

99

L'habitatge oficial segons el delegat d'Adigsa
Posició col·legial sobre el visat
Activitat professional i rehabilitació

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 Vendrel 43700
Dimarts de 16 h a 19 h
Agost: tancat per vacances
Tel. 977 155 643
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
http://biblioteca.apatgn.org

GABINET TÈCNIC I DINAMITZACIÓ

Lluís Roig, Ramon Rebollo (Gabinet Tècnic)
gabtec@apatgn.org
Joan Sáenz (Dinamització)
formacio@apatgn.org
Borsa de treball: Gabinet Tècnic
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 (Vocal Junta),
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

Dipòsit legal: T-800-93
ISSN: 1134-086 X

Junta de Govern

President

Julio Baixauli Cullaré

Vicepresident

Adolf Quetcuti Carceller

Secretària

Montserrat Muñoz Madueño

Tresorer

Jordi Adam Andreu

Comptadora

M. Teresa Solé Vidal

Vocals

Josep Marsal Sans
José Luis Hernández Osma
Jesús Moreno Martos
Francesc Xavier Llorens Gual

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

Castell dels comtes Sicart
(Vila-seca)
Foto: Equip de restauració del castell

■ L'ENTREVISTA

Jordi Navarro, director d'Adigma i representat d'Habitatge de la Generalitat a Tarragona

Pàgs. 4-7

■ LA PROFESSIONI

Sobre el visat i la posició col·legial.
Un instrument de garantia.

Homenatge als aparelladors amb 50 i 25 anys de servei.

Pàgs. 8-9

■ GABINET TÈCNIC

Dades de síntesi, 1r trimestre 2010.

La rehabilitació.

Pàgs. 10-15

■ ACTIVITAT COL·LEGIAL

Taula rodona amb els tècnics d'ens locals i comarcals.
J. Cabezas Rectoret, fotògraf.

Dues grans obres de recuperació a Vila-seca.

Antoni Gelabert: un xilògraf excel·lent.

Pàgs. 16-21

■ VIATGES

El terratrèmol del 27 a Xile.

Acerca del terremoto en Chile.

Pàgs. 22-25

■ ESPAI AL TEMPS

Travessies perilloses.

Dades inèdites sobre la gent de mar.

Pàg. 26

■ PATRIMONI

Jocs i joguines a l'antiguitat.

Arquitectura modernista (9).

Les portes ferrades.

Pàgs. 28-33

■ SOSTENIBILITAT

Nueva directiva europea de eficiencia energética

Pàg. 34

Realisme

En l'entrevista amb el delegat de la Generalitat en temes d'habitatge (veure entrevista) ens adverteix que per primer cop enguany n'hi ha més habitatge de protecció oficial que de mercat lliure. Tot i que les estadístiques són interpretables, aquest moviment és cert, com el nou mercat de lloguer més viu i assequible, l'increment de la rehabilitació, les retallades en l'obra pública anunciada malgrat que els darrers anys van ser bons i altres fenòmens que afecten directament o indirecta a la professió, una professió molt polivalent però que es veu afectada per la liberalització (veure els articles sobre el visat i el posicionament dels col·legis).

Tot plegat ens obliga a estar més atents a les noves realitats sense deixar de projectar el futur. Seguim creient en l'enginyeria d'edificació, l'exercici de la qual suposarà una garantia de qualitat i seguretat per a la societat. Apostem per la capacitat de servei del nostre i altres col·legis com a organismes col·laboradors. Hem de desplegar les nostres potencialitats.

LA JUNTA DEL COAAT

Entrevista a Jordi Navarro

Director d'Adigsa i representant d'Habitatge de la Generalitat a Tarragona

"S'està construint més habitatge oficial que lliure"

Quin és l'estat actual del sector de l'habitatge al Camp de Tarragona?

Una obvietat: el sector de la construcció està en crisi. Això ha provocat, d'una banda, un gran estoc d'habitatges no venuts, i d'altra (a causa d'aquest estoc i per problemes de finançament de les entitats bancàries) una aturada molt evident de la construcció, especialment del mercat lliure. El sector no està aturat, tot i la percepció que es pugui tenir des de fora i en bona part gràcies a l'HPO. Una dada, ens ho demostra, és el primer any en que s'està construint més habitatge de protecció oficial que de mercat lliure.

Quines són les tasques d'ADIGSA?

Tenim dues tasques principals: ser administrador de finques del parc públic de la Generalitat, des de l'adjudicació dels habitatges, el seu manteniment, el control de problemes de convivència, d'impagats... i articular totes les polítiques socials en matèria d'habitatge de la Generalitat, com ajuts al lloguer, la renta bàsica d'emancipació, borses de mediació al lloguer social...

Quin és el paper de la Generalitat en les polítiques d'habitatge? I dels organismes estatals?

L'habitatge té les competències transferides; totes les polítiques centrals s'articulen des de la Generalitat. Hi ha un Pla Estatal de l'Habitatge que les comunitats autònomes han de seguir i, opcionalment, ampliar.

En què consisteix la col·laboració amb els Ajuntaments?

Des d'ADIGSA intentem que les polítiques d'habitatge siguin el més properes

al ciutadà possible, i per això motivem la creació de "finestretes" d'habitatge úniques, amb convenis de col·laboració amb els ajuntaments o consells comarcals. En el cas de Tarragona, vam fer un conveni per tenir una Oficina Local d'Habitatge i una Borsa de Mediació, la qual és gestionada pel Servei Municipal de l'Habitatge i Actuacions Urbanes (al carrer Descalços). A través d'això, s'articulen les nostres polítiques i les seves.

Com serà la futura Agència de l'Habitatge de Catalunya?

D'entrada el que farà és una fusió automàtica de les plantilles de laborals i funcionaris d'ADIGSA i el Servei Territorial de l'Habitatge, així com de les seves competències. El gran avantatge és que només hi haurà un punt de referència, per a ciutadans, professionals e institucions i que confiïm en implementar processos amb més simplicitat administrativa i eficiència. A més, com a Agència, la seva intenció és treballar per la protecció oficial, independentment de que el promotor sigui públic o privat. Molts promotors privats no fan lloguer perquè la seva gestió és molt complexa, i nosaltres som especialistes en això: portem uns 1.300 habitatges de lloguer. L'Agència ens permetrà obrir una mica el ventall.

A ADIGSA ofereixen ajudes tant als que volen llogar un pis com als que volen posar un en lloguer. En què consisteixen aquestes ajudes?

Tenim tres tipus d'ajudes. Una és el Programa de Mediació al Lloguer Social, que està articulat al Camp de Tarragona al 100% amb els ajuntaments i els consells comarcals. La mediació consisteix en que un propietari que té un pis

buit (aquí també podem incloure l'estoc d'habitatges no venuts) ha de baixar un 20% el preu de mercat i, a canvi, la borsa municipal fa d'intermediària amb una persona que ja està en registre com a sol·licitant de lloguer. Al propietari li assegurem l'habitatge, en caució i multirisc. A més, en cas que el llogater no pagui la tramitació, fins arribar al seu desnonament, la cobreix ADIGSA, i l'assegurança inclou fins sis mesos d'impagats. Hi ha un altre programa, que és el programa de Cessió a ADIGSA, al que el propietari cedeix l'habitatge directament a la Generalitat i nosaltres ho gestionem tot. En aquest cas, es demana que estigui un 30% del preu del mercat, amb la garantia de que el propietari cobra cada mes, perquè és ADIGSA qui li fa el pagament del cànon pactat. El tercer, que comença a tenir resultats força esperançadors, és l'Avalloguer (a Tarragona, uns 1.200 habitatges): un propietari lloga un pis sense la intervenció de la Generalitat, el llogater firma aquest avalloguer i la Generalitat li cobreix al propietari, fins sis mesos d'impagats si inicia el procés judicial.

Com funciona l'habitatge protegit a l'actualitat? Quines fórmules existeixen?

Hi ha la fórmula tradicional de compra, amb un preu taxat que no es pot superar, que s'ha de vendre a gent amb unes determinades condicions econòmiques, i si aquest pis es torna a vendre ha de ser mitjançant el control i supervisió de l'Administració pública, pel que fa al preu de la transmissió i a la situació econòmica del comprador. També hi ha la fórmula de règim en lloguer, que és a 25 o 30 anys, que considero que la més important per afavorir el dret a l'ha-

bitatge assequible. Existeix, també, una nova fórmula que és el lloguer amb opció a compra que intenta donar sortida a l'actual situació de greus dificultats per obtenir el crèdit de les entitats financeres i que sigui compatible amb aquesta cultura tant potent de compra que hi ha a Catalunya i a l'Estat. Amb aquesta opció es paga una mica més del que seria el lloguer, però amb l'avantatge que als 10 anys el llogater pot exercir el dret de compra (amb un preu taxat) i se li descompen el 60% de totes les quotes que ha anat pagant. Aquestes fórmules són iguals per a promotors públics (Incasol, Ajuntaments) i promotors privats. En funció del règim que fa el promotor, aquest rep diferents subvencions per a estimular-lo a escollir la construcció d'habitatges en protecció oficial. Una novetat, adaptada a l'actual context econòmic, és que un promotor que hagi fet habitatges per a destinar-los a mercat lliure i no els hagi venut, pot sol·licitar qualificar-los en protecció oficial.

Què és el Registre de Sol·licitants?

Es va crear el 26 de novembre del 2009, i qualsevol persona que vulgui un habitatge de protecció oficial, en règim de compra, lloguer o lloguer amb opció de compra, s'hi pot i s'ha de registrar, ja que actua com a una mena de finestra única de demandants d'HPO. Ha d'indicar el règim d'HPO que vol, marcar tres municipis on desitja l'habitatge i especificar les seves condicions socioeconòmiques. A partir d'aquí, qualsevol promotor, públic o privat, que faci protecció oficial està obligat a fer l'adjudicació a través del registre. A data d'avui, tenim 1.637 inscripcions. El registre serveix per a dos coses: per a conèixer les demandes reals i per facilitar el procés d'adjudicació, dotant-lo de molta més transparència i agilitat.

Com fomenten des d'ADIGSA la rehabilitació d'habitatges antics?

La política d'habitatge no és només construir: rehabilitar és una part molt important de la nostra activitat. Particularment en el cas d'ADIGSA, que gestiona i administra el Parc públic, tenim una política de manteniment preventiu que fa que els habitatges puguin anar conservant les característiques òptimes tant estructurals com per l'habitabilitat. Paral·lelament disposem dels PDOR's Plans Directors d'Obres de Rehabilitació que són projectes puntuals d'actuacions de

rehabilitació en les promocions de Parc Públic. Quant al Departament d'Habitatge en general, existeixen les línies de rehabilitació on la generalitat subvenciona el TEDI, per posteriorment demanar els ajuts a la rehabilitació que poden arribar fins al 50% del pressupost protegit. Tenim, des de 2005, més de 5.700 habitatges amb ajuts aprovats, i més de 3.000 més amb TEDI's realitzats. També resta pendent d'aprovació el Decret que regularà la Inspecció Tècnica dels Edificis, tal com fem amb la ITV dels cotxes. Obligatori als edificis amb una antiguitat de més de 45 anys d'antiguitat.

És l'habitatge actual ecoeficient? Quines mesures s'estan prenent en aquest aspecte?

L'habitatge d'obra nova sí, la normativa ens obliga a ser-ho i més des de l'aplicació del CTE - HE *Documento Básico de Ahorro de Energía*. De cara a les mesures que es prenen des del departament habitatge, recordem que la promoció d'habitatge de protecció oficial està subvencionada si assoleix el certificat d'eficiència energètica de l'Institut Català d'Energia (l'INCAEN) sobre ecoeficiència energètica amb fins

a 3.500 euros per habitatge que assoleixi el nivell A.

Quines polítiques té ADIGSA per eliminar barreres arquitectòniques?

En els edificis de promoció pública d'habitatge protegit es pot accedir a una línia especial d'ajuts per instal·lar ascensors i per crear itineraris practicables, on ADIGSA s'encarrega de tota la part tècnica, projecte, llicències..., l'assessorament econòmic i jurídic i la gestió i el seguiment de l'obra. Aquests ajuts estan subvencionats fins a un 60% quan s'instal·la un ascensor i a més es crea un itinerari practicable i en un 100% del cost de l'obra a les persones que tinguin ingressos inferiors a 2 vegades l'IPREM. A Riu Clar i a Flix s'han instal·lat en algunes escales, i estan fent els estudis per col·locar-los a promocions de Cambrils, Reus entre d'altres. En cas d'obra nova mantenir els percentatges d'habitatges adaptats i crear grups específics en l'adjudicació. En cas de llogaters del parc propi, s'eliminen les barreres arquitectòniques de l'habitatge, creant un habitatge practicable en el moment que els inquilins aporten un

certificat de l'Institut Català d'Assistència i Serveis Socials (l'ICASS) d'algun membre de la unitat familiar.

Com afecta la crisi econòmica a les ajudes en matèria d'habitatge?

En el cas d'habitatge, de moment, no hi han hagut retallades, ja que és una prioritat social del Govern de la Generalitat i existeix un Pacte Nacional pel Dret a l'Habitatge que suposa uns importants compromisos i que no s'haurien de tocar. Hi han determinades àrees d'intervenció que no es poden tocar, i les polítiques socials en són una. Com es poden tocar o retallar, en aquest context, les més d'11.000 famílies que tenen ajuts al lloguer?

Com funcionen els ajuts al lloguer?

Hi han quatre tipus. El primer són les prestacions permanents per pagaments de lloguer (el que abans anomenàvem "lloguer just"), que defensa la idea que ningú ha de pagar més del 30% dels seus ingressos en el lloguer dels seu habitatge. Si paga més (i compleix uns requisits socioeconòmics) la Generalitat subvenciona la diferència. El segon és l'ajut implícit al lloguer. Els nostres lloguers estan, en general al Camp de Tarragona entre 120 i 240 euros; això ja és una gran subvenció indirecta, però hi ha gent que, tot i això, té greus dificultats econòmiques, té una PNC (prestació no contributiva) o un PIRMI (renda mínima d'inserció) i aquest preu per a ells segueix sent molt elevat i difícil d'assumir. Al parc públic, si algú té dificultats per a pagar aquest 30%, també tenim aquesta subvenció. En aquest cas, cobrem menys de lloguer, fent una bonificació al lloguer social. Un altre són els ajuts personalitzats, adreçats a persones amb problemes de pagaments d'hipoteques o de lloguer i que, per desgràcia, estan a punt de ser desnonats i que poden percebre sempre que es demostrï que és una situació puntual, que amb aquest ajut poden sortir del pou i que hi ha un pla de treball darrera. Després hi ha la Renta Bàsica d'Emancipació (els 210 euros per a joves), del Ministeri de la Vivenda, articulada a Catalunya per la Generalitat, a través d'ADIGSA i que actualment perceben més de 6.000 joves a les nostres comarques.

