

Entrevistes: alcalde de Calafell / president del COAATT

Barreres arquitectòniques, TICs i diversitat funcional

Obres en garantia i accidents laborals

Enginyeria romana a Tàrraco i ciutat smart

Serveis del COAATT

SEU A TARRAGONA

Tel. 977 212 799
info@apatgn.org / www.apatgn.org
Rambla del President Francesc Macià, 6
43005 Tarragona

Horari d'hivern:

De dilluns a dijous:
De 8 a 14 h i de 15.30 a 17.30 h
Divendres de 8 a 15 h

Horari d'estiu:

Del 15 de juny al 15 de setembre
De dilluns a divendres de 8 a 15 h

Tancat per vacances del 15 al 31 d'agost

GERÈNCIA

Pablo Fernández de Caleyá Dalmáu
gerencia@apatgn.org

SECRETARIA

Míriam Ferrer, Dora Llaberia i Angelina Guspí
secretaria@apatgn.org

VISATS

Tècnics: Josep Anguera i Ramon Rebollo
Carme Vallverdú i Eva Larráz
visats@apatgn.org

Horari d'hivern:

De dilluns a dijous:
De 8 a 14 h i 15.30 a 17 h
Divendres de 8 a 14 h

Horari d'estiu:

Del 15 de juny al 15 de setembre
De dilluns a divendres de 8 a 14 h

SERVEIS EXTERNS

Assegurances, patrocinis,
lloguer d'espais i publicitat
Meritxell Gispert
Tel. 977 212 799 · 977 250 871
serveisexterns@apatgn.org

CENTRE DE DOCUMENTACIÓ, BIBLIOTECA

Centre de documentació i biblioteca: Lluís Roig
biblioteca@apatgn.org

GABINET TÈCNIC I DINAMITZACIÓ

Gabinet tècnic: Ramon Rebollo i Josep Anguera
gabtec@apatgn.org
Formació i Comunicació: Meritxell Gispert
formacio@apatgn.org
Borsa de treball: assessoriatreball@apatgn.org
Servei d'inspecció: Josep Anguera

INFORMÀTICA

Jaume Cabré
informatica@apatgn.org

COMPTABILITAT

Joan Sáez
comptabilitat@apatgn.org

ASSESSORAMENT

Míriam Ferrer

ASSESSORIES EXTERNES

Jurídiques:
Escudé Advocats (Tgn)
Tel.: 977 249 832
César Aguirre (Tgn) Tel.: 977 249 811

Laboral: Assessoria Félix González
Tel.: 977 213 458

Fiscal: Porrás García Assessors
Tel.: 687 973 979

FUNDACIÓ COAATT

Lluís Roig
tarragonaunida@apatgn.org

Tag

Edita:

COL·LEGI D'APARELLADORS, ARQUITECTES TÈCNICS
I ENGINYERS D'EDIFICACIÓ DE TARRAGONA
Rambla del President Francesc Macià 6
43005 Tarragona
Tel. 977 212 799 · Fax 977 224 152
e-mail: info@apatgn.org
www.apatgn.org

Els criteris exposats als articles signats són
d'exclusiva responsabilitat dels autors i no
representen necessàriament l'opinió del TAG.

Consell de Redacció

Gemma Blanch
Pablo Fernández de Caleyá
Meritxell Gispert, Josep M. Sanet,
Manuel Rivera Moral i Òscar Ramírez

Producció revista

Nou Silva Equips · Tel. 977 248 883
e-mail: nse@telefonica.net

Contractació publicitat:

Serveis Externs COAATT · Tel. 977 212 799

Subscripcions revista:

publicacions@apatgn.org

Dipòsit legal: T-800-93

ISSN (edició en paper): 1134-086 X
ISSN (edició electrònica): 2462-3342

Junta de Govern

President

Adolf Quetcuti Carceller

Vicepresidenta

Yolanda Fernández Vázquez

Secretari

Francesc Xavier Llorens Gual

Tresorer

José Luis Hernández Osmá

Comptadora

Gemma Blanch Dalmáu

Vocals

Marc Anglès Pascual
Marià Montoro Perelló
Júlia Oriol Pasano
Jordi Roig Rodamilans
Pere Vinaixa Clariana
Agustí Sevil Ferrer
junta@apatgn.org

Edifici Via Augusta 21-23 (Tarragona)
amb tribuna (element modernista registrat per
l'Inventari Modernista de Tarragona)

Foto: TXEMA MORERA

- **L'ENTREVISTA**
Ramon Solé, alcalde de Calafell
Pàgs. 4-5
- **COAATT**
Entrevista a Adolf Quetcuti
Pàgs. 6-7
- **GABINET TÈCNIC**
Dades de síntesi 2015
Pàgs. 7-11
- **FUNDACIÓ COAATT**
Barreres arquitectòniques. Diversitat funcional
Pàgs. 14-15
- **ACTUALITAT**
Enginyeria romana i Tàrraco
Pàgs. 16-17
- **ACTIVITAT COL·LEGIAL**
Exposicions: Sílvia Alcalà i Adolfo Comes
Pàgs. 18-19
- **INSPECCIÓ TÈCNICA D'EDIFICIS**
La realitat de la ITE
Pàg. 20
- **PATRIMONI**
Arquitectura Modernista de Reus (10)
Pàgs. 22-27
- **SEGURETAT**
Els accidents laborals
Pàg. 28-30
- **ARQUITECTURA**
La Ricarda-Casa Gomis
Pàgs. 31-34
- **HISTÒRIA / FESTA**
Marxants del peix de Tarragona / Festa de Reis
Pàgs. 35-36
- **CIUTATS SMART**
¿Cómo se gobiernan las ciudades?
Pàgs. 38-39

Esperança però prudència

En una entrevista en aquesta revista, el president del COAATT Adolf Quetcuti, davant de certes xifres recomana "esperança però prudència". I és que partíem d'una recessió molt forta. I és que, també, davant del futur, s'ha de tenir en compte que estem en uns mercats mundials molt volàtils i una economia estatal que creix però sobretot gràcies al turisme i les exportacions de productes, i aquí precisament no és el camp de la construcció.

Si atenem les xifres que ens facilita el nostre Gabinet Tècnic de la nostra àrea col·legial, podem veure com van créixer aquest passat exercici l'obra nova, la rehabilitació i les intervencions professionals cada cop més diverses —exceptuant els visats i els certificats energètics.

El Col·legi s'està esforçant amb els seus actius patrimonials i humans en seguir millorant la formació i oferir un nou catàleg serveis, destacant-ne el d'obres amb garantia (veure article). Estem convençuts que la recuperació ens agafarà treballant i més preparats. El crèdit —financer i professional— arribarà si som veritablement competents.

LA JUNTA DEL COAATT

Ramon Ferré Solé

Alcalde de Calafell

Expert en urbanisme i amant de l'hoquei

Ramon Ferré coneix l'ofici de l'edificació a fons. És arquitecte de professió i això li dona un major coneixement del terme i de les estratègies de disseny que s'han de fer en un municipi. Nascut a Calafell fa 40 anys, és pare de dos fills i ha estat sempre vinculat a l'esport i més concretament a l'hoquei i al club local, el C.P. Calafell. És un apassionat per l'arquitectura i amant del seu ofici. Va ser un dels fundadors del col·lectiu Estudiants pel Patrimoni.

En l'àmbit polític, és regidor de l'Ajuntament de Calafell pel PSC des del 3 de juliol de 1999. Els dos primers anys al consistori va ser Regidor delegat de l'Àrea de Projecte de Ciutat i posteriorment va ocupar la cartera d'Urbanisme. També ha estat Conseller Comarcal del Baix Penedès en dos períodes diferents. Al PSC és membre de l'executiva comarcal on ocupa el càrrec de portaveu.

Sr. Ferré, comencem parlant del Pla Director d'Obres de Calafell, un element molt important per dissenyar i construir el municipi. Qui és actualment el seu estat d'execució?

Actualment s'està elaborant un pla per als quatre anys del mandat. L'actual configuració política de la corporació obliga a buscar consensos molt amplis per planificar actuacions a llarg termini. Això no treu que, mentrestant, no fem res.

Per exemple, hem accelerat la inversió per adequar l'edifici que acollirà el nou cicle formatiu de jardineria i horticultura, hem pavimentat el pàrquing que dona servei a l'escola La Ginesta i al camp de futbol de Segur o començat les obres de la nova sala de plens.

Hem de recordar, a més, que crearem un sistema de participació ciutadana segons el qual tothom podrà decidir on van a parar els diners dels impostos. Cada barri tindrà una inversió municipal proporcional al seu nombre d'habitants i els veïns decidiran quines obres es fan i quines es fan primer. L'Ajuntament hi presentarà les seves propostes, però seran els ciutadans els qui triïn.

De les moltes accions que fa l'ajuntament de Calafell per mantenir en bon estat tots els immobles, cal destacar la línia de subvencions que es concedeixen per a la rehabilitació d'edificis i reforma de comerços...

En el que portem de mandat, hem resolt definitivament les convocatòries que continuaven vives dels anys 2013 i 2014, i hem tret una nova convocatòria. La rehabilitació d'edificis se sub-

vençiona al nucli antic, en l'àmbit del Pla de Barris. Els ajuts per a la reforma del comerç són tant aquí com a la resta del municipi. Només en el cas del comerç, estem parlant de 60.000 euros anuals.

Una de les targes de presentació de Calafell, per a les persones que venen de fora, és el seu Passeig Marítim, un espai que a més utilitzen tots els habitants del municipi i que ha estat sotmès a una reforma a fons, oi?

Si. Les obres es van donar per acabades a principis del passat estiu. No obstant, penjaven alguns serrells que s'han anat resolent. El projecte finalment executat ha estat molt menys ambiciós que l'original, però acabada l'obra, ens toca igualment fer-la funcionar com el motor de l'economia local que havia de ser. En aquest sentit, hi ha obertes qüestions com els usos del passeig, per exemple pel que fa a les terrasses de restauració, i aprofundir molt més en la idea de museu a l'aire lliure.

Parlem ara d'altres intervencions a equipaments de Calafell que s'estan duen a terme actualment. La primera d'elles, és l'actuació al Centre de Dia.

Aquestes obres van començar el passat mes de setembre i estaran acabades abans d'un any. També es construeix un Centre Ocupacional que compartirà algunes instal·lacions en el mateix recinte de la Masia de la Sínia. La inversió és de 1,5 milions d'euros, que assumeix la Fundació Santa Teresa del Vendrell, a canvi de gestionar el servei durant 30 anys.

És un projecte importantíssim, perquè dona resposta a dues de les principals demandes que existeixen al municipi.

Una altra intervenció destacable és la del nou Institut La Talaia. Quin és l'estat d'execució?

El departament d'Ensenyament de la Generalitat ha confirmat que el nou edifici estarà acabat en qüestió de mesos i que podrà estrenar-se el proper curs escolar. Ja era hora, després dels anys que el centre porta en situació de provisionalitat en uns mòduls.

Tenir l'edifici definitiu, a més, permetrà començar a oferir estudis de Batxillerat. Així mateix, Ensenyament ens ha garantit que el col·legi Vilamar tindrà també una solució definitiva per al curs vinent.

En l'àmbit sanitari, està en marxa el projecte del Cap de Segur, una obra indispensable actualment...

Cert. Aquestes obres està previst que acabin la propera Setmana Santa. El CAP permetrà ampliar el nombre de metges i d'especialitats que hi ha a l'actual consultori, que feia anys que oferia un servei insuficient per a un nucli tan poblat com Segur de Calafell.

Amb aquest CAP en marxa i el Centre d'Alta Resolució que funciona a Calafell des de fa uns anys (i que és pràcticament un hospital sense llits), l'atenció sanitària al municipi tindrà per fi el nivell mínim que li correspon. Aprofito per dir que l'espai que el consultori actual deixarà lliure a les dependències municipals de Segur permetrà crear-hi una comissaria de la Policia local, amb la qual cosa el cos tornarà a tenir presència permanent al nucli.

En l'apartat d'obres, parlem també de les que afecten a l'entorn del castell i al propi castell. Com està aquesta actuació ara mateix?

El projecte d'intervenció integral al nucli antic, que va acollir-se a la Llei

de Barris, està força aturat pel que fa a les obres pendents, a causa de les retallades pressupostàries, tot i que han continuat fent-se els plans socials i de dinamització del comerç. S'han acabat algunes de les obres importants, tant de carrers com patrimonials, però, lamentablement, les que falten també són de les més grosses, com la remodelació dels carrers Jesús i Mar i de l'edifici El Sindicat.

Els ajuntaments amb Pla de Barris ja tenen dificultats per cobrir el seu 50% de la inversió, o sigui que imaginin-se si han d'avançar el 50% de la Generalitat. Per això estem buscant alternatives econòmiques. Entre elles, un pla que acaba de treure l'Estat molt semblant a la Llei de Barris de Catalunya i que cobriria els mateixos objectius amb un finançament equivalent.

El municipi de Calafell té un nucli molt dispers i això obliga a fer plantejaments urbanístics molt a mida, centrats en arribar a tots els espais. Com es configura la ciutat de cara al futur?

El Pla d'Ordenació Urbana Municipal vigent va posar fi a un creixement esbojarrat. El nombre d'habitatges previstos per l'anterior Pla General es va retallar dràsticament i només es preveia un creixement que compactés el municipi i "omplís buits" entre els barris ja existents. L'esclat de la crisi va deixar en no res aquesta limitada previsió, tot i que darrerament hi ha hagut una petita revifalla de les noves edificacions.

Tot el que pogués dependre del creixement urbanístic, inclosa la creació de serveis o de sòl públic, haurà d'abordar-se avui amb altres solucions. Si no, és fiar-ho a molt llarg termini, i ja veuríem de totes formes.

Un exemple evident del que dic és la qüestió de l'habitatge social, tan necessari en aquests moments. Plantejar-se avui tirar endavant promocions públiques és poc menys que impossible, però podem identificar pisos buits, sovint en mans dels bancs, i incloure'ls en una borsa d'habitatge de lloguer social. Si cal, penalitzant a les entitats que no hi col·laborin. Ja en tenim localitzats uns 400.

Parlem de la Inspecció Tècnica d'Edificis, la ITE, com a eina que permet identificar l'estat de conservació dels immobles més antics. La seva aplicació, fins ara, ha estat en mans de la bonhomia de

les administracions locals que poden esdevenir un bon pont de diàleg amb els propietaris. Com està aquest tema a Calafell?

Sabem que hi ha edificis que no compleixen els terminis legals màxims per sotmetre's a inspecció. De fet, si hem de ser sincers, el grau de compliment s'acosta a zero. I a tot arreu, no a un municipi en concret.

És un problema d'entitat perquè hi ha implicada la seguretat de les edificacions i de les persones que hi viuen i hi treballen. No hauríem de crear alarmisme o una psicosis de pànic, perquè que un edifici no s'hagi sotmès a inspecció no el fa necessàriament insegur. Però no s'ha d'oblidar que són precisament els controls i les revisions les que garanteixen la seguretat.

Hi ha falta de consciència i segurament de desconeixement de la normativa. I la crisi no ajuda gens. Com pot afrontar el cost ja no de la inspecció sinó de les possibles reparacions una comunitat que tingui habitatges o locals buits, desnonats, amb litigis sobre la propietat, ocupats... O en mans d'entitats financeres, que no es distingeixen precisament per complir amb les seves obligacions.

Això que diré és una opinió política i no tècnica: hem de trobar alguna mena

de solució per facilitar a tothom el compliment de la llei. La competència podrà ser nacional, però els ajuntaments també poden actuar-hi per ajudar. I ser valents: si exigim que compleixin simples particulars, hem d'obligar els bancs a fer-ho.

Com a persona molt vinculada al sector de la construcció i edificació, quina opinió en té de la figura dels aparelladors?

Dons miri, servidor és arquitecte de professió, per la qual cosa sé de què parlo. I només puc tenir paraules d'elogi per a uns professionals insubstituïbles en qualsevol construcció. I que són claus en l'àmbit de la seguretat i la prevenció, a més de ser experts en el manteniment i rehabilitació de les edificacions, l'eficiència energètica i moltes altres tasques.

Com poden les administracions, en aquest cas l'ajuntament de Calafell, col·laborar amb els aparelladors?

Em sembla que, en la línia del que parlàvem fa un moment de la ITE, tenim un possible terreny de col·laboració. Evidentment, nosaltres estem oberts a totes les iniciatives que sorgeixen de les entitats professionals i de la societat civil en general. ●●●

Adolf Quetcuti

President del COAATT

Fa tot just set mesos que el Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Tarragona va iniciar una nova etapa amb una junta que encapçala Adolf Quetcuti i que

s'ha marcat entre altres reptes la defensa del territori i la potenciació dels col·legiats. Tot seguit conversem amb ell del moment present però també mirem a l'horitzó, al futur més immediat.

Es tanca un any on s'ha notat una lleugera recuperació del sector de la construcció i que permet dibuixar un 2016 amb bones perspectives. Quina lectura se'n fa del 2015?

Faltaria tenir el balanç econòmic de l'any per fer una lectura del tot acurada del 2015 però crec que, deixant a banda aquest argument, podem ser positius si fem un balanç global. En primer lloc, cal esmentar l'augment dels drets per registres i visats que ens han permès proposar un petit increment del 3% en el pressupost per l'any vinent. No vull dir que s'hagi visat més però l'obra nova ha crescut un 80% i la rehabilitació ha augmentat un 36%, un fet que permet tenir una certa esperança en la reactivació del sector. I en segon lloc, el balanç també és bo perquè el pressupost de l'any 2015 s'ha complert en el sentit que els ingressos han estat superiors als previstos i les despeses s'han reduït superant també a les pressupostades.

