

199

**Amb el secretari d'Habitatge de la Generalitat
Jornada sobre la ITE i dades del sector
El Parc de la Torre d'en Dolça, a Vila-seca
El nou Centre 112, a Reus**

Serveis del COAATT

SEU A TARRAGONA

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

Horari d'hivern:

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

Horari d'estiu:

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

Tancat per vacances del 15 al 31 d'agost

GERÈNCIA

Pablo Fernández de Caleyá Dalmau

SECRETARIA

Míriam Ferrer i Dora Fernández

VISATS

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

Horari d'hivern:

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

Horari d'estiu:

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

OFICINA DEL VENDRELL

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

SERVEIS EXTERNS

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

CENTRE DE DOCUMENTACIÓ I BIBLIOTECA

Alexandra Fortuny
biblioteca@apatgn.org

GABINET TÈCNIC I DINAMITZACIÓ

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

INFORMÀTICA

Jaume Cabré
informatica@apatgn.org

ASSESSORAMENT

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

FUNDACIÓ TARRAGONA UNIDA

Lluís Roig
tarragonaunida@apatgn.org

Tag

Edita:

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

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

Consell de Redacció

Jesús Moreno (Vocal Junta),
Pablo Fernández de Caleyá,
Alexandra Fortuny, Josep M. Sanet,
Manuel Rivera

Producció revista

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

Contractació publicitat:

Serveis Externs COAATT · Tel. 977 212 799

Subscripcions revista:

publicacions@apatgn.org

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

Junta de Govern

President

Julio Baixauli Cullaré

Vicepresident

Adolf Quetcuti Carceller

Secretària

Montserrat Muñoz Madueño

Tresorer

Jordi Adam Andreu

Comptadora

M. Teresa Solé Vidal

Vocals

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

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

Nova caserna dels mossos d'esquadra
a Campclar (Tarragona)
Foto: Nou SILVA EQUIPS

- JORNADA ITE
Entrevista amb Carles Sala, secretari d'Habitatge de la Generalitat
Jornada sobre la ITE
Pàgs. 4-10
- GABINET TÈCNIC
Dades de síntesi de la construcció. 1er trimestre 2011
Pàgs. 11-13
- ELS NOSTRES COL·LEGIATS
Jaume Plana, més de quaranta anys de professió.
Llibre de Josep M. Sanet
Pàgs. 14-15
- URBANISME
El Parc de la Torre d'en Dolça, a Vila-seca
Pàgs. 16-18
- ACTIVITAT COL·LEGIAL
Visita al temple de la Sagrada Família.
Visita al Centre 112, a Reus
Pàgs. 20-25
- ESPAI AL TEMPS
D'una goleta negra, 1834
Pàg. 26
- ASSESSORIA JURÍDICA
Necessitat d'adaptació a les noves circumstàncies
Pàg. 28
- PUBLICACIONS
Llibres sobre la construcció clàssica i del gòtic
Pàg. 29
- PATRIMONI
Arquitectura Modernista
Pàgs. 30-34

A la recerca de noves activitats

Que la situació econòmica al nostre país no és bona no és cap secret. Aquest hivern ha estat molt fred. L'anàlisi de conjuntura del nostre Gabinet Tècnic ens diu que, basant-se en els visats, després d'un augment de l'obra nova al darrer trimestre de l'any passat, s'ha produït un descens. La rehabilitació, impulsada per les administracions i per les necessitats, manté una certa fortalesa.

És evident que res no és igual, un cop destapada la crisi financera mundial i les errades de planificació a molts països i sectors. Ens està costant sortir però no podem deixar de buscar sortides. Les aparelladores i aparelladors no són aliens a aquest fenomen, i ara no hi ha obra ni client petit. Actualment, a banda dels qui treballen en un lloc de l'Administració, els nostres col·legiats s'estan dedicant a obres familiars noves i de protecció oficial, a reformes, a taxacions i a controls tècnics (destaquen els certificats d'habitabilitat).

És un canvi de paradigma de la professió, també afectada per una normativa de liberalització no sempre positiva per al control del producte. Haurem d'afinar més que mai. Només desitgem i treballem perquè aquesta reconversió ens faci més forts i donem un millor servei a la societat, un servei multifuncional. Els que analitzen la macroeconomia diuen que els mercats capitalistes estan millorant, tot i que d'una manera molt lenta, doncs partim d'una certa destrucció.

LA JUNTA DEL COAAT

Entrevista a Carles Sala

Secretari d'Habitatge i Millora Urbana
de la Generalitat de Catalunya

“El nou decret ITE és una oportunitat per incidir en el que ha de ser un canvi de comportament social”

Quin és l'estat actual de l'Habitatge a Catalunya?

Estem en xifres de postguerra. Estem iniciant poc més de 10.000 habitatges per segon any consecutiu. Aquestes són unes xifres que s'allunyen molt del que seria el percentatge natural que se situa sobre els sis habitatges anuals per cada 1.000 habitants. Tenim una situació d'escanyament financer absolut per part de les entitats bancàries i de les entitats creditícies per a realitzar qualsevol tipus d'actuació (rehabilitació, promoció, subrogació en el nou comprador, etc). En aquest moment la crisi obliga a que l'accés a l'habitatge es limiti al mercat de lloguer.

És una crisi molt, molt preocupant, excepcional diria jo... tinc la impressió que de la mateixa manera que dubto molt que mai tornem a veure excessos com els que vam viure dels anys 2003 al 2006, també crec que mai tornem a viure una crisi com la que estem passant. Aquesta crisi és també un excés en sentit contrari i està fent molt de mal, per una banda, al ciutadà, que vol accedir a un pis i no pot, no troba la manera; i per una altra, als professionals, qualificats o no. Tot el que estem patint abasta el món de la construcció i s'estén a tota la indústria auxiliar d'aquest sector, com el moble, etc.

Quins són els objectius i les prioritats de la Secretaria d'Habitatge i Millora Urbana durant els pròxims quatre anys en un context, com dèiem, marcat per la crisi i les retallades pressupostàries?

Hem de treballar amb el sector financer i per això primer cal acordar amb el conseller d'Economia quin marge d'actuació tenim amb les entitats financeres

“Els nostres objectius són dos: facilitar l'accés a l'habitatge i evitar l'exclusió social i normalitzar el sector de la construcció”

per aconseguir els nostres objectius.

Treballarem en dos eixos principals: pels ciutadans, facilitant-los l'accés a l'habitatge i evitant l'exclusió social; i pels professionals, per aconseguir dinamitzar el sector de la construcció. Per aconseguir el primer objectiu, com en el cas del decret de l'ITE, prevenir és sempre millor que corregir i per això centrarem la nostra tasca a facilitar l'accés a l'habitatge i evitar l'exclusió. El millor que podem fer és evitar les execucions hipotecàries. En el moment en que s'executa la hipoteca perquè no s'ha pogut arribar a cap solució amb l'entitat bancària és un fracàs i un pas cap a l'exclusió que no afavoreix ningú, ni les famílies ni el sector. Per altra banda cal normalitzar el sector de la construcció perquè accedir a un habitatge no sigui més difícil ara que l'any 2003.

A partir d'aquestes dues premisses estem començant a traçar el nou entorn en el que ens volem moure i que he batejat com a “Pacte 2.0”. El Pacte Nacional per a l'Habitatge que existeix actualment fixa objectius en unes àrees centrals estratègiques que s'han de revisar una a una. La producció de sòl no té sentit, ens en sobra de sòl, el que hem de fer és mobilitzar-lo. Per tant, el que cal és fer una posta al dia del Pacte per adoptar propostes i objectius al nou context que tenim, que no té res a veure amb el del 2007.

El 26 de febrer va entrar en vigor el decret sobre la Inspecció Tècnica dels Edificis. En què afectarà aquest decret als col·legis?

Amb aquest decret hem trobat, per sort, una fórmula que l'anterior secretari d'Habitatge em va dir que no va ser senzilla d'aconseguir, que és la delegació de funcions als tècnics competents (arquitecte, aparellador, arquitecte tècnic o enginyer de l'edificació). Seran els col·legis professionals els qui podran exercir aquestes tasques d'inspecció tècnica dels edificis. S'haurien pogut plantejar altres solucions com fer les inspeccions mitjançant les Oficines Locals d'Habitatge o els tècnics de la Generalitat. Això nosaltres ho tindrem previst, tindrem una taxa aprovada en els pressupostos d'aquest any 2011, que en aquests moments es troben prorrogats, per si mai resulta necessari que siguin els nostres tècnics els qui realitzin les inspeccions. No obstant això, creïem que els tècnics qualificats dels col·legis professionals afectats estaven esperant aquest decret per convertir-se en els protagonistes de les inspeccions i poder fer de “metges de capçalera” dels edificis. Queden algunes qüestions per resoldre com la cassació de la diagnosi. S'han d'establir criteris objectius per determinar la gravetat de les patologies i així evitar fer diagnòstics dispars per patologies similars.

Creu que aquest decret reactivarà el sector?

No, aquest decret no reactivarà el sector, però en tot cas si és una oportunitat per a alguns professionals del sector, tampoc per a tots. Evidentment, no serà aquest decret el que ens traurà de la crisi. De la crisi en sortirem quan

hi hagi facilitat per trobar crèdit, per tornar a construir i quan tothom hagi pres consciència de què les barbaritats no es poden tornar a repetir; i quan parlo de barbaritats i d'excessos també em refereixo a l'administració. L'administració local, amb la subhasta del sòl que es va fer en el seu moment, ha provocat que ara ens trobem amb centenars d'ajuntaments amb sòl reservat que no saben què fer-ne ni en faran res en els propers decennis. Passem d'un extrem a l'altre. Per tant, després d'aquesta sacsejada el que convé és anar a buscar el sentit comú i normalitzar la situació.

“Haurem d'anar establint poc a poc uns criteris objectius perquè a patologies similars el diagnòstic de la gravetat de la malaltia sigui el mateix”

Vostè ha dit que el decret suposarà un canvi de comportament social important...

Crec que el decret és millorable però no l'hem volgut tocar, ja veurem què fem el 31 de desembre de 2012 o abans, si cal. No l'hem volgut tocar perquè creiem que és una oportunitat per incidir en el què ha de ser un canvi de comportament social. L'anterior Govern va plantejar aquest decret amb una postura una mica intervencionista (tot i que el decret no conté apartat sancionador, que aquí hi va haver una llarga discussió sobre el tema... “anem a obligar els propietaris...”). L'actual Govern planteja aquest decret com una oportunitat de col·laboració amb els propietaris per fer-los veure la necessitat i l'oportunitat que representa el manteniment dels habitatges. És a dir, no volem que s'ho mirin com a una actuació intervencionista i de persecució per part de l'administració sinó com a una nova tendència que s'ha d'anar adoptant i que passa a ser prioritària, que és el manteniment de l'edifici... Reparar aquest petit defecte ara és important perquè significa segurament que en el futur no hagi de gastar-te el triple perquè el defecte s'ha convertit en un problema de gran repercussió que pot afectar l'estructura de l'edifici

Carles Sala en un moment de l'entrevista

Com dèiem, cada cop és més difícil accedir a un habitatge. Quines mesures es plantegen des de la Secretaria d'Habitatge, què tenen pensat fer?

El principal punt a resoldre és el del finançament, que ja veurem fins a quin punt hi podrem intervenir. No volem enganyar a ningú.

Una altra qüestió a resoldre és veure de quina manera podem mobilitzar el sòl i el parc d'habitatges existent. Sóc dels que penso, com alguns economistes, que en el seu moment, era imperiós i necessari escollir l'opció del “banco malo”. En aquest moviment de caixes hi ha hagut un parell d'entitats financeres molt grans que han fet algunes operacions de treure, en la seva reconversió, tot el que és l'estoc immobiliari de l'activitat bancària principal i això crec que és una mesura molt intel·ligent.

Però per facilitar l'accés a l'habitatge hem de veure de quina manera aconseguim crèdit. No fàcil com el d'abans, no

ràpid com el d'abans, però si de quina manera s'obren una mica les aixetes del crèdit per als promotors i per la gent. S'ha de veure de quina manera mobilitzem l'estoc d'habitatge lliure que en un 80%, o més, ja està en mans de les entitats financeres, i també com es pot mobilitzar l'estoc de solars.

“Amb el decret s'ha aconseguit la delegació de funcions; que siguin els col·legis professionals qui puguin exercir aquestes tasques d'inspecció tècnica dels edificis”

Hauria estat una bona mesura que tots els actius immobiliaris haguessin anat a parar a bancs i caixes, al “banco

Inauguració de la jornada ITE a l'hotel Ciutat de Tarragona. D'esquerra a dreta: Julio Baixauli, president de COAATI; Carles Salvador, cap del Servei de Conservació del Parc d'Habitatges de la Generalitat de Catalunya; Carles Sala, secretari de la Secretaria d'Habitatge i Millora Urbana de la Generalitat; Esteve Martí, president del Col·legi d'Administradors de Finques de Tarragona; Josep Llop, president del Col·legi d'Arquitectes de Catalunya, delegació de Tarragona

malo". Així hauria estat molt més fàcil arribar a un acord per cedir-los a l'administració per la seva gestió. Aquesta hauria estat una opció a estudiar.

