

Un gran espai comercial a Tarragona
Dades del sector, 3r trimestre 2010
A la recerca del Temple d'August

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

SERVEIS EXTERNS

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

CENTRE DE DOCUMENTACIÓ I BIBLIOTECA

Alexandra Fortuny
biblioteca@apatgn.org

GABINET TÈCNIC I DINAMITZACIÓ

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

INFORMÀTICA

Jaume Cabré
informatica@apatgn.org

ASSESSORAMENT

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

FUNDACIÓ TARRAGONA UNIDA

Lluís Roig
tarragonaunida@apatgn.org

Tag

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

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

Consell de Redacció

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

Producció revista

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

Contractació publicitat:

Serveis Externs COAATT
Tel. 977 212 799

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

Junta de Govern

President
Julio Baixauli Cullaré

Vicepresident
Adolf Quetcuti Carceller

Secretària
Montserrat Muñoz Madueño

Tresorer
Jordi Adam Andreu

Comptadora
M. Teresa Solé Vidal

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

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

El Corte Inglés (Tarragona)
Foto: JOSEP M. BURGUÉS

- **REPORTATGE**
El Corte Inglés a Tarragona: un model constructiu
Pàgs. 4-6
- **ACCESSIBILITAT**
El sistema normatiu per a la promoció de l'accessibilitat
Pàgs. 8-10
- **GABINET TÈCNIC**
Dades de síntesi, 3r trimestre 2010
Pàgs. 12-16
- **ASSESSORIA JURÍDICA**
El visat obligatori, voluntari i el convenient
Pàg. 17
- **ACTUALITAT**
A la recerca del Temple d'August
Pàgs. 18-20
- **TERRITORI**
El turisme patrimonial un nou impuls pel Camp de Tarragona
Pàg. 22
- **CULTURA**
Construir els ex-libris
Pàg. 23
- **ESPAI AL TEMPS**
Els corsaris colombians
Pàg. 24
- **PATRIMONI**
Com cau una casa.
La simbòlica medieval.
Arquitectura modernista (10).
Un escultor reusenc.
Pàgs. 26-34

Reemprendre

En el sector de la construcció, hem tocat fons? No ho sabem, tot indica que sí. Veure l'anàlisi de conjuntura. Sembla ser —per les dades i les experiències— que va millor l'habitatge de protecció oficial i la autopromoció. Tenim un stock d'habitatge nou que necessita una sortida.

Els tècnics estan passant a altres sectors menys tradicionals com l'obra civil, els edificis industrials i comercials i la rehabilitació. El lloguer es mostra més dinàmic que la compra. De necessitats d'habitatge n'hi ha i n'hi haurà.

Toca tornar a animar-se, sabent que potser res tornarà a ser el mateix. Tampoc tot es va fer bé. Cal aprendre les lliçons del passat i preveure el futur, que pot ser millor pel que fa a la qualitat, de la construcció i de la vida. Els plantejaments i els reptes canvien.

LA JUNTA DEL COAATT

EL CORTE INGLÉS A TARRAGONA: un model constructiu

Malgrat les dificultats tècniques, principalment la duresa del sòl —de roca—, la construcció de El Corte Inglés a Tarragona ha estat un model en coordinació, execució i qualitat. 101.553 metres quadrats d'edifici, 850 treballadors en fases punta, 80 empreses, etc., són algunes de les dades simbòliques. I tot en 33 mesos.

Muntatge de la hidrofresa (29-2-2008)

Instal·lació i detall de la hidrofresa (19-3-2008)

Moviments de terres (17-10-2008)

El Corte Inglés ha estat una de les inversions més importants en les nostres comarques els darrers anys. Una inversió privada que ha comptat amb la col·laboració estreta de l'Ajuntament de Tarragona, que va apostar fort per acollir aquest espai comercial en la que era la Casa dels Mestres, en la Rambla del President Lluís Companys, en un dels eixos viaris més característics de la ciutat —una ciutat policèntrica—, d'altra un lloc molt accessible a altres municipis. Aquesta aposta ha obtingut la seva recompensa: una gran aflluència de públic des del primer dia, tot i un context difícil per al consum i altres variables.

