

Sector de l'edificació

Un estudi elaborat per:
**Col·legi d'Aparelladors, Arquitectes
tècnics i Enginyers d'Edificació de
Barcelona (CAATEEB)**

Coordinat per:
Barcelon
ctiva

Sector de l'edificació

Índex

- 1** Introducció, 5
- 2** Anàlisi per subsectors i oportunitats de negoci, 8
- 3** Conclusions i relació d'oportunitats, 34
- 4** Glossari, 39

1

Introducció

1

Introducció

OBJECTE

El Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Barcelona (CAATEEB) i Barcelona Activa, han establert un conveni de col·laboració per realitzar actuacions conjuntes en l'àmbit de la iniciativa emprenedora i del capital humà pel que fa a les activitats relacionades amb l'ocupació d'aparelladors i d'arquitectes tècnics, a les sortides professionals que genera i a la realitat del seu entorn professional.

En el marc d'aquesta col·laboració, s'ha realitzat conjuntament el programa a mida per a emprenedors en el sector de la construcció. I ara, per tal de promoure l'orientació i la informació als professionals i al sector, es pretén realitzar un estudi en profunditat dirigit a emprenedors del sector de la construcció.

L'estudi té per objecte la realització d'un informe d'oportunitats per a emprenedors en el sector de l'edificació avui o a mig termini.

DESENVOLUPAMENT

El Col·legi ha elaborat un primer estudi, *informe d'oportunitats del CAATEEB*, amb la col·laboració de diversos experts en el sector que, per la seva activitat professional i experiència, disposen d'una àmplia visió dels diversos subsectors relacionats amb l'activitat edificativa.

Aquest primer estudi ha identificat àmbits d'actuació que poden oferir oportunitats i noves realitats socials i econòmiques que generaran una demanda de nous productes i serveis des d'un punt de vista general.

Aquesta diagnosi es planteja com una continuació de l'*informe d'oportunitats del CAATEEB*, on es pretén aprofundir en els subsectors identificats com a

generadors d'oportunitats, analitzant més a fons quina ha estat la seva evolució, quina és la seva situació actual i quines són les seves expectatives pel futur.

L'objectiu final és donar una informació més completa de les oportunitats que pot generar cada subsector i proposar un parell de projectes emprenedors concrets dintre de cada especialitat.

METODOLOGIA

S'ha fet una anàlisi del sector i de l'entorn econòmic i social a partir de dades estadístiques i macroeconòmiques que publiquen diferents organismes. L'objectiu era quantificar amb dades la situació del sector i del seu entorn, des del 2000 fins a l'actualitat, i conèixer les previsions que els diferents organismes calculen.

Breument s'ha descrit la situació de l'economia europea i mundial per contextualitzar la conjuntura i les previsions que es fan des de diferents organismes.

L'estudi inclou els indicadors anuals que permeten quantificar l'evolució del sector, analitzant les dades d'Espanya i de Catalunya, des del 2000 fins el 2009.

S'han identificat unes oportunitats, dirigides a emprenedors d'autocupació, que poden ser considerades emergents dins del sector de l'edificació avui o a mig termini. Per fer-ho, s'ha demanat, novament, la col·laboració desinteressada de més d'una vintena d'experts i professionals del sector de l'edificació, especialistes en diferents subsectors. Se'ls ha demanat que expressin la seva opinió envers a la situació actual, i com la crisi econòmica i el canvi de paradigma del sector i de la societat generaran una demanda de productes i de serveis nous, i quin tipus de producte o servei creuen que, segons la seva experiència, demandarà el sector.

L'estudi té per objecte informar de les oportunitats per emprenedors en el sector de l'edificació avui o a mig termini.

IDENTIFICACIÓ DELS SUBSECTORS I DELS EXPERTS COL-LABORADORS

Agafant de punt de partida l'*informe d'oportunitats del CAATEEB* s'han concretat cinc subsectors com a generadors d'activitats emergents amb oportunitats de negoci i potencialment més actius.

Intervenció en edificis existents

Inclou les especialitats:

- REHABILITACIÓ
- MANTENIMENT D'EDIFICIS
- ADAPTACIONS PER A PERSONES AMB DISCAPACITAT

Relació d'experts que hi han participat:

- Joan Miró:** Enginyer de Telecomunicacions. Programa PDD del IESE. Director de FERRANTBK *facility management*.
- Félix Ruíz:** Arquitecte Tècnic, Enginyer d'Obres Públiques, Màster Enginyer Civil. Perit judicial i tècnic de l'Administració Local.
- Carles Ferrer:** Enginyer de Camins. Consultor en anàlisi d'estructures. Director acadèmic del postgrau Patologies i estudis estructurals de construccions existents.
- Jorge Blasco:** Arquitecte. Consultor d'estructures. Vocal de l'Àrea Tècnica de l'Associació de Consultors d'Estructures (ACE) i professor del Departament d'Estructures de l'Escola Tècnica Superior d'Arquitectura de Barcelona ETSAB-UPC. Soci fundador d'Estudi m103, SLP

Project management especialitzat

Inclou les especialitats:

- CONTROL DE QUALITAT
- SEGURETAT I SALUT
- AUDITORIA-CONTROLLER
- CONSTRUCTION MANAGER

Relació d'experts que hi han participat:

- Jordi Ramoneda:** Director Tècnic VILA-ASSOCIATS Management Services, S.L.P
- Ezequiel Bellet:** Arquitecte Tècnic. Coordinador de Seguretat. Gerent de Prevenció de Riscos Laborals en Obres de GISA. Director acadèmic del postgrau de Coordinadors de seguretat i salut en la construcció. Perfil tècnic europeu.
- Jordi Gosalves:** Arquitecte tècnic. Promotor immobiliari. Diplomant en Direcció d'Empreses Promotores i Constructores. Màster en Economia de la Construcció. Exgerent d'empreses immobiliàries i exconseller d'entitat bancària nacional. Conseller Delegat d'empresa promotora.
- Josep Maria Forteza:** Aparellador. Project manager. Director de Tècnics G-3 SL.

Sostenibilitat als edificis

Inclou les especialitats:

- ESTALVI ENERGÈTIC
- CONSTRUCCIÓ AMB CRITERIS SOSTENIBLES

Relació d'experts que hi han participat:

- Fabián López:** Arquitecte. Membre de la Societat Orgànica (assessoria ambiental en el camp de l'arquitectura).
- Víctor Almagro:** Enginyer Industrial. Especialitat en Tècniques Energètiques. Director d'Enersoft, SL. Vicepresident d'APERCA (Ass. de Prof. de les Energies Renovables de Catalunya).
- Enric Aulí:** Doctor en Farmàcia. Diplomant en Enginyeria Ambiental. Professor associat de l'UPC.

Processos d'industrialització innovadors i incorporació de les TIC als edificis

Inclou les especialitats:

- INDUSTRIALITZACIÓ

b. INSTAL·LACIONS, DOMÒTICA I ACCESSIBILITAT

c. NOVES TECNOLOGIES

Relació d'experts que hi han participat:

- Josep Armengol:** Arquitecte. Director general de Compac Habit.
- Joaquim Romero:** Soci fundador de l'empresa B&J Adaptaciones. Premi Fundació Once 2009.
- Felip Pich-Aguilera:** Arquitecte. Membre Fundador de l'Escola Superior d'Arquitectura de la Universitat Internacional de Catalunya (ESARQ-UIC). Membre fundador de l'Agrupació Arquitectura i Sostenibilitat del Col·legi d'Arquitectes de Catalunya. Imparteix cursos i conferències en Jornades, Tallers i Màsters a Escoles d'Arquitectura i institucions lligades a la sostenibilitat en els processos constructius i en el respecte pel medi natural, a Catalunya, Espanya i l'estranger.

Nous models de promoció i habitat

Inclou les especialitats:

- COMUNITATS DE PROPIETARIS
- DRET DE SUPERFÍCIE AMB L'ADMINISTRACIÓ

Relació d'experts que hi han participat:

- Daniel Roca:** Arquitecte tècnic i Enginyer d'Obres Públiques, PDE Direcció d'Empreses d'Economia Cooperativa per ESADE. Responsable de patrimoni de Qualitas Social Resort, soci fundador de Rehabitek Obres i Projectes, i gerent de Arkitecnia Management. President de la Cooperativa d'habitatges Projecte Habitat 2000, SCCL.
- Fran Fernández Margalló:** Diplomant en Ciències Empresarials i llicenciat en ADE. Màster en Project Manager en edificació i urbanisme. Director de Serveis Generals de LH2010 SPM SA.

Anàlisi per subsectors i oportunitats de negoci

2

Anàlisi per subsectors i oportunitats de negoci

INTERVENCIÓ EN EDIFICIS EXISTENTS

En aquest apartat estan incloses les activitats que representen una intervenció sobre un edifici ja construït. S'han identificat **tres especialitats**; la rehabilitació, el manteniment i els treballs de condicionament per a persones discapacitades.

Les accions sobre els edificis existents són activitats que calen potenciar donat que els beneficis que comporten són múltiples:

1. Una correcta i periòdica tasca de manteniment permet la conservació del parc d'edificis en un estat òptim d'ús i conservació, allargant la vida útil dels elements i sistemes que integren l'edifici.
2. És evident que les accions de manteniment preventiu tenen un cost, però sempre és molt inferior a la inversió necessària que cal quan s'han de substituir elements constructius que s'han deteriorat prematurament per manca d'aquest.
3. Un manteniment adequat conserva les condicions d'habitabilitat i ús dels edificis, a la vegada que augmenta la seguretat dels inquilins i usuaris dels edificis i del seu entorn ja que detecta la necessitat de substitució d'elements que han esgotat la seva vida útil i poden representar un risc per a la integritat física de les persones o les coses.
4. Quan un edifici arriba al final de la seva vida útil, les obres de rehabilitació permeten actualitzar-lo amb nous criteris i materials que milloraran les seves prestacions i l'adaptaran a les necessitats actuals, tornant a posar a zero el comptador de la seva durabilitat.
5. Les obres parcials de rehabilitació poden suposar grans millores en el comportament de l'eficiència energètica de l'edifici, reduint de manera molt considerable la despesa d'energia.
6. Les obres d'adaptacions per a persones discapacitades fan que els edificis i espais siguin més "usables" i augmenti l'autonomia personal d'aquestes.

Cal potenciar les accions en edificis existents ja que comporten múltiples beneficis.

EVOLUCIÓ SECTOR REHABILITACIÓ A CATALUNYA	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Nombre d'intervencions en edificis *7	7.458	7.638	5.615	5.235	4.670	7.887	3.316	2.622	2.184	5.964
% de variació respecte any anterior		2,41%	-26,49%	-6,77%	-10,79%	68,89%	-57,96%	-20,93%	-16,70%	173,08%
Pressupost d'execució material (mill. €) *7	308,6	384,0	247,4	338,4	329,7	527,9	241,5	218,0	155,9	536,1
% de variació respecte any anterior		24,43%	-35,58%	36,79%	-2,56%	60,11%	-54,25%	-9,73%	-28,49%	243,91%

*7 Ministeri de Foment

La rehabilitació

Durant l'últim decenni, la rehabilitació ha estat una activitat amb un volum de facturació relativament baix, respecte al que ha representat la construcció de nous edificis. L'import mitjà dels pressupostos destinats a rehabilitació a Catalunya és de 328 milions d'euros/any mentre que l'import mitjà del total de pressupostos d'obra nova és de 4.783 milions d'euros/any. De la suma dels pressupostos, un 6,43% s'ha destinat a rehabilitació. A Espanya, el percentatge que representa la rehabilitació del total és el 6,45%, gairebé idèntic al de Catalunya. De mitjana la rehabilitació ha suposat una xifra de 2.472 milions/any i l'obra nova 35.876 milions d'euros/any.

El comportament de les inversions a Catalunya ha estat força irregular, patint un fort descens de les quantitats destinades a aquesta activitat els anys 2006 al 2008, amb una inversió de 155,9 milions d'euros el 2008, i un espectacular increment l'any 2009 fins a 536,1 milions d'euros. A Espanya les inversions en rehabilitació han

tingut una evolució molt més progressiva i constant al llarg dels diferents exercicis, amb un increment gairebé sostingut any rere any, fins arribar a una inversió de 3.167,2 milions d'euros l'any 2009.

A Europa el percentatge que representa la rehabilitació està al voltant del 40% del negoci de la construcció. A Catalunya i a Espanya és del 24,68% i 19,90% respectivament l'any 2009. Aquest percentatge es va incrementar molt l'any 2009, però no tant per un increment en les inversions destinades a rehabilitació com per un fort descens de la inversió destinada a nova edificació.

De les xifres podem afirmar que, durant l'últim cicle expansiu de l'economia, els recursos humans i materials que s'han destinat a la rehabilitació han estat, comparativament, bastant baixos.

Al 2009 a Catalunya i a Espanya la rehabilitació va suposar el 24,64% i el 19,90% del negoci de la construcció.

