

99

Entrevista al delegat de la Generalitat, Joaquim Nin

Julio Baixauli guanya les eleccions al COAATT

L'edifici Tecnoparc de Reus

Propostes per millorar el nostre habitatge

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

SECRETARIA

Míriam Ferrer i Dora Fernández

VISATS

Tècnics: Josep Anguera i Ramon Rebollo
Carme Vallverdú i Eva Larraz

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

OFICINA DEL VENDRELL

Òscar Franch
Camí Reial 13-17
(L'Eina - Viver d'empreses), 3a planta
El Vendrell 43700
Dimarts de 16 h a 19 h
Tel. 977 664 940
delegacio_vendrell@apatgn.org

SERVEIS EXTERNS

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

CENTRE DE DOCUMENTACIÓ I BIBLIOTECA

Alexandra Fortuny
biblioteca@apatgn.org

GABINET TÈCNIC I DINAMITZACIÓ

Lluís Roig, Ramon Rebollo (Gabinet Tècnic)
gabtec@apatgn.org
Formació: formacio@apatgn.org
Borsa de treball: assessoriatreball@apatgn.org
Servei d'inspecció: Josep Anguera

INFORMÀTICA

Jaume Cabré
informatica@apatgn.org

ASSESSORAMENT

Míriam Ferrer
ASSESSORIES EXTERNES
Jurídica: Escudé Advocats (Tgn)
Tel.: 977 249 832
Ricard Foraster (Reus) Tel.: 977 343 204
Laboral: Assessoria Félix González
Tel.: 977 213 458
Fiscal: Porras García Assessors
Tel.: 687 973 979

FUNDACIÓ TARRAGONA UNIDA

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

Jesús Moreno,
Pablo Fernández de Caleyá,
Alexandra Fortuny, Josep M. Sanet,
Manuel Rivera

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: 1134-086 X

Junta de Govern

President

Julio Baixauli Cullaré

Vicepresident

Adolf Quetcuti Carceller

Secretari

Francesc Xavier Llorens Gual

Tresorer

Romà Jordi Adam Andreu

Comptadora

M. Teresa Solé Vidal

Vocals

Montserrat Muñoz Madueño
Yolanda Fernández Vázquez
José Luis Hernández Osma
Gemma Blanch Dalmáu
Agustí Sevil Ferrer

REVISTA DEL COL·LEGI
D'APARELLADORS, ARQUITECTES TÈCNICS
I ENGINYERS D'EDIFICACIÓ DE TARRAGONA

Tecnoparc (Reus)
Foto: CEDIDA

■ L'ENTREVISTA

Joaquim Nin, delegat de la Generalitat al Camp de Tarragona

Pàgs. 4-7

■ GABINET TÈCNIC

Dades de síntesi de la construcció. 2n trimestre 2011

Pàgs. 8-10

■ ELS NOSTRE COL·LEGI

Julio Baixauli, escollit com a president dels aparelladors

Pàg. 11

■ CONTROL DE QUALITAT

L'arquitecte tècnic davant el nou reglament de productes de construcció europeu

Pàgs. 12-15

■ ACTIVITAT COL·LEGIAL

Sopar de Germanor.
Novel·la de Ramón Valls

Pàg. 16

■ CONSELLS SAACU

Propostes per millorar el nostre habitatge

Pàgs. 18-19

■ URBANISME

El Tecnoparc de Reus.
El Parc de la Torre d'en Dolça (2)

Pàgs. 20-31

■ ASSESSORIA FISCAL I JURÍDICA

Fiscalidad de la afectación y uso del vehículo.
Interpretació de l'estadística

Pàgs. 30-31

■ PATRIMONI

Arquitectura Modernista

Pàg. 34

Necessitats humanes

La construcció no remunta, però certes necessitats humanes continuen. Continuem necessitant: habitatges dignes i adaptats a la realitat, infraestructures que ens facin més fàcil la vida pública, més equilibri del país i el territori endins i enfora.

Aquesta crisi tan llarga està obligant a la societat i al Col·legi a reestructurar-se, això sí: sense perdre ni anorrear el que tant de temps ha costat aixecar. Les boges aventures *per se* no ens porta enlloc. Assumir riscos i provar noves iniciatives és el més savi.

Segurament, les participatives eleccions a la Junta del Col·legi han estat una oportunitat de tot el nostre col·lectiu per a debatre els nostres assumptes professionals. Ara toca continuar treballant i afinant les eines i els processos.

No hi ha guanyadors i perdedors. Tots i totes som companys i companyes. Necessitem cooperar pel bé comú. Es de necessitat humana.

Continuem informant-vos.

LA JUNTA DEL COAAT

Entrevista a Joaquim Nin Borredà Delegat de la Generalitat al Camp de Tarragona

“El futur serà possible a partir de la suma no de la divisió”

El nou govern de la Generalitat va iniciar aquesta nova etapa conscient que la situació econòmica marcaria els anys futurs perquè el context era i és complicat. Passats els primers mesos d'aquest mandat, us imaginàveu l'actual situació o s'havia previst menys greu del que sembla ser?

Sabiem que era una situació complexa i complicada, que requeriria rigor, austeritat i valentia en el moment de prendre les decisions que s'han hagut de prendre. Als darrers mesos del tripartit vàrem intuir que les coses anaven malament perquè van fer una emissió de bons a darrera hora per acabar la legislatura. Hi ha unes tensions de tresoreria importants, un dèficit que no es pot mantenir en el temps, un deute que hem de retornar i tot plegat fa que l'avantprojecte del pressupost d'aquest any sigui inferior als diners que hi havia hagut fins ara, un fet que mai havia passat a la Generalitat.

Érem conscients que seria difícil i ho som per afirmar que encara hi ha l'oportunitat de sortir-ne si apliquem les mesures que ja hem començat a aplicar per aconseguir reduir la despesa que, a hores d'ara, és el molt important.

Les comarques de Tarragona tenen més oportunitats de sortir de la crisi que altres zones de Catalunya atès que aquí hi ha zones on la indústria té un pes molt específic i el turisme és un motor molt important a nivell econòmic i se sosté en part al sector serveis. Són elements suficients per avançar més ràpidament?

En aquest moment són elements per estar en situació d'avantatge amb altres zones que no les tenen. Fa pocs dies, algunes empreses químiques deien que, per a elles, la situació de crisi ja havia acabat. Això és bo perquè recuperen

nivell de producció i exportació similars als que tenien abans d'iniciar aquest cicle econòmic dolent.

L'atractiu turístic d'aquesta zona és espectacular, de les millors zones de tota Europa. Per tant, tenim situacions que ens permeten albirar el futur amb un cert optimisme i cal sumar-hi el fet que, cada cop més, la nostra població està més formada i especialment per la feina que realitza la pròpia Universitat.

Amb tot, hem de ser conscients que hi ha hagut moltes famílies que el context de crisi els ha afectat de manera molt directa. La recuperació és molt difícil a partir de cercar solucions molt immediates. Hem de posar les bases, ara es fa, per donar confiança al món empresarial. Aquest és un govern que té molt clar que la creació de llocs de treball no pot venir únicament del sector públic perquè ens equivocaríem si pretenguéssim que la nostra societat es pot sustentar únicament amb funcionaris i personal de les administracions. S'ha d'apostar, ser amic de la comunitat productiva, facilitar la creació d'empreses, ajudar als empresaris i ser flexibles en el tràmit d'obertures de noves empreses. Algunes d'aquestes coses es poden fer sense diners i en aquesta línia treballem.

Tenint en compte les potencialitats de gran part del sector empresarial d'aquestes comarques i les dificultats econòmiques de l'administració, és ara el moment de demanar la creació d'un lobby públic-privat? I si és el moment, quin paper ha de jugar cada part?

Aquest lobby potser no està articulat però si que és cert que hi ha una sèrie de plantejaments per lluitar per infraestructures d'aquest territori que es reivindiquen per part de les cambres de comerç i sectors públics. Això és una evidència com ho és que l'administració participa

en aquestes mateixes demandes.

Recordar que l'A27 és una demanda pública i privada és l'exemple clar com ho és la necessitat de tenir una sortida de mercaderies del Port amb l'ample europeu. Potenciar l'aeroport com a punt de referència o mantenir les infraestructures logístiques són altres casos de concertació social entre ambdós sectors que esdevenen demandes comunes en aquells òrgans amb la representació de les dues bandes i aquest és un factor molt positiu que tenim ara mateix. El futur serà possible a partir de la suma i no de la divisió. Algunes picabaralles que hem tingut en aquest territori ens han fet perdre potencialitat i crec que això no és bo. Cal, més que mai, la complementaritat entre les grans ciutats que són Tarragona, com a capital, i al costat, Reus. La suma de les dues ciutats i de totes aquelles que fan xarxa al seu costat en ha de permetre obtenir allò que necessitem com a territori.

Tenint en compte que algunes de les obres de la xarxa viària que impulsa l'estat s'han aturat, que la principal ciutat del camp no té estació central de l'AVE i que l'aeroport de Reus no acaba d'aixecar el vol per una gestió dubtosa d'AE-NA, estem en condicions de sortir-ne ben parats?

El context econòmic és complicat. Veiem, per exemple, com fa uns anys les caixes d'estalvi eren unes eines de crèdit i suport a l'activitat econòmica que s'han transformat d'una manera radical són en un procés de conversió en bancs. Hi ha coses que s'estan movent per demostrar que la realitat és canviant i aquí necessitem que no hi hagi petits discursos de campanar sinó discursos globals de territori.

Aquí hi ha una feina que ha de liderar la Generalitat, amb el suport de les

diputacions i els ajuntaments, les cambres de comerç i les agrupacions empresarials, els sindicats i les universitats. Una feina que permeti crear una xarxa per aconseguir que ens en sortim tots ple-gats, demanant i fent força per fer, per exemple, que l'aeroport de Reus tingui titularitat del país per tenir una gestió molt més eficient derivada del control dels agents de la zona que sabem quines són les necessitats reals del territori.

Cal apostar per les nostres pròpies potencialitats a partir de la sinergia, del fet de complementar. Que arribi un nou equipament comercial és bo deixant al marge de la zona on arribi perquè importa que vingui. No importen les ubicacions físiques de les coses perquè cal buscar com ens beneficia en el conjunt del territori on som.

Sense abandonar el sector públic i el privat, aquests dies es parla i molt de l'avantprojecte de llei de simplificació administrativa de la Generalitat que, pel que sembla, comportarà la retallada pressupostària en molts àmbits de l'administració i la modificació de molts textos legislatius vigents. Aquest avantprojecte, per a molts una aplicació de la llei Òmnibus, ha estat criticat perquè s'assegura que comportarà una privatització de serveis en àmbits com el sanitari o el de serveis socials. Fins a quin punt es pot defensar aquest avantprojecte i què creu que aportarà de nou?

El nom de l'avantprojecte és molt clar: simplificació d'agilitat i reestructuració administrativa i promoció de l'activitat econòmica. Perquè està pensat això? Bàsicament per simplificar alguns dels textos legals que els darrers anys han creat burocràcia i traves provocant que alguns projectes, ampliacions i inversions s'hagin demorat en el temps d'una forma excessiva.

Entenem que aquesta és una demanda que necessitem en aquests moments. Perquè fem aquest tràmit d'una llei que li diem Omnibus, perquè recull moltes normatives? Sabem que ara hi ha només l'avantprojecte i a partir d'aquí hi haurà el diàleg, les al·legacions que es puguin fer en el període d'exposició pública i, posteriorment, el debat parlamentari. Fins i tot podríem veure aquest avantprojecte, que té més de 600 articles ara, es converteix en diverses lleis ja siguin

Joaquim Nin al seu despatx a la Delegació

a nivell sectorial o amb acords de més consens.

Que necessitem una llei per simplificar i agilitzar els tràmits administratius, és evident. Que vivim en un moment en el que obrir un comerç o fer viable una inversió suposa sovint comporta que s'aturi la gestió per la complexitat que hi ha, també. Per tant, hem de canviar l'estil i dir a qui vulgui obrir que obrir que, més tard, ja ens justificarà o ens portarà les inspeccions necessàries. Hi ha molts àmbits en els quals la justificació és un encert.

Sobre la privatització de la sanitat que ha obert un extens debat, el que diu la llei és que, sempre i quan no afecti els serveis bàsics i obligatoris des del punt de vista públic, es podria pensar en què una part de la sanitat privada la pogués exercir, amb la contraprestació econòmica corresponent, per part d'establiments públics. Això no significa la privatització en cap moment. Aquest és un país on els sistemes públics i els privats han conviscut i conviuran en el futur perquè es complementen. Si l'administració hagués d'abordar tota la demanda sanitària pública seria del tot impossible.

Succeeix el mateix en l'àmbit de l'educació. Tenim un ensenyament privat i un ensenyament concertat que conviuen pacíficament i que necessitem en tot moment. A vegades aquestes queixes són

fetes des de les ideologies de cadascú però mai en base a allò que necessita el país. Si escoltes els clams que demanen els sectors empresarials quan han de tirar endavant inversions, sabem com a govern que hem d'estar al seu costat. Al presentar-nos a les eleccions sabíem que caldria fer accions d'austeritat i ho vàrem dir com també ens vàrem comprometre a solucionar altres lleis com la de successions o la normativa dels 80 quilòmetres per hora.

Resumint, aquest avantprojecte de llei el que vol és simplificar, ajudar i fer àgil el sistema. Sota aquests conceptes buscarem els consensos que facin fàcil la seva aprovació tot recordant que no la pot aprovar únicament el govern actual perquè no disposa d'una majoria parlamentària absoluta.

Amb la nova normativa, la popular Llei de Barris és al punt de la desaparició perquè es queda sense pressupost i també queda molt perjudicada la Llei de l'Habitatge que forçava el lloguer de pisos buits en alguns casos específics. El sector de la construcció té encara més motius per la preocupació davant aquesta possibilitat?

En funció de les restriccions pressupostàries, aquest any la Llei de Barris queda sense partida però això no vol dir

que s'abandoni la necessitat de fer inversions als barris. Hem de ser conscients que amb un pressupost que té menys recursos i amb una caiguda d'ingressos, amb un estat espanyol que no compleix els dèficits fiscals que patim i que no ens dóna els recursos que ens toquen, el que no podem fer és mantenir un pressupost amb el mateix nivell que hi havia fins ara.

Les propostes de la Llei de Barris per aquest any es mantenen però en aquest pressupost del 2011 aquestes partides concretes no hi seran. La voluntat és que en el futur es puguin recuperar. Sobre el tema del lloguer forçós, entenem que hem de flexibilitzar el tema la titularitat d'un habitatge buit com també el fet que una persona que tingui un habitatge de promoció pública en pugui adquirir un altre. Necessitem que el sector de la construcció s'activi d'alguna manera i amb mesures com aquestes i altres que puguem impulsar. És un sector molt important del qual, els darrers anys, n'han gaudit tantes i tantes famílies que ens convé que repunti. I també ens convé que el sector bancari, imprescindible per a reactivar l'economia, comenci a ser sensible a les demandes que li arriben per part de promotors, empreses o particulars.

Aquest avantprojecte de llei modifica i afecta el funcionament dels col·legis professionals i pretén modificar, entre altres, la llei de societats professionals i la llei estatal sobre col·legis professionals. A alguns sectors hi ha preocupació pels canvis proposats. Què se'ls pot dir?

Hi ha normatives que afecten als col·legis professionals que encara que no es modifiquin en aquest avantprojecte de llei de simplificació administrativa necessiten atenció per comprendre les demandes que es fan des de cadascun del sectors. Algunes de les normatives que funcionen a l'estat s'han d'aplicar perquè són fruit de directives europees i cal veure la translació i complementarietat a nivell de comunitats espanyoles.

Sabem que hi ha casos importants si parlem dels visats o del col·legiats i són temes dels quals jo n'he parlat al nostre territori amb els seus responsables traslladant la seva queixa perquè no és únicament un clam territorial sinó que s'estén a tot el territori estatal. Hem de veure

com podem complir les normatives que ens manen amb les demandes que ens fan i que possibilitin una certa garantia jurídica al territori per la seguretat de tots plegats.

Per cert, amb els canvis que proposa l'avantprojecte, quin paper passaran a tenir els aparelladors als ajuntaments i altres administracions en cas que el document acabisent aprovat?

El paper que tenen els tècnics, des del punt de vista municipal, no està recollit en aquest avantprojecte. Això no vol dir que no es pugui incorporar en el tràmit parlamentari que hi haurà amb les esmenes que es formulin al seu moment. Ens ha sortit un avantprojecte que contempla 630 articles que cal trossejar i això vol dir que el document comportarà posteriors modificacions i canvis amb la possibilitat d'incorporar allò que ara és una mancança en el document.