Quin balanç en fa al capdavant de la presidència del Col·legi?. S'han complert els principals objectius plantejats per la nova junta?

De moment, crec que hem de parlar de una fase de continuïtat o de consolidació de les accions que ja es duïen a terme i, al mateix temps, d'estudi de noves accions de cara al funcionament i a la presència del col·legi en tots aquells llocs o s'hi pugui influir per a obtenir feina per als col·legiats.

Els membres de junta, continuadors i nous que s'han incorporat al govern del col·legi, ho han fet amb una gran predisposició i ganes de trobar solucions i alternatives a qüestions que ha comportat la crisi econòmica i que tanta repercussió ha provocat en el col·lectiu i en la professió.

Hem de començar a dotar de con-

tingut i de funcions a la Fundació COAATT; tancar acords amb el Col·legi de Lleida, de cara a recuperar deute per la venda del CITAM; intentar treure un millor rendiment al patrimoni immobiliari del qual disposem; a banda de totes aquelles accions encaminades a l'auto-finançament del propi col·legi amb el mínim o nul cost per als col·legiats que passen per la consolidació i millora dels serveis que es presten i per augmentar la confiança dels col·legiats en la seva institució.

Teniu entre els vostres reptes la voluntat de defensar el territori i potenciar a tots els col·legiats.

Com ho fareu?

És el nostre objectiu clau, defensar els nostres tècnics i el nostre territori. Ho aconseguirem intentant ser en tots aquells llocs de l'administració, o molt especialment del sector de la construcció, en els quals puguem ser influents i possibilitant que la tasca de l'aparellador sigui valorada i crec que, el més important, reconeguda a nivell professional. En la mesura que la confiança del client sigui major, més important serà la nostra intervenció.

També és important la representació del nostre col·lectiu en el Consell Català i en el Consejo General de la Arquitectura Técnica.

El 2016 s'enceta amb un optimisme moderat amb unes previsions de creixement al sector de la construcció. Com es veu aquest element?

Tal i com comentes, l'optimisme és moderat, o diria que molt moderat, de manera que cal tenir esperança en què els moments més durs han passat i que no baixarem per sota dels índex de feines de l'any 2014. És cert que el creixement actual és lleuger però constant. Encara que com veiem massa sovint en les notícies, les economies mundials que semblaven dominar gran part

del mercat econòmic, també trontollen i acaben influint força en els mercats econòmics de l'estat i de Catalunya. Per tant diria que esperança, optimisme però prudència.

Es recupera, tot i que lentament, l'obra nova. Se'n torna a fer.

Això sembla. Hi ha una lleugera recuperació, pel que fa a visats d'obra nova i les dades de creixement són massa escandaloses perquè es parla del 80% d'augment però cal tenir en compte de quins nivells partíem. És a dir, quan els darrers anys s'ha produït quasi bé una paràlisi de les obres noves, ara quan se'n fan unes quantes suposen un augment que impacta per les dades però encara falta molta feina a fer.

El nou govern de Madrid —quan es formi— serà determinant per ajudar al sector si marca una bona estratègia en infraestructures. No creus?

Doncs crec que sí, que les infraestructures a nivell estatal i especialment a nivell de la nostra demarcació haurien de permetre una renaixença del sector immobiliari, tant a nivell d'obra nova com de rehabilitació. Però no podem obviar les noves circumstàncies que a nivell de representació parlamentària es presenten en el govern de l'Estat, amb pactes en un o altre sentit força complexes i a més amb l'afegit de la recent constitució del Parlament, també amb nous reptes.

En fi, que tenim al davant unes legislatures que haurien de ser esperançadores per al relançament de l'economia, però que al mateix temps es presenten força dificultoses.

La rehabilitació i l'elaboració de tràmits com els certificats energètics, ITE's i cèdules han estat la solució que ha fet aguantar al sector fins ara?

Doncs bàsicament sí. El fet de que els decrets dels ITE's s'hagin desenvolupat aquests anys de crisi, que els certificats energètics i les cèdules siguin indispensables per a qualsevol operació de compravenda i/o de lloguer, ha fet que molts col·legiats hagin destinat els seus esforços a aconseguir aquests tràmits per a poder subsistir. Per altra banda, l'escàs moviment del mercat immobiliari, la pertinença de molts d'aquests immobles a les entitats bancàries, ha fet que propietaris que en altres circumstàncies haguessin optat per la construcció o compra d'una nova casa, s'hagin decantat per continuar en els seus habitatges i realitzar en aquests una rehabilitació o reforma per tal de millorar-la.

La Inspecció Tècnica d'Edificis continua sent l'assignatura pendent per la baixa quota de compliment a moltes poblacions. Com ho afronteu?

Doncs amb insistència. Hem enviat cartes a tots els propietaris per comunicar-los la necessitat de passar la inspecció. Més que en un sentit d'obligatorietat, que hi és, en el sentit de ser coneixedors de l'estat del seu immoble o edifici per tal que els permeti programar un manteniment i el que és més important planificar a curt, i mig termini quines actuacions cal fer en cada moment.

Per tant, hem de recordar als propietaris dels habitatges que l'haurien d'haver fet, igual que als dels immobles que s'incorporen enguany, i també cal mantenir col·laboracions amb el col·legi d'administradors de finques per treballar-ho conjuntament.

Cal fer una nova crida a les administracions (les locals) perquè s'hi impliquin més?

És necessari, no tan sols perquè cal fer les inspeccions sinó perquè els permetrà conèixer l'estat del parc immobiliari de les poblacions i molt especialment dels nuclis antics o mes vells dels pobles i ciutats. En aquest moment estem fent gestions amb l'Ajuntament de Tarragona per possibilitar la signatura d'un conveni de col·laboració en aquest sentit, cosa que esperem que es pugui materialitzar aviat. A més, aquest conveni possiblement pugui obrir noves col·laboracions a altres municipis que confiïn en la nostra institució i el nostre col·lectiu.

A Tarragona els aparelladors heu cercat formules per sortir endavant. El portal Obres Amb Garan-

tia és un exemple. Quin balanç en feu a hores d'ara?

El nou portal www.obresambgarantia.com ha tingut una molt bona acollida i repercussió. El que pretenem és que es puguin assolir noves fites. Fins al mes de desembre s'havia incrementat la captació de feines, multiplicant-les per 10, des de la seva posada en marxa, i d'aquestes sol·licituds que han estat gestionades des del COAATT, s'han aconseguit realitzar més del 35% de les feines captades. Cal doncs continuar treballant en aquesta eina en la que hi tinc molta confiança perquè crec que acabarà sent

l'element de relació entre els clients i el col·lectiu.

Es veu la llum al final del túnel? Dibuixa'ns els futur a curt termini.

Crec que, en general, sóc una persona força optimista i per tant no deixaré de ser-ho ara. Per tant, penso que anem en un camí constant i ascendent, lentament, però ascendent i això és positiu. Però tal i com he comentat abans, els mercats econòmics mundials són extremadament variables i qualsevol canvi negatiu afecta d'immediat a l'economia del nostre país. Així que confiança, optimisme i sensatesa. ●●●

DADES DE SÍNTESI 2015

Àrea Col·legial (Tarragonès, Baix Camp, Baix Penedès, Ribera d'Ebre, L'Alt Camp, Priorat i Conca de Barberà)

L'HABITATGE RESIDENCIAL NOU

Entre gener i desembre de l'any 2015, el nombre d'obres de nova planta residencial puja al voltant d'un 37% respecte del mateix període de 2014, i les de rehabilitació més d'un 25 %

L'habitatge residencial nou, segons els registres d'obres visades al Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Tarragona, COAATT, tanca 2015 amb un increment del 80 % respecte del mateix període del 2014. Entre gener i desembre s'han visat 403 nous habitatges d'ús residencial.

Tot i ser unes dades força positives i que fan consolidar la tendència que s'observa des d'abril de 2014, encara ens troben en valors molt i molt per sota dels que es podrien considerar normals, al voltant dels 11.000 habitatges nous.

Pel que fa al model constructiu, un 35 % són unifamiliars i un 65 % edifici plurifamiliar.

Pel que fa a l'habitatge unifamiliar, l'aïllat ocupa més del 55 %, l'aparellat representa un 11 %, el mateix que el construït en filera, i el 21 % restant es tracta d'habitatge entre mitgeres.

Respecte del nombre d'habitatges acabats, l'any es tanca amb un total de 335, molt per sota dels 942 que es van finalitzar al 2014.

De total d'habitatges acabats, gairebé el 70 % son obres iniciades abans de 2013, i que han patit aturades en el procés constructiu.

L'obra nova no residencial creix al voltant d'un 25 % respecte dels valors de 2014. S'han iniciat al 2015, 57, la majoritàriament destinats a ús agrícola i magatzem.

	2012	2013	2014	2015
Núm. obres de rehabilitació	565	598	620	778
Núm. obres de nova planta	116	102	101	139
		5,84%	3,68%	25,48%
		-12,07%	-0,98%	37,62%

Font: Col·legi d'aparelladors, arquitectes tècnics i enginyers d'edificació de Tarragona

Habitatges nous visats - acabats

Font: Col·legi d'aparelladors, arquitectes tècnics i enginyers d'edificació de Tarragona

Tipologia constructiva	
Unifamiliar	142
En bloc	261
Total	403
Habitatge unifamiliar	
Entre mitgeres	29
En filera	16
Aparellades	17
Aïllades	80
Edifici en bloc	
Entre mitgeres	199
Aïllat	62

Tipologia constructiva

Edifici en bloc

Habitatge unifamiliar

Font: Col·legi d'aparelladors, arquitectes tècnics i enginyers d'edificació de Tarragona

Tipus edifici	Agropecuari	Industrial	Comercials	Magatzems	D'esbarjo	Aparcament	Transport públic (estació)	Vestuaris i annexos	Funerari	Total
Nº Obres	15	6	2	21	4	3	1	2	3	57

Núm. d'habitatges nous visats 2011 - 2015 (dades del visat d'obra nova àmbit COATT)

	2011	2012	2013	2014	2015
Desembre	11	109	70	38	93
Novembre	18	24	8	11	17
Octubre	17	39	7	14	40
Setembre	29	7	7	11	15
Agost	5	4	3	4	4
Juliol	99	6	15	51	67
Juny	48	21	12	15	44
Maig	18	13	9	12	18
Abril	26	8	18	16	44
Març	193	219	11	2	30
Febrer	101	53	20	5	24
Gener	23	49	16	41	7

Font: Col·legi d'aparelladors, arquitectes tècnics i enginyers d'edificació de Tarragona

Núm. d'habitatges nous acabats 2011 - 2015 (dades dels visats finals d'obra àmbit del COATT)

	2011	2012	2013	2014	2015
Desembre	131	141	301	15	4
Novembre	185	257	16	67	10
Octubre	334	402	209	483	17
Setembre	76	117	35	32	6
Agost	118	196	4	4	1
Juliol	140	230	30	43	9
Juny	84	48	54	12	15
Maig	42	74	32	18	59
Abril	89	72	52	9	116
Març	93	122	44	195	14
Febrer	96	44	36	12	78
Gener	144	231	28	52	6

Font: Col·legi d'aparelladors, arquitectes tècnics i enginyers d'edificació de Tarragona

LA REHABILITACIÓ

En l'àmbit de la rehabilitació, al 2015 es van encetar unes 778 obres, més d'un 25 % respecte del mateix període de 2014.

En relació a l'ús de l'edifici, 576 es realitzen en edificis d'ús residencial i 202 en altres usos. Dins el context residencial, 240 obres corresponent a habitatges unifamiliars i la resta, 336, en edificis.

Per intervencions, en conjunt, el nombre d'intervencions professionals relacionades amb la rehabilitació és de 1.588, un 27 % més respecte del mateix període de 2014.

En valors absoluts, la rehabilitació puja al voltant del 4,5 % i passa d'un 14,66 % al 2014, a un 19,16 % al 2015, dins el conjunt de les intervencions professionals i queda a més de 13 punts per sobre de les intervencions relacionades amb la obra nova. La rehabilitació es consolida com el subsector amb més importància.

Poblacions	2012	2013	2014	2015	% 14-15
Tarragona	126	121	153	179	16,99%
Reus	53	52	42	69	64,29%
Salou	35	38	41	45	9,76%
Cambrils	33	33	23	51	121,74%
Falset	16	16	13	9	-30,77%
Mont-roig del Camp	11	15	13	19	46,15%
Calafell	8	14	16	18	12,50%
Barcelona	7	9	7	11	57,14%
Tivissa	5	9	2	10	400,00%
Valls	6	9	7	9	28,57%
El Vendrell	10	9	15	8	-46,67%
Altres poblacions	255	273	288	350	21,53%
TOTAL	565	598	620	778	25,48%

Font: Col·legi d'aparelladors, arquitectes tècnics i enginyers d'edificació de Tarragona

Ús edifici	Treballs	Ús edifici	Treballs
Habitatge residencial	566	Sanitaris	9
Residencial col·lectiu	5	Docents	7
Agropecuari	6	Religiós	7
Industrial	15	Aparcament	2
Comercial	68	Piscines	2
Magatzem	29	Vestuaris i annexes	2
Burocràtics/oficines	14	Locals i edificis esportius	3
Hotellers	10	Funeraris	1
De recreo	8	Monumental	5
Culturals	9	General	778

Font: Col·legi d'aparelladors, arquitectes tècnics i enginyers d'edificació de Tarragona

Intervencions professionals. Rehabilitació / obra nova

Font: Col·legi d'aparelladors, arquitectes tècnics i enginyers d'edificació de Tarragona

ACTIVITAT PROFESSIONAL 2015

L'activitat al 2015, i especialment a l'últim trimestre de l'any, ofereix una tendència a l'alça especialment positiva en l'àmbit de l'obra nova i la rehabilitació.

L'activitat professional relacionada amb la rehabilitació creix al 2015 més d'un 25 %. Les direccions d'obra d'arquitecte tècnic un 11 %, les direccions compartides amb arquitecte més d'un 28 %, i les coordinacions de seguretat pugen també al voltant d'un 30 %.

Per municipis la rehabilitació puja especialment a Cambrils, Reus i Mont-roig del camp, i en menor mesura a Tarragona, on les obres pugen un 17 %

Globalment però, considerant els certificats d'habitabilitat i d'eficiència energètica, el nombre d'intervencions professionals al 2015 baixa respecte del mateix període de 2014 gairebé un 4 %. Al 2015 s'han realitzat 8.285 intervencions professionals.

La baixada es concreta especialment en els certificats d'eficiència energètica, que baixen al voltant d'un 35 %, i els certificats d'habitabilitat, un 8 %. Altrament els projectes d'obra baixen també més d'un 16 %, una situació en aquest cas derivada de la simplificació administrativa de les llicències d'obra que han fomentat la redacció de memòries tècniques.

Les direccions d'obres compartides amb arquitecte pugen gairebé un 30 % i les direccions d'obra d'arquitecte tècnic un 11 %. D'aquestes dades es desprèn, com a dada significativa, que son cada vegada més freqüents les obres de gran rehabilitació dirigides conjuntament amb arquitectes.

Els projectes i direccions d'obres de rehabilitació realitzats per arquitectes tècnics

INTERVENCIÓ PROFESSIONAL	2015	Presencial 2015	Digital 2015	2012	2013	2014	2015	% 15-14
Redacció estudi seguretat i salut	9	5	4	6	3	7	9	28,57%
Redacció estudi bàsic seguretat i salut	326	110	216	305	258	279	326	16,85%
Coordinador durant l'execució de l'obra	432	165	267	358	298	331	432	30,51%
Redacció estudi seg. l salut i coordinació a execució	14	8	6	25	25	14	14	0,00%
Redacció estudi bàsic i coordinador execució	182	62	120	149	147	156	182	16,67%
Projecte i Direcció	523	185	338	503	433	453	523	15,45%
Projecte	25	8	17	30	28	30	25	-16,67%
Direcció d'Obra (Aparellador Exclusivament)	268	133	135	198	221	241	268	11,20%
Direcció de l'execució material	299	126	173	268	253	232	299	28,88%
Projecte de legalització d'obra.	19	5	14	22	25	23	19	-17,39%
Legalització de direcció d'obra.	8	3	5	4	2	6	8	33,33%
Legalització de l'execució material	0	0	0	12	3	2	0	-100,00%
Estudi de programa i direcció de control de qualitat	318	132	186	263	246	250	318	27,20%
Estudi de programa de control de qualitat.	2	2	0	0	0	0	2	
Direcció de control de qualitat.	14	6	8	7	16	10	14	40,00%
Projecte d'activitats	195	59	136	177	186	195	195	0,00%
Plans d'emergència	2	1	1	1	0	2	2	0,00%
Programa i Seguiment	0	0	0	0	0	0	0	
Programació	0	0	0	0	0	0	0	
Seguiment de la programació	0	0	0	0	0	0	0	
Racionalització, planificació i programació d'obres	0	0	0	0	0	0	0	
Projecte i direcció de parcel·lació	0	0	0	1	2	1	0	-100,00%
Projecte de parcel·lació	22	13	9	6	16	13	22	69,23%
Direcció de parcel·lació	0	0	0		0	1	0	-100,00%
Reparcel·lació	3	1	2	5	1	12	3	-75,00%
Estudi i comprovació d'ofertes	0	0	0	0	0	0	0	
Relacions valorades	0	0	0	0	0	0	0	
Memòries valorades	194	101	93	143	176	177	194	9,60%
Revisió de preus i ajust pressupost	0	0	0	0	0	0	0	
Valoració d'immobles (taxació)	46	22	24	17	36	28	46	64,29%
Valoració de terrenys i solars (taxació)	4	0	4	4	7	2	4	100,00%
Informes, dictàmens i reconeixements	293	77	216	227	219	230	293	27,39%
Actuacions pericials / arbitratges	22	16	6	23	16	13	22	69,23%
Certificats	135	32	103	141	109	95	135	42,11%
Certificats per a espectacles.	0	0	0	0	0	1	0	-100,00%
Certificats per a bastides	0	0	0	0	0	1	0	-100,00%
Certificats d'habitabilitat	3.972	622	3.350	3.041	5.126	4.358	3.972	-8,86%
Inspecció tècnica d'edificis	112	34	78	139	122	88	112	27,27%
Certificació energètica d'edificis	824	134	690	0	1.113	1.295	824	-36,37%
Col·laboracions tècniques	10	4	6	1	4	4	10	150,00%
Consultes tècniques	0	0	0	1	0	0	0	
Assessorament i gestió econòmica	0	0	0	1	1	0	0	
Amidament edificació	8	2	6	19	14	12	8	-33,33%
Amidament terrenys i solars	1	0	1	4	3	2	1	-50,00%
Delimitar i/o replanteig d'edificació	1	0	1	4	1	0	1	
Delimitar i/o replanteig terrenys/solars	1	0	1	2	0	0	1	
Amidament unitats d'obra (plànol/obra)	1	0	1	11	0	0	1	
TOTAL	8.285	2.068	6.217	6.118	9.110	8.564	8.285	-3,26%

creixen més d'un 15 % i les memòries valorades un 10 %.