■ VARIACIONS ANUALS EN EL PRESSUPOST D'EXECUCIÓ MATERIAL A CATALUNYA

■ % de variació respecte l'any anterior
 — Pressupost d'execució material (mill. €)

EVOLUCIÓ SECTOR REHABILITACIÓ A ESPANYA	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Nombre d'intervencions en edificis *7	27.258	28.766	28.574	30.888	32.925	37.046	34.456	36.302	36.423	40.758
% de variació respecte any anterior		5,53%	-0,67%	8,10%	6,59%	12,52%	-6,99%	5,36%	0,33%	11,90%
Pressupost d'execució material (mill. €) *7	1.556,3	1.817,6	1.966,5	2.241,5	2.370,2	2.611,3	2.789,0	3.141,8	3.064,9	3.167,2
% de variació respecte any anterior		16,79%	8,19%	13,98%	5,74%	10,17%	6,80%	12,65%	-2,45%	3,34%

*7 Ministeri de Foment

COMPARATIVA OBRA NOVA VS REHABILITACIÓ	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Catalunya										
Pressupost execució material. Obra nova en milions d'euros *7	4.405,6	4.409,1	4.316,7	5.377,1	6.005,8	6.653,7	7.476,5	5.407,2	2.141,6	1.636,4
Pressupost execució material. Rehabilitació en milions d'euros *7	308,6	384,0	247,4	338,4	329,7	527,9	241,5	218,0	155,9	536,1
Total execució material, obra nova + rehabilitació	4.714,2	4.793,1	4.564,0	5.715,4	6.335,5	7.181,6	7.718,1	5.625,2	2.297,5	2.172,5
% rehabilitació respecte el total	6,55%	8,01%	5,42%	5,92%	5,20%	7,35%	3,13%	3,88%	6,79%	24,68%
Espanya										
Pressupost execució material. Obra nova en milions d'euros *7	28.506,2	29.221,5	31.275,5	38.798,7	42.609,8	47.398,1	57.100,1	47.063,0	24.040,9	12.749,9
Pressupost execució material. Rehabilitació en milions d'euros *7	1.556,3	1.817,6	1.966,5	2.241,5	2.370,2	2.611,3	2.789,0	3.141,8	3.064,9	3.167,2
Total execució material, obra nova + rehabilitació	30.062,6	31.039,1	33.242,1	41.040,2	44.980,0	50.009,4	59.889,1	50.204,7	27.105,7	15.917,1
% rehabilitació respecte el total	5,18%	5,86%	5,92%	5,46%	5,27%	5,22%	4,66%	6,26%	11,31%	19,90%

*7 Ministeri de Foment

■ % REHABILITACIÓ RESPECTE TOTAL CONSTRUCCIÓ

■ Catalunya
■ Espanya

En el cas de la construcció, sovint la demanda d'activitats i/o serveis la fomenta, de manera directa o indirecta, l'administració pública amb dotacions de subvencions econòmiques, a través de les regulacions legislatives o mitjançant campanyes de conscienciació a la ciutadania.

En aquesta línia estan actuant les administracions públiques. **Actualment la rehabilitació és la beneficiària de diverses iniciatives que pretenen fomentar l'augment de l'activitat per tal que faci de motor de la recuperació del sector de la construcció**, ja que aquesta és una activitat que requereix la intervenció de molta mà d'obra.

El Govern central va aprobar el "Real Decreto 2066/2008, de 12 de diciembre, Plan Estatal de vivienda y rehabilitación 2009-2012", a través del qual el Ministeri de l'Habitatge preveia destinar 2.000 milions d'euros durant els propers quatre anys a subvencionar determinades actuacions. Les estimacions que fa el Govern són que els habitatges que es beneficiaran d'aquestes ajudes seran uns 470.000 i que es generaran uns 350.000 llocs de treball els propers anys.

Els incentius proposats pel Govern per fomentar la rehabilitació és previsible que facin que s'incrementi el nombre d'actuacions i el pes d'aquesta branca d'activitat en el sector. Fent un càlcul senzill, els 2.000 milions d'euros que es destinen en el "Plan de vivienda y rehabilitación" repartits en quatre anys, hauria de traduir-se en un increment de l'activitat de l'ordre del 15% respecte la inversió del 2009.

D'altra banda, al març de 2010 van aprovar-se **incentius fiscals**, com la reducció de l'IVA del tipus general al reduït per a les obres de rehabilitació d'habitatges durant dos anys, l'aplicació de l'IVA reduït a les rehabilitacions estructurals dels edificis i les deduccions extraordinàries en l'impost de la

renda de les persones físiques per aquells propietaris que facin obres que tinguin per objecte la rehabilitació energètica, les instal·lacions de subministraments o la millora de l'accessibilitat per a persones de mobilitat reduïda.

A Catalunya el Decret 13/2010, que va entrar en vigor el dia 3 de febrer de 2010, té per objecte desplegar el "Pla per al dret a l'habitatge 2009-2012", d'acord amb el títol V de la Llei 18/2007 pel dret a l'habitatge, que fa referència a la política de protecció pública de l'habitatge. El Decret inclou també la gestió dels ajuts previstos pel "Real Decreto 2066/2008, de 12 de diciembre, Plan Estatal de vivienda y rehabilitación 2009-2012".

Es preveu que la inversió induïda en el sector de la rehabilitació sigui de 1.300 milions d'euros i generi la creació de 33.000 llocs de treball directes en el sector. A les aportacions públiques s'hi han d'afegir els 152 milions d'euros que la Generalitat destinarà a les tasques de rehabilitació i manteniment i que no queden incloses en aquest Decret.

Les ajudes a la rehabilitació d'edificis d'ús residencial són de dos tipus:

- a. Subvenció d'un percentatge del pressupost protegible (el pressupost d'execució material, els honoraris facultatius, el cost de les llicències o autoritzacions administratives, els tributs que gravin les actuacions i els costos de les diagnosis, estudis, informes, dictàmens o certificats tècnics previs a l'elaboració del projecte). Les actuacions subvencionades són:
 1. Les obres de rehabilitació de patologies estructurals o lesions que afecten l'estabilitat, la solidesa i la seguretat de l'edifici, les deficiències constructives que afecten les condicions d'habitabilitat en

La rehabilitació és l'actual beneficiària de diverses iniciatives públiques.

habitatge usat i elements puntuals d'un edifici que representi un risc per a la seguretat de les persones.

Se subvenciona fins al 50% del pressupost protegible.

2. Les obres per millorar les condicions d'accessibilitat i suprimir les barreres arquitectòniques.

Se subvenciona fins al 60% del pressupost protegible.

3. Les obres per a l'adequació a la normativa aplicable de les instal·lacions comunitàries de xarxes de sanejament, aigua, electricitat, protecció al foc, gas canalitzat i telecomunicacions.

Se subvenciona fins al 40% del pressupost protegible.

4. Les obres per a la millora de la sostenibilitat, l'eficiència i la rehabilitació energètica.

- b. Préstecs protegits d'acord amb les condicions establertes als convenis subscrits entre el Govern de la Generalitat i les entitats de crèdit.

En la relació d'iniciatives públiques que donen impuls a l'activitat de rehabilitació és la Llei de millora de barris, àrees urbanes i viles que requereixen atenció especial i que pretén la rehabilitació integral de barris per evitar riscos i per millorar les condicions dels ciutadans residents en aquestes àrees. La Llei va entrar en vigor el maig de 2004 i preveu la creació d'un fons a disposició dels Ajuntaments, que serveix per finançar projectes d'intervenció integral que tinguin per objectiu la millora urbanística, social i econòmica de barris que requereixen una atenció especial.

Des de l'any 2004, s'han resolt 6 convocatòries d'ajuts derivades de la Llei de barris i fins al 2009 s'han beneficiat 117 barris i entre les sis convocatòries,

s'arriba a prop dels 1.200 milions d'euros d'inversió pública compromesa.

Amb aquests arguments es pensa que la rehabilitació serà una activitat que en el futur immediat tindrà molt més pes del que ha tingut fins ara, convertint-se en un important motor pel sector de la construcció.

El manteniment dels edificis

El manteniment dels edificis és la veritable assignatura pendent d'aquesta societat. Hi ha molt poca conscienciació de la necessitat de portar un correcte manteniment sobre els edificis.

El paradigma d'aquesta realitat són els edificis residencials en els que la propietat està dividida. En aquests casos, per diferents motius gairebé és inexistent aquesta activitat, ja sigui per manca de recursos econòmics, de coneixements, de voluntat, d'oportunitat, o d'acord entre els veïns, però les comunitats de propietaris són les que menys manteniment preventiu fan.

Des del punt de vista de la regulació normativa l'Administració també està intervenint des de fa temps perquè es vagi estenent la cultura del manteniment preventiu. A partir de la Ley 38/1999 Ley de Ordenación de la Edificación, a Espanya és obligatori la redacció d'un manual d'ús i manteniment per a tots els edificis d'obra nova que es construeixin.

A Catalunya la Llei 18/2007 del Dret a l'Habitatge ha significat un important canvi en quant a la regulació del manteniment i la rehabilitació dels edificis. L'article 28 parla de l'obligatorietat que els edificis hagin de passar una inspecció tècnica cada cert període d'anys per garantir el seu estat de conservació (actualment, març de 2010, la Generalitat està tramitant el reglament que regularà aquestes inspeccions tècniques), l'article 30 reconeix el deure de conservació i rehabilitació dels immobles per part dels propietaris i l'article 35 parla dels Plans

de Foment de la Rehabilitació, en els que el Govern ha d'incloure subvencions directes, avantatges fiscals o actuacions convingudes amb propietaris i llogaters per a fomentar la rehabilitació del parc d'habitatges i d'edificis d'habitatges.

A nivell municipal alguns Ajuntaments ja han regulat que els edificis de certa antiguitat han de passar una inspecció tècnica per certificar el seu estat de conservació i la detecció preventiva de situacions de perill per a les persones per elements o edificis inestables.

L'Ajuntament de Madrid és el que fa més temps que està aplicant l'obligatorietat de passar les ITE (inspeccions tècniques d'edificis), havent realitzat des de l'any 2000 fins a l'actualitat 69.000 ITE's, amb el resultat que el 30% són desfavorables, i són requerides per realitzar les obres necessàries per restablir un nivell de seguretat adequat. Fins i tot, a alguns dels pocs municipis on és obligatori passar favorablement la ITE, les asseguradores es neguen a la contractació de pòlisses quan l'edifici no es troba en possessió del certificat tècnic acreditatiu del correcte estat de l'edifici. En el moment de tancar aquest estudi encara no havia sortit el RD que regula els ITE's a Catalunya pel que no hi havia dades disponibles al respecte.

Segons l'últim cens d'edificis de l'Institut Nacional d'Estadística, de l'any 2001, a Catalunya hi ha 371.833 edificis construïts abans del 1960, és a dir, amb més de 50 anys i 727.210 edificis d'abans del 1970. Els edificis que hauran de passar la ITE són els plurifamiliars, per tant d'aquestes xifres s'hauria de restar els habitatges unifamiliars.

Segons va explicar la Directora General d'Arquitectura i Habitatge, Carme Trilla, en la trobada organitzada pel CAATEEB el passat 25 de maig, el nombre d'edificis plurifamiliars a Catalunya que hauran de

passar la ITE és d'uns 160.000 d'abans de 1970. Es preveu que la ITE s'apliqui de forma esglaonada, començant pels edificis més antics de la següent manera:

- Fins l'any 2012: hauran de passar la ITE els edificis construïts abans de l'any 1930 (40.000 edificis).
- Any 2013: hauran de passar la ITE els edificis construïts entre l'any 1930 i l'any 1950 (23.000 edificis).
- Any 2014: hauran de passar la ITE els edificis construïts entre l'any 1950 i l'any 1960 (31.000 edificis).
- Any 2015: hauran de passar la ITE els edificis construïts entre l'any 1960 i l'any 1970 (53.000 edificis).
- Any 2016: hauran de passar la ITE els edificis construïts l'any 1971.
- Any 2017: hauran de passar la ITE els edificis construïts l'any 1972, i així successivament.

Si s'apliquen les dades de les inspeccions de Madrid, un 30% d'aquestes seran desfavorables i implicaran obres d'intervenció en els edificis, i si a Catalunya es fan totes les inspeccions, el nombre d'intervencions serà d'uns 48.000 edificis.

Òbviament el volum de feina pel sector pot ser molt important, i d'altra banda

aquestes inspeccions i rehabilitacions previndran i repararan patologies greus, que evitaran accidents i estalviaran diners, contribuint així de forma important en la millora de la qualitat de vida de la societat.

Hi ha casos en els que l'Ajuntament respectiu, prèvia denúncia d'un veí o de la policia local, obliga a la realització de determinades obres quan existeix un perill greu i imminent per a la seguretat de les persones o les coses.

La situació canvia quan la propietat de l'immoble és única i es dedica professionalment a l'explotació de l'edifici per ús propi o a través del lloguer. En aquests casos cada vegada és més freqüent que hi hagi una programació i realització de tasques de manteniment, ja que tenen molt més clar les conseqüències econòmiques en el temps de la manca d'aquest.

La gestió del manteniment no s'ha de concentrar exclusivament en la conservació de l'edifici, també ha de considerar aquells costos de l'explotació de l'edifici que siguin susceptibles de reduir-se, bàsicament el consum de subministraments (aigua, electricitat i gas), una gestió adequada de les instal·lacions i la racionalització de les condicions d'ús mitjançant la instal·lació de sistemes de regulació automàtics.

El manteniment no és només conservar l'edifici sinó considerar aquells costos d'explotació que es poden reduir.