Desenvolupament

Aquest èxit ha estat possible, en bona part, per l'àgil desenvolupament dels treballs de construcció, treball del qual hem parlat amb el company aparellador Jaume Viaplana Ferrer, el qual entre d'altres feines ha coordinat els despatxos d'arquitectura i la construcció i, a més, ha supervisat la tasca dels equips d'obra. Els altres companys en la direcció d'execució han estat Feliciano Zubillaga i Francisco Zurera. (Veure quadre adjunt a la pàgina ó amb els noms i les dades globals).

El desenvolupament dels treballs de construcció s'ha realitzat en 33 mesos, inclosa la implantació, dels quals 11 s'han necessitat per a l'execució de les pantalles que formen els murs de contenció i el buidat dels 250.000 m³ que formen els soterranis. "S'ha fet molt ràpid perquè a més a més pensem que, quan s'ha acabat l'obra, les cami-

ses estaven a les prestatgeries —re-marca Viaplana—, quan nosaltres estàvem fent la coberta, ja es feia la decoració".

Amb relació al procés inicial del treball, s'impulsa a través d'un departament propi d'arquitectura i enginyeria que té l'empresa d'El Corte Inglés. Alguns dels membres que estan la direcció de projecte i obres formen part de la plantilla d'aquesta empresa i altres són liberals.

La tipologia del terreny, roca, i la situació als nuclis urbans van fer necessària la utilització de maquinària tan poc usual com la hidrofresa per poder excavar els murs pantalla. Aquesta màquina de grans dimensions permet la disgregació de la roca evitant així la utilització del trepant que provoca moltes vibracions i pot afectar les edificacions veïnes.

L'estructura de l'edifici, 101.553 m², formada per pilars i lloses de formigó armat s'ha realitzat en nou mesos i amb una producció mitjana de 550 m² de sostre diaris.

Ecoeficiència

S'ha treballat amb criteris d'ecoeficiència. Per aquesta raó s'ha cuidat el disseny de la climatització i l'enllumenat amb l'objectiu d'un baix consum.

Per a l'ecoeficiència —a més de l'estètica— té molta importància la façana, amb façana ventilada i mur cortina, i la utilització del vidre amb grans mòduls. Jaume Viaplana manifesta una predilecció per la façana Nord, la que toca a l'avinguda República Argentina, "és més arquitectònica i té més moviment de volum".

És un edifici aïllat. "Els par-

Buidat del solar (7-11-2008)

Inici de l'estructura (6-3-2009)

Estructura solapament de sostres (19-6-2009)

Façana ventilada (4-6-2010)

Muntatge del mur cortina (2-8-2010)

Accés per l'avinguda President Companys (14-10-2010)

quings estan aïllats com si hi hagués un subsòl. Tots els elements d'instal·lació que no estan dintre de la botiga també estan aïllats, a més a dalt n'hi ha una fotovoltaica de captació solar, que ens complementa", comenta Viaplana, que subratlla "l'optimització dels rendiments energètics". Com a element curiós energètic, dir que s'han instal·lat tres endolls per a cotxes elèctrics, tot un precedent.

Les instal·lacions i els sistemes de protecció de l'edifici es controlen per sectors, des d'una plataforma d'integració ubicada en la sala de control, veritable cervell de l'edifici. "És un edifici que compleix amb el Codi Tècnic" —destaca Viaplana.

Els promotors estan satisfets de les facilitats de l'Administració, especialment de la local de l'Ajuntament de Tarrago-

na, conscient de la importància dinamitzadora per al comerç d'aquest equipament.

EQUIP DE REDACCIÓ TAG

NOMS I DADES

Promotor:
CENTRE COMERCIAL EL CORTE INGLÉS, S.A.