I pel que fa als ajuts de lloguer, es plantegen novetats?

No em trobarà una sola declaració en els darrers quatre anys a l'oposició en què no digués que el sistema d'ajuts previstos per part de la Generalitat és més just que no pas l'ajut lineal de la Renda Bàsica d'Emancipació que dona Madrid. Cal tenir en compte les rendes, les que es perceben i les que es paguen, la composició familiar... tot això crec que són qüestions que fan més just l'ajut al lloguer. Per tant, mantindrem aquests paràmetres, la fórmula. Ja m'he entrevistat amb la ministra Beatriz Corredor per mirar de quina manera gestionem el tema de la Renda Bàsica d'Emancipació. Voldríem que la Generalitat no només gestionés aquest ajut sinó que també poguéssim decidir de quina forma s'aplica. Però de moment no hem trobat sortida.

"Reparar aquest petit defecte ara és important perquè significa segurament que en el futur no hagi de gastar-te el triple"

A més, a la Secretaria ens hem trobat amb dues dificultats afegides. La primera és que pel 2011 Madrid retalla en un 61% els fons territorialitzats dedicats a habitatge per Catalunya; i, la segona, és que ens hem trobat amb un deute sense consignació consolidat de 76,9 milions d'euros, per una banda, que augmenta amb 60 milions més (aquest no està consolidat però acabarà sent-ho perquè no hi ha cap plurianualitat prevista). Per tant, comencem amb menys 137 milions d'euros més la desaparició, insisteixo, d'un 60% dels fons territorialitzats per part de Madrid. Són molt males notícies d'entrada que hem de resoldre.

Per últim, una pregunta obligada. Què suposa per a vostè ser un dels pocs tarragonins del nou govern?

Orgull absolut. Quan el conseller Lluís Recoder em va oferir la possibilitat no m'ho vaig ni pensar. Li vaig demanar 24 hores per poder-me plantejar el canvi de situació personal i hi estic dedicant totes les hores del món. A vegades demano al dia que li parin el rellotge, si us plau, perquè ens falten hores... Això sí, tot amb una il·lusió tremenda, tot i les dificultats, que són també tremendes. Al ser tarragoní, enyoro una mica el mar, Tarragona... Quan diu que hi ha pocs tarragonins, el Departament de Territori i Sostenibilitat deu ser una de les excepcions perquè comparteixo a vegades reunions amb el Leonardo Carcolé, amb el Josep Maria Tost,...

GEMMA MONREAL
Redacció TAG

**Té bona salut
el teu
habitatge?**

L'APARELLADOR: el teu tècnic de capçalera

Si necessiteu:

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

Si al vostre edifici o habitatge:

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

SEU A TARRAGONA
Rambla del President F. Macià 6
43005 Tarragona
Tel. 977 212 799
info@apatgn.org

SEU AL VENDRELL
Camí Reial 13-17 · L'Eina - Viver d'empreses
43700 El Vendrell
Dimarts de 16 h a 19 h
Tel. 977 664 940
delegacio_vendrell@apatgn.org

**Servei d'atenció i assessorament
a consumidors i usuaris:**

saacu.apatgn.org
gabtec@apatgn.org
977 212 799 (ext. 3)

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

JORNADA SOBRE LA INSPECCIÓ TÈCNICA DELS EDIFICIS (ITE)

Tots els edificis de més de 45 anys d'antiguitat hauran de passar la inspecció tècnica; més de 15.000 edificis de la província de Tarragona s'hauran de revisar abans de 2015; el propietari de l'edifici és qui ha d'encarregar la inspecció i assumir-ne el seu cost; la inspecció és visual i no forma part d'aquesta detectar possibles vicis ocults ni preveure causes sobrevingudes; l'estat general de l'edifici es qualificarà de molt greu, greu, amb deficiències o sense deficiències; el certificat d'aptitud té una vigència de 10 anys i s'haurà de renovar dins l'any següent al de la seva caducitat; la ITE serà imprescindible per obtenir ajuts públics.

Uns 400 arquitectes tècnics, arquitectes, administradors de finques, propietaris i altres agents que intervenen en l'edificació van participar el passat 1 de març en unes jornades formatives sobre la ITE a l'hotel Ciutat de Tarragona. L'acte va ser organitzat per 3 col·legis, el Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Tarragona, el Col·legi d'Arquitectes de Catalunya a la demarcació de Tarragona i el Col·legi d'Administradors de Finques de Tarragona, i va comptar amb la col·laboració de la Secretaria d'Habitatge i Millora Urbana, la Pimec i el Gremi de la Construcció del Tarragonès.

Un bon esmorzar enmig d'un ambient distès va donar pas a la presentació de la jornada a càrrec del secretari de la Secretaria d'Habitatge i Millora Urbana de la Generalitat de Catalunya, el sr. Carles Sala Roca. Sala va subratllar que, malgrat que el decret és una normativa aprovada per l'anterior govern, no l'han tocat perquè és clau per "intentat provocar un canvi de comportament social" i que ha de servir "per veure un tècnic com a un metge de capçalera de l'edifici, de la comunitat". El secretari de la Secretaria d'Habitatge va voler llançar un missatge optimista al sector i va assegurar que hi ha "una demanda latent important per començar a construir nous habitatges" davant d'una de les "crisis més excepcionals que ha viscut mai el mercat de l'habitatge".

El cap del Servei de Conservació del Parc d'Habitatge, Carles Salvador, va ser l'encarregat de presentar el nou Decret 187/2010, de 23 de novembre. Salvador va destacar-ne la seva finalitat que, segons va dir, és la d'"instituir un sistema de control periòdic de l'estat dels edificis d'habitatges, portant a la pràctica un procediment per a verificar el deure genèric que tenen els propie-

taris de conservar i rehabilitar els seus immobles".

La jornada també va servir per respondre preguntes i resoldre dubtes dels assistents. A l'acte també hi van intervenir el president del Col·legi d'Aparelladors de Tarragona, Julio Baixauli, el president del Col·legi d'Administradors de Finques de Tarragona, Esteve Martí, i el president del Col·legi d'Arquitectes de Tarragona, Josep Llop, que va ser qui va clausurar la jornada.

Contingut del Decret

Des del 26 de febrer, els edificis plurifamiliars amb una antiguitat superior als 45 anys han de sotmetre's obligatòriament a un control de qualitat que certifiqui no hi ha problemes en l'estructura dels immobles. D'aquesta manera, es coneix l'estat dels habitatges i s'eviten futures situacions de risc. A la província de Tarragona, el parc d'edificis susceptible de ser sotmès a la inspecció tècnica és de 15.816 entre 2011 i 2015, segons el calendari establert al decret i segons les dades proporcionades per l'Agència de l'Habitatge. En total, uns 157.307 edificis a tota Catalunya.

ANTIGUITAT DEL PARC D'EDIFICIS PLURIFAMILIARS							
Demarcació territorial	Abans 1900	1900 1920	1921 1940	1941 1950	1951 1960	1961 1970	Total edificis
Barcelona	16.646	10.420	12.258	10.263	22.887	39.631	112.105
Girona	4.512	1.543	1.554	1.796	3.743	6.315	19.463
Tarragona	3.779	1.530	1.555	1.646	2.452	4.854	15.816
Lleida	2.208	771	926	1.287	1.972	2.759	9.923
TOTAL	27.145	14.264	16.293	14.992	31.054	53.559	157.307

Un moment de la jornada amb una assistència molt nombrosa

PROGRAMA D'INSPECCIIONS TÈCNiques OBLIGATÒRIES

Antiguitat de l'edifici	Termini màxim per passar la inspecció	Edificis
Anteriors a 1930	Fins al 31 de desembre de 2012	49.000
Entre 1931 i 1950	Fins al 31 de desembre de 2013	23.000
Entre 1951 i 1960	Fins al 31 de desembre de 2014	31.000
Entre 1961 i 1970	Fins al 31 de desembre de 2015	53.000
A partir de 1971	Quan assoleixi 45 anys	

El propietari de l'edifici és qui ha d'encarregar la ITE i assumir-ne el seu cost. Per fer-ho, s'ha de posar en contacte amb un tècnic competent, un arquitecte, aparellador, arquitecte tècnic o enginyer de l'edificació, que serà el qui durà a terme la inspecció visual (no forma part de la ITE detectar possibles vicis ocults ni preveure causes sobrevinudes). En la inspecció, també els administradors de finques hi tenen un paper

important ja que acompanyaran els propietaris en tot el procés. També cal tenir en compte que l'Administració pot donar prioritat a les inspeccions tècniques en cas de situacions de risc, deficiències estructurals i edificis situats en àrees de conservació i rehabilitació previstes a la Llei del Dret a l'Habitatge.

El tècnic ha d'emetre un informe de la inspecció tècnica, on es descriu l'estat actual de l'edifici (descripció i

fotografies de les façanes, mitgeres, patis i cobertes, descripció de l'estructura vertical, horitzontal i escala, condicions d'accessibilitat, etc), les deficiències detectades i el termini per reparar-les així com la qualificació de l'estat general de l'edifici (molt greu, amb deficiències greus, amb deficiències lleus i sense deficiències).

A partir de l'informe tècnic que rebí de l'arquitecte, l'Administració emetrà el certificat d'aptitud, que qualificarà l'edifici com a apte o no apte. Quan la qualificació de l'informe sigui amb deficiències lleus o sense deficiències, la propietat ho presentarà a l'administració competent perquè s'emeti el certificat d'aptitud. En canvi, si la qualificació de l'estat general de l'edifici és de molt greu, el tècnic responsable de l'informe haurà de presentar còpia davant l'administració competent i si la qualificació és de greu, la propietat haurà de reparar les deficiències si vol obtenir el certificat d'aptitud. En els casos en què es detectin deficiències estructurals que comportin

DESCRIPCIÓ DE L'EDIFICI

Descripció

Croquis (esquema en planta indicant façanes, mitgeres i patis)

Relació de nombre d'entitats

PLANTA	EXISTENTS				INSPECCIONATS													TOTAL ENTITATS inspeccionades					
	Habitatges	Locals	Parking	Total	Habitatges (assenyalar portes visitades)								Locals										
					1	2	3	4						1	2								
Pl. Sota rasant -1																							
Pl. Baixa																							
Pl. Entresol																							
Pl. Primera																							
Pl. Segona																							
Altres																							
Total Entitats																							

Informe tècnic de la inspecció (ITE)

risc per a les persones, el tècnic ho ha de comunicar de manera immediata a la propietat i a l'Ajuntament perquè es puguin en marxa les mesures necessàries.

Per obtenir el certificat d'aptitud en aquests casos, s'haurà de presentar la sol·licitud davant l'administració competent (Generalitat o Ens locals) juntament amb un certificat signat pel tècnic en què s'acrediti que s'han dut a terme les obres indicades a l'informe de la inspecció tècnica i una còpia de l'informe de la inspecció tècnica. El certificat d'aptitud té una vigència de 10 anys i s'haurà de renovar dins l'any següent al de la seva caducitat. L'administració, però, pot

revocar la seva vigència si l'edifici ha perdut les condicions que van determinar l'atorgament inicial. Els edificis que hagin estat sotmesos al test de l'edifici poden obtenir el certificat d'aptitud o el poden sol·licitar en un període màxim de 24 mesos.

La inspecció tècnica serà imprescindible per a obtenir ajuts públics. També es preveu ajuts per a propietaris amb dificultats econòmiques. Queden exclosos d'inspecció els edificis declarats en ruïna.

Redacció TAG

DADES DE SÍNTESI. 1er TRIMESTRE 2011

L'HABITATGE RESIDENCIAL NOU

El nombre de nous projectes d'obra nova residencial torna a caure a nivells de juny de 2010

El nombre d'habitatges nous visats al primer trimestre de 2011 torna a baixar després de sis mesos consecutius de pujada.

Entre el gener i el març es preveu iniciar 317 habitatges, un 26 % menys que al mateix trimestre de 2010.

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

Si bé el conjunt de les dades obtingudes entre juny i desembre de 2010 semblaven confirmar una lleugera recuperació del sector de l'obra nova residencial, es van visat 121 habitatges més que en el mateix període de l'any 2009, els resultats que ofereix el primer trimestre de 2011 semblen desmentir-ho i el descens en l'inici de nous projectes encara continua.

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

En detall, al gener es van visat 23 habitatges, 101 al febrer i 193 al març. En total 111 menys que en el mateix trimestre de 2010

Tipològicament, l'habitatge unifamiliar suma el 25% dels visats, 79 habitatges, dels quals un 50% és autopromoció i la resta destinats a la venda. Pel que fa a la promoció d'habitatge en bloc, un 43% es tracta d'edificacions aïllades i la resta, un 57% edificacions entre mitgeres.