Nº D'EDIFICIS SEGONS L'ANY DE CONSTRUCCIÓ	abans de 1900	1900-1920	1921-1940	1941-1950	1951-1960	1961-1970	1971-1980	1981-1990	1991-2001	2009
Espanya	901.299	426.872	497.039	539.425	886.544	1.090.319	1.504.984	1.360.191	1.417.202	1.417.202
Total acumulat	901.299	1.328.171	1.825.210	2.364.635	3.251.179	4.341.498	5.846.482	7.206.673	8.623.875	8.623.875
Catalunya	126.310	47.510	53.321	49.241	95.451	140.322	215.055	167.028	171.220	171.220
Total acumulat	126.310	173.820	227.141	276.382	371.833	512.155	727.210	894.238	1.065.458	1.065.458

*5 Institut Nacional d'Estadística

Adaptacions per a persones amb discapacitat

La societat està més sensibilitzada amb els problemes de les persones amb deficiències i les conseqüències per a la seva qualitat de vida i la del seu entorn, fins al punt que el Govern espanyol va aprovar la “Ley 39/2006 de Promoción de la Autonomía Personal y Atención a personas en situación de dependencia” i que en l’exposició de motius diu: “La atención a las personas en situación de dependencia y la promoción de su autonomía personal constituye uno de los principales retos de la política social de los países desarrollados. El reto no es otro que atender las necesidades de aquellas personas que, por encontrarse en situación de especial vulnerabilidad, requieren

apoyos para desarrollar las actividades esenciales de la vida diaria, alcanzar una mayor autonomía personal y poder ejercer plenamente sus derechos de ciudadanía”.

Aquesta llei va representar un punt d’inflexió important en els drets i ajudes que tenen dret a rebre les persones discapacitades, una part important de les quals tenen necessitat d’adaptació de l’entorn a les seves circumstàncies físiques.

El segment de població afectada per algun tipus de discapacitat, segons l’INE, és de 3.787.400 persones a Espanya, i de 511.700 a Catalunya.

Segons el Butlletí informatiu de l’INE “Panorámica de la discapacidad en España. Encuesta de Discapacidad,

3.787.400 persones a Espanya i **511.700** a Catalunya tenen algun tipus de discapacitat.

POBLACIÓ AMB DISCAPACITAT		
	Espanya	Catalunya
Visió	979.200	123.700
Audició	1.064.600	138.400
Comunicació	737.200	99.700
Aprenentatge, aplicació de coneixements i desenvolupament de tasques	630.100	96.400
Mobilitat	2.544.100	352.600
Autocuidat	1.834.600	258.800
Vida domèstica	2.095.300	299.400
Interaccions i relacions personals	620.900	97.900
Total	3.787.400	511.700

- 1.- Una persona pot tenir discapacitats en més d’un grup de discapacitat.
- 2.- Persones més grans de 6 anys.

Fuente: Institut Nacional d’Estadística. Enquesta de discapacitat, autonomia personal i situacions de dependència 2008

Autonomía personal y situaciones de Dependencia (EDAD-2008)”:

- El 67,2% d'aquestes persones presenten limitacions per moure's o traslladar objectes, el 55,3% tenen problemes relacionats amb les tasques domèstiques i el 48,8% amb les tasques d'higiene personal.
- Més de 2,5 milions de persones amb discapacitat (el 71,4 %) reben algun tipus d'ajuda tècnica, personal o ambdues.
- El grup de persones amb un grau major de severitat està format per 1,8 milions de persones de les que el 88,9% rep algun tipus d'ajuda.
- 305.400 han hagut de canviar alguna vegada de domicili per motiu de la seva discapacitat
- El 51,5% de les persones amb discapacitat manifesta tenir dificultats per desenvolupar-se amb normalitat en el seu habitatge o edifici, especialment en les escales (43,3%) i banys (29,8 %). Aquestes xifres augmenten dos tercers parts en el grup d'edat de 80 i més anys.
- En 1,2 milions de llars amb persones amb mobilitat limitada hi ha barreres d'accés en els seus edificis, com escales sense rampes o sense plataformes mòbils.

És convenient aclarir què s'ha d'entendre per discapacitat. El 2001 l'OMS va publicar la Classificació Internacional de Funcionament de la Discapacitat i de la Salut (CIF), segons la qual s'inclou sota el concepte global de discapacitat: “el conjunt de deficiències, limitacions en l'activitat i restriccions en la participació”. Aquest estudi farà referència exclusivament a les limitacions en l'activitat, entenent com a tal, la dificultat per al desenvolupament físic d'una activitat.

En termes generals s'associa les adaptacions a la discapacitat amb l'eliminació de barreres arquitectòniques o el compliment del codi d'accessibilitat. Les adaptacions han d'anar més enllà, donat que hi ha diferents tipus de discapacitats i diferents graus de mobilitat. Una persona amb discapacitat pot ser que no tingui la suficient mobilitat als braços com per poder obrir una porta o prémer el botó de l'ascensor, o contestar un telèfon. L'aspecte realment important en una adaptació és l'autonomia que pot assolir la persona pel desenvolupament diari de la seva activitat.

Hi ha un altre aspecte que cal tenir en compte, i es tracta de la usabilitat, que es pot definir com la capacitat d'un espai per complir amb l'objectiu pel qual ha estat creat. Pot semblar una obvietat però sovint els treballs d'adaptació poden no ser aptes per a l'ús previst per petits errors d'execució o per defectes més importants en el seu disseny. La conseqüència és la mateixa; la restricció o limitació de l'autonomia de la persona disminuïda. En aquest tipus de treballs no hi ha errors petits, per exemple, si un interruptor es posa a 90 cm del terra i la persona no pot aixecar el braç més de 70-75 cm per un problema de mobilitat, és evident que l'obra d'adaptació haurà esdevingut un fracàs.

Per aconseguir la usabilitat i l'autonomia necessàries en un projecte d'adaptació cal la intervenció de personal especialitzat en el projecte, en l'execució dels treballs i en la direcció de les obres.

Per adquirir els coneixements necessaris, la Universitat Internacional de Catalunya (UIC) ofereix un programa de “Postgrau en accessibilitat” que es pot complementar amb un segon “Postgrau en disseny per a tots” i adquirir el títol de “Màster en accessibilitat i disseny per a tots”.

Les adaptacions han d'anar més enllà, ja que hi ha diferents tipus de discapacitats i graus de mobilitat.

RELACIÓ D'OPORTUNITATS DE NEGOCI

Com en altres subsectors, l'especialització es manifesta com una necessitat i un avantatge competitiu, i precisament l'especialització també comporta un altre condicionant: la conveniència de la formació d'equips de treball multidisciplinars que ofereixin un servei molt complet amb un elevat grau d'especialització que d'altra manera el volum de l'actuació no ho permetria.

Les activitats que poden oferir oportunitats per nous projectes poden ser:

Facility management

El *facility management* es podria definir com els serveis que es poden oferir als propietaris i usuaris d'immobles per tal d'optimitzar i racionalitzar la seva gestió i explotació, segons les necessitats i característiques de cada edifici. Segons la normativa europea en *Facility Management 15221/1*, defineix el *Facility Management* com "la gestió d'immobles i serveis de suport".

Aquesta és una activitat adreçada a propietaris (comunitats de propietaris o propietat única) i explotadors d'edificis que vulguin professionalitzar, i en el seu cas externalitzar, la gestió del manteniment dels seus immobles, que l'ha de dissenyar i dirigir un tècnic que conegui la construcció i els requeriments dels materials per realitzar un adequat programa de manteniment i optimització, fonamentalment amb tot allò que té a veure amb les instal·lacions.

El valor afegit que aporta aquesta activitat és la disminució de la quantitat d'imprevistos i la identificació d'un agent que s'encarregarà de solucionar-los, allargament de la vida útil dels elements constructius i l'estalvi de no fer tasques de substitució

de materials prematurs, i un estalvi directe en la factura dels subministraments.

Hi ha dues agrupacions sectorials a Espanya, la Sociedad Española de Facility Management (SEFM) i el capítol espanyol de la International Facility Management (IFMA) que representen les empreses i els professionals del sector oferint-los suport, formació i informació del sector, entre altres.

www.ifma-spain.org.

www.sefm.org

Tècnic/a de capçalera

Es tracta d'un tècnic que es pugui encarregar d'atendre en primera instància totes les necessitats que pugui tenir un propietari (particular, comunitat de propietaris, administrador de finques, etc.) en els aspectes relacionats amb els edificis.

És una persona especialitzada en conèixer la problemàtica més habitual de les edificacions per solucionar-les amb eficàcia, col·laborant amb altres tècnics que formaran un equip pluridisciplinar per aportar les solucions òptimes en cada situació. Aquest treball en xarxa es considera molt important per tal d'oferir en cada moment el millor servei independentment del volum de la intervenció.

Aquest professional haurà de conèixer i tramitar les subvencions a les que es tingui dret en funció de l'actuació que s'hagi de fer, haurà de tenir grans coneixements en diagnòstic de patologies en l'edificació i en la gestió energètica dels edificis, i per suposat, haurà de controlar la rendibilitat de la intervenció (pressupost i planificació).

Tècnic/a especialitzat /da en Inspeccions Tècniques d'Edificis (ITE)

Amb l'aprovació definitiva i publicació

L'especialització
es manifesta com
una necessitat
i un avantatge
competitiu.

del Reglament que la Generalitat està tramitant i què obligarà a que tots els edificis de certa antiguitat hagin de tenir un certificat acreditatiu del seu estat de conservació, es crearà una gran demanda d'edificis que hauran d'obtenir-lo.

A banda de la pròpia activitat de les ITE hi ha una càrrega de feina molt més important que es deriva d'aquesta, i es tracta de la realització del projecte per a la realització de les obres necessàries per a la subsanació de les deficiències.

Es pot considerar aquesta com una activitat més del tècnic de capçalera, però s'ha volgut individualitzar pel previsible volum de feina que es generarà amb les inspeccions tècniques d'edificis i els posteriors projectes de rehabilitació.

Consultoria especialitzada en obres d'adaptació per a discapacitats

Per aconseguir la usabilitat i l'autonomia necessàries en un projecte d'adaptació cal la intervenció de tècnics que s'hagin especialitzat en la definició de les necessitats d'un projecte d'adaptació, en els treballs d'execució de l'obra i en la direcció de les obres.

En tots els casos calen uns coneixements específics per identificar adequadament les necessitats de cada circumstància, els sistemes existents al mercat més adients per les necessitats i una supervisió de la posada en obra per tal que el producte final assoleixi la usabilitat prevista.

Altres especialitats:

Es considera que pot existir un mercat per especialitats en **productes i serveis que ofereixin quelcom diferencial i específic** com:

1. Consultories especialitzades:

- Seguretat i salut per obres de rehabilitació.
 - Mantenibilitat.
 - Perícia com a assessor en processos judicials.
 - Processos de mediació i arbitratge.
2. Desenvolupament, fabricació i/o distribució de productes que permetin:
 - L'estandardització de solucions prefabricades per obres de rehabilitació.
 - La simplificació de les instal·lacions en obres de rehabilitació.
 - L'anàlisi i assaig dels materials per mètodes no destructius.
 - La coexistència dels inquilins amb les obres més fàcilment.
 3. Empresa constructora especialitzada en treballs de rehabilitació i manteniment.

PROJECT MANAGER ESPECIALITZAT

El project manager especialitzat engloba tots aquells serveis que un equip de professionals especialitzats en diferents àmbits poden oferir externalitzadament al promotor d'un projecte immobiliari. Utilitzant la definició que fa l'Associació espanyola de direcció integrada de projecte (AEDIP) és "*l'art de dirigir els recursos humans i materials, durant el cicle de vida complet del projecte i, mitjançant l'ús de tècniques adients, aconseguir els objectius prefixats de configuració, abast, cost, termini i qualitat, així com la satisfacció dels participants i parts interessades en el projecte*".

Tradicionalment aquests tipus de serveis han estat demandats bàsicament per promotors privats de grans projectes, clients finals que desenvolupen directament un projecte

immobiliari (per exemple, edificació de la seu corporativa) i per promotors públics.

AEDIP ha editat un estudi sobre el sector del *Project Management* (PM), amb dades preses entre el setembre i l'octubre de 2008, a partir d'enquestes realitzades a empreses que ofereixen serveis de PM i empreses promotores. Algunes de les conclusions que s'han considerat respecte a les empreses de PM són:

1. Es preveu que les empreses promotores internacionalitzin la seva activitat i que aquesta circumstància pot oferir una oportunitat per a la internacionalització del servei de PM.
2. Es creu que s'incrementarà la contractació dels serveis de PM per part del sector públic.
3. L'augment de la competència pot implicar una baixada dels honoraris, que pot afectar a la qualitat del servei prestat, però també farà que es millori la formació i professionalitat de l'empresa de PM.
4. Els honoraris facturats, segons el tipus de client, han estat distribuïts durant el 2008 de la següent manera: promotor immobiliari 29%, client final 27%, inversor 8% i promotor públic 36%.

Respecte a les empreses promotores, algunes de les conclusions són:

1. Un 43% d'empreses promotores no contracten els serveis de PM, però s'apunta com una possibilitat el fet que la reducció de plantilla que ha provocat la crisi impliqui un increment d'empreses que decideixin externalitzar la gestió de les promocions utilitzant els serveis de PM.
2. Els aspectes més valorats per contractar els serveis d'una empresa

Es considera que el project management pot tenir continuïtat quan es reactivi el sector de l'edificació d'obra nova.

de PM són: l'experiència del PM i del seu equip de treball, la capacitat tècnica i el compromís, per sobre d'aspectes com el lideratge, la mida o l'oferta econòmica.

3. Es valora positivament que l'empresa de PM estigui especialitzada en la gestió sectorial (centres comercials, hotels, oficines, seus corporatives, etc.).
4. El 75% de les empreses que han contractat els serveis de PM estan satisfetes amb el servei que han rebut.