El nombre de certificats d'habitabilitat cauen al voltant del 8 per cent respecte del mateix període de 2014 i representa hores d'ara gairebé la meitat dels treballs realitzats per aparelladors, arquitectes tècnics i enginyers d'edificació. Al 2015 s'han realitzat 3.972 certificats d'habitabilitat, 386 menys que al mateix període de 2014.

El certificat d'eficiència energètica és hores d'ara una anèdota curiosa més que una realitat pràctica. Les sol·licituds han baixat més d'un 30 % al COAATT i més d'un 28 % les sol·licituds fetes a l'ICAEN.

Agrupades segons el tipus d'obra, la rehabilitació d'edificis és l'espai amb un major nombre d'intervencions professionals i la seva evolució és des de 2014 cada vegada més important. Ja ha recuperat hores d'ara els valors de 2008.

Obres d'urbanització, enderroc, els expedients d'activitat, espais de treball molt estable professionalment i els tècnics que habitualment s'han dedicat a ell, conserven el seu mercat amb expectatives de creixement entre el 2% o 3% anual.

La seguretat i salut o el control de qualitat, són intervencions lligades amb l'obra, rehabilitació o obra nova, encara que la diversificació en sectors com l'obra civil o els usos industrials han suavitzat la caiguda tot i així molt important.

GABINET TÈCNIC DEL COAATT

	Total	2013	2014	2015	% 13-12	% 14-13	% 14-15
Certificats eficiència al COAATT	3.232	1.113	1.295	824		16,35%	-36,37%
Certificats eficiència CATALUNYA	50.060	15.430	20.222	14.408		31,06%	-28,75%
Certificats eficiència TARRAGONA	19.258	5.621	7.971	5.666		41,81%	-28,92%

Font: Col·legi d'aparelladors, arquitectes tècnics i enginyers d'edificació de Tarragona

Font: Col·legi d'aparelladors, arquitectes tècnics i enginyers d'edificació de Tarragona

Font: Col·legi d'aparelladors, arquitectes tècnics i enginyers d'edificació de Tarragona

OBRES AMB GARANTIA. QUART TRIMESTRE DE 2015

Els resultats del lloc web obres amb garantia entre l'octubre i desembre de 2015 han sigut molt satisfactoris. S'han rebut 99 peticions, gairebé un 50 % més que al trimestre passat i 5 vegades més de les que es rebien amb l'antic sistema de borsa de treball.

Més del 35 % de les peticions son peticions relacionades amb la inspecció tècnica d'edificis, i un 20 % es referien a rehabilitacions d'habitatges. Els certifi-

cats d'habitabilitat representen el 22 % i els certificats d'eficiència un 19 %.

La resta es refereixen a informes pericials, obres en locals i comunitats de propietaris, i taxacions.

Més de la meitat es concentren al Tarragonès i aproximadament un 25 % al Baix Camp. El Baix Penedès i l'Alt Camp arriben al 7 % aproximadament

En relació als tècnics, a l'OAG actualment hi ha 72 col·legiats inscrits, que

han rebut com a mínim una assignació i normalment s'envien 2 pressupostos al client. Dels 312 pressupostos que s'han sol·licitat, sols s'han enviat 230.

En aquest sentit, cal recordar que els tres tècnics als quals el programa assigni el treball, hauran d'indicar al web, dins l'apartat PEM, la proposta d'honoraris, i s'haurà d'adjuntar un PDF descriptiu en detall d'aquesta proposta d'honoraris.

Tipus de treball	Sol·licituds 3er trimestre	Sol·licituds 4r trimestre	%
Cèdula d'habitabilitat	32	23	-28,13%
Cert. Eficiència Energètica	14	20	42,86%
Comunitat de propietaris	3	1	-66,67%
Informe pericial	4	4	0,00%
Inspecció Tècnica d'Edificis	3	35	1066,67%
Obra Nova Casa	1	2	100,00%
Obra Nova Magatzem	1	0	-100,00%
Locals comercials i oficines	3	2	-33,33%
Reforma Cuina	1	1	0,00%
Reforma Habitatge	5	7	40,00%
Taxacions	0	3	
Piscina	0	1	
Enderrocs	0	1	
Coordinador de seguretat	0	1	
Urbanització	0	1	
Legalització	0	2	
Total	67	104	55,22%

Comarques	Peticions PEM 3er trimestre	Peticions PEM 4r trimestre	%
Alt Camp	5	4	-20,00%
Baix Camp	13	25	92,31%
Baix Ebre	3	3	0,00%
Baix Penedès	6	8	33,33%
Conca de Barberà	2	1	-50,00%
Montsià	0	1	
Priorat	1	4	300,00%
Ribera d'Ebre	1	3	200,00%
Tarragonès	35	54	54,29%
Terra Alta	0	0	
Altres Comarques	1	1	0,00%
Total	67	104	55,22%

MÉS ENLLÀ DE LES BARRERES ARQUITECTÒNIQUES

Una vegada van arribar els ordinadors a les llars, els primers que van haver d'aprendre el seu ús van ser aquelles persones que per la seva feina o tasca professional tenien la necessitat de fer-ho. El segon grup de població que es va incorporar a l'aprenentatge i ús d'aquesta tecnologia varen ser les generacions més joves.

En la mesura que el seu poder adquisitiu i la disponibilitat de temps lliure ho permetia, les persones més grans s'han anat "enganxant" als avantatges que els ordinadors, tauletes, smartphone, etc., ofereixen. En aquest cas, cal fer menció de la tasca de formació que es porta a terme des dels centres Cívics, Telecentres i Llars de Jubilats per tal de disminuir la dificultat que suposa per a la gent gran, i gent amb discapacitat, familiaritzar-se en l'aprenentatge i ús d'aquesta tecnologia.

No hem d'oblidar que tothom no té les mateixes condicions i oportunitats per accedir a les noves tecnologies. Això és el que s'anomena **escletxa digital**. És a dir, la distància que hi ha entre el grup de persones que poden accedir a les TIC i aquelles que no tenen la possibilitat de poder-les utilitzar.

Aquesta escletxa, lluny de reduir-se, es fa cada vegada més gran en la mesura en que augmenta l'esperança de vida. Independentment de la seva edat, hi ha persones que pateixen limitacions físiques o psíquiques com la manca de mobilitat, alteracions visuals, pèrdua de memòria, etc. Aquests són factors concrets, entre d'altres, que fan que no es puguin incorporar al món de les noves tecnologies, sense eines accessibles.

Possibilitar a aquestes persones que tinguin accés a les TIC, significa portar a terme una acció encaminada a proporcionar la seva integració en la societat digital, la qual cosa els pot representar, en certa mesura, major qualitat de vida. Actualment ja existeixen aplicacions que faciliten molt l'aprenentatge de l'ordinador i el programari. Amb l'avantatge

que aquests programes son de distribució gratuïta, facilitant d'aquesta manera la incorporació a les noves tecnologies.

Ara bé, tot i que aquestes persones puguin comptar amb el suport de la gent del seu entorn, ja siguin familiars, amics o voluntaris perquè puguin assolir un mínim d'habilitats que es necessiten, això no és suficient i s'ha d'acompanyat d'una formació d'aprenentatge que els permetrà, tot plegat, que puguin començar a gaudir d'aquesta tecnologia digital.

Hem de pensar, que a més de poder realitzar les tasques més habituals que fa un usuari amb plenes facultats, les TIC poden aportar molts beneficis a persones grans o amb limitacions. Es pot destacar, per exemple, l'exercici de la memòria, agilitat en la mobilitat dels dits, la coordinació simultània d'ambdues habilitats (ment i dits), el desenvolupament de les habilitats mentals amb l'escriptura, augment de la comprensió lectora, possibilitat d'escoltar àudio llibres, relacionar-se amb altres persones

a distància, compartir aficions o desenvolupar la seva relació interpersonal. En definitiva, poder tenir una actitud prou activa i, si no es pot, sense la necessitat d'haver de desplaçar-se fora de la llar.

Per poder oferir un servei que doni els seus fruits d'una manera més àmplia i arribi a la major part de les persones necessitades, no hi ha cap dubte que la estratègia que s'ha d'adoptar és la formació rehabilitadora i preventiva. Aquesta és una formació dirigida a monitors, professionals, cuidadors, familiars i voluntaris d'entitats del tercer sector, amb un contingut específic de programari i metodologia adients. Perquè siguin aquests qui, a la vegada, transmetin els coneixements obtinguts en aquest aprenentatge directament a les persones que volen gaudir de les TIC. D'aquesta manera es redueix l'escletxa digital d'accés a la informació que els separa de la resta de la societat.

JORDI MONTSERRAT NAVARRO
Diset@movistar.es

Col·laborador Fundació COATT

LES TIC AL SERVEI DE LA GENT AMB DIVERSITAT FUNCIONAL

Des de fa anys, a conseqüència d'una progressiva pèrdua de visió, he estat dedicat i ocupat en cercar la manera de no perdre la possibilitat de continuar gaudint d'una de les meves aficions preferides, i que durant molts anys he exercit com a professió. La informàtica.

El contacte amb amics i coneguts que es trobaven en la mateixa situació que jo em va portar a conèixer l'existència dels anomenats "lectors de pantalla", i la recerca em va dur fins el programa de codi lliure, i per tant, de distribució gratuïta **nvda**.

Aquest programa, si bé m'ha permès poder seguir gaudint de l'ús de l'ordinador, ha fet que m'hagi estat imprescindible reciclar-me per tal de substituir el ratolí per la combinació de tecles i buscant de trobar la forma d'utilitzar solament el teclat orientant-me amb el tacte.

Assolint aquest primer gran pas, no puc oblidar que tot seguit em varen ser imprescindibles els meus coneixements previs d'informàtica per tal de poder utilitzar els programes tradicionals. Ara ja podia tornar a llegir i escriure i fer els meus primers intents de navegació per Internet. Una de les primeres coses útils per mi va ser trobar diversos llistats d'adreces electròniques on poder-me comunicar amb altres persones en situació similar a la meva.

Des de la meva adolescència, ara ja estic jubilat, he estat molt actiu participant en entitats de tipus cultural i social desenvolupant una altra de les meves passions, relacionar-me amb altres persones. I a mesura que em feia gran, me'n adonava que moltes persones no tenien l'oportunitat de accedir a les noves tecnologies.

Per això, vaig deduir que havia de buscar possibles solucions als problemes de accessibilitat digital. I va ser així que, a través dels contactes a Internet, me'n vaig assabentar de l'aparició del programa **Winguido, de distribució gratuïta**.

Des del primer moment me'n vaig adonar que era l'eina adequada perquè les persones amb dificultats visuals i aquelles amb problemes de manipulació del ratolí, poguessin utilitzar l'ordinador i d'aquesta manera accedir a les TIC.

El programa Winguido funciona independentment de la versió de windows o Microsoft Office que l'ordinador disposi. Compta amb un mòdul perquè la persona o alumne pugui practicar amb el teclat sense el risc de espatllar l'ordinador. L'alumne no necessita utilitzar el ratolí. No es necessari que la persona tingui coneixements previs d'informàtica.

Com funciona a base de menús, és senzill d'aprendre i utilitzar donat que requereix l'ús de poques tecles. A més, disposa d'una ajuda molt fàcil de consultar. Incorpora un reproductor de mp3, per escoltar llibres i música i també pot gravar text a mp3.

Té el seu propi gestor de correu, disposa de jocs interactius, sense connexió i en línia amb altres jugadors per Internet. Incorpora una biblioteca pròpia de manera que l'alumne pot dur a terme les operacions habituals com un usuari sense cap discapacitat.

L'ensenyament de **Winguido** no té res a veure amb les classes tradicionals d'informàtica. A base de petits Micro objectius, l'alumne obté grans progressos.

Per això, la meva experiència com a formador de persones grans i amb greus dificultats visuals, m'ha portat a la conclusió de que aquest programa és molt agraït tant per al formador com per la persona que aprèn ja que en poques sessions s'aconsegueix que l'alumne adquireixi una gran autonomia.

Per experiència pròpia, constato que les TIC, aporten a les persones molts tipus de beneficis, entre els quals destaquem els mentals, els intel·lectuals o els culturals. A més, afavoreixen el creixement personal. En el meu cas, hem permès dur una vida activa, no deixant lloc al avorriment.

LECTOR DE PANTALLA NVDA

Durant la meua experiència docent, m'he adonat que els alumnes exerciten la memòria, l'agilitat de les mans i els dits, desenvolupant hàbits molt positius com la concentració o la perseverança. És fantàstic comprovar com milloren la seva comprensió lectora i gaudeixen a l'escoltar o llegir llibres. Sembla mentida que persones amb moltes dificultats visuals i en una edat avançada tinguin tantes ganes de aprendre.

M'ocuparia molt espai explicar les experiències positives i els avantatges que les noves tecnologies aporten a les persones amb dificultats visuals, de manipulació del ratolí i amb problemes de aprenentatge.

Però en definitiva, aquesta activitat millora la rehabilitació de la persona amb discapacitats. En el cas que la persona estigui en una fase primerenca de las seves limitacions, si segueix aquests suggeriments com a prevenció, aconseguirà retardar el seu empitjorament.

JORDI MONTSERRAT NAVARRO
Diset@movistar.es

Col·laborador Fundació COATT

ENGINYERIA ROMANA:

una aposta clara per la història de Tàrraco

Tarragona recupera la seva història i ho fa de la millor de les maneres, amb un documental que recrea la realitat de la Tàrraco i el seu esplendor utilitzant les últimes tecnologies de reconstrucció gràcies a un projecte immens que ja s'ha pogut veure per Televisión Española. El passat 20 d'octubre, el Teatre Tarragona va ser l'indret escollit per a la presentació de la sèrie documental **"Ingeniería Romana. El ingenio de Roma al servicio del pueblo"**, el primer especial interactiu de RTVE. La sèrie és una coproducció de TVE, de l'empresa tarragonina Digivisión i Structuralia que explica els desafiaments que van abordar els enginyers romans per aixecar obres prodigioses i connectar els territoris de l'Imperi Romà.

Els fets són els fets. Durant l'Imperi Romà es van aixecar colossals obres d'enginyeria, algunes de les quals han arribat fins als nostres dies, com els aqüeductes de Nimes o de Segòvia o el teatre de Mèrida. **"Ingeniería Romana"**, presentada per Isaac Moreno, ensenya com es van construir i descriu l'habilitat dels romans per assimilar i acceptar el coneixement que van recollir de fonts diverses, com l'antiga Grècia, i que després van perfeccionar. La sèrie, diri-

gida pel tarragoní José Antonio Muñiz, consta de vuit episodis que mostren com es van aixecar grans obres destinades a comunicar els seus territoris, dominar les aigües i disposar de ciutats extraordinàries. La sèrie documental mostra doncs els desafiaments a què s'enfrontaven els romans, com els abordaven i resolien en obres colossals, com el Teatre de Cartagena o el Coliseu de Roma. La sèrie viatja pel món, i en especial per la Península Ibèrica, per conèixer les restes que perduren. L'espectador coneix un passat gloriós que el deixa sorprès i meravellat i que fa que es preguntin com és possible que un imperi tan esplendorós, i amb un estil i nivell de vida tan avançat, desaparegués de la manera que ho va fer.

Durant la presentació feta a Tarragona, Samuel Martín Mateos, director de Cultura i Societat de TVE, explicava que "amb aquesta sèrie TVE compleix tres dels seus objectius de televisió de servei públic: la difusió cultural, la difusió del nostre patrimoni històric i l'avantguarda tecnològica".

Begoña Floria, tinent d'alcalde i regidora de Patrimoni de l'Ajuntament de Tarragona, recordava que amb aquesta sèrie es reforça la projecció de la ciutat internacionalment: "Si vols veure un tea-

tre vas a Mèrida, uns banyos romans els veus a Bath i el Coliseu el pots observar a Roma. Però si vols saber com vivien els romans, has de venir a Tarragona".

El director de la sèrie José Antonio Muñiz argumentava que aquesta busca ser una sèrie didàctica "perquè quan s'entén, entreté". A més, va destacar que és un projecte ambiciós en animació i innovació amb la tecnologia virtual i d'una rigorositat màxima.