A Tarragona, on es pot anar per a informar-se sobre aquestes ajudes?

A les nostres dependències o al Servei Municipal d'Habitatge, al carrer Descalços, amb qui tenim diferents convenis de col·laboració, a l'igual que amb l'Ajuntament del Vendrell, Valls, Tarragona, Reus, Torredembarra, Salou i Cambrils i els consells comarcals del Priorat, Baix Camp, Tarragonès, Conca de Barberà, Alt Camp i Baix Penedès, que tenen borses d'habitatge i oficines locals d'habitatge.

La informació és accessible?

És un dels temes manifestament milloorable: sempre que expliquem les nostres polítiques ens trobem amb la sorpresa que els nostres interlocutors, institucions o ciutadans, ens diuen "No ho sabia que fèieu això, doncs està molt bé". Senzillament, no les coneixen. Fins ara no hi havia una finestra única, i això era un obstacle, confiem en que aquest desconeixement deixi de produir-se, al disposar dels punts d'habitatge abans esmentats, del Registre de sol·licitants, i d'un SAC conjunt d'ADIGSA i els serveis territorials d'habitatge des del març d'enguany.

Com a treballador social, quina repercussió pensa que tenen les decisions d'habitatge a la societat? Estem parlant d'atur, de cohesió social i de prevenció de l'exclusió.

Crec que els dos grans factors que determinen la inclusió o exclusió de les persones a la societat, els que donen seguretat i faciliten la cobertura de les necessitats bàsiques, són l'habitatge i el treball. Per tant, les polítiques d'habitatge són fonamentals, imprescindibles en un Estat del Benestar. Tothom ha de tenir un habitatge digne, assequible i en un context de convivència positiu que afavoreixi la cobertura de la resta de les seves necessitats socio-personals. Durant molt de temps, en èpoques anteriors, les polítiques d'habitatge, han estat bastant segregadores i no afavorien la cohesió social.

Els polígons planificats abans de la democràcia, compleixen una funció òptima?

Encara que no es tingui aquesta percepció, a nivell d'inversió en obra, en rehabilitació, són dels llocs que menys cal fer: està tot acabat i ben fet. A Centelles-Constantí o a Campclar, per exemple, hi han uns pisos magnífics, els problemes no són d'obra, de totxo, són socials, de

cohesió, d'inclusió, de polítiques socials integrals i comunitàries.

Com es relacionen els barris amb el centre? Hi han hagut canvis notoris en qüestió d'habitatge?

Sincerament, no he notat cap gran canvi estructural. Molts d'aquests barris arrosseguen una càrrega històrica molt important, i per tenir canvis visibles, especialment en material de cohesió i canvi cultural, s'hauria d'invertir molt de temps i molts de recursos, no sols econòmics, sinó de creativitat i innovació professional i valentia política. Per desgràcia quan es parla d'aquests barris mediàticament sempre és en negatiu en negatiu, i no els fa cap favor, perquè no respon a la realitat.

Però ADIGSA, no són només aquests barris, i s'ha de pensar, a més, que en ells hi ha molts propietaris, que ja no depenen de la tutela de l'administració com m'agrada dir "pel bo i el dolent". Hem d'aconseguir fer barris emancipats de l'administració, responsables de les seves coses. No m'agrada el concepte de barri d'ADIGSA, el barri és dels seus veïns i veïnes, i de l'Ajuntament corresponent.

Com serà el món de l'habitatge en un futur immediat? Quins són els nous perfils professionals?

Està apareixent una mena de perfil de "tècnic d'habitatge", de nou nínxol d'ocupació, derivat de la aposta per una veritable política d'habitatge pública, que té molt de tècnic social (la mediació, per exemple), però també d'assessoria jurídica i gestió. Més que grans inversions urbanístiques el que calen són mediadors per a la convivència, que expliquin bé les obligacions i deures de cadascú i fomentin la resolució alternativa de conflictes

Hi ha noves tendències: encara que sigui a causa de la crisi, la cultura de rehabilitació i de lloguer estan expandint-se, un altra és l'aposta decidida pel lloguer, Tarragona, n'és un exemple, sent el municipi que més ha ampliat el nombre d'habitatges en lloguer el darrer any, i també la tendència que la gent comença a invertir en rehabilitació. Molts constructors estan anant cap aquí, i l'Administració, entre d'altres línies, ha d'animar la gent a que llogui i fomentar polítiques de rehabilitació.

Oficina d'atenció al públic d'Habitatge de la Generalitat a l'avinguda Ramon i Cajal (Tarragona)

GLOSSARI DE L'HABITATGE

- **Renda Bàsica d'Emancipació:** una prestació adreçada als joves d'entre 22 i 30 anys que visquin en habitatges de lloguer o vulguin llogar-ne un. Consisteix en 210 euros mensuals per al pagament del lloguer, 600 euros de préstec sense interessos per a la fiança i 120 euros per a l'aval.
- **Ajuts a la rehabilitació d'habitatges:** subvencions a fons perdut d'un percentatge del cost de les obres i préstecs protegits per ajudar a finançar les obres de rehabilitació en edificis d'ús residencial i en habitatges individuals. Inclou programes d'accessibilitat, de rehabilitació energètica i d'habitabilitat, entre d'altres.
- **Avalloguer:** un sistema de cobertura de la Generalitat dels possibles impagaments dels llogaters. Suposa la percepció de fins a sis mesos de lloguer impagats entre la data d'interposició de la demanda i la data de recuperació de l'habitatge.
- **Ajuts per a pagar el lloguer:** prestacions que ofereix la Generalitat de Catalunya per ajudar a pagar el lloguer a arrendataris amb dificultats (ingressos no superiors a 2,35 IRSC) amb la finalitat de prevenir l'exclusió social residencial. Fins a 240 euros mensuals.
- **Ajuts personalitzats a l'allotjament:** prestacions econòmiques d'especial urgència per ajudar a fer front a situacions extremes de dificultat de pagament de l'habitatge, bé sigui de lloguer, bé sigui de compra, per tal d'evitar el desnonament.
- **Borses de mediació per al lloguer social i borses joves d'habitatge:** obtenen habitatges desocupats donant garanties als propietaris, i els posen a l'abast del llogater a un preu assequible. Ajuden i assessoren pel que fa a tota la tramitació dels contractes i dels ajuts als quals el llogater pugui tenir dret.
- **Registre de Sol·licitants d'Habitatge amb Protecció Oficial:** eina on tots els ciutadans i ciutadanes de Catalunya s'han d'inscriure per tal d'optar a un habitatge amb protecció oficial. Té com a finalitats facilitar els processos d'adjudicació i de transmissió de habitatges protegits, garantir la màxima transparència en tots els processos i informar sobre la necessitat real d'habitatge a cada municipi.

Un treballador social

Jordi Navarro afirma que és, primer de tot, treballador i educador social. Actualment se sent compromès amb les polítiques actives d'habitatge gestionant els càrrecs de director dels Serveis Territorials d'ADIGSA i de representant de la Secretaria d'Habitatge a Tarragona. Va ser conseller a l'Ajuntament de Tarragona durant els períodes de 1995 a 1999 i de 1999 a 2003. És, també, professor associat de la URV en l'àrea de Treball Social i president de la Fundació Casal l'Amic, una organització no lucrativa que té com a objectiu principal l'acció social i educativa i que treballa fonamentalment als barris de Ponent de Tarragona, on Navarro ha viscut molts anys.

CONTACTE

ADIGSA / Departament de Medi Ambient i Habitatge (Generalitat de Catalunya)
 Ramon i Cajal, 59 baixos
 43005 Tarragona
 Tel. 977 247 036
 Fax 977 244 263
 ad_tarragona@gencat.cat
 www.adigsa.cat

SERVEI MUNICIPAL DE L'HABITATGE I ACTUACIONS URBANES S.A.
 Carrer dels Descalços, 15
 43003 Tarragona
 Tel. 977 244 056
 Fax 977 211 585
 info@tarracohabitatge.cat
 www.tarracohabitatge.cat

Entrevista realitzada per
 VÍCTOR NAVARRO REMESAL

SOBRE EL VISAT I LA POSICIÓ COL·LEGIAL

En el marc europeu i estatal de liberalització, col·legis, experts i organitzacions diverses manifesten la seva preocupació perquè entra en risc la professió i també la qualitat i la garantia en l'edificació. Un dels punts de controvèrsia, el visat tocat pel reial decret de maig que desenvolupa la Llei òmnibus.

L'aparellador, arquitecte tècnic i actual Enginyer d'Edificació amb Bolonya pateix, pel que sembla ser, un retall avançat de les seves competències primer en la no obligació del visat de quasi totes les seves sempre complicades intervencions en el procés d'edificació, i després en la possible no obligatorietat de la seva col·legiació. Anem per passos. Li exposem resumidament els principals punts que pensem que vulneren uns drets i angoixen un futur professional. Tots els punts es poden a les al·legacions presentades. Veure web <http://www.apatgn.org/web/apatgn/actualitat-col-legial>

■ Vulnera la constitució i la Llei de Col·legis Professionals catalana.

L'article 36 garanteix i reconeix l'existència i funcions dels Col·legis Professionals creats fins llavors. Són corporacions de dret públic fonamentals per estar recollides a la nostra Carta Magna.

L'exercici de professions titulades han de ser exercides i realitzades sobre la supervisió dels Col·legis, és un exercici delegat per la constitució en els Col·legis per tal de validar la capacitat i habilitació tècnica, la conformitat a la normativa i la qualificació dels projectes com actuació professional, a més de vigilar el seu exercici i la seva deontologia, aquestes feines ara no es poden deixar de fer o delegar el seu control a Administracions Locals.

A més, remarcuem, de contradir la Llei de Col·legis Professional catalana i la diferent normativa, que clarament empara els Col·legis, garanteix el visat i inclús, en un bon exercici de eficiència, fa us dels seus serveis per millorar la translació i aplicació de la cada cop més complicada normativa entre els professionals i els ciutadans, així com el seu control i supervisió constant.

■ El projecte de RD **contradiu i excedeix la Directiva de Serveis**.

No hem sabut veure on la Directiva europea limita la funció del visat. La Directiva persegueix que no es fiquin traves per que altres ciutadans puguin exercir en igualtat de condicions. Persegueix la no discriminació.

En cap cas, s'ha impedit que ciutadans d'altres indrets puguin exercir amb les mateixes exigències i despeses que als ciutadans propers. Tenim als Col·legis de tota Espanya molts ciutadans europeus, llatinoamericans, americans... col·legiats que tenen els mateixos drets que la resta. Però han de col·legiar-se, perquè està recollit com a garantia a

Etiqueta del nou visat digital, que farà la gestió documental més agil

la Constitució i perquè hem vetllat des dels Col·legis per comprovar que les seves capacitacions són les correctes per exercir i complir la immensa normativa vigent a Espanya i a cada comunitat. El mateix amb el visat, recollit com a un control a *priori* de conformitat i habilitació.

■ Extralimitació de la Llei Òmnibus.

A més de contradir directament la Llei de Col·legis Professionals, ens preocupa veure l'inici del final de la professió. Es contempla al Projecte de RD, l'arbitrarietat per escollir 10 assumptes necessaris de visar obligatòriament emparant-se en criteris no consensuats en cap cas amb cap professional del sector, sense necessitat de fer-ho al seu Col·legi, i totalment deslligat de l'àmbit territorial a on es va desenvolupar el treball, extrems difícilment justificables.

Es disposen de 55 intervencions professionals dels arquitectes tècnics sobre les quals ningú exercirà l'adequació a normativa.

Entenem que el visat, està demostrat, representa una part ínfima del procés constructiu, que dona garanties ja recollides en la nostra carta magna, i millora les garanties dels usuaris i la seguretat dels treballadors. Es poden millorar, unificar, revisar els paràmetres del visat, així com agilitzar-lo. Però això no implica abolir-lo, sense reflexió i amb tanta urgència, i a més, sense cap tipus de règim transitori amb la gran repercussió sobre un col·lectiu de professionals i treballadors immens.

JULIO BAIXAULI CULLARÉ

President del Col·legi de Tarragona i vicepresident del Consell d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Catalunya

Un instrument de garantia

El visat ha estat sempre un instrument de garantia per l'usuari i pel consumidor perquè, en gaudir d'aquest requisit, sabia que havia contractat amb un professional qualificat adscrit a un Col·legi professional, que la seva signatura estava validada i autenticada i que, a més, estava legalment i acadèmica habilitat per dur a terme el treball encarregat. També era un aval o garantia per a les administracions, ja que, amb independència dels controls interns que havien de dur a terme, sabien que no existia cap possibilitat d'intrusisme professional i que, des del punt de vista de seguretat jurídica, les activitats per desenvolupar sota els permisos i llicències que havien de concedir estaven encomanades a professionals amb una titulació, amb tota la garantia i, a més, amb cobertura de responsabilitat civil.

Això que s'havia aconseguit després de molts anys i que era un tema pacífic que no era qüestionat per ningú i ratificat pels nostres Tribunals, ara va, i amb l'excusa de la necessitat d'adaptar l'ordenament nacional a les directives de la CEE, es qüestiona i se'n pot anar en orris tot allò que pacientment s'havia construït sòlidament. Està bé que l'àmbit europeu sigui el més uniforme possible, però la necessitat d'aquesta proclamada uniformitat hauria de ser per millorar, en la qualitat dels serveis i en la seguretat jurídica dels béns i de les persones objecte de contractació. Posats a millorar, per què no s'unifiquen els criteris del visat a tota Europa? Doncs no, al revés. Es tracta de suprimir possibles obstacles que es consideren artificials i evitar sobrecostos en la tramitació dels expedients.