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

Per comarques, el Baix Camp representa el 59% dels habitatges nous visats al 1er trimestre de 2011, 36 del tipus unifamiliar i 134 en bloc, dels quals, 98 són entre mitgeres. El Baix Penedès amb 87 habitatges nous, un 30% del total, ocupa el segon lloc. D'aquest, el 90% es tracta d'habitatge en bloc.

En tercer lloc el Tarragonès i Conca de Barberà iniciaran 13 habitatges cadascuna, un 4,48% del total. Al Tarragonès, un 70% dels habitatges són unifamiliars. A la Conca de Barberà en canvi, el 100% són unifamiliars, totes entre mitgeres.

Alt Camp i Ribera d'Ebre, comencen 6 i 1 habitatges respectivament, i el Priorat cap.

Núm d'habitatges nous visats per comarques

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

La distribució territorial per municipis dels projectes visats al primer trimestre de 2011 es concentra a les ciutats de Reus, Cambrils i Calafell, amb 89, 68 i 57 habitatges nous respectivament. La segueixen: el Vendrell amb 24, Solivella amb 12 o Tarragona amb 8.

Un altre dels indicadors de referència, el de les obres finalitzades, evoluciona encara per sobre de les obres visades, tot

Núm d'habitatges nous visats per municipis

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

i que al 1er trimestre de 2011 gairebé representen la mateixa quantitat, 317 visats i 333 habitatges acabats. Es confirma la situació d'estancament en la que es troba el sector.

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

LA REHABILITACIÓ

La rehabilitació des de principis de 2007 ha rebut un impuls especialment important per par de les Administracions públiques: el Plan E, l'aplicació d'un IVA reduït, la incentivació fiscal i l'increment dels ajuts a la rehabilitació. A curt termini es pretén garantir el teixit del sector i pal·liar la destrucció de llocs de treball -al voltant d'un milió des del 2006. Però la rehabilitació dels edificis i la seva conservació i manteniment és un aspecte fonamental dins l'entramat urbà, és necessari socialment, culturalment i mediambientalment.

És necessari avançar en aspectes com la responsabilitat ambiental, l'orientació del consumidor cap un consum sostenible i l'imperatiu de realitzar un canvi en la manera de pensar i construir dels professionals per potenciar l'eficiència energètica dels edificis i les seves instal·lacions.

Al primer trimestre de 2011, el pes de la rehabilitació cau tres punts respecte del global de les intervencions professionals. Tot i així, en valors absoluts tant les intervencions professionals, unes 368, com el nombre d'obres, es manté en valors habituals.

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

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

D'altra banda, la repercussió de les reformes sobre el pes total del sector que es situava habitualment al voltant del 21%, ara gira a l'entorn del 40% del total d'obres. Hem de considerar que a la resta de l'UE, segons dades de l'informe Euroconstruct 2011, i en condicions econòmiques normals, el pes dins el sector ronda el 37%

ACTIVITAT PROFESSIONAL

Els certificats d'habitabilitat constitueixen més de la meitat de les intervencions professionals visades al COAATT al primer trimestre de 2011.

Altres tipus de certificats i la redacció d'informes tècnics són cada vegada més representatius. Conformen un espai potenciat des de les Administracions públiques i que cada vegada atreu un major nombre de professionals.

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

Les direccions d'obres de nova planta o de rehabilitació i la redacció de projectes d'obra són juntament amb els treballs relacionat amb la seguretat i salut, bé la redacció d'estudis o la coordinació, les intervencions que ocupen un major nombre de professionals, i si descarten els certificats d'habitabilitat, sobre un 60%.

Les intervencions relacionades amb el control de qualitat, especialment relacionades amb l'obra nova residencial, baixen l'obra nova residencial i baixen significativament aquest primer trimestre, paral·lelament a l'evolució de l'obra nova.

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

Agrupades segons el tipus d'obra, la rehabilitació d'edificis és l'espai amb un major nombre d'intervencions professionals i la seva evolució és en general molt estable con tendència a l'alça. En aquest primer trimestre de 2011, les obres de rehabilitació pateixen un lleuger descens, al voltant del 12%, respecte del mateix trimestre de l'any passat. Percentualment com hem vist a l'apartat anterior, en relació a l'obra nova baixa un 3%.

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

JAUME PLANA I ELIAS, MÉS DE QUARANTA ANYS DE CONSTRUCCIÓ

Aquest aparellador pertany a una nissaga familiar relacionada amb la construcció. Nèt i fill de paletes i constructors, pare de dona arquitectessa. Ha treballat des de la base i ha exercit com a tècnic en edificis, directiu empresarial i col·legial, professional liberal i —en la darrera etapa— professor. Representa un esforç d'adaptació a les circumstàncies socials i personals. La postguerra, l'etapa desarrollista, la crisi dels 70, les necessitats de formació, i altres, explicades amb una "veu viscuda".

Jaume Plana i Elias és un exemple de l'evolució de la nostra professió en els darrers quaranta anys. La seva història de vida és també en part una metàfora del sector, de pujades i davallades.

Nascut a Vallmoll, el 1942, és fill d'una família de constructors. El seu pare, Francisco Plana Queralt, fill de pagès i paleta, era un home molt emprenedor i valent que va començar en la construcció a la seva vila nadiua i pobles del voltant (la seva dona tenia origen en una altra població de l'Alt Camp, Nulles).

De l'Ebre a Tarragona

En plena postguerra, als anys 40, els Plana es van traslladar més al Sud, concretament a Vinarós —on van fer les obres del clavegueram general—, a Sant Carles de la Ràpita —a l'antiga fàbrica Cros— i a altres pobles del Delta de l'Ebre —la Cava, Sant Jaume d'Enveja, l'Aldea, Camarles i altres.

Als anys 50, ja vam passar com a empresa a a Tarragona. Eren anys que desplaçaven treballadors del Sud amb camions GMC, la gent al remolc i en banquetes, una imatge molt típica dels desplaçaments en grup per a treball, o també per a oci.

Les primeres obres a la capital de la província van ser a la Clínica Aldecoa i a la Beneficència de la Diputació, també van fer cases a a Ramon i Cajal, Sant Agustí i a altres carrers. La família vivia al passatge Oviedo. Les oficines estaven al carrer Gasòmetre 10.

En la seva trajectòria, van construir edificis públics i privats. Entre els edificis públics sobresurten alguns molt visibles: Tallers de la Universitat Laboral, antic Col·legi la Salle, edifici d'Hisenda, Seat, Tabacalera, Col·legi Sagrat Cor, Col·legi Sant Pau, Ermita del Llorito, Delegació Provincial del Moviment i Diario Español, Poliesportiu Sant Jordi, Caixa Tarragona, etc.

També van treballar a altres poblacions. Va ser una de les empreses de la primera gran expansió turística i immobiliària a Salou. Un dels primers edificis va ser Salou Mediterráneo. "Als anys 60, treballàvem de dilluns a diumenge", puntualitza Jaume Plana.

Fites personals

Jaume Plana es va integrar en l'empresa Plana SL des de molt jove (amb mides i replantejaments). El cap de colla era el seu pare Francisco, l'empresa també estava integrada pels seus 5 germans: Eugenio, Joan, Josep, Jaume i Nolasco. També va ser important en la gestió Luis Rosselló Garcia, un treballador d'Hisenda.

Per a tots ells va ser un gran orgull que Jaume arribés a fer estudis superiors i arribés a diplomar-se com a aparellador (1966), i més un home tan mogut com en Jaume. "A mi, com a qualsevol jove, m'agradava sortir i era molt futbolero". Va ser preseleccionat per la selecció catalana, era un bon mig esquerra, però paulatinament va deixar l'esport per les obligacions laborals. El seu pare també va estar lligat a l'esport i va ser directiu del Nàstic.

A banda dels primers treballs com a ajudant, el nostre aparellador va intervenir principalment en qualitat de tècnic en gairebé totes les obres de l'empresa des de finals dels anys seixanta fins a l'acabament. Subratlla una obra que ha estat molts anys un edifici emblemàtic de la línia del cel de la ciutat de Tarragona: l'edifici Atlàntico. Es va construir a principi dels anys setanta. En la promoció va participar la seva empresa amb un 32% de la inversió, i altres —que van ocupar les oficines— la resta: el Banco Atlàntico (un 60%) i la Cambra de Comerç (un 8%). Els arquitectes van ser Antoni Pujol Sevil i Bernardino Herrera. Els càlculs els va fer fonamentalment Enrique Zwecker d'origen austriac. Amb Jaume Plana va treballar un altre aparellador: Antoni Artusa Coma.

A més de tècnic privat, Jaume Plana va formar part de la Junta de la Federació Empresarial de la Construcció del Tarragonès, d'entre el 1976 i el 1981. També va actuar corporativament en el Col·legi d'Aparelladors de Tarragona, d'on va ser secretari (en la presidència de Marià Casas), i va estar a la Junta d'entre el 1983 i el 1987.

Crisis i sortides

Als anys setanta en una situació de crisi econòmica semblant en molts aspectes a l'actual es va frenar el *desarrollismo* anterior i moltes empreses van patir molt (Matas, Docampo, Rifaterra, Carcolé, García...), algunes d'elles van tancar o van sofrir reconversions. Jaume Plana posa com a factor diferencial l'alta conflictivitat laboral de llavors. "Amb més diàleg social empreses-sindicats, una millor normativa i un altre preu del diner, moltes situacions difícils s'haguessin salvat", opina Jaume Plana.

Amb molta tristesa, la constructora Plana va tancar l'any 1983 liquidants els deutes. Alguna gent que l'estimava continuava venint a les instal·lacions, no s'ho creia. Els edificis més importants dels darrers anys van ser els edificis Rhin i Danubio a Salou i un col·legi d'ensenyament públic a Campclar.

Jaume "va buscar-se la vida fora" i des del tancament ha estat tècnic liberal i també municipal (va treballar com a interí a Enginyeria de l'Ajuntament de Reus). Des de 1986, exerceix com a professor a la Universidad Laboral de tecnologia de la construcció, a l'IES Pere Martell. El 1992, es va treure les oposicions. "Als 50 anys d'edat, estudiant per aprovar, us podeu imaginar", senyala somrient Jaume.

També va impartir cursos nocturns dels anys 90 al 2009 a l'Institut Gaudí de la Construcció. Malgrat que veu molt a prop la jubilació, confessa que li omple molt el contacte amb l'alumnat. "Xalo amb la pissarra" —subratlla el nostre alegre i comunicatiu personatge amb una història de vida impossible de resumir.

REDACCIÓ TAG

A l'emblemàtic edifici Atlàntico, a Tarragona, Jaume Plana va intervenir com a tècnic. Vista actual

Una contribució a la història marítima

Amb *Pirates, corsaris i negrers a la mar de Tarragona. Primer terç del segle XIX* Josep Maria Sanet ha tret a la llum un segon llibre. L'altre va ser *Els patrons setcentistes de la Marina Mercant de Tarragona*, encara viu al nostre catàleg.

No és col·legiat, però és un company fidel. Aquest graduat social va treballar més de dues dècades al nostre Col·legi d'Aparelladors. Actualment hi col·labora, principalment amb articles a la revista TAG, de mar i d'altres temes.

Els lladres de la mar, i els esclavistes, no només van ser al Carib o estrangers. També van maniobrar pel nostre litoral, i fins al segle XIX. De què tant torres de defensa? De què certs casalots i fortunes? Els pirates, en el

seu inici segles abans, eren homes que impel·lits per una misèria mal suportada, atacaven els bastiments de petit tonatge des de les cales, roques i illots —les seves escomeses a les nostres costes van provocar moviments migratoris cap a l'interior.

Els corsaris eren pirates amb patent de cors, una llicència reial a favor d'un capità, patró i tripulació per lluitar contra l'enemic. Els negrers aprofitaven la legalitat del moment i la forta demanda per fer tràfic humà.

Aquest llibre conté dades reals (no llegendes) obtingudes a través de l'estudi de documents d'arxius. Una aportació inèdita (textual i gràfica) feta per un amant del món marítim i la divulgació arqueològica i històrica.

EL PARC DE LA TORRE D'EN DOLÇA DE VILA-SECA (1)

El parc de la Torre d'en Dolça es troba situat a mig camí entre els nuclis urbans de Vila-seca i la Pineda, ocupa una superfície total de 36,9 ha, limita al nord amb la via FFCC Barcelona – Valencia, al sud amb el centre Recreatiu i Turístic Port Aventura, a l'est amb la Raval de la Mar i a l'oest amb els vials de sortida de Port Aventura, sent en aquest moment el parc públic més gran de Catalunya.

PRIMER, UNA MICA D'HISTÒRIA I ANTECEDENTS

Aquests terrenys antigament havien estat parcel·les agrícoles on es conreaven els cultius de secà típics del Mediterrani com ara l'olivera, el garrofer i la vinya. Aquest tipus de conreu es feia sobre un sòl de pèssima qualitat agronòmica per l'escassa profunditat efectiva de sòl, limitada per la presència superficial de roca o bé per horitzonts càlcics cimentats, coneguts amb el nom popular de "tapaç" o "tapaçot".