Cal advertir que la vigència d'aquestes conclusions són qüestionables donat que, degut al temps que ha transcorregut des del moment en què es van fer les enquestes, la situació del sector immobiliari i econòmic en general s'ha deteriorat de manera important, fins l'extrem que la majoria de les promotores immobiliàries han modificat les seves previsions.

Una de les conseqüències de la crisi econòmica del sector de l'edificació és que molts projectes han hagut de replantejar la seva viabilitat econòmica i financera, i una part important d'aquests projectes en curs han quedat en suspens, fins i tot, en molts casos, els promotors no tenen la liquiditat necessària per continuar amb les construccions i s'han aturat amb l'edificació sense acabar.

Aquests casos, en què el promotor no ha pogut fer front a les seves obligacions de pagament, han forçat que les entitats financeres hagin de quedar-se amb uns actius immobiliaris, via dació en pagament de deutes, i es preveu que al 2010 continuï aquesta tendència.

Per aquest motiu les entitats financeres s'han transformat en promotors immobiliaris, i necessiten gestionar un patrimoni molt heterogeni d'immobles i no tenen el coneixement ni els recursos humans per

fer-ho. Especialment complicat són aquells casos en què la transmissió de l'immoble ha estat una edificació sense acabar.

A curt termini, això està generant una demanda de serveis que abans no es donaven, ja que, majoritàriament, la gestió de la construcció es feia amb personal de la promotora, és a dir, no s'acostumava a externalitzar aquestes tasques. Actualment les entitats financeres necessiten aquest servei per controlar la finalització de les obres en curs que s'han adjudicat. Una vegada estigui l'obra acabada i legalitzada la missió haurà finalitzat, per tant no es tracta d'una activitat recurrent en el temps, almenys pensant amb la continuïtat de les entitats com a clients per aquest servei.

També s'ha de dir que les empreses que s'han dedicat durant els últims anys al *project management* han vist desaparèixer una bona part de la cartera de treballs previstos, i, aprofitant l'experiència i contactes acumulats, ja estan treballant per les entitats financeres oferint-los els serveis que necessiten en cada cas. Igualment s'han posat en marxa nous projectes, impulsats per tècnics que han vist com els seus clients desapareixien, que ofereixen aquest tipus de serveis.

És difícil quantificar el mercat potencial, ja que les entitats financeres són bastant opaques amb aquesta mena d'informació, però és evident que totes, bancs i caixes, es veuen abocades a incrementar els passius amb immobles d'aquesta procedència o per la via de les execucions hipotecàries.

Es considera que aquest servei també pot ser una activitat amb potencial de continuïtat quan es reactivi el sector de l'edificació d'obra nova, i tornin els promotors immobiliaris a ser els que construeixin les edificacions, i no les entitats financeres, donat que és previsible que la manera de treballar per part del sector canviï per diferents motius:

1. Es reduirà el nombre de promotores immobiliàries actives i les que quedin seran, previsiblement, més professionals en tots els àmbits de la seva gestió. Es tendirà a la subcontractació d'especialistes que gestionin les promocions amb criteris de resultats, que permeti la gestió d'increments de l'activitat sense augmentar la plantilla de personal propi.
2. Les entitats financeres variaran els criteris per finançar els nous projectes. És possible que demanin la supervisió del projecte d'inversió i el seu seguiment per part d'un professional extern.
3. L'aplicació del Codi Tècnic exigirà un major grau d'especialització i de coneixements.
4. Hi haurà una major exigència a tots els nivells que donarà avantatges competitiu a aquells agents que tinguin una especialització. Les empreses i els professionals tendiran cap a l'especialització per fer-se un nínxol en el mercat.
5. Probablement es reforçaran les col·laboracions multidisciplinars, per donar serveis de més qualitat i més especialitzats.

RELACIÓ D'OPORTUNITATS DE NEGOCI

En relació a les oportunitats de negoci i, tal i com anteriorment s'ha exposat, s'ha de fer una distinció entre les oportunitats que es poden produir avui, i que, pràcticament, són les relacionades amb l'activitat al voltant dels productes immobiliaris que les entitats financeres han de gestionar, i les que es puguin generar a partir d'una represa de l'activitat promotora. Amb aquesta distinció no es vol obviar que actualment s'està edificant alguna cosa, però, en el context actual, no sembla probable

pensar que tindran cabuda nous projectes emprenedors adreçats a aquesta activitat.

1. En el primer grup, oportunitats actuals, es considera que els serveis que es necessiten són:

Project monitoring

Es tracta d'una empresa de serveis professionals orientada al control extern de l'evolució de les promocions, incidint particularment en la planificació temporal i en el control del cost d'execució material de l'obra.

Actualment les entitats financeres s'estan trobant que molts clients seus no poden acabar les obres en curs per falta de liquiditat, i això representa un gran problema pel propietari d'aquell edifici, caducitat de llicències i canvis en les normatives que poden fer incompatible el projecte inacabat amb les noves regulacions, riscos de seguretat, deteriorament de la construcció, i, evidentment, impossibilitat de comercialització. Una obra acabada i legalitzada es pot comercialitzar, o intentar-ho, ja sigui venent el producte immobiliari, ja sigui llogant-lo. Un solar, l'entitat financera intentarà vendre'l quan sigui possible, no és necessari fer-li res. En canvi amb una obra a mig construir les circumstàncies obliguen a finalitzar la construcció per evitar els riscos descrits i per posar-ho en valor.

Es poden donar dues fórmules per poder finalitzar la construcció:

1. Que sigui el mateix promotor qui continuï amb els treballs amb el suport econòmic de l'entitat financera.
2. Quan l'empresa promotora està en una situació que no li és possible continuar amb l'activitat i l'entitat financera es queda la promoció en dació en pagament (generalment a través d'una societat constituïda amb aquesta finalitat).

Les empreses i els professionals tendiran cap a l'especialització per fer-se un nínxol en el mercat.

En qualsevol dels dos casos, l'entitat necessitarà de la supervisió d'un equip tècnic especialitzat en el control econòmic dels treballs d'execució i del termini previst per finalitzar.

Aquest servei es pot estendre a la supervisió de les tasques de legalització de l'edifici en construcció en el primer cas, o a la gestió completa en el segon.

També es pot incloure una anàlisi i control de les obligacions legals i riscos de la gestió en les que incorrerà una entitat financera que es quedi amb un edifici en construcció, ja que es converteix en promotor i assumeix les obligacions d'aquest a tots els efectes legals.

El producte és el servei de supervisió i control del termini de construcció i del cost de l'obra executada i l'autorització dels pagaments al contractista o als subcontractistes.

Es considera que es podria oferir:

1. El control del cost d'execució de l'obra i la supervisió i autorització dels pagaments.
2. La supervisió i control del termini previst per la finalització dels treballs.
3. La realització i/o supervisió dels tràmits necessaris per la legalització i posada en servei de l'edificació al seu acabament.
4. La supervisió del compliment de les obligacions com a promotor durant el procés constructiu.

Es considera que, quan el sector immobiliari es normalitzi i es tornin a fer promocions noves, les entitats financeres podran exigir, per concedir nous finançaments, la supervisió del projecte de promoció (no del projecte arquitectònic) per part d'un expert extern que verifiqui la viabilitat de la proposta i supervisi el compliment de determinades fites durant tot el procés.

Comercialització del producte immobiliari

Les entitats financeres tenen la necessitat de donar sortida als estocs d'immobles que estan acumulant actualment i per això han creat departaments comercials que poden necessitar de col·laboradors que ofereixin sistemes nous de venda, fórmules diferents i creatives per arribar als compradors. Es poden pensar en estratègies globals adreçades a estoc molt dispers geogràficament, o en estratègies locals adreçades a diferents promocions d'una zona molt concreta.

Aquest mateix servei també es pot oferir als promotors immobiliaris, ja sigui com una alternativa o com un complement al seu departament comercial.

Servei postvenda i manteniment d'estocs

Després de l'entrega d'un habitatge sabem que sempre, o gairebé sempre, ha calgut fer uns repassos d'obra. Aquests repassos eren més o menys importants en funció del control de l'execució d'obra que s'hagués fet, a més de moltes altres variables en les que ara no entrarem.

El que es pot preveure és que el "maltractament" que pateix una obra que s'atura i posteriorment es torna a posar en marxa amb, possiblement, un canvi de promotor i/o de constructor, probablement comportarà una quantitat de deficiències nombroses en el producte acabat.

L'atenció d'aquesta problemàtica sempre ha estat complicada i, en el moment actual, no es pot permetre tenir descontents als compradors, ja que hi ha el risc que s'estengui una mala imatge de la promoció, dificultant més encara la comercialització de la resta del producte. Es pensa que aquest pot ser un servei de gran interès pels comercialitzadors perquè aportarà solucions a problemes de difícil gestió, i que, probablement, encara no s'han trobat de manera significativa.

El servei de postvenda i manteniment d'estocs esdevindrà de gran interès pels comercialitzadors.

Un habitatge acabat sense ocupar-se necessita un manteniment, malgrat que aquest pugui ser mínim, i cal conservar-lo en bones condicions per evitar que la manca d'aquestes accions ocasionin danys més importants i una mala imatge comercial. Per això es pensa que aquest pot ser un servei complementari al servei postvenda o, fins i tot, un servei específic.

- II. En el segon grup, les necessitats generades a partir de la reactivació de la promoció immobiliària, s'han identificat projectes que impliquen una important especialització com a valor afegit que permeti la diferenciació de la competència:

Safety management

És el conjunt d'actuacions que du a terme el promotor per determinar el que s'ha de fer a les obres per garantir que aquestes s'executin amb la major seguretat possible, amb tota cura de la prevenció dels riscos laborals i amb compliment de les normes legals d'aplicació.

Aquest servei està adreçat als promotors públics i privats que de forma continuada gestionen la construcció simultània de diferents projectes d'obres per mitjà de diferents contractistes, la participació de moltes empreses i amb la col·laboració de diverses direccions facultatives i enginyeries o despatxos professionals que realitzen, com a externs, aquesta activitat per a promotors que no tenen estructura pròpia o volen externalitzar el *safety management*.

La missió del *safety management* és molt més àmplia que la d'un coordinador en matèria de seguretat, es tracta d'integrar, dirigir i controlar la gestió dels riscos laborals des de la compra del solar, concepció del projecte, liderar l'elaboració i aplicació de l'estudi i el pla de seguretat, fins a l'explotació de l'edifici.

La pressió normativa i, sobretot, la

sensibilització del sector i de la societat envers a la sinistralitat laboral ha provocat que, cada vegada més, les empreses incorporin l'adequada gestió dels riscos laborals com un element de valor afegit a les seves obres i com un aspecte diferenciador de la competència.

Quality controller

El control de la qualitat s'ha demostrat que cada vegada té més importància, per la pròpia exigència de la societat, i en el futur aquesta exigència es veurà incrementada, d'una banda, pel propi promotor, que farà de la qualitat un avantatge competitiu davant la seva competència, i d'altra el Codi Tècnic que ha augmentat de manera notable les exigències del control de qualitat durant l'execució d'una obra, a banda, com és habitual, del que prevegui el projecte arquitectònic.

Un servei especialitzat en el control de la qualitat, que comença amb la redacció del projecte i es posa de manifest durant el procés de construcció, que doni compliment als requeriments del Codi Tècnic, suposi la reducció dels errors constructius i incrementi el nivell de satisfacció del client amb el producte, pot ser una activitat amb demanda.

SOSTENIBILITAT ALS EDIFICIS

La sostenibilitat als edificis es podria entendre com totes aquelles accions orientades a reduir l'impacte mediambiental dels edificis, tant dels existents com dels de nova planta, i que impliquin l'optimització del consum d'energies durant el període d'explotació d'un edifici, l'augment de l'eficiència hídrica (cicle de l'aigua), l'anàlisi del cicle de vida dels materials expressat en emissions de CO₂, i el tractament dels residus que genera l'activitat constructiva.

En un moment en què hi ha un ampli debat a nivell mundial respecte les energies i les

repercussions que el seu ús està tenint en el canvi climàtic, ningú dubta que el futur ens exigirà un canvi de mentalitat en la manera de construir i d'utilitzar els edificis.

Com sovint passa, la demanda de nous serveis o productes ve directament determinada per la intervenció de l'Administració en un determinat àmbit, bé sigui regulant normativament noves obligacions de les que es derivin noves necessitats a satisfer, bé sigui subvencionant determinades activitats en base a uns objectius a complir, i aquest és el paradigma d'aquesta afirmació.

Canviar les inèrcies d'un sector, que inclou fabricants, importadors, distribuïdors, col·locadors, entre d'altres, necessita de l'impuls de l'Administració, que, mitjançant la publicació de noves normatives que obliguen a construir amb nous criteris, i accions complementàries d'estímul que pretenen l'actualització de les edificacions existents per fer-les més eficients energèticament, està generant una demanda de nous productes i serveis destinats a millorar la sostenibilitat dels edificis.

Des del punt de vista normatiu la Directiva europea SAVE97/76/CEE, de 13 de setembre del 1993, relativa a la limitació de les emissions de CO₂ mitjançant la millora de l'eficiència energètica, i la Directiva 2002/91/CE, de 16 desembre del 2002, referent a l'eficiència energètica dels edificis, tenen per objectiu fomentar l'eficiència energètica dels edificis de la CE, tenint en compte les condicions climàtiques exteriors i les particularitats locals, així com els requisits ambientals interiors i la relació cost-eficàcia.

