ ■ ■ ■ ■ ■ ■ ■ •

ASSESSORIA FINANCERA

LA INFORMACIO ECONOMICO-FINANCERA DE LE S
EMPRESES

La recent . reforma de la legislaci ó
mercantil a les Directives de la CEE ,
ha suposat un canvi radical pel qu e
fa a la informació económico-
financera de qualsevol empres a
posada a disposició del públic .

La normativa mercantil actual
obliga a les empreses a diposíta r
cada any en el Registre Mercantil d e
la provincia els seus Compte s
Anuals, 1'Informe de Gestió i, s i
escau, 1'Informe deis Auditors .
Aquests documents els pot obtenir
qualsevol interessat, presentan t
només una sol .licitud en el Registre
Mercantil i abonant la taxa cor-
responent .

Quina informació ofereixen
aquests documents? .

Comptes Anuals : Formulats pels
administradors de 1'empresa ,
incorporen necessáriament el s
Balancos de Situació al tancament
d'aquell exercici i de 1'imme-
diatament anterior, els Comptes de
Pérdues i Guanys també del mateix
exercici i de l'anterior i la Memória ,
on es reflecteix, com a mínim ,
1'objecte social i l'activitat d e
1'empresa, la distribució de resultat s
que se sotmetrá a l'aprovació de la

Junta, els criteris comptables qu e
s 'han esmercat en la formulació deis
estats fmancers, els noms i domicilis

de les empreses que hi han inter-
vingut i les remuneracions, crédits i
altres avantatges reportats pel s
administradors .

Informe de Gestió : Recull una
exposició deis administradors sobre
1'evolució deis negocis i la situació
de 1'empresa, així com 1'evolució
que ells esperen de cara a l'empres a
en 1'esdevenidor .

Informe d'Auditors: Per a una
millor confianca de 1'usuari dei s
Comptes Anuals, s'exigeix que
aquests s'acompanyin amb l'opini ó
que a un expert independent li
semblen aquests Comptes, pel que
fa a si reflecteixen tant la situació

fmancero-patrimonial de 1'empresa
com els resultats que s'han produit
en 1'exercici . No obstant, les petites
empreses estan exemptes de 1'o-
bligació de fer una auditoria deis
seus Comptes Anuals .

Malgrat que aquest sigui el terce r
exercici que porti en vigor la
normativa actual, algunes empreses
segueixen qüestionant-se si el canvi
produit referent a obligacions
d'informació, no ha estat mass a
traumátic i que, com sempre en aquest
país, hem seguit la llei del péndol, j a
que, diuen, no es pot exigir la mateixa
transparéncia a una empresa familia r
que, per exem■ie, a un gran banc qu e
cotitza a la borsa amb milers
d'accionistes .

Sóc del parer que es tracta, d'una
polémica inútil . La tendéncia a exigir
una major claredat, no solament en
1'iimbit mercantil, sinó en el fiscal i ,
en general, en tots els aspectes de
1'empresa, és comú en el nostre árnbit
geográfic . Com és lógic, resulta
necessária una interpretació positiv a
de les noves exigéncies pera treure ' n
els majors avantatges pera l'empresa.

Joan Carlos Toma s
Assessor Financer del CAATT

SOLUCIONSQUIMIQUE S
Polígon industrial Pla Poligé
Tel (972) 68 74 09-Fax(972) 28 70 78

5.2 17854 SANT JAUME DE LLIERCA (Girona)

XAVIER MARTINEZ SERRA Dep . Comercial • Teléfon (977) 76 81 49 • VINYOLS 1 ELS AROS

■ ■ ■ • ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ Y n n n n n n n n n U n U TA G ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ •• ■ ■ ■ ■■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RACONS

VALLBONA DE LE S
MONGES
PER ANAR-H I

Ens dirigim a Montblanc i
des d'aquesta poblaci ó
agafem la ruta d' Andorra .
Passem Solivella i, en
comentar el Coll de Bell -
tall, després de dos tomb s
molt tancats en plen a
pujada, a má esquerra
trobem un trencall que en s
portará al Monestir.
UNA MICA D ' HISTÓRIA

Els orígens del Monestir
ens parlen d'unacomunitat
d'anacoretes masculin s
que es troba documentada
el 1150. Fins el 1175 é s
una comunitat mixta sota
el guiament espiritual de
Ramon de Vallbona i una
anomenada Beatriu, que
se'gueixen la regla tiene -