Està clar que als ajuntaments, els aparelladors, arquitectes municipals i tècnics, com la gent que presenta els seus projectes, han de tenir la col·legiació que pertoqui per donar a tothom i en propi procés la tranquil·litat i seguretat que convé. Sovint això no passa perquè es pot produir una situació de temor en-

“El sector de la construcció és un sector molt important del qual, els darrers anys, n'han gaudit tantes i tantes famílies que ens convé que repunti”

vers les situacions que es plantegen i per tant és lògic que en aquest avantprojecte, en el decurs del seu debat o aplicació, es puguin solucionar les necessitats del sector.

A l'espera del futur de l'avantprojecte, tornem a centrar-nos en el futur més immediat i en el territori i les seves inversions i possibilitats. Quines grans obres són ara mateix prioritàries al camp de Tarragona i quines poden esperar?

Ara és prioritari acabar els que estan en marxa. Construir la presó del Catllar,

anar pagant l'hospital de Sant Joan de Reus i l'edifici del 112, grans inversions dels darrers temps, són les actuals necessitats. És important donar compliment a totes les infraestructures viàries que ja s'han executat com la carretera que contempla les variants de Les Borges, Alforja i que va cap al Priorat, anar fent les obres de la carretera que uneix la C-51 al Vendrell i fins a Valls o, per exemple, la reivindicació per aconseguir que es torni a reprogramar l'actuació a l'A-27.

Hi ha infraestructures en les que ja es treballa i altres que cal que siguin reprogramades perquè amb el nou pressupost del 2011 no es poden plantejar noves inversions però si acabar de pagar les que ja es construeixen o són a punt d'entrellistar-se. Amb els nous governs municipals que s'han format ara, amb les darreres eleccions, cal veure quines són les prioritats del territori sent conscients de les necessitats econòmiques que tenim.

Hi ha altres inversions, les que no són de quitrà ni formigó, que esdevenen molt importants pel territori com el fet que properament tindrem més Mossos d'Esquadra patrullant pel nostre territori. Aquesta és una inversió a llarg termini perquè des del moment en què incorpores una persona com a Mosso d'Esquadra al territori, et compromets a tenir-lo fins la seva jubilació i significa que és una inversió a llarg termini. També hem de garantir que tots els nous alumnes que entraran al nou sistema educatiu a partir del proper curs, més de 15.000, tindran un ensenyament de qualitat i els seus professorats corresponents. Aquestes també són inversions a tenir en compte.

Sense deixar de banda el Camp de Tarragona com a conjunt que ha sumar, queda clar que l'entesa entre les dues grans ciutats de la zona, Reus i Tarragona, ha de ser obligada. Els debats territorials es mantenen i sovint hi ha la percepció que hi ha més paraules que no pas fets quan tocaria invertir l'ordre. Quina opinió en té?

El Port de Tarragona dóna sentit i projecció a l'economia de tot arreu, l'aeroport de Reus compleix la mateixa funció i els sectors turístics del territori fan la seva funció deixant a banda on són sinó el fet que hi són i aporten una altra productivitat. Tot suma, des dels hotels de cinc estrelles als parcs temàtics, dels complexos aquàtics als monestirs i

elements culturals. El debat és molt més mediàtic del que ens pensem perquè sovint no ens en adonem que els ciutadans de Tarragona passegen pels carrers de Reus per comprar i els reusencs compren als carrers de Tarragona o als seus grans centres comercials.

El debat de les vegueries va aixecar molta polèmica perquè va tocar els sentiments. Jo no negaré que la gent de Tarragona considerin que és la millor ciutat del món i que els de Reus facin el mateix amb la seva ciutat de la mateixa manera que jo crec que el millor poble del món és el meu. Això no és dolent ni ha de ser un factor que ens resti oportunitats i per tant, a partir d'aquí i com és un tema d'identitat, hem de trobar els elements que ens permetin sumar i lluitar de manera conjunta per un sol territori en lloc de perdre pes en detriment d'altres zones de Catalunya o de l'estat. Si aquí ha de venir l'IKEA, que vingui. Si ha de venir el centre de producció de cotxes xinesos, que vingui. Que arribin aquestes inversions amb independència de si va a Vila-rodona, a l'Espluga, a Reus o a Montbrió del Camp. Ens ha d'importar el territori i els factors d'oportunitat conjunta de creixement perquè el fet que ens arribin grans inversions supera les possibles barreres municipals i les sobrepasa per beneficiar al conjunt de tota aquesta àrea.

S'han fet intents d'unir tot el territori a través de plataformes de gestió supramunicipals com el Consorci del Camp i existeixen plans territorials i altres plans que els solapen. Hi ha un excés d'òrgans per actuar sobre un mateix territori? Cal que ens centrem en un sol document? En quin?

Hi ha alguns òrgans, plans i documents que descansen als somnis dels justos i que han tingut una efectivitat qüestionable. Crec que cal endreçar bé el territori basant-nos en l'esforç de planificació que s'ha fet els darrers anys i donar sentit a les institucions. Hem de tenir unes bones cambres de comerç, uns bons ajuntaments, una Diputació, la Generalitat, el Port, organitzacions sindicals, òrgans empresarials i tots aquells elements que s'estiguin realment per la feina.

A partir d'aquí, ja trobarem les consonàncies amb les planificacions de la Diputació, de la Generalitat i les futures eines de creixement existents. Tenim un

PASSIÓ PER ALBINYANA I PEL FACEBOOK

El Quim Nin és un home de consens al territori però la seva estima comença a la terra més propera, la del poble on va néixer fa 47 anys i del qual n'és alcalde des del 1999, Albinyana. És una persona tímida però decidida quan toca prendre decisions, busca el diàleg quan toca i s'arrisca convençut. És un amant del futbol i enamorat del Barça, li agraden els dies plujosos i els entrepans de pernil del Bar Conchi de Les Peces.

Expert en el camp de les noves tecnologies, el seu nou càrrec institucional no l'ha portat a perdre la seva activitat a xarxes socials i especialment al Facebook on, acabada la jornada de delegat, encara llença als usuaris d'aquesta aplicació preguntes sempre interessants que generen sempre un ampli debat.

Pla Director Costaner que ja indica que pots fer a prop de mar, un Pla Territorial del Camp de Tarragona que marca com han de ser els creixements futurs, un pla que permet, des del 2003, que convivin pacíficament la química i el turisme o, per exemple, les xarxes Natura 2000 que ordenen el territori. Amb allò que tenim hem de decidir com anem avançant i unir esforços per aconseguir que les grans infraestructures, les que ens afecten al conjunt, tirin endavant.

Un dels elements de creixement pels municipis és el POUM, el Pla d'Ordenació, que en el cas de Tarragona i per la seva complexitat ha tardat més del previst en ser aprovat. Com ha quedat al final aquest document? Hi ha consens?

Per la Comissió d'Urbanisme ha estat un motiu d'alegria aprovar aquest POUM que dibuixa el futur de la ciutat de Tarragona relligant la història de la ciutat i marcant un creixement en base als forats que encara queden al terme municipal tot preservant zones importants com la del Gaià i la del Francolí o les àrees boscoses que encara queden.

La visió a llarg termini proposa la construcció de 29.000 habitatges més i per tant és un pla ambiciós que, per cert, va arribar a la Comissió Territorial amb el consens del propi Ajuntament de Tarragona. S'ha fet un gran esforç de planificació en l'àmbit viari i el ferroviari perquè dibuixa una ciutat amb les vies soterrades, amb una façana marítima recuperada lliure del tren i, per tant, és un document elaborat amb rigor i pensant molt en el futur.

Per acabar, què es pot dir a les persones que viuen al Camp de Tarragona i tenen greus dificultats per sobreviure perquè estan aturades, no tenen subsidi ni cap ajuda i veuen en l'administració i els seus gestors el seu enemic o com a culpable de la seva situació? Quin futur hi ha per endavant?

La visió que l'administració és la culpable de tot no la canviarem amb declaracions, la canviarem amb fets. Però cal tenir clar que la pròpia administració ajuda molt més del que ens pensem amb les xarxes socials, d'atur, de dependència o amb els coixins de prestacions.

Cal tenir la voluntat de capgirar la situació i posar els cinc sentits per fer que això sigui possible en un mig termini perquè avui la situació és de contenció. Això explicat a una família que no té prestacions, se li fa difícil. En aquests casos hem de dir que al final sempre hi ha una sortida com els suports que donen, com a complement a las tasca pública, aquelles xarxes com Càrites o entitats que ajuden a les famílies des de l'àmbit privat que també reben ajut del govern.

També caldrà acabar amb certes situacions de frau que es produeixen al nostre territori per part de persones que cobren aquí les prestacions i no hi viuen, que venen a segellar un cop al més i se'n tornen a anar. Cal òbviament un canvi normatiu per aconseguir que cadascú rebi allò que li pertoca i posar final a aquests estadis que comentava.

ÒSCAR RAMÍREZ
Redacció TAG

DADES DE SÍNTESI. 2n TRIMESTRE 2011

L'HABITATGE RESIDENCIAL NOU

El nombre de nous projectes d'obra nova residencial torna a caure i baixa per primer cop del centenar d'habitatges en el 2on trimestre de 2011. Tarragona i Reus tanquen el trimestre a 0.

El nombre d'habitatges nous visats al segon trimestre de 2011 torna a baixar en termes similars als del trimestre anterior i es tanca amb 88. Tarragona, Reus o Valls, no començaran cap.

Entre l'abril i el juny es preveu iniciar 88 habitatges, un 35% menys que al mateix trimestre de 2010.

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

Els resultats del primer trimestre de 2011 ja havien deixat clar que els resultats d'obra nova residencial amb els que es tancava 2010 eren purament circumstancials, un fet que ara es confirma. L'obra nova residencial continua a la baixa i no s'endeuina un punt d'inflexió a curt termini. Al 2on trimestre es queda per sota del centenar de projectes en l'àmbit d'actuació del COAATT

En detall, a l'abril es van visar 26 habitatges, 18 al maig i 44 al juny. Uns 48 menys que al mateix trimestre de 2010 quan es preveia començar 136.

Tipològicament, l'habitatge unifamiliar suma el 97% dels

visats, 76 habitatges, dels quals un 98% és autopromoció i la resta promoció privada.

Pel que fa a la promoció d'habitatge en bloc, un 3 % del projectes visats suma el 15% del total d'habitatges i sempre es tracta d'edificacions entre mitgeres.

El tipus de promotor és en el 100% dels casos un agent privat, tot i que un 15% dels habitatges nous projectats es destinaran a VPO.

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

Per comarques, el Baix Camp representa el 11,79% dels habitatges nous visats al 2n trimestre de 2011, els mateixos resultats registrats a l'Alt Camp, amb un total de 10 habitatges unifamiliars aïllats. El Baix Penedès amb 35 habitatges nous, un 39,87% del total, ocupa el primer lloc per comarques. Del quals un 25,53 % és edifici en bloc i la resta, un 74,47%, unifamiliar.

En segon lloc l'ocupa el Tarragonès amb 14 habitatges, un 15,95% del total. Del quals el 100% són unifamiliars aïllats o en filera.. A la Conca de Barberà en canvi, el 100 % són unifamiliars, totes entre mitgeres.

La Ribera d'Ebre, Conca de Barberà i el Priorat, tanquen amb 7, 6 i 5 habitatges nous respectivament. Un 7,86%, 6, 83% i un 5,90% del total. En aquest cas també es tracta únicament d'habitatges unifamiliars.

Núm. d'habitatges nous visats per comarques

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

Un dels resultats més destacats de la distribució territorial per municipis dels projectes visats al segon trimestre de 2011 és que municipis com Tarragona, Reus o Valls, tanquen el trimestre sense iniciar cap obra nova residencial, o amb un habitatge com el Vendrell o Montblanc.

El mateix resultat que podem veure a les capitals comarcals el trobem a ciutats com Vila-seca, Salou, Cunit o Calafell, on no s'inicia cap obra nova residencial. O una com en el cas de ciutats com Cambrils, Torredembarra o l'Hospitalet de l'Infant.

Aquesta distribució explica prou acuradament la situació de l'obra nova residencial en l'actualitat. Excepte en el cas de Segur de Calafell on les dades es refereixen a edifici en bloc, la tipologia és habitatge unifamiliar i el promotor un particular.

Núm. d'habitatges nous visats per municipis

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

Un altre dels indicadors de referència, el de les obres finalitzades, evoluciona encara per sobre de les obres visades. Al 2er trimestre de 2011 es van acabar 134 obres, gairebé un 80 % menys que al mateix trimestre de 2010, però encara molt per sobre dels 88 que s'iniciaran.

El referent obra iniciada i acabada no ens permet anticipar resultats però sí en canvi ens ofereix una imatge especialment clara de la situació actual. Des de finals de 2006, el punt que marcava l'entrada a la recessió, el nombre d'habitatges acabats supera al d'iniciats. Una circumstància que molt probablement s'hauria d'invertir per primer cop cap al tercer o quart trimestre de 2011 per primera vegada.

LA REHABILITACIÓ

Al segon trimestre de 2011, el pes de la rehabilitació cau un 23% respecte del mateix període de l'any 2010, en el que es van iniciar 464 obres, i un 2,45% respecte del trimestre passat. Tot i així, la rehabilitació gairebé dobla els resultats de l'obra nova i es manté molt estable.

En el global de les obres, la rehabilitació ocupa gairebé el 21% del total, el mateix resultat que el trimestre passat, i 2 punts més que el segon trimestre de 2010. Tot i així, en valors absoluts tant les intervencions professionals, unes 359, com el nombre d'obres, es manté en valors habituals.

Les principals intervencions estan relacionades amb la rehabilitació de façanes, la substitució o reparació de cobertes o elements puntuals de l'estructura i la instal·lació d'ascensors i millores en l'accessibilitat als edificis.

% Obra nova o rehabilitació / Total d'intervencions professionals

	2n Tri. 2009	3r Tri. 2009	4t Tri. 2009	1r Tri. 2010	2n Tri. 2010	3r Tri. 2010	4t Tri. 2010	1r Tri. 2011	2n Tri. 2011
Obra nova	18,48%	17,87%	15,77%	15,28%	15,80%	15,34%	16,30%	16,04%	13,46%
Rehabilitació	19,28%	19,03%	19,13%	18,88%	18,51%	19,06%	24,42%	21,00%	20,91%

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

ACTIVITAT PROFESSIONAL

El certificat d'habitabilitat continua sent la intervenció professionals més freqüent al COAATT al segon trimestre de 2011 amb un 39,37% del total

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

Les direccions d'obres de nova planta amb un 6,79% o de rehabilitació, amb un 8,47%, ocupen un segon lloc després de les certificats d'habitabilitat.

Les intervencions relacionades amb la rehabilitació o l'obra nova, com el control de qualitat o la seguretat i salut ocupen el 7,23% i el 15,95% respectivament.

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

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 en general molt estable amb tendència a l'alça.

En aquest segon trimestre de 2011, les obres de rehabilitació pateixen un descens, al voltant del 20% respecte del mateix trimestre de l'any passat.

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

JULIO BAIXAULI, reelegit president dels aparelladors de Tarragona

El Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Tarragona ha celebrat eleccions per a escollir la Junta de Govern per als propers 4 anys, resultant guanyadora la llista encapçalada per l'actual president, l'aparellador tarragoní, **Julio Baixauli Cullaré**. Els altres membres de la candidatura són:

- Adolf Quetcuti** (vice-president)
- Francesc Xavier Llorens** (secretari)
- Romà Jordi Adam** (tresorer)
- Maria Teresa Solé** (comptadora)
- Montserrat Muñoz** (vocal)
- Yolanda Fernández** (vocal)
- José Luis Hernández** (vocal)
- Gemma Blanch** (vocal)
- Agustí Sevil** (vocal)

S'ha registrat una participació del 68,62%, un percentatge estimable atès que eren unes eleccions corporatives. Concretament, d'un total de 510 col·legiats van exercir el seu dret a vot 350 professionals de les comarques de Tarragona.

La candidatura guanyadora de Julio Baixauli va obtenir 179 vots (51,14%), les altres encapçalades per Albert Clarasó i per Xavier Ribes van obtenir 105 vots i 61 vots respectivament. També van haver 5 vots en blanc.

La nova Junta de Govern del Col·legi, composta per un equip molt interdisciplinari, s'ha plantejat com a objectius: integrar tothom, continuar amb la tasca de defensa de la professió —una professió molt interrelacionada amb el desenvolupament social i econòmic del país—, modernitzar les seves estructures de funcionament i obrir encara més les portes d'aquesta institució subjecta al dret públic prestant serveis tècnics endins i enfora, vetllant per la seguretat i la qualitat de l'edificació, formant i in-

formant i buscant noves oportunitats de treball.