L'IDAE (Instituto para la Diversificación y Ahorro de la Energía) és una entitat pública empresarial adscrita al Ministeri d'Indústria, Turisme i Comerç, a través de la Secretaria d'Estat de

l'Energia, i té les competències de:

- Millorar l'eficiència energètica i fomentar la implantació de les energies renovables.
- Dinamitzar el mercat mitjançant la prestació de serveis tècnics i financers per a projectes d'innovació que, a més, siguin replicables.
- Plasmar, mitjançant accions, la política d'eficiència energètica i desenvolupament de les energies renovables del Ministeri d'Indústria i Energia, fins a la creació del Ministeri de Ciència i Tecnologia l'any 2000, que és el Ministeri del qual depèn l'IDAE fins al juliol del 2002.

Amb els objectius exposats s'encarrega de la redacció del "Plan de Acción 2008-2012 de la Estrategia de Ahorro y Eficiencia Energética en España (PAE4)" en què, entre d'altres, analitza el sector de l'edificació i determina unes actuacions per reduir el consum que suposen la intervenció en el parc d'edificis existents en unes xifres molt ambicioses.

El sector edificació comprèn els serveis que tenen un major pes sobre el consum energètic dels edificis: les instal·lacions tèrmiques (calefacció, climatització i producció d'aigua calenta sanitària) i les instal·lacions d'il·luminació interior; tant del sector domèstic com del terciari. El consum d'energia final d'aquest sector representa el 17% del consum d'energia final nacional, corresponent un 10% al sector domèstic i un 7% al sector terciari.

Com a indicador més directe d'aquest sector s'assenyala el creixement de la superfície construïda en edificis a Espanya. En el període 1990-2005, ha estat del 143%, és a dir, una taxa mitjana anual del 9,5%, amb un creixement en el consum d'energia final del 4,8%, és a dir, a un ritme, pràcticament, la meitat de l'anterior.

El PAE4 estableix com a objectiu l'estalvi

energètic, una reducció del consum que ha de comportar una reducció d'emissions per al 2012 que ha de suposar el 14,9% de contribució al resultat final del Pla i per això té una importància cabdal. Si a més, s'assenyala el caràcter difús i la dispersió d'aquest tipus de consums, l'esforç a desenvolupar és molt més important.

Les mesures estratègiques del PAE4 per al sector es divideixen en 3 dirigides al parc d'edificis existents i 2 dirigides al parc d'edificis de nova construcció. En les primeres es busca l'estalvi energètic a través de millores en l'envoltant, en les instal·lacions tèrmiques i en instal·lacions d'il·luminació. Mentre que, per al parc de nous edificis, es busca la promoció d'edificis d'alta qualificació energètica amb un augment dels nivells d'exigència energètica de la legislació actual del Codi Tècnic de l'Edificació.

La principal barrera per a implantar les mesures proposades en els edificis existents és l'econòmica, doncs la despesa en energia només representa un 3% de la despesa d'explotació general, en un edifici del terciari, i un percentatge similar per al pressupost familiar en el cas d'habitatges. El que suposa que qualsevol mesura d'estalvi sigui poc atractiva. En el cas d'edificis nous les barreres estan més associades a aspectes administratius lligats a la dispersió de les competències i a la gran quantitat d'agents que intervenen en el procés constructiu.

Finalment, l'esforç diferencial del PAE4 radica en la major intensitat en la mesura de millora de l'eficiència energètica de les instal·lacions d'il·luminació d'edificis existents i en la incorporació de 2 noves mesures per a edificis de nova construcció, una de promoció d'edificis d'alta qualificació energètica i una mesura de caràcter legislatiu que revisi la normativa d'edificació.

Les mesures d'actuació contemplades

La principal barrera per implantar les mesures energètiques proposades és l'econòmica.

en el marc de la PAE4 **per a arribar a l'estalvi previst tenen com a objectiu millorar l'eficiència energètica dels edificis i les seves instal·lacions fixes, així com fer un ús més eficient dels mateixos**, dirigides al parc d'edificis existent i al parc nou. Són les següents:

- 1. Rehabilitació de l'envoltant tèrmica en els edificis existents:** l'objectiu d'aquesta mesura és reduir la demanda energètica en calefacció i refrigeració en el sector d'edificis existents, mitjançant l'aplicació de criteris d'eficiència energètica en la rehabilitació de la seva envoltant tèrmica. Es pretén actuar sobre el 3,3% del parc d'edificis existents.
- 2. Millora de l'eficiència energètica de les instal·lacions tèrmiques existents:** les actuacions energètiques considerades dintre d'aquesta mesura seran aquelles que aconseguixin una reducció del consum d'energia convencional, mitjançant actuacions en les seves instal·lacions. Les actuacions energètiques podran ser: substitució d'equips de producció de calor i fred, substitució d'equips de moviment dels fluids, utilització de sistemes de refredament gratuït per aire exterior i de recuperació de calor de l'aire d'extracció. L'objectiu és actuar sobre el 20% del parc d'instal·lacions tèrmiques existents.
- 3. Millora de l'eficiència energètica de les instal·lacions d'il·luminació interior existents:** les actuacions energètiques incloses dintre d'aquesta mesura seran aquelles que aconseguixin una reducció del consum d'energia convencional en la il·luminació interior dels edificis, mitjançant actuacions en les seves instal·lacions. Aquestes actuacions podran ser: substitució d'il·luminàries,

llums i equip, instal·lació de sistemes de control d'encès i regulació de nivell d'il·luminació amb aprofitament de llum natural i canvi de sistema d'il·luminació.

- 4. Mesures normatives sobre la transposició de la Directiva 2002/91/CE, d'eficiència energètica dels edificis** que ha consistit en impulsar l'aprovació de legislació i normativa per donar compliment a la transposició de l'esmentada directiva.

Com a mesura adicional, que afecti a l'activitat constructora, s'ha d'afegir:

- 1. Promoure la construcció de nous edificis i la rehabilitació d'existents amb alta qualificació energètica**, de manera que el 17% de la nova superfície construïda en edificis sigui d'alta qualificació energètica, classe A o B, per a la qual s'habilita una línia d'ajudes (Certificació Energètica de l'edifici prevista al RD 47/2007 del 31/1/2007).
- 2. Revisió de les exigències energètiques en la normativa d'edificació incrementant les exigències tècniques establertes en el Codi Tècnic de l'Edificació.**

Està previst que s'aprovi una normativa que obligui als edificis existents a obtenir un certificat d'eficiència energètica.

Cal fer esment al PLAN 2000 ESE del Govern central, aprovat a final del 2009, a través del qual engega una iniciativa que es considera de molt interès pel fet de generar una oportunitat de negoci a partir de l'estalvi en els consums d'energia.

Es tracta d'un Pla d'activació de la contractació d'Empreses de Serveis Energètics (ESEs) en edificis de l'Administració General de l'Estat (AGE) mitjançant el qual s'articulen un conjunt de mesures per a reduir un 20% el consum d'energia en 330 edificis.

Segons el Govern, "les ESEs són

companyies que brinden als seus clients la planificació, realització i finançament d'actuacions d'eficiència energètica en les seves instal·lacions per a optimitzar el subministrament i l'ús de l'energia i que té com a conseqüència un estalvi de consum i cost per al client". Les empreses de serveis energètics realitzen tant el projecte com la inversió necessària per a assolir l'estalvi energètic i obtenen els seus ingressos de part de l'estalvi d'energia que assoleix per al client. El període previst de recuperació de la inversió per part de la ESE és de deu anys.

D'aquesta forma, ambdós surten beneficiats: el client no ha de fer cap desembols i, en el curt termini, gaudeix només per una banda de l'estalvi d'energia, mentre a més llarg termini, i una vegada que la ESE ha recuperat la seva inversió, es beneficia de tot l'estalvi energètic. Per la seva banda, la ESE amortitza la seva inversió i obté beneficis durant tota la vida del contracte amb un percentatge de l'estalvi d'energia que ha assolit per al client.

RELACIÓ D'OPORTUNITATS DE NEGOCI

Consultor en sostenibilitat en la construcció dels edificis

Es tracta d'un servei adreçat als promotors d'edificis que vulguin complir amb criteris de sostenibilitat als seus edificis i als constructors que hagin de portar a terme l'execució de l'edificació amb criteris sostenibles.

Aquest servei es pot oferir durant la fase de projecte, indicant les directrius per dissenyar un edifici amb criteris constructius i comprovant la correcta aplicació al projecte, o bé durant la fase d'execució de l'obra, assessorant l'empresa constructora en els requeriments d'aquest tipus d'obres. Aquest últim es pot considerar com un perfil de valor afegit per a una empresa que ofereixi serveis de *management*.

Dins d'aquesta Línia, hi ha tot el relacionat amb els mètodes i sistemes de certificacions verdes com poden ser els Internacionals LEED o BREEAM, o el desenvolupat per GBC Espanya VERDE.

Gestor energètic

Els edificis d'ús col·lectiu, hotels, hospitals, oficines, etc., són grans consumidors d'energia durant la seva activitat ordinària i la combinació d'un disseny pensat per optimitzar el consum d'energia amb una adequada gestió de les instal·lacions pot generar un important estalvi en la factura energètica.

El gestor energètic és un professional que s'ha d'encarregar de supervisar el projecte, per comprovar que els criteris emprats i els sistemes constructius previstos seran els idonis per les circumstàncies de cada cas. Quan l'edifici ja existeix ha de proposar les solucions factibles per reduir el consum energètic i establir un programa de manteniment i control que garanteixi l'ús òptim d'energia en cada cas. L'estalvi econòmic que representen les mesures proposades per la seva gestió és el millor justificant de la seva intervenció.

Actualment els propietaris d'edificis d'aquestes característiques ja tenen a persones que, d'alguna manera, ja s'encarreguen de gestionar els consums, però sovint s'acaba

justificant el motiu pel qual s'està produint un determinat consum en compte de buscar les possibles opcions per reduir-lo.

Normativament és obligatori la intervenció d'un gestor energètic en edificis que tinguin consums superiors als 200.000 Kw/hora/any.

Els sistemes òptims, des de el punt de vista de l'aprofitament de l'energia, són aquells

que estan centralitzats i que donen servei a la comunitat de propietaris. A la pràctica això gairebé no existeix degut a la inexistència d'empreses que es dediquin de manera

concreta a gestionar aquest tipus d'instal·lacions. Es pensa que aquesta especialitat pot generar oportunitats si el projecte s'acompanya d'una gestió i distribució dels costos acurada (l'accés és a través dels administradors de finques) i d'un enginyer en climatitzacions, i fins i tot, es creu que l'administració podria donar recolzament a aquest tipus de projectes degut a l'augment de l'eficiència dels consums.

Tècnic en gestió de residus

Normativament és obligatori la realització d'un pla de gestió de residus quan es construeix un edifici i habitualment aquests plans es fan amb poc rigor i el seu compliment acostuma a ser deficient. La intervenció d'un professional que s'encarregui

de donar compliment a allò que és obligatori adequadament pot tenir una demanda en el sector, i més si el servei ofereix una externalització complerta d'aquesta activitat.

A banda de donar compliment a allò que diu la normativa al respecte, la gestió dels residus és especialment important per aquelles empreses que volen que la seva imatge social s'associï amb un compromís amb al sostenibilitat. Als efectes d'obtenir una determinada qualificació com empresa existeixen certificacions que acrediten el compliment correcte del impacte ambiental dels edificis.

En el context econòmic actual, en el que hi ha moltes empreses que acudeixen als concursos de les administracions, cada vegada més s'està valorant que els candidats

**Els sistemes
manufacturats
tenen una forta
implantació en
edificis col·lectius
però no en els
residencials.**

facin correctament la gestió dels residus i estiguin en possessió d'una certificació que ho acrediti.

Desenvolupament, importació, distribució i instal·lació de productes sostenibles i d'estalvi d'energia

Es considera que pot oferir una oportunitat de negoci la introducció en el mercat espanyol de determinats productes que poden tenir una demanda present o futura i que encara no tenen una presència important:

1. Tot allò relacionat amb la instal·lació de sistemes de producció d'energia destinades a l'autoconsum a partir de les energies renovables. Aquest tipus de sistemes adquireixen més preponderància en edificacions allunyades de nuclis urbans en les que els costos de portar línies elèctriques són molt elevats.
2. Estats Units ha proposat la reducció del consum d'energies als edificis, per aquest motiu previsible que els desenvolupin els productes destinats a la construcció sostenible, productes que fins ara han estat monopolitzats per empreses alemanes.

PROCESSOS D'INDUSTRIALITZACIÓ INNOVADORS I INCORPORACIÓ DE LES TIC ALS EDIFICIS

La industrialització representa fabricar més amb menys cost i amb menys temps, de manera que es redueixin les hores/home i s'incrementin les hores/màquina. Es tracta d'augmentar la productivitat. En aquest sentit la construcció ha incrementat poc la seva productivitat en els últims anys ja que els processos de prefabricació, tot i reduir les hores/home en determinades solucions, no han suposat un canvi important.