La sèrie **"Ingeniería Romana"** és una gran aposta de RTVE per les tecnologies audiovisuals immersives. El Lab de RTVE ha creat el seu primer especial interactiu amb vídeos de realitat virtual i augmentada. L'usuari pot veure la Tarragona actual i l'antiga Tarraco en el seu mòbil o tauleta amb vídeos 360° que reproduïen alguns dels seus monuments més impressionants, com el circ, l'amfiteatre o el temple de culte. Així, es coneixen alguns dels secrets sobre les tècniques de construcció d'aquella època d'esplendor i es pot accedir a una App de realitat virtual per viure en primera persona la reconstrucció d'enclavaments dels que amb prou feines queden restes. Es tracta d'un projecte transmèdia desenvolupat en col·laboració amb els autors de documental que permet treure

el màxim partit a la tecnologia per viure a la pell d'un ciutadà de l'Imperi.

Pel que fa als documentals, dos episodis expliquen com Roma va servir de model per a la resta de ciutats de l'Imperi i com es fundava una ciutat: la decisió de la ubicació, els rituals, el marcatge del seu perímetre, la parcel·lació o el repartiment entre els colons. El capítol primer se centra en l'antiga Tàrraco, una ciutat de mida mitjana però importantíssima en l'àmbit administratiu, per comprendre com es planifica, estructura i construeix una ciutat romana.

Els altres capítols parlen sobre els aqüeductes, les carreteres, els ponts i les obres de fàbrica, la mineria o totes les eines elements necessaris per aixecar un imperi com el romà. El presentador de la sèrie documental, Isaac Moreno, és enginyer tècnic d'Obres Públiques del Ministeri de Foment. Com a especialista en enginyeria romana ha participat en nombrosos projectes d'identificació de vies romanes, estudis tècnics de conduccions d'aigües romanes, investigacions sobre la tècnica antiga, instruments topogràfics antics i altres facetes relacionades amb l'enginyeria romana. La seva passió per l'enginyeria antiga i especialment per la romana l'ha convertit en una referència mundial en aquesta disciplina.

REDACCIÓ TAG

SILVIA ALCALÀ SOLA:

Artista Plàstica. Barcelona, 1970

Silvia Alcalà Sola, Compatibilitza la seva praxi artística a l'àmbit del dibuix, la pintura i l'il·lustració amb la docència com a professora d'Educació Plàstica i Visual a l'ensenyament reglat i a l'ensenyament artístic d'adults. Destaquen les darreres mostres dels seus treballs a la Galerie In der Mühle de Schorndorf (Alemanya), Thitz Atelier de Schornbach (Alemanya), Espai Brazart (Barcelona), Institució La Miranda (Barcelona), Sala d'Exposicions Can Mià de Palol de Revardit (Girona), Casa de Andalucía (Barcelona), Centre Cívic Sant Narcís (Girona), Museu Palau Novella (Barcelona), Sala d'Exposicions Vallcarca (Barcelona),

"Postdata: Esperanza, Recuerda" Facultat de Belles Arts de la Universitat de Granada (Granada), Espacios Expositivos del Cerro de San Cristobal Estepa (Sevilla), Centre Cívic Guinardó (Barcelona), Auditori Pablo Picasso de Viladecans (Barcelona), Acadèmia de Belles Arts de Sabadell, Sala d'Exposicions Hotel París. Figueres (Girona), C.C El Pedret (Girona), C.C Santa Eugènia (Girona), C.C Sant Narcís (Girona), Castell de Sant Ferran, Figueres (Girona), Galeria de Arte María Nieves Martín de Villafranca de los Barros (Badajoz), Galeria 9 Ocre de Montemor (Portugal), Casa Pia de Lisboa, (Portugal). Espace des Arts de Le Boulou (França), Iglésia de Jesús de Fiscal (Huesca).

OPINIÓ

SÍLVIA ALCALÀ. MIRADES. LA PINTURA COM A DECLARACIÓ DE PRINCIPIS

Davant de la rica, a vegades caòtica, diversificació i pluralitat de l'art contemporani, a vegades, "rara avis", un descobreix i se sorprèn a la vegada davant del treball i obra d'alguns artistes plàstics. És el cas de la pintora **Silvia Alcalà Sola, Barcelona (1970)**, llicenciada en Belles Arts i Llicenciada en Història de l'Art per la Universitat de Barcelona. La percepció de la seva obra destaca al "Primo Viso" per una explosió cromàtica en aquesta sèrie de pintures de gran format majoritàriament sobre paper. Sèrie que senzillament ella titula: **"Mirades"**.

Les seves icones, grans retrats realitzats laboriosament sobre trames de paper reciclat, palimpsests, pintar sobre el pintat, no ens poden deixar impassibles per la intensitat i força del que expressen. I és que la Silvia, relatora del món, ho fa centrada estrictament en l'ésser humà. La seva galeria de personatges, retrats frontals, absorbents en la lleugeresa del formal i en la intensitat cromàtica, per molt que puguin representar subjectes inventats, d'un imaginari internacional, intercultural, interreligiós, en ells mateixos trobem l'home universal, l'home i dona que tots som. I en la seva reacció humana, aquests personatges, o el personatge universal que és, és el mateix que en nosaltres i es manifesta quan en mirar-nos en un mirall apareixen

sempre les mateixes qüestions: la nostra fugida del sofriment per arribar a l'anelhada felicitat.

Silvia, no ho oculta, és honesta en rebel·lar-se davant aquesta tendència generalitzada en moltes ocasions en l'art contemporani pel que fa a una agressiva deshumanització. Sempre ho ha tingut clar: l'art és territori d'emotivitat. I encara respectuosa davant l'ampli panorama de possibilitats que ofereix la freda realitat contextual, s'erigeix amb les seves pintures en lluitadora i es converteix en crítica des de la seva intel·lectualitat. El seu missatge en base a això esdevé necessàriament assertiu: Cal tornar a l'humà.

Ontològica pintora, la Silvia, potser per la seva formació com a historiadora, va absorbir les excel·lències de l'alteritat, va veure sempre "l'altre" com a objecte de coneixement i no va poder mirar cap a un altre costat o, més ben dit, no va voler mirar cap a un altre costat ja que el llegat que li van deixar Picasso, Klee, Duffy, Delaunay, Dubuffet, i un llarg etcètera d'artistes de capçalera, no deixava temps a una frenètica i malaltissa opció d'innovació... les avantguardes van deixar tant per dir i fer... En aquests territoris es va sentir còmoda i feliç, es tracta d'això sense més, feliç en les seves formes premeditadament simples, amb el seu esperit primitiu, pueril,

d'ensomni, que no d'ingenuïtat, doncs la seva obra profundament conceptual, carregada de conceptes, es converteix en un salvavides, un territori esperançador, una insula de fe, una invitació necessària cap a l'optimisme en aquests mals temps d'interessos obscurs i trames nefastes.

"Mirades" de Silvia Alcalà, és una sèrie que en la retòrica expositiva, en el formal de la presentació, un cop penjada, no pot deixar impassible ningú. No només per l'obsessiva mirada dels seus personatges cap a nosaltres, establint aquest pont energètic que preconitza Kandinsky, també en l'explosió i alhora implosió cromàtica, una pintura que és declaració de principis i sense concessions en aquest savoir faire de Silvia amb el color energètic i la forma alliberada de rigidesa.

Sorprenent resultarà sens dubte el treball d'aquesta artista, còmoda a la monumentalitat, el gran format, el valent recurs de la dimensió desmesurada però controlada que sembla injectar aquest ànim que tots necessitem per deixar de sentir-nos petits.

RAFAEL ROMERO PINEDA
Doctor en Belles Arts .
Membre del Claustre de Doctors de la
Universitat de Barcelona .

EXPOSICIONS DEL COAATT

SETEMBRE-OCTUBRE 2015

Les textures de la mirada D'ADOLFO COMES

Molta gent que no coneixien la faceta artística d'Adolfo Comes s'han sorprès al veure'n l'obra. Jo no. Jo deduïa la seva força, el seu afany de sortir-se dels límits i de replantejar-se la realitat. A més, jo havia vist la seva agenda, caòtica en aparença, amb xifres i noms i fletxes que se surten de l'espai que tenien destinat i busquen el seu propi camí. D'aquesta agenda jo en vaig parlar en un dels meus dietaris, així com de la seva fama de despistat, i del que ell mateix em va comentar un dia: "sóc despistat en algunes coses per poder fixar-me en les importants". I és que, com diu El petit Príncep, les coses importants són invisibles.

En teoria, sembla que el sentit primordial en una obra pictòrica sigui la vista, però no obligatòriament, sobretot en el cas de l'Adolfo on l'essencial és invisible. La seva obra va més enllà del que s'observa a primera vista, amaga capes vives que bateguen, que l'han fet créixer. Els seus quadres impregnen, la seva textura n'és part essencial, genera energia. Es nota el pas de l'autor per damunt de l'obra i segur que aquesta influència és recíproca. Es tracta d'un joc, d'una comunicació bàsica i, per tant, necessària per alimentar l'ànima de tots dos.

L'art és una mena de part, una creació que ens podria fer creure que som demiürgs tocats per la divinitat, però

Adolfo toca de peus a terra -la terra apamada, física, canviant, del delta-, s'hi embruta, s'esquitxa, s'escapa dels teòrics límits de l'obra.

El seu ofici busca l'equilibri, la geometria, els pesos domesticats perquè l'estructura no trontolli, però l'ànima de l'artista s'hi escapa, improvisa, crida, fuig de la por de caure.

Recordo una anècdota de la inauguració de la seva primera exposició, a Camarles. En un moment de l'acte, en

què ell s'està fent fotos davant d'un autoretrat, cau el llistó de fusta de la part inferior del marc. Ell el plega, juganer, rialler, i es fa la foto amb el llistó. Li dic que aquest incident deu tindre un missatge ocult i el quadre vol prendre vida, alliberar-se. Se'n riu (l'autor, i potser el quadre) i em fa un gest d'assentiment (l'autor; i el quadre, també).

JESÚS M. TIBAU

Port de Tarragona

www.porttarragona.cat

LA REALITAT DE LA ITE: encerts i mancances

118 immobles plurifamiliars de Tarragona tenen deficiències greus, algunes d'elles amb el corresponent risc per a les persones que viuen o bé transiten al seu costat. La xifra d'habitatges amb problemes importants és fruit d'un estudi dels cinc primers anys de vigència del decret sobre les Inspeccions Tècniques d'Edificis que ha elaborat el Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Tarragona.

La dada és més que preocupant ja que els 118 habitatges esmentats són gairebé la meitat (47%) dels que han inspeccionat en aquest cinc anys els arquitectes tècnics col·legiats. Els problemes estructurals detectats tenen com a origen, sobretot, les humitats. La combinació d'aigua amb bigues de fusta o la part metàl·lica d'una estructura és potencialment perillosa pel deteriorament de material. La majoria d'immobles amb deficiències greus té el seu origen en cobertes mal segellades (aïllant i impermeabilitat) o pintura escrostonada de les façanes. També es pot donar el cas d'arrebossats o peces de balcons o finestres que poden caure a la via pública.

Els altres 130 habitatges revisats (53%) tenen deficiències lleus. Aquest estudi deixa en evidència que no hi ha cap immoble anterior a 1961 a la ciutat de Tarragona que estigui en perfecte estat per obtenir un certificat d'aptitud i superar la ITE.

En aquest segon tipus de deficiències lleus detectades, els casos trobats pels tècnics serien bàsicament finestres mal tancades, façanes amb necessitat d'una nova mà de pintura i, en definitiva, problemes lleus fàcils d'esmenar i sense risc per a les persones.

Dels 248 edificis inspeccionats a Tarragona en aquests cinc anys de vigència del decret autonòmic (el parc urbà té 744 immobles que potencialment entren dins de la realització de l'ITE), només en dos hi havia un risc imminent d'ensorriment i estaven deshabitats. En aquests casos amb deficiències greus, l'inspector ha d'informar a l'Ajuntament perquè

es prenguin mesures cautelars, ja sigui les d'iniciar els tràmits per a la rehabilitació o com a mínim crear una zona de seguretat i evitar que algú pateixi algun accident en passar prop d'aquest edifici. Des del COAATT es calcula que podrien estar en aquesta tessitura uns 90 habitatges de la ciutat.

Les dades de l'estudi reflecteixen la necessitat urgent d'inspeccionar els habitatges més antics de la província i evitar que les possibles deficiències existents vagin a més amb risc d'esfondrament. A Tarragona, una tercera part dels habitatges implicats sí que s'ha sotmès a la ITE però a moltes altres ciutats i municipis de la demarcació, la inspecció tècnica és gairebé simbòlica o nul·la. Excloent Tarragona, les estadístiques que es registren en ciutats com Cambrils (11%), Reus (13,8%), Montblanc (2,4%) o Móra d'Ebre, on cap dels 35 immobles que haurien de passar l'ITE han sol·licitat revisió als professionals, reflecteixen que el decret no és l'eficaç que es pretenia.

LA ITE, un decret que hauria d'esdevenir una base de dades per conèixer la salut dels edificis privats construïts a Catalunya, no acaba de quallar entre les comunitats de propietaris que intenten esquivar una inspecció que en el 99% dels casos detectarà lesions lleus o greus. La Inspecció Tècnica d'Edificis és obligatòria però mai ha estat sancionable i aquest factor ha tranquil·litzat moltes comunitats de propietaris que per falta de liquiditat o bé per desconeixement no han contactat amb arquitectes tècnics per passar la revisió.

Cal recordar però que qualsevol venda ha d'anar acompanyada d'un certificat d'aptitud i aquest només s'aconsegueix passant l'ITE. Des d'aquest mes de gener, els habitatges plurifamiliars que han de passar la ITE arriben són tots els construïts abans de l'any 1971. A Tarragona afectarà ja a tots els barris de Ponent.

REDACCIÓ TAG

Si és una empresa, expliqui'ns què necessita

A Caixa d'Enginyers creiem en vostè i en la seva empresa, i li oferim solucions personalitzades per a les seves necessitats:

Línies ICO

Microcrèdits IFEM

Finançament de circulat

I altres serveis específics, vingui i estudiarem el seu cas

Posem a la seva disposició els instruments financers que necessita i amb les millors condicions del mercat

Vingui a qualsevol de les nostres oficines, són a la seva disposició de 8.30 a 19.00 h ininterrompudament, de dilluns a divendres. O si ho prefereix pot trucar a la nostra **oficina directa**, al 902 300 321 (+34 933 102 626), de dilluns a divendres de 8.00 a 22.00 hores i dissabtes de 8.00 a 15.00 hores; serà un plaer atendre'l.

ARQUITECTURA MODERNISTA DE REUS (10)

CASA ANGUERA

Pere Caselles Tarrats

1905 - 1906

Raval de Sant Pere, 43 - 45

Edifici entre mitgeres amb baixos, entresol i tres plantes altes. Façana desenvolupada d'una gran complexitat decorativa i que respon a tots els tòpics del modernisme floral, amb quatre eixos verticals, ja que disposa d'una rica decoració floral, que es va restaurar l'any 2002. Hi ha qui ha escrit que és l'únic exemple de l'obra de Caselles en què la decoració té un caràcter bàsicament escultural, amb la representació de grups de roses de grans dimensions, disposades a la cornisa superior de l'edifici, sota el terrat, i als espais inferiors dels repeus dels balcons.

Als baixos s'originen cinc pilastres de pedra que recorren verticalment l'edifici i que en arribar al coronament es resolen en un esclat de flors. Aquestes pilastres defineixen, juntament amb les mènsules de la balcona, uns arcs on es circumscriuen les portes d'accés i els balcons de l'entresol. A la planta baixa hi predomina la pedra, mentre que a la resta de la façana destaca l'ús d'estucat imitant un aparell de carreus regulars de pedra. La resta de la superfície del mur, on s'obren els balcons, està decorada amb esgrafiats de motius vegetals, igual com el vestíbul.

Les baranes dels balcons tant en el seu tractament com en els ornaments tenen un estil modernista. Balconada correguda en la planta principal, balcons els individuals a la resta de l'edifici, a excepció del central de la segona planta. La combinació dels balcons correguts i senzills, amb baranes de forja, ajuda a crear un ritme compositiu.

Els aspectes de més interès són: les mènsules repartides en tot el conjunt, tant a la cornisa com en tots els dintells hi ha una sèrie d'elements florals i vegetals; en l'interior, els paviments, els alicats i els sostres; els brancals esgrafiats i les llindes esculpides.

CASA PIÑOL

Pere Caselles Tarrats

1910

Plaça del Mercadal, 17

El 1910 el comerciant Tomàs Piñol Gassull, que fou soci fundador de la Societat del Manicomi de Reus, promotor de l'Institut Pere Mata, encarregà a Caselles la reforma de la casa número 17 de la

plaça del Mercadal, cantoner amb el carrer de les Galanes. Abans hi havia una casa amb planta baixa que corresponia a la botiga "El Globo" i tres plantes més, l'última amb finestres en lloc de balcons.

La façana s'organitza simètricament seguint tres eixos verticals. A la primera planta hi ha un balcó corregut que respon a quatre portes balconeres, una d'elles amb sortida al carrer de les Galanes, fa de nexa d'unió entre les dues façanes. És una façana de gran densitat decorativa en la línia del modernisme floral, en estuc i pedra artificial en acusat relleu, se centra entorn els buits, balconeres i remat-frontó. Interessant treballs de forja en balcons i elements decoratius de soca-rel modernista en el frontó, en els dintells i en les cornises de la fatxada. Les llindes de les obertures són cobertes per trencaigües en forma d'arc escarser ornamentals amb motius vegetals i florals que canvien a cada pis. Un fris decorat que uneix les obertures corre cap a la façana lateral. Les

baranes de forma bombada són de ferro forjat i amb decoració floral. L'arrambador ceràmic de decoració plenament modernista i els estucats de l'entrada dibuixen sinuoses línies art nouveau, com la porta de l'escala de veïns, de doble batent, fusta treballada, mentre que el treball en pedra és molt més abarrocat. La façana lateral, que dona al carrer de les Galanes, presenta la mateixa distribució i elements que la façana principal exceptuant el coronament.