S'ha elaborat un projecte de Reial Decret sobre les obligacions de visat col·legial de treballs professionals que és conseqüència de l'aplicació de la Llei 25/2009, de 22 de desembre per la modificació i adaptació de la Llei al lliure accés i exercici a les activitats i serveis. En aquest Projecte, l'exigència del Visat des del punt de vista del Govern és totalment restrictiu i residual. La filosofia governamental es mostra restrictiva en l'exigència del visat, ja que només es contempla com obligatori quan pot posar en perill la integritat i la seguretat de les persones. En un principi, tan sols es parla de l'obligatorietat del visat en la documentació relativa a explosius i a telecomunicacions. En edificació, el projecte de Decret només exigeix el visat obligatori per

a projectes d'execució segons el que estableix l'article 2.2. de la LOE. Per tant, només es visarien obligatòriament els projectes d'obra nova i de reforma que alterin la configuració arquitectònica dels edificis. A més, només es preveu el visat dels Certificats de Final d'Obra, però tan sols per un dels col·legis professionals dels tècnics que intervinguin en la direcció d'obra, a elecció del client. Fruit de les pressions i de les negociacions entre diferents col·lectius professionals, sembla ser que el Ministeri corresponent estudiarà les diferents propostes dels col·lectius que han presentat esmenes. Què passarà? No ho sabem. El que sí que intuïm es que es mantindran uns criteris restrictius en el Visat, que atemptaran contra la seguretat jurídica dels ciutadans i provocaran una gran indefensió als professionals del món de l'edificació, i de retruc amb unes clares repercussions econòmiques desfavorables.

Qualsevol persona es podrà fer passar per tècnic sense ser-ho, sense cobertura de responsabilitat, i amb perill pel patrimoni i la seguretat del client. El Projecte provocarà que els tècnics de l'Administració Pública hagin de fer més controls i verifiquin sota la seva responsabilitat els expedients objecte de permisos i llicències i que, per tant, acumulin un plus de responsabilitat personal i potser també patrimonial, perquè el tècnic de l'Administració respondrà davant d'aquesta de forma directa i indirecta, atès que si l'Administració ha d'indemnitzar per una reclamació patrimonial davant d'un tercer per la insuficiència o no bondat dels informes dels seus tècnics, després ha de reclamar-li forçosament en via interna per rescabalar-se del dany que se li ha causat.

Tot plegat, un despropòsit en el moment més inoportú, ateses les circumstàncies que concorren en el temps de la seva previsible aplicació. Parlant del visat i prenent com a referència el que diu un popular locutor de ràdio de les nostres contrades, hem de preguntar-nos: "calia?" Creiem que no i, seguint les expressions de l'emèrit president de la Generalitat Jordi Pujol, hem de convindre que "ara no toca". Però a pesar de tot, en aquets moments d'inseguretat i d'un clar desgovern, hem de mantenir la calma en el sentit de què hem de confiar en les nostres Institucions, en els nostres Col·legis, amb el seny i la diplomàcia necessària per evitar un disbarat normatiu i un desgavell de caire social.

F. XAVIER ESCUDÉ I NOLLA
Lletrat-assessor

HOMENATGE ALS COL·LEGIATS

L'11 de juny es va celebrar al restaurant l'Orangerie l'anyal sopar de germanor i homenatge a companyes i companys pels seus anys de professió. En la foto: el president, el vicepresident i la secretària del Col·legi amb els aparelladors distingits.

50 anys de professió: Pedro Santos Rupérez i José Luis García Martínez. **25 anys de professió:** Ramon Valls Bausá, Jordi Torres Gavín, Emilio Sorribas Martín, Agustí Sevil Ferrer, Josep Maria Balanyà Fort, Josep Anguera Cubells, Guifré Colet Creus, Gabriel Tell Vallverdú, Víctor Mateo Cerdà, Adriana Cortasa Vidal, Àngel García López i Salvador Puig Bosch.

DADES DE SÍNTESI. 1ER TRIMESTRE 2010

Després de tres anys, primera pujada d'obra nova

Xifres de comarques de Tarragona (Alt Camp, Baix Camp, Tarragonès, Ribera d'Ebre, Conca de Barberà, Priorat) Font estadística: Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Tarragona

HABITATGE RESIDENCIAL VISAT

Els resultats sobre el visat de projectes d'obra nova residencial en l'àmbit d'actuació del Col·legi d'Aparelladors i Arquitectes Tècnics de Tarragona, ofereix per primer cop des de setembre octubre de 2006, dos mesos de pujada continuada.

El resultat global del trimestre és d'un 60,9%, amb el gener encara a la baixa i febrer i març amb números positius, un 69% i 184%, respecte del mateixos mesos de 2009.

Després de 3 anys de baixades continuades en la promoció d'habitatge residencial de nova planta, i en especial la construcció d'edificis plurifamiliars, sembla que s'ha tocat fons i el mercat, si més no, es reactiva tímidament amb la recuperació de projectes que havien quedat inacabats i ara es recuperen.

El context desfavorable de molts dels projectes ha posat de relleu una situació poc significativa fins 2008 i 2009, les renúncies.

S'ha desestimat l'inici del molts projectes visats en 2005 i 2006 enfront la manca de viabilitat econòmica dels mateixos. En aquest sentit, al voltant del 35% dels visats del primer trimestre de 2010 són obres que es tornen a recuperar.

Tot i així, el nombre de renúncies a projectes ja visats d'habitatge residencial continua essent superior al nombre de nous visats.

EVOLUCIÓ DE L'HABITATGE RESIDENCIAL NOU VISAT 2005-2010

	% 05/06	% 06/07	% 07/08	% 08/09	% 09/10
Desembre	-51,94%	-51,88%	-67,20%	-13,44%	
Novembre	18,50%	-71,96%	-62,46%	-66,60%	
Octubre	6,35%	-40,98%	-76,50%	-27,62%	
Setembre	86,30%	-64,96%	-71,43%	-38,81%	
Agost	94,14%	-1,53%	-96,34%	54,79%	
Juliol	-0,82%	-58,82%	-60,47%	-66,43%	
Juny	64,01%	-36,08%	-81,05%	-55,13%	
Maig	-17,79%	-38,33%	-78,65%	-28,92%	
Abril	-10,44%	-6,49%	-81,61%	28,97%	
Març	-27,85%	40,06%	-84,64%	-72,42%	184,51%
Febrer	4,02%	-2,34%	-71,62%	-69,68%	69,91%
Gener	-19,39%	-4,91%	-66,66%	-71,89%	-58,54%

HABITATGE RESIDENCIAL ACABAT

L'habitatge residencial finalitzat presenta un desfasament d'uns 18 mesos aproximadament amb l'inici de nous projectes i és ara quan presenta un major índex de caiguda. A aquestes dades s'han de sumar també molts projectes iniciats i paralyzats temporal o definitivament, i les renúncies.

Molt probablement fins finals de 2010, començament de 2011, habitatge finalitzat i acabat no aconseguir un equilibri trencat al 2006, reduint de manera considerable l'oferta d'habitatge de nova planta que entra al mercat.

El nombre d'habitatges acabats és més que mai ara una dada d'interès que obvia la correcció del mercat sobre l'obra visada, devaluat per la incidència considerable de les renúncies i la paralyzació d'obres.

ACTIVITAT PROFESSIONAL

Un dels efectes significatius de la davallada en la promoció d'habitatge residencial de nova planta és que des de 2009 i per primer cop en l'àmbit professional de l'arquitecte tècnic podem veure com els visats d'obres de reforma superen les intervencions en obra nova d'ús residencial.

La rehabilitació, aliena a l'especulació econòmica del mercat d'obra nova, és essencialment un espai estable amb una lleugera tendència a l'alça. La societat, afortunadament, assumeix cada vegada amb major naturalitat la cultura del manteniment i la conservació dels edificis, i circumstàncies com la implantació de la inspecció tècnica d'edificis i les polítiques de rehabilitació han d'impulsar decididament aquest sector entre 2011 i 2015.

L'efecte al reajustament dels canvis del mercat i la desaparició de la demanda d'obra nova ha produït una profunda reordenació professional. Diversificació i especialització semblen les claus del nou àmbit professional de l'arquitecte tècnic.

El transvasament de tècnics cap a altres sectors, principalment l'obra civil o la construcció d'edificis industrials i comercials, i l'impuls cada vegada més important del sector de la reforma i la rehabilitació d'habitatges, amorteixen la caiguda tot i així molt important de feina.

Obres de reforma, urbanització, enderroc, els expedients d'activitat; direccions i redacció de projectes son un nínxol molt estable professionalment i els tècnics que habitualment s'han dedicat a ell, con-

Visats agrupats per tipus d'obra		2002	2003	2004	2005	2006	2007	2008	2009
Obra nova	6.480	7.276	7.866	8.786	8.807	6.406	2.727	1.869	
Ampliació	442	621	604	632	664	687	554	531	
Reforma o restauració	1.344	1.357	1.715	1.775	1.673	1.837	1.739	2.091	
Llicència activitat	150	168	207	236	239	205	150	244	
Reforç i consolidació	11	5	4	1	3	2	5	4	
Conservació i manteniment	21	21	48	18	9	36	29	48	
Urbanització	9	3	2	3	14	26	23	65	
Instal·lacions	97	172	202	250	253	268	190	449	
Enderroc	49	90	114	138	132	143	128	117	

serven el seu mercat amb expectatives de creixement entre el 2% o 3% anual.

La redacció d'informes, l'assessorament tècnic, els certificats o els estudis econòmics son altres de les intervencions professionals que cada vegada més atreuen un major nombre de professionals.

GABINET TÈCNIC DEL COAAT

Visats agrupats per tipus d'obra

	1r Tri 2009	2n Tri 2009	3r Tri 2009	4T Tri 2009	1r Tri. 2010
Obra nova	374	440	356	360	339
Ampliació	88	142	86	109	106
Reforma o restauració	430	454	372	426	409
Llicència activitat	57	51	26	56	54
Reforç i consolidació	0	2	2		
Conservació i manteniment	17	10	3	11	7
Urbanització	20	11	8	20	6
Instal·lacions	91	115	76	69	98
Enderrocs	25	26	17	29	20

Visats agrupats per tipus d'intervenció

	1r Tri 2009	2n Tri 2009	3r Tri 09	4t Tri 2009	1r Tri 2010
Seguretat i salut	444	490	383	410	414
Obres	468	529	389	460	442
Estudis tècnics	57	60	57	60	72
Estudis urbanístics	9	8	6	7	9
Control de qualitat	184	231	180	166	169
Informes, certificats i valoracions	887	978	914	1.058	1.031
Assessoraments	4	18	4	13	14
Estudis econòmics	36	52	40	86	46
Amidaments	9	15	19	29	19

LA REHABILITACIÓ. A CURT TERMINI, UNA VÀLVULA D'ESCAPAMENT

A MIG TERMINI ÉS NECESSARI IMPLANTAR LA CULTURA DE LA CONSERVACIÓ I EL MANTENIMENT

Dins el laberint de l'actual conjuntura econòmica, el foment de rehabilitació s'ha convertit en el fil d'Ariadna al que les Administracions s'agafen per reconduir part de l'estructura productiva, reocupar part de la mà d'obra del sector i a la vegada pal·liar els dèficits de conservació del parc d'habitatge residencial existent.

La destrucció de llocs de treballs i del teixit empresarial fou un dels primers efectes de la desacceleració en un espai caracteritzat per la massiva utilització de mà d'obra no especialitzada. Segons fons de l'Institut d'Estadística de Catalunya (Idescat), la desocupació al sector de la construcció a finals de 2009 va registrar un increment del 55,4% respecte finals del 2008. L'atur directe de la construcció, arriba així als 101.571 desocupats, el 18,1% del total d'aturats de Catalunya. Unes dades similars a les que proporciona l'Instituto Nacional de Estadística a nivell estatal.

La proposta de les Administracions: el Plan E, l'aplicació d'un IVA reduït, la incentivació fiscal i l'increment de les ajudes a la rehabilitació. Un conjunt de mesures econòmiques dirigides a la rehabilitació d'espais urbans, edificis i habitatges, a mantenir el teixit històric de les ciutats, oportunes a curt termini per garantir el teixit del sector i pal·liar la destrucció de llocs de treball —al voltant d'un milió des del començament de la crisi—, però que a mig i llarg termini han de complementar-se amb mesures com la inspecció tècnica d'edificis i el desenvolupament dels programes de manteniment.

I és que les dades sobre visats són eloqüents: per primer cop podem veure com l'enfonsament del mercat d'obra nova ha fet que les d'obres de reforma superen al 2009 les intervencions en obra nova d'ús residencial. I una altra dada pot ser més significativa imputable a les mesures econòmiques, el 18% d'increment d'obres de reforma registrats entre 2008 i 2009.

D'altra banda la repercussió de les reformes sobre el pes total del sector, una dada molt representativa, i que es situava habitualment al voltant del 21%, al 2009 va arribar fins al 49%, i entre gener i abril de 2010 el pes de les reformes ocupa el 40% del total dels visats. Hem de considerar que a la resta de l'UE i en condicions econòmiques normals, el pes dins el sector ronda el 37%.

En relació al conjunt de les obres que han rebut subvenció, un 81,1% s'han destinats a la reparació de patologies de diversos graus d'intensitat, representa un 37,9% a millores a les instal·lacions d'aigua, llum i gas; un 34,8% han millorat l'accessibilitat i la instal·lació d'ascensors; i en un 8,4% han tingut a veure amb l'aïllament acústic i la millora de l'eficiència energètica.

La rehabilitació dels edificis i la seva conservació i manteniment és un aspecte fonamental dins l'entramat urbà dels barris i carrers. És necessari socialment i culturalment protegir el patrimoni, els teixits socials dels barris, perquè són un reflex de la bona salut de les ciutats, i evidentment és imprescindible garantir la seguretat de les persones i i el bens.

	1r Tri 2009	2n Tri 2009	3r Tri 2009	4t Tri 2009	1r Tri 2010
Obra nova	374	440	356	360	339
Ampliació	88	142	86	109	106
Reforma o restauració	430	454	372	426	409

En qualsevol cas hem de recordar que també és una obligació dels propietaris. El Codi Tècnic de l'Edificació, incideix en aquest aspecte, potser de manera més contundent que les normes vigents fins la seva entrada en vigor al 2006, i introdueix la figura d'un tècnic de manteniment que s'encarregarà de portar endavant les tasques definides al manual d'ús i manteniment.

Respecte de la conservació i manteniment s'indica:

L'edifici i les seves instal·lacions s'utilitzaran adequadament de conformitat amb les instruccions d'ús, abstenint-se de fer un ús incompatible amb el previst.