Seu del centre a Tarragona:
Av. President Lluís Companys - Av. República Argentina (Tarragona)

Arquitectes projectistes i directors d'obra

Roberto Suso Vergara
David Ramos del Viejo
Josep M. Milà Rovira
Agusti Domènech Sevil
Pedro Vilata Capont

Projecte d'instal·lacions

Benito Canas Sánchez, Enginyer Industrial
Captació solar
Juan José Gallardo, Enginyer Tècnic Industrial

Arquitectes Tècnics, Directors d'execució

Feliciano Zubillaga Estanga
Jaume Viaplana Ferrer
Francisco Zurera Torres

Coordinació de seguretat

Servei de Prevenció Gaudi
Arquitectes Tècnics
Manel Garcia Olivé
Enric Bofill Hom

Cap d'obra

Victor Manuel López García, Arquitecte Tècnic

Dades de l'edificació

Superfície del solar: 11.832 m²
Superfície construïda total: 101.553 m² distribuïdes amb cinc soterranis, planta baixa, sis plantes pis i planta d'instal·lació.

Les quatre últimes plantes de soterrani, amb un total de 47.328 m², es destinen a l'aparcament de 1.004 vehicles i instal·lacions.

Volums de les unitats d'obra

Moviment de terres:	250.000 m ³
Mur pantalla:	12.500 m ²
Formigó armat d'estructura:	45.000 m ³
Acer coarrugat:	5.200 Tn
Acer laminat:	185 Tn
Aplacat de pedra en façana:	5.500 m ²
Mur cortina façana:	2.700 m ²

Dotacions de l'edifici

Potència elèctrica: 10.000 KW
Captació fotovoltaica: 50 KW
Climatització aire/aire amb sis grups frigorífics de 1.400 KW/u i dues calderes de gas natural de 1.500 KW/u. Caudals d'aire entre 115.000 i 210.000 m³/h/u

Comunicació vertical

Un nucli de 3 aparells elevadors per a 21 persones/u i dos nuclis de dos montacarregues de 3.000 Kg/u
Tres nuclis d'escaleres mecàniques desde semisoterrani a planta sisena i un nucli de cintes transportadores de planta semisoterrani a planta soterrani -4

Inici d'obra: 10 de desembre de 2007
Final d'obra: 30 de setembre de 2010

Empreses col·laboradores

TERRATEST

Centro Comercial El Corte Inglés (Tarragona)

Muro Pantalla Anclado

El Corte Inglés, S.A., adjudicó a Terratest Cimentaciones, S.L. el primer lote, destinado a la contención y estabilización del terreno para la ejecución de los sótanos, trabajos que se realizaron entre enero de 2008 y febrero de 2009.

La presencia de agua por encima de la máxima excavación aconsejó realizar la contención por medio de pantallas ancladas, y las características del terreno, muy heterogéneo en esta zona de la ciudad, compuesto por una parte por arcillas con gravas y arenas arcillosas en ocasiones encostradas, y por otra por arcillas margosas y niveles de calcarenitas, requirió emplear sistemas de excavación de las pantallas con cucharas bivalvas y ayuda de trépano o preforos, así como técnicas de pantalla con hidrofresa para el corte de la roca. Las pantallas de 0,80 m de espesor alcanzaron hasta 33,00 m de profundidad.

Por otra parte el arriostramiento se materializó por medio de 2 ó 3 niveles de anclajes provisionales multibulbo (SBMA), con capacidad unitaria entre 60 y 150 t, con longitudes de 26 a 36 m.

TERRATEST

CIMENTACIONES, S.L.

Miguel Yuste, 45 Bis
28037 Madrid
Tel.: 914 23 75 00
Fax: 914 23 75 01
<http://www.terratest.es>
E-mail: terratest@terratest.es

Numancia, 73 - 5º D
08029 Barcelona
Tel.: 934 09 78 80
Fax: 934 90 86 28

Miembro de:

El sistema normatiu per a la promoció de l'accessibilitat

Un dels aspectes més destacats de la jurisprudència d'aquest últim segle ha estat el reconeixement de la normativa i els ordenaments jurídics com a eina pel canvi social. Tot i que no és l'únic, és un dels més destacats vehicles per produir el canvi i el progrés a la societat.