A rel de la crisi econòmica i la desacceleració de la construcció, a les quals se suma els projectes de liberalització legislativa (veure per exemple Llei Òmnibus), la professió ha viscut uns anys crítics però que el col·lectiu confia en superar aprofitant una major formació continua i una extensiva polivalència: aquests i aquestes professionals estan en activitats molt diverses: direcció d'obres noves i reformes, controls i inspeccions tècniques (per exemple la nova ITE), taxacions, obra privada i civil, classes a instituts i altres centres d'ensenyament, direcció d'empreses de material, assessorament dels consumidors, i altres.

JULIO BAIXAULI
Presidente del COAAT

Benvolguts companys/es,

m'adreço a vosaltres per agrair-vos la confiança dipositada en la proposta de la Junta entrant que tinc la satisfacció de presidir.

La contundència del resultat ha de llegir-se com a una obligació més gran de la nostra part envers el servei de l'entitat que representarem, la defensa de la qual és la nostra primera feina per així poder beneficiar el col·legiat. Recollirem els suggeriments de les altres candidatures per a bé de l'organització col·legial tot i que molts ja estaven en preparació com ja vam manifestar al nostre programa.

Crec que s'abusat dels comunicats, alguns ratllant la il·legalitat, de la qual cosa han donat mostra alguns col·legiats que s'han queixat personalment o per registre. És un tema a ordenar a les properes eleccions. La nostra candidatura es va limitar a l'enviament de la propaganda acceptada per la junta electoral, a la qual desitjo agrair el treball realitzat durant el període electoral.

Espero poder comptar amb la vostra confiança i que participeu de la vida col·legial, quedant així obert a les consultes o els suggeriments que desitgeu realitzar-nos.

Rebeu una forta abraçada.

L'ARQUITECTE TÈCNIC DAVANT EL NOU REGLAMENT DE PRODUCTES DE CONSTRUCCIÓ EUROPEU

Aquest article escrit per Javier Parras Simón, arquitecte tècnic i Màster en Enginyeria d'Edificació per la USP- CEU, completa els continguts del MANUAL DE BASES PER A LA GESTIÓ DE LA QUALITAT EN LA DEO (*)

En el present document s'analitzen, succintament, les novetats que introdueix l'entrada en vigor del Reglament 305/2011, del Parlament i Consell Europeus, per a l'exercici professional de l'Arquitecte Tècnic en la gestió de la qualitat durant la direcció de l'execució de l'obra.

El passat 24 d'abril de 2011 va entrar en vigor el Reglament 305/2011 pel qual s'estableixen condicions harmonitzades per a la comercialització de productes de construcció i es deroga¹ la Directiva 89/106/CEE del Consell que establia, d'una banda, els REQUISITS ESSENCIALS que havien de complir les obres i productes de construcció (seguretat i estabilitat de les estructures, protecció contra el foc, seguretat en l'ús, salubritat i medi ambient, aïllament acústic i aïllament tèrmic) i, per un altre, el sistema del MARCAT CE dels productes de construcció que garantia que aquests complien els requisits essencials.

PER QUÈ UN REGLAMENT?

Durant els anys de vigència de la Directiva de Productes de Construcció (també coneguda com DPC) es va observar que no s'estaven obtenint els objectius inicialment previstos per la Unió Europea, fonamentalment la lliure circulació de productes, però també uns altres com l'excessiu cost del sistema per a les PIMES, la falta de prestigi del Marcat CE o el fet que no tots els Estats membres havien apostat decididament pel sistema.

Això últim es traduïa en interferències amb els sistemes nacionals de marques de qualitat i de realització d'assajos i,

especialment, falta de compromís per part d'alguns pocs Estats membres que, ni tan sols, havien traslladat la DPC al seu ordenament legal no sent, per tant, d'aplicació el previst en ella.

D'altra banda, es va constatar que el sistema del marcat CE emmalaltia de complexitat en la seva verificació a causa de la falta d'uniformitat en l'etiquetatge i la documentació que ho acompanyava. A més, la seva implantació penalitzava als petits fabricants enfront dels grans (pels costos que suposa la realització dels assajos i controls de producció previstos en petites empreses)

Un altre dels aspectes que es va observar és que el sistema llustrava als productes de construcció que no són fabricats en sèrie, amb la realització i cost dels assajos, i que els hi era onerosos a un gran percentatge perquè es realitza sota el sistema d'autopromoció i amb productes fabricats de forma artesanal.²

A causa d'aquestes consideracions, i després de diversos estudis previs, l'any 2008 la Comissió Europea va presentar una primera proposta del Reglament basat en tres pilars: l'aclariment del context jurídic, la simplificació dels mecanismes d'aplicació (especialment per a les PIMES) i la millora de la credibilitat del sistema.

La versió definitiva del Reglament ha estat publicada el 4 d'abril de 2011 en

el Diari Oficial de la Unió Europea i ha entrat en vigor parcialment als vint dies de la seva publicació, si bé el gruix del seu contingut entrarà en vigor efectivament l'1 de juliol de 2013, tal com s'estableix en les seves Disposicions Transitòries.

El model normatiu comunitari triat per a la seva implantació ha estat el de Reglament ja que aquest és de directa i immediata aplicació a tots els Estats membres de la Unió sense necessitat d'acte de transposició nacional i obligatori en tots els elements que ho componen.

COM AFECTA A LA PROFESSIONI DE L'ARQUITECTURA TÈCNICA?

Com a responsables, designats per la LOE i el CTE de l'assegurament de la qualitat durant l'execució de l'obra i, per tant, de diversos aspectes relacionats amb la documentació del control de qualitat, el nou Reglament introdueix diverses modificacions en la tipologia de documentació i mètodes de verificació que resulta necessari conèixer.

Amb caràcter previ cal destacar que desapareix el concepte de "idoneïtat a l'ús" dels productes pel sol fet d'ostentar el marcat CE, tal com es recollia en la DPC.

En aquesta línia, el reglament estableix que el fabricant presentarà, per expressar els valors de les prestacions del seu producte, un document (la "declaració de prestacions" que es descriu més endavant) quedant sota la responsabilitat de les reglamentacions nacionals o els tècnics prescriptors de projecte els valors que garanteixin la idoneïtat del

¹ Cal considerar que la data efectiva de derogació serà l'1 de juliol de 2013 ja que, fins llavors, el mercat seguirà regint-se per les disposicions de la DPC.

² Malgrat els esforços que, com el Guidance Paper M, es van fer per als "productes per unitat".

producte per a l'edificació projectada.³

Es fa una reserva respecte a que, quan un ús previst requereixi que els productes compleixin uns "nivells mínims", aquests nivells siguin fixats en les especificacions tècniques harmonitzades. Així mateix, la Comissió Europea es reserva la fixació de "nivells llindar", que podran ser de caràcter tècnic o normatiu i aplicables a una característica única o a un conjunt de característiques.

Tot això implica, per tant, que el **MARCAT CE d'un producte no serà, en si, garant de la idoneïtat del producte per a un ús determinat,⁴ i es requereix, per tant, una major labor de comprovació i verificació de les característiques del producte** amb les requerides tant en la reglamentació nacional com en el projecte específic per part del binomi responsable de la gestió de la qualitat (la Direcció facultativa composta pel Director d'Obra i el Director d'Execució de l'Obra).

Novetats respecte al MARCAT CE

La col·locació del marcat CE en un producte de construcció implicarà que el fabricant assumeix la responsabilitat sobre la conformitat d'aquest producte amb les prestacions declarades.

El marcat CE haurà de col·locar-se en tots els productes de construcció pels quals el fabricant hagi emès una "declaració de prestacions"; per tant, si no s'ha emès una declaració de prestacions, no haurà de col·locar-se el marcat CE.

Els fabricants, com a base per a la "declaració de prestacions", elaboraran una "documentació tècnica"⁵ en la qual es descriuran tots els elements relatius al sistema requerit d'avaluació de les prestacions, que hauran de conservar durant deu anys

després de la introducció del producte al mercat.

Declaració de prestacions⁶

El fabricant haurà d'emetre, quan introdueixi el producte al mercat, una **DECLARACIÓ DE PRESTACIONS** que contingui tota la informació que es detalla a l'Article 6 del Reglament, tant per als productes coberts per "norma harmonitzada" com per als que no disposin d'ella.⁷

Per a aquests últims productes desapareix el concepte de "producte no tradicional o innovador" i s'estableixen uns procediments voluntaris, a petició del fabricant, que s'aplicaran només als productes no coberts total o parcialment en les normes harmonitzades.

ATE (Avaluació Tècnica Europea) i DAE (Document d'Avaluació Europeu)

Les figures DITE (Documents d'Idoneïtat Tècnica Europeus) i les Guies DITE (ETAG) contemplades en la DPC són substituïdes per les de DAE (Document d'Avaluació Europeu) i ATE (Avaluació Tècnica Europea) respectivament.

Només estarà obligat a fer la **DECLARACIÓ DE PRESTACIONS** i el **MARCAT CE** del seu producte el fabricant que, voluntàriament, obtingui un DAE del seu producte (preparat per un Orga-

nisme d'Avaluació Tècnica) i una posterior avaluació del mateix que s'acredita mitjançant una ATE.⁸

Format de la Declaració de Prestacions

La Declaració de Prestacions es facilitarà pel fabricant en paper (únicament a sol·licitud del destinatari) o per via electrònica, obrint-se la possibilitat que s'accedeixi a la Declaració a través d'una pàgina web del fabricant de conformitat amb les condicions que, en el seu moment, estableixi la Comissió Europea.

Així mateix, s'estableix que la declaració de prestacions ha de facilitar-se en la llengua o llengües que exigeixi l'Estat membre en el qual es va a comercialitzar el producte.⁹

Etiquetatge del Marcat CE¹⁰

L'Article 9 estableix que el marcat CE es col·locarà en el producte de construcció, de manera visible, llegible i indeleble, o en una etiqueta adherida al mateix i que, quan això no sigui possible o no pugui garantir-se a causa de la naturalesa del producte, es col·locarà en l'envàs o en els documents d'acompanyament.

3 Aquest important canvi conceptual implica que el marcat CE no és garantia de la idoneïtat a l'ús del producte, sinó simplement una declaració veraç i responsable de valors que hauran de ser acaratats pels tècnics amb els quals ha d'aconseguir perquè la seva utilització sigui vàlida.

4 La "Declaració de prestacions" inclourà informació exhaustiva sobre les característiques essencials del producte però restarà verificar si s'aconsegueixen els nivells prescrits per la reglamentació nacional o els Plecs de Condicions Tècniques Particulars dels projectes

5 Aquesta "Documentació Tècnica" haurà de contenir tots els extrems relatius al procés d'avaluació i verificació de la constància de les prestacions, tal com es descriu en l'Annex V.

6 En l'Annex III del Reglament s'inclou un model de DECLARACIÓ DE PRESTACIONS.

7 Aquesta Declaració de prestacions substitueix, per tant, als documents contemplats en la DPC: la Declaració CE del fabricant i el Certificat CE de conformitat de l'organisme notificat (si escau).

8 D'acord amb el considerant 21 del Reglament, les actuals ETAG poden utilitzar-se com DAE

9 El Reglament estableix també que, en comercialitzar un producte, els fabricants han de verificar que el producte vagi acompanyat de les seves instruccions i de la informació de seguretat.

10 En la DPC l'etiquetatge era el referent per comprovar les prestacions del producte ja que la inclusió de les mateixes a la Declaració CE o Certificat CE era voluntària.

El marcat CE haurà d'anar seguit de:

1. Les dues últimes xifres de l'any de la seva primera col·locació.
2. El nom i el domicili registrat del fabricant, o de la marca distintiva que permeti la identificació del nom i del domicili del fabricant amb facilitat i sense ambigüitat alguna.
3. El codi d'identificació únic del producte tipus.¹¹
4. El nombre de referència de la declaració de prestacions.
5. El nivell o classe de les prestacions declarades.
6. La referència al nombre d'especificació tècnica harmonitzada que s'aplica.
7. El nombre d'identificació de l'organisme notificat, si escau.
8. L'ús previst com s'estableix en l'especificació tècnica harmonitzada corresponent que s'apliqui

Productes que no requereixen Declaració de Prestacions (ni Marcat CE)

L'Article 5 del Reglament planteja excepcions per a l'emissió de la declaració de prestacions (i conseqüentment del marcat CE) en els següents tres casos:

- Producte de construcció fabricat per unitat o fet a mesura en un procés no en sèrie, en resposta a una comanda específica i instal·lat en una obra única determinada.
- Producte de construcció fabricat en el propi lloc de construcció.
- Producte de construcció fabricat de manera tradicional o de manera adequada a la conservació del patrimoni i per un procés no industrial per a la renovació adequada d'obres de construcció protegides oficialment com a part d'un entorn determinat o pel seu mèrit arquitectònic o històric especial, en compliment de les normes nacionals aplicables.

Però atenció! sempre sota la responsabilitat de "qui hagi estat designat com a responsable de la seguretat de l'execució de l'obra, en virtut de les normes nacionals aplicables", la qual cosa, en la nostra nació, apunta al Director d'Execució de l'Obra.

QUINES ALTRES NOVETATS APAREIXEN EN EL REGLAMENT?

Es relacionen, a continuació, altres novetats importants del Reglament respecte de la DPC en quant a aspectes que, si bé no afecten directament a la labor professional de l'Arquitecte Tècnic, resulta convenient conèixer per a una millor comprensió de la disposició.

Apareix un nou requisit bàsic

Als ja coneguts requisits (abans denominats essencials i ara bàsics d'acord amb la nostra LOE.) de **SEGURETAT i HABITABILITAT** s'afegeix el d'**UTILITZACIÓ SOSTENIBLE DELS RECURSOS NATURALS**, que el seu objectiu és "tenir especialment en compte les possibilitats de reciclat de les obres de construcció, dels seus materials i parts després de l'enderrocament, de la durabilitat de les obres de construcció i de la utilització en les obres de construcció de matèries primeres i productes secundaris que siguin compatibles des del punt de vista mediambiental."

Període de coexistència de les Normes

Es regula el concepte de "període de coexistència" de les normes harmonitzades amb les nacionals, establint que, al final del període de coexistència de les normes harmonitzades, els Estats Membres derogaran la validesa de les normes i disposicions nacionals contradictòries.

Sistemes d'Avaluació

En l'Annex V del Reglament es modifiquen els abans denominats com a "Sistemes d'avaluació de la conformitat" en la DPC i ara "Sistemes d'avaluació i verificació de la constància de les prestacions", havent-se eliminat el sistema 2, i estant composta la nova estructura pels sistemes 1, 1, 2, 3 i 4.

Documentació tècnica apropiada

A fi de reduir els costos d'assajos per a la determinació del producte tipus a les PIMES, s'estableixen procediments simplificats especials, denominats "Documentació tècnica apropiada", que substitueixen l'assaig o càlcul de tipus para:

- Productes amb valors de característiques ja conegudes sense necessitat de ser sotmesos a assajos o càlculs (productes sense assaig).
- Productes que es corresponen amb

el producte tipus d'un altre fabricant que autoritza compartir els seus resultats (assajos compartits entre fabricants).

- Productes formats per un sistema integrat per components que el fabricant assembla degudament seguint instruccions precises formulades pel proveïdor, qui ha sotmès prèviament el sistema o els components a assaig (assajos en cascada).

Altres procediments simplificats

Per a productes coberts per una "norma harmonitzada" s'estableixen procediments simplificats, denominats "Documentació tècnica específica", que poden substituir a la determinació del producte tipus en dos casos: el de les microempreses i el dels productes de construcció que hagin estat fabricats per unitat o fets a mesura en un procés no en sèrie, en resposta a una comanda específica i instal·lats en una obra única determinada.

Autoritats Notificadores

S'articulen tots els detalls sobre les "Autoritats Notificadores" nacionals responsables de l'acreditació (l'actual Entitat Nacional d'Acreditació –ENAC– en la nostra Nació) i notificació d'organismes (el nostre Ministeri d'Indústria).

Organismes Notificats (ON)

S'estructuren els procediments d'acreditació, notificació i funcionament d'aquests organismes (els encarregats de la certificació de productes, del control de producció en fàbrica i els laboratoris d'assaig) establint el sistema europeu NANDO (acrònim de New Approach Notified and Designated Organisations) de nombres d'identificació assignats per la Comissió i llistats de tasques autoritzades dels diversos ON.