Els propietaris i els usuaris posaran en coneixement dels responsables del manteniment qualsevol anomalia que s'observi en el funcionament normal de l'edifici.

L'edifici ha de conservar-se en bon estat mitjançant un adequat manteniment. Això suposarà la realització de les següents accions:

- Portar a terme el pla de manteniment de l'edifici, encarregant a tècnic competent les operacions programades per al manteniment del mateix i de les seves instal·lacions.
- Realitzar les inspeccions reglamentàriament establertes i conservar la seva corresponent documentació
- Documentar al llarg de la vida útil de l'edifici totes les intervencions, ja siguin de reparació, reforma o rehabilitació realitzades sobre el mateix, consignant-les en el Llibre de l'Edifici.

Un aspecte molt important és que sembla que finalment aquesta iniciativa llargament demandada, la regulació i implantació d'un programa d'inspecció tècnica d'edificis, es posarà en marxa a començaments del 2011.

L'estat general de falta de conservació del parc d'edificis feia imprescindible la implantació d'un sistema generalitzat de control del parc d'edificis, el qual pogués detectar situacions de rics i corregir-les amb un temps relativament ràpid.

El projecte de Decret regularà la concessió del certificat d'aptitud de l'edifici que s'obtindrà d'acord a un programa de treball similar al que actualment s'utilitza per la realització dels test de l'edifici. Es realitzarà una inspecció visual dels elements comuns de l'edifici, en funció de la qual s'emetrà un informe segons un model normalitzat en el qual es descriurà les característiques de l'edifici, les possibles deficiències, la qualificació de les mateixes i els terminis per reparar-les.

Pot ser el més important és que en **5 anys, abans de 2016, el Departament de Medi Ambient i Habitatge vol revisar la totalitat d'edificis amb una antiguitat superior als 45 anys.** Això significa inspeccionar el parc d'edificis, reparar les deficiències greus o molt greus detectades i implantar un calendari de manteniment i conservació que es revisarà cada 10 anys. Per donar una idea del volum de feina, més dels 25 milions d'habitatges que existeixen a Espanya superen els 30 anys i 6 milions es van construir fa més de mig segle.

El Decret sorgeix per donar compliment als articles 22 i 28.3 de la Llei 18/2007, del dret a l'habitatge, el Departament de Medi Ambient i Habitatge, publica l'anunci d'informació pública del projecte de Decret sobre la inspecció tècnica dels edificis d'habitatges i el certificat d'aptitud.

Habitatges principals segons l'any de construcció de l'edifici

	Abans de 1900	1900-1920	1921-1940	1941-1950	1951-1960	1961-1970	1971-1980	1981-1990	1991-2001
Tarragonès	3.821	1.961	1.739	2.334	3.326	9.770	22.318	7.665	12.797
Ribera d'Ebre	2.158	492	410	443	510	906	991	907	885
Priorat	964	165	186	206	237	296	593	468	423
Conca de Barberà	1.491	452	384	300	470	777	1.028	829	1.008
Baix Camp	4.608	1.730	1.485	1.643	2.793	8.253	14.245	7.228	9.308
Alt Camp	2.243	661	569	277	603	1.953	2.375	1.508	2.389

El Decret instituirà un sistema de control periòdic dels edificis d'habitatges consolidant un procés de verificació —**inspecció tècnica d'edificis**—, del deure genèric de conservació i manteniment dels propietaris dels immobles, amb l'objectiu de garantir els nivells de qualitat exigibles als edificis d'habitatges plurifamiliars, el qual s'acreditarà mitjançant el **certificat d'aptitud**.

Les condicions d'habitabilitat dels habitatges que conformen l'edifici es verifiquen amb la cèdula d'habitabilitat, mentre que la inspecció tècnica d'edificis, avaluarà l'estat dels subsistemes o elements arquitectònics comuns.

La rehabilitació, com podem veure és un espai essencialment estable, però circumstàncies com les descrites amb anterioritat, i principalment la inspecció tècnica d'edificis, han d'impulsar-la molt més enllà del que estem acostumats a veure.

Habitatges principals segons l'any de construcció de l'edifici

	Abans de 1971	Després de 1971
Total	60.616	86.965

PUNTS D'INFORMACIÓ

- A l'espai web del COAATT www.apatgn.org, dins l'apartat Serveis al Col·legiat » Assessoria de Treball » Subvencions el departament de documentació proporciona informació sobre les subvencions a la rehabilitació en període obert de sol·licitud.
- El Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya ofereix tota la informació sobre ajuts i préstecs per a la rehabilitació d'edificis i d'habitatges, tant pel que fa a la reparació de patologies estructurals, instal·lacions d'ascensors, adequació d'instal·lacions comunitàries i la incorporació d'elements de sostenibilitat i eficàcia energètica a l'espai web. www.gencat.cat > Ciutadans > Habitatge
- També podeu trobar informació a l'espai web del Ministeri de la Vivenda www.mviv.es -> Guías de ayudas estatales a la vivienda

TAULA RODONA AMB ELS TÈCNICS D'ENS LOCALS I COMARCALS

El passat dia 30 de juny i amb l'objectiu d'informar sobre la característica del projecte de Reial Decret de regulació del visat, les al·legacions realitzades i les possibles conseqüències legals que podria engendrar, es va celebrar a la sala d'actes del COAATT una taula rodona amb aparelladors i arquitectes tècnics que desenvolupen tasques d'assessoria tècnica d'Ens locals i comarcals.

Una trobada que des del COAATT es planteja con la primera pedra d'un espai de col·laboració entre professionals, un fòrum de discussió i intercanvi de solucions que permeti als responsables tècnics d'en locals i comarcals disposar d'assessorament legal i tècnic.

La promulgació de la Llei Òmnibus que es vol desenvolupar amb el projecte de Reial Decret per la regulació del visat voluntari i obligatori, pot introduir una profunda reforma en el sistema de control dels tècnics i els projectes.

Aquest fou el punt de partida d'una trobada a la qual van assistir 24 professionals convidats dels diferents Ajuntaments, Consells Comarcals i la Diputació de Tarragona.

Des de l'assessoria legal del COAATT, Meritxell Escuder va fer una introducció als diferents textos legals ja aprovats, la Llei Òmnibus i la Llei paraigües, i al projecte de Reial Decret sobre la regulació del visat encara en període d'al·legacions. Una visió general dels aspectes més significatius i les repercussions que d'ells es poden derivar.

Perquè el control dels aspectes legals i tècnics que actualment garanteix

el visat continuen vigents i és necessari revisar les responsabilitats legals del no compliment d'aquests controls i com podran realitzar-se segons el redactat final del projecte de Reial Decret.

El visat dels col·legis garanteix a l'Administració respecte dels aspectes legals:

- Que el tècnic disposa de la titulació habilitant per a l'exercici de la professió d'Arquitecte Tècnic o Enginyer d'Edificació, segons els criteris europeus d'harmonització de l'educació superior.
- Que no està suspès o inhabilitat per a l'exercici professional per resolució judicial ferma.
- Que no es concorre en el treball de què es tracti causa d'incompatibilitat legal
- Que és posseïdor d'una assegurança de Responsabilitat Civil derivada de l'exercici professional que cobreixi possibles sinistres i reclamacions.
- La classe de treball, intervenció o funció professional que es tracta.

I respecte de la documentació:

- Que compleix els requisits formals que li són propis, defineix prou el seu objecte i compleix les condicions precises per dotar-lo de suficient aparença de viabilitat legal.
- Que és de la competència tècnica dels Arquitectes Tècnics excepte opinió en contra de l'Administració competent.
- Que conserva còpia literal i registrada de tota la documentació visada

i/o generada en l'acte administratiu del visat, amb la qual respondrà davant els possibles requeriments futurs per part de les persones físiques o jurídiques davant l'administració de justícia que hi tinguessin dret justificat.

- Que compleix la normativa col·legial d'aplicació.
- Que s'ha justificat el compliment de la normativa específica aplicable amb la finalitat del treball.

Caldrà doncs valorar doncs del visat voluntari **com es podrà determinar l'autoria de la documentació que arriba a l'Ajuntament?** Fins ara el visat oferia als departaments tècnics dels Ens Locals aquesta certesa, la titulació, la competència i l'autoria, de la documentació tècnica que el sol·licitant de la llicència dipositava. Requisit qualitatiu indispensable però essencialment una condició legal expressada a la LOE per poder desenvolupar-la.

Com i qui controlarà que existeix direcció d'execució? No costa imaginar un escenari en el que un sol tècnic assumeixi aquest paper en contra de la distribució competencial de la LOE.

Com es podrà assegurar que el control de qualitat l'ha realitzat un arquitecte tècnic com exigeix la LOE? El visat dels treballs professionals podrà obtenir-se en qualsevol dels Col·legis que resultin competents, en el cas de noves construccions d'habitatges: l'arquitecte o l'arquitecte tècnic. Això òbviament

impedirà qualsevol control del tècnic i el treball.

Com i qui controlarà l'existència del coordinador de seguretat? Pot suposar a la pràctica la reducció dràstica de les coordinacions, ja que la Inspecció de treball manca dels mitjans humans necessaris per arribar a totes les obres, i òbviament la capacitat professional que es desvirtuarà totalment.

Qui ha redactat l'estudi de seguretat d'una petita reforma? Una pràctica habitual quan existeix el risc de caiguda d'alçada, petites reparacions en una façana per exemple, és condicionar la llicència d'obres tant sols a la presentació d'un estudi bàsic de seguretat i no a un projecte d'obres, una circumstància que el Reial Decret 1627/97 no observa, no pot existir un estudi de seguretat sense una projecte d'obres en el qual es recolzi. D'altra banda, l'estudi de seguretat l'ha de redactar un tècnic competent. En aquest cas, com en el de les coordinacions de seguretat, és una circumstància especialment compromesa i de la qual els Ajuntaments es responsabilitzaran.

Com es podrà determinar si el tècnic està inhabilitat legalment? És l'Ajuntament el responsable de comprovar si l'està o no?

Hauran els ajuntaments de comprovar si existeix una assegurança de responsabilitat civil? Aquesta exigència és especialment important. El tècnic ha de disposar d'una assegurança de responsabilitat civil vigent.

Els Ajuntaments disposaran d'una còpia d'arxiu que es pugui considerar autèntica? És necessari atendre el requeriments futurs d'administració de justícia que hi tinguessin dret justificat.

Josep Anguera i Ramon Rebollo, tècnics del Col·legi, van plantejar des d'un punt de vista professional i tècnic, les incidències que la promulgació del projecte de Reial Decret sobre la regulació del visat pot generar.

L'intrusisme professional o l'incompliment de la LOE o el CTE i com això pot repercutir directament en la responsabilitat dels tècnics de l'Administració.

Un intercanvi de dubtes i propostes entre tots els assistents que va permetre començar a sospesar unes repercussions

molts importants per la professió. La seguretat a les obres, el control de qualitat, la titulació acadèmica, la capacitat professional, l'assegurança de responsabilitat civil, etc.

Davant la problemàtica que representa el text del projecte, el mateix legislador incorpora a la Llei una disposició addicional sobre el control documental de les administracions públiques i la capacitat d'aquestes per decidir establir amb els col·legis professionals o altres entitats els convenis o contractar els serveis de comprovació documental, tècnica o sobre el compliment de la normativa aplicable que considerin necessaris relatius als treballs professionals.

El president del Consejo General de la Arquitectura Técnica de España (Consejo), el president del Consejo d'arquitectes, l'alcalde de Sabadell i el secretari de l'Ajuntament de Tarragona en una reunió amb els responsables del Ministeri d'Economia, van manifestar que als ajuntaments els hi resulta molt útil el sistema pactat amb els ajuntaments pel control, per part dels col·legis, dels projectes i treballs subjectes a llicència, i el visat de tals treballs facilita el control que els ajuntaments han de realitzar, tot i que el Director General de Política Econòmica va manifestar "que no se prohíbe el visado, sino que lo que se prohíbe es su imposición, de forma que si los promotores consideran valioso el visado, lo demandarán voluntariamente".

Mostra de la utilitat del sistema de control per part dels Col·legis i la promoció per part del RD, la Federación Española de Municipios y Provincias (FEMP) i Consejo van signar un conveni en el qual hi determina:

"un sistema recomendado a sus miembros, que facilite un procedimiento conjunto, —a través de los distintos

Colegios Oficiales de Aparejadores y Arquitectos Técnicos y los Ayuntamientos— para la obtención por vía electrónica de un visado de control de calidad técnica de proyectos de sus colegiados que hayan de ser objeto de licencias administrativas de diferentes tipos. Este sistema se aplicaría principalmente a las licencias de obra, de actividades y de ocupación que se tramitarían por vía digital y que permitirían en un solo acto administrativo la verificación del cumplimiento, por parte del proyecto y del proyectista, de los parámetros técnicos-normativos de legislación básica, estatal y autonómica. Para ello se trata de enlazar el visado telemático (que ya ofrecen los Colegios como servicio a sus colegiados) poniéndolo en conexión con la licencia electrónica para ciudadanos y promotores que ya utilizan algunos Ayuntamientos en su proceso administrativo". (estipulación primera).

"visado de control de calidad técnica" que "consiste en un procedimiento de control por los Colegios Oficiales de Aparejadores y Arquitectos Técnicos de la adecuación de los proyectos de obras de edificación redactados por sus colegiados y, en su caso, de los proyectos de actividades y de la documentación requerida para las licencias de ocupación a un conjunto de parámetros determinados por las normativas de aplicación a los mismos", (estipulación tercera, nº. 2)."

En aquest sentit el COAATT està treballant amb l'Ajuntament de Tarragona per tancar un conveni de col·laboració de similars característiques al que el col·legi d'arquitectes tècnics de Barcelona a fet amb l'ajuntament de Barcelona.

COAATT

J. CABEZAS RECTORET, fotògraf

1er. Premi Signe de fotografia del COAATT (1981)

Durant la dècada dels 80, en plena efervescència cultural catalana, el nostre Col·legi sent president Josep M. Buqueras, s'uní a la dinàmica de promoció cultural amb la creació dels certàmens VÈRTEX i XAMFRÀ una convocatòria anual que establia uns premis per a les categories de pintura i assaig, i a partir de la segona convocatòria s'afegí el premi SIGNE de fotografia aplicada a l'arquitectura.