Durant els anys 60 coincidint amb l'inici del creixement turístic a la Costa Daurada, el fins llavors municipi de Vila-seca i Salou converteix una part important d'aquests terrenys (unes 9 ha) en un abocador de residus sòlids urbans, on hi predominaven les males olors, el fum de l'autocombustió de la matèria orgànica i el conseqüent impacte mediambiental negatiu que comportava aquest indret a causa de la gestió de l'abocador a l'aire lliure.

Uns anys més tard, l'any 1987 els municipis de Vila-seca i Salou, Cambrils, Reus, Tarragona, Valls i Constantí van promoure una mancomunitat coneguda com a SIRUSA (Servei d'Incineració de Residus Urbans, SA) amb la finalitat d'incinerar i valoritzar enèrgicament els residus sòlids urbans de tots els seus municipis integrats i arran d'aquesta iniciativa l'abocador de Vila-seca i Salou va deixar de funcionar.

L'any 1989 aquests mateixos terrenys són adquirits per expropiació forçosa per part de l'empresa Anheuser-

Bush com adjudicatària de la instal·lació d'un Centre Recreatiu i Turístic a Vila-seca i Salou arran del Decret 152/1989 de 23 de juny. El mateix any, l'Ajuntament de Vila-seca signa un conveni amb l'empresa americana per tal d'iniciar els treballs de neteja i clausura i acceptar aquests terrenys com a part de les cessions i donar-li un ús com a parc públic.

Quant s'inicien els treballs de construcció del que seria el primer parc temàtic de tot l'Estat l'any 1992, es van destinar part dels terrenys de l'actual parc (unes 11 ha) com un nou abocador de residus sòlids inerts procedents de les obres de construcció. Finalitzades les obres del parc la Junta de Residus i l'Ajuntament de Vila-seca s'encarreguen de la clausura d'aquest darrer abocador i de la primera rehabilitació paisatgística dels talussos i entre talussos de l'anterior abocador de RSU.

Un cop aquests terrenys que avui sumen un total de 369.000 m² passen a ser de titularitat de l'Ajuntament de Vila-seca presidit per l'actual alcalde Josep Poblet i Tous s'inicia un nou programa més meticolós i eficient de recuperació i valorització ambiental capaç de cicatritzar unes ferides molt greus en un territori que alhora es considerava altament estratègic pel municipi.

L'any 2000 l'Ajuntament de Vila-seca redacta un projecte executiu de rehabilitació paisatgística que aplega totes les 36,9 ha. Aquest projecte rep la confiança per part del Departament de Medi Ambient de la Generalitat de Catalunya i alhora rep el suport econòmic del Fons Social Europeu que conjuntament amb l'Ajuntament de Vila-seca es cofinancien un total de 3.000.000 euros.

Les obres de restauració i rehabilitació paisatgística d'aquests terrenys van iniciar-se el mes d'octubre de 2002 i es van finalitzar el mes de juliol de 2004, quan aprofitant les curses del Sant Antoni festa major de Vila-seca, el Conseller de Medi Ambient i Habitatge, l'honorable Salvador Milà i l'alcalde Josep Poblet inauguraven el Parc de la Torre en Dolça.

EL PROJECTE I ELS NUCLIS GENERADORS DEL DISSENY

La concepció d'aquest parc no va ser un treball fàcil donat l'elevat nombre d'impactes negatius que hi incidien com són la proximitat de les infraestructures com la via de FFCC, la carretera TV-3148, la proximitat del complex petroquímic sud, la presència superficial dels residus sòlids urbans i dels residus sòlids inerts referenciats en l'apartat anterior entre d'altres.

L'objectiu del projecte era en primer lloc intentar minimitzar aquests impactes negatius per tal de potenciar l'aproperament dels visitants i veïns cap a un entorn natural que durant molts anys s'havia vist alterat per un model de creixement econòmic poc racional.

El parc doncs, es concep a partir de dos nuclis generadors de disseny, per una banda la Torre d'en Dolça, —torre de guaita del segle XVI— a partir del qual el parc pren el nom, i per l'altra, el circuit hípic de 1.000 m de longitud de corda interior, on es celebren les tradicionals curses de cavalls en el Cós de Sant Antoni durant la festa major d'hivern.

A més a més es va mantenir en tot moment el màxim nombre de traces dels antics camps de conreu, els camins rurals que el travessaven i alhora respectant al màxim la topografia existent per tal de minimitzar els costos en moviment de terres.

EL PROJECTE I LA PROPOSTA CONCEPTUAL

El projecte de rehabilitació i restauració paisatgística del parc pretén ser un reflex de la història de Vila-seca. Vila-seca ha estat des de sempre un lloc d'arribada des del mar i des de terra. Una cruïlla de camins, un indret estratègic, en un territori on gran part de les cultures mil·lenàries han deixat la seva empremta. El parc de la Torre d'en Dolça vol convertir-se en un immens mosaic paisatgístic, on hi hagi representada tot tipus de vegetació independentment del seu origen botànic, per tal de potenciar la

- | | | |
|-----------------------------------|--|---|
| 1 Torre d'en Dolça | 10 Estanys artificials | 19 Zones amb vegetació d'interès botànic |
| 2 Marges de pedra seca | 11 Pedreres de soldó | 20 Terrenys previstos per a la futura construcció d'un palmetum |
| 3 Circuit hípic (1000 m) | 12 La barraca de pedra seca | 21 Col·lecció arboretum de garrofers |
| 4 La Vila romana dels Aragalls | 13 El pedregar | 22 Col·lecció arboretum d'eucaliptus |
| 5 Col·lecció arboretum d'oliveres | 14 El piló del Rescat de Sant Esteve | 23 Pineda de pi pinyoner |
| 6 Solarium de gespa | 15 Llacunatge per la depuració d'aigües residuals reciclades | 24 Excavacions arqueològiques |
| 7 Aiguamolls (observació ocells) | 16 Zona de serveis amb bassa de reg de 5000 m ² | 25 Plaça i passeig central de la Torre d'en Dolça |
| 8 Bassa de la mina de Soldó | 17 Arboretum | 26 Aparcament de vehicles |
| 9 Padock (curses de cavalls) | 18 Antics conreus agrícoles | 27 Entrada peatonal |

La Torre d'en Dolça

diversitat ambiental d'aquesta zona i així fomentar el valor educatiu en temes ambientals lligats a la gestió de l'aigua, creació de nous ecosistemes, arborètums especialitzats en els antics cultius mediterranis, així com espais dedicats a la vegetació més exòtica procedent de biòtops més llunyans al nostre.

EL PROJECTE D'UN PARC DEL SEU TEMPS

La concepció del projecte es produeix en un moment on cada vegada més, prenia força l'aposta decidida per un canvi de model en la gestió basat en la eficiència dels nostres recursos, això que avui dia tots coneixem com "sostenibilitat".

Podem realment considerar el parc La Torre d'en Dolça com un parc sostenible perquè compleix amb els següents requeriments:

I. Un parc obert, que el fan permeable a l'accessibilitat dels seus usuaris. On els camins o corredors que el creuen tenen sempre continuïtat cap

els punts de major interès cultural, patrimonial, històric, etc.

II. Respecte per la topografia existent: es van moure les terres necessàries i justes per afrontar estrictament els treballs de neteja, clausura i rehabilitació, però sense la necessitat d'esborrar tots aquells rastres o empremtes que al llarg de molts d'anys s'han imprès en aquest territori, tant si aquestes han estat fruit d'un model de gestió encertat, com si han estat provocades per l'acció de l'home de forma poc racional i respectuosa.

III. Respecte per la vegetació autòctona existent. En el parc podem trobar fins un total de 21.500 m² on la protagonista és la vegetació típica de la màquia mediterrània. Aquesta vegetació es va protegir i es va fer més evident, més destacable, per tal de valoritzar-la com a futur recurs educacional ambiental.

IV. Respecte per tots els elements d'interès històric, cultural, arqueològic, etc., que eren dins el seu àmbit

V. La rehabilitació paisatgística havia

EL PARC EN XIFRES

- Superfície total: 369.000 m²
- Places d'aparcament: 265
- Xarxa interna de camins: 6 km
- Superfície humida en làmina d'aigua: 17.412 m²
- Superfície d'estanys de maduració: 6.900 m²
- Superfície coberta per gespa: 35.000 m²
- Superfície pavimentada: 2.884 m²
- Nombre d'arbres i palmeres: 6.000 uts
- Nombre d'arbusts: 14.300 uts
- Total pressupost executat: 3.000.000 euros
- Empresa constructora adjudicatària: COMAPA
- Anys de construcció: 2002-2004
- Ràtio: 8,11 EUR/m²
- Serveis i aigua potable, aigua no potable, xarxa de clavegueram, telefonia, xarxa de mitja i baixa tensió, l'estació transformadora de 630 KVA, xarxa de pluvials, bassa de reg de 5.000 m³, caseta de bombeig, magatzem de manteniment i conservació entre d'altres.

de permetre mitigar els impactes visuals més negatius de l'entorn més immediat, com són les infraestructures, les instal·lacions de les plantes petroquímiques,...

VI. De fàcil accés per tal que els usuaris puguin arribar al parc amb els mitjans de transport més habituals com són la bicicleta, la motocicleta, el cotxe, l'autobús, etc.

VII. Us de l'aigua residual depurada i recuperada com a aigua de reg per garantir la supervivència de les espècies vegetals implantades, i per la recreació de noves zones humides que comportin un elevat benefici ambiental.

JOSEP M. ROFES
Enginyer municipal
de l'Ajuntament de Vila-seca

ADECUACIÓN ESTÁTICA DE LAS ESTRUCTURAS DE HORMIGÓN

Mapei es pionera en España en la obtención del DIT para los Sistemas de Refuerzo de Estructuras de Hormigón Armado con Fibras de Carbono

■ **Mapei FRP System**
Sistema innovador para el refuerzo y la adecuación estática de las estructuras portantes de hormigón armado, albañilería, madera y acero, compuesto por tejidos, placas pultrusas de carbono y resinas epoxídicas

Centro Comercial "Globo"
L'Aquila - Italia

Intervención de reparación y mejora sísmica, tras el terremoto del 6 de abril de 2009, mediante el uso de los tejidos de fibra de carbono MAPEWRAP C UNI-AX y MAPEWRAP C QUADRI-AX

Documento de Idoneidad Técnica certifica el sistema de refuerzo de estructuras de edificación de hormigón armado

visítenos:

Construmat 2011
Recinto Gran Via
Pabellón 3 - Nivel 0
Stand D438
Barcelona

www.mapei.es
MAPEI®

ADHESIVOS · SELLADORES · PRODUCTOS QUÍMICOS PARA LA CONSTRUCCIÓN

TEMPLE EXPIATORI DE LA SAGRADA FAMÍLIA

Informe d'obres. Gener de 2011

El passat 7 de novembre, amb la dedicació i la declaració de basílica per part del Sant Pare Benet XVI del Temple Expiatori de la Sagrada Família, culmina una etapa de les obres de construcció que per aquest fet fa difícil enumerar l'obra realitzada des de l'informe d'obres del passat maig-juny de 2010. L'activitat ha estat excepcional, com ja es manifestà per aconseguir les previsions establertes, i per això cal donar gràcies al Senyor per haver aconseguit el propòsit que s'esperava.

Cripta i absis

Queden encara per enllestir detalls i alguna obra important, com ara la comunicació de la cripta amb el museu per la capella de mitja escala situada al nord de la cripta. També la pavimentació de les escales d'ambdós costats de l'absis a l'alçada dels triforis que comuniquen amb les cantories i les façanes. S'està treballant a les dues sagristies auxiliars sota aquestes escales i en l'acabament dels vitralls superiors de les capelles absidals.

Presbiteri i naus

A més de tot el que féu possible la celebració litúrgica presidida pel Sant Pare, el 18 de desembre se celebrà la missa d'acció de gràcies amb l'orgue ja completat. També es prepararen els dissabtes de portes obertes del gener d'enguany,

que han permès l'accés de més de 150.000 visitants, amb un màxim, el dia 22 de gener, de 51.000 persones. S'han corregit alguns desperfectes i s'ha preparat la utilització de l'escala d'accés al presbiteri de la plataforma per a cantaires i orquestra per a l'audició de la cantata «El pessebre», de Pau Casals, el divendres 21 de gener.

S'han col·locat plafons explicatius dels elements més sobresortints del conjunt interior de la basílica i ha entrat en funcionament el primer ascensor de la façana de la Glòria, que comunica les diverses plantes des del nivell del carrer de Mallorca, encara que reservat a visites guiades especials.

* Hiperboloide de l'absis situat a 75 m

* Vista de l'interior del Temple des de la façana de la Glòria

* Primer ascensor a la façana de la Glòria

Creuer, cimboris i cobertes

Es van aixecant els paraments de tancament dels quatre cimboris dels evangelistes i les columnes de suport de les voltes de la sala de damunt del creuer, amb els ampits dels finestrals que envolten la base del cimbori de Jesucrist. També, a la part baixa del cimbori de la Mare de Déu, comença a quedar-ne visible el conjunt del tancament exterior a mesura que es va desmuntant la bastida perimetral que l'envolta.