El coronament és el element més destacable de la façana: està compost per un frontó d'arc escarser trencat en tres seccions, de les quals la central és la més elevada. Aquest remat de la façana principal, de grans dimensions, reproduïx un esquema compositiu de formes arquitectòniques, acompanyades de representacions florals, amb una gran zona oval que ha perdut la decoració, però que originàriament mostrava, entrelaçades, les inicials del propietari, TP. El cos central d'aquest coronament, que reposa sobre una cornisa de mitjançanya amb decoració vegetal. A cada extrem de la façana principal neix una pilastra decorativa que s'allargassa fins a l'alçada del segon pis. De la cornisa es despengen dues cartel·les, dues mènsules amb un rostre femení entrelaçat, de cabellera moguda, flanquejat per dues grans flors.

A nivell interior, tenim diversos paraments de decoració en els sostres, el paviment i els enralojats; també hem de referir-mos a la fusteria.

XALET SERRA

Jordi Rubió Bellver
1911

Carretera de Castellvell, 20

Antoni Serra i Pàmies (Valls, 1859–Reus, 1929) propietari d'una important indústria farmacèutica, sol·licita el desembre de 1910 a l'Ajuntament de Reus el permís per tancar el terreny que havia comprat a l'inici de la carretera de Castellvell. Encarrega el projecte del xalet d'estiueig a l'arquitecte reusenc Joan Rubió Bellver (1871-1952), format a l'entorn de Gaudí i que era con-cunyat de Serra i construïda pel mestre d'obres Enric Auqué. De l'estructura inicial es conserva la torre-mirador i el primer cos de l'edifici, ja que han desaparegut els edificis que van acollir, primer, els magatzems de vins de l'anglès Charles Huyson —comerç molt imposat a Reus aquells anys— i, després, els laboratoris

farmacèutics —molt reconeguts durant força anys.

Rubió va afegir el cos posterior, del qual en sobresurt el menjador.

Es tracta d'un habitatge unifamiliar de planta baixa amb una torre annexa de planta quadrada i tres plantes d'alçada, amb dos sectors ben diferenciats. La planta de la casa, segons escriu l'arquitecte Rubió Serra, *"es construeix com un joc de geometries, dos quadrats i dos arcs, convertits en políedres. Els quadrats de les dues sales són idèntics, de 24 pams el del saló petit, però s'amplia fins a 36 a la sala principal, on la cúpula es construeix amb tres quadrats més de 18, 12 oi 8 pams, fins arribar al cel. La cuina és un àbsis de 16 pams de radi, i la cambra part d'un de 12... He fet com si afegíssim capelles a un temple inexistent."* Estava pensada sobretot per ser una casa d'estiu. Rubió volia establir un diàleg amb la torre, tot establint-hi un conjunt harmònic.

L'entrada del xalet per mitjà d'un porxo cobert, amb fusta per sota i rajola catalana, en què predomina el color verd i blanc. Teules envernissades o vitrificades cobreixen el sostre, construït a dues aigües. A l'interior, hi ha un menjador de l'època, grandios i enriquert per la seva decoració, quadrat amb motius florals que embelleixen l'estança, i disposa d'una coberta a manera de cúpula, que té una estructura recolzada sobre quatre arcs catenaris que arrenquen de sengles columnes de marbre; està cobert per un cimbori com si es tractés d'una capella. Dels quatre angles formats per la unió

dels arcs, en sorgeix un grup de tres revoltos, esquema que es repeteix fins a tres vegades, girant cada vegada 45 graus l'orientació dels revoltos, fet que guanya alçada i aconsegueix tancar l'espai cupulat. L'habitatge és decorat a base de murs estucats, ceràmica vidrada, maó i fusta.

Les finestres, amb arcs de mig punt i de ferradura que ajuden a donar un cert aire exòtic medieval al conjunt arquitectònic, són trilobulades amb una finestra geminada i un rosetó superior, protegides exteriorment per un guardapols construït amb peces ceràmiques semicilíndriques i amb uns trencaigües fets amb peces ceràmiques semicirculars. Els paviments, d'una rajola hidràulica molt bona, són totes de dibuix i color diferents, per a donar autonomia a les peces. Les façanes combina l'ús de l'obra vista amb la pedra carejada, aparellada formant polígons.

Destaca una gran sala de planta centralitzada amb un esquema medieval. L'habitatge té un saló quadrat amb llantern superior sobre pilars de reduïda dimensió a les cantonades, amb el sostre decorat amb pintures murals de motius florals, que són de Tomás Bergadà Pi (1862-1937), que desenvolupa un exuberant programa floral que, amb tota llibertat formal, inunda tota l'estança. Les finestres del menjador segueixen un esquema d'arrel medieval, amb una finestra geminada i un rosetó superior.

La torratxa del xalet Serra no forma part del conjunt modernista projectat per Rubió, sinó que pertany a l'edifica-

ció anterior, propietat del comerciant anglès Charles Huyson. El joc de coberta de la torre està molt treballat i el reflex de la volumetria específica de cada una de les estances que en configuren la edificació. Des de l'últim pis de la torre es gaudeix d'una àmplia visibilitat, principalment direcció muntanya. La torre és coberta per una teulada piramidal amb mansardes, penell i un ampli voladís reforçat amb tirants de fusta. El sostre està revestit amb peces de pissarra, seguint l'estil de les cases del Pirineu català. El material de tancament és la pedra llista.

Els arquitectes Jordi Bergadà i Jordi Sardà l'any 1992 van restaurar aquest xalet per encàrrec del fotògraf Carles Fargas.

INSTITUT PERE MATA

**Lluís Domènech i Montaner
1897**

Carretera de l'Institut Pere Mata, 1
El doctor Emili Briansó Planas accedí l'any 1884 al càrrec de metge forense de Reus, entrà en contacte amb els malalts mentals que hi havia interns a Ca l'Agulla, un antic manicomi sense cap

condició higiènica ni terapèutica, situat dins el nucli urbà. Per tant, era evident la necessitat de disposar d'un establiment que reunís les condicions necessàries per tractar els malalts amb les noves teràpies que ja estaven desenvolupant-se. El 1896 es creà la Sociedad Manicomio de Reus, que agrupà 35 comerciants, professionals liberals, propietaris i industrials, per aconseguir els recursos econòmics necessaris pel projecte. L'advocat i bibliòfil Pau Font de Rubinat és el primer president del Consell d'Administració i per la seva amistat amb l'arquitecte Lluís Domènech i Montaner, ambdós estaven a la Unió Catalanista, aquest assumeix el projecte del nou hospital psiquiàtric.

Domènech dissenya un complex hospitalari d'acord amb les noves línies de teràpia i tractament dels malalts, i també després de dialogar amb els metges. Articula l'esquema de conjunt de pavellons, o *village*, que el 1902 recuperaria per dissenyar l'Hospital de la Santa Creu i Sant Pau de Barcelona. El mes de juny de 1897 ja estava dibuixat el plànol general del centre, amb 11 pavellons principals separats per amplis jar-

dins. També hi havia una gran capella i altres edificis complementaris.

Hi ha unes característiques bàsiques que signifiquen que tot el complex sanitari tingui una imatge unitària: totes les façanes són d'obra vista sobre un sòcol d'aparell poligonal de pedra; les cobertes són majoritàriament a doble vessant, amb teula àrab; els emmarcaments de portes i finestres són realitzats amb pedra calcària, de vegades més treballada que d'altres, i s'usen aplicacions de ceràmica esmaltada blanca i blava per decorar les façanes.

L'abril de 1898 es comencen les obres amb els pavellons de Serveis Generals, de Beneficència i de Pensionat de Tercera Classe; i l'1 de març de 1900 fou la data oficial d'obertura del l'hospital. Els dos darrers (1898-1902) tenen el mateix model constructiu, que consisteix amb una planta en forma d'E i disposen de planta baixa i un pis. Les façanes dels edificis són decorades amb plafons ceràmics dissenyats per Josep Triadó (1870-1929), destacat il·lustrador modernista i creador d'exlibris, deixeble d'Alexandre de Riquer. Tenim així representades les tres virtuts teològals —fe, esperança i caritat—, alegories de l'estudi i el treball, i un àngel. També trobem plafons ceràmics de dimensions més reduïdes, dissenyat per Lluís Bru (1868-1952) amb la representació d'una àliga amb la inscripció "*Renascitur*", i una mena de gerro amb flors amb la data de 1898, any d'inici e la construcció, el nom de Reus i la llegenda "*se referan*", al·lusiva a la recuperació i guariment dels interns. Les façanes són coronades amb plafons ceràmics amb la representació de l'escut de Catalunya, el de Reus, l'emblema de l'Institut, la creu de Sant Jordi, patró de Catalunya, i la data d'acabament dels edificis, el 1902.

El pavelló de Serveis Generals (1898-1900) té la planta en forma de H, està situat al centre queda alineat amb l'església, que finalment no s'arriba a construir. Aquest pavelló estava destinat a acollir la cuina, el rebost, la farmàcia, els rentadors..., però ja des d'un principi s'hi situaren també els serveis administratius. Aquest edifici tenia reservat, a la primera i segona planta, l'habitatge del director del centre, el doctor Briansó i la seva família. Entre 1928 i 1929 s'amplià i es construí un pis sobre els dos cossos laterals, que originàriament eren sols de planta baixa,

mantenint però la unitat estètica de la construcció.

Hi ha un balcó al primer pis, que té el dintell decorat amb l'escut de la ciutat, i sobre hi ha un gran àngel protector de pedra amb les ales esteses i que a cada costat hi ha dos plafons esculpits que testimonien l'any de la construcció, 1898. Segons els testimonis contemporanis, aquest àngel és obra d'Eusebi Arnau (1863-1933), un dels escultors més importants del modernisme català, que realitzà bona part de la seva producció més reeixida com a escultura aplicada a l'arquitectura, al costat d'arquitectes com el mateix Domènech, Puig i Cadafalch o Enric Sagnier, entre altres.

A la part superior dels baixos i a les cantonades de la façana, tenim dos lleons rampants que sostenen l'escut de Reus. A totes les façanes hi ha plafons ceràmics dissenyats per Lluís Bru. El dipòsit d'aigua elevat, com una mena de torre, és una de les imatges més característiques de l'Institut Pere Mata, força recognoscible des dels paratges propers, es coronat per una anella de

gablets trilobulats, una barana de forja i el penell superior. A la part posterior de l'edifici s'alcen tres xemeneies de caràcter industrial, testimoni de les antigues cuines instal·lades en aquest indret. Les façanes combinen la maçoneria, l'obra vista, els detalls de pedra i la ceràmica vidrada.

El pavelló número 6 o "dels distinguits" (1901-1908) és, sens dubte, l'edifici més destacat de tot el conjunt de l'Institut psiquiàtric, projectat per allotjar-hi els malalts d'alt poder econòmic que podien gaudir d'un major nombre de comoditats i garantien, a la vegada, el sosteniment econòmic de la institució.

Va tenir tres etapes constructives: primer s'aixecaren els dos cossos extrems, el primer entre els anys 1901 i 1902 i el segon entre 1903 i 1904; més tard es construí el cos central que els uneix, les obres s'iniciaren el 1905 i es perllongaren fins al 1908.

Lluís Bru és el responsable dels mosaics romans del paviment del vestíbul i del menjador, i del disseny de la decoració ceràmica dels sostres de les co-

munes de la planta baixa i del sòcol del menjador. Usà materials de primera qualitat, com per exemple els paviments hidràulics de la casa Escofet o els arrimadors ceràmics de la casa Pujol i Bausis d'Esplugues de Llobregat. La firma barcelonina Casas y Bardés va realitzar el parquet de la sala de billar; l'esgrafiador Joan Paradís és l'artífex de la decoració mural de les sales nobles de planta baixa i dels sostres de l'escala; també hi ha treballs de vitrall de Rigalt, Granell i Cia.

A destacar els espais comunitaris de la planta baixa, la sala, el menjador i la sala de billar, que estan molt decorats i tenen espais a doble alçada, conserven bona part del seu mobiliari original del qual en destaca el de la sala amb treball de marqueteria, realitzat per Josep Prat, ebenista barceloní amb taller al carrer Ferlandina del barri del Raval.

Es curiós observar que al sostre hi ha l'escut de Reus, del qual surt una dona amb els ulls embenats que posa oli a una llàntia flamejant, amb el lema "*de nou lluirà*", tota una declaració de prin-

cipis de la institució. Al menjador i a la sala de billar hi pengen dues làmpades monumentals realitzades per la casa Santamaria de Barcelona, com les del vestíbul.

A la primera i segona plantes s'hi situen les diferents habitacions, a les que s'hi accedeix a través de les galeries que, amb finestres obertes sobre el jardí del pavelló, actuen com a passadissos. Als extrems de les galeries estan les cambres de bany i sanitaris comunitaris, que es complementen amb els vàters individuals de cadascuna de les habitacions. El mobiliari dels dormitoris i sales annexes és original, va ser realitzat per Josep Prat i per l'ebenista reusenc Joan Montagut. Les pintures murals són obra dels pintors locals Figuerola i Vernis.

En aquest edifici Domènech crea un arquitectura adaptada a la funció. Així l'escala central no té ull central per evitar possibles accidents; les reixes són substituïdes, allí on és possible, per vidrieres amb ànima de ferro i les cambres d'ús sanitari són completament enrajolades, i usen peces ceràmiques de mitja canya a les entregues de murs, sostres i terres; per evitar racons si així facilita la neteja.

A l'exterior es combinen plafons ceràmics, dissenyats per Lluís Bru, i els

treballs escultòrics. Les dues façanes del pavelló són presidides per un plafó ceràmic amb un gran àngel que sembla protegir els qui habiten. La que s'alça sobre el passeig central del recinte, orientada a l'oest, està especialment enriquida per profusió de repertori floral, paons, àngels, elements propis de l'heràldica i detalls arquitectònics d'arrel medieval.

En resum, l'Institut Pere Mata és una obra de gran envergadura, amb estructura de minicitat, on s'apliquen renovadors conceptes d'urbanisme, de seguretat, de planificació d'espais, de modulació, ornamentació i és de materials. Es tracta d'un conjunt de pavellons, cada un dels quals està destinat a unes funcions específiques. Tots ells tenen unes característiques estilístiques comuns aconseguïdes amb l'utilització dels mateixos materials: la maçoneria, l'obra vista, la pedra i la ceràmica vidrada.

A la primera i segona plantes s'hi situen les diferents habitacions, a les quals s'accedeix a través de les galeries que, amb finestres obertes sobre el jardí del pavelló, actuen com a passadissos. Les cambres de bany i els sanitaris comunitaris estan situats als extrems de les galeries, que es complementen amb els

vàters individuals de cada una de les habitacions, tot un luxe per a un hospital dels inicis del segle XX.

El pavelló 6 forma part de la visita a la Ruta del Modernisme reusenc i també s'hi realitzen activitats culturals. La resta del complex segueix amb la seva activitat d'hospital psiquiàtric, adscrit a la Universitat Rovira i Virgili.

El pavelló de neteja està formada per una successió de pilastres d'obra vista, recolzades sobre un sòcol de pedra, que sostenen 8 arcs rebaixats, sobre els quals reposa la cornisa de la teulada. L'interior és una nau diàfana de planta rectangular i la coberta a doble vessant, és suportada per amplis arcs compostos de perfil apuntat, que actuen com arcs diafragma, corresponent a les pilastres de la façana. Tot el recinte sanitari està protegit per una tanca d'obra. La porta principal, a l'est, combina el basament de maçoneria, els pilars d'obra vista amb detalls de pedra i ceràmica vidrada, i les reixes de ferro forjat. La porta secundària o coneguda com a porta dels carros, al sud, és decorada amb plafons ceràmics amb la representació d'àngels, lleons rampants, l'escut de Reus, el de Catalunya i el nom de l'Institut.

ALTRES EDIFICIS, ELEMENTS I BÉNS MOBLES MODERNISTES

Hem recorregut el modernisme reusenc amb vint-i-sis edificis repartits per tota la ciutat, encara que la majoria estan dins del anomenant "tomb de ravals". Aquestes finques urbanes coincideixen amb el

l·listat existent en la guia modernista que "Reus turisme" ha editat i podríem dir que són la "creme de la creme".

Per acabar, aquesta aproximació que hem realitzat per tota la topografia

reusenca, crec que també és convenient referenciar altres edificis, 33, que també són modernistes i que a continuació relaciono per orde cronològic, nom de la propietat, arquitecte i l'emplaçament.

1894	Sepultura família Bartomeu. Jeroni Francesc Granell Manresa. Cementiri.
1896	Germans Eudald i Antoni Gebelli Esteve. Pere Caselles Tarrats /PCT. Jesús, 19.
1898	Biblioteca Pau Font de Rubinat. Lluís Domènech i Montaner / LLDM. Galanes, 19.
1900	Ferran de Querol Bofarull. PCT. Llovera, 31
1902	Mas Cuadrada. PCT. Carretera d'Alcolea.
1903	Casa Carpa. PCT. Monterols, 34.
1904	Jaume Llorens Munsech. PCT. Raval de Martí Folguera, 32.
1904	Casa Munsech. PCT. Raval de Martí Folguera, 32
1904 1905	Josep Rocamora. PCT. Santa Anna, 27.
1905	Casa Rocamora. PCT. Santa Anna, 27.
1905	Joaquím Oliveras. Francesc Batlle Amprés / FBA. Llovera, 46.
1905	Casa Codina. PCT. Monterols, 30.
1905	Casa Miró. PCT. Sant Llorenç, 15.
1905	Capella família Margenat. LLDM. Cementiri.
1906 1907	Francesc Tapiró Baró. FBA. Llovera, 10.
1907	Segismon Codina Roig. PCT. Llovera, 48.
1907	Josep Bofarull Roig. PCT. Raval de Martí Folguera, 33-35.