1er. Premi Signe, de fotografia

En la seva primera convocatòria, l'any 1981, el jurat compost per Francesc Miralles Bofarull —crític d'art—, Ramon Ferran Pagès —escultor—, Enric Pàmies Carreté —fotògraf—, Antoni Pedrol Font, Albert Aguilar Coll, i Josep M. Buqueras, va premiar l'obra "Picaporte" de Joaquim Cabezas Rectoret, una composició de 18 fotografies d'aquestes peces existents als municipis de la província i que posava de manifest el desús en què havia caigut aquesta peça amb l'aparició dels porters automàtics, i en reclamava els valors artístic, històric, social i antropològic en una crida a no deixar perdre aquesta petita manifestació vinculada a l'arquitectura.

Aquesta col·lecció es pot veure des d'aleshores a la Sala d'Actes del COAATT.

JOAQUIM CABEZAS RECTORET

Perfil fotogràfic

- Nascut a Barcelona el 1935
- Soci fundador de l'Associació Fotogràfica de Tarragona (AFT), de la qual fou president reelegit en diverses ocasions.
- Membre d'honor de la Federació Catalana de Fotografia.
- Nomenat amb l'Excel·lència per la Federation International Art Photographique.
- Autor de 'Pioneros de la fotografia tarraconense: 1840/1940' (inèdit)

CULTURA / ESPECTACLES

DIJOUS, 8 D'OCTUBRE DE 1992

Cabezas eternitza l'art dels picaportes antics

- Ha finalitzat una sèrie fotogràfica sobre aquest objecte peculiar
- Ha captat els que hi ha encara a Reus, Tarragona i Valls

TRUCS

A migdia, a mitjanit, el truc amb picaporta és ric i vibrant. Prèn diferents sonoritats, intensitats i ritmes segons la força de la mà o la intenció del cor.

A vegades el truc també esdevé símbol: podem trucar a la consciència, als bons sentiments i despertar esperits que dormen, i en aquests casos la imaginació també ens presenta un picaporta.

Més o menys rústec, més o menys estilitzat, el picaporta forma part del nostre patrimoni fins dates recents.

S'ha retirat per deixar pas a nous sistemes, però encara és viu en algunes zones rurals i, certament, a la memòria dels artistes i dels col·leccionistes.

Joaquim Cabezas ha volgut jugar amb la realitat i amb el símbol. Aquesta vegada s'ha sentit interpel·lat, ha escoltat la trucada d'unes peces que ja són història i les ha portat fins a nosaltres perquè les contemplem en una magnífica col·lecció fotogràfica.

Com en el bell poema de Manrique, alguns picaportes ens demanaran el despertar de l'ànima adormida. Sempre, el picaporta serà per a nosaltres un interrogant, un cos que espera, com diu Bèquer, la mà que el faci vibrar de nou.

OLGA XIRINACS

+ productes màxim interès

TAE màxima: 5,00%
TAE mínima: 1,50%

DUES GRANS OBRES DE RECUPERACIÓ A VILA-SECA

D'entre les darreres visites guiades organitzades pel Col·legi, destacar la realitzada per un grup de companyes i companys col·legiats a Vila-seca, el dissabte 5 de juny.

Acompanyats dels arquitectes Rubén Heras, Miquel Orellana i Lluís Sáez, vam tenir l'ocasió de visitar un conjunt patrimonial durant molt anys de caràcter privat i ara més obert des que el va adquirir l'Ajuntament, que està escometent una important restauració per conservar-lo i alhora dotar-lo d'usos socioculturals. L'origen d'aquest edifici és medieval, però l'aparença actual ve marcada per la intervenció a principis segle XVIII del que va ser el propietari, el consol holandès Joan Kies, i per la modernista a finals del XIX de l'arquitecte Fatjó, quan el 1899 el va comprar el comte de Sicart.

Guiats per l'enginyer agrònom municipal, Josep Maria Rofes, i l'alcalde del municipi, Josep Poblet, vam fer també un recorregut a peu pel Parc de la Torre d'en Dolça, l'origen històric del qual va ser una torre de defensa del segle XVI contra els pirates que atacaven la costa fins a l'Edat moderna i a més unes pedreres de soldó, i l'origen més modern un abocador de residus urbans. Actualment amb una superfície de 369.221 m² i un hipòdrom, ha recuperat espècies vegetals i ha obert una llacuna (tota una font de biodiversitat, n'és una prova les nombroses aus migratòries). Per la seva ubicació constitueix un espai verd, amb una topografia molt natural i una natura autòctona, que separa la indústria petroquímica del centre recreatiu i turístic de Port Aventura.

Per ampliar informació: De la restauració del Castell (veure les revistes TAG 53, 54 i 55). Sobre el Parc de la Torre d'en Dolça publicarem un article a la propera revista TAG núm. 59.

Dues grans intervencions públiques al Castell i al Parc. A les fotos: interiors de la residència abans privada del castell i el grup del Col·legi amb els representants vila-secats, a la porta de la Torre d'en Dolça

CELEBRACIONS EXCLUSIVES EN UN ENTORN VINÍCOLA I SIBARITA
ALTA GASTRONOMIA PER ALS TEUS MILLORS MOMENTS

CLOS
BARENYS
WINE RESORT

L'Orangerie

Camí Vell de Cambrils, 180 · 43480 Vila-seca · Tarragona · Spain – T 34 977 353 099 · F 34 977 353 154
www.closbarenys.com · closbarenys@closbarenys.com · orangerie@closbarenys.com

ANTONI GELABERT: UN XILÒGRAF EXCEL·LENT

El nostre col·legiat i president de l'Associació Catalana d'Exlibristes, Marià Casas, ha promogut recentment un homenatge públic a Antoni Gelabert, a la que va ser la seva segona casa, Altafulla. Fem-ne un extracte amb la seva valoració humana i artística sobre aquest destacadíssim i polifacètic personatge.

No he tingut la sort de conèixer personalment l'Antoni Gelabert però des de la primera vegada que vaig veure una obra seva m'atragué; interessa el personatge, l'artista i el seu treball, la qual cosa ha motivat que l'hagi col·leccionat i estudiat, tot intentant percebre la bellesa que contenen els seus gravats i aprendre del seu exemple.

D'ell s'ha dit que fou un artista constructor i positiu, veement; d'una vehemència rebatedora: un combatent. Hom creu que és necessari a l'hora d'escriure quelcom sobre l'Antoni Gelabert referir-se a la xilografia, l'art i noble artesanía que es desplega per senzilles etapes: polir el tac de fusta amb papers de vidre de grau diferent; deixar-lo llis com un marbre polit a la cara que interessa; dibuixar-hi, calcant al revés, el dibuix previ; repassar-lo amb tinta xinesa per evitar que l'esborri la pressió de la mà del gravador; esmolar les eines; incidir sobre la planxa amb l'eina adequada i gravar; abans d'enllestir la planxa, treure'n prova d'estat per descobrir les correccions que hi cal fer i, un cop enllestida la planxa, entintar-la i estampar-la.

La xilografia ha estat més popularment coneguda per gravat al boix. Això respon al fet que el boix és la fusta més apropiada i, per tant, la més preuada pels xilògrafs que la qualifiquen d'agraïda per la dolcesa amb què es deixa treballar malgrat la seva duresa. Els diferents tipus de fusta no tenen les mateixes condicions naturals i això els permet poder acomodar-se a uns usos o altres, i per tant el boix, que és de principis terrosos, té poca aigua, aire i foc, i dura eternament, es converteix en el material ideal per crear xilografies.

Encara que es pugui perdre el gust de gravar sobre fusta —i que escassegin els gravadors coneguts com a xilògrafs, els goigs, les auques i els ex-libris donen testimoni de com la xilografia s'adiu amb el gust popular de temps passats i encara són millors testimonis els bels incunables i llibres antic publicats amb admirables il·lustracions xilogràfiques. A partir de final del segle XIX, la neoxilografia catalana —amb xilògrafs com ara Enric-Cristòfol Ricart, Josep Obiols, d'Ivori, Pompeu Aldabert, Antoni Ollé Pinell, Ricard Marlet, Ricard Vives Sabaté, Enric Clusellas, Àngel Vila, Jaume Pla Pellejà, Joaquim Pla Dalmau, Antoni Gelabert, J. Pradavall, Salvador Massana, Maria Figuerola, Joan Castells Martí, Maria Josepa Colom, Oriol M. Diví, Sergi Mas, Plàcid Boqué, Josep Gual, Rosa Riera, entre d'altres— reprèn volada vigorosament i fa que tots aquests artistes creïn obres de qualitat per al nostre gaudiment. Avui, a casa nostra, són pocs els xilògrafs que treballen aquesta modalitat artística, però a altres països, tant d'Europa, com d'Amèrica i de l'Orient, existeixen artistes xilògrafs excel·lents.

L'obra gelabertiana és expressió d'ell mateix i d'una estètica molt personal, definida pel bon gust i el rigorisme del treball ben fet. Treballa les xilografies amb imaginació, objectivitat, alè poètic, ironia i humor, aconseguint deixar un rastre inconfusiblement bell.

MARIÀ CASAS HIERRO

Dos exemples d'ex-libris gravats per a una particular

EL TERRATRÈMOL DEL 27 A XILE

En ocasió del terratrèmol de 8,8 graus en l'escala de Richter del passat dia 27 de febrer 2010 a Xile, el tsunami i les seves posteriors rèpliques; vaig tenir l'oportunitat de desplaçar-me a fi de veure "in situ" els seus efectes.

Per a això, i atesa la limitació de les meves possibilitats, em vaig posar en contacte amb nombroses organitzacions humanitàries, fundacions, plataformes, coordinadores, etc.

Al final, i després de no poques dificultats en obtenir resposta de la majoria d'organitzacions vaig optar per contractar el viatge i no retardar-lo més, vaig reservar el vol d'anada i tornada, així anava a sortir el 22/3/10 i tornar el 31/3/10. L'estada la resoluria un cop allà en funció del que em trobés a cada zona.

Em vaig fer l'itinerari amb tota la informació aconseguida, sobre la base de l'epicentre del terratrèmol, el posterior tsunami i els efectes en les diferents zones. Així aniria des del Centre-Sud a Concepción fins al Nord, Santiago. Per això, en ser un recorregut d'uns 700 km. la millor opció era llogar un cotxe per tal d'obtenir l'autonomia suficient per poder accedir a cada lloc.

Al final vaig aconseguir resposta de la Fundació Comparte, que a través de la Fundació Cepas estan a la regió del Biobio a LOTA i CORONEL (regió del carbó) que gestiona Jardins d'Infància. Així doncs, la seva desinteressada ajuda va ser decisiva per instal·lar-me i començar l'itinerari des de Concepción.

Arribo el 23/3/10 (tarda) a l'aeroport de CONCEPCIÓN amb puntual rebuda dels responsables de Fundació Cepas; El 24/3/10 el vam passar visitant els centres gestionats per ells. A LOTA veiem el Centre Cultural Pavelló 83 que va ser cedit i reconvertit en centre cultural per a recuperar la història de les mines de carbó, biblioteca, taller per a noves professions, Infocentre amb accés a Internet, etc. Edifici afectat "només" amb diverses esquerdes en algunes parets i entre el terra i paret d'una façana, em comenten.

Passem per un col·legi que van habilitar per repartir menjar a la gent necessitada; feia respecte veure com espera-

ven a que obrissin les portes per rebre menjar.

Vam visitar diversos Jardins Infantils per LOTA i CORONEL, afectats amb esquerdes en els sòls i parets, no molt, sembla a primera vista, però suficient per tenir el Centre tancat fins que no es repari degudament.

Destacar el Jardí Infantil Cantarrana situat a CORONEL, a un carrer amb molta pendent que, segons Informe Tècnic, va resultar tan afectat que s'ha de d'enderrocar. Entrem amb precaució i es poden observar clarament els efectes del terratrèmol, nombroses esquerdes en els paviments, en parets, finestres, portes, façanes, etc. El mur de contenció exterior "sembla" que no s'ha executat d'acord a les necessitats i exigències de la zona. Aquest Jardí s'havia posat en marxa a l'octubre de 2009 amb capacitat per

62 nens, sorprèn veure com ha quedat tan afectat sent un edifici de tan recent construcció.

Durant el recorregut per Lota i Coronel impacten diverses escenes com un tram de carretera "derrumbat" amb un cotxe "atrapat", al costat un barri amb cases derruïdes.

O un conjunt de tendes de campanya a una plaça del poble on "malviuen" temporalment gent afectada.

Els dies 25 i 26/3/10 em quedo a CONCEPCIÓN en un Hotel al centre que trobo després de nombroses dificultats ja que en moltes zones encara no tenen aigua potable, tenen problemes d'electricitat i molts carrers estan afectades per la runa o fins i tot tallades.

Aspectes a ressaltar per singulars que representen:

- El toc de queda per mantenir l'ordre, amb l'exèrcit pels carrers.
- Nombroses cantonades de carrers amb les instal·lacions soterrades "a la vista", canonades d'aigua i gas a les voreres a mig reparar, amb els riscos que això comporta.
- Trams de voreres i carrers esquerdat, amb graons o esvorancs provocats pels moviments del subsòl; sense reparar ni senyalitzar, amb el conseqüent risc que suposa per a la seguretat de les persones, principalment nens i gent gran.

Principals efectes del terratrèmol que destaquen:

- Comunicacions: els tres ponts del riu Bio Bio, el pont Joan Pau II i el pont Vell tancats al pas, per demolir i reconstruir, el pont Llacolen s'ha reforçat pas provisional amb restriccions.

- Edificis en alçada: d'oficines, la torre O'Higgins que "diuen" s'haurà de demolir, i d'habitatges, l'edifici Alto Río que va col·lapsar.

- La ciutat: el centre de Concepción amb cases senceres ensorrades, d'estructura de forjats i cobertes de fusta i parets de totxo massís.

El dia 27/3/10 em desplaço a TALCAHUANO que impacta l'estat en què ha quedat tota la zona marítima provocat pel tsunami, multitud de barques a "terra ferma", pel port marítim, passeig, carrers, etc; contenidors per la mar, escombraries i runa a la vora del mar, a més d'una forta olor. Sortint de Talcahuano trobada l'Estadi El Morro habilitat com campament provisional, amb dipòsits d'aigua, cabines de banys, etc. Estan fent diversos actes per entretenir els nens.