S'avança en la construcció del conjunt d'arcs i voltes de ceràmica de suport de la pedra que cobreix els paraments i acabats de les cobertes de la nau central i transseptes. És una part no visible verdaderament notable, però que més endavant es procurarà que sigui visitable, ja que mostra una de les solucions en què Gaudí ha deixat mostres eloqüents de la seva creativitat i que, d'acord amb la seva voluntat, es construeix sense que hi figuri l'acer, per així salvaguardar de l'oxidació les superfícies més directament afectades per l'aigua.

Noves actuacions: sagristia, ampliació del museu i façana de la Passió

S'estan iniciant les obres preparatòries que permetran aixecar l'edifici anomenat Sagristia i que està destinat als serveis parroquials. També l'accés principal al museu pel carrer de Mallorca i l'obra que manca al cimaci de la façana de la Passió.

En el primer d'aquests apartats, cal canviar l'entrada de la cripta, que provisionalment es farà des del carrer Sardunya passant per sota el claustre dels Dolors, del qual s'han enllestit dos dels trams. Això comporta el trasllat d'algunes dependències parroquials, concretament la sala d'actes, que ocuparà provisionalment la part inferior d'aquest claustre amb accés per una escala exterior.

Pel que fa a l'ampliació del museu, s'està preparant el trasllat i ampliació de la sala d'audiovisuals, que resulta insuficient i que ocuparà l'espai central de l'accés des del carrer de Mallorca, amb una capacitat d'un centenar de persones. Serà un vestíbul de 250 m² amb serveis de taquilles, informació i audioguies, a més d'obrir l'espai del taller de l'escultor Josep M. Subirachs, on s'exposaran els esbossos i treballs preparatoris i dibuixos de l'artista d'una bona part de la façana de la Passió.

Més endavant s'obrirà el pas i comunicació amb el museu actual, en què també es completaran unes sales per presentar la figura de Gaudí repassant la seva vida amb el conjunt de la seva obra.

Es treballa també en la culminació de la façana de la Passió, de la qual va avançant la preparació de les divuit columnes que suporten el cimaci, ja que cal que estiguin enllestits més de dos terços d'aquestes per evitar que la seva col·locació impedeixi massa temps l'accés i la visió que aquestes obres provocaran en la façana. Aquests treballs i trasllats afectaran directament la vida parroquial durant un parell d'anys, però a la vegada obriran de cara al futur possibilitats pastorals molt positives.

Oficina tècnica i taller de modelistes

Les obres del túnel han avançat amb tota mena de controls efectuats entre els nostres tècnics i els enginyers de la Unesco, per tal que el pas de la tuneladora no provoqués incidents així com per resoldre els problemes de les vibracions i per assegurar-se dels possibles problemes que pot provocar el fenomen

* Bastides per a la construcció de les torres dels evangelistes des del xamfrà de Mallorca-Sardunya

* Construcció del Claustre dels Dolors i de la rampa de la nova entrada a la cripta

* Dibuix de Gaudí on es veu la culminació del portal de la façana de la Passió

* Actual taller de modelistes

de la ressonància i els canvis del nivell freàtic de l'aigua en el futur. Actualment, ADIF està treballant en la protecció de la Casa Milà —obra que el projecte no preveia—, i mentre els tribunals continuen sense pronunciar-se, els nostres tècnics van col·laborant amb la Unesco en tot el que és possible.

Es treballa en l'ampliació del museu i la preparació dels detalls i projectes que es van portant a terme, sobretot de cara a l'harmonització de l'entorn per tal de millorar tant com sigui possible l'atenció a la gernació que a partir del 7 de novembre visita l'interior de la Basílica.

És important millorar aspectes que comporten la superació d'unes mancances difícils de resoldre, ja que cal continuar les obres i no es pot disposar de tots els elements que s'aniran completant en el futur, però que actualment és impossible de tenir, com per exemple els vitralls de les naus laterals.

El taller de modelistes treballa en els models a escala natural de la sala del creuer i en la restauració de les maquetes originals de les versions de la nau principal anteriors a la solució definitiva de Gaudí. S'ha enllestit la maqueta de la planta del conjunt del temple en relleu destinada als cecs.

Finalment, cal subratllar la disponibilitat i l'esforç de tota la gent que ha dedicat aquests darrers mesos a fer possible, malgrat les dificultats sorgides, la festa de la dedicació presidida pel Sant Pare, i que ha permès veure les imatges que oferí TV3 al món. Molts haurien volgut veure-ho de prop i no els fou possible. Als tècnics, als treballadors i subministradors de tota mena que hi han aportat alguna cosa, als que voluntàriament oferiren la seva ajuda, als devots, als cantaires, a la clerecia i als prelats, als que tenien cura de l'ordre i dels serveis, etc., fins i tot als que esperaven de tenir el que no els fou possible de rebre, a tothom que d'una manera o altra ha estat present en aquest fet ens cal agrair al Senyor d'haver viscut l'experiència d'una festa que és una fita històrica.

JORDI BONET I ARMENGOL
Arquitecte director i coordinador

* FONT: "Temple" revista de la Junta Constructora del Temple de la Sagrada Família, gener febrer 2011. Reproducció autoritzada.

VISITA AL TEMPLE DE LA SAGRADA FAMÍLIA

El passat divendres 25 de febrer, va tenir lloc una visita organitzada pel Col·legi a les obres del Temple de la Sagrada Família.

El grup de col·legiats va ser rebut per Ramon Espel, aparellador i cap d'obra a la Sagrada Família qui va

guiar i explicar els secrets de l'obra, les dificultats, com les innovacions tècniques i tecnològiques permeten trobar i aplicar solucions als problemes que van sorgint.

La segona part de la visita va tenir lloc a 60 m. d'alçada, just al

nivell on actualment es treballa per pujar les torres. Dos dels aparelladors que hi treballen van portar el grup als muntacàrregues d'obra, i entre bastides cables i operaris, van poder observar *in situ* l'activitat de la construcció.

EL CENTRE 112 DE REUS, UN EDIFICI SINGULAR

El centre està situat al terme municipal de Reus, en una parcel·la de 20.061,80 m² i amb una superfície construïda de 14.984,45 m², on es troben les sales de treball dels cossos operatius (Mossos d'Esquadra, Bombers de la Generalitat i Sistema d'Emergències Mèdiques SEM), sala de coordinació d'emergències CECAT, sala del 112, etcètera, pàrquing, zones d'esbarjo, i dormitoris. El terreny ha estat cedit per l'Ajuntament de Reus i el pressupost del projecte ha ascendit a 34,5 milions d'euros.

D'aquests 34,5 milions, 22,5 milions corresponen a la construcció de l'edifici i 12 milions s'han destinat a la implantació tecnològica d'última generació.

El nou Centre 112 a Reus ha estat ubicat estratègicament per donar una resposta ràpida i eficaç a les particularitats pròpies del territori. La seva ubicació és clau per atendre amb rapidesa qualsevol emergència que es produeixi en les indústries petroquímiques i la central

nuclear del Camp de Tarragona, amb dos elements molt sensibles d'aquesta zona de Catalunya.

D'altra banda, des del Centre 112 Reus s'accedeix a una àmplia xarxa d'infraestructures del seu entorn, com són les autopistes T-11, A-7 i l'autopista AP-7, l'aeroport de Reus, el port de Tarragona i l'estació del tren d'alta velocitat del Camp de Tarragona.

PROJECTE ECOSOSTENIBLE I EDIFICI ACCESSIBLE

L'edifici 112 Reus, ha estat concebut sota rigorosos criteris d'eficiència, sostenibilitat i qualitat. D'aquesta manera, s'ha apostat per aconseguir les certificacions mediambientals i organitzatives més exigents.

És un edifici respectuós amb el seu entorn i eficient en l'ús dels recursos. L'estalvi, la reutilització i el reciclatge en la utilització de recursos tals com l'ai-

gua, l'energia o els materials són prioritaris. Així doncs, en l'execució del projecte Edifici 112 Reus s'ha reutilitzat la terra que es va remoure per fer l'obra i es van replantar les oliveres que hi havia on s'aixeca actualment l'edifici.

El projecte vetlla pel respecte de les condicions paisatgístiques i mediambientals de la zona i s'adapta al màxim a les característiques i preexistències de l'espai on s'ubica; això s'aconsegueix amb la integració de l'edifici a la topografia de la parcel·la i amb la instal·lació d'una coberta enjardinada. En aquesta línia, s'ha plantat de vegetació autòctona que es rega amb aigua pluvial provinent d'un dipòsit de captació d'aigua pluvial de 30 metres cúbics.

Pel que fa als usos de l'aigua, s'ha fet un disseny que permet realimentar els aqüífers de la zona amb l'aigua pluvial que sobra del sistema de captació de l'edifici. A més, s'ha creat un sistema de separació d'aigües netes, grises i negres que permet la seva reutilització, arribant

a un estalvi del 50% d'aigua potable.

L'aigua calenta s'obté, en la seva gran majoria, de l'escalfor de la terra a través de 12 tubs que penetren 120 m en el terra i l'ordinador central de l'edifici.

D'aquesta manera, l'aigua calenta de les dutxes i la calefacció dels vestuaris es fa amb fonts renovables i gratuïtes. D'altra banda, s'ha realitzat un aïllament per evitar una despesa innecessària en calefacció i aire condicionat.

En referència a d'altres aspectes, cal

destacar el tipus d'il·luminació i el compromís de reciclatge a l'hora d'abordar el projecte. Així doncs, pel que fa a la il·luminació, tant exterior com interior, s'ha realitzat minimitzant la contaminació lumínica al màxim. Pel que fa al reciclatge, entre el 50 i el 75% dels residus generats s'han reutilitzat o reciclat.

Per últim, cal destacar, que a banda del mediambient, l'edifici 112 Reus també és respectuós amb els seus ocupants ja que és totalment accessible i prioritza el confort dels treballadors i

visitants. L'Edifici 112 Reus comprèn un espai de 15.000 metres quadrats, on hi treballen 500 persones. Aquest edifici té capacitat per funcionar de forma autònoma durant gairebé cinc dies sense cap subministrament de l'exterior. A més, es tracta d'un edifici polivalent amb una gran capacitat per adaptar-se a múltiples necessitats segons l'emergència. Un exemple d'aquesta polivalència i capacitat d'adaptació la trobem al pàrquing, on s'hi pot encabir un hospital de campanya en cas necessari.

VISITA TÈCNICA DEL COAATT

El passat dimecres 16 de febrer un grup de col·legiats del COAATT vam fer una visita a les instal·lacions de l'edifici 112.

El 112 és un edifici projectat i construït amb criteris de sostenibilitat. A la visita, el Sr. Daniel Fabregas, Tècnic de Suport d'Àrees del Departament d'Administració, ens va explicar els conceptes més rellevants de la construcció de l'edifici, així com de les seves funcions, i ens va acompanyar per les instal·lacions on vam poder veure *in situ* les dimensions de l'obra i els seus trets més característics.

La coberta enjardinada que dona aixoplug a l'aparcament, la torre, les sales de màquines, els espais de servei dels usuaris (menjadors, dormitoris), els espais de treball... tots ells pensats i concebuts per gaudir del màxim confort lumínic i tèrmic, i poder sentir-se a gust en les activitats que s'hi desenvolupen, sense deixar de banda l'austeritat i la funcionalitat.

Una visita profitosa, que a mateix temps que et permet conèixer el servei que s'ofereix des del 112, et dona a conèixer un sistema constructiu, actuals, econòmics i pràctics.

ARROGANTE MAYAGÜEZANA (Goleta negrera, 1834)

Els germans Marià i Joaquim Rius i Espina:

Aquests comerciants, a finals de l'any 1831, van comprar pel preu de 14.000 francs, a fi i efecte de recuperar un deute, la goleta *Aquiles* de pavelló francès, d'un registre de 138 tones i el seu buc folrat de coure. A través del cònsol espanyol a Marsella, port on estava ancorada, van sol·licitar el permís per a poder-la traslladar i matricular a Tarragona, amb el nom de *Arrogante Mayagüezana*, a la vegada que van confiar el seu comandament al pilot tarragoní Francesc Bové i Magarolas.¹

Els germans Rius tenien una casa de comerç a l'illa de Puerto Rico, concretament a Mayagüez, la qual cosa ens fa pensar que el nou nom de l'embarcació és en record d'aquella ciutat caribenya, establint-se a partir d'aleshores una línia regular entre Tarragona i Mayagüez.

Els capitans de la goleta: De la documentació estudiada sobre els capitans que la van governar solament hem assolit informació referent a dos pilots, assentats ambdós a la matrícula de mar d'aquí, el ja citat Francesc Bové i Magarolas i Josep Virgili, que cursà estudis a l'Escola de Nàutica de Tarragona,² que a ben segur, com veurem, fou el darrer capità abans de la venda del vaixell i de la seva captura pels britànics.