A l'actualitat, ens trobem amb ordenaments jurídics situats a diferents nivells que es complementen per produir aquest canvi. Es a dir; els principis establerts a l'ordenament jurídic internacional i/o les directives comunitàries requereixen per la seva subjecció la infraestructura dels ordenaments jurídics nacionals. Per això, els Estats han de comprendre que els tres nivells constitueixen un tot inseparable per la realització d'objectius comuns.

Això suposa que mentre des de la legislació internacional i la de la Unió Europea s'estableixen uns objectius, és competència al dret nacional definir amb quins mitjans i de quina forma ha de realitzar-se aquest objectiu. Es a dir; els treballs i disposicions jurídiques internacionals i comunitàries, no tan sols han de ser respectats/des pels Estats, sinó que aquests han d'executar-les i donar-les vida a través de l'ordenament jurídic nacional.

DOCUMENT BÀSIC SUA

SUA 9 ACCESSIBILITAT

...es facilitarà l'accés i la utilització no discriminatòria, independent i segura dels edificis a les persones amb discapacitat (12.9 exigència bàsica)

Àmbit i criteri general d'aplicació

L'àmbit d'aplicació d'aquest document és el que s'estableix amb caràcter general pel conjunt del CTE en l'article 2 de la part 1, i el seu contingut es refereix exclusivament a les exigències bàsiques relacionades amb el requisit bàsic "seguretat d'utilització i accessibilitat".

Com en el conjunt del CTE, l'àmbit d'aplicació d'aquest document són les

obres d'edificació. Per aquesta raó, els elements de l'entorn de l'edifici, als que li són aplicables les seves condicions, són aquells que formen part del projecte d'edificació.

Com a criteri, es poden utilitzar altres solucions diferents a les contingudes en aquest DB, en tot cas s'haurà de seguir el procediment establert en l'article 5 del CTE, i s'haurà de documentar en el projecte l'acompliment de les exigències bàsiques.

La Llei 51/2003, de 2 de desembre, de igualtat d'oportunitats, no discriminació i accessibilitat universal de les persones amb discapacitat va suposar un gran canvi d'enfocament en la forma d'abordar l'equiparació de drets d'aquestes persones dins la societat. Per primera vegada una llei reconeix que els desavantatges de les persones amb discapacitat, més que en les seves pròpies dificultats personals, tenen el seu origen en els obstacles i condicions limitadores que imposa una societat concebuda conformement a un patró de persones sense discapacitat. I, en conseqüència, planteja la necessitat i obligatorietat de dissenyar i posar en marxa estratègies d'intervenció que operin simultàniament sobre les condicions personals i sobre les condicions ambientals.

S'introdueix així a la normativa es-

panyola el concepte "d'accessibilitat universal", entesa com la condició que han d'acomplir els entorns, productes i serveis perquè siguin comprensibles, utilitzables i practicables per totes les persones.

Amb aquest Reial Decret es regula, per primera vegada, en una norma de rang estatal aquestes condicions, doncs fins aleshores tan sols les Comunitats Autònomes, en compliment de les seves competències, havien desenvolupat una normativa específica d'accessibilitat relativa al disseny dels entorns urbans. Tant mateix va establir que el Govern regularia, sens perjudici de les competències atribuïdes a les comunitats autònomes i a les corporacions locals, unes condicions bàsiques d'accessibilitat i no discriminació que garantissin uns mínims nivells de igualtat d'oportunitats a tots els ciutadans amb discapacitat en els diferents àmbits d'aplicació de la Llei entre els que figuren els edificis.

En compliment de l'anterior, el Reial Decret 505/2007, de 20 d'abril, pel que s'aproven les condicions bàsiques d'accessibilitat i no discriminació de les persones amb discapacitat per l'accés i utilització dels espais públics urbanitzats i edificacions, va aprovar el mandat per la incorporació i desenvolupament, al Codi Tècnic de l'Edificació (CTE) apro-

vat pel Reial Decret 314/2006, de 7 de març, de les condicions d'accessibilitat i no discriminació de les persones amb discapacitat per l'accés i la utilització dels edificis.