Passo per PENCO, TOMÉ i DIC-HATO, panorama desolador, impressionant, la primera línia de mar se l'ha "menjat" el tsunami; passeig marítim, cases de fusta, cotxes, mobles, etc., a trossos i per tot arreu.

A la vora de la platja "descansa" estirat, un vaixell pescador. I en un solar "desolat" a 100 m. de la platja descansa un altre vaixell, sense paraules.

El dia 28/3/10 em dirigeixo cap al Nord. A QUIRIHUE, poble de l'interior, ressalten els desperfectes de l'Església i algunes cases, així com els esfondraments de cases amb estructura de fusta i parets de blocs de fang i palla. A PELLUHUE, poble costaner, el tsunami va arrasar pràcticament els primers 100 metres des del mar. Només queden restes de carrers, fonaments sense cases, cases sense cobertes, restes de mobles, etc. A la nit arribo a Constitució. Mentre dormia (3-4 h. del 29/3/10), m'ha despertat com una mena de tremolor, un moviment silenciós durant uns segons. Al matí a la ràdio anuncien que hi ha hagut una rèplica del terratrèmol de 5,8-6 graus amb epicentre a 80 km. de TALCA i a 35 km. sota el mar.

El dia 29/3/10 a CONSTITUCIÓN resulta dels més impactants. Des del mar, les tres últimes illes de cases pràcticament no existeixen, queden els carrers que s'estan netejant de runa i les parcel·les com si fossin abocadors. A mesura que avances cap a l'interior el que queda són restes de cases, teulades de fusta, parets de fang i palla caigudes o esquerdades, en definitiva "un desastre", el centre sembla que no ha estat tan afectat, a la plaça destaca la Església amb mitja façana ensorrada, queda a la vista l'estructura de fusta, requereix intervenció urgent.

Me'n vaig direcció Talca, per la carretera diversos trams afectats pel sisme amb esquerdes, esglaons, sots, etc.; molts sense arreglar ni senyalitzar, risc imminent d'accidents.

En arribar a TALCA vaig al centre en què observo alguns edificis amb esquerdes, així com diverses esglésies afectades, de les quals destaca la de Sant Francesc amb part del campanar penjant.

Segueixo el meu viatge cap al Nord per arribar a la nit a Santiago

El dia 30/3/10 estic per SANTIAGO, visito la plaça d'Armes, plaça Constitució, plaça Llibertat, Biblioteca Nacional, Catedral, La Borsa, etc., on s'observa una activitat totalment normal. Destaca una Església entre els carrers "Huérfanos" i "Almirante Barroso", amb trossos de façana caiguts i amb una part apuntalada que sembla ser antiga (anterior a aquest sisme).

La capital sembla, a primera vista, com si res hagués passat.

Quina pena!, passo per l'av. Agustines on s'agrupen una dotzena de tendes de campanya amb una pancarta molt clara que diu:

"Soluciones reales NO albergues y soluciones y NO MENTIRAS"

El dia 31/3/10 Fi del viatge, me'n vaig cap a l'aeroport de Santiago, estan reparant els desperfectes del terra-tremol, ja està recuperant l'activitat normal. FORÇA I SORT!!!

JOSEP MARIA SERRAMIÀ FONOLL

© Fotos protegides per drets d'autor.

ACERCA DEL TERREMOTO EN CHILE

Reflexiones sobre urbanismo y catástrofe

Por Juan E. Rodríguez Álvarez*

El reciente terremoto del 27 de febrero en la zona centro sur de Chile, quinto en el ranking de la historia conocida sobre estos fenómenos, demostró fortalezas y debilidades del país para soportar el desastre.

Son muchos los ingenieros que han salido en la prensa para reconocer la fortaleza de la ingeniería nacional, la cual demostró que ha cumplido un papel fundamental en evitar que hubiera más víctimas que lamentar. La magnitud del sismo permitiría pensar que el número de víctimas en cualquier parte del mundo hubiese sido mucho mayor. Un terremoto posterior en China, de menor intensidad, cuadruplicó la cantidad de personas que perdieron la vida. El caso de Haití es claramente una masacre comparado con el caso chileno; sobre esto, algunos investigadores han mencionado que un chileno tiene unas 400 veces más posibilidades de escapar con vida que una persona residente en Haití en caso de terremoto.

Si se recorre hoy algunas ciudades cercanas al epicentro del poblado de Cobquecura, se puede apreciar que aún con muchos problemas y penurias, hay una fuerte tendencia a volver a la normalidad. La industria se recupera lentamente, los comercios han abierto, hay suministro de combustible y comidas, hay servicios bancarios y las universidades y colegios están trabajando dentro de alguna precariedad.

La capacidad de resistencia que muestra el país ante tan devastador desastre natural resulta en algunos casos sorprendente, aún para personas que han perdido a familiares. Pareciera ser que aceptamos una suerte de castigo de vez en cuando, una paliza de la cual sabemos que hay que levantarse; los letrados para que esto ocurra están por todas partes, un ¡fuerza Chile! es la consigna.

Es claro que el país tiene fortalezas envidiables en algunos aspectos, pero también hay debilidades que en algunos casos son patéticas. Los saqueos posteriores a las primeras horas del terremoto son sin duda una herida abierta en el ser nacional. Hubieron saqueadores no sólo provenientes del lumpen y los sectores pobres de las ciudades, sino que también practicaron este deporte personas de los estratos más educados y altos de la sociedad, muchos encopetados ABC1 (clase alta) tuvieron sus cinco minutos de recreo. Pareciera ser que una vez que la autoridad se diluyó ante el desastre, se soltaron los instintos más bajos de algunos sectores de la sociedad chilena. Se saqueó en busca de provisiones para la subsistencia, pero se saqueó sin piedad buscando bienes de lujo o para el ocio. Un ejemplo lo constituye uno de los locales de una cadena de arriendo de videos en la localidad de San Pedro de la Paz, a la cual no sólo le robaron las películas y destruyeron el local, sino que además lo quemaron. La situación sociológica que ocurrió entre el 27, 28 y 29 y, probablemente, más días de febrero será sin duda un festín para los sociólogos. Algo pasó que evidenció cierta podredumbre.

Otra debilidad que quedó al descubierto fue la descoordinación

entre los sistemas de alerta y la autoridad política, situación que costó unas decenas de víctimas fatales y cuyo epílogo aún no se conoce porque algunos casos están en los tribunales de justicia buscando responsabilidades. Los políticos y los tecnócratas intentarán zafarse a su manera, las víctimas no lo pudieron hacer, la información errada les costó la vida.

Una debilidad amnésica en materia de planificación está en la poca o nula preocupación por la seguridad y la evacuación en la planificación del territorio. Pareciera ser que se olvida que no sólo tenemos terremotos de gran intensidad, sino que también somos víctimas de los tsunamis, y que son la combinación de estos fenómenos los que nos causan mayor número de víctimas y daños materiales. Cierta urbanista expositor reclamaba hace algunos días: "si la planificación del territorio no nos sirve de mucho hoy, que al menos nos proteja algo del efecto de los desastres naturales...", parece ser que ni esa solicitud se cumple. La planificación del territorio en Chile está anquilosada. Se sigue haciendo más de lo mismo, cumpliendo con formalismos y ajustándose a unas directrices nacionales que muestran la cara dura del centralismo chileno en materia de normativas. Se cumple con la generación de planes reguladores, pero estos instrumentos realmente se sobrepasan frecuentemente, y son ajustados a las "nuevas realidades", por no decir que se acomodan a libre juego de los intereses inmobiliarios, por otra parte, por resquicios interpretativos de la Ordenanza General de Urbanismo y Construcciones respecto a la Ley General que rige el urbanismo en Chile, prácticamente no existen las prohibiciones para zonas de riesgos en la actual planificación urbana.

Otro problema no menos importante es que algunas de las edificaciones en altura que hoy se levantan en las ciudades es-

tán sobre reconocidas fallas geológicas, las cuales no fueron informadas a los profesionales que las diseñaron al momento de solicitar las informaciones previas urbanísticas; vale decir, no hubo un cruce entre la información geológica y la geotécnica que manejan las consultoras. Si sumamos a ese escenario el hecho que muchos de esos edificios aparentemente se muestran sin daños, pero tienen sus estructuras cortadas, discontinuas o trabajando precariamente, y que no serán sometidas a proyectos de reparación estructural por la irresponsabilidad de propietarios, administradores o aún arrendatarios, el futuro desastre en ciertos escenarios urbanos en el próximo terremoto está servido.

El gran interrogante es: ahora, ¿cómo reconstruimos? Si bien aún estamos muy encima del desastre, parece ser que haremos más de lo mismo. Se divisan en el horizonte, por los anuncios oficiales (al menos en la octava región), un Plan de Reconstrucción del Borde Costero que seguirá las mismas metodologías a las que estamos acostumbrados, intentando normar todos los aspectos que pueda alcanzar, como vivienda, proyectos estratégicos, diseño de nuevos centros mediante planes maestros, manejo del uso de suelo para los aspectos productivos, etc., y prometiendo además una preocupación por la cuestión ambiental, la participación, la equidad y la calidad, entre otros.

El problema principal es que será un diálogo de sordos. Ni los políticos, ni los tecnócratas, ni el capital, ni los ciudadanos se han planteado en lo más mínimo que tipo de ciudad queremos, necesitamos o podemos soñar. Cada uno tiene un paradigma de ciudad que intentará superponer, y finalmente obtendremos un mix con el cual esperaremos el siguiente terremoto, probablemente también con tsunami incluido.

* **Juan Rodríguez Álvarez es Arquitecto, Master en Políticas, proyectos y gestión de ciudad. Reside en Concepción, Chile.**

Sobre la relación entre catástrofes y urbanismo, ver también la publicación periódica *Café de las ciudades*:

Número 17 | *Café corto*

Catástrofes y política, según Ramonet

Número 28 | *Historias de las ciudades*

Dos tragedias | El maremoto del Pacífico, el incendio de Cromagnon. |

Mario L. Tercco

Número 36 | *Política de las ciudades (II)*

Cien años de la inundación de New Orleans | El nacimiento de una concepción urbanística. | Carmelo Ricot

Número 62 | *Ambiente y Política de las ciudades*

Nueva Orleans: el peligro continúa | Los errores de la reconstrucción y la recurrencia del paradigma ingenieril, en una nota de Time | Marcelo Corti

*FONT: *Café de las ciudades: conocimiento, reflexiones y miradas sobre la ciudad* [Recurs electrònic]. Any 9, Núm. 92 (2010, juny). [Buenos Aires]: Marcelo Corti, 2002 - . [Consultat a: juliol de 2010]. Publicació mensual. Disponible a: <<http://www.cafedelasciudades.com.ar>>

TRAVESSIES PERILLOSES

En un article del TAG, núms. 33 i 34 sobre els Ricomà, capitans de la Carrera d'Amèrica, recollíem les anotacions comptables del comerciant J. Masalles on hi consta el lliurament de 800 duros, a finals del mes de gener de 1832, a Jaume Ricomà i Martí, pel finançament de l'expedició que aquest havia d'emprendre a "San Tomás" amb el bergantí-goleta *Frasquita*.¹

Informació, copsada posteriorment, ens revela que aquesta travessia fou molt tràgica. Un any després, el 9 de gener de 1833, Baltasara Tudó i Ferrer, filla del patró pescador Bernat Tudó i de Josepa Ferrer, manifestà, davant el notari de marina Josep Maria Cortadelles, que el seu marit, Josep Rossell i Guardiet, mestra d'aixa de la nostra ciutat, fill de Jaume i d'Antònia, havia mort durant el viatge "Barcelona-San Tomás-La Havana" que Jaume Ricomà i Martí havia efectuat, com a capità de la seva goleta, *Frasquita*, on hi fa constar, així mateix, l'aliè del vaixell que era, El Reemplazo; circumstància que motivà que, com a mare i legítima administradora dels béns dels tres fills haguts amb el finat; Josep, Jaume i Antònia, el primer, proper a la pubertat i els dos restants encara infants, atorgués poder a Francesc Ricomà (era el germà d'en Jaume) resident a l'Havana perquè reclamés els salaris acreditats, del seu espòs, durant el temps que va treballar a bord. Diners que creu que estan custodiats per algun particular o a la Caixa de Dipòsits d'aquella ciutat caribenya i que... "*pertenecen a los individuos que han muerto durante aquel viaje*"...² Ignorem la causa i el nombre total de víctimes d'aquest infaust viatge.

"San Tomás" o "Santo Tomás," de ben segur és la traducció castellana del nom de l'illa portuguesa Sao Tomé (Golf de Guinea), important mercat d'esclaus, sense oblidar que estem dins del període prohibit d'aquest comerç, expirat el 1820, i per tant el tràfic negrer que van practicar els germans Ricomà, durant aquesta època, s'havia de dissimular i, per consegüent, tot tipus de referències manuscrites s'esdevenen críptiques.

Tres anys més tard tenim documentat un cas similar, protagonitzat per un altre home de mar de Tarragona, cognomenat també Rossell. El mes de juny de 1836, el mestre paleta Marià

Gravat del port de l'Havana. Segle XIX. Museu Marítim de Barcelona. (Centre de documentació marítima)

Rossell, declara davant del mateix fedatari de marina que té notícia certa que el seu fill, Tomàs Rossell, del foli 131 d'hàbils d'aquesta matrícula ha mort en el viatge que havia fet en la goleta espanyola *Carmen*, "*en uno de los puntos de África*" i, per tant, com drethavent, com a pare, dels interessos del difunt, dóna poder a Jaume Taulina i Vilallonga (conegut negrer de Lloret de Mar)³ aleshores aveïnat a l'Havana, perquè intenti cobrar les retribucions acreditades i no liquidades.⁴ Una altra vegada, la connexió Catalunya-Àfrica-l'Havana.

En aquest darrer instrument notarial creiem que el poderant, conscientment, omet dades com, qui era el capità del vaixell i l'itinerari de l'embarcació, per no comprometre, tal vegada, als interessats en aquesta expedició.

JOSEP MARIA SANET I JOVÉ

NOTES

- 1 SANET I JOVÉ, J.M. "Els Ricomà (i II). Revista TAG, 34, juny de 2004, p. 21.
- 2 AHT. PT. Reg. 942, f 10. AHAT. Llibre de matrimonis de la Catedral, 14, f. 289.
- 3 En aquesta època, Jaume Taulina i Vilallonga, fou el corresponsal, a l'Havana, de l'armador de vaixells negrers, el tarragoní Pere Gil i Babet. *Homogeneidad, diferencia y exclusión en América. Encuentro-Debate América Latina ayer y hoy.* Publicacions i Edicions Universitat de Barcelona. 2005. L'any 1819 Jaume Taulina estava assentat a la Matrícula de Mar de Tarragona, en la classe de pilot. AMT. Sessió del 6 d'abril de 1819.
- 4 AHT. PT. Reg. 943, 127.