L'últim viatge: El 24 de març de 1833, el capità Josep Virgili signà contracte de treball, amb la seva tripulació, per anar a Mayagüez. Portava una dotació de 10 homes.³ El segon pilot, Melcior Lloberes, estava inscrit a la matrícula de mar de la nostra ciutat, així com el mariner Josep Teixidor.⁴ Dos dies després l'autoritat de marina li va lliurar la patent reial, on s'hi fa constar, entre d'altres formalitats, *...no me emplearé en el tràfico de negros*. La caució d'aquest document la van donar els seus propietaris, fins aquell moment, la raó social: "Mariano Rius y Hermano".⁵ Si tenim en compte la duració de la travessia fins el Carib, el temps per a l'habilitació de la goleta per el tràfic negrer com era: la instal·lació de grillons, segones cobertes, escotilles amb forats per a assegurar-les amb barres de ferro, grans dipòsits d'aigua, l'anada a les costes d'Àfrica, la disposició dels esclaus i la data de la seva captura, creiem que aquest fou el darrer viatge de la nau des de Tarragona.

Disposició dels esclaus

El Tribunal Mixt Anglo-Espanyol de Sierra Leone (1819-1865):

El 27 de setembre de 1817 Espanya i Gran Bretanya van signar un tractat per a l'abolició del tràfic d'esclaus negres. L'entrada en vigor es va establir per el 30 de maig de 1820, concedint un termini de cinc mesos per els vaixells que es trobaven en ruta i que legalment havien estat autoritzats abans d'aquesta data. La comissió espanyola inicialment residia a l'Havana i la britànica a la colònia de Sierra Leone, però el juny de 1819 las dos estaven ubicades a la capital Freetown. El reglament ordenava la emancipació, dels esclaus trobats a bord de les embarcacions negreres, en qualitat de criats o agricultors lliures.

Acceptant un total, aproximat, de 380.000 esclaus introduïts a Cuba i els 24.000 alliberats pel Tribunal de Sierra Leone, és un global considerable per a treballar com assalariats en aquella colònia anglesa. A més el dret de la Royal Navy de visitar totes les naus sospitoses, permetia a la Gran Bretanya fiscalitzar el tràfic marítim a les costes d'Àfrica, esdevenint-se el tribunal una de les peces de la penetració colonialista britànica en el segle XIX. D'altra banda, els successius governs espanyols, durant aquest període, no van tenir cap interès en acabar amb el comerç esclavista.⁶

Nou propietari i captura de la goleta:

El 13 de febrer de 1834 va salpar el vaixell d'un port, no determinat,

de Puerto Rico sota el comandament i nou propietari el capità Bartomeu Ferrer, en direcció a les costes d'Àfrica a cercar esclaus. Portava una tripulació de 31 homes. El 3 de setembre, d'aquell any, ja havia carregat els esclaus i es va fer a la vela des de Loango (Gabon), lloc on els havia adquirit. Pocs dies després fou capturat pels anglesos i conduit a Freetown.

El capità Ferrer havia encabit a la seva goleta 369 esclaus i durant el recorregut, de Loango a Sierra Leone en van morir 60. Dels 309 supervivents el 56,9% eren homes. D'aquests un 28,8% eren nens. La resta, o seia el 43,1% eren dones, de les quals un 19,8% eren nenes.⁷ La important quantitat de fèmnes ens fa pensar que tal volta estava recompensada la seva introducció a Cuba, tenint en compte que el 1818 l'intendent de l'Havana, Alejandro Ramírez, va proposar, d'acord amb el capità general es concedís un premi, en el tràfic d'esclaus, sobre l'entrada de femelles i es gravés amb un 4% els mascles.⁸

Tenint esguard que el recorregut des de Loango a Freetown és relativament curt, i les estadístiques de l'època ens indiquen que la mortaldat, que patien els esclaus en un travessia fins un port del Carib, era entre el 15 i el 20 per cent aproximadament, estimem, doncs, que les condicions en que viatjaven, ja dolentes per elles mateixes, en aquest cas havien d'ésser terribles.

Com és de suposar el Tribunal Mixt de Sierra Leone el va condemnar, els esclaus foren alliberats i l'embarcació confiscada.

JOSEP MARIA SANET I JOVÉ

NOTES

- 1 AHT. PT. Reg. 6762, f. 16-17. Per a més informació sobre els Rius vegeu: SALVADOR-J. ROVIRA I GÓMEZ. *Marià Rius i Montaner. Primer Comte de Rius. (1838-1894)* Tarragona. Arola Editors, 2005.
- 2 AHT. Acods municipal del 23 d'agost de 1823.
- 3 AHT. PT. Reg. 6765, f. 13-14.
- 4 AHT. Acods municipals. Sessió del 13 de maig de 1833.
- 5 AHT. PT. Reg. 6765, f. 16.
- 6 ARNALDE BARRERA, L.A. "El Tribunal Mixto Anglo-Espanol de Sierra Leona, 1819-1865". *Cuadernos de Historia Moderna y Contemporánea*, VI-1985. Edit. Univ. Complutense.
- 7 The Trans-Atlantic Slave Database. Voyages.
- 8 Archivo General de Indias. Ultramar, 31, N.9.

NECESSITAT D'ADAPTACIÓ A LES NOVES CIRCUMSTÀNCIES

Estem en un món en el qual, de cop i volta, tot el que era quasi bé immutable, de sobte i de vegades inexplicablement, canvia de tal forma que costa d'identificar.

L'any 1935 es regula la professió d'Aparelador. Posteriorment, l'any 1971 es modifiquen els plans d'estudis i es crea la titulació d'Arquitectura Tècnica, i no es fins fa poc que —en calçador— es remodela l'Arquitectura Tècnica en Enginyeria de l'Edificació.

Per altra banda, fins ara tots els treballs professionals s'havien de visar obligatòriament, i tots els professionals havien d'estar adscrits a les seves Corporacions professionals.

En canvi, actualment ja es parla de visat obligatori d'una forma totalment residual i excepcional i, segons sembla, s'estan elaborant avantprojectes per tal de que no sigui obligatori estar inscrit en els Col·legis professionals, que passaran a ser voluntaris.

Tot aquest desgavell normatiu i desmantellament institucional pot provocar una desorientació tant als usuaris i consumidors, és a dir a tota la societat, com als propis professionals, que ara ja no sabem on som.

Aquestes mesures s'han venut per part del Govern com a necessàries amb l'excusa de la permanència del nostre país a la Unió Europea, per tal d'impedir obstacles a la lliure circulació de serveis i també per restringir possibles pràctiques contràries a la lliure competència. També s'al·lega que es tracta d'una mesura per combatre la crisi econòmica. Això es veurà d'aquí uns anys, el que sí que em de dir que en primer lloc no eren necessàries i a més que s'ha aprovat en el pitjor moment.

Però la sola crítica no ens arreglarà res, i és per això que el que cal és prendre consciència dels canvis, que comporten un risc, una DESPROTECCIÓ com a professionals, i es per això que s'han d'extremar les mesures de autoprotecció. S'ha de seguir una línia de vida per poder sobreviure davant de tot aquest entramat legislatiu i normatiu que ens envolta.

“Si el Col·legi no hi fos, l'hauríem de crear perquè constitueix la salvaguarda dels interessos generals de la professió”

El primer consell és l'adhesió al Col·legi. Si el Col·legi no hi fos, l'hauríem de crear perquè constitueix la salvaguarda dels interessos generals de la professió i dels particulars de cadascun dels seus afiliats.

El segon consell és la necessitat de visar tots els treballs professionals, perquè, entre altres coses, els treballs no visats no tenen l'empара de la pòlissa de responsabilitat civil professional. En aquest sentit, hem de dir que les modificacions del R.D. 1.000/2010 sobre l'abast del Visat no afecten a la pòlissa de MUSA-AT. Per tant, si no està visat, no hi ha cobertura possible. Per altra banda, el visat és una prova indiscutible davant de tercers de la data, abast i preu del contracte de serveis professionals, en possibles conflictes.

El tercer consell, és adoptar les mesures per ser competitivament eficient, però sense caure en el propi parany de la

deslleialtat. Tothom ha de posar-se una línia vermella a partir de la qual no es pot passar perquè, en cas contrari, entrem en un camp de mines on es pot prendre mal.

El quart consell, és mirar de minimitzar dintre del possible les despeses inherents a l'exercici professional, encara que no podem prescindir de tot, perquè no es pot treballar sense cobertura de Responsabilitat Civil. Tampoc es pot treballar sense les cobertures socials i no s'hauria de treballar sense estar sota la protecció col·legial. A més, caldria emprar sistemes de col·laboració conjunta amb altres professionals per utilitzar serveis mancomunats que eviten despeses innecessàries.

“Els treballs no visats no tenen l'empара de la pòlissa de responsabilitat civil professional”

Per altra banda, és convenient “assegurar-se” el cobrament dels serveis professionals, establint els pactes necessaris per no deixar-ho tot al final de les obres, perquè ens podem trobar sense cobrar.

En definitiva caldrà fer un esforç d'adaptació a les lleis de la selva perquè el que convé es poder sobreviure a tantes i tantes dificultats afegides i imposades legalment.

F. XAVIER ESCUDÉ NOLLA
Lletrat-assessor

RECUPERAR UN OFICI I UN ART ANTICS

L'aparellador i professor Antoni Bladé és autor d'aquests dos llibres molt visuals en l'edició dels quals ha col·laborat el Col·legi. En aquest article, ens explica de manera poètica i intimista el seu propòsit.

Aquests treballs són fruit d'un viatge, a la recerca d'allò que m'agrada, que em fa sentir i vibrar, per tal de comprendre l'Ofici de Mestre d'Obres. I no em vull referir a un cas particular o general de desenvolupament constructiu sinó, sens dubte, a conceptes universals, a uns invariants, a través dels quals es desenvolupa tota una armadura complexa de tres estils, és dir, interpretacions, dels continguts metafísics tradicionals.

El mite d'Ulisses justifica un dels elements sempre presents en tota experiència: el Viatge. I aquests treballs intentaran ser un Viatge per l'època clàssica i l'Edat Mitjana, tant de forma exotèrica com esotèrica.

Prendre una decisió sempre és difícil. A l'origen del Viatge hi ha sempre una opció, un moviment de la persona que orienta la seva acció envers una meta, un objectiu, un conjunt de valors. Això és Ítaca. El que volem que sigui i encara no és. El que volem assolir i encara no posseïm; aquest encara no, que converteix la vida en una aventura grandiosa, interessant. Que ens empeny a la recerca i ens fa vèncer la por a allò desconegut.

Hi ha una primera lliçó que s'ha d'aprendre si es vol fer el Viatge a Ítaca: res no és possible sense esforç, ja que les coses interessants costen. No es tracta del sacrifici pel sacrifici, que és absurd i inútil. Qui no està disposat a enfrontar-se amb la dificultat i a superar-la amb paciència, lluita i constància, no passarà de la primera illa que comparegui al seu horitzó. Les estàtues emergeixen del marbre que les empresona a força de cops. Cops donats al lloc que cal amb cura, delicadesa i amor.

En l'home es dona una innata resistència a la llibertat i a l'amor, un pes mort que no deixa respirar l'ànima, un plus de misèria que ens empeny a la passivitat, a deixar-nos fer en lloc de fer-nos a nosaltres. No és altra cosa que la por a la llibertat, la peresa davant els

Portada dels dos llibres

obstacles a vèncer, el preu a pagar pel fet d'ésser diferent, la incertesa a la victòria, la dificultat a estimar. Tot això ens fa decidir a substituir el Viatge pel viatge, es a dir, substituir el viure el Viatge pel veure el viatge, amb la qual cosa ens quedem sempre en el mateix lloc, per molt que puguem viatjar.

Si volem anar més lluny, no hem d'escoltar els falsos profetes de les solucions fàcils, que a través dels seus càntics ens animen a que renunciem a pensar a que deixem de ser nosaltres, que rebutgem a fer preguntes, que és impossible canviar les coses, que no hi ha res a fer; en una paraula, que regalem la nostra llibertat. Si volem fer el Viatge a Ítaca, haurem d'aprendre a viure d'una altra manera i amb gent al teu nostre costat, a la que puguem recolzar i que ens recolzi, perquè sempre hi ha quelcom a fer pels altres, doncs, no hi ha acció petita quan neix de la voluntat de construir un futur millor.

El camí que condueix a Ítaca passa per aprendre a ésser oberts i crítics, per convertir el veure en mirar i copsar el conjunt. Veure i escoltar és la solució per entendre el que passa. La utopia serveix per això, per ajudar-nos a descobrir la realitat possible, inexistent encara, però amagada ja dins el present conflictiu. Només l'exercici pacient de l'Art ens orienta en la selva espessa de cada una de les etapes del Viatge.