Si es fa un exercici d'imaginació i ens traslладem 15 ó 20 anys cap al futur, tots els professionals coincideixen en què el procés de construcció ha de reduir el treball artesà dins de l'obra i ha d'incrementar la quantitat de processos que s'elaboren en un taller o en una fàbrica. Els arguments directes que donen suport a aquesta previsió són múltiples:

- La disminució dels riscos d'accidents laborals ja que es pot preveure i controlar amb més detalls tot el procés productiu.
- Els treballs artesans comporten implícitament una limitació de la qualitat intrínseca que es veu intensificada en els períodes expansius del sector, on la carència de mà d'obra qualificada es fa més evident, a banda de la progressiva desaparició dels artesans, per tant la industrialització dels processos fa que s'incrementi la qualitat del producte acabat.
- La industrialització permet la sistematització dels processos productius i això repercuteix en una millora dels costos de producció.
- Els productes manufacturats permeten reduir el temps de muntatge a l'obra escurçant el termini de construcció.
- És possible optimitzar l'organització de l'obra facilitant la coordinació entre els diferents rams que intervenen, redueix els imprevistos durant el procés constructiu i en conseqüència la planificació de l'obra es pot complir.
- Aquest tipus de construcció permet la reducció dels residus del procés constructiu.

Altres arguments que també fomenten el desenvolupament de la industrialització:

- La introducció de nous criteris a la construcció d'edificis, com la millora de l'eficiència energètica o

En el sector de l'edificació la incorporació de les TIC ha començat per la domòtica i la inmòtica.

La incorporació de les TIC a les noves edificacions està en alça.

els temes mediambientals, estan actuant com a catalitzadors que impulsen la industrialització.

- La necessitat de donar noves solucions que els sistemes tradicionals no podrien o ho tindrien molt més difícil, per exemple, la construcció d'una escola en 5 mesos.
- Pensant amb criteris de sostenibilitat, facilita el procés de “deconstrucció” quan l'edifici arribi al final de la seva vida útil.
- La tendència per crear edificis i espais multifuncionals només és possible a través de les noves solucions constructives que es poden aconseguir amb nous materials aplicats a la construcció.

Actualment hi ha tota una indústria dedicada a la producció de sistemes manufacturats que tenen una forta implantació en edificis destinats a usos col·lectius, oficines, col·legis, hospitals, edificis públics, naus industrials, etc., però en canvi no han aconseguit un grau d'introducció tan elevat en els edificis d'ús residencial, on es continuen utilitzant els mateixos sistemes constructius des de fa dècades.

Els motius s'han de buscar en l'estructura de la propietat dels habitatges. Aquí hi ha molta cultura de la propietat, i l'usuari final del pis acostuma a ser el mateix particular que el compra. Aquest comprador és reticent als canvis importants en la configuració del seu habitatge, per tant no són ben acceptats els sistemes nous o els materials desconeguts, el que representarà una dificultat afegida per a la comercialització d'aquell producte, i en conseqüència el promotor és difícil que decideixi la introducció de novetats en el nou edifici.

Quan els habitatges estan destinats al lloguer l'usuari de l'habitatge no és tan recelós amb els nous materials, ja que normalment no considera aquell immoble com a “seu” i la seva preocupació ja

no és tan la durabilitat com l'adequació de l'espai a les seves necessitats. En aquests casos el promotor pot introduir noves solucions si creu que seran apropiades constructivament ja que el risc comercial baixa considerablement.

Un altre motiu també té a veure amb el promotor i és la desconfiança que provoca qualsevol variació dels sistemes constructius tradicionals respecte al desconeixement del comportament al llarg dels anys dels nous materials o solucions constructives. Qualsevol problema en un edifici acostuma a afectar molts o tots els habitatges amb un elevat cost de reparació.

Es pensa que **la col·laboració entre la indústria existent i els tècnics** que estan en contacte amb els promotors i usuaris finals dels habitatges **pot permetre una simbiosi idònia per desenvolupar projectes innovadors en matèria d'industrialització aplicable a la construcció d'edificis**, i en aquest sentit la crisi es pot entendre com una oportunitat que propiciarà un impuls en aquesta direcció.

Tal i com ha sortit en altres subsectors, l'Administració quan intervé en qualitat de promotor edificant el seu parc d'habitatges pot actuar com a pionera en la introducció de nous sistemes que impliquin un major grau d'industrialització del procés.

Els **nous models de promoció que estan sorgint arran de la crisi, com pot ser el dret de superfície** (tractat al subsector “nous models de promoció i hàbitat”) així com altres iniciatives que fomenten accessos alternatius als habitatges, que no sigui la compra tradicional, es pensa que també poden ser impulsors de la utilització d'aquest tipus de sistemes constructius i generar demanda de materials i solucions innovadores.

Un paradigma de fins a on es pot portar la industrialització en la construcció

d'habitatges és l'empresa COMPACT HABIT que ha desenvolupat un sistema modular industrialitzat de fabricació d'habitatges, oficines, hotels, etc, en què tota la construcció s'executa a fàbrica, en una cadena de muntatge, i es trasllada el producte acabat a l'obra només per muntar tots els mòduls.

Respecte a les TIC la wikipedia les defineix com "les tecnologies de la informació i la comunicació (TIC o NTIC per noves tecnologies de la informació i de la comunicació o IT per «Information Technology») que agrupen els elements i les tècniques utilitzades en el tractament i la transmissió de les informacions, principalment de la informàtica, Internet i telecomunicacions.

En el sector de l'edificació la incorporació de les TIC ha començat per la domòtica i la inmòtica.

El CEDOM, Associació espanyola de domòtica defineix domòtica com "l'automatització de l'habitatge, en qualsevol grau i les tecnologies aplicades" i inmòtica com "l'automatització dels edificis no destinats a habitatges, oficines, despatxos, terciari i serveis en general".

Les TIC han revolucionat la societat i han canviat la manera de treballar i relacionar-se en molt poc temps. Cada dia més la nostra activitat està relacionada i, per tant, condicionada per aquestes, aleshores, sembla lògic pensar que la incorporació de les TIC a les noves edificacions anirà agafant cada vegada més preponderància en el futur.

En els últims anys s'ha anat introduint la incorporació de la domòtica i de la inmòtica a la construcció d'edificis. En termes generals, la incorporació de novetats i de noves tecnologies en el procés de construcció ha estat molt petita. S'ha de tenir en compte que aquest és un sector que li costa molt la incorporació de sistemes nous, donat que els fracassos comporten costos

molt elevats. Malgrat això, la domòtica i la inmòtica han començat a incorporar-se a les prestacions d'alguns edificis.

Les prestacions que actualment ofereix aquest sistema són:

1. Automatització d'accions: encendre i apagar, obrir i tancar, de tot tipus d'objectes, llums, portes, finestres, climatització, etc. Aquests sistemes es poden programar per fer gestions més complexes, com programació horària, gestió remota, simulacions de presència, gestió de la energia.
2. Seguretat: gestionar una instal·lació de seguretat davant la intrusió o d'auxili a la persona.
3. Multimèdia per controlar les instal·lacions destinades a l'entreteniment i l'oci.
4. Comunicació per controlar l'accés a les xarxes de comunicació, telefonia, televisió i Internet.

Les empreses i professionals que s'especialitzen en la incorporació de sistemes que donin aquestes prestacions i que optimitzen l'ús dels edificis, dotant-los de més confort, més seguretat, millors capacitats de comunicació i, sobretot, optimitzant la despesa d'energia a través de la gestió activa dels sistemes de climatització instal·lats (aparells de climatització, tendals, persianes, finestres, etc.), es trobaran amb un subsector a l'alça i que cada vegada tindrà una demanda més gran.

Hi ha una associació d'empreses de domòtica a nivell nacional, CEDOM, que reuneix a tots els agents del sector de la domòtica a Espanya: fabricants de productes domòtics, fabricants de sistemes, instal·ladors, integradors, arquitectures i enginyeries, centres de formació, universitats i centres tecnològics. Més informació: www.cedom.es.

Les instal·lacions i les adaptacions dels edificis i els habitatges per a persones amb discapacitat són unes especialitats a les quals s'ha prestat molt poca atenció, i en aquest camp, precisament, les TIC ofereixen solucions destinades a facilitar o possibilitar l'autonomia de persones amb discapacitat i gent gran que fa uns anys eren gairebé impensables.

S'ha considerat que cal incloure aquest apartat dintre del subsector que fa referència a la incorporació de les TIC per motius obvis, malgrat que hi ha una connexió directa amb l'apartat "adaptacions per persones amb deficiències" del subsector "intervenció en edificis existents" on s'aprofundeix en el concepte discapacitat i les seves conseqüències, i s'aporten dades estadístiques d'Espanya i Catalunya.

L'aplicació de les noves tecnologies que proporcionen un cert grau d'autonomia a persones discapacitades i que simplifiqui les tasques quotidianes estan pràcticament per desenvolupar.

Es tracta de sistemes i instal·lacions que han de permetre reduir el grau d'assistència que ha de rebre una persona durant la seva activitat diària. És evident que sistemes que incorporin aquestes prestacions tindran un gran èxit per dos motius principals. Primer, s'aconsegueix reduir la dependència que les persones en aquestes situacions tenen dels seus cuidadors, i segon hi ha un estalvi important i directe en tant que calen menys cuidadors per persona discapacitada.

Els destinataris d'aquest tipus d'instal·lacions es podrien agrupar en dos:

- a. Les noves edificacions que siguin susceptibles d'allotjar persones amb discapacitats. Es pot considerar dintre d'aquest grup les residències i centres sanitaris, els centres de dia, habitatges o allotjaments per discapacitats o persones grans, i fins

i tot, els habitatges de protecció. No es tracta de dotar tots els edificis amb tot tipus de sistemes, però sí de deixar les previsions durant el procés de construcció perquè la instal·lació del sistema adient en cada cas sigui més fàcil, ràpida, neta i més econòmica.

L'any 2008 la Fundació UAB (Universitat Autònoma de Barcelona) va incloure la preinstal·lació d'un sistema domòtic per persones discapacitades, utilitzant els sistemes adequats, en uns habitatges de la vila universitària VILA-2 i va constatar que el cost pot arribar a ser menyspreable.

Es considera que la promotora que incorpori aquests sistemes en els seus projectes, i els tècnics que s'especialitzin en aquestes obres poden trobar un nínxol de mercat que actualment no està cobert.

b. La instal·lació en habitatges o edificis existents dels sistemes adaptats a les circumstàncies particulars dels usuaris (desenvolupat en el subsector "Intervenció en edificis existents").

Segons el Butlletí informatiu de l'INE "Panoràmica de la discapacidad en España. Encuesta de Discapacidad, Autonomía personal y situaciones de Dependencia (EDAD-2008)", al 2008 de les gairebé 300.000 persones residents en centres, 269.139 declaren tenir alguna discapacitat, això vol dir que 9 de cada 10 residents en centres presenten alguna limitació.

RELACIÓ D'OPORTUNITATS DE NEGOCI

Precisament el component innovador d'aquesta branca és la que dificulta que es puguin presentar propostes molt concretes per desenvolupar projectes emprenedors, allò que està per inventar primer s'ho ha d'imaginar algú per posteriorment convertir-ho en un projecte que sigui viable. El que es pretén és proposar una fórmula que possibiliti que les propostes

d'industrialització innovadores trobin una via per fer-les possibles, ja que d'altra manera el volum de la inversió necessària pot avortar la seva posada en pràctica.

D'altra banda, es volen proposar uns àmbits que, en opinió dels experts que hi han participat, poden tenir potencial de desenvolupament.

Col·laboració tecnicoindustrial per desenvolupar productes industrialitzats

A partir d'una idea que pugui tenir un tècnic per aplicar a una solució constructiva concreta es pot proposar la col·laboració amb indústries del sector que puguin tenir les instal·lacions i la capacitat necessària per dur-la a terme.

La suma de dos punts de vista diferents i complementaris pot esdevenir clau perquè el resultat final d'una idea sigui la comercialització d'un projecte innovador. Òbviament les parts s'han de complementar i "parlar el mateix idioma" per tal que el projecte tingui possibilitats d'acabar en èxit.

Una variant d'aquesta proposta seria la identificació de noves aplicacions per a materials, solucions o sistemes constructius existents. Torna a repetir-se la col·laboració indústria-tècnic per tal que la suma de diferents punts de vista es puguin convertir en quelcom innovador.

Desenvolupament de sistemes tecnològics per a l'estalvi d'energia

El desenvolupament de sistemes tecnològics que optimitzin la gestió de les instal·lacions i aparells que consumeixen energia per tal de reduir el consum. L'estalvi que pot generar aquesta optimització és la clau de l'èxit de les iniciatives en aquest camp.

En aquesta línia treballen les ESCO (Energy Service Companies) que són Empreses de Serveis Energètics (ESEs) que dissenyen, desenvolupen, instal·len i financen projectes

La combinació de les TIC amb sistemes existents en instal·lacions industrials pot ser un camp per explotar.

d'eficiència energètica, cogeneració i aprofitament d'energies renovables (solar, eòlica, etc.) amb l'objecte de reduir costos operatius i de manteniment i millorar la qualitat de servei del client. També assumeixen els riscos tècnics i econòmics associats amb el projecte. Els serveis oferts per aquestes empreses són:

- a) DESENVOLUPAMENT, DISSENY I FINANÇAMENT DE PROJECTES
- b) INSTAL·LACIÓ I MANTENIMENT DE L'EQUIP EFICIENT
- c) MESURAMENT, MONITORITZACIÓ I VERIFICACIÓ DELS ESTALVIS GENERATS PEL PROJECTE
- d) ASSUMIR EL RISC DEL PROJECTE

L'esquema ESCO permet que els consumidors d'energia continuïn enfocant els seus recursos a la seva activitat principal, mentre que la ESCO s'encarrega de la modernització dels equips i instal·lacions, mitjançant la integració de projectes amb estalvis energètics i econòmics garantits.