DADES INÈDITES SOBRE LA GENT DE MAR

Els patrons setcentistes de la marina mercant de Tarragona, un nou llibre de Josep M. Sanet

El nostre company de redacció, Josep Maria Sanet, va presentar el passat 27 de maig el seu primer llibre *Els patrons setcentistes de la marina mercant de Tarragona*. A la presentació de la sala d'actes del Port de Tarragona, plena de públic, a més de l'autor, també van intervenir el president del Col·legi Julio Baixauli i el director de Comunicació del Port de Tarragona Gabriel Mas —com a entitats que han donat suport— i l'historiador Salvador J. Rovira i Gómez —com a mestre i amic.

Aquesta obra és el resultat d'una investigació pacient d'anys en arxius i el fruit de les seves coneixences com a home de mar. Part de les investigacions han estat publicades en aquesta revista TAG. El seu principal valor radica en què les dades són inèdites. També es recullen imatges interessants.

El seu estudi de les nissagues marineres continuarà amb una altra obra situada en l'època del segle XIX, amb el port de Tarragona ja modern. També està proper un llibre sobre la pirateria.

D'esquerra a dreta, a la presentació: Julio Baixauli, Gabriel Mas, Josep M. Sanet i Salvador J. Rovira

JOCS I JOGUINES A L'ANTIGUITAT

Atotes les èpoques de la història els nens i nenes han tingut joguines per entretenir-se. Als períodes més allunyats devien ser pedres, ossets, bastons i boletes o ninotets d'argila però els infants, amb la seva imaginació, hi veien allò que volien que fos, tant les persones com els animals del seu voltant.

Més endavant, posem-nos ja en les civilitzacions grega i romana, les joguines ja van ser més elaborades i no eren gaire diferents de les que hi poden haver ara. Els jocs també s'assemblaven a molts d'actuals. Aquelles joguines, però, només les tenien els fills de les famílies lliures, sobretot de les classes altes. Els nens fills d'esclaus o servents aviat els posaven a ajudar en alguna feina, encara que, a la seva manera també devien jugar amb qualsevol cosa tal com correspon a la infància.

Les joguines i jocs dels petits romans, tal com s'ha trobat en excavacions i com ha quedat descrit o pintat, consistien en patinets, gronxadors, fer volar estels, saltar a la corda, jugar a pilota o fer correr cèrcols que, de vegades, portaven peces metàl·liques que dringaven com a campanetes. També tenien soldats, cavallets de joguina i carros que podien ser arrossegats per cabres, ponis o gossos. Les nenes tenien peces de fireta que imitaven els atuellers de les cases, nines de cera o d'argila que podien ser pintades o anar abillades amb vestits. També es jugava amb jocs de taulells, daus, ossets o astràgals, bolins i nous. Aquestes darreres s'usaven com a pilotes per desplaçar altres nous com en un joc de bitlles. Era un joc tan senzill i popular entre els nens de la Roma antiga que l'expressió *nuces relinquere*, deixar les nous, volia dir fer-se adult o deixar la infantesa.

A Catalunya tenim una bella mostra d'una joguina romana. Es va trobar a la necròpolis paleocristiana de Tarragona a l'any 1927 i es tracta d'una nina d'ivori amb braços i cames articulats. Era dins d'un sarcòfag formant part de les ofrenes funeràries que acompanyaven les restes d'una nena de cinc o sis anys. La troballa de fil d'or que hi havia al costat indica que aquestes nines s'adornaven amb vestits que imitaven la roba dels nens i adults. L'alçada de la nina és de 23 cms. És una peça exquisida pel material i el treball que fins i tot reproduceix fidelment el pentinat de l'època, que seria entre els segles III i IV.

En societats menys evolucionades com la ibèrica que hi havia abans de l'arribada dels romans, els nens potser eren encara més estimats i aviciats. S'han trobat algunes joguines als enterraments infantils i sembla que les petites figuretes i atuellers de terrissa eren elaborats pels mateixos infants.

Els jocs i joguines de les antigues civilitzacions són un

aspecte que ha estat poc estudiat i considerat i per això és poc conegut. Es poden trobar pocs rastres en les unitats domèstiques i per això els arqueòlegs gairebé només ho poden estudiar en les restes funeràries. En alguna de les poques sepultures de criatures d'època ibèrica s'han trobat campanetes de bronze, que sembla que es tractava d'una mena d'amulet que protegia els petits, i boletes d'argila decorades, que tant es vinculaven a les nenes com a les joves solteres. També hi pot haver fusaioles, daus i fitxes rodones de ceràmica. En algun enterrament d'un infant s'havien col·locat vasets de ceràmica fets segurament pel mateix nen. Els ibers normalment feien la ceràmica a torn. Aquella fireta, però, que servia per jugar, segurament l'havia elaborat manualment el mateix petit difunt, sigui per imitar els atuellers que veia a casa seva o bé per començar a aprendre una activitat tan important en aquella societat com era la terrisseria. I, per això, en morir, els grans dipositaven aquells gotets i petites obres d'argila al seu costat.

Quan repassava sobre el terreny els assentaments arqueològics, sobretot de la Bisbal i el Montmell, els que ja eren coneguts i els nous que vaig trobar, no havia pensat mai a descobrir res que pogués fer referència a cap joguina. És quan he tingut a casa una bona mostra de terrissa d'aquelles recollides superficials que he trobat diversos elements i bocins, sobretot ceràmics, que m'han fet adonar que pertanyien a algun joc o joguina o a peces de fireta de les èpoques ibera i romana.

El primer bocí que vaig considerar com a fireta va ser un fragment d'una tasseta de ceràmica africana de Masquefa (Cal Xico), amb una ansa tan petita que només hi podia passar el ditet d'una criatura. L'alçada de la peça completa no arribava als 3,50 cm. Aquest atuell minúscul va ser perfectament fabricat i elaborat per exportar-lo i vendre'l com una joguina per una nena. També vaig trobar bolins de ceràmica i os a la cova de Cal Rotllat. A la vinya del Flessa vaig arreplegar, a sota un cep, una cama de ceràmica campaniana amb restes de vernís negre propi d'aquell tipus ceràmic. L'alçada total només és de 5 cm. A la cuixa encara hi queda la resta d'un clau que donava moviment a l'articulació. No sé si queden gaires exemplars de ninos d'aquell material. He trobat alguns fragments més de fireta i joguines de diverses èpoques a la Vinya del Flessa, Vilar de la Costa, La Barquera, Cal Rotllat, Coster la Torre, Vinyet i Masquefa (Cal Xico).

BENJAMÍ CATALÀ
Arquitecte Tècnic

Joguines i fireta

NINA D'ÍVORI AMB
ELS BRAÇOS I CAMES
ARTICULATS, TROBADA
L'ANY 1927 A LA
NECRÒPOLIS PALEO-
CRISTIANA DE
TARRAGONA

ERA DINS D'UN
SARCÒFAG FORMANT
PART DE LES
OFRENES FUNERÀ-
RIES QUE ACOM-
PANYAVEN LES
RESTES D'UNA NENA
DE CINC O SIS ANYS

LA TROBALLA DE
FIL D'OR QUE HI
HAVIA AL COSTAT
INDICA QUE AQUES-
TES NINES S'ADORNA-
VEN AMB VESTITS
QUE IMITAVEN LA
ROBA DELS NENS
I ADULTS

L'ALÇADA DE LA
'NINA ÉS DE 23 CM.

nina articulada d'ívoli
(Tarraco)

PENTINAT DELS SEGLES III i IV

FRAGMENTS DE JOGUINES I FIRETA D'OS, CERÀMICA I PLOM PROCEDENTS DE DIVERSOS
EMPLAÇAMENTS ÍBERS I ROMANS DE LA BISBAL : COVA DE CAL ROTLLAT, VILAR DE LA COSTA,
MASQUEFA (CAL XICO), PENYORA DE FREIER, VINYA DEL FLESSA, VINYET, BARQUERA
(BENJAMÍ CATALÀ)

ARQUITECTURA MODERNISTA (9)

Finalitzada la ruta modernista "25 de 30", que en realitat és un circuit peatonal per la ciutat, a continuació descriuré altres edificis modernistes situats també a la ciutat de Tarragona. Ara ho faré seguint un orde cronològic

1878-80. ESSLÉSIA DE SANT PERE DEL SERRALLO

Ramon Salas Ricomà
Plaça del Bisbe Bonet, 14

El 1877 l'Estat concedí la bateria del Francolí per a edificar una nova paròquia sota l'advocació de Sant Pere. L'arquebisbe Constantí Bonet Zuanuy fou qui pagar les obres que s'innauguren el 1880, junt amb la Casa Rectoral i l'escola de primeres lletres annexa a la mateixa. Aquest projecte va ser precedit amb l'ampliació de las dependències portuàries i concretament les obres del contramoll facilitaren l'acumulació de terres a la zona immediata al Lazareto.

A l'església s'accedeix mitjançant vuit escales de pedra en forma semicircular que donen a una plaça de forma triangular i que durant molts anys ha estat utilitzada per a ordenar les xarxes dels pescadors. Actualment està ocu-

pada per les terrasses dels restaurants i bars. L'arquitecte Ramon Salas dissenyà el 1878 (14/04) una petita església capaç per a uns 400 feligresos i va aprofitar els materials procedents de l'enderroc de la bateria del Francolí per a la seva construcció. L'edifici utilitza l'estil neogòtic, que és el millor llenguatge que expressava el simbolisme catòlic, en la fàbrica i el mobiliari.

L'església té tres alçats i és prescindí de la col·locació de fonaments i de contraforts exteriors, fet que ha ocasionat alguns problemes en el moment d'assentar-se la fàbrica, per això es pot veure una gran fissura a la façana. El sistema constructiu és mixt, paredat i pedra de maçoneria amb la llavorada a la part inferior, i totxo combinat amb pedra a la zona superior i dels contraforts. El rematament de la façana principal és de forma triangular sense la base i en el seu vèrtex emergeix una creu. La coberta és de totxo encara que amb acabaments de ceràmica vidrada verda. Per damunt de la porta principal hi ha una finestra geminada de mig punt apuntada que il·lumina l'interior de la nau única. Remata l'edifici amb una sèrie d'arqueries cegues inspirades a les formes gòtiques.

A destacar la qualitat del treball d'art i obra dels picapedrers, i la perfecta harmonia de tots els materials i elements decoratius. A la zona d'absis hi ha construccions annexes degut a la manca de solars. El conjunt arquitectònic està integrat en l'entorn amb la seva silueta paisatgística força singular.

L'arquebisbe Constantí Bonet pagà la construcció d'una Casa Rectoral i una escola de primeres lletres, degut el nivell d'alfabetisme existent i que el Consistori desatengué durant l'últim terç del segle XIX les necessitats bàsiques del barri (infraestructures, escoles, dispensari).

Ramón Salas aprofità la part del darrere de l'església per a aixecar un

local de planta rectangular disposat en perfecta simetria tant en alçat com en la distribució interior. La primera planta estava destinada a escola amb dues portes i una finestra central, mentre que al primer pis existeixen quatre finestres. El llenguatge és propi de l'arquitectura historicista encara que s'ha reduït al mínim els elements decoratius. Les solucions dissenyades per Salas no dista molt del que s'estava executant a altres escoles de la província. Destaca el sistema constructiu mixt i molt particularment la disposició dels contrafrontals i de les llindes de pedra, molt semblant a l'emprat en els baixos d'altres vivendes del Serrallo.

1883-88. SEMINARI PONTIFICI

August Font Carreras
Sant Pau, 4

El seminari fou creat essent l'arquebisbe de Tarragona el cardenal Gaspar Cervantes de Gaeta (s. XVI) i se situà per primera vegada a la Rambla Vella, entre els carrers de l'Hospital i de Sant Francesc. Amb motiu de l'expropiació es va construir el nou seminari el 1883, a l'arquitecte provincial Francesc Barba Masip se li va encarregar el nou traçat i urbanització del carrer Sant Pau. Finalitzant les obres el 1886, degudes a l'arquebisbe Vallmitjana, qui disposà que una capella del segle XIII, denominada de Sant Pau, es restaurés i es conservés en l'interior del nou edifici.

A final del segle XIX foren molts els joves que decidiren estudiar per ser sacerdots. Per construir el seminari de Tarragona s'hagueren d'enderrocar nou cases. Situat dintre del casc antic de la ciutat, pròxim a la catedral, participa del caràcter neogòtic del portal i de les finestres. El solar té forma trapezoidal, l'edifici és aïllat, tot i que unes parts s'han adossat a la muralla. Té una façana de

Església de Sant Pere del Serrallo

Seminari Pontifici

95 metres de llarg i quatre alçades amb elements neogòtics en totes les plantes. De construcció feta amb carreus tot el frontis en el qual es desenvolupa el gust ogival, té detalls d'escultura de remarcable mèrit. D'aquest conjunt simètric en destaca el cos central i les dues torres cantoneres dels dos laterals. Elegant i preciós atri constitueix la planta baixa, amb finestral apuntat i geminat. Per damunt d'aquestes obertures, els dos pisos superiors tenen finestres geminades, que destaquen per les motllures que les defineixen, finides amb caps de persona o d'animals esculpits. El darrer pis es compon d'una galeria de finestral, que ocupen tota la façana, per damunt de la qual s'assenta la barbacana. Aquest barbacana reposa damunt d'unes motllures que tenen, esculpits, caps d'animals fantàstics, fulles i flors.

La porta d'entrada, atrompetada i amb arquivoltes, conté un baix relleu amb Jesús predicant als apòstols. Al pis superior hi podem trobar una imatge de la Puríssima Concepció, esculpida l'any 1884 per Fèlix Ferrer, també participà Josep Cabré Alentorn en els detalls escultòrics de la façana. Formós saló d'actes al primer pis i severa escala que condueix a una espaiosa capella de creu llatina, obra mestra de l'arquitectura gòtica. S'emprà pedra de diversos punts tarragonins: de la Floresta, de Vila-seca, de la Savinosa i de les cases enderro-

caades per tal de tenir espai per al nou seminari. L'altar d'aquesta capella i les parets que abracen l'altar descansen, a l'exterior, al damunt mateix de la muralla romana. Notòria terminació de l'edifici mitjançant una composició ritmada i rítmica en les seves alternances dels buits. La torre de l'edifici es destina a observatori astronòmic.