Organismes d'Avaluació Tècnica (OAT)

Desapareixen els actuals organismes autoritzats per a la concessió del DITE (Document d'Idoneïtat Tècnica Europeu) i la seva organització EOTA (European Organization for Technical Approval). Els organismes autoritzats de la DPC (en la nostra nació i data d'avui el IETcc i el ITeC) hauran d'adoptar els procediments que per als futurs OAT s'estableixen. També la EOTA haurà de transformar-se en una ORGANITZACIÓ DELS OAT.

Els OAT i l'ORGANITZACIÓ DELS OAT assumiran tots els costos d'elabo-

¹¹ Interessant novetat del Reglament, ja que cada producte que s'introdueixi al mercat anirà identificat per un codi propi.

ració i adopció dels DAE, per la qual cosa es preveuen mecanismes de finançament d'aquesta Organització per part de la UE.

Punts de contacte de productes

Es designaran "punts de contacte de productes" designats pels Estats membres que facilitin informació transparent i fàcilment comprensible sobre les disposicions al seu territori aplicables als productes de construcció.

Vigilància de mercat

Apareixen tots els aspectes i obligacions relatius a la vigilància de mercat i especificacions per a la salvaguarda del sistema del Marcat CE com les següents:

- Per a qualsevol producte de construcció cobert per una "norma harmonitzada" o pel qual s'ha emès una ATE, el marcat CE serà l'únic marcat que certifiqui la conformitat del producte amb les prestacions declarades pel que fa a les característiques essencials.
- Els Estats membres no podran introduir referències (o retiraran tota referència de la seva normativa nacional) a marcats que certifiquin la conformitat amb les prestacions declarades pel que fa a les característiques essencials cobertes per normes harmonitzades que no siguin el marcat CE.
- Els Estats membres no prohibiran ni impediran la comercialització o ús de productes de construcció que portin el marcat CE, al seu territori o sota la seva responsabilitat, quan les prestacions declarades corresponguin als requisits per a tal ús en dita Estada membre.
- Els Estats membres garantiran que l'ús dels productes de construcció amb marcat CE no es vegi obstaculitzat per normes o condicions imposades per organismes públics, ni per organismes privats que actuen com a empreses públiques, ni com a organismes públics sobre la base d'una posició de monopoli o baix mandat públic, quan les prestacions declarades corresponguin als requisits per a tal ús en dita Estada membre.

Definició i obligacions dels agents econòmics

Es defineixen les competències i obligacions de Fabricants, Distribuïdors, Importadors i Representant autoritzat.

Actes delegats a la Comissió Europea

Es preveu en l'Article 60 la delegació en la Comissió Europea d'una sèrie de qüestions per al desenvolupament del Reglament com, per exemple, la determinació de les característiques essencials o els anivells lindars que els fabricants hauran de declarar, les condicions per realitzar les declaracions de prestacions per mitjans electrònics, l'establiment i adaptació de classes de prestacions en resposta al progrés tècnic, etc.

CONCLUSIONS

- El Reglament (que deroga a la DPC de l'any 1989) constitueix una evolució de la mateixa per simplificar els procediments que en ella s'establien, facilitar la seva aplicació flexibilitzant els sistemes de comprovació i reduir la càrrega econòmica i administrativa, especialment per a les PIMES.
- S'ha escollit com a disposició normativa comunitària la figura del Reglament, ja que aquest és de directa i obligada aplicació a tots els Estats membres de la Unió sense necessitat d'acte de transposició nacional.
- La data en la qual entrarà en vigor el gruix de l'articulat i les innovacions respecte a la DPC és l'1 de juliol de 2013. Des de la seva entrada en vigor i fins llavors, seran aplicables els articles corresponents a la formació del nou entramat organitzatiu.
- La DECLARACIÓ DE PRESTACIONS es configura com l'element fonamental que constitueix, tant el "certificat de garantia del fabricant signat per persona física", al que es fa referència en la nostra reglamentació nacional, com el llistat de les característiques essencials com es determinin en l'especificació tècnica harmonitzada per a l'ús o usos previstos declarats i les prestacions d'aquelles característiques essencials del producte de construcció relacionades amb l'ús o usos previstos.
- La Direcció facultativa haurà d'acabar les característiques declarades del producte amb les requerides, tant en la reglamentació nacional, com en el projecte específic per verificar la seva idoneïtat a l'ús previst.
- La Declaració de Prestacions es facilitarà pel fabricant en paper (únicament a sol·licitud del destinatari) o per via electrònica, obrint-se la

(*) La publicació citada al començament del text: PARRAS SIMÓN, JAVIER. *Manual de bases para la gestión de la calidad en la dirección de la ejecución de la obra*. Madrid : Colegio Oficial de Aparejadores y Arquitectos Técnicos, 2007, pot aconseguir-se al preu de 4 € al Servei de Publicacions del COAATT.

A/E publicacions@apatgn.org
Tel. 977.212.799 (ext.5)

possibilitat que s'accedeixi a la Declaració a través d'una pàgina web del fabricant de conformitat amb les condicions que estableixi la Comissió Europea. Aquesta Declaració haurà de facilitar-se en la llengua o llengües que exigeixi l'Estat membre en el qual es va a comercialitzar el producte.

- Es plantegen excepcions per a l'emissió de la declaració de prestacions (i consegüentment del marcat CE) en tres casos: els productes de construcció fabricat per unitat o fets a mesura, els fabricats en el propi lloc de construcció i els fabricats de manera tradicional o de manera adequada a la conservació del patrimoni i per un procés no industrial per a edificis protegits, passant en aquest cas la responsabilitat a qui hagi estat designat com a responsable de la seguretat de l'execució de l'obra en virtut de les normes nacionals aplicables, la qual cosa, en la nostra nació, apunta al Director d'Execució de l'Obra.

JAVIER PARRAS SIMÓN
Arquitecte Tècnic per la UPM
Màster en Enginyeria de l'Edificació per l'USP-CEU

SOPAR DE GERMANOR

El passat divendres dia 27 de maig es va celebrar el sopar anual de col·legiats. Prop de 150 persones es van aplegar aquesta nit al recent inaugurat espai de la Fira de Reus per compartir aquesta festa d'homenatge i retrobada amb companys i amics. La vetllada va estar presidida pel President i la secretària del COAATT, Julio Baixauli i Montse Muñoz, acompanyats de les autoritats convidades: Lluís Miquel Pérez i Segura, alcalde de Reus; César Puig Casañes, director del Serveis Territorials de Territori i Sostenibilitat; Ramón Ferrer, president del Consell de Col·legis de Catalunya, i del Col·legi de les Terres de l'Ebre; Montserrat Plensa Cerés, i Margarida

Bernadó Tomás, del Col·legi de Lleida; el Leandro Riquelme Ferré, Secretari del Col·legi d'Administradors de Finques de Tarragona; i el Xavier Escudé, Secretari del Col·legi d'advocats de Tarragona, i assessor jurídic del COAATT.

Per començar la nit es va servir un còctel de cava i un aperitiu fred fins que va arribar tothom i es va donar pas al sopar. Tots els assistents van rebre una rosa ven arribar, en senyal de benvinguda i símbol amistat. Al llarg de la celebració, el President del COAATT va tenir paraules de reconeixement pels qui celebraven aniversari professional, i també de benvinguda als nous col·legiats que han d'encarar l'exercici de la professió en difícils circumstàncies però sempre comp-

tant amb el suport col·legial que —segons paraules del President— té un fort compromís amb la defensa de la professió i del context legal i normatiu, darrerament tant convuls, per tal de defensar els interessos dels professionals representats pel COAATT.

El President també va recordar la necessitat d'una participació activa dels col·legiats en els actes del COAATT, tant en els més formals, com les assemblees, com en els més informals i lúdics, com ara aquest sopar, remarcant especialment la importància del procés electoral del proper 9 de juny.

El final de festa es va amenitzar amb l'actuació del cantant de soul Aaron Bruyning i les copes entre amics.

Els homenatjats amb el President del COAATT, el Sr. César Puig, Director dels SSTT de Territori i Sostenibilitat de la Generalitat de Catalunya a Tarragona, i el sr. Lluís Miquel Pérez, alcalde de Reus. Per orde, els col·legiats amb els acompanyants: Romà Jordi Adam Andreu, Octavi Mayans Riera, Núria Valverde Matillas, Rosa M. Claros Salse, Jesús Moreno Martos, Juan María Fernández Cabré, Jeroni Ustrell Sort.

Tercera novel·la de Ramón Valls

Ramón Valls Bausà, ha publicat la seva tercera novel·la. Després de *Te ordeno que vivas hoy* i *El caso de la calle del Catarro*, ara arriba —també en Ediciones Atlantis— *El discípulo implicado*.

Aquesta obra transita entre diversos gèneres, amb predomini de l'element negre i fantàstic, sense excloure l'humor i les referències a altres obres i autors literaris (literatura dins de la literatura). La trepidant acció i els abundants diàlegs fan de la seva lectura una experiència agradable. El protagonista: un corrector editorial afeccionat a la narrativa de terror i horror el qual viu "un canvi de fortuna" (que no revelem però que trastoca el plantejament inicial).

L'arquitecte tècnic i company de sempre en tasques col·legials, nascut el 1947 a Barcelona però afincat al Baix Penedès, afronta aquest nou període especial de baixada en l'activitat constructiva amb molta filosofia i amb l'ànim de fer el que tant ha somniat des de jove: llegir i escriure, a més d'altres passions: els viatges, el muntanyisme, l'automobilisme, l'esport, la família, etc.

Podeu comprar aquest llibre ric en contingut i suggerències, i a més trobar opinions i informació de l'autor a la seva pàgina web: www.ramonvalls.eu.

Toda la energía que necesita para sus proyectos

Instalar gas natural **en las nuevas construcciones aumenta su valor**. Para ello, Gas Natural le ofrece asesoramiento personalizado y asistencia técnica para que pueda incorporarlo en sus proyectos.

Con gas natural, **los edificios tienen mejor certificación energética**. Nuestros especialistas le aconsejarán para que **sus proyectos tomen forma de manera eficiente, tanto en el aspecto técnico como económico**.

Sus proyectos mejoran con gas natural: la energía del siglo XXI.

Para más información, llámenos al

902 212 211

o entre en www.gasnatural.com

gasNatural

PROPOSTES PER MILLORA

RENOVAR TÈRMICAMENT L'HABITATGE

POSAR UN AÏLLAMENT TÈRMIC. SUBSTITUIR LES FINESTRES I BALCONERES. RENOVAR LA INSTAL·LACIÓ DE CALEFACCIÓ

Si el seu edifici es va construir abans de la dècada del vuitanta, molt probablement es va construir sense cap tipus d'aïllament tèrmic. Aproximadament un 80% del parc d'edificis és susceptible de rehabilitar-se amb criteris d'eficiència energètica.

Aquest és un dels problemes més habituals als edificis, la seva poca o nul·la capacitat aïllant, la qual cosa provoca unes pèssimes condicions de confort i el malbaratament de la calefacció.

És per això que una de les accions més rentables que podem realitzar al nostre edifici és incorporar un aïllament tèrmic i substituir les finestres i balconeres. Millorar les característiques tèrmiques d'un edifici, suposa una reducció, en molts casos de fins a un 50%, de la despesa en calefacció.

Actualment el mercat ofereix multitud de productes i sistemes per incorporar un aïllament tèrmic a un edifici existent. Podem aïllar per l'exterior de l'edifici, per l'interior de l'habitatge i, si existeix, per injecció d'escuma dins la cambra d'aire de la façana. Els materials es troben en forma de plaques, mantes o escumes.

Per tal de reduir les despeses en fer aquets tipus d'intervencions és recomanable aprofitar que s'han de fer obres de rehabilitació a la façana o la coberta. Retalla el cost total, en gran part provocats per la instal·lació d'una bastida i la ma d'obra.

RENOVAR LA INSTAL·LACIÓ DE CALEFACCIÓ

Fer un bon ús de les instal·lacions de climatització és especialment important. La viabilitat d'una proposta no depèn només de les pròpies característiques de la proposta, sinó també, i més significatiu, de l'ús que es faci dels sistemes de calefacció i/o refrigeració. És imprescindible una participació activa i responsable dels usuaris.

- Si la instal·lació té més de 10 anys d'antiguitat és recomanable renovar-la. Habitualment hi trobareu dos sistemes d'instal·lació: individual i col·lectiu.
- La instal·lació d'un sistema col·lectiu redueix el cost de manteniment i els costos d'instal·lació si es compara amb la substitució de tots els elements de l'edifici per separat.
- En el cas d'un sistema individual es recomana escollir calderes estanques o de modulació automàtica amb quatre estrelles.
- Pel que fa a rendiment i estalvi els resultats són similars.

APROFITAMENT ACTIU I ÚS RESPONSABLE

Perquè s'obtinguin els beneficis energètics i de confort adequats, és important una participació activa i responsable dels usuaris.

Controlar l'entrada de la radiació solar directa. Les persianes, gelosies, lamelles o tendals, ens permeten regular la temperatura a l'interior de l'habitatge, interposant-les o no segons les necessitats. Són imprescindibles especialment a l'estiu, ja que eviten el sobreescalfament

Facilitar la ventilació natural ajuda

a millorar el confort tèrmic interior a l'estiu. Afavorir la ventilació creuada a través d'obertures situades en façanes oposades o en façanes i patis interiors, redueix la temperatura i la humitat, i incrementa la sensació de frescor dels usuaris.

Cal assegurar una renovació d'aire mínima. Per mantenir la qualitat de l'aire dels espais interiors i evitar les condensacions superficials per una humitat excessiva a l'ambient interior.

Interposar al pas de l'aire elements que redueixin la humitat. Interposar plantes o elements similars redueix la humitat ambient i millora la sensació de confort.

AJUTS A LA REHABILITACIÓ

Dins l'espai web del COAATT www.apatgn.org, a l'apartat SERVEIS ALS PARTICULARS, es pot trobar informació actualitzada diàriament pel servei de documentació i biblioteca sobre totes les subvencions en període obert de sol·licitud

SAACU, Servei d'Atenció i Assessorament a Consumidors i Usuaris
Tel. 977.212.799 (ext.3)
saacu.apatgn.org · info@apatgn.org

AR EL NOSTRE HABITATGE

AÏLLAR PER L'EXTERIOR DE LA FAÇANA

AVANTATGES

És un sistema especialment adaptat per les obres de rehabilitació de la façana d'edificis.

- Permet fer la intervenció sense molèsties pels usuaris.
- Al mateix temps que es fa la rehabilitació estètica es col·loca l'aïllament. S'aprofita la bastida i altres mitjans auxiliars.
- És recomanable en orientacions sud o sud-est, amb molta radiació solar, perquè aprofita la capacitat del tancament per regular l'energia emmagatzemada.
- No es redueix la superfície interior dels habitatges.
- El temps de recuperació de les despeses és el més baix. Uns 10 anys.

INCONVENIENTS

- Obliga a un acord dels propietaris de l'edifici.
- És necessari canviar els escopidors i llindes, per adaptar-se a l'augment del gruix de la façana.
- S'han de substituir les finestres.
- Es condiona l'aspecte de la façana

AÏLLAR PER L'INTERIOR DE L'HABITATGE

AVANTATGES

Apropiat si hem de fer obres de rehabilitació a l'habitatge.

- Afavoreix la sensació de confort a l'habitatge.
- És més recomanable en climes freds o façanes amb una baixa insolació. No s'aprofita la massa del tancament.
- No és necessari un acord dels propietaris de l'edifici. Es pot aplicar individualment a cada habitatge.
- No és necessari canviar els escopidors i les finestres.
- No requereix bastida i altres mitjans auxiliars.
- És la solució que ofereix un millor aïllament acústic.

INCONVENIENTS

- L'obra interfereix amb els usuaris de l'habitatge.
- Ens condiona l'aspecte interior dels tancaments.
- Es redueix la superfície interior dels habitatges.
- S'han de modificar les instal·lacions, interruptors i radiadors
- El temps de recuperació és més llarg. Uns 15 anys

AÏLLAR A LA CAMBRA D'AIRE

AVANTATGES

Poc recomanable en obres de rehabilitació.

- Afavoreix la sensació de confort a l'habitatge.
- És més recomanable en climes freds o façanes amb una baixa insolació. No s'aprofita la massa del tancament.
- Si s'aplica des de l'interior, no és necessari un acord dels propietaris de l'edifici. Es pot aplicar individualment a cada habitatge.
- No és necessari canviar els escopidors i les finestres.
- Si s'aplica des de l'interior, no requereix bastida i altres mitjans auxiliars.

INCONVENIENTS

- Òbviament, la façana ha de tenir cambra d'aire.
- No és recomanable per a l'execució d'obres de rehabilitació si no es pot garantir la continuïtat de la cambra d'aire.
- Les interrupcions en finestres i pilars s'han de resoldre amb un altre sistema.
- S'han de modificar les instal·lacions, interruptors i radiadors
- Per d'aïllament poder realitzar la injecció de l'escuma és necessari que el full exterior sigui resistent.
- Necessita d'una supervisió acurada del tancament, el procés d'injecció i el guix final.