Desenvolupament de sistemes de ventilació a l'interior dels edificis

Els sistemes vinculats a la gestió i renovació de l'aire de l'interior dels espais és obligatori arreu a partir de l'entrada en vigor del Codi Tècnic. Es pensa que la combinació de les TIC amb els sistemes existents, molt enfocats a instal·lacions industrials, pot ser un camp per explotar, ja que fins ara no calia fer cap tipus d'instal·lació i el sector està per desenvolupar.

NOUS MODELS DE PROMOCIÓ I HÀBITAT

En un moment com aquest, en què les vendes han caigut de manera espectacular, existeix un estoc d'habitatges acabats sense vendre que es trigarà entre dos i tres anys en absorbir-se i hi ha un elevat

nombre d'habitatges en construcció. És tot un repte proposar projectes que impliquin el començament de noves promocions que posin més producte en el mercat.

L'aspecte que permet fer una lectura més optimista és que la crisi que el sector està patint no és de manca de demanda. Existeixen compradors, el problema és de dissociació entre els preus de venda i el que poden pagar els compradors (per diferents motius, manca d'estalvi previ, inestabilitat o insuficiència dels ingressos, dificultat de finançament, etc.), a més s'ha de considerar que hi ha una part de la demanda que està continguda des de fa temps per les constants notícies que vaticinen que els preus continuaran caient els propers mesos o anys.

Aquells projectes nous que s'engeguin en zones amb una demanda contrastada, ben situats i que es puguin comercialitzar a preus als que la demanda estigui disposada a pagar, són els projectes que poden tenir viabilitat.

A banda de les iniciatives que promogui l'Administració, és en moments de crisi quan proliferen les propostes que permeten reduir el cost final del producte involucrant al comprador final en el procés productiu. A grans trets, el preu d'un habitatge està compost proporcionalment pel cost del solar, el cost de la construcció, les despeses necessàries, i el benefici del promotor. L'èxit d'aquestes iniciatives es fonamenta, bàsicament, en l'optimització dels costos que hi intervenen i en l'eliminació del benefici del promotor, ja que són els mateixos compradors els que actuen com a promotors.

La dificultat amb la que es trobarà actualment qualsevol nou projecte de promoció és el finançament, tant pel promotor, com pel comprador final, per tant s'han buscat aquelles fórmules que

possibilitin la comercialització d'habitatges a un preu més baix i minimitzin el risc comercial fins al punt que les entitats financeres estiguin disposades a participar.

La manera de fer promocions que hem conegut aquests últims 10 s'ha acabat. En el futur les entitats demanaran una important aportació per part del promotor i/o un percentatge de vendes elevat abans de concedir el finançament. Els projectes que es poden desenvolupar en aquests moments són aquells que garanteixin l'èxit de l'operació abans de començar.

D'altra banda, l'evolució de la societat durant els últims 20-25 anys ha fet que les necessitats d'habitatge i convivència hagin canviat (famílies monoparentals, persones grans amb necessitat de més atencions, el treball a casa, mobilitat laboral, l'augment del temps destinat a l'oci, entre d'altres). Precisament una identificació encertada d'aquesta demanda pot ser motiu per posar en marxa un projecte destinat a satisfer aquesta necessitat. Tal i com es va veient en altres subsectors tractats en aquest estudi, l'especialització es converteix en quelcom diferenciador de la competència, ja sigui per donar un valor afegit a un producte o servei, ja sigui per convertir-lo en la columna vertebral d'una activitat.

Aquest apartat proposa tres fórmules que permeten desenvolupar promocions immobiliàries amb costos més reduïts, bàsicament eliminant el benefici del promotor i aconseguir, així, que el preu final de l'habitatge pugui ser més baix per apropar-se a la situació de la demanda.

• Promoció en col·laboració amb l'Administració

Actualment l'Administració està experimentant amb un nou model de promoció, bàsicament destinat a habitatges de protecció, i es tracta del Dret de Superfície. Concretament és una fórmula

que està engegant l'Ajuntament de Barcelona i que es creu que es pot traslladar a altres municipis si el resultat és positiu.

El Dret de Superfície és una figura legal que permet mantenir separada la propietat del sòl de la propietat de l'edificació, és a dir, el propietari del sòl permet la construcció sobre la seva finca i la transmissió del producte acabat, però manté la propietat del terreny i, transcorregut el temps pactat, recupera la plena propietat de la finca més la construcció feta a sobre.

Amb aquest plantejament l'Ajuntament de Barcelona pretén transmetre a l'adjudicatari d'un habitatge el Dret de Superfície però conservant la propietat del sòl. Aquesta transmissió es fa per un període de 75 anys i després l'habitatge passa a ser propietat de l'Ajuntament.

Per l'Administració aquesta fórmula implica nombrosos avantatges: manté la titularitat pública del sòl (no es despatrimonialitza), suposa promoure un producte entremig del lloguer i la compra sense incrementar l'endeutament municipal, i el manteniment de l'habitatge correspon al propietari i no a l'Ajuntament.

Per l'usuari final també té nombrosos

beneficis. El Pla per al Dret a l'Habitatge de Catalunya preveu una subvenció per als compradors d'un habitatge en dret de superfície que permetrà que l'accés a l'habitatge representi un menor desembors; dóna a l'usuari estabilitat i seguretat, ja que pot ocupar l'habitatge durant tot el període del dret (75 anys des de la seva constitució) a uns preus molt assequibles durant 30 anys i quotes mensuals semblants a les d'un lloguer protegit, i el dret es pot transmetre per herència o per venda.

Efectivament aquesta és una fórmula innovadora que si té l'èxit previst i s'estén a altres municipis pot generar oportunitats per col·laborar amb administracions que vulguin impulsar aquest producte. Els inconvenients són que la mateixa Administració és la que ha de tenir la iniciativa d'engegar-lo i que per poder gestionar-los, probablement, caldrà acreditar una experiència prèvia en projectes semblants.

• **La promoció d'habitatges a través de cooperatives**

Una cooperativa és una associació de persones que desenvolupen una activitat empresarial i que distribueixen

El punt més fort de les cooperatives és que es coneix l'usuari final de l'habitatge.

NOMBRE D'HABITATGES ACABATS PROMOIGUTS PER COOPERATIVES	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Catalunya										
Nombre d'habitatges acabats per les cooperatives*7	834	597	698	881	1.316	1.009	993	295	1.207	452
Nombre d'habitatges acabats total *7	65.243	56.107	53.254	66.193	73.987	75.442	72.901	74.802	66.667	36.249
Espanya										
Nombre d'habitatges acabats per les cooperatives*7	11.778	9.091	6.134	9.963	12.842	10.970	13.563	10.708	13.337	9.728
Nombre d'habitatges acabats total *7	366.776	365.663	416.683	458.683	496.785	524.479	585.583	641.419	615.072	387.075

*7 Ministeri de Foment

els resultats produïts entre els seus socis. Les cooperatives d'habitatges tenen per objecte proporcionar als seus cooperativistes habitatges i/o locals, encarregant-se de l'adquisició i urbanització, si cal, dels terrenys i realitzar tots els treballs i obres que siguin necessaris. Normalment tota l'activitat d'una cooperativa la fa una gestora que és l'encarregada de dur a terme totes les tasques en representació de la cooperativa.

Aquesta fórmula permet que sigui el comprador de l'habitatge, a través de la cooperativa, qui fa de promotor, motiu pel qual es pot estalviar el benefici del promotor en el preu final de la finca i el preu final és més econòmic. En participar en el procés de la promoció des del principi algunes gestores permeten la personalització de l'habitatge i dels acabats.

En el moment actual, el punt més fort de les cooperatives és que es coneix l'usuari final de l'habitatge, motiu pel qual desapareix el risc comercial, premissa necessària per aconseguir el finançament bancari que cal per portar a terme la promoció.

Les dificultats amb les que es troba una cooperativa actualment són diverses:

1. Cada cooperativista ha de fer una aportació econòmica que pot oscil·lar entre els 30.000€ i els 40.000€.
2. L'accés al finançament és molt difícil, les entitats financeres demanen que el 100% dels habitatges estiguin assignats a un cooperativista per a l'aprovació del finançament.
3. Les exigències de les entitats financeres per aprovar el finançament a cada cooperativista són molt elevades, i això suposa que un percentatge de candidats seran rebutjats.
4. No es financen els locals comercials, per tant la cooperativa ha de fer

un esforç addicional per suportar financerament la seva construcció.

5. L'adquisició de sòl per promoure una cooperativa és molt difícil en l'àmbit privat, motiu pel qual és l'Administració la que acostuma a impulsar aquest tipus de promocions, que a més solen estar destinades a habitatges de protecció.

Les dades d'evolució dels habitatges acabats per les cooperatives en comparació amb el total mostren que dins del sector les cooperatives han tingut molt poca representativitat. Tot i que no és previsible que en un futur les cooperatives incrementin de manera espectacular la seva producció, sí que es considera que poden oferir oportunitats per aquells professionals que ja hagin tingut experiència prèvia amb les gestores i com a contractant dels serveis de Project Manager.

- **La promoció d'habitatges en règim de comunitat de propietaris**

Aquesta és una activitat molt semblant a la de les cooperatives que, en termes generals, s'acostuma a utilitzar més per promocions de renda lliure, i amb algunes diferències jurídiques que, fonamentalment, simplifiquen la seva gestió ordinària.

Els motius pels quals es considera que en aquesta conjuntura pot ser una oportunitat per fer obra nova són fonamentalment comercials. Abans d'iniciar els treballs ja es coneixen els usuaris finals dels habitatges i el banc els ha aprovat el finançament estudiant cada cas particularment.

Per als comuns també implica certs avantatges. El més important és un estalvi en el cost d'adquisició de l'habitatge junt amb la possibilitat de participar en el procés de la concepció i construcció del seu habitatge (determinant les qualitats,

distribucions, costos de construcció, etc.).

Hi ha una dificultat que pot arribar a fer inviable el projecte. Es tracta que a nivell de responsabilitat davant l'entitat financera, tots els comuns responen solidàriament davant un impagat, això vol dir que en el cas que un comú no pugui fer front a les seves obligacions, la resta hauran de respondre per les quantitats que es deguin. És evident que les conseqüències que implica la responsabilitat solidària pot esdevenir un llast insalvable per algunes persones.

Igual que amb les cooperatives, els comuns han de tenir una part important del cost de l'habitatge que pot representar entre els 40.000€ i els 60.000€ i han de passar el filtre de l'entitat financera que haurà de donar el vist i plau per concedir-li el finançament abans de començar.

Es considera que aquesta fórmula pot ser apropiada per aquells projectes que tinguin un mercat potencial amb unes característiques i requisits molt específics i homogenis, principalment en ubicacions particularment atractives i dirigides a un públic de cert poder adquisitiu.

RELACIÓ D'OPORTUNITATS DE NEGOCI

Gestor de cooperatives i comunitats de propietaris

Per aquells que es van comprar fa uns anys i en els que ara no és possible edificar per les restriccions del crèdit i perquè econòmicament no són viables, la gestió de noves promocions en règim de comunitat de propietaris o cooperatives pot ser una oportunitat amb un doble benefici. D'una banda el propietari del sòl es pot treure de sobre un llast, que d'altra manera no seria possible, i el gestor que impulsi la proposta genera una oportunitat per desenvolupar un projecte emprendedor.

3

Conclusions i relació d'oportunitats

3

Conclusions i relació d'oportunitats

Les conclusions d'aquest estudi es plantegen des d'un doble punt de vista: el de la demanda i el de l'oferta.

Des de la demanda hi ha dos grans focus d'activitat que la generen: l'edificació d'edificis i la rehabilitació i manteniment d'edificis. És evident que les accions que es puguin fer per influir en la demanda són gairebé nul·les, ja que responen a criteris de mercat i en alguns casos a l'actuació de l'Administració que la regula amb la creació de noves obligacions o amb incentius de caire econòmic.

On sí que es pot incidir és en l'oferta, amb una actitud proactiva i amb iniciatives que donin resposta a necessitats que la demanda no estigui satisfent o amb productes i serveis innovadors i/o de valor afegit que serveixin per establir trets diferencials vers la competència.

L'ESTAT DE LA DEMANDA

La nova edificació

Es pot afirmar que el sector de promoció immobiliària està patint la crisi més forta des de fa dècades. Simplificant, el problema ha estat que s'han produït molts més habitatges que els que la demanda podia absorbir i el resultat és que s'ha construït en cinc anys el que, en condicions normals, s'hauria d'haver edificat en deu anys. Durant els anys 2004, 2005, 2006 i 2007 s'han començat el doble dels habitatges que s'estaven venent.

Paradoxalment, l'increment de producció anava acompanyat de forts increments dels preus de venda fins que al 2007 la demanda va dir que ja no podia seguir pagant els preus que es demanaven pels habitatges i va començar un canvi de cicle.

S'ha de dir que l'entorn de l'economia global ha vingut a empitjorar les coses, ja que la forta crisi financera mundial ha comportat importants restriccions del

crèdit en termes generals i la compra d'un habitatge està fortament condicionada per l'accessibilitat a un finançament adequat.

Al maig de 2010, amb gairebé 3 anys de crisi del sector, i hi havia indicis que indicaven que les vendes s'estaven recuperant. Evidentment el primer pas d'una reactivació del sector de l'edificació d'obra nova és la reactivació de les vendes, que anirà vinculada a què el finançament, per part dels compradors d'habitatges, sigui més accessible. Però abans que aquesta reactivació es traslladi a la producció s'haurà d'esgotar l'estoc d'habitatges acabats pendents de venda.