Per arribar a Ítaca haurem d'aprendre a ésser fidels amb nosaltres mateixos, a considerar les propostes que ens allunyen del camí com una cançó perillosa. Caldrà refiar-nos dels que ens estimen. Així com el vi que alegra el cor de l'home sorgeix de mots grans de raïm esclafats, podem dir que no hi ha vida sense mort. Hem de néixer constantment. I si alguna vegada ens sentim perplexos, perduts, sols, cal tenir ben present que la solitud ens ajuda a trobar-nos a nosaltres mateixos. I escollir, viure de sensacions, a la superfície i renunciar al futur o jugar-ho tot a una carta. Què cal fer?. No hem d'oblidar que créixer és aprendre a renunciar.

Vet aquí, el camí que ens porta a Ítaca.

ANTONI BLADÉ
Aparellador i professor

ARQUITECTURA MODERNISTA (12)

1922. CASA APODACA, 30

Josep Maria Pujol de Barberà
Apodaca, 30 - Barcelona, 1-3

L'any 1908 es va inaugurar l'Hotel Continental que no va ser un edifici de nova planta, sinó que es va refer la façana i l'interior d'una anterior construcció. Era ja un espai d'hostalatge i des de l'any 1870 fins el 1876, l'hotel es denominà Fonda de Catalunya; el va succeir l'any 1876 la Posada del Jardín Barcelonés, la Fonda de Madrid, des del 1879 fins el 1906 i, finalment, i fins la darrereria dels anys vint, hom podia allotjar-se als fastuosos Hotel Continental. Aquest disposava a l'entrada d'un distingit cafè restaurant, un menjador de primera classe, els mobles eren de noguer i a les parets hi havia pintura dels millors artistes del moment, un menjador de segona classe, en el primer pis hi havia un saló de lectura, un altre per a les visites i havia una cinquantena d'habitacions.

Edifici comercial i residencial que té dues importants façanes, més ampla la que dona al carrer Barcelona que la del carrer Apodaca, i són uns exemples força interessants de l'arquitectura modernista de principis del segle XX. Ocupa una parcel·la rectangular que permet col·locar tres obertures per pis a la façana. L'edifici primitiu estava format per planta baixa, posteriorment es reformà els dos pisos superiors i les golfes; l'any 1997 s'ha addicionat dos pisos amb un llenguatge totalment modern d'acord al disseny de l'arquitecte Antoni Traguany i es va transformar la casa en habitatges. Totes les obertures són iguals i estan rematades amb idèntics motius modernistes. L'ornamentació de la façana i en la mida que és dona als caracteritzà per l'ordenació asimètrica dels elements, sobretot del balcó cantoner. Totes las baranes dels balcons tenen elements quasi vegetals, a igual que les finestres balconeres que es van alternant amb els balcons en els dos primers pisos, és un bon recurs per donar ritme a les dues façanes. Al darrer pis no hi va emplaçar cap balcó.

Els balcons calat, i treballats en pedra artificial, es componen d'uns motius

florals. Les llindes de totes les finestres es guarniren amb motlures d'aire eclèctic. L'arquitecte Pujol de Barberà va voler donar més importància al balcó cantoner del primer pis que als de la resta, ja que uneix les dues façanes. També va reforçar el vèrtex que formen les dues parets exteriors amb pedra, arrodonint aquest angle recte.

Els protagonistes d'aquest edifici a més de l'arquitecte Josep Maria Pujol, van ser: el paleta Joan Olivé; els fusters Joan Molas, Lluís Figuerola i Josep Girona; els ferrers Antonio mestres i Josep Porqueres; el guixaire Josep Casassús; el pintor decorador Antoni Revoltós; el lampista Lluís Clanxet; els estucadors Antonio Cons de València; el marbrista Manuel Pellicer; les feines de granit, les motlures de pedra artificial i les rajoles provingueren d'M. Dalmay i Companyia, de Tarragona, i de Sant Pius V, de València.

L'any 1946 es va ampliar l'edifici segons projecte de l'arquitecte Antoni Pujol Sevil col·laborant l'aparellador Francesc Vallhonrat Cusidó. Als baixos va ser la seu del Banco Hispano Americano i més endavant, des del 30 de novembre de 1929, va ser la seu del Banc Mercantil de Tarragona, fins la dècada de 1980.

1922. CASA FREDERIC ANGUERA

Josep Maria Pujol de Barberà
Prat de la Riba, 15

El magatzem Anguera fou dissenyat per en Pujol de Barberà l'any 1922. Edifici comercial i residencial que consta de baixos i tres plantes. Ocupa una parcel·la molt ampla que permet obrir fins a cinc obertures per cadascuna de les plantes. Observant la façana es poden apreciar els tres moments constructius. El primer al 1922 correspon a la zona dels baixos, el segon de 1926 fou l'addició d'una planta i el tercer de 1930 afegí dos pisos més i sobretot la tribuna en la seva part central. Las portes balconeres de la primera i segona plantes tenen muntants de columnes adossades a la paret, d'estil toscà. En aquest zona tota la façana està aplacada per un motiu

Casa Frederic Anguera

vegetal repetitiu. L'última planta és més simple, amb un balconada seguida i el coronament és mitjançant una cornisa amb barana de balustres de formigó, i com element policrom les cinc boles blaves dibuixades pel mateix Pujol a la part superior.

El resultat és la recerca per establir una ordenació jeràrquica de l'edifici per la col·locació d'una tribuna tancada al pis central i el tractament diferenciat de l'arrebossat dels dos primers pisos. Cal destacar la decoració de caire historicista, inspirada en les formes clàssiques amb les pilastres estriades amb capitell corinti disposades a banda i banda dels balcons, un total de deu per pis. En aquestes dues plantes el seu parament és un prefabricat amb formes florals molt semblant a l'edifici de l'avinguda Ramon y Cajal, 16. Tota la decoració de la façana té un caire eclèctic i es caracteritza l'edifici per l'organització acadèmica del seu frontis.

1923. OFICINES DE L'AJUNTAMENT DE TARRAGONA

Josep Maria Pujol de Barberà
Plaça Imperial Tarraco, 1 - Estanislau Figueres, 63 - Sant A. M. Claret, 12-14

A començaments del segle XX l'Eixample de la ciutat s'ampliava i la ciutat necesi-

tava de nous equipaments en els solars requalificats, entre ells els escolars. Les Escoles Cristianes van oferir la possibilitat que la població rural pogués accedir a l'ensenyament secundari gràcies a l'internat. Al 1923 l'arquitecte municipal Josep Maria Pujol presentà un ambiciós projecte que en planta dibuixa una "U". Edifici de planta baixa i tres plantes d'alçada. Les aules formaven tres cossos, en un dels quals sortia la capella. Únicament s'arribà a construir un mòdul i la capella. A la planta baixa trobem l'església, que es va convertir en biblioteca, i l'aulari, a la segona tenim les aules i, a l'última l'espai està més compartimentat per als dormitoris dels residents. L'organització dels vanos és simètrica encara que en les dimensions de les finestres verticals són menors a l'última planta. La façana reflexa, a través dels emblemes marians i dels Germans de La Salle, el seu destí, encara que al projecte original la cornisa superior estava disposada amb alguns detalls que recordaven les fórmules decò, amb la utilització de la ceràmica. La coberta és a dues aigües. A nivell constructiu s'emprà el totxo i el ciment. L'estructura del sostre era amb revoltó i jàsseres metàl·liques. Destaca el disseny de les finestres amb els cossos superiors aïllats per a permetre una ventilació constant de l'aire a la part superior. L'estil final fou neomedieval ja que els elements més moderns de la coberta finalment se suprimiren.

El creixement de Tarragona als anys 50 afavorí l'ampliació del col·legi, ja que el primitiu projecte havia quedat del tot obsolet i per això l'arquitecte tarragoní Antoni Pujol Sevil va fer el nou edifici l'any 1955 ocupant el pati central que hi havia tot just davant de la plaça Imperial Tarraco. Consta de planta baixa i quatre pisos i està construït en fàbrica de maó vist i el cos central en pedra del Mèdol. Tot l'edifici és absolutament simètric, proporció de finestres sensiblement quadrada. La coberta és en forma de volta i de terrassa. A la façana posterior s'ha mantingut l'ús del totxo, però igual que a la principal, dominen els buits enfront els massissos.

Des de l'any 1971 va ser la delegació de la Universitat Central de Barcelona, que més endavant ja va ser la Universitat Rovira i Virgili, amb els estudis de Lletres i Química. La URV ha estat fins l'any 2009 i des de llavors és l'Ajuntament que ocupa l'edifici amb diferents serveis administratius.

1923. EDIFICI DE LA JUNTA D'OBRES DEL PORT

**Plaça dels Carros, 2
Anselm Clavé, 2**

Edifici públic de caire administratiu amb dues façanes, una més important que dona al carrer Anselm Clavé i l'altre a la plaça dels Carros. Ocupa una parcel·la molt regular que dibuixa una "L". Per la seva construcció es varen enderrocar les antigues dependències del 1815. Tres plantes al cos central i només dues en els dos laterals. Tot el conjunt respon gairebé a una simetria i l'ornamentació de la façana i en la mida que es dona als balcons i altres obertures, es busca establir una ordenació jeràrquica a l'edifici. El principal té balconada seguida amb balcons de ferro forjat i unes obertures més grans que les del segon. Al pis superior s'utilitza el que s'anomena galeria de clara inspiració renaixentista. Existeix un particular interès per ordenar la façana, per aquest motiu s'ha dividit en tres cossos verticals: el central, més ample que els laterals. La decoració de la part central és més important. Té addicionat un edifici de característiques similars però format per baixos i un pis.

La façana està molt ben ordenada. La planta baixa i els laterals de la part central tenen aplacats de pedra. L'acabament de l'edifici principal ve també donat per una volada i del secundari per una barana de balustres amb la qual s'uneix les diferents façanes. Hi ha una cornisa com a remat en el centre i una balustrada en els laterals. Les obertures estan emmarcades per motlures lineals, llevat de la part superior en què formen arcs ogivals (planta tercera) o frisos amb senzills ornaments escultòrics.

L'interès de la construcció rau en els elements decoratius existents de caire eclèctic, siguin neomedievals o neorenaixentistes, i en la disposició harmònica amb els alçats de l'edifici d'obres públiques.

1923. FAROLA DEL MOLL

**José Serrano Lloberes
Moll d'Aragó, s/n.**

Far singular que en el seu moment va tenir una gran importància en el tràfic marítim, originàriament aïllat consta de dues plantes, del qual sobresurt una torre de secció octogonal rematada pel far i una monumental escalinata d'accés amb un sol tram, però dues entrades. L'alçat de cara la ciutat, costat Nord, té

Casa Atanasi Ramas

una ampla terrassa. Destaca el sistema constructiu de l'escala i les boles decoratives. Les obertures i l'arrebossat ha estat molt transformat. L'ampliació del moll ha motivat la pèrdua de les seves funcions. Avui en dia es troba al dic d'Aragó i s'utilitza com bar.

Va ser dissenyat pel enginyer del port José Serrano l'any 1920 i les obres es van concloure al 1923. Consta de far i habitatge. Fou aprovat pel la Reial Orde del 28 d'octubre de 1920.

L'interès de l'edifici rau en tractar-se d'un edifici amb importància històrica i artística, a més de ser un exemple de l'arquitectura industrial.

1924. CASA ATANASI RAMAS

**José Maria Pujol de Barberà
Cristòfor Colom, 20**

Edifici d'habitatges entre mitgeres amb baixos comercials i tres plantes altes. L'any 1931 Pujol de Barberà addicionà l'últim pis que no guarda les proporcions originàries, ja que s'ha ampliat.

Ocupa una parcel·la rectangular que permet col·locar tres obertures per pis a la façana. Amb l'ornamentació de la façana i en la mida que es dona als balcons, mènsules i obertures, s'estableix una ordenació jeràrquica a l'edifici. La planta noble té tribuna tancada decorada amb columnes jòniques i balconada curvilínia. Destaca l'ús de trenca-aigües de caràcter historicista. Els balcons són de ferro forjat i llosa de pedra. L'acabament de l'edifici ve també donat per una cornisa amb mènsules. L'addició del cos superior i supressió de les testes ha alterat les dimensions i proporcions originàries.

A la façana, que està arrebossada,

destaca la pedra de las columnes jòniques i sobretot la tribuna del pis principal amb sis columnes, dos adossades. A més destaquem el tractament dels baixos, la disposició acadèmica dels balcons, en els elements decoratius de caire historicista i la disposició harmònica amb la resta d'alçats del mateix carrer Cristòfor Colom.

1925. CASA D'ANTONI ALBAREDA

Josep Maria Pujol de Barberà Reding, 40

Edifici i magatzem entre mitgeres que en el disseny i ordenació de la façana es poden veure les dues fases constructives: la primera amb els baixos i la segona amb les vivendes. Ocupa una parcel·la molt regular, pràcticament rectangular, que permet obrir quatre obertures per cadascuna de les plantes.