1908	Pavelló de bany Mas Vilella. PCT (?). Pere Domènech Roura. Pare Manyanet, 27.
1909	Mas Querol. PCT. Carretera de Castellvell.
1909	Casa Sardà Martí. PCT. Raval Martí Folguera, 29.
1909	Casa Mata. PCT. Casals, 15.
1910	Mas Espinós. PCT. Carretera de Castellell, 7
1912	Josep Jari Llagostera. PCT. Sant Celestí, 2.
1912	Casa Mata Clarasó. PCT. Raval de Santa Anna, 47.
1913	Casa Pujol. PCT. Riera Miró, 41.
1913	Joaquím Pàmies. PCT. Raval de Martí Foguera, 1.
1913	Emili Balanyà/Santiago Buqueras. PCT. Raval de Jesús, 38.
1914	Sebastià Pujol Aumasellas. PCT. Llovera, 33.
1914	Casa Fornés. PCT. Raval de Santa Anna, 19.
1915	Emili Martorell Martí. PCT. Sant Joan, 20
1915 1926	Vicenta Espí Martínez. PCT. Francesc Bartrina, 9-11.
1916	Josep Maria Sunyer Guardiola. PCT. D'Aleus, 5.
1922	Andreu Fargas Font. PCT. Raval de Sant Pere, 29.

PCT = Pere Caselles Tarrats

LLDM = Lluís Domènech i Montaner

FBA = Francesc Batlle Amprés

JOSEP MARIA BUQUERAS BACH

BIBLIOGRAFIA

AAVV. *Arquitectura del Camp. Guia*. Centre de Documentació de la demarcació de Tarragona del Col·legi d'Arquitectes de Catalunya/C.O.A.C. Edita C.O.A.C i Autoritat Portuària de Tarragona. 1995.

AAVV. *Joaquín Rubió Bellver: arquitecte modernista*. Edita Col·legi d'Arquitectes de Catalunya (COAC) i Col·legi Major Ramon Llull, Universitat de Barcelona. Barcelona. 2007.

AAVV. *La Casa Navàs de Lluís Domènech i Montaner*. Edicions Pragma. Reus, 2006.

AAVV. *67 Façanes modernistes de Reus*. Escola Taller Mas Carandell. Edicions El Mèdol. Reus, 1995.

AJUNTAMENT DE REUS. *Reus. Ciutat Modernista*. Patronat Municipal de Turisme i Comerç. Ed. Mediterrània.

AMIGÓ, R. *Materials per a l'estudi dels noms de lloc i persona, i renoms del terme de Reus*. Associació d'Estudis Reusencs. Reus, 1988. Aquest treball va guanyar el Premi Xamfrà 1982, que patrocinava el COAATT.

ANGUERA, P. *Urbanisme i arquitectura de Reus*. Edita Caixa de Pensions. Reus, 1988

ARNAVAT, A. - BERGADÀ, J. - MARCH, J. *Arquitectura Modernista a Reus*. Edició i producció "Pragma Edicions". Reus, 2003.

ARNAVAT, A. - BERGADÀ, J. - MARCH, J. - MUIÑOS, M. J. - TOUS, J. *Arquitectura Noucentista a Reus*. Edició i producció "Pragma Edicions". Reus, 2003.

ARNAVAT, A. - CABRÉ, T. *Arquitectura modernista del Camp de Tarragona i les Terres de l'Ebre*. Edita Diputació de Tarragona. Tarragona. 2011.

BUQUERAS, J. Ma. *Arquitectura de Reus. Vol 1: Tomb de Ravals*. Ed. Josep M. Buqueras Bach. Tarragona, 1985.

GORT, E. - GORT, J. Ma. *Reus, la formació d'una ciutat*. Reus, Ajuntament de Reus-Carrutxa. 1987.

Guia modernista Reus. Edita "reusturisme". Reus, 2011.

MARCH, J. *Catàleg de l'Arquitectura Modernista de Reus*. Ajuntament de Reus; Universitat de Barcelona. Reus, setembre, 2001. Document inèdit.

Pla Especial de Protecció del Patrimoni Arquitectònic, Històricoartístic i Natural de Reus. POUM de Reus. 2004.

SOLÉ GASULL, D. *Les obres de l'arquitecte Joan Rubió Bellver (Reus, 1871-Barcelona, 1952)*. Edita l'autor. REUS. 2002.

LOS ACCIDENTES LABORALES EN LAS OBRAS DE CONSTRUCCIÓN, ¿falta de inversión económica o ausencia de cultura preventiva?

Entre los años 2002-2007, España ha sido el país de la Unión Europea (EU-15) con mayor tasa de siniestralidad laboral en el sector de la construcción. Pese al amplio marco legislativo desarrollado a partir de la Ley de Prevención de Riesgos Laborales 31/95 (PRL), no se ha conseguido reducir el ratio de accidentabilidad. De hecho, si bien ha estado presente en esta lista desde el año 1996 como uno de los países con mayor tasa de siniestralidad laboral, es a partir del 2005 cuando realmente encabeza dicha lista, llegando a duplicar la media europea sobre siniestralidad laboral en el periodo citado.

Una de las primeras razones que pueden explicar el elevado ratio de siniestralidad, es el crecimiento económico que experimentó España entre los años 2004-2007 especialmente en el sector de la construcción. Pensemos que el peso específico de este sector dentro del Producto Interior Bruto (PIB) español llegó a ser del 12%, además de ser un importante generador de empleo en el periodo de expansión económica. En este contexto de crecimiento económico, autores como Asfaw (1), Davies (2) y Boone (3), advierten de la importancia de una relación inversa entre las condiciones económicas de un país y las condiciones de seguridad laboral de los puestos de trabajo. Especialmente en el sector de la construcción, ante una fase de expansión del ciclo económico, aumenta la presión sobre los plazos de entrega, la subcontratación, la rotación de operarios también es mayor al igual que la contratación temporal entre otros; todo ello en detrimento del control de las medidas de seguridad laboral. Además de todo lo anteriormente expuesto, en el caso de España, uno de los factores que más afectaron a la siniestralidad laboral en el sector de la construcción en el periodo indicado, fue la elevada eventualidad de los operarios que además, según Villanueva y García (4), contaban con poca experiencia y formación en el

puesto de trabajo que desarrollaban.

En lo anteriormente expuesto existe un componente económico, nos lleva a pensar que la seguridad laboral queda supeditada a la productividad del centro de trabajo cuando se trata de reducir costes y/o optimizar plazos de entrega. De hecho, entre los aspectos que más preocupan a los empresarios del sector de la construcción, Zou (5) destaca el *planning* o la entrega de las obras en el plazo pactado con el cliente para evitar penalizaciones económicas, el coste de las obras y la calidad de las mismas. Pero por otro lado y, en referencia a la seguridad laboral, Gambatese(6) advierte que a los empresarios también les preocupa la responsabilidad penal derivada de un accidente de trabajo. Ante un accidente de trabajo donde pudiese demostrarse que el empresario no hubiera dispuesto de todos los recursos materiales y humanos para evitar el siniestro, se generarían responsabilidades recogidas en el Código Penal. A este aspecto, hay que añadir las elevadas primas de seguro e indemnizaciones que la compañía aseguradora tampoco asume en caso de negligencia por parte del empresario.

Cabe preguntarse, por tanto, las causas de que la PRL no esté más arraigada en las empresas y sea considerada un mero instrumento para la cumplir legislación y así evitar sanciones, en lugar de ser un medio para mejorar las condiciones laborales y por ende aumentar productividad empresarial.

Probablemente una de las justificaciones de que el empresario adopte una actitud de cumplimiento legal en lugar de verdadero compromiso con la prevención de riesgos laborales, sea el desconocimiento del elevado coste del accidente de trabajo y por tanto no considera el coste suficientemente importante como para invertir y eliminar o reducir la posible siniestralidad. Pero por otro lado, también se ha de apuntar que tampoco conoce la verdadera inversión que realiza a nivel empresarial en seguridad y salud laboral. Esta situación se da porque en la mayoría de las

ocasiones se contabiliza la inversión en seguridad y salud laboral como gastos operativos de la empresa o gastos de producción.

Investigadores en la materia como Hollowell (7) indican que el coste de un accidente se estima aproximadamente en el 3,4% de la facturación total de una obra, mientras que la inversión en seguridad y salud laboral para una obra de construcción puede variar en función de la complejidad y tipología de obra, el Informe Lorent (8) estimó en 1989 que la inversión necesaria en seguridad y salud laboral podía estar entre un 0,5% y 3% sobre el presupuesto de ejecución material (PEM) de la obra.

Por tanto, en este trabajo se ha analizado la inversión económica realizada por una muestra de 35 empresas constructoras españolas durante los años 2010-2012 en el área de la prevención de riesgos laborales y se han identificado las áreas de mayor inversión económica, con el fin de definir el comportamiento de las empresas constructoras españolas en esta área y poder comparar la inversión asignada con el hipotético coste de un accidente laboral.

Para el logro de dichos objetivos, en el análisis cuantitativo se han identificado un total de treinta cuestiones que han sido estructuradas en ocho áreas dentro de la PRL, que son las siguientes:

1. PERSONAL DESTINADO A LA GESTIÓN DE LA PRL: determinación de la inversión económica en personal contratado para la PRL, la dedicación laboral, así como el nivel de formación de la plantilla.
2. SERVICIO DE PREVENCIÓN DE LA EMPRESA: se evalúa la modalidad de concierto con los servicios de prevención que predomina en las empresas.
3. SERVICIO DE VIGILANCIA DE LA SALUD: se analiza la inversión económica y la comparativa entre ambos grupos de empresas.
4. AUDITORÍA LEGAL SEGÚN LEY 31/95 Y VOLUNTARIA OSHAS

18001: se investiga si las empresas cumplen con los mínimos legales requeridos y la inversión económica que realizan.

5. FORMACIÓN DEL PERSONAL: se analiza la inversión en la formación de la plantilla, qué porcentaje es destinado a la formación en PRL y dentro de esta, se evalúa si la formación impartida es la obligatoria por normativa o es voluntaria destinada a mejorar el nivel de conocimientos de los trabajadores.
6. PROTECCIONES COLECTIVAS: se calcula la inversión en esta área de medidas preventivas y el comportamiento de las constructoras, es decir, si las subcontratan o las implantan con medios propios.
7. ADECUACIÓN Y MEJORA DE EQUIPOS DE OBRA: se evalúa la inversión en la mejora y adaptación de los equipos de obra a partir de las Directivas Europeas que han motivado la obsolescencia de equipos de trabajo.
8. EQUIPOS DE PROTECCIÓN INDIVIDUAL (EPI's): finalmente se analiza la inversión en los equipos de protección individual y cuáles de ellos son los que más se adquieren. Se observa la relación entre la elección de los EPI's y las causas de los accidentes en España.

Tras el análisis cuantitativo efectuado se concluye que **las empresas del sector de la construcción en España invierten en la gestión y seguimiento de la PRL, el 1,91% de los ingresos de explotación que les genera la actividad de construcción**. No obstante, si separamos la muestra en dos categorías predefinidas que serían la pequeña y mediana empresa y por otro lado la gran empresa siguiendo los criterios establecidos en la Recomendación de la Comisión Europea 2003/361/CEE, vemos que la inversión económica de las grandes empresas del sector de la construcción en España es superior a la inversión de la pequeña y mediana empresa; mientras que la gran empresa ha destinado una inversión media en el periodo estudiado del 2,05%, en el caso de la pequeña y mediana empresa esta inversión se reduce al 1,41% de sus ingresos de explotación.

A partir de la inversión que realizan las empresas del sector de la construcción en España calculada en 1,91% de sus ingresos de explotación, no se puede

concluir que la elevada siniestralidad española esté asociada a una deficitaria inversión económica en seguridad y salud laboral, dado que los resultados que aporta España están alineados con el resto de países que han sido analizados tal y como se puede apreciar en la tabla 1. Por tanto, habría que buscar las causas de la elevada siniestralidad del sector construcción español en causas no asociadas al tema económico, sino más bien a diferentes orígenes de carácter cultural, social u otros que darían lugar a una nueva línea de investigación futura.

Es importante indicar que, si bien es cierto que a nivel corporativo las constructoras invierten en la prevención de riesgos laborales el 1,91% de sus ingresos de explotación, este porcentaje se reduce drásticamente cuando se trata de analizar la inversión económica que se destina exclusivamente a la gestión de la PRL en las obras y que se muestra en la tabla 2.

Por tanto los datos revelan que en España, el 48,57% de las empresas constructoras invierten menos del 1% del presupuesto de ejecución material de la obra, mientras que sólo el 17,14% invierte más del 3% del PEM. Esta información sí que es preocupante teniendo en cuenta que los estudios que existen al respecto y más concretamente a nivel europeo, indican que el punto óptimo de la inversión para cada obra debe situarse en el 1,5% del presupuesto de ejecución material, llegando incluso hasta el 5% cuando se trata de compañías que trabajan en cubiertas por ejemplo, tal y como señala Lorent (8).

Respecto al reparto de la inversión económica en los diferentes bloques de prevención de riesgos laborales antes definidos, el gráfico siguiente expone las partidas de mayor asignación económica:

País	Inversión en PRL	Año de publicación	Cita
Unión Europea	1,5% - 5%	1990	Lorent, P. 1989
España	1,91%	2014	Presente estudio
Australia	2%	2010	Zou et al., (2010)
China	2%	2011	Choi et al., 2011 (9)

Tabla 1: Comparativa entre la inversión en seguridad y salud en España y otros países.

% del PEM asignado a PRL	Menos del 1%	Entre 1% - 3%	Más del 3%
Pyme y gran empresa	48,57%	34,29%	17,14%

Tabla 2: Relación entre el número de empresas y el porcentaje del PEM de la obra que se destinan a Seguridad y Salud.

Gráfico 1: Detalle del % promedio de la inversión económica sobre los ingresos de explotación de cada grupo de constructoras en el periodo 2010-2012. Elaboración propia

A la vista de los datos obtenidos, se observa que el grupo que genera mayor inversión económica es la contratación de personal destinado a labores de PRL y al que menos inversión se destina es en la contratación del servicio de prevención ajeno. En estos dos grupos tanto las pymes como la gran empresa parecen tener comportamientos similares, si bien en las áreas de Vigilancia de la Salud, Auditorias del sistema de gestión de la PRL y la Formación del personal contratado muestran pautas de inversión diferentes.

Con estos resultados y teniendo presente la elevada siniestralidad española, además de conocer que la causa más común en los accidentes laborales en construcción son las caídas en altura

(10), sería relevante y aconsejable incrementar las inversiones en mejora y adaptación de maquinaria y equipos dado que aún en 2013, el 46,6% de los andamios en las obras de construcción por ejemplo, estaban fuera de normativa por no haberse adaptado según indica Rubio-Romero (10), hecho que implica elevados riesgos de caídas en altura.

También se recomienda aumentar la asignación económica de las protecciones colectivas de obra (redes de seguridad, barandas, señalización, líneas de vida y vallado de obra entre otros) ya que este grupo también es decisivo a la hora de disminuir accidentes laborales.

Se concluye pues que la elevada siniestralidad española tiene su origen

en factores multicausales entre los que podemos destacar la baja inversión económica asignada a la seguridad y la salud de las obras de construcción. Recordemos que a nivel corporativo las constructoras sí invierten cantidades correctas sobretodo en la contratación de personal para la gestión de la PRL, pero no es así cuando se trata de la asignación directa a los centros de trabajo. Otra de las causas que justifican la siniestralidad es la baja cultura preventiva del sector de la construcción y por ende, el clima de bajo compromiso con este área que se aprecia en las obras y cuyo origen a factores psicosociales complejos que merecen ser estudiados más profundamente.

REFERENCIAS BIBLIOGRÁFICAS

- (1) Asfaw, A., Pana-Cryan, R. y Rosa, R. (2011). The business cycle and the incidence of workplace injuries: Evidence from the U.S.A. *Journal of Safety Research*, 42: 1-8.
- (2) Davies, R., Jones, P. y Núñez, I. (2009). The impact of the business cycle on occupational injuries in the UK. *Social Science and Medicine*, 69(2): 178-82.
- (3) Boone, J. y Van Ours J.C. (2006). Are recessions good for workplace safety? *Journal of Health Economics*, 25(6): 1069-1093.
- (4) Villanueva, V. y García, A.M. (2011). Individual and occupational factors related to fatal occupational injuries: A Case-Control study. *Accident Analysis & Prevention*, 43(1): 123-127.
- (5) Zou, P.X.W., Sun, A.C.S., Long, B. y Marix-Evans, P. (2010, mayo). Return on investment of safety risk management system in construction. En *W099-Special Track 18th CIB World Building Congress* (pp. 199-214). Salford, United Kingdom.
- (6) Gambatese, J. y Hinze, J. (1999). Addressing construction worker safety in the design phase designing for construction worker safety. *Automation in Construction*, 8(6): 643-9.
- (7) Hollowell, M. (2010). Cost-effectiveness of construction safety programme elements. *Construction Management and Economics*, 28(1): 25-34.
- (8) Lorent, P. (1989). *Impacto de la proposición de la Directiva -obras temporales o móviles- sobre la formación en seguridad*. Fundación Dublin. Bruselas.
- (9) Choi, R.M., Chan, D.W.M. y Chan, A.P.P. (2011) Perceived benefit of applying pay for safety scheme (PFSS) in construction –A factor analysis approach. *Safety Science*, 49(6): 813-23.
- (10) Rubio-Romero, J. C., Rubio, M. C. y García-Hernández, C. (2013). Analysis of construction equipment safety in temporary work at height. *Journal of Construction Engineering and Management*, 139(1): 9-14.