FINESTRES I BALCONERES

CARACTERÍSTIQUES

- Les finestres juguen un paper fonamental en el funcionament tèrmic i de confort dels habitatges
- Les finestres són elements de captació solar directa, de ventilació i de llum natural.
- Persianes, gelosies, lamel·les o tendals actuen com a proteccions solars ajuden a controlar l'entrada de la radiació solar directa i la temperatura a l'interior de l'habitatge

- 1 Marc amb trencament de pont tèrmic
- 2 Els vidres com a mínim del tipus doble amb cambra d'aire de 4/12/4 mm
- 3 Les fusteries han de tenir el marcatge CE.
- 4 Si és fusta hauran de ser de fusta de procedència controlada o bé amb marcatges PEFC o FSC
- 5 Els forats pel pas de cintes i manubris han de tenir algun tipus de segellat del pas de l'aire.

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

EL TECNOPARC DE REUS

El edificio TECNOPARC forma parte del contexto de un proyecto de ámbito superior de futuro crecimiento de la ciudad, como es el Parque Tecnológico del Camp.

La imagen del nuevo Edificio TECNOPARC de Reus deriva de la búsqueda de un óptimo funcionamiento y de una buena conexión entre los distintos usos acogidos y también de su integración en el contexto local.

La lectura de los diferentes volúmenes específicos de cada uno de los usos, tal y como se ideó desde su inicio, es el resultado de una clara intención de provocar un juego de sombras y texturas propias del mediterráneo, de una imagen moderna y contextualizada. La expresión geométrica y material de los distintos edificios y sus cerramientos anuncia que — pese a sus diferentes usos — pertenecen a un mismo tiempo y lugar.

Una de las constantes preocupaciones en el diseño del proyecto, ha sido apostar, como forma de promover los valores medioambientales y el ahorro de energía, por un óptimo control del asoleamiento y de la iluminación y ventilación natural.

Con una superficie total de 42.500m², el edificio incorpora un gran abanico de programas funcionales:

- El Palacio de Ferias y Congresos de la ciudad (24.000 m²):
 - 7.200m² de espacios y salas de exposición
 - un auditorio con capacidad de 800 personas (Auditori Antoni Gaudí)
 - distintas configuraciones de salas de actos con capacidad de 1.000 personas
- Un vivero de empresas 4.800m²- Tecnoresseda
- Las oficinas de la Cambra de Comerç de Reus
- Un restaurante de 500m²
- Un centro de producción audiovisual 1.300 m²
- Un espacio diáfano de 1.200m² para oficinas compartimentables
- Dos plantas de aparcamiento con capacidad de 600 plazas

La complejidad del programa funcional ha llevado a crear una franja de espacios servidores a lo largo del edificio que "sostiene" el vestíbulo principal de acceso y, a la vez, conecta entre sí todos los volúmenes y usos. Esta franja de núcleos de circulación, servicios e instalaciones, actúa como espina vertebral de todo el conjunto, dando servicio a todos los espacios diáfanos de gran superficie que "cuelgan" de este.

El vestíbulo principal, pensado como filtro de bienvenida a los visitantes, es un espacio diáfano con gran altura que conecta visualmente el foyer ubicado en la primera planta con la Plaza de delante, donde está ubicado un auditorio exterior con gradas al aire libre para unas 1.000 personas y como extensión del espacio expositor de la feria.

En los dos extremos del edificio destacan dos volúmenes que se adaptan a la forma del solar i acogen el programa del restaurante y oficinas por una banda y por la otra la Cambra de Comerç i el Centro de producción audiovisual.

Un gran espacio con carácter de contenedor flexible preparado para acoger grandes eventos, es el espacio expositor de la feria, conectado directamente con el exterior, el restaurante y con la zona de producciones audiovisuales y platós de televisión.

Las múltiples visiones del foyer situado en la primera planta, le convierte en un espacio emblemático luminoso y confortable para la celebración de eventos. Por un lado vemos el vestíbulo de acceso y la Plaza con el auditorio exterior y

por el otro lado los patios verdes exteriores conectados con el auditorio.

La sala del auditorio, entendida como una grande cáscara hermética de hormigón con interior de madera, ha sido diseñada como una caja acústica para cumplir con los más exigentes requerimientos sonoros, aportando la madera, la calidad y calidez exigidas.

Relacionado con la intención tecnológica de todo el proyecto, también se ha seguido un criterio innovador al trata-

firaReus

Centre de Fires i Convencions

miento de los acabados exteriores. Se ha apostado por nuevos materiales como paneles prefabricados de hormigón, chapas metálicas con diferentes tratamientos y acabados: perforados, troquelados, químicos, colores... Para hacer más énfasis en los espacios se ha escogido un acabado exclusivo identificador en cada uso. Para los espacios de relación como el hall se han utilizado materiales que dan ligereza, transparencia y eliminan las barreras interior-externo, controlando la exposición solar mediante filtros de tip "doble piel".

Un edificio "promiscuo funcionalmente" como modelo de futuro de los equipamientos públicos, donde tal mezcla de usos aportará la máxima utilización de horas al día, y de días al año, y con ello la auténtica sostenibilidad local, energética y económica.

FICHA TECNICA TECNOPARC

Localización: Avda. de Bellissens, num. 40, Parque Tecnológico del Camp

Arquitectos: Alonso, Balaguer y Arquitectos Asociados.

Promotor: REUS DESENVOLUPAMENT ECONOMIC S.A. (REDESSA)

Ingeniería Estructuras: BOMA (Brufau, Obiol, Moya y Asociados)

Ingeniería Instalaciones: PGI

Ingeniería acústica y audiovisual: AUDIOSCAN

Arquitectos Técnicos: Xavier de Vera i Vila / Plàcid Alegret

Project Management: INTRAESA

Constructor: UTE TECNOPARC (DRAGADOS, S.A., TAU INGENIERIA Y CONSTRUCTORA, S.A., Y SURIS, S.L.)

Año Proyecto: 2008

Periodo ejecución: 2009-2011

Superficie: 42.500 m²

Fotógrafo: Josep M. Molinos

REHABILITACIÓN Y CONSERVACIÓN DE EDIFICIOS DEFINICIÓN NECESIDAD VENTAJAS
 PARTES MÁS IMPORTANTES DE UN EDIFICIO PARA SU REHABILITACIÓN Y
 REHABILITACIÓN Y CONSERVACIÓN **FACHADAS** REPARACIÓN,
 IMPERMEABILIZACIÓN Y REVESTIMIENTO ESTÉTICO ACTUACIONES EN
 PUNTOS SINGULARES **ESTRUCTURAS** REPARACIÓN, REFUERZO Y
 PROTECCIÓN REPARACIÓN DE ESTRUCTURAS DAÑADAS POR
 REHABILITACIÓN Y CONSERVACIÓN DE EDIFICIOS DEFINICIÓN NECESIDAD VENTAJAS
 PARTES MÁS IMPORTANTES DE UN EDIFICIO PARA SU REHABILITACIÓN Y
 CONSERVACIÓN **FACHADAS** REPARACIÓN, IMPERMEABILIZACIÓN Y REVESTIMIENTO
 ESTÉTICO ACTUACIONES EN PUNTOS SINGULARES **ESTRUCTURAS** REPARACIÓN,
 REFUERZO Y PROTECCIÓN REPARACIÓN DE ESTRUCTURAS DAÑADAS POR

Rehabilitación y Conservación de Edificios de Viviendas

PROTECCIÓN ESTRUCTURAS CON LÁMINAS LÍQUIDAS DE
 DE APLICACIÓN "IN SITU" IMPERMEABILIZACIÓN DE BALCONES ACTUACIONES EN
 ACTUACIONES EN PUNTOS SINGULARES **SÓTANOS Y APARCAMIENTOS**
TRATAMIENTO DE HUMEDADES CORTES DE VÍAS DE AGUA
 IMPERMEABILIZACIÓN DE PAREDES EN SÓTANOS Y APARCAMIENTOS
 IMPERMEABILIZACIÓN DE FOSOS DE ASCENSOR REGULARIZACIÓN DE
 PAVIMENTOS Y SOLERAS REVESTIMIENTO DE SUELOS Y PAVIMENTOS **INTERIORES**
INTERIORES PEGADO DE PARQUET Y PANELES NIVELACIÓN DE SUELOS
 TRATAMIENTO DE FISURAS SIN MOVIMIENTO EN LUCIDOS DE YESO
 IMPERMEABILIZACIÓN DE COCINAS Y BAÑOS PEGADO DE REJILLAS,
 TUBOS Y OTRAS INSTALACIONES ENFOSCADOS IMPERMEABLES
 RELLENOS, AISLAMIENTOS Y FIJACIONES **ZONAS COMUNES** REVESTIMIENTOS DE
REVESTIMIENTOS DE IMPERMEABILIZACIÓN IMPERMEABILIZACIÓN DE
 PISCINAS CON MORTEROS Y PINTURAS PEGADO DE «GRESITE» EN
 PISCINAS TRATAMIENTO DE PISTAS DE TENIS/SQUASH REVESTIMIENTO
 DE PISTAS SQUASH Y FRONTÓN IMPERMEABILIZACIÓN DE JARDINERAS
 REVESTIMIENTO DE APARCAMIENTOS, ACERAS **REVESTIMIENTOS**
CERÁMICOS Y PÉTREOS PEGADO DE BALDOSAS CERÁMICAS PEGADO
 DE BALDOSAS SOBRE ANTIGUOS ALICATADOS PEGADO DE MÁRMOL,
 PIEDRA Y OTRAS PIEZAS PESADAS REJUNTADO DE PIEZAS CERÁMICAS
 IMPERMEABILIZACIÓN DE PISCINAS CON MORTEROS Y PINTURAS PEGADO DE «GRESITE» EN
 PISCINAS TRATAMIENTO DE PISTAS DE TENIS/SQUASH REVESTIMIENTO
 DE PISTAS SQUASH Y FRONTÓN IMPERMEABILIZACIÓN DE JARDINERAS
 REVESTIMIENTO DE APARCAMIENTOS, ACERAS **REVESTIMIENTOS**
CERÁMICOS Y PÉTREOS PEGADO DE BALDOSAS CERÁMICAS PEGADO DE MÁRMOL,
 PIEDRA Y OTRAS PIEZAS PESADAS REJUNTADO DE PIEZAS CERÁMICAS

Innovation & Consistency | since 1910

Reparación de hormigón en un castillete utilizado para la extracción de sal en Vilafruns municipio de Balsareny

PIRSA, empresa especializada en trabajos de reparación y protección del hormigón con soluciones Sika, llevó a cabo este procedimiento

NURIA FRANCISCO
Sika S.A.U.

El pueblo de Sallent, ubicado cerca de Manresa, cuenta con varias minas de sal, utilizadas principalmente para la industria. La provincia de Barcelona, concentra el 100% de la extracción de este producto en España, después de que la provincia de Navarra cesara por completo su actividad en el año 1.998.

La empresa de capital israelí IBERPOTASH, S.A extrae potasa del subsuelo de la comarca del Bages, destinando el pasado ejercicio una importante inversión de dinero para las mejoras en la extracción mineral, medidas de seguridad y temas medioambientales.

La empresa **PIRSA**, (Pintura Industrial Reus, S.A.), caracterizada por una amplia experiencia y solvencia técnica, en este campo fue la encargada de llevar a cabo las labores de reparación y protección del castillete de hormigón, que, debido a diversos factores, se encontraba en un elevado estado de degradación.

El proyecto ha sido redactado por el Arquitecto Técnico Enric Garriga Martínez, y la dirección de la ejecución de dichas obras la ha realizado el mismo técnico.

Un castillete, en minería, es una estructura situada sobre un pozo vertical de extracción, cuya función es soportar las poleas a suficiente altura sobre el brocal del pozo, para permitir las maniobras de extracción. Generalmente se compone de 4 pies derechos que sostienen las poleas en su parte superior y dos tornapuntas, enlazadas entre sí, que dan estabilidad.

Los materiales utilizados son acero y hormigón, aunque se pueden encontrar todavía castilletes realizados con madera y mampostería.

En este caso, el castillete era de hormigón y tenía importantes problemas de degradación, que, según la Dirección Facultativa, podían deberse a las siguientes causas:

- Falta de compacidad y de impermeabilidad.
- Defectuosa disposición de las armaduras.
- Acción de agentes exteriores agresivos, o deficiente calidad de hormigón debida a diversos motivos.

Existían fisuras superficiales y fragmentación del hormigón, hecho que indicaba que las armaduras habían empezado ya su proceso de corrosión.

Hay que tener en cuenta, que una vez iniciado el proceso de corrosión, éste es irreversible, por lo que se debe actuar y reparar a la mayor brevedad posible. Para asegurar la durabilidad de la reparación, es indispensable que los materiales a emplear cumplan una serie de requisitos:

- Buena adherencia al soporte.
- Compacidad.
- Impermeabilidad al agua.
- Permeabilidad al vapor de agua.
- Altas resistencias mecánicas.
- Resistente a agentes atmosféricos.
- Coeficientes de dilatación y módulo de elasticidad similares a los del soporte.

La mejora de la adherencia y la compacidad —y por consiguiente de la impermeabilidad y resistencia mecánica— se consiguen mediante la aplicación de los sistemas con morteros de reparación Sika, caracterizados por su alto contenido de resinas sintéticas en la emulsión y por los avanzados aditivos incorporados a ella.

PROCEDIMIENTO DE REPARACIÓN:

Para el tratamiento de las zonas afectadas, **PIRSA** utilizó un sistema de reparación completo, realizando la ejecución de las siguientes fases (Ver Figura 1):

Saneado: Exhaustiva preparación de las superficies a tratar. Para ello se retiró la lechada su-

perficial, manchas, suciedad, partículas sueltas, partes mal adheridas o carbonatadas, mediante repicado, hasta conseguir un soporte que reúna las condiciones idóneas, en cuanto a cohesión y rugosidad. (Ver croquis 1).

Limpieza: Una vez realizadas las operaciones de saneado y con el fin de obtener superficies totalmente limpias, PIRSA utilizó la limpieza de chorro de arena, consistente en la proyección de arena de sílice. Fue en esta fase del proceso de reparación donde se prepararon las armaduras mecánicamente (chorro de arena, granallado, cepillos rotativos de acero) hasta la completa eliminación de la herrumbre, y donde debido a una importante falta de sección en algunas de las armaduras, se procedió a su reposición. (Ver croquis 2).

Aplicación del revestimiento anticorrosivo como pasivación de armaduras e imprimación de toda la superficie: Se realizó la aplicación de dos manos del revestimiento Sika Top Armatemec 110 Epocem., con una espera entre capa y capa de 2-3 horas. (Ver croquis 3 y 4).

Vertido del mortero Sika Monotop-638. Tras colocar el encofrado, se vertió este mortero monocomponente autonivelante, a base de cemento y resinas sintéticas, empleado en las reparaciones de grandes espesores. (Ver croquis 5).

ANTICARBONATACIÓN

Una vez reparada la estructura de hormigón, y para evitar que se pudiera volver a deteriorarse con el paso del tiempo, se decidió proteger la estructura de hormigón con un recubrimiento anticarbonatación.

La **carbonatación** es una reacción química, en la que el hidróxido de calcio reacciona con el dióxido de carbono y forma carbonato cálcico insoluble:

Figura 1

La carbonatación es un proceso lento que ocurre en el hormigón, donde la cal apagada (hidróxido cálcico) del cemento reacciona con el dióxido de carbono del aire formando carbonato cálcico. Esta reacción, necesariamente se produce en medio acuoso, ya que el dióxido de carbono reacciona con el agua formando ácido carbónico,

ya que éste reaccionará con el hidróxido de calcio, obteniendo como resultado el carbonato de calcio y agua. Dado que la carbonatación provoca una bajada de pH (ácido) esto puede llevar a la corrosión de las armaduras de acero y dañar las construcciones.

La reacción progresa hacia el interior de la estructura, reduciendo la basicidad del hormigón pasando de un pH de 12, a un pH < 9, siendo este valor de pH indicativo que las armaduras no se encuentran protegidas, y que por tanto se puede producir el problema de carbonatación de la estructura.

Las propiedades que se deben exigir a los revestimientos protectores anticarbonatación, son las siguientes:

- Resistente a la intemperie.
- Impermeabilidad al agua y a los cloruros.
- Resistencia a la difusión de gases, tales como CO₂, vapor de agua y oxígeno.
- Permeabilidad al vapor de agua, que permite que el hormigón respire.
- Resistencia a cambios térmicos.
- Resistencia a agentes químicos.