El seminari tarragoní té dos claustres amb capitells neobizantins, un dels quals acull, en l'emplaçament original, la capella de Sant Pau, del segle XIII; aquesta capella es trobava en un carreró, tancada per la casa prioral dels Carroixos de Scala Dei que va desaparèixer quan el 1883 s'inicia la construcció del seminari. La escala està situada en un angle per permetre un major aprofitament de l'espai interior. Se suprimí la part del claustre als dos pisos superiors. Destaca la decoració de la sala d'actes i de la capella.

Destaca la construcció de la façana de pedra de carreu tot i que l'interior s'ha emprat paredat, totxo i ceràmica. També faig esment al cromatisme de la coberta en la qual s'han disposat teules vidrades. El seminari el va construir el mestre de cases Josep Anton Rosell Gassull, amb la col·laboració dels seus fills Tomàs i Josep Maria Rosell Cañellas. També sembla que hi participà el mestre d'obres tortosí Vicenç Bonet. L'autoria de l'emplaçament correspon a l'arquitecte August Font Carreras, que va tenir com a col·laborador l'estudiant d'arquitectura Pau Monguoi Segura.

Aquest seminari —la façana del qual recorda força a la façana de la Universitat de Barcelona (1863-68), obra d'Elies Rogent, mestre del seu admirat August Font Carreras— tenia uns 400 alumnes a la fi del segle XIX; els interns es distribuïen en més de 300 cel·les i disposaven d'uns espaiosos patis, jardins i aules. Va acollir la Unitat Predepartamental de Comunicació Audiovisual, Publicitat i Periodisme de la Universitat Rovira i Virgili i també els estudis de Treball Social.

1883. AJUNTAMENT DE LA CANONJA (antic)

**Francesc Barba Masip
Del Raval, 11**

Edifici entre mitgeres de planta baixa més dos. L'entrada té una portalada centrada en l'eix de la façana. Sobre

la clau de l'arc un escut policromat del municipi. Al primer pis, una balconada correguda sobre cartel·les en forma de modilló amb tres obertures adintel·lades sobre les quals existeix un timpà de forma semicircular en la porta central i triangulars en les dues laterals. A sobre, unes llegendes: "any", "casa consistorial", "1883". Al segon pis, seguint la mateixa disposició d'obertures, tres finestral, la central cegada. Corona la façana una balustrada que s'entrega a uns murets en els extrems i al centre decorats amb un element central de forma romboïdal.

Ajuntament de la Canonja

1892. CASA DELS CANONGES August Font Carreras Pla de Palau, 1-3 / Sant Pau, 1-3

L'edifici participa en el caràcter urbà creat per les actuacions eclesiaístiques existents a la Part Alta. Té dues plantes d'alçada i s'alinea en corba al carrer de Nostra Senyora del Claustre, tancant un dels costats del Claustre de la Catedral, amb dues importants façanes, una dóna a Pla de La Seu i carrer Sant Pau i l'altra al claustre de la Seu, que són exemples interessants del *revival* neomedieval de

Casa dels Canonges

l'arquitectura del segle XIX. Totes las finestres són geminades, las del primer pis són de llenguatge neogòtic i las dels baixos són neo-romàniques. A la part superior s'hi troba una cornisa de-

corada amb una successió d'arcs cecs. Horizontalment, una cornisa divideix la façana principal amb dos cossos, que recorre les façanes i serveix per unir els diferents alçats. A la zona de les portes d'accés s'ha variat la decoració amb la col·locació d'escuts. Tota la construcció és de pedra escairada amb una disposició harmònica amb la resta dels alçats de la Seu i dels carrers Sant Pau, Pla de Palau i Claustre. Domina completament la proporció del massís sobre el buit i s'adapta pel tractament neogòtic de les finestres de la primera planta a l'estil i caràcter de la Catedral i edificis veïns.

L'interès d'aquest exemple de l'arquitectura religiosa rau en la decoració de pedra, en la disposició de les obertures, en la decoració de caire neomedieval i en el sistema constructiu. La seva importància radica tant en la seva silueta paisatgística, integrada en una estructura urbana així com en el manteniment d'un espai interior amb una distribució i col·locació d'elements singulars. Els patis interiors també mereixen una atenció

especial amb la seva integració amb les restes de la catedral.

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*. Llibreria Guardias i autor, Tarragona, 1980.
- BUQUERAS BACH, JOSEP MARIA. *Arquitectura de Tarragona des del segle XII*. Ajuntament de Tarragona, Tarragona, 1991.
- Catàleg de Bèns 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.

LES PORTES FERRADES

Un art amb risc de desaparèixer al nostre país

Hi ha vegades que, de sobte, ens adonem que el nostre món quotidià està farcit de tresors ocults. Només cal, potser, triar un bon guia que ens els assenyali, que ens ensenyi i ajudi a mirar amb l'atenció necessària. El llibre que ens ocupa és un d'aquests casos: els tresors són les portes ferrades que es poden trobar per tot el territori català, i el guia (no podria haver-hi un altre de millor), el doctor Enric Ventosa i Serra, enginyer industrial i tècnic urbanista amb una llarga trajectòria literària. El doctor Ventosa divideix la seva investigació en dos grans blocs: un repàs tècnic de les diferents parts i estils d'una porta ferrada i un estudi en profunditat de les portes de Catalunya.

El llibre *Les portes ferrades catalanes* va ser presentat el passat 23 de maig al Palau de la Diputació de Tarragona, en un acte presidit per l'ex-president de

la Generalitat de Catalunya Jordi Pujol. S'encarregà d'introduir el llibre el president de la Diputació, Josep Poblet, qui també ha prologat l'obra.

Reproduïm, a continuació, uns fragments selectes del text:

LES PORTES FERRADES

"Moltes de les esglésies romàniques de la Catalunya vella tenen les portes d'entrada reforçades i ornamentades amb barres de ferro forjat de les quals se'n desprenen un cert nombre de rínxols a cada costat i poden arribar a constituir un conjunt molt complex, que sovint es complementa amb un forrellat i tiradors. Correntment se les anomena «portes ferrades». Se n'han conservat nombrosos exemplars —més o menys complets— a les mateixes esglésies d'origen, d'altres han estat traslladats d'església, i una mitja dotzena es troben en museus.

Les peces de forja artística que ador-

Portada del llibre d'Enric Ventosa

nen les portes d'església han estat sempre un component sumptuari costós i molt apreciat, que s'ha conservat fins i tot en algunes esglésies tan modificades que amb prou feines es pot reconèixer el seu origen romànic, així com en altres que més tard varen ser reedificades en un estil diferent, adaptant la distribució dels elements forjats a la forma i dimensions de la nova porta. N'hi ha algunes que només han conservat quatre ferros desaparionats, que no obstant són exhibits com una preciosa decoració.

[...] Amb tot, l'art de la forja aplicat a les portes de les esglésies medievals no ha merescut fins ara gaire atenció, malgrat que tot el que es refereix a l'època romànica ha estat estudiat amb tot detall des de fa temps i especialment en els últims anys"

LA MANETA

"En la seva forma més senzilla, la maneta és una platina que penja del nus del passador, soldada o travessant-lo amb una espiga reblada al capdamunt. La longitud més corrent està compresa entre 250-350 mm, si fa no fa equivalent a la meitat del passador, i d'ample 30-50 mm amb un gruix de 8-12 mm. La part inferior acostuma a acabar amb formes arrodonides, avançant-se una mica o amb algun element prominent, ansa o anella, fàcil d'agafar.

[...] Una modalitat característica, força generalitzada, és la que té la cara frontal revestida amb tres barretes retorçades paral·leles, encastades dintre un encaix longitudinal que forma la pròpia platina. Algunes barretes s'han després i, en certs casos, s'han perdut totes, però en queden els vestigis i la forma característica de la maneta"

CAU FERRAT DE SITGES

"Forma part de la col·lecció del Cau Ferrat una bonica armadura muntada sobre una porta de fusta vella, procedent d'un portal rectangular. Se la veu molt completa tot i faltar algunes volutes i tenir una barra escapçada per fer lloc a un gran pany amb forrellat. El conjunt de dotze barres iguals està distribuït en sis registres, plens fins a tocar-se cada voluta amb les dels costats, les de sobre i les de sota.

Es veu un conjunt atapeït i de dibuix repetit, però no resulta pesat ni avorrit, sinó molt vistós. La composició de les barres correspon al model amb tiges col·laterals, amb els marges de l'ànima i les tiges bisellats. La barra mare està recorreguda per dues estretes canals i les tiges laterals per una sola. Els extrems del tram recte estan capçats per un relleu transversal de perfil triangular i les volutes tenen dues espirals mitja, espaciades normalment, acabades al centre amb un ullet. Tant la factura com el corbat són molt bons. Les barres estan clavades a la porta amb abundància de claus a les volutes, a raó de quatre a cada espira, però escassegen a les tiges i a l'ànima, que només en tenen un al centre de la canal. El cap dels claus és petit, de forma entre tronco-cònica i esferoïdal.

Les barres tenen 610 mm de llarg i 380 mm d'envergadura, amb una ànima estreta i prima de 33 x 5-6 mm. No es coneix altra armadura del mateix estil, però té un cert parentiu amb el grup que formen les de Covert, Lluçà i Solsona: per la poca amplada de les ànimes i tiges, que contrasten amb la generosa envergadura de les volutes; per la canaleta estreta, ben centrada i fonda, i el bisellat de les vores; per tenir les volutes clavades amb quatre claus a cada espira en lloc de tenir claus només a l'espira exterior; per tocar-se les volutes amb les

dels costats, les de damunt i les de sota; per la delicadesa del treball i per emprar claus de cabota petita.

El forrellat és vulgar, tot recte i llis, sense cap detall interessant. El passador té un gruix de 40 mm, la secció és més o menys vuitavada i mesura 500 mm de llargada. La maneta comença amb 40 mm d'amplada i s'estreny fins a 33 mm a la part baixa, amb una longitud de 337 mm. Les argolles són les ordinàries, amb tres canals anulars; la placa guardapany té els costats còncaus, amb les puntes no molt allargades"

De dalt a baix:
Sant Martí de Guixers (El Solsonès)
Santa Maria de Durro (La Ribagorça)
Sant Feliu de Rocabruna (La Garrotxa)
Santa Maria de Llívia (La Cerdanya)

NUEVA DIRECTIVA EUROPEA DE EFICIENCIA ENERGÉTICA DE LOS EDIFICIOS

El pasado 12 de mayo se publicó el borrador en el Diario Oficial de la UE y se aprobó en el Parlamento Europeo el 18 de mayo. El plazo de transposición a nuestra reglamentación es de dos años.

La eficiencia en el consumo de energía en nuestros edificios sigue siendo uno de los objetivos principales de la Unión Europea dentro de su estrategia de seguridad y diversificación del abastecimiento energético y de reducción del impacto medioambiental.

Prueba de ello es que el Parlamento Europeo aprobó, el pasado 18 de Mayo, una refundición y actualización de la Directiva 2002/91, que plantea, por una parte, unos objetivos de mejora de la eficiencia energética de los edificios y, por otra parte, mantiene con algunos cambios la certificación energética, que ya estaba planteada en la Directiva 2002/91 y en nuestro Real Decreto 47/2007.

Respecto al primer aspecto, se introduce el concepto de "edificios de consumo casi nulo", los cuales no podrán superar un consumo máximo de energía primaria expresado en kWh/m²/año, fijando esos límites la Administración de cada país. Esta exigencia es obligatoria para todos los edificios nuevos a partir del 31 de diciembre de 2020 (2018 para los edificios de la Administración), pero en 2015 ya se deberán adoptar medidas intermedias que faciliten el primer objetivo.

Respecto a la certificación, la aplicación de esta nueva Directiva solo amplía la información incorporada al proceso, como algunas recomendaciones al usuario para incrementar la eficiencia del edificio certificado. Además, esta certificación deberá al menos presentarse a los compradores o arrendadores potenciales (proceso de comercialización de los edificios) y entregarse a los definitivos.

La nueva Directiva entrará en vigor a los veinte días de su publicación en el Diario Oficial de la UE y deberá ser transpuesta a las legislaciones de los países miembros en un plazo máximo de 2 años, pudiendo aplazarse ciertos aspectos hasta el 31 de diciembre de 2015, debiéndose seguir aplicándose las exigencias del RD 47/2007 mientras se realiza este proceso.

El gas natural facilitará todos estos objetivos por tres razones destacadas: por sus características químicas, es la energía fósil con un menor impacto ambiental, porque es la que produce una menor cantidad de emisiones de CO₂ por cada kWh de energía útil; por otro lado, al ser un combustible que no precisa transformaciones desde su extracción hasta su utilización en el punto final de uso, optimiza sus rendimientos de ciclo de vida (*path-way*); y, finalmente, por sus características

de combustión, es la energía ideal para su uso en sistemas térmicos de alta eficiencia como son las calderas de condensación, los sistemas de cogeneración, bombas de calor con motor endotérmico, etc.

Gas Natural Fenosa continúa apoyando y colaborando con todos los actores implicados en el proceso de producir y rehabilitar edificios, para obtener todos los objetivos de eficiencia y ahorro energético planteados en este sector.

JOSÉ MANUEL DOMÍNGUEZ CERDEIRA
Asistencia y promoción Técnica NC
Gas Natural Fenosa
Madrid, Junio de 2010

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

Tota l'energia que us cal per als vostres projectes

Instal·lar gas natural a **les noves construccions augmenta el seu valor**. Per a això, Gas Natural Fenosa us ofereix assessorament personalitzat i assistència tècnica per tal que el pugueu incorporar als vostres projectes.

Amb gas natural, **els edificis tenen més bona certificació energètica**. Els nostres especialistes us aconsellaran per tal que **els vostres projectes prenguin forma de manera eficient, tant en l'aspecte tècnic com econòmic**.

Els vostres projectes milloren amb gas natural:
l'energia del segle XXI.

Per a més informació, truqueu-nos al

902 212 211

o entreu a www.professionals.gasnaturalfenosa.cat

gasNatural
fenosa