Segons un estudi del Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Barcelona el termini mitjà de construcció d'una obra nova és de 30 mesos, però cal contextualitzar que aquest estudi es va fer amb les dades de quan el sector estava en plena producció i les obres s'allargaven per la manca de recursos. Si es considera que una obra mitjana es pot finalitzar en un termini prudencial de 24 mesos, les obres que es comencin durant el 2010 estaran acabades pel 2012, any en s'estima què l'estoc s'hauria esgotat. Per tant, sembla raonable pensar que aquest any s'hauria de reactivar la producció d'habitatges.

És possible que la reactivació no es vegi en forma de visats de nous projectes, ja que s'estima un volum d'habitatges en construcció de 250.000 a Catalunya i de 1.575.000 a tota Espanya. Aquesta borsa d'habitatges en construcció més l'estoc d'habitatges acabats sense vendre, més les reserves de sòl per nous projectes han estat una càrrega financera que ha fet que els promotors immobiliaris, fortament endeutats en general, estiguin patint especialment les conseqüències de la crisi, fins el punt que empreses grans, mitjanes i petites del sector han hagut de presentar concurs de creditors i la continuïtat de molts

Les oportunitats poden sorgir d'oferir serveis innovadors i de valor afegit que permetin diferenciar-se de la competència.

altres està seriosament compromesa.

En aquest escenari les entitats financeres s'han vist obligades a quedar-se amb molts immobles que els promotors no han pogut mantenir i, en un mercat en el que els promotors no estaran en condicions per comprar nous terrenys, seran aquestes les que hauran de desenvolupar les noves promocions durant els propers anys per tal d'anar-se desfent de tota la cartera d'immobles. Els primers projectes que s'estan engegant són els edificis que s'han quedat a mitja construcció i posteriorment vindran els sòls que estiguin en zones en les que la demanda estigui contrastada.

Donat aquest context és probable que en el futur la manera de fer noves promocions sigui molt diferent en molts aspectes, però fonamentalment en la vessant financera. Les entitats exigiran una major aportació de recursos econòmics propis per part del promotor, així com una experiència contrastada i, probablement, un percentatge de pre-ventes fetes abans d'aprovar el finançament per noves operacions.

Una primera conclusió que es pot extreure és que durant aquest any s'hauria de veure com es comença a reactivar el sector de la construcció d'obra nova impulsat pels projectes que les entitats financeres posin en marxa més els d'aquells promotors que disposin dels recursos econòmics necessaris i hagin mantingut la solvència suficient per accedir a nous finançaments.

La rehabilitació i el manteniment d'edificis

L'altra font d'activitat important dins del sector de la construcció és la rehabilitació i el manteniment d'edificis per diversos motius:

1. És una activitat sostenible, ja que permet millorar les condicions d'habitabilitat i optimitzar el consum d'energia, mantenir-los en òptim estat

de seguretat, allargar la seva vida útil i optimitzar l'ocupació del parc d'habitatges existents i en conseqüència reduir la necessitat de crear-ne de nous.

2. Durant els anys d'expansió de l'edificació d'obra nova ha suposat una activitat de poc pes relatiu dins del sector, aproximadament un 5% del total d'inversió en construcció, i que, malgrat que ha crescut sostingudament des de l'any 2000, ha rebut pocs incentius per part de l'Administració (les dificultats, o l'encariment de les pòlisses per contractar les assegurances de responsabilitat decennal en els casos de grans rehabilitacions han fet desistir a una part dels promotors que ho havien intentat; també l'aplicació d'un IVA del 16% als treballs de rehabilitació enfront del 7% d'obra nova i la inexistència de desgravacions en la renda de les persones que fessin obres de rehabilitació).
3. És una activitat molt intensiva en l'ocupació de mà d'obra que pot permetre donar ocupació a una part important dels aturats que hi ha en el sector de la construcció.

Per tot això, el Govern ha portat a terme diferents iniciatives amb l'objectiu de fomentar els treballs d'intervenció en edificis (dotació de partides pressupostàries per subvencionar determinades intervencions, aplicació d'un IVA reduït als treballs fins al 2012 i desgravacions en l'Impost de la Renda de les Persones Físiques).

D'altra banda la Generalitat de Catalunya està tramitant el Reglament que regularà l'obligatorietat de passar una inspecció tècnica pels edificis amb una certa antiguitat que implicarà que durant els propers anys es vegi incrementada l'activitat inspectora així com la intervenció en edificis que les inspeccions identifiquin com a no aptes.

És probable que en el futur canviï la manera de fer noves promocions especialment en la vessant financera.

LES OPORTUNITATS PER A L'OFERTA

Com es deia al començament d'aquest apartat, és en les variables de l'oferta on és possible intervenir per tal de trobar oportunitats per desenvolupar iniciatives empenedores dins del sector i és aquí on s'han de centrar els esforços.

Tota crisi arrossega a aquelles empreses més ineficients o que no han estat gestionades amb adequats criteris de prudència i fomenta la renovació dels processos productius i dels productes. En general representen una oportunitat per canviar els models de negoci.

Degut a la intensitat i abast de la crisi el sector està en un moment de gran incertesa, moltes promotores han desaparegut i d'altres no quedaran en condicions de continuar. Es fa molt difícil preveure com serà el model de negoci quan es recuperi un volum d'activitat normal, però el que sí sembla és que serà diferent.

Aquesta és una oportunitat per a projectes innovadors i imaginatius que s'adaptin a les noves circumstàncies del mercat, gestionats per professionals que necessitaran una sòlida formació, un marcat caràcter comercial i grans dosis d'il·lusió.

Els experts i professionals que han participat en aquest estudi han coincidit en alguns dels requisits que es considera que seran necessaris per engegar nous projectes empenedores dins del sector de l'edificació:

- **Especialització.** L'activitat constructiva actual requereix d'uns coneixements cada vegada més amplis, fruit dels canvis que el sector està vivint, la incorporació de nous materials i sistemes, junt amb la publicació de noves normatives que s'adaptin a les directrius que es marquen des de la Unió Europea. A través de l'especialització s'aconsegueix la creació d'un nínxol de mercat molt específic

on els possibles nous competidors es trobaran amb la barrera de la manca de coneixements i experiència necessaris, i sembla evident que la formació, per tant, continuarà sent imprescindible.

- **Treball en xarxa.** Alhora, l'especialització també es pot convertir en un llast per oferir un servei complet, motiu pel qual la col·laboració entre diferents professionals es convertirà en una necessitat per donar aquell servei integral que el client sol·licita amb els millors especialistes en cada camp. El treball en xarxa esdevindrà una eina habitual, en el que unes vegades s'actuarà demanant la col·laboració amb altres tècnics i altres vegades rebrà la petició de col·laboració dels altres tècnics.
- **Diferenciació.** En un moment com l'actual en el que la demanda és més petita que l'oferta, els projectes que s'engeguin, ja sigui d'empreses de serveis o de caire més industrial, han de buscar l'aportació d'aspectes innovadors a la filosofia del projecte, han de perseguir dotar el projecte de valors afegits que serveixin per establir diferències amb els possibles competidors. S'ha d'evitar allò de "més del mateix" ja que probablement ja ho estiguin fent altres empreses existents dedicades a activitats homòlogues i amb més recursos i experiència, motiu pel qual un nou projecte tindrà més dificultats per fer-se un espai al mercat.
- **Anticipació.** Aquesta no és una idea nova, és una màxima en el món empresarial, però no per això ha deixat de ser molt important. Aquell que sap anticipar-se als canvis de la societat que incidiran en el seu sector, o sap identificar noves necessitats que la societat demana, és evident que té un alt percentatge de triomfar. L'anticipació és, potser, la més important de totes les qualitats que ha de posseir un empenedor,

El nou reglament
incrementarà
l'activitat
inspectora en
edificis antics.

sigui quina sigui l'activitat a la que es dediqui. Els que hagin sabut preveure que la producció d'habitatges no era sostenible, comercialment parlant, segur que van prendre les mesures oportunes per tal de minimitzar les conseqüències de la crisi a la seva activitat.

RELACIÓ D'OPORTUNITATS IDENTIFICADES

Intervenció en edificis existents

1. Facility management.
2. Tècnic de capçalera.
3. Tècnic especialitzat en Inspeccions Tècniques d'Edificis (ITE).

Consultors especialitzats:

4. Obres d'adaptació per discapacitats.
5. Seguretat i salut per obres de rehabilitació.
6. Mantenibilitat.

7. Perícia com a assessor en processos judicials.
8. Processos de mediació i arbitratge.

Desenvolupament, fabricació i/o distribució de productes que permetin:

9. L'estandardització de solucions prefabricades per obres de rehabilitació.
10. La simplificació de les instal·lacions en obres de rehabilitació.
11. L'anàlisi i assaig dels materials per mètodes no destructius.
12. La coexistència dels inquilins amb les obres més fàcilment.
13. Empresa constructora especialitzada en treballs de rehabilitació i manteniment.

Project manager especialitzat

14. Project monitoring.
15. Serveis de comercialització de producte immobiliari.
16. Servei postvenda i manteniment d'estocs.

17. Safety management.
18. Quality controller.

Sostenibilitat als edificis

19. Consultor en sostenibilitat en la construcció dels edificis.
20. Gestor energètic.
21. Tècnic en gestió de residus
22. Desenvolupament, importació, distribució i instal·lació de productes que millorin la sostenibilitat a la construcció.

Processos d'industrialització innovadors i incorporació de les TIC als edificis

23. Col·laboració tècnicoindustrial per desenvolupar productes industrialitzats.
24. Desenvolupament de sistemes de tecnològics per a l'estalvi d'energia.
25. Desenvolupament de sistemes ventilació a l'interior dels edificis.

Nous models de promoció i hàbitat

26. Gestor de cooperatives i comunitats de propietaris.

Esquema del procés immobiliari

4

Glossari

4

Glossari

AGENTS QUE INTERVENEN EN EL PROCÉS D'EDIFICACIÓ

Durant el procés d'edificació intervenen diferents agents en cada fase i aquests, utilitzant les definicions que fa la *Ley de Ordenación de la Edificación* (LOE), són:

01. El promotor és qualsevol persona, física o jurídica, pública o privada, que, individual o col·lectivament, decideix, impulsa, programa i finança, amb recursos propis o aliens, les obres d'edificació per a si o per a la seva posterior alienació, lliurament o cessió a tercers sota qualsevol títol.
02. El projectista és l'agent que, per encàrrec del promotor i amb subjecció a la normativa tècnica i urbanística corresponent, redacta el projecte tècnic d'intervenció.
03. El constructor és l'agent que assumeix, contractualment davant el promotor, el compromís d'executar amb mitjans humans i materials, propis o aliens, les obres o part de les mateixes amb subjecció al projecte i al contracte.
04. El director d'obra és l'agent que, formant part de la direcció facultativa, dirigeix el desenvolupament de l'obra en els aspectes tècnics, estètics, urbanístics i mediambientals, de conformitat amb el projecte que la defineix, la llicència d'edificació, altres autoritzacions preceptives i les condicions del contracte, amb l'objecte d'assegurar la seva adequació al fi proposat.
05. El director de l'execució de l'obra és l'agent que, formant part de la direcció facultativa, assumeix la funció tècnica de dirigir l'execució material de l'obra i de controlar qualitativa i quantitativament la construcció i la qualitat de l'edificació.
06. Les entitats i els laboratoris de control de qualitat de l'edificació són entitats capacitades per a prestar assistència tècnica en la verificació de la qualitat del projecte, dels materials i de l'execució de l'obra i les seves instal·lacions, d'acord amb el projecte i la normativa aplicable.
07. Els subministradors de producte es consideren els fabricants, magatzemistes, importadors o venedors de productes de construcció. Hi ha algun altre agent que convé identificar o matissar respecte el contingut de la LOE.
08. Propietari és la persona física o jurídica que té el títol de propietat de l'immoble, ja sigui en qualitat d'usuari, amb finalitat residencial o empresarial, o en qualitat d'arrendador a altres usuaris.
09. Usuari és la persona física o jurídica que té la possessió de l'immoble per utilitzar-lo amb finalitats residencials o per desenvolupar-hi qualsevol activitat econòmica.
10. Project manager són aquells serveis, de gestió pressupostària, de terminis i de qualitat, que un equip de professionals especialitzats en diferents àmbits poden oferir externalitzadament al promotor d'un projecte immobiliari.
11. Tècnic de seguretat i salut és l'agent que s'encarrega de definir i supervisar la implantació de les mesures adients per reduir els riscos laborals derivats de l'activitat constructora.

Barcelona Activa

CENTRE PER A LA INICIATIVA EMPREDORA GLÒRIES

Llacuna, 162 - 164

08018 Barcelona

+34 901 551 155

empredors@barcelonactiva.cat

www.barcelonanetactiva.com

facebook.com/barcelonactiva

twitter.com/barcelonactiva

Horari

De dilluns a dijous de 9 a 18.30 h

Divendres de 9 a 15 h

Accés

Metro L1 Glòries i Clot / L2 Clot

Bus 7 / B21 / 56 / 60 / 92 / 192

Rodalies R1 i R2 Clot

Tramvia T4 Ca l'Aranyó

Bicing Glòries

Cofinancien

**Generalitat
de Catalunya**

Unió Europea
**Fons Europeu de
Desenvolupament Regional**
Una manera de fer Europa