En la aplicación que nos ocupa, y para finalizar el tratamiento de reparación, se revistió toda la superficie con Sikaguard 552 W Aquaprimer, imprimación a base de resinas en dispersión acuosa, para después ser tratado con el Sikagard 550 ES Elastocolor, pintura de protección plasto-elástica, monocomponente, a base de una dispersión acuosa de resinas acrílicas, con la propiedad de puentear fisuras incluso a temperaturas negativas.

Para la reparación del hormigón existen técnicas contrastadas que necesitan de determinados procedimientos de ejecución y de productos adaptados a ese fin. Pirsá y Sika tienen una experiencia adquirida en este campo de aplicación a lo largo de muchos años, lo que les hace ser especialistas en este tema.

Sika

Suministrador líder de productos químicos especializados a nivel mundial. Desarrolla, fabrica y comercializa sistemas y soluciones específicas para la construcción, en edificación y obra civil —en los campos de la reparación y protección del hormigón, el sellado de juntas, la impermeabilización estructural y el pegado rígido y elástico de distintos elementos— y en la industria, en los sectores de transporte, automoción, marina y electrodomésticos y equipos.

La gama de productos Sika incluye aditivos para hormigón de alta calidad, morteros especiales, selladores y adhesivos, materiales hidrófugos, sistemas de refuerzo estructural, pavimentos industriales y membranas impermeabilizantes.

Filiales en más de 70 países en todo el mundo y aproximadamente 12.000 empleados ponen en contacto a Sika con sus clientes y garantizan el éxito en todas sus relaciones comerciales.

Sika, S.A. U.
Ctra. de Fuencarral, 72 · 28108 – Alcobendas (Madrid)
Telf. 91 657 23 75 · Fax 91 662 19 38 · www.sika.es

Innovation & Consistency | since 1910

EL PARC DE LA TORRE D'EN DOLÇA DE VILA-SECA (2)

EL PARC I ELS SEUS PUNTS D'INTERÈS

El parc de la Torre d'en Dolça és un espai que permet descobrir al seu visitant un destacat nombre de punts d'interès, dels quals destaquem els següents:

A) PUNTS D'INTERÈS ARQUEOLÒGIC:

La Vila dels Aragalls: El jaciment dels Aragalls, on es van fer diverses intervencions arqueològiques entre els anys 1989 i 1995, està situada a l'est del parc, en una zona una mica enlairada entre el camí del Carreró i el camí del Racó. El Grup de Recerques Arqueològiques de Vila-seca hi va dur a terme intervencions entre el 1979 i el 1980. S'hi va trobar un dipòsit revestit amb *signinum* i les restes d'un possible *torcularium*, testimoniat per un paviment amb empremtes que així ho fa pensar. A més, s'hi ha trobat descontextualitzat un tambor de columna, indicador de l'existència d'algun edifici relativament ric. D'altra banda, s'hi han recollit diversos materials de cronologia tardorepublicana altimperial. Les troballes, per tant, fan pensar en un establiment ibèric situat a la plana (Arrayàs 2002, 607) o bé un establiment rural romanorepublicà; de tota manera, en l'època imperial probablement corresponia a una vila romana, com ho fa pensar l'esmentat tambor de columna; les restes del dipòsit i del possible *torcularium* s'associen així a la *pars rustica*, que atesten l'elaboració d'oli o de vi. S'ha trobat material romà altimperial, la producció més moderna del qual és la sigil·lada africana C (Adserias 1998, 69), cosa que ens permet datar el jaciment entre els segles II-I aC i el segle III de la nostra era.

B) EL MEDI FÍSIC I EL SEU INTERÈS GEOLÒGIC

El marc geològic del parc: Correspon en part a un aflorament de fàcies

miocè marí constituït per calcàries arenoses en la part superior i arenites que passen a lutites de color groguenc amb nivells carbonatats.

En direcció est fins a la Raval de la Mar, aquesta formació queda coberta per la unitat quaternària constituïda per argiles llimoses amb nivells arenosos. Constitueix l'extrem oest de la conca de la Pineda, on els materials de granulometria major es situen a la zona ocupada pel complex petroquímic sud. L'espessor d'aquesta unitat quaternària oscil·la entre els 15 i 30 metres, suportada pels nivells miopliocènics continentals de fàcies totalment argiloses.

Les pedreres de soldó: La presència d'afloraments rocosos d'origen calcari arenós, van provocar que en aquest indret apareguessin nombroses pedreres a partir de les quals, ja des de l'època romana, s'utilitzaven per a l'obtenció de carreus per a l'edificació.

En el parc podem trobar les pedreres de Ca Virgili, de l'Arençader i la de l'Eduard.

La facilitat en què es deixava treballar aquesta pedra va permetre que fos molt utilitzada en construccions tan conegudes per tots nosaltres com són la catedral de Tarragona, l'antic hospital de Sant Pau de Barcelona, el sanatori mental de Pere Mata de Reus, el celler cooperatiu de Vila-seca, o l'església Prioral de Sant Pere de Reus, entre molts altres.

Després de molts anys de finalitzar l'explotació d'aquestes pedreres, encara avui dia és molt fàcil observar les marques a partir de les quals els picapedrers extreïen els blocs de pedra de diferents dimensions.

C) PUNTS D'INTERÈS PATRIMONIAL:

La Torre d'en Dolça: La Torre d'en Dolça és una edificació de tipus defensiu de l'època medieval situada al bell mig del parc. És una torre de planta quadrada, de 10,30x11 m de base. És la única

torre de la part de Vila-seca que té una entitat i envergadura prou importants per a ésser considerada fortalesa senyorial de la qual dependrien altres masies. Les finestres semblen anteriors al segle XIII, o si més no, són el suficient arcaïtzants com per fer-nos creure que podrien haver estat fetes abans d'aquestes dates. Segurament en èpoques posteriors seria utilitzada com a torre de guaita, atesa la seva proximitat al litoral.

L'edificació fou recentment restaurada ja que l'edifici no tenia coberta ni la estructura interior, però quedaven dempeus tres dels seus murs originals, i en dos dels seus paraments es conserva fins una alçada de 12 m.

L'edifici fou expol·liat de diversos dels seus elements arquitectònics originals, en especial la portalada de 1/2 punt de dovelles de pedra, en el lloc de la qual encara es poden veure les empremtes de les mateixes.

L'esmentat edifici disposa de protecció com a Bé Cultural d'Interès Nacional (BCIN) a la Categoria de Monuments.

Des de finals de 2002 fins al 2003 l'Ajuntament de Vila-seca va promoure una intervenció arqueològica al costat est de l'exterior de la Torre d'en Dolça. Fruit d'aquest treball arqueològic van quedar al descobert unes estructures contemporànies a la torre relacionades amb una activitat que a dia d'avui no s'ha pogut determinar. Si ens aproximem aquest indret podem veure dos dipòsits comunicats de 1 i 1,4 m de fondària així com un important nombre de les primeres filades de murs de pedra lligades amb morter de calç que corresponien als tancaments de les diferents estances.

El piló de Sant Esteve: També conegut com a Pílo del Rescat, i documentat des de l'any 1648 és un gran pilar de secció principal construït a partir d'un bloc de soldó de 4 metres d'alçada, 2 metres d'amplada i 0,8 metres de gruix, damunt un ample basament construït per dos esglaons pels quatre costats. Hi ha una inscripció i un relleu en pedra on s'il·lustra la antiga i famosa llegenda del rescat de Galceran de Pinós, cavaller

de Ramon Berenguer IV, que va caure presoner en mans dels sarraïns. Per intervenció de Sant Esteve, va ser alliberat i miraculosament transportat aquest indret.

El Piló de Sant Esteve o del rescat marca l'indret on es va trobar el cavaller Galceran amb la comitiva que formava part del seu rescat i que viatjava de Bagà fins al port de Salou.

Actualment el Piló es troba situat a un centenar de metres del perímetre del parc en terrenys propietat de Port Aventura, però està previst ben aviat el seu trasllat a l'interior del parc en un tram del camí del Racó que encara es conserva.

La barraca de pedra seca: En l'extrem més al sud del parc podem trobar una barraca o caseta de pedra seca molt ben conservada. Aquesta construcció senzilla eren utilitzades pels pagesos i pastors com a refugi o aixopluc, així com, per a poder disposar d'un espai on deixar les eines de treball. En aquest cas concret, per les seves reduïdes dimensions no podia servir per molt més.

Aquestes barraques estan construïdes totalment a base de pedres que els propis pagesos arreplegaven de les seves finques. El qualificatiu de "seca" prové de la tècnica de construcció sense cap tipus de argamassa ni morter com a material per cohesionar i les pedres es col·locaven de forma ordenada i ben encaixades fins aconseguir una estructura autoportant sòlida. Sense cap mena de dubte es tracta d'un tipus de construcció rural que cal preservar i conservar com un vell vestigi de la nostra cultura tradicional.

Els marges de pedra seca: Aquestes construccions tenen un gran valor patrimonial ja que són producte d'un gran esforç humà d'unes persones que anaven poblant uns terrenys que durant molt segles foren ocupades per sarraïns i que a causa de la seva pobresa no tenien cap més remei que conrear aquelles terres més dolentes que no volien ni els senyors ni l'església, que en aquells moments tenien tot el poder sobre les terres recuperades als invasors. Aquestes terres de garriga, molt poc fèrtils i amb presència superficial de molta pedra i roca feia totalment inviable el seu conreu si no fos treure una a una i a mà una quantitat enorme de pedres i així per-

La Torre d'en Dolça després de la restauració

metre el pas de l'animal amb l'arada. Amb aquestes pedres es construïen els marges, trones, petites casetes per l'aixopluc de persones i animals, etc.

Els marges de pedra seca podien ser de dos tipus: els d'abancament que tenen un sol parament exterior vist i tenen la finalitat de retenir la terra de conreu quan aquesta es poc estable a causa de la seva pendent. La tècnica constructiva es basava en donar-li una lleugera inclinació cap a l'interior, encaixar meticulosament totes les pedres les unes amb les altres i deixar aquelles pedres que no encaixaven s'abocaven darrera del *trasdòs* del marge per tal de donar-li la màxima permeabilitat a l'aigua i així aconseguir una bona estabilitat en els dies de fortes pluges.

L'altra tipus de marge que podem trobar en el parc és aquell que té dos paraments vistos i s'anomenen parets de pedra seca, tot i ser de molt poca alçada, aquestes parets complien amb la funció de delimitar finques cultivades entre veïns.

Cal conservar aquests marges de pedra seca com un vell homenatge a totes aquelles persones que es van deixar les seves mans i la seva ronyonada en aixecar unes construccions que es consideraven com les catedrals del món rural de l'època.

El pedregar: Aquestes garrigues eren uns espais molt propicis per a la caça

del conill, donada la presència de molta superfície coberta per vegetació típica de la bosquina mediterrània que feia possible que aquests animals tinguessin la protecció davant els seus enemics i per a la construcció dels seus caus per a la cria.

Però quan en determinats anys la vegetació no era suficient per a protegir els conills d'altres depredadors i furtius, el caçador de Vila-seca va dissenyar unes construccions conegudes com a "pedregar" que de forma molt ben integrada en el paisatge, consistien en uns amuntegaments de rabasses d'avellaner cobertes amb terra vegetal i tot el seu perímetre envoltat per un muret pedra seca com a protecció davant dels possibles incendis i per donar-li una major estabilitat. Aquests pedregars servien per a protegir els conills i les seves cries davant els seus enemics naturals o bé dels caçadors furtius, i així d'aquesta forma s'aconseguia mantenir un bon nivell de població cinètica d'aquest animal per a la pròxima temporada de caça.

D) PUNTS D'INTERÈS DE L'AGRICULTURA TRADICIONAL:

La bassa de la mina de soldó: Pendent d'una propera restauració en l'extrem SE del parc poden trobar la bassa de l'antiga mina d'aigua coneguda com a mina del "soldó".

Aquesta mina d'aigua pren el nom per trobar-se molt a prop dels afloraments rocosos d'origen calcari-arenós de la zona. En el llibre de Toponímia de Vila-seca de Solcina i del seu terme municipal de l'autor Sr. Ramon Amigó es fa referència que l'esmentada mina neix en el camp de futbol de l'estadi municipal.

L'interès de la mina d'aigua rau en què es tracta d'un tipus d'aprofitament hidràulic per a reg de plantacions i per a us de boca probablement de l'època romana.

Vila-seca i el seu terme municipal s'ha trobat molt allunyada dels principals cursos d'aigua superficials del Camp de Tarragona com són els rius Francolí, Glorieta i Gaià i sumat a l'escassa pluviometria típica dels països de la conca del Mediterrani van ser els condicionants més importants pel desenvolupament d'una agricultura productiva basada en el regadiu. Per aquest motiu, el pagès de Vila-seca va tenir que optar per un sistema d'aprofitament hidràulic molt complex basat en la conducció d'aigua per pendent a través de galeries subterrànies que prenen la direcció de nord a sud i que en alguns casos podrien arribar a tindre més de 3 km de longitud.

La construcció d'aquestes mines van permetre establir uns conreus més productius que els típics conreus de secà d'aquesta zona basada en la vinya i l'olivera, això s'aconseguia mercès a un gran esforç humà i econòmic, que comportava treballar en unes condicions inhumanes i de gran perillositat pel risc que comportava trobar-se en un espai reduït, confinat i a molts metres sota terra.

Els antics cultius agrícoles: Des de temps molt antics, la base de l'agricultura d'aquestes terres ha estat la constituïda per la trilogia mediterrània de cultius de secà: el blat, la vinya i l'olivera. Des dels assentaments romans con els de la pròpia vila dels Aragalls que trobem en el mateix parc, ja comptaven amb dipòsits específics per a l'emmagatzematge del vi, l'oli i el blat.

Al llarg dels anys, aquests cultius típics del Mediterrani que havien sigut molt importants a Vila-seca, com és el cas de la vinya i la seva transformació posterior en vi i aiguardent. En aquells anys aquesta pròspera activitat va representar per Vila-seca l'existència de més

de 24 fàbriques d'aiguardent a principis del s. XIX, que s'exportava amb bocois a través del port de Salou cap a Anglaterra, nord d'Europa i Amèrica.

A Vila-seca el conreu del blat pràcticament ha desaparegut com a conseqüència dels seus baixos rendiments en condicions de secà. Pel que fa a la vinya també ha perdut pes específic, ja que al llarg dels darrers anys no va afrontar la reconversió varietal, i la seva superfície conreable de secà es va anar transformant a regadiu per buscar altres cultius més rendibles, tot i que, en l'actualitat, encara resten algunes vinyes associades a tres bodegues de recent construcció i d'iniciativa familiar.

Tot i així, a l'interior del parc podem encara trobar vells vestigis d'antics conreus, com són algunes parcel·les de garrofers centenaris exemplars i d'oliveres. Aquests cultius eren els més comuns per la seva gran rusticitat i s'adaptaven fàcilment en terres difícils de poca profunditat efectiva per al desenvolupament radicular.

E) LA VEGETACIÓ I EL SEU INTERÈS BOTÀNIC

Tot i l'acció intensa de la intervenció humana en aquest indret del nostre territori on es troba el parc de la Torre d'en Dolça, ens han quedat restes de comunitats vegetals molt interessants, que venen a recordar amb molta semblança del que podia haver estat la vegetació abans de les rompudes anteriors a la revolució industrial, per a l'obtenció de nous terrenys per al conreu.

Aquestes comunitats són les següents:

I) La garriga: conjunt vegetal relativament dens i amb predomini d'arbustos amb un predomini important del garric (*Quercus coccifera*).

L'estat arbustiu està especialment constituït per altres arbustos com són el llentiscle (*Pistacea lentiscus*), l'ullastre (*Olea europaea var. sylvestris*), l'arçot (*Rhamnus lycioides*), l'arç blanc (*Crataegus monogyna*), el romaní (*Rosmarinus officinalis*), la farigola (*Thymus vulgaris*), etc.

També hi trobem exemplars aïllats de l'única palmera autòctona d'Europa, com és el margalló (*Chamaerops humilis*).

II) Prats de gramínies: en aquells in-

drets del parc que es troben més assolellats hi trobarem comunitats vegetals dominades per les gramínies. Les espècies que destaquen són el llistó (*Brachychiton retusum*), l'albellatge (*Hyparrhenia hirta*), el fonoll (*Foeniculum vulgare*), herba bracerca (*Centaurea aspera*), entre d'altres.