- dictina . El 1175 ja est a
documentada com a
comunitat exclusivament

femenina, peró amb la
regla del Císter.
Quan el 1563 acaba e l
Concili de Trento, en el
qual es disposava que les
comunitats religioses fe-
menines havien de 'situar-
se en llocs habitats, e l
Monestir de Sta. Mafia de
Vallbona era en ple camp .
Per tal d'ajustar la seva
situació a Pe stablert, en lloc
de canviar d'ubicació oferí
dependéncies del Monestir
a la gent del proper poble
de Montesquiu .
L'arquitectura del Mones -
tir abrasa estils mol t
diversos, per estar bastit i
reformat en époques molí
diverses . La seva sump-
tuositat, volum i grandesa
és molt superior a l a
majoria deis monestirs
femenins, seguint els
esquemes que imposa
1'Ordre del Císter. En
arribar al Monestir, en la
plaga que hi ha davant -i

Perspectiva del claustre -

que correspon a 1'antic
fossar- trobem diverses
tombes i sarcófags corres-
ponents a persones que en
el seu dia afavoriren e l
Monestir .
Dins el conjunt monu-
mental, 1'església i e l
claustre ocupen un lloc
destacat. També dins 1'es-
glésia hi ha diverses laude s
sepulcrals de les abadesse s
del monestir i també la de
Violant d'Ongria, segona
esposa del Rei Jaúme I i de
la sev a filia S anc a d' Aragó .

Foto : Arxi u

El claustre, en estar basti t
en diferents époques ,
presenta dissemblances
d'estils en cada un deis
costats . Tres costats són
románics, un del S . XII -
XIII, un altre ja del S . XIII
i el tercer del S . XV, peró
inspirat en el model roma -
nic . El quart costat és
d'estil gótic .
LA VISITA

Podeu assegurar la visita
trucant al teléfon
973.33 02 66 .

Antonio Cort

Es ven taula de dibuix
hidráulica de 150 x 100 x 4 .
Tauler de Melamina. Preu :
50 .000 .- pu ., negociables .
Sr . Antonio German Mateo ,
telf. 31 94 20 .

Lloger d'aparells topogres i
esclerómetres .
Taquímetre 500 ptes/di a
Nivel! 300 pts/di a
Esclerómetre i Mires s/c .
Tel . : 21 27 99

Amb motiu de renovar el parc
inform. del Col .legi, es ven
impresora Láser Jet IID,
HewlettPackard. Preu40 .000
pts . Els interes . podeu pre-
guntar en aquestes oficines .
Tel . 21 27 99 .

Venc motocicleta YAMAH A
250 cc Especial, matrícul a
T-T-, 13.000 km. Esta t
perfecte . Preu 250 .000 ptes .
Tel. 21 39 02 .

ANUNCIS

1 9

Es venen baixos al barri antic
de Tarragona . Tenen due s
portes d' accés en formad 'are .
La superficie és d'uns 60 m2 .
Preu : 3 .500 .000 .- pts .
Teléfon 23 73 10 .

Es ven habitatge unifamiliar
aillat, nou a estrenar a El s
Pallaresos, tocant la pista po-
lisportiva de 294 m2 . cons-
truits amb cal .lefacció i equip.
23 .000 .000,-pts . Tel . 235439 .

Uns negatius al seu lloc ?

Es ven Alfa Romeo 75 2. 0
amb 66 .000 Km. aire
condicionat i extres . T-56-- T
Preu 900 .000 pts .
Tels . 23 54 39 part. o tardes al
22 6015 .

Foto: Josep Marsa l

Es ven Vespa 200 amb 16.00 0
Km. T-70--K preu 98 .000 pu .
Interessats trucar als,
Tels . 23 54 39 part . o tardes al
22 60 15 .

VENGA A DESCUBRI R

LAS NUEVAS ESPECIES DEL PARAÍS O

DE LOS FONDOS .

FONDOS de INVERSIÓN de GESMADRI D
Fondos de la máxima rentabilidad desde la primera peseta, enormes ventajas fiscales y

disponibilidad inmediata . Con asesoramiento personalizado y profesional .

Así son los nuevos fondos de Gesmadrid . De la mejor especie . GESMADRI D

EL ESPECIALISTA EN FONDO S

(3 CAJA DE MADRID
F,,, d .rl [)e/rusr ra rru Orla de Ila<7rrrl . Piara d,• C, ,lenrlae 2. 7i•l { -9 20 00. Soledad Gostura Gesmadrid S G 11 C S .i Flor' <0u, ool•• lo 1i ,1 f~9 50 00

	page 1
	page 2
	page 3
	page 4
	page 5
	page 6
	page 7
	page 8
	page 9
	page 10
	page 11
	page 12
	page 13
	page 14
	page 15
	page 16
	page 17
	page 18
	page 19
	page 20