L'existència de diferents lleis i reglaments d'àmbit autonòmic sense un referent unificador, s'havia traduït en una multitud de diferents criteris que posaven en qüestió la igualtat i la no discriminació, entre les persones amb discapacitat de diferents comunitats autònomes. Per això, el desenvolupament de les condicions d'accessibilitat al Codi Tècnic de l'Edificació, s'ha realitzat amb el grau de detall i especificació tècnica que requereixen, tant la obligada harmonització amb l'enfocament global del CTE, com la necessitat d'establir el referent unificador efectiu, a l'absència de la qual, durant aquests darrers anys, el Reial Decret 505/2007 va atribuir les desigualtats i discriminacions que, tot i la millora global experimentada, presenta l'actual panorama normatiu de les condicions d'accessibilitat de les persones amb discapacitat als edificis en l'àmbit autonòmic.

NORMATIVA ESTATAL DESENVOLUPADA AL RESPECTE

(entrar en vigor al dia següent de la seva publicació)

Ordre VIV/561/2010

D'1 de febrer, per la que es desenvolupa el document tècnic de condicions bàsiques d'accessibilitat i no discriminació per l'accés i utilització dels espais públics urbanitzats

El Reial Decret 173/2010

De 19 de febrer, pel que es modifica el Codi Tècnic de la Edificació, en matèria d'accessibilitat i no discriminació de les persones amb discapacitat.

Deroga:

- l'ordre del Ministeri d'obres Públiques i Urbanisme de 3 de març de 1980, sobre característiques dels accessos, aparells elevadors i condicions interiors dels habitatges per minusvàlids a immobles de protecció oficial.
- Reial Decret 556/1989, de 19 de maig, pel que s'arbitren mesures mínimes sobre accessibilitat als edificis.

Modifica:

- Reial Decret 505/2007, de 20 d'abril, pel que s'aproven les condicions bàsiques d'accessibilitat i no discriminació de les persones amb discapacitat per l'accés i utilització dels espais públics urbanitzats i edificacions.

Document Bàsic SUA - 9 seguretat d'utilització i accessibilitat

PROBLEMES D'ACCESSIBILITAT

PROBLEMES D'ACCESSIBILITAT		
EDIFICACIÓ	Problemes comuns	<ul style="list-style-type: none"> • Inaccessibilitat en l'aproximació des de l'exterior als Edificis (no situats a la vora de via pública) • Inaccessibilitat per canvis de nivell a branccals • Absència d'ascensor o plataforma elevadora • Ascensor inaccessible • Inaccessibilitat per absència de sistemes de comunicació sensorial o senyalització (il·luminació, contrast, orientació...)
	Edificis plurifamiliars	<ul style="list-style-type: none"> • Inaccessibilitat al llindar de l'edifici per pla de porta inadequat • Inaccessibilitat a l'espai comú interior i exterior • Inaccessibilitat dels elements manipulables en zones comunes (porter automàtic, bústies, baranes, sòcols...)
	Habitatges	<ul style="list-style-type: none"> • Inaccessibilitat de la mobilitat interior dels habitatges • Inaccessibilitat en estances tècniques (cuina, banys...) • Inaccessibilitat per canvi de nivell a l'interior
	Edificis d'ús públic	<ul style="list-style-type: none"> • Inaccessibilitat al llindar de l'edifici per pla de porta inadequat • Inaccessibilitat en l'espai comú interior, exterior i estància sense canvis de nivell • Inaccessibilitat a cambres higièniques • Inaccessibilitat dels elements manipulables i mobiliari (mostrador, baranes, sòcols...)
	Altres edificis, instal·lacions i serveis	<ul style="list-style-type: none"> • Inaccessibilitat a locals privats d'ús públic (comercials, oci...) de més de 400 m² • Inaccessibilitat a restaurants i menjadors públics • Inaccessibilitat a edificis d'hostatgeria • Inaccessibilitat a instal·lacions esportives • Inaccessibilitat a edificis i entorns singulars d'especial valor cultural

PROBLEMES D'ACCESSIBILITAT

URBANISME		PROBLEMES D'ACCESSIBILITAT
URBANISME	Voreres i espais de vianants	<ul style="list-style-type: none"> • Amplada construïda insuficient (<1,20 m) • Banda lliure de pas inaccessible per escanyament produït per obres o edificació • Excessiva pendent longitudinal. Problema de l'estructura de la trama urbana • Paviment inaccessible • Mobiliari urbà inadequat • Guals inaccessibles • Banda lliure de pas inaccessible per escanyament produït per la falta de control en l'aplicació de la normativa i incompliment cívic • Banda lliure de pas inaccessible per escanyament produït per arbrat/vegetació • Canvis de nivell inaccessible. Problema d'estructura de la trama urbana, disseny urbà i execució d'obres • Banda lliure de pas inaccessible per escanyaments produït per mobiliari urbà
	Alçada lliure	<ul style="list-style-type: none"> • Limitació de l'altura lliure de pas
	Cruïlles	<ul style="list-style-type: none"> • Dificultat als itineraris de cruïlla • Inaccessibilitat per deficiències en la senyalització • Falta d'anivellació i/o rebaixos • Cruïlles ocupades per vehicles
	Espais recreatius	<ul style="list-style-type: none"> • Paviment inaccessible • Inadequació de les instal·lacions i del mobiliari urbà • Canvis de nivell inaccessibles
	Problemes comuns	<ul style="list-style-type: none"> • Definició del contingut dels PEAs poc desenvolupats i no homogenis i sense relacionar amb els plans urbanístics • Dificultats als aparcaments • No assumptió de conceptes de disseny per tots a la legislació urbanística • Plantejament sectorial, exclusivament tècnic i absència de criteris territorials en la distribució dels PEAs • Plantejament sectorial i contingut poc desenvolupat de les ordenances municipals sobre accessibilitat • Inaccessibilitat dels itineraris urbans, ruptura de la cadena de desplaçament a múltiples punts

La **Fundació Privada Tarragona Unida**, creada el desembre del 2002 en el si del Col·legi Professional del col·lectiu d'Aparelladors i Arquitectes Tècnics de la ciutat de Tarragona, és una Organització No Governamental (ONG) que es dedica al foment de la solidaritat dins del món de la construcció, respectant i millorant l'entorn, amb la missió de contribuir a generar canvis en la societat, tot fomentant una cultura de solidaritat i compromís ciutadà.

Actuant sota el convenciment que costa menys fer-ho bé que malament i que hi ha solucions per la majoria de problemes que creen barreres a les persones discapacitades o amb dificultat de moviment, la Fundació treballa en la problemàtica de l'accessibilitat per sensibilitzar i conscienciar als ciutadans en general, als professionals de la construcció amb l'assessorament i suport en la temàtica d'accessibilitat en la redacció de projectes, així com en l'aprovació de programes i convenis de col·laboració, amb l'administració, consistents en l'elimina-

ció de barreres arquitectòniques en l'entorn de la edificació i urbanisme.

Tant mateix, els Ajuntaments com administració local hauria de dur a terme iniciatives que garanteixin la qualitat de vida pel conjunt dels ciutadans, ja que la possibilitat d'accedir als espais i serveis públics permet la participació i integració de la població en general, i d'una manera especial de les persones amb problemes de mobilitat.

D'acord amb això, pensem que és beneficiós que les institucions, formalitzant convenis que així ho estableixin, puguin unir esforços amb la Fundació Tarragona Unida i coordinar la nostra activitat per dur a terme projectes amb ambició i resultats efectius per la supressió de barreres arquitectòniques.

Lluís Roig
Fundació Tarragona Unida

L'APARELLADOR, el seu tècnic de capçalera

SAACU

SERVEI D'ATENCIÓ I
ASSESSORAMENT A
CONSUMIDORS I USUARIS

www.apatgn.org · info@apatgn.org · Tel. 977 212 799

Els **edificis** necessiten un **manteniment** i control al llarg de la seva vida útil i amb el pas del **temps** caldrà fer-hi operacions de **rehabilitació**. Molts edificis requereixen, a més, una **posada al dia** pel que fa a les seves condicions d'**accessibilitat** i **confort**. Esdevé cada cop més necessària la presència d'un **tècnic de capçalera** coneixedor de l'edifici que guii les operacions que cal fer en cada moment.

L'**aparellador i arquitecte tècnic** és qui millor pot assumir aquesta funció.

Per què, el seu tècnic de capçalera? Perquè l'arquitecte tècnic és el tècnic més proper, **especialista** en construcció, que li donarà resposta a qualsevol qüestió relacionada amb el seu edifici o habitatge.

El SAACU, és un servei gratuït del COAATT adreçat a particulars, comunitats de propietaris, usuaris i consumidors, APIs i administradors de finques. Adreceu-vos a www.apatgn.org · info@apatgn.org · Tel. 977.212.799

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

SI NECESSITEU:

- Els serveis d'un tècnic en construcció i edificació
- Obtenir certificats d'habitabilitat
- Tramitar expedients d'activitat
- Fer l'Avaluació Tècnica d'Edificis (TEDI)
- Informació sobre la Inspecció tècnica d'edificis (ITE)
- Demanar informes sobre patologies
- Obtenir peritatges de danys
- Demanar assessorament i gestió d'obres
- Taxacions d'edificis i terrenys
- Rehabilitar una edificació

EL SAACU US OFEREIX:

- Contactar amb tècnics col·legiats disponibles
- Assessorament i seguiment al llarg de tot el tràmit
- Garantia de supervisió tècnica i administrativa

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

CÈDULA D'HABITABILITAT

Què és?
Com i on es sol·licita?
Com demanar un duplicat?

AVALUACIÓ DE L'EDIFICI. TEDI

És un requisit general i obligatori, previ a la sol·licitud d'ajuts a la rehabilitació

AJUTS I SUBVENCIONS

Convocatòries de subvenció en plaç de presentació d'instàncies obertes

DADES DE SÍNTESI

3r TRIMESTRE 2010

HABITATGE RESIDENCIAL VISAT

Els resultats sobre el visat de projectes d'obra nova residencial en l'àmbit d'actuació del Col·legi d'Aparelladors i Arquitectes Tècnics de Tarragona al segon trimestre de 2010, insinuen finalment, independentment dels resultats, una aturada del descens d'aquest mercat en el nínxol immobiliari.

De la representació de la taula inferior, potser més important que valorar la pujada produïda al mes d'agost, és incidir l'origen de la mateixa. Tres incisos: la promoció d'HPO és l'origen, la promoció d'habitatge privat es limita a l'autopromoció i la promoció d'habitatge privat en bloc, simplement no existeix.

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

El resultat global del trimestre és d'un 48,67%, amb juliol i agost amb resultats a l'alça, condicionats evidentment per un resultat global ínfim i per tant molt fàcilment alterable, que ha tocat sostre, respecte del mateixos mesos de 2009, i el descens al setembre d'un 40,44%.

Un fet especialment significatiu de les dades del 3r trimestre és l'intercanvi de posició que es produeix entre les obres iniciades i acabades. Un circumstància que es dona per primer cop des de l'inici de la dècada i que a la vegada insinua el mínim nivell del sector de l'obra nova les obres iniciades.

Tot els resultats, del primer al tercer trimestre del 2010, confirmen l'estabilització però no pas la recuperació, ni tants sols s'insinua, del nínxol d'habitatge residencial de nova construcció.

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

A la vegada les renúncies han tocat fons també. S'ha sanejat l'espai de projectes definitivament en aquest 3r trimestre i es col·loquen molt per sota del que fins ara es produïa.

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

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

HABITATGE RESIDENCIAL ACABAT

El nombre d'habitatges acabats és molt similar al del primer i segon trimestre, encara per sobre del d'habitatges visats però amb valors molt més baixos i també amb un primer valor positiu que confirmen la posició actual d'estancament i que hem vist en els apartats anteriors.

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

ACTIVITAT PROFESSIONAL

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

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

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

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

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

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

Obres de reforma, urbanització, enderroc, els expedients d'activitat, direccions i redacció de projectes són un nínxol molt estable professionalment i els tècnics que habitualment s'han dedicat a ells, conserven el seu mercat amb expectatives de creixement entre el 2% o 3% anual.

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

GABINET TÈCNIC DEL COAAT

EL VISAT OBLIGATORI, VOLUNTARI I EL CONVENIENT

Recentment s'han aprovat diferents lleis i normes que modifiquen alguns dels aspectes que fins ara regulaven l'exercici professional dels arquitectes tècnics. Es tracta de la Llei 25/2009, de 22 de desembre, denominada Llei Ómnibus i el R.D. 1000/2010 sobre l'abast del visat obligatori.

És per aquest motiu que, per poder evitar confusions, he cregut adient poder dirigir-me a tots vosaltres a fi de comentar aquestes disposicions i la postura d'aquest Col·legi professional, que és coincident amb els criteris del Consell de Col·legis de Catalunya i del nostre Consejo General de la Arquitectura Técnica de España.

En primer lloc, hem de tenir clar que cap d'aquestes normatives ha suposat una modificació en l'àmbit competencial dels aparelladors, arquitectes tècnics i enginyers de l'edificació, a excepció de l'obligació del visat col·legial en alguns dels treballs professionals que passen a ser voluntaris.

Aquestes afectaran a l'exercici professional i el tractament que aquesta tasca comportarà tant pel col·legiat com per part del Col·legi.

Des d'aquesta assessoria jurídica, com no podria ser d'una altra forma, s'ha de fer una crida a la promoció del visat, encara que es tracti d'un visat voluntari, perquè creiem que és la millor garantia per contrastar davant del client el treball objecte d'intervenció.

- El visat acredita la identitat i habilitació professional del Col·legiat.
- Acredita la correcció formal de la documentació professional visada.
- Atorga una corresponsabilització del propi Col·legi .
- Proporciona un assessorament tècnic qualificat.
- Permet el lliurament de certificacions d'activitat professional i constitueix un important mitjà probatori davant de tercers i dels Jutjats i Tribunals de Justícia, tant pel que fa a la data, com en relació a l'abast del treball o l'import dels honoraris pactats.
- Evita l'intrusisme i la manca de garanties contrastades.
- Permet accedir al ram de les assegurances de responsabilitats professionals.

En definitiva, es recomana el Visat tradicional de tota classe de treballs, i pel cas de que el visat pugui tenir la consideració de voluntari, es recomana el registre de la documentació i de les actuacions professionals a fi de poder gaudir de l'empara col·legial.

Aquestes recomanacions i aquestes directives són essencials per poder gaudir de les cobertures necessàries i és convenient que, al marge del Col·legi, siguin els propis Col·legiats els més interessats en poder gaudir dels avantatges que suposa tenir sempre al costat a tota una organització col·legial que recolça la seva tasca i atorga en tot moment la seguretat i la tranquil·litat que davant del temps en què vivim, necessitem com mai.

En definitiva, el visat i el registre documental de les nostres tasques al Col·legi és la millor targeta de visita davant de tota classe de clients. El visat és una garantia i una gran tranquil·litat.

F. XAVIER ESCUDÉ I NOLLA
Lletrat-assessor

A LA RECERCA DEL TEMPLE D'AUGUST:

La intervenció arqueològica a la nau central de la Catedral de Tarragona

L'any 2007 un conveni entre l'Arquebisbat de Tarragona i l'Institut Català d'Arqueologia Clàssica va permetre realitzar un projecte de prospeccions geofísiques que evidenciaren que, en el subsòl de la Catedral de Tarragona, es conservaven estructures que podien relacionar-se amb el temple romà que presidia l'antic recinte de culte del Fòrum Provincial, seu del *Concilium* de la Província de la Hispània Citerior.

Per tal de comprendre la naturalesa de les anomalies geofísiques que s'havien detectat calia programar una intervenció arqueològica. D'aquesta manera un nou conveni entre el