III) Plantes rupícules: són aquelles plantes presents en els afloraments rocosos d'origen calcari o en aquells indrets on la capa de sòl és molt minsa. Aquestes espècies són un autèntic exemple de l'avenç evolutiu on són capaces de créixer i desenvolupar-se en unes condicions extremes ambientals molt desfavorables. Sobre aquests afloraments hi podem trobar: els crespínells (*Sedum sp.*), el romer blanc (*Helianthemum*), les fumanes (*Fumana sp.*), les farigoles (*Thymus sp.*), entre d'altres.

A més a més tenim un altre grup de plantes inferiors que colonitzen la superfície de les roques, com són els líquens rupícules que les acolorixen amb tonalitats grogues i verdes, i les petites molles capaces de sobreviure durant llargs períodes de sequera a l'espera d'hidratar-se a l'arribada de les pluges.

Les plantes remeieres i aromàtiques:

Com s'ha dit en els paràgrafs superiors una part molt important d'aquests terrenys que avui en dia ocupa el Parc de la Torre d'en Dolça eren molt rics en comunitats vegetals típiques de la bosquina mediterrània. Un important nombre d'espècies, especialment les més baixes, un cop es surt del rigorós hivern i comença la primavera amb temperatures més suaus i el sòl es el moment en què es troba més humit que la resta de l'any, llavors es quan la bosquina esclata en esplendor per les seves floracions i fragàncies florals. A Vila-seca era molt típic que en aquesta època coincidint amb el dijous o divendres sant, s'anava a la garriga a recollir la farigola florida per assecar-la posteriorment i guardar-la per poder fer sopes de farigola durant la resta de l'any.

Els més vells del poble deien que recorden haver vist com els monjos cartoixans recollien per aquestes garrigues les herbes aromàtiques per a destil·lar i elaborar el famós licor "Chartreuse". La destil·leria de la Chartreuse a Tarragona estava situada a prop del port i

- | | | |
|-----------------------------------|--|---|
| 1 Torre d'en Dolça | 10 Estanys artificials | 19 Zones amb vegetació d'interès botànic |
| 2 Marges de pedra seca | 11 Pedreres de soldó | 20 Terrenys previstos per a la futura construcció d'un palmetum |
| 3 Circuit hípic (1.000 m) | 12 La barraca de pedra seca | 21 Col·lecció arboretum de garrofers |
| 4 La Vila romana dels Aragalls | 13 El pedregar | 22 Col·lecció arboretum d'eucaliptus |
| 5 Col·lecció arboretum d'oliveres | 14 El piló del Rescat de Sant Esteve | 23 Pineda de pi pinyoner |
| 6 Solarium de gespa | 15 Llacunatge per la depuració d'aigües residuals reciclades | 24 Excavacions arqueològiques |
| 7 Aiguamolls (observació ocells) | 16 Zona de serveis amb bassa de reg de 5.000 m ³ | 25 Plaça i passeig central de la Torre d'en Dolça |
| 8 Bassa de la mina de Soldó | 17 Arboretum | 26 Aparcament de vehicles |
| 9 Padock (curses de cavalls) | 18 Antics conreus agrícoles | 27 Entrada peatonal |

de l'estació de FFCC des de l'any 1904 fins l'any 1989, i elaborava aquest licor constituït per una fórmula magistral secreta d'alcohol de vi destil·lat i aromatitzat per més de 130 plantes aromàtiques diferents. Aquests monjos cartoixans que foren expulsats de França el 1903, van reprendre la producció d'aquest licor, utilitzant les mateixes etiquetes i afegint-se una que deia "liqueur fabriquée a Tarragona par les Pères Chartreux".

Els aficionats a les plantes aromàtiques en aquest parc poden trobar: farigola, espígol, romanill, romerí, salvia, te de roca, flor de Sant Joan, entre d'altres.

Els arborets de garrofer i olivera:

El parc urbà de la Torre d'en Dolça compta, des de l'any 2005, amb dues col·leccions arbòries específiques d'olivera i garrofer. Es tracta d'un recurs fito genètic inèdit i singular en un espai públic, donat que podem trobar totes les varietats del món d'aquestes dues espècies tan representatives de l'agricultura mediterrània.

L'arborètum d'olivera disposa de 50 varietats que es classifiquen segons el seu origen geogràfic:

Espanya (26):

- Catalunya: Arbequina, Morrut, Sevil·lenc, Farga, Argudell, Vera, Arbosana, Marfil, Menya, Fulla de Salze.
- Andalusia: Picual, Manzanill', Hojiblanca, Picudo, Pico limón, Ocal.
- Aragó: Empeltre, Gortal de Caspe.
- C. Valenciana: Blanqueta, Villalonga, Xanglot, Genovesa.
- Extremadura: Manzanilla cacereña.
- Castilla-La Mancha: Cornicabra.
- Murcia: Cornicabra de Murcia.
- Navarra: Arroniz.

Italia (7): Frantoio, Leccino, Razzola, Carolea, Sta Caterina, Coratina, Cipressino.

França (4): Picholine, Aglandeau, Boutellan, Tanche.

Grecia (3): Kalamata, Koroneiki, Leuocarpa.

Turquia (3): Ayvalik, Memecik, Izmir Sofralic.

Portugal (2): Cordovil, Cobrançosa.

Israel (2): Sourani, Barnea.

Marruecos (1): Maroccan picholine.

Tunisia (1): Chetoui.

Argentina (1): Arauco.

L'arborètum de garrofer disposa de 20 varietats que es classifiquen segons el seu origen geogràfic:

Espanya (10 +2 varietats):

- Catalunya: Negra, Rojal, Costella de ruc, Banya de cabra, Vives-1H'
- C. Valenciana: Matalafera, Ralladora, A-19H.
- Balears: Duraió, Bugadera.
- Murcia: Ramillete.
- Andalusia: Sayalonga.

Italia (2): Gibiliana, Impollinatrice.

Portugal (3): Mulata, Galhosa, Aida.

Xipre (2): Tylliria, Koundourka.

EUA (California) (2): Santa Fé, Glifford.

Tunisia (1): Sfax.

F) ELS AIGUAMOLLS I ESTANYS ARTIFICIALS

La recreació de zones humides de forma artificial en el parc de la Torre d'en Dolça pretén ser un homenatge a un paisatge pretèrit que va ser molt important en el nostre municipi especialment en la zona que avui coneixem com la Pineda. L'origen de les zones humides de la Pineda i els seus voltants es van formar a partir de la formació d'unes barres de sorra litoral alimentades per les aportacions continuades d'àrids procedents de la desembocadura del riu Francolí. Aquest cordó paral·lel a la línia de costa dificultava el drenatge natural de l'aigua continental i de la pròpia aigua de mar. L'any 1537 es van iniciar els treballs per a la construcció d'una sèquia anomenada Sèquia Major amb la finalitat d'iniciar un procés llarg de dessecació de totes aquestes terres per reconvertir-les com a conreables i alhora aconseguir una millora de les condicions de salubritat donat que l'estancament d'aigües provocaven malalties a la població.

Les zones humides artificials que avui es recreen a l'interior del parc estan constituïdes per aigua residual depurada procedents de l'EDAR de Vila-seca, tanmateix tota l'aigua necessària per al reg de les plantes també es de la mateixa procedència i això comporta un important estalvi en aigua com a bé escàs i preuat al nostre país.

Aquests espais humits comporten importants beneficis ambientals i té un alt valor educatiu i pedagògic de cara als temes mediambientals lligats a la gestió de l'aigua i el reciclatge. A més a més, es tracta d'un potenciador de la biodi-

versitat extraordinari que ha comportat un increment notable de la fama durant tot l'any, però principalment a la tardor i primavera, quan els ocells migradors hi fan estada per a descansar i alimentar-se.

G) LA FAUNA

L'abundant superfície ocupada per aigua en els diferents aiguamolls recreats ha permès fer possible l'enriquiment de la nostra biodiversitat d'una forma exponencial. Aquests nous habitats ha representat un increment molt important pel que fa a les aus. Les espècies observades en aquesta zona, podem citar les següents:

Espècies d'aus que en determinades èpoques de l'any poden ser observades en el parc de la Torre d'en Dolça

- Cabussó emplomat (Podiceps cristatus)*
- Cames-llargues (Himantopus himantopus)*
- Cabusset (Tachybaptus ruficollis)*
- Becadell comú (Gallinago gallinago)*
- Cigonya blanca (Ciconia cinonia)*
- Gamba roja vulgar (Tringa totanus)*
- Bernat pescaire (Ardea cinerea)*
- Gamba verda (Tringa nebularia)*
- Agró roig (A. Purpurea)*
- Valona (Tringa glareola)*
- Esplugabous (Bubulcus ibis)*
- Corriol petit (Charadrius dubius)*
- Martinet blanc (Egretta garzetta)*
- Corriol gros (C. hiaticula)*
- Flamenc del Carib (Phoenicopterus ruber)*
- Territ menut (Calidris minuta)*
- Ànec collverd (Anas platyrhynchos)*
- Territ variat (C. alpina)*
- Fotja vulgar (Fulica atra)*
- Territ beclarg (C. ferruginea)*
- Rasló (Rallus aquaticus)*
- Fredeluga (Vanellus vanellus)*
- Polla d'aigua (Gallinula chloropus)*
- Fumarell negre (Chlydonias niger)*
- Polla blaca (Porphyrio porphyrio)*
- Fumarell carablanc (C. hybridus)*

H) LES TRADICIONS: EL COS DE SANT ANTONI

La necessitat d'incorporar un circuit hípic en el parc de la Torre d'en Dolça es deu a una tradició que són les curses de cavalls de Sant Antoni o també conegut com el Cos de Sant Antoni. Aquesta tradició està documentada per primera vegada l'any 1876, es a dir, són més de 134 anys que a Vila-seca s'hi celebren curses per a la festa major, avui recentment declarada element festiu tradicional d'interès nacional.

Aquestes curses hi participaven en els seus inicis els propis pagesos amb els cavalls que cadascú tenia a casa seva i el recorregut de la cursa era lineal: de Vila-seca fins les quatre carreteres, de Vila-seca a Salou o també de Vila-seca a La Pineda. Quan a partir dels anys 60 la tracció animal per força en el nostre camp agrari i es substitueixen els animals pels nous tractors, es llavors quan es produeix un punt d'inflexió i conseqüentment les curses es professionalitzen.

A partir d'aquests moments, es quan es requereix d'un circuit tancat de grans dimensions que durant molts anys s'aprofitaven els terrenys del futur eixample de Vila-seca però que a causa del creixement urbanístic d'aquests darrers anys ja no quedaven espais lliures tan grans com per acollir aquest equipament.

El circuit hípic de la Torre d'en Dolça està preparat perquè hi puguin corre fins a 10 cavalls, disposa d'una corda interior de quasi bé 1.000 metres de recorregut i 25 metres d'amplada. Els premis són importants, s'han arribat a pagar 6.000 Euros al cavall guanyador. L'atractiu econòmic que representen els premis en metàl·lic fa que cada any hi participin els cavalls pura sang de les millors cavalleries espanyoles.

I) BUSCA EL TEU TRESOR EN EL PARC: GEOCACHING

El Geocaching és una nova forma de practicar el lleure aplicant les noves tecnologies. Consisteix, per part d'una persona, a amagar objectes en el camp o a la ciutat i posteriorment apuntar les coordenades geogràfiques d'aquest punt mitjançant un receptor GPS i fer-les públiques (en general en llocs web especialitzats, (si voleu introduir-vos en

Membres de la Junta i col·legiats del COAAT amb l'alcade de Vila-seca, Josep Poblet, i l'autor d'aquest article en la visita al parc el juny del 2010

aquesta nova afició podeu començar entrant a la següent pàgina web per a trobar el nostre geocacher: <https://www.geocaching.com>) perquè altres persones puguin fer-ne recerca. En aquests llocs on es publiquen les coordenades, la gent pot entrar a consultar tresors amagats a prop de casa o per alguna zona on vagi a fer un viatge. L'etiqueta marca que qui troba un d'aquests tresors, pot emportar-se un objecte d'aquest però a canvi ha de deixar un altre per al següent visitant. Els regals generalment consisteixen en objectes de poc valor, ficats en bosses impermeables o carmanyoles, o un quadern on apuntar el teu nom perquè quedi registrat. Cada un d'aquests contenidors amb tot el seu contingut és al que es denomina "cache" o "geocache" en l'argot tècnic, la interpretació al castellà pot ser "tesor", o "geoescondite". També és possible crear geocacher encadenats, on el objecte anunciat conté una nota amb les coordenades del regal o d'altres notes amb altres coordenades.

EL PARC COM A UN SERVEI MÉS AL CIUTADÀ I AL VISITANT

El parc urbà de la Torre d'en Dolça podreu trobar-lo sempre obert les 24 h del dia, els 365 dies de l'any. Us trobareu en un indret on, des de la seva concepció, ha volgut ser un espai verd on s'hi afavoreixi l'acostament del visitant però amb molta "naturalitat", sense grans ornaments, sense elements fastuosos de cap tipus, amb el mínim mobiliari urbà, on preval la senzillesa per damunt de tot.

El parc de la Torre d'en Dolça permet que el visitant s'endinsi en un immens espai on pot anar descobrint poc a poc el significat de cada peça a l'igual que si d'un trencaclosques es tractés, i així permetre que el visitant se'n adoni del

traçat dels antics camins o de les antigues parcel·les agrícoles i les seves fites que delimitaven les propietats. Encertar aquelles intervencions que han estat fruit d'una activitat més racional de les que no ho han estat tant. Observar amb deteniment aquelles accions de l'home que van portar associades un sofriment per a dominar un territori en unes èpoques de la nostra història plenes moltes vegades d'hostilitats.

I si no us voleu trencar el cap, en el millor sentit de l'expressió i tant sols voleu disfrutar d'una bona fresca de l'ombra d'una figuera o d'un garrofer en els mesos calorosos de l'estiu o bé prendre-hi el sol en les més de 35.000 m² de superfície coberta per gespa, i alhora anar descobrint racons tranquils per als amants del silenci i la quietud, recorre l'àmplia xarxa de camins per poder passejar tranquil·lament o anar amb bicicleta i alhora anar descobrint els diferents punts d'interès que més amunt hem referenciat.

També podem aturar-nos en els diferents miradors privilegiats per observar la gran varietat d'ocells migratoris, el mar, el port i els seus vaixells, la ciutat de Tarragona coronada per la seva catedral de la part alta, ...i tot això es pot fer amb un contacte molt directe amb la natura durant tot l'any i aprofitant els diferents canvis estacionals, tot plegat són més opcions per gaudir-ne.

Des d'aquestes pàgines, i a iniciativa de la Junta de Govern del vostre col·legi, us convidem a visitar un espai on us adonareu que la senzillesa d'una intervenció en un espai públic també pot arribar a sorprendre.

JOSEP M. ROFES I SANS
Enginyer agrònom, Ajuntament de Vila-seca

FISCALIDAD DE LA AFECTACIÓN Y USO DEL VEHÍCULO EN LA ACTIVIDAD PROFESIONAL

Uno de los principales “caballos de batalla” del colectivo de aparejadores y otros profesionales, supone la afectación del vehículo a la actividad y las implicaciones fiscales que conlleva, ya que en muchas ocasiones supone un gasto importante en la adquisición del mismo, así como los gastos derivados del uso para la actividad, esto es combustible, peajes, mantenimiento, amortización, etc.

Los vehículos de turismo son elementos patrimoniales que se caracterizan por su elevado coste de adquisición, por su extendido uso entre la mayoría de los obligados tributarios, y por su alta polivalencia para ser usado tanto para fines empresariales como particulares. Estas circunstancias convierten a los vehículos de turismo en un punto conflictivo de cara a su deducción en el IRPF y en el IVA.

Como norma general, tanto la normativa del IRPF como la del IVA, vinculan la deducción de gastos o cuotas soportadas, con la obtención de ingresos o repercusión de cuotas. Es decir, en todo momento se pretende correlacionar el gasto con el ingreso en el IRPF, y la cuota deducida con la cuota devengada en el IVA. Es por ello que la normativa de IRPF define los elementos patrimoniales empresariales como aquellos que son necesarios para la obtención de los respectivos rendimientos, y la normativa de IVA los configura como aquellos que se afectan directamente a la actividad económica.

La polémica surge con los vehículos de turismo utilizados en la actividad económica, pues debido a su alta versatilidad para ser usado tanto en funciones empresariales como en funciones particulares o privadas, resulta extremadamente difícil determinar, y sobre todo acreditar, qué parte de su coste corresponde a un gasto para la obtención de ingresos, y qué parte es el consumo final propio de un bien particular que se disfruta. Si a ello añadimos el alto coste que suele implicar su adquisición, y el generalizado uso que se hace de los turismos por parte de los ciudadanos, convierten a los vehículos de turismo en un asunto que no deja indiferente al legislador.

La solución adoptada por el legislador español no ha sido la misma para ambos impuestos. Mientras que en el IRPF se ha adoptado una fórmula rígida que vincula

la deducibilidad del gasto al uso exclusivo del bien para fines empresariales; en el IVA se flexibiliza el régimen al permitir una deducción parcial del impuesto, estableciendo adicionalmente una presunción legal de afectación del bien para fines empresariales del 50%.

Pasamos a resumir las condiciones que debe cumplir el vehículo para poder deducir los gastos de adquisición y uso del vehículo afecto a la actividad, conforme al criterio de la administración tanto en el IVA, como las implicaciones a efectos del IRPF.

DEDUCCIÓN EN EL IMPUESTO SOBRE EL VALOR AÑADIDO (IVA)

Desde 1 de enero de 1998 la Ley del IVA establece, para los vehículos automóviles de turismo que se empleen en todo o en parte en el desarrollo de la actividad empresarial o profesional, una presunción legal de afectación de dichos vehículos a la citada actividad del 50%, salvo para los vehículos destinados a las finalidades específicas señalados en el mismo precepto, en que dicha presunción es del 100%. Sin lugar a dudas, esta no exigencia de «afectación exclusiva» constituye la diferencia más notable que presenta el régimen de deducción de los vehículos de turismo en el IVA respecto del IRPF.

En todo este proceso, la administración tributaria, tanto desde las áreas de gestión e inspección como en el área de reclamaciones del Tribunal Económico Administrativo rechazan la deducibilidad del IVA en los vehículos al 100% si no se demuestra la afectación plena (es aceptado para taxis, ambulancias y para la actividad profesional de agente comercial en las que se supone una afectación plena).

El demostrar la afectación plena supone el aportar pruebas y justificantes que determinen que dicho vehículo en ningún caso es usado con fines particulares, como puede ser el disponer de un parking en el despacho profesional, disponiendo de otro vehículo particular, así como demostrar con justificantes de desplazamientos reales realizados para la actividad profesional los kilómetros realizados corresponden exclusivamente a un uso exclusivo del vehículo para la actividad, lo que en numerosas ocasiones aportar dichas pruebas es arduo complejo.

En el caso de que apliquemos una de-

ducción completa de las cuotas del IVA en un vehículo, tendremos que apoyar nuestras reclamaciones en el caso de comprobación o inspección en esta jurisprudencia y esperar que antes o después se cambie la legislación nacional y se traslade la legislación comunitaria en materia de IVA.

DEDUCCIÓN EN EL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FÍSICAS (IRPF)

De cara a la deducción en el IRPF tanto de los gastos ocasionados por el uso profesional del vehículo (combustible, peaje, reparaciones, etc), como la amortización del valor de compra en función de la vida útil del mismo, la administración admite la deducibilidad del 100% en el caso de una afectación plena del vehículo a la actividad, para lo que es necesario aportar pruebas y justificantes que lo demuestren en caso de ser requerido por parte de la administración.

Un aspecto importante del régimen fiscal de las actividades económicas en el IRPF es delimitar el patrimonio empresarial del patrimonio privado de la persona física. El objetivo es determinar el conjunto de bienes y derechos que forman parte de ese patrimonio empresarial; y para ello va a resultar fundamental analizar los criterios que establece la normativa de IRPF (art.29 LIRPF) para definir los «elementos patrimoniales afectos» a la actividad económica.

Sin lugar a dudas, el aspecto caracterizador más significativo para determinar si un bien se encuentra o no afecto a una actividad económica es la «exclusividad». Así lo pone de manifiesto el artículo 22.2 del reglamento al señalar que “sólo se considerarán elementos patrimoniales afectos a una actividad económica aquellos que el contribuyente utilice para los fines de la misma. No se entenderán afectados aquellos que se utilicen simultáneamente para actividades económicas y para necesidades privadas, salvo que la utilización para estas últimas sea accesoria y notoriamente irrelevante”.

Para que el profesional pueda minorar los Rendimientos de Actividades Económicas del IRPF a través de la amortización y demás gastos del vehículo, se exige la afectación total, o lo que es lo mismo, que el vehículo se utilice exclusivamente para la actividad económica, sin que se permita ni

tan siquiera un uso privado o particular del vehículo marginal (fines de semana, por la noche, etc.).

Para ello si el vehículo realmente está afecto exclusivamente a la actividad profesional, es importante cada año ir guardando los justificantes que puedan demostrar el uso exclusivo en caso de requerimiento, como puede ser una hoja de ruta de los desplazamientos realizados que se justifiquen para el desarrollo de la actividad, anotando los kilómetros realizados (visitas periódicas de obra de trabajos y proyectos de clientes de los que se obtienen ingresos por honorarios profesionales, etc). A modo de ejemplo guardar un documento firmado por el cliente en cada visita realizada a la obra en el que se justifica la necesidad del desplazamiento realizado y los kilómetros recorridos desde el centro de trabajo, nos puede servir entre otras como prueba documental de cara a la administración para justificar la afectación exclusiva del vehículo en la actividad.

En determinadas profesiones, como la

de Aparejadores, Arquitectos, Abogados, la Administración Tributaria "tumba" imputaciones de gastos del vehículo del empresario individual, puesto que entiende que "es patente y notorio" que algún uso marginal privado va a dársele al mismo, aunque sea para ir de casa al despacho y viceversa. Eso sucede aunque el profesional tenga dos vehículos y salvo que acredite –si es objeto de Inspección– que uno de ellos no se mueve para nada más que para visitar clientes, visado de proyectos, etc, y retornar al aparcamiento del despacho. Para ello hay que justificar documentalmente que los kilómetros del vehículo coinciden con la realidad de los desplazamientos profesionales de la actividad. Aquí también lo que vale para el vehículo, es asimismo aplicable a los gastos vinculados al mismo: gasolina, aparcamiento, reparaciones, seguro, amortización, interés de la financiación, etc.

En conclusión, en el caso de decidir afectar el vehículo con los gastos que supone para el ejercicio de la actividad profesional, tanto en la adquisición, como el uso

y mantenimiento del mismo, es importante ir recopilando pruebas documentales que justifiquen la realidad de los desplazamientos y los kilómetros realizados por el vehículo, así como la necesidad del uso para la actividad, ya que en caso de requerimiento por parte de la administración, el no poder aportar pruebas que justifiquen el uso exclusivo, supone en muchas ocasiones el no permitir deducir los gastos derivados del vehículo (combustible, mantenimiento y reparaciones, peajes, amortización del valor de compra, etc) provocando liquidaciones paralelas en la declaración del IRPF en los ejercicios en los que se han deducido dichos gastos, con el perjuicio económico que ello supone.

Leed la versión ampliada y detalla de este artículo en la web del COAAT

<http://www.apatgn.org> » Serveis al Col·legiat » Assessories

GABRIEL PORRAS GARCIA. ECONOMISTA

Porras Garcia Assessors

Assessors fiscals del COAAT

INTERPRETACIÓ DE L'ESTADÍSTICA

Sempre ens ha preocupat, a tots plegats, la producció de lamentables accidents laborals per les seves conseqüències totes elles molt desagradables.

En primer lloc, per la pròpia víctima i el seu entorn més immediat i, en segon lloc, per les repercussions legals a l'hora d'exigir les responsabilitats d'índole penal, especialment als arquitectes tècnics.

Sovint no es troba una resposta convincent del per què ha passat un accident. Perquè en un lloc de treball en el qual s'ha redactat un Estudi de Seguretat, s'ha aprovat un Pla de Seguretat, s'ha fet un seguiment convincent de les mesures de seguretat, s'han lliurat els EPIs a tots els treballadors que han seguit les xerrades de formació a càrrec d'una empresa de recursos preventius, s'han utilitzat correctament els Registres de seguretat i s'han designat els recursos preventius previstos legalment, es fa difícil justificar un accident de caràcter greu. La pregunta que sorgeix és molt senzilla: Per què ha passat?

La Fundació MUSAAT ha publicat recentment un estudi en el qual, a base d'estudiar les tristes estadístiques de tot el conjunt espanyol, arriba a una estranya coincidència en afirmar que el 71% dels operaris morts en accidents laborals tenen

un determinat perfil: **Es tracta de treballadors del país, de 42 anys, amb qualificació professional d'oficial del ram. L'hora de l'accident sol ser entre les 11 i les 13 hores** i la gran majoria dels casos aquests lamentables accidents es produeixen per aplastament com a resultat d'una caiguda d'alçada.

Així doncs tenim un determinat perfil de l'accidentat que encara fa més difícil justificar el perquè de tot plegat.

Es tracta d'un home de 42 anys, per tant, amb plenitud de facultats físiques i psíquiques.

Es tracta d'un home "experimentat" o millor dit "confiat", que coneix sobradament, potser massa "sobradament" el seu ofici.

Passen els accidents entre les 11 i l'hora de parar l'obra al migdia. És a dir, després d'esmorzar i abans de plegar per dinar.

I a tot això ens falta una dada que no tenim perquè cap estament o autoritat ha estat disposat a exigir fins el moment, per poder contrastar i evitar més accidents, i aquesta és el resultat de les analítiques de sang per conèixer la possible ingesta d'alcohol per part de la víctima. Una dada que obligatòriament es fa quan es tracta d'un accident de circulació, però en rares ocasions a les víctimes d'accidents laborals...

per por a les reaccions dels sindicats.

A la vista de les dades obtingudes d'aquest estudi i al marge de qualsevol altre consideració, hem d'arribar a una conclusió i és que davant de la manca d'explicació en la producció d'aquest tipus d'accident, només hi ha una manera possible d'evitar-los, que és l'adopció de totes i cadascunes de les potencials formes de prevenció per impossibilitar la seva producció, extremant fins al límit totes les mesures preventives, tant de caràcter general, com les mesures de protecció individual.

Només així evitem que en un futur alguna altra Fundació o estament faci públiques unes altres estadístiques, tant punyents, inquietants i inexplicables com les de les víctimes immediates que hem comentat anteriorment, però aquest cop dirigides a constatar segurament que el prototipus d'arquitecte tècnic o Coordinador de Seguretat afectat per processos legals per possibles accidents laborals, es tractarà d'un **tècnic amb sobrada experiència; de prestigi professional inqüestionable, d'uns 50 anys d'edat i amb un gran índex de preocupació davant de la incertesa del futur personal i patrimonial?**

F. XAVIER ESCUDÉ I NOLLA
Lletrat-assessor del COAT

ARQUITECTURA MODERNISTA (13)

1928. TORRE D'EN PILAR FONTS BARBERÀ

Pau Monguió Segura
Via Augusta, 32

Habitatge unifamiliar aïllat amb façana a tres carrers: Via Augusta, Huyà i Saragossa. Té un soterrani, dues plantes i en el costat de Llevant hi ha tres pisos. Es desenvolupa en tres cossos. Els laterals tenen un eix vertical, format per obertures verticals de maó, del central sobresurt una tribuna tancada amb mènsules. Ocupa una planta quasi bé quadrada. La distribució interior és simètrica amb una escala central. Destaca la decoració geomètrica de la façana amb esgrafiats de color blau intens i té el caràcter/estil de nau industrial.

L'interès de la vivenda rau en la seva singularitat de disseny a la ciutat jardí. En els últims anys s'ha dut a terme la recuperació del tipus de arrebossat originari cosa que ens demostra la importància que té per a la composició. Aquesta torre defineix una època de la ciutat jardí i també un tipus d'habitatge d'estiueig per las classes més privilegiades. El elements a destacar són: la decoració blava i floral de la façana i els seus elements constructius utilitzant la pedra, la serreria i la fusteria.

1930. EDIFICI D'HABITATGES Cristòfor Colom, 8

Edifici entre mitgeres amb baixos comercials i tres plantes d'habitatges. En les decoracions del trencaigües hi ha els últims vestigis del modernisme a la nostra ciutat. Ocupa una parcel·la rectangular bastant estreta, que només permet obrir dues obertures per planta. Tot els pisos tenen les mateixes solucions ornamentals, per tant, no hi ha cap interès per establir una ordenació jeràrquica de les plantes. En cadascuna de les plantes las balconades són seguides. El ferro dels balcons és forjat amb un especial interès decoratiu. Els baixos són de pedra escairada. S'ha perdut l'arrebossat originari. El coronament de l'edifici ve donat per un ampit que tanca la coberta transitable.

1930. TORRE DE JOSEFA PASCUAL I JACOB GENER

Antoni Pujol Sevil
Via Augusta, 36

Torre de grans proporcions i amb

Edifici d'habitatges al carrer Cristòfor Colom, 8

quatre façanes. Habitatge unifamiliar de planta quadrada amb una torreta central que sobresurt del conjunt. Consta de semisoterrani i fins a tres pisos. L'estil de la construcció ens recorda les formes pròpies de la mediterrània. La façana principal està projectada segons un eix de simetria. Destaca la terrassa de la primera planta amb una barana de balustres. La coberta amb quatre vessants amb ràfec de forta volada amb tirants de fusta. Els elements destacats són la decoració ceràmica i els materials constructius emprats són la fusteria de la façana, la teula de la coberta i l'arrebossat blanc de la façana.

1930. CASETA DE LA DUANA Moll de Costa, s/n

A l'extrem del moll de Costa s'aixecarà una petita edificació destinada a contenir les oficines de la Duana. Actualment està totalment aïllada, però envoltada per un costat de les vies del tren.

La construcció és la pròpia dels anys 30 i normalment era projectada i executada pel propi enginyer del port. L'edifici és de planta rectangular. En les façanes més allargades que són las orientades al moll i dic de Llevant, l'ordre de l'alçada és d'una porta central amb dues finestres laterals. La part central de la façana principal és més elevada. A la cara orientada al mar la cornisa s'ha rematat amb una bola que defineix l'eix de la façana.

Inicialment a la zona intermèdia hi havia un símbol heràldic que a l'actualitat s'ha reemplaçat per un masteler. A les fa-

çanes laterals, contigües al moll s'ha alterat quelcom l'ordre dels buits. Els elements constructius són paredat i pedra per a la zona de les llindes i cantonades. Avui en dia s'ha alterat la coberta originàriament a quatre aigües. Degut a la reforma s'han perdut els dos acabaments ubicats a la zona dels eixos. El petit edifici de la duana sobresurt per tractar-se d'un element perfectament integrat amb l'entorn. A destacar els elements decoratius existents als guardapols de les finestres i la decoració de la zona d'accés.

JOSEP MARIA BUQUERAS
Arquitecte Tècnic

BIBLIOGRAFIA I NOTES

- ARXIU HISTÒRIC COL·LEGI OFICIAL D'ARQUITECTES DE CATALUNYA. Delegació de Tarragona.
- BUQUERAS BACH, JOSEP MARIA. *Arquitectura de Tarragona, siglos XIX y XX*. Lliberia Guardias i autor, Tarragona, 1980.
- BUQUERAS BACH, JOSEP MARIA. *Arquitectura de Tarragona des del segle XII*. Ajuntament de Tarragona, Tarragona, 1991.
- Catàleg de Béns Protegits. Pla d'Ordenació Urbanística Municipal de Tarragona/POUM*. Aprovació inicial 15/05/2007. Revisió novembre de 2008. Tarragona.
- SERRA MASDEU, ANNA ISABEL. *Recorregut per la Tarragona Modernista*. Cossetània Edicions, Valls, 2003.
- SERRA MASDEU, ANNA ISABEL. *Ruta Modernista*. Ajuntament de Tarragona, Opuscle del Patronat de Turisme, 2008.

GRUP **ARMANGUÉ**

ARMANGUÉ

Tel. 972 49 27 13 **CELRÀ - GIRONA**

ARMALLATS

Tel. 972 29 00 29 **LA VALL DE BIANYA - OLOT**

ARMANIFER

Tel. 977 60 89 41 **VALLS - TARRAGONA**

FERRALLATS ARMANGUÉ

Tel. + 34 972 49 27 13 **PERPIGNAN - FRANÇA**

L'empresa de ferralla que li garanteix la qualitat

FERRA PLUS

C/Espinau, s/n, 17460 CELRÀ

Tel.: **972 49 27 13** Fax comercial: 972 49 29 63 Fax administració: 972 49 28 13 ferrallats@armangue.net

www.armangue.net

Caixa
 Penedès

Som **Caixa Penedès**, un equip de milers de professionals distribuïts en una àmplia xarxa d'oficines i amb un sol objectiu: donar-te solucions que s'adaptin a les teves necessitats.

Per a nosaltres, tu ets **Caixa Penedès**.

**SOM PERSONES
AL SERVEI
DE PERSONES.**

www.caixapenedes.com

Caixa
 Penedès