YOLANDA FERNÁNDEZ (aparejadora y vicepresidenta del COAATT)

La solució a tots els problemes dels sostres

NOU BAU

El sistema de renovació de sostres

Biga d'acer

Biga de fusta

Biga de formigó

És l'única substitució funcional efectiva
 Renova qualsevol tipus de sostre
 Evita futures esquerdes
 No abaixa el sostre
 El millor suport tècnic
 Fàcil muntatge
 D'acer inoxidable
 Màxima seguretat i garantia
 Excel·lent relació qualitat-preu

Nº 271 R/11 Nº3 / 09-593 Distribuidor oficial de: Soci protector

Muntadors certificats amb la marca ApTO per ITEC

Tel. 93 796 41 22 – www.noubau.com

La Ricarda-Casa Gomis

De la natura al racionalisme i viceversa

La casa Gomis, de l'arquitecte Antoni Bonet Castellana, un dels exemples més interessants del Patrimoni Arquitectònic Modern a nivell internacional, precisa de moltes mirades per ser explicada.

La primera mirada està relacionada amb el lloc. És de fet el lloc el que dona origen al projecte i sobrenom a la casa que es troba ubicada en una finca propera a l'estany de la Ricarda al Prat de Llobregat. A finals de la dècada dels 40, quan la família Gomis Bertrand decideix iniciar el projecte, la finca a uns 150 metres del mar i a uns 20 km de Barcelona, era una pineda que l'avi d'Inés Bertrand havia plantat a finals del segle XIX per fixar les dunes. Llavors la proximitat a l'incipient aeròdrom del Prat permetia una convivència, segurament un tant excèntrica entre la tècnica i la natura.

És aquesta mirada al lloc, singular, mediterrani i contundent que es complementa amb una segona mirada com a mínim tan contundent com la primera: la del procés en el que es desenvolupa el projecte, absolutament vinculat a Antoni Bonet Castellana, arquitecte, i a Ricard Gomis i Inés Bertrand, els propietaris. És especial, sense cap mena de dubte, el diàleg que s'estableix entre Bonet i Gomis, que a més de ser enginyer, és un intel·lectual vinculat a la cultura més avantguardista del moment.

La casa que encarreguen els Gomis Bertrand és tot un plantejament de vida. Un cop acabada es convertiria en un lloc de referència per tots els esdeveniments familiars. Al pis de Barcelona només s'hi estarien els dies escolars, la resta a la Ricarda.

En el moment en el que els Gomis Bertrand inicien l'encàrrec, l'arquitecte viu a l'Argentina, on havia arribat al final d'un llarg periple provocat per la Guerra Civil espanyola, després d'haver treballat a París per l'arquitecte Le Corbusier. A Rio de la Plata funda el grup Austral amb els arquitectes Jorge Ferrari i Juan Kurchan.

Aquesta situació fa que el projecte es desenvolupi de forma epistolar. El procés és llarg. Passen 13 anys des de les primeres cartes fins al final de la construcció, coordinada per l'arquitecte i constructor Emili Bofill.

Bonet Castellana és un amant de la precisió i de la bellesa fruit de la tècnica, exactament igual que Ricard Gomis. Això converteix el projecte en un treball meticulós on els Gomis Bertrand construeixen conjuntament amb l'arquitecte un objecte arquitectònic que no només esdevindrà una icona de la tercera generació de l'Arquitectura Moderna¹ sinó que definirà una manera de viure, absolutament contundent i trencadora pel moment i el lloc.

Durant el procés, la casa passa de tenir dues plantes i un mirador al mar, a ser una retícula de porxos oberts i tancats d'una sola planta. Aquest canvi, poc esperat d'una finca on aquesta nova posició no permet veure el mar entre els pins, prové en part d'una visió pràctica d'Inés Bertrand i en part de la voluntat de l'arquitecte² de relacionar-se millor amb el paisatge. El resultat provoca una barreja inusual entre l'ordre absolutament rigorós de l'Arquitectura i la natura que l'envolta. Certament el mar no es deixa veure, però s'escolta i s'olora.

El projecte final es forma a partir d'una llei geomètrica. Una malla ortogo-

1 La tercera generació d'arquitectes moderns la constitueixen aquells que van realitzar la major part de la seva obra durant les dècades dels 50 i els 60.

nal de pilars de 8,82x 8,82 metres construïda sobre una plataforma lleugerament elevada. Aquesta malla configura els espais que es cobreixen amb forjats de voltes de maó armades. Bonet havia iniciat la seva relació amb les voltes de maó de pla armades a l'Argentina treballant conjuntament amb l'enginyer uruguaià Eladio Dieste en la casa Berlingieri.

A partir d'aquí els espais es tanquen o s'obren, depenent de l'ús: el pavelló dels pares, la sala, la cuina, les habitacions infantils, el pavelló de servei i sobretot els porxos.

Però en aquesta composició entre pragmàtica i estètica els paraments verticals també juguen un paper important. En primer lloc no es tracta tan sols de façanes sinó també de paravents. Per tant trobem voltes sense tancament perquè fan de porxos i murs sense coberta que fan de paravents. Però a més a més les façanes mostren un ampli ventall d'opcions entre la transparència i la opacitat. Bonet Castellana i Ricard Gomis, dissenyen conjuntament mecanismes de finestres, escullen peces ceràmiques per les gelosies i inventen sofisticats sistemes per obrir i tancar lamelles de fusta. La casa estableix d'aquesta manera una relació de porositat tècnica amb la natura que cobreix gairebé tots els matissos que aquesta li pot oferir.

La disposició dels pavellons i la qualitat, quantitat i distància que s'estableix entre ells tampoc és casual. S'ubica el pavelló dels nens prou proper i prou allunyat per oferir-los la protecció i la intimitat necessàries. La sala esdevé, gràcies a les seves qualitats acústiques, una àgora no només per la família sinó també per les reunions organitzades per acollir artistes i intel·lectuals com John Cage, Mercè Cunningham, Josep Maria Mestres Quadreny, Carles Santos, Antoni Tàpies, Joan Miró o Joan Brossa, molts d'ells vinculats al projecte COBALT49 (Oliveras, 1997), fundat l'any 49 per Rafael Santos Torroella i M. Teresa Bermejo (edicions Cobalto), Joaquín Gomis, Joan Prats, Sebastian Gasch, Sixto Yllescas i Eudaldo Serra i al qual Ricard Gomis es va afegir molt

poc després. Aquest grup tenia com a objectiu entre d'altres, recuperar i perpetuar l'avantguarda artística perduda com a conseqüència de la guerra civil.

Pel que fa a la pell interior i gran part del mobiliari, el disseny també esdevé una *jamsession* entre els Gomis Bertrand i l'arquitecte. Les catifes configuren espais cromàtics i d'ambient i els mobles, entre els que trobem diversos models de la *Butterflychair*³, generen atmosferes i rituals, com és el cas del moble bar que s'articula de forma exquisida amb mecanismes subtils i invisibles.

Certament totes aquestes mirades descriuen la casa, però manca la més important, que és la dels habitants. També en aquest sentit la casa Gomis se'n mostra d'una manera poc habitual i profundament privilegiada, aquella que tan sols pot tenir qui l'ha viscuda.

La Ricarda del segle XXI podria semblar llunyana a la de la dècada dels 50 o dels 60, tot i que la família lluita per conservar⁴ cada mil·límetre quadrat que la configura amb una cura difícil d'expressar. Ara l'aeroport ja no és un petit aeròdrom i la seva rutina trastorna poderosament el paisatge i la casa. Tan sols la Marita Gomis Bertrand, una de les filles del Ricard i la Inés, aconsegueix amb el seu relat emocional, històric, tècnic i precís a la vegada, amagar l'eixordador soroll que provoca el pas dels avions i fer que sigui possible, malgrat tot, escoltar i olorar el mar.

Textos MARIONA GENÍS

Dra. Arquitecta per la UPC. Sòcia d'Arquitectura Genís Planelles. Membre del Grup de Recerca GREDITS de Bau Centre Universitari de Disseny de Barcelona

JORDI PLANELLES SALVANS

Arquitecte per la UPC. Soci d'Arquitectura Genís Planelles. Membre del Grup de Recerca GREDITS de Bau Centre Universitari de Disseny de Barcelona

Fotografies CARLOS ZORNOZA

Arquitecte tècnic

BIBLIOGRAFIA

- Álvarez Prozorovich, F. V., and Roig, J., 1999. *Antonio Bonet Castellana*. [online] Barcelona : Edicions UPC.
- Álvarez Prozorovich, F. V., Rovira i Gimeno, J.M. (Josep M., Granell, E., and Piza, A., n.d. *Conversaciones sobre Mediterráneo*. (2003: Núm.: 9-10), pp.9 – 10.
- Bonet Castellana, A., Roig, J., and Álvarez Prozorovich, F. V., 1996. *Antoni Bonet Castellana : 1913-1989*. Barcelona : Ministeri de Foment.
- García Selma, X., and Murillo, A., 2014. *La Ricarda, la casa de vidre*. [Barcelona] : Sense of Motion.
- Montaner, J.M., 2002. *Después del movimiento moderno: arquitectura de la segunda mitad del siglo XX*. Barcelona : Gustavo Gili.
- Oliveras, J.V., 1997. *Cobalto, història d'una iniciativa editorial (1947-1953)*. *Locus Amoenus*, (3), pp.215–240.
- Piñón, H., 2008. *El Formalismo esencial de la arquitectura moderna*. Barcelona : Edicions UPC.
- Romaguera i Ramió, J., 2003. *El Jazz y sus espejos: vol. 2*. Madrid : Ediciones de la Torre.
- Truño i Rusiñol, À., Huerta, S., González Moreno-Navarro, J.L., and Redondo Martínez, E., 2004. *Construcción de bóvedas tabicadas*. Madrid : Instituto Juan de Herrera, Escuela Técnica Superior de Arquitectura.

1 La tercera generació d'arquitectes moderns la constitueixen aquells que van realitzar la major part de la seva obra durant les dècades dels 50 i els 60.

2 En conversacions amb la filla dels propietaris, Marita Gomis Bertrand, l'arquitecte Josep Puig i Torné, que un cop finalitzats els seus estudis havia col·laborat en el despatx de Bonet Castellana, aporta detalls sobre el procés de disseny de la casa. En concret, Puig i Torné, explica que segons deia Bonet, hi havia dues opcions d'afrontar el projecte: una casa que dominava el territori, i des d'on podia veure el mar, una casa en certa manera "agressiva" envers l'entorn; i una casa arrelada al territori, dialogant amb el paisatge i integrada en el seu entorn. Entre les dues opcions, en Bonet va triar finalment la segona.

3 Popularment coneguda com a *abKF*, dissenyada per Bonet Castellana conjuntament amb els membres del grup Austral.

4 Els diferents projectes de restauració que s'han anat desenvolupant a la casa han estat realitzats pels arquitectes Fernando Álvarez i Jordi Roig.

PERITAR.

Nace la revista del peritaje profesional

Son muchas las plumas cualificadas que en las últimas dos décadas han puesto en duda la calidad de la pericia forense en edificación y urbanismo. Y es que no se le escapa a nadie que la responsabilidad civil de arquitectos, arquitectos técnicos, promotores y constructores, y otros agentes intervinientes del sector, anda en una fina línea entre realidad y temeridad.

En este periodo de tiempo, el sector de la construcción vive auténticas pesadillas judiciales sometidas, no en menos del 70% de los casos, a periciales sin rigor, sin ecuanimidad y sin la independencia y objetividad tan necesarias para que las sentencias gocen de la adecuada proporcionalidad entre daño y coste, y entre causa y culpa.

Tanto por la vía del artículo 1591 del Código Civil, como ya entrados en 2001, por la aplicabilidad de la Ley de Ordenación de la Edificación, el sector de la construcción-urbanismo vive horas bajas marcadas por el peso de la no calidad, transformada en demandas judiciales que vienen aderezadas por una componente pericial más que cuestionable y, hasta cierto punto, hasta punible.

Y es que vivimos desde hace más de 20 años una burbuja judicial enquistada de la que no se habla apenas. La responsabilidad civil en edificación y urbanismo no ha sabido encontrar la frontera precisa entre daño o defecto y falta de mantenimiento, entre coste de reparación proporcional y resarcimiento injusto, entre culpabilidad y presunción de inocencia.

Así pues, en 2010, de esta necesidad de objetivar un problema y darle una adecuada solución, surgió la idea de forjar una plataforma de difusión independiente sobre la calidad del mundo pericial en edificación y urbanismo.

En Tarragona, de la mano de Enric Casanovas (arquitecto y arquitecto técnico), Carlos Penalba (arquitecto), Xavier Escudé (abogado) y Francisco Alegría (editor) nace el compromiso y la idea firme de un gran proyecto a nivel estatal para llenar un hueco no ocupado por una revista de la calidad e independen-

cia suficiente como para ser un referente en el sector judicial, en el de la abogacía, y como no, para todos los agentes de la edificación y el urbanismo

Sometidos en aquel momento al rigor de los efectos de una burbuja inmobiliaria insoportable, que tuvo y tiene todavía sus efectos, la idea embrionaria ha ido desarrollándose sin poder ver la luz por motivos económicos hasta este 2015.

La puesta en marcha de este ambicioso proyecto tuvo en sus inicios que recurrir forzosamente a un apoyo institucional masivo que validara la idoneidad, la oportunidad y la posibilidad de tal producto. Cabe destacar que fueron precisamente los apoyos institucionales

del Colegio de Arquitectos e Ingenieros de Edificación de Tarragona y posteriormente el Colegio de Abogados de Tarragona, los primeros en llegar. Y fueron éstos la catapulta institucional para enlazar en menos de un año hasta 30 apoyos institucionales a nivel estatal entre los que destaca el Consejo General de la Arquitectura Técnica de España.

El apoyo de Colegios profesionales diversos, agrupaciones periciales, asociaciones de expertos y otros colectivos remarcables nos animó a poner en marcha los mecanismos necesarios para hacer nacer una revista pericial que forzosamente debía ser independiente y ofrecer una calidad objetiva de la pericia forense.

No ha sido hasta 2015, en gran medida por la dificultad del momento que se atravesaba debido a la caída del sector, que se ha podido dar luz verde al proyecto con la aparición del número 0 y el número 1 en formato digital. La revista PERITAR es ya una realidad que cuenta desde hace poco con el apoyo del Consejo General de Poder Judicial y que ya llena este hueco necesario desde la independencia para hacer llegar un mensaje veraz, contundente y preciso sobre las diferentes facetas del mundo pericial.

Parecía oportuno y necesario que la revista fuese capaz de afrontar áreas diversas e indiscutiblemente necesarias. Desde pedagogía sobre la adecuada praxis pericial, el desarrollo de casos reales, los conocimientos de casos concretos patológicos, sentencias remarcables y jurisprudencia creada, análisis de nueva normativa, así como de materiales y técnicas constructivas nuevas y que han generado riesgos, conforman el abanico de puntos de vista que la revista PERITAR ofrece.

PERITAR es pues un portal abierto y necesario, independiente pero interrelacionado con todos los agentes del sector que quiere promover una base de conocimientos periciales que ayude a dibujar una realidad más precisa y equilibrada, más justa y objetiva sobre los mecanismos que generan las demandas judiciales en edificación y urbanismo. De la mano de autores expertos y cualificados, reconocidos e independientes. PERITAR quiere ser el altavoz que promueva una pericia de calidad, denunciando los fraudes y abusos periciales que acosan al sector.

PERITAR quiere ser para la judicatura un punto de referencia que permita ayudar a que las sentencias judiciales gocen cada vez más de la verdadera esencia de la pericia forense, atenta y verdaderamente una mirada técnica que ilustre la justicia y no la confunda, como acostumbra a suceder en muchos casos.

PERITAR es un proyecto que nace en Tarragona y enlaza con Madrid. Es un proyecto multisectorial que pretende expandirse en todo el territorio como un elemento técnico de apoyo y ayuda a la pericia forense, contando para ello con la estructura de una editorial independiente y con más de 40 años de experiencia como es el Grupo Revista de derecho Urbanístico.

No cabe duda que el Consejo de Redacción de la Revista ya constituido, tiene como misión la búsqueda constante de la calidad pericial. Para ello, ya ha iniciado los pasos necesarios para contar con los mejores expertos, con los mejores autores y concedores de las diferentes vertientes que confieren en la edificación y el urbanismo. Asimismo, la revista quiere ser también un portal para aquellos nuevos expertos que, en el buen desarrollo de sus funciones periciales quieran aportar sus experiencias y trasladarlas con el debido rigor a todo el sector profesional.

Asimismo, es un firme compromiso de PERITAR la denuncia y alarma sobre las inadecuadas praxis periciales, poniendo en marcha los mecanismos necesarios para convertir la pericia forense en edificación y urbanismo un sector profesional que goce de la alta reputación profesional que es exigible para la emisión de sentencias judiciales mejores y más precisas.

Veure revista a: <http://www.rdu.es/articulos/revistas>

ENRIC CASANOVAS RIPOLL
CARLOS PENALBA SEDÓ
F. XAVIER ESCUDÉ NOLLA
FRANCISCO J. ALEGRÍA MARTÍNEZ DE PINILLOS

NOVEDAD
AHORA EN
PAREDES

Schlüter®-DITRA-HEAT-E

Calentamiento para recubrimientos cerámicos en suelos y paredes

- ✓ Se consigue una temperatura agradable rápidamente.
- ✓ Se pueden definir individualmente las zonas que van a ser calefactadas.
- ✓ Es ideal para proyectos de reforma por su baja altura.
- ✓ Desolidarización con tecnología DITRA.
- ✓ Pavimentos cerámicos calientes también sobre soportes críticos.

Aplicaciones en suelos:

- Calentamiento agradable del pavimento cerámico en salas de estar y baños, como complemento a los sistemas de calefacción convencionales.
- Como sistema adicional en edificios con poca demanda de calefacción (edificios pasivos).
- Como sistema de calefacción en segundas residencias, que se utilizan ocasionalmente.
- Calentamiento de estancias con poca superficie.

Aplicaciones en paredes:

- Calentamiento de zonas puntuales para el secado de toallas.
- Calentamiento de paredes interiores de fachadas para la prevención de la aparición de moho, por ejemplo, en zonas de ducha.
- Calentamiento de estancias de poca superficie.
- En la rehabilitación de estancias pequeñas donde no se cambia el suelo.

Schlüter
Systems

PERFILES CON INNOVACIONES

Notícies sobre els marxants de peix de Tarragona (1746)

El 10 de juny de 1746 Andreu Garcia, batlle del port de Tarragona, i Marc Clavell, negociant, el primer de 75 anys d'edat i el segon de 44, van fer la següent declaració jurada davant el notari Marià Martí i Redolat: l'Andreu Garcia, digué que coneixia bé, de vista i tracte a Magí Bastida marxant de peix de la ciutat, el qual, amb la seva pròpia cavallerissa transportava peix des de Tarragona a Saragossa, i com que en l'actual mes i el passat maig, a la mar de Tarragona s'havia produït una gran pesquera de sardina, n'havia comprat per salar-la i portar-la a vendre a la capital aragonesa, i que, durant tot aquests temps d'abundància, havia fet dos viatges.

Com que el declarant és el responsable del lliurament de la sal amb la qual és sala el peix, que els marxants compren a la ciutat, Bastida li va demanar que li indiqués les tines per salmorrar la sardina que compraria fins que disposés les haveries que aleshores tenia esmerçades transportant saboga (peix bàsicament de riu) des de Tortosa a Saragossa; però en aquell moment el batlle de Port no en disposava d'aquests recipients, ja que tots estaven ocupats per altres traguers, i li recomanà que fes servir botes i que les deixés a la botiga de la platja del port on es pesa el peix.

Bastida hi deixà quatre bótes. Una estava plena i a les altres tres els hi mancava "*mucha porción*" i no estaven tapades. Continuà informant, l'Andreu García, que la sardina no estava en condicions de transportar-la donat que no estava prou salada per tal com li mancava sal, i que, durant tot el temps transcorregut, no havia vist ni observat que cap traguier "*haya puesto en manifiesto sardina ni otro género de pescado que haya comprado en la playa del puerto de esta ciudad para conducirlo a Zaragoza ni en otra parte*" i afegeix que el visitador de Rendes Reials, Gabriel Borràs, li havia ordenat que no autoritzés a Bastida

Barca de pesca aparellada de vela llatina Museu marítim de Barcelona)

a treure la sardina de la botiga pel motiu de no haver-la posat de "*manifiesto*".

En quant a l'atestat del negociant Marc Clavell, el seu contingut és bàsicament idèntic a l'anterior.¹

La reacció de Magí Bastida no es feu esperar, vint-i-quatre hores després, d'aquesta declaració jurada, els també marxants de Tarragona, Pere-Pau Oliver i José Cantó, de 73 anys el primer i 50 el segon, a instància de Bastida i davant del mateix fedatari van testimoniar que de molts anys ençà havien comprat molt sovint peix a Tarragona i en altres llocs per a salmorrar-lo i després portar-lo a vendre a les ciutats de Lleida, Saragossa i en altres indrets i que, durant els molts anys que s'havien dedicat aquest negoci, mai han havien posat de "*manifiesto*" cap tipus de peix ni tampoc altres peixaters de Tarragona. També van fer constar que quan la pesquera és molt abundant és necessari salar-la i aleshores la dipositen, durant una o dos setmanes, a les seves botigues i després la porten a vendre i, reiteren, que aquesta operació, que és freqüent, la practiquen tots els marxants i no és "*manifestado dicho pescado*"

L'exigència d'aquest manifest podia estar associat a qüestions duaneres a fi i efecte de percebre aranzels sobre el moviment de mercaderies,² o tal vegada

relacionat amb la taxa de la sisa (era un arbitri sobre comestibles) que va romandre vigent fins l'any 1755³ o al dret de portes que era un impost percebut en introduir mercaderies en les poblacions i que, en el seu sentit estricte, solament era aplicable si passaven les portes d'entrada de la ciutat, però l'afany recaptador dels municipis sovint provocava les queixes formals dels noliejadors en intentar cobrar-los-hi sobre productes que anaven directament des del Camp de Tarragona a l'embarcació ancorada al port.⁴

Magí Bastida i Torà (era el seu antropònim complet) era un pagès que a més del transport de peix invertia importants sumes de diner comprant botigues i terres, i era considerat un home acabalat.⁵ Estava casat amb Ignasia Marc i Gil, filla del pagès Salvador Marc.⁶ En quant Marc Clavell i Pere-Pau Oliver, estaven assentats a la Matricula de Mar de Tarragona.

El peix que es pescava, aleshores, a les aigües territorials tarragonines era principalment: besuc, bonítol, congre, déntol, llampuga, llenguado, lluernà, lluç, mero, morena, orada, pagell, palaia, palomida, rafet, rajada, rap, sardina, sorell, tonyina, etc. etc. El més car era el mero i el seguia la tonyina.

JOSEP MARIA SANET I JOVÉ

1 AHT. Reg. 487, f. 217-218

2 AHT. Reg. 487, f. 221-222.

3 AHT. Reg. 499, f. 138-139v.

4 AHT. Reg. 552, f. 17-18v.

5 Jordà Fernández, A. *Poder i Comerç a la ciutat de Tarragona*. Exma. Diputació de Tarragona. 1988, p. 157-160-195.

6 AHAT. Llibre de Matrimonis de la Catedral, X, f. 42.

ELS REIS DEL COAATT

visiten les instal·lacions de

“LA MUNTANYETA”

Els usuaris de l'Associació Provincial de Paràlisi Cerebral de Tarragona, amb seu a La Muntanyeta, han viscut com cada any la visita dels Reis d'Orient i els seus patges que els han dut regals per a tots. Aquesta visita, que es fa cada 6 de gener al matí, ha estat possible un any més gràcies al Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Tarragona (COAATT) i de la Fundació COAATT que depèn de la mateixa entitat col·legial. Amb el d'enguany, és el catorzè any que els aparelladors porten als Reis d'Orient fins aquest centre per lliurar els regals a totes les persones que hi resideixen.

Com ja es tradició, Ses Majestats també han tingut un petit detall per als treballadors i voluntaris de “La Muntanyeta”. Un dels moments més importants ha estat quan els Reis han lliurat a aquest centre un regal que necessitaven per al seu dia a dia, dues butaques de relax elèctriques per als usuaris que els facilitaran un millor benestar.

Després del repartiment de regals a l'Associació Provincial de Paràlisi Cerebral, Els Reis d'Orient s'han traslladat fins la seu del Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Tarragona. Allí han entregat

els seus regals als nens i nenes dels col·legiats i col·legiades. Ha estat a través de la campanya “1 regal x 1 dibuix” en la que els més petits han lliurat un dibuix als Reis d'Orient i han rebut a canvi un regal.

www.aparelladorstarragona.org

**CÈDULES
D'HABITABILITAT**

**INSPECCIÓ
TÈCNICA
D'EDIFICIS**

**GESTIÓ I DIRECCIÓ
D'OBRES DE
REFORMES**

**INFORMES
PERICIALS**

**GESTIÓ DE
MANTENIMENT PER
A COMUNITATS**

l'Aparellador, el teu tècnic de capçalera

Vols trobar el tècnic de capçalera més proper?
www.aparelladorstarragona.org
977 21 27 99

**Gestió i seguiment
al llarg de tot el procés.
Et podem ajudar. Truca'ns!**

**La garantia d'un Col·legi
Professional**

CERTIFICAT D'EFICIÈNCIA ENERGÈTICA

**Obligatori
des de l'1 de juny de 2013
per al lloguer o venda d'un habitatge**

Col·legi d'Aparelladors,
Arquitectes Tècnics
i Enginyers d'Edificació
de Tarragona

**El tècnic expert en rehabilitació i manteniment d'edificis.
Una garantia de qualitat, estalvi i seguretat.
El millor assessorament integral per al vostre habitatge.**

LA SALUT DEL TEU HABITATGE, EN MANS DE TÈCNICS COL·LEGIATS

Per què el teu tècnic de capçalera? Perquè l'aparellador, arquitecte tècnic o enginyer d'edificació és el tècnic més proper, **especialista** en construcció, que et donarà resposta a qualsevol qüestió relacionada amb el teu edifici o habitatge.

**l'Aparellador,
el teu tècnic
de capçalera**

Si necessiteu:

- ↪ Un certificat d'habitabilitat
- ↪ Un Test de l'Edifici (ITE), per sol·licitar una subvenció
- ↪ Un peritatge o taxació
- ↪ Donar d'alta una activitat
- ↪ Assessorament en qualitat i seguretat a les obres
- ↪ El Llibre d'ús i manteniment del vostre edifici

Si al vostre edifici o habitatge:

- ↪ Li cal una rehabilitació
- ↪ Penseu fer-hi obres
- ↪ La façana no està en condicions
- ↪ Hi ha esquerdes, humitats o deficiències
- ↪ Cal posar-hi un ascensor
- ↪ Teniu problemes d'accessibilitat

SAACU

**SERVEI D'ATENCIÓ I ASSESSORAMENT
A CONSUMIDORS I USUARIS**

EN BONES MANS: Contacteu amb el SAACU per comptar amb els serveis de TÈCNICS COL·LEGIATS que són garantia de responsabilitat professional i seguretat jurídica. **Servei gratuït.**

Tel. 977 212 799 (ext. 3)
a/e: info@apatgn.org
saacu.apatgn.org
www.apatgn.org

Col·legi d'Aparelladors, Arquitectes Tècnics
i Enginyers d'Edificació de Tarragona

Cèdules
d'habitabilitat

Informes tècnics

Accessibilitat

Ajuts i
Subvencions

Inspeccions
Tècniques d'Edificis
(ITE)

¿CÓMO SE GOBIERNAN LAS CIUDADES?

Análisis del caso de Tarragona

Hemos aplicado los factores de Chouraby et al. (2012) de para explorar el modelo de ciudad inteligente de Tarragona. Los factores estudiados han sido: la gestión y organización; tecnología; entorno político; ciudadanía y comunidades; infraestructuras construidas; entorno medioambiental; y por último, el factor de la gobernanza que representa el más relevante puesto que engloba al resto. La Tabla 1 refleja la relevancia de cada factor en el caso de Tarragona y lo hace comparando nuestro caso de estudio con otros.

En relación con la **gestión y organización**, en Tarragona se creó la Fundación Tarragona Smart Mediterranean City para poder acoger y desarrollar el proyecto de ciudad inteligente. La ciudad inteligente de Tarragona parte de la visión de Richard Florida. El modelo de Florida se basa en el talento, la tecnología, la tolerancia, el espíritu emprendedor y las organizaciones colaborativas. Los valores bajo los que se ha de crear una ciudad inteligente son, según este modelo, el consenso y la inteligencia a la hora de aplicar las nuevas tecnologías —una inteligencia que deberá ser definida por las universidades, firmas, administraciones públicas y la ciudadanía y residentes que colaboren en el proyecto. El propósito que se pretende lograr es el de su bienestar y la cohesión social.

En el ámbito de la **tecnología**, se han emprendido proyectos tanto públicos como privados¹, y en algunos casos se ha producido una colaboración mixta. Aparte de reforzar la colaboración público-privada, el proyecto de ciudad inteligente de Tarragona también busca mejorar la gestión de la ciudad y el proceso de toma de decisiones.

La **ciudadanía** es una pieza clave en la creación de un mercado que ofrece innovación abierta en software,

con la ayuda de Innoget. Este proyecto trata de producir un modelo de negocio escalable y abierto a otros desarrolladores. Se están impulsando proyectos educativos, como el de “Smart phones para gente inteligente” que enseña a los usuarios a usar los dispositivos móviles en los centros cívicos, con el fin de salvar la brecha digital que existe entre las generaciones. El plan incluye la instalación de videojuegos Wii en nueve centros cívicos para que los ciudadanos practiquen ejercicio físico, mientras se fomenta el entretenimiento en comunidad.

El contexto **económico** para el proyecto de ciudad inteligente en Tarragona se configura en un momento de recesión, por lo que se relaciona con el desarrollo de un semillero para buscar nuevas oportunidades de activación económica, empleo y nuevas posibilidades productivas dentro de la gran área metropolitana de la ciudad.

El programa busca convertir a Tarragona en una marca ciudad a nivel mundial, con vistas especialmente en la colaboración de los Juegos del Mediterráneo en 2016, que atraerán a delegaciones de países en crecimiento en el área del norte de África y de Asia occidental. Para lograr este objetivo se han empleado nuevas tecnologías que atraen el turismo urbano, y para ello Tarragona colabora con la asociación DIGIVISION.

El proyecto de ciudad inteligente de Tarragona, incluye las siguientes cuestiones en relación con el **entorno medioambiental** y las infraestructuras desarrolladas:

Un programa piloto en las escuelas usando tecnología BASF, para el almacenamiento termal, que supone un ahorro energético considerable; un análisis del impacto del transporte público en el medio ambiente. El estudio lo desa-

rolla el Centro Químico y Tecnológico de Cataluña, financiado por Repsol; un piloto sobre el uso de biocombustibles producidos por algas, una solicitud de proyecto de investigación por parte de los laboratorios de Repsol; la medición inteligente de agua en los barrios y piscinas públicas, con AGBAR, EMATSA y AQUALOGY —un proyecto competitivo de la Unión Europea sobre telemetría; un asfalto de nuevo desarrollo instalado en zonas de uso intensivo de vehículos industriales pesados. Este asfalto permite la captura de partículas contaminadas de diesel, mejor absorción del agua, y autoreparación de fisura. Otro componente del programa Tarragona inteligente es el control de la calidad del agua de las playas, con datos accesibles y abiertos a través de aplicaciones en tabletas y móviles.

Desde el punto de vista del **medio natural**, el punto de partida de los proyectos de ciudad inteligente en Tarragona (y en Europa) es diferente al que encontramos en los casos asiáticos. En primer lugar porque la urbanización en España ya afecta a más del 70% de la población. Las ciudades inteligentes en Europa no son ciudades nuevas, como las de Asia. En segundo lugar, el contexto de crisis económica está reforzando cambios en las políticas públicas. En Tarragona con el plan ciudad inteligente se está impulsando lo que el Ayuntamiento define como ir “de la improvisación a la programación”.

En el campo de la **gobernanza**, cabe destacar que Tarragona es parte de una red nacional de ciudades inteligentes creada en 2011 e integrada por otras 60 ciudades españolas. La red tiene como objetivo la automatización de servicios urbanos y las infraestructuras, para incrementar la calidad de los servicios y frenar el gasto público. Esta red está siendo

¹ El Consejo de Tarragona, Repsol, Universitat Rovira i Virgili, Agbar, IREC Energy Catalonia, BDigital, Digivision, Telefonica, Aqualogy, CWP Water Catalonia, and Innoget Open Innovation.8

TABLA 1

muy activa en el intercambio de información sobre energía, innovación social, la movilidad urbana, la gobernanza y el medio ambiente.

Los planes inteligentes se desarrollan en el marco de la Fundación creada, al efecto y con la participación de la universidad pública y empresas de energía, agua, salud, movilidad, contenidos digitales, turismo e industrias.

El proyecto de ciudad inteligente de Tarragona se presenta en la primavera del 2013 y es diseñado teniendo en mente los Juegos del Mediterráneo que se celebrarán el 2017 y que representan un punto de encuentro internacional. Tarragona está localizada en la región del Mediterráneo, un espacio de oportunidades emergentes, vinculadas al desarrollo de las regiones del norte de África y Asia Occidental.

Por último, cabe destacar que Tarragona es el único caso de estudio que trata de abordar junto con Nueva York, la cuestión de alfabetización digital. Se ha creado un plan específico para ello, "Smart

TABLA 2

phones para gente inteligente" que trata de enseñar a personas de distintas edades cómo usar sus dispositivos. Con este programa se pretende salvar la brecha digital que existe entre distintas generaciones.

OLGA GIL
JULIO NAVÍO
MAIDER PÉREZ DE HEREDIA

autores de "¿Cómo se gobiernan las ciudades?"

El gas natural, un valor segur per als vostres projectes.

És el moment d'avançar amb **gas natural**

Instal·leu gas natural a **les noves construccions i aconsegiu augmentar-ne el valor** d'una forma ben senzilla i econòmica. Amb tota la confiança i garantia de Gas Natural Distribución, que us proporcionarà **assistència tècnica i assessorament personalitzat** sempre que us calgui.

Amb gas natural, els vostres edificis obtenen una qualificació energètica superior. Els nostres especialistes us aconsellaran per tal que els vostres projectes prenguin forma de manera eficient, tant en l'aspecte tècnic com econòmic.

Doneu més valor als vostres projectes amb gas natural: l'energia amb futur.

Per a més informació, truqueu-nos al
902 212 211
www.gasnaturaldistribucion.com