Té baixos comercials i dues plantes de pisos. En l'ornamentació i en el tipus dels balcons i finestres balconeres es busca establir una ordenació jeràrquica de l'edifici. Cal destacar la col·locació de pilastres estriades amb capitells corintis a banda de les obertures, a cada costat hi ha una parella de pilastres. El cos central està format per una balconada seguida, a la primera planta amb balustres, i els laterals per finestra balcó.

Cal destacar el tipus de decoració de caire historicista als trencacigües amb perfecta harmonia amb elements inspirats en les formes clàssiques. Tot

l'interès de la construcció rau en la seva decoració, malgrat tractar-se d'un exemple tardà. Es caracteritza per la monumentalitat de la seva façana i per uns elements decoratius comuns, com ara les baranes o el coronament. Es va utilitzar la pedra artificial.

L'any 2004 s'han realitzat obres de rehabilitació, s'ha addicionat un pis a la part superior i s'ha alterat el color de la façana.

1925. CASA JOSEP ROIG ANYÓ

Josep Maria Pujol de Barberà

Ramon y Cajal, 16

Edifici d'habitatges entre mitgeres que ocupa una parcel·la rectangular que permet obrir fins a cinc obertures per planta: la central és figurada. Consta de planta baixa amb locals comercials i dos plantes altes. La façana té una decoració homogènia i no es busca establir cap ordenació jeràrquica. Hi ha dos cossos que corresponen a dues vivendes per planta. Tots els pisos tenen balconada seguida que agafa dos portes balconeres. L'arrebossat és un parament prefabricat, actualment sobre una capa de pintura plàstica. No tenim elements historicistes, però si destaquem les llindes de la finestra. El coronament de l'edifici és un amplit de formigó. Es caracteritza per l'organització acadèmica del seu frontis, però amb un interès de certs elements decoratius diferents a les solucions eclèctiques del període precedent.

Casa José Icart

1925. CASA JOSÉ ICART

Josep Maria Pujol de Barberà Estanislau Figueres, 36

L'enderroc de la porta de Sant Francesc significà el creixement de la ciutat cap a la zona oest, encara que el vertader impuls va arribar amb la prolongació de la Rambla Nova. El carrer Estanislau Figueres era i és un carrer secundari, l'ocupació del qual fou bastant discontinua. Les edificacions industrials conviuen amb les cases de pisos, cosa que fou en detriment de la qualitat de les vivendes.

Josep Maria Pujol ja va dissenyar per al Sr. Icart la casa de la plaça Corsini, número 5, un exemple bastant significatiu de l'arquitectura modernista. Edifici entre parets mitgeres que té baixos comercials i tres plantes, ocupant una planta rectangular. Originàriament constava només d'un baix construït de pedra de carreu. Aspecte que encara s'aprecia en part, del tres vanos dels baixos. Actualment la façana està marcada per tres eixos verticals de balconeres, recalca- des pel revestiment disposat a manera de carreus. Al pis principal hi ha una tribuna de fàbrica, a las dues primeres plantes apareix un balcó escorregut amb tres portes, enfront als tres balcons individuals de la tercera planta.

Degut a la planta, la distribució de les vivendes s'ha desenvolupat en profunditat. Totes les plantes tenen dos pisos, a excepció del principal que compta amb una única vivenda. Hi ha quatre patis de llums per afavorir la ventilació.

El llenguatge estilístic mostra les últimes cuades del modernisme arrelat amb

Casa d'Antoni Albareda

Casa Lluís Gustems Vidal (Ex casa Basora)

fórmules medievalitzants en els capitells. Els detalls florals s'observen, sobretot, a la tribuna a la planta noble que és el element amb més força de la façana. També hem de fer referència a la balconada correguda de la segona planta. El sistema constructiu és mixt. Malgrat tractar-se d'una obra tardana pel seu estil, és una bona mostra de l'evolució del llenguatge arquitectònic de la ciutat.

1925. CASA LLUÍS GUSTEMS VIDAL. Ex-Casa BASORA

**Josep Maria Pujol de Barberà
Governador González, 41**

Edifici entre mitgeres que fa cantonada, consta de baixos comercials i dos plantes de pisos, amb cinc obertures per planta. Amb l'ornamentació de la façana i la disposició dels balcons i tots els elements decoratius es vol establir una ordenació totalment simètrica de la façana. Format per tres cossos verticals tots ells coronats amb un frontó de caire historicista, cal destacar els cossos laterals aixecats i la planta noble amb tribuna finestrada amb capitells d'inspiració oriental. L'ordenació dels buits és a la part central amb una tribuna o balcó i a banda i banda una balconada seguida, que abraça dues portes balconeres. Les balconades són amb barana de ferro forjat molt treballada i amb mènsules de caire historicista. A la planta baixa hi

ha una porta central d'accés envoltada primitivament, a cada costat, per dues finestres. La cornisa de l'edifici té esgrafiats, respiralls i ampit de formigó amb tres frontons. L'arrebossat es imitació de carreus.

Es caracteritza per l'ús de les formes corbes i la tribuna central. Es van adoptar solucions decoratives innovadores, però trobem encara una organització simètrica de les obertures, que és el element a destacar de l'edifici i a la vegada està integrat l'estructura urbana i el paisatge del carrer.

1925. MAGATZEM STEINER

**Francisco G. Membrillera
Cartagena, 14 – Nou de Santa Tecla, 3**

L'arquitecte vallenc Cèsar Martinell l'any 1925 reformà uns baixos en un ampli i modern magatzem per a la companyia Steiner. En general, les fàbriques eren construccions senzilles, tipus cerques, però al segle XX hi ha un especial interès per transformar els antics murs en edificis singulars i representatius. La disposició de la façana respon a la tipologia basilical, rescatada per les edificacions fabrils al llarg del segle XIX, per la facilitat d'obrir finestres en el cos sobrealçat. Hi ha façanes als carrers Nou de Santa Tecla, la principal, i l'altra Cartagena. L'accés fou pels dos costats.

L'alçat principal gaudeix d'una simetria total. Verticalment hi ha un particular interès per ordenar la façana, per aquest motiu hi ha una sèrie de carreus figurats (els arrebossats), situats a manera de pilastres, i boles a la teulada, separen verticalment els tres cossos en què es divideix l'edifici: el central més ampli. Horitzontalment dues cornises divideixen les façanes.

El sistema constructiu és mixt, mamposteria i maó arrebossat. El coronament de l'edifici ve donat per un frontó semicircular. Tot l'interès de la construcció rau en la disposició de les obertures i en els elements decoratius i en la disposició harmònica amb la resta de construccions del carrer.

Magatzem de caràcter industrial que formava part de les construccions existents al voltant del carrer Reial i d'Apodaca. El desenvolupament urbà de la zona ha fet que s'enderroquessin bona part d'aquestes edificacions, tot i la seva importància de caire històric i artístic. El llenguatge arquitectònic emprat respon a les formes innovadores de l'època i la seva formulació es representativa del moment en que es va construir.

1925. LÀPIDA SEPULCRAL FAMÍLIA GUINOVART

**Josep Maria Jujol Gibert
Cementiri**

Les famílies tarragonines també s'adscriueren a la moda d'engalanar i fer més luxosa l'arquitectura per a la ciutat dels morts. La delicadesa i sensibilitat que l'arquitecte aplicava als seus dibuixos, es transmetien després a la superfície de les làpides que li encomanaven. Jujol coneixia perfectament les làpides de la Catedral de Tarragona, que copiava acompanyat del seu cunyat Jacint Gibert. La part més artesanal d'aquestes peces anava a càrrec de l'experiència d'un bon amic seu, l'escultor i marbrista Josep Arana.

A la làpida de la família Guinovart podem veure a l'esquerra dues figures, una d'un àngel amb una mà senyalant el cel i l'altre una dona mirant l'àngel. A la dreta, en dues línies i llestres minúscules les paraules "família Guinovart" i verticalment hi ha una sanefa amb motius vegetals.

L'any 1930 l'arquitecte Jujol va realitzar també una làpida sepulcral per la família Arana.

1926. CAPELLA ESGLÉSIA SANT FRANCESC

Josep Maria Jujol Gibert
Rambla Vella, 28

L'església de Sant Francesc data del segle XVIII i es va construir entre 1704 i 1758 encara que ha patit diverses transformacions i destrosses. Es coneix com a església de Sant Francesc perquè era l'església del convent de Sant Francesc. Presenta una planta de creu llatina inscrita en un rectangle amb dos naus laterals, sense transepte i amb tres capelles laterals comunicades cadascuna. El sistema de coberta és la volta de canó amb llunetes sobre pilars i arcs faixons de mig punt. La façana és austera i està feta de maçoneria amb reforços de pedra. La portalada principal és adintel·lada i està flanquejada per columnes afegides sobre l'escalinata (que dona la idea del nivell inicial de la Rambla, més elevat que a l'actualitat). Destaca la rosassa superior afegida l'any 1911, una petita fornícula amb una imatge del sant titular i la làpida fundacional a la banda dreta de la porta. La torre del campanar és de planta quadrada.

La capella de Sant Francesc és la primera de les del costat dret que limita amb el creuer i ocupa un espai petit perquè només té 6 metres d'alçada, 4 d'amplada i 5,5 de fondària, i està coronada per una volta de creueria. Està decorada amb pintures i esgrafiats dissenyats per Jujol i realitzats per Pau Cornadó. Tot plegat es va fer l'any 1926 per commemorar els set-cents anys de la mort del sant. Compta amb una llum de ferro forjat, obra també de Jujol i construïda a la serralleria de Ramon Magarolas, com un encàrrec particular, i els seu propietari Francesc Magarolas, que va treballar per al mestre Jujol, la va cedir a la parròquia.

Jujol aplicà a la capella diversos elements propis del seu imaginari, com ara aus i estels, que es poden trobar en altres obres seves, per exemple a l'església de Vistabella (1918-23). Així, a la capella prevalen els daurats, que s'escampen pels panys de paret que delimiten aquest espai religiós, per damunt de l'arc de mig punt d'accés a la capella i pels angles que hi ha a l'aresta de cada volta. Els daurats i els esgrafiats formen fulles i fruits vigilats per unes aus.

Les fornícules les va daurar totalment i tornà a usar recursos creatius semblants als de la volta. Els panys de mur

Casa Ramon Serres Castelló

que sostenen aquesta volta es decoren per unes garlandes que concluen en uns petits cartells de fons vermell, que són una font d'informació molt important. Un d'aquells cartells dona a conèixer la data d'execució de l'obra, l'any 1926, i l'altre ens avisa que aquest any fou el setè centenari de la mort de sant Francesc. Els nervis de l'aresta els embolica amb cintes daurades i rosades, amb fulles i fruits. Els angles dels nervis els ocupen unes fulles, amples, com si fossin de llozer, i va formant cercles, amb un fons del blau que tant agradava al mestre Jujol. Al mig dels cercles hi queden tancats quatre estels. El tarragoní, al costat de la seva signatura, hi inscriví novament: "*Domine dilexi decorem Domus Tuae.*"

L'església que es va acabar l'any 1758 té molt interès historicoartístic i és una de les obres barroques, encara que amb estil classicista, més importants de la ciutat i donat que la resta del convent ha desaparegut, només resta el claustre incorporat a l'Arxiu Històric, és el testimoni de la presència dels franciscans a la Rambla Vella.

1928. CASA RAMON SERRES CASTELLÓ

Antoni Pujol Sevil
Ixart, 7

Edifici d'una gran riquesa ornamental amb fórmules que recorden les composicions barroques i rococós proposades de l'època noucentista. Té baixos i tres plantes altes. Ocupa una parcel·la trapezoidal. Hi ha un objectiu de remarcar els pisos principals per l'altura de la cornisa i pel tractament dels elements decoratius. Així a la planta noble trobem testos col·locats en cadascun dels muntants. La forma de la balconada és

semicircular, aquesta disposició també la trobem a la zona de l'atri. Als pisos tercer i quart la barana no és de ferro sinó de pedra artificial. Els murs estan decorats a cada banda per pilastres pseudoperípteres d'ordre jònic.

La distribució interior és quasi idèntica en tots els habitatges, malgrat que a la planta baixa s'ha dividit el saló i hi ha un dormitori més. L'escala està situada a la banda de l'esquerra. Per la correcta ventilació de la casa resulta imprescindible la conservació dels patis comuns. L'interès rau en ser un dels habitatges més ben conservats de l'època i per la perfecta harmonia amb la casa del costat.

JOSEP MARIA BUQUERAS
 Arquitecte Tècnic

BIBLIOGRAFIA I NOTES

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

Toda la energía que necesita para sus proyectos

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

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

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

Para más información, llámenos al

902 212 211

o entre en www.gasnatural.com

gasNatural

GRUP **ARMANGUÉ**

ARMANGUÉ

Tel. 972 49 27 13 **CELRÀ - GIRONA**

ARMALLATS

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

ARMANIFER

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

FERRALLATS ARMANGUÉ

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

L'empresa de ferralla que li garanteix la qualitat

FERRA PLUS

C/Espinau, s/n, 17460 CELRÀ

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

www.armangue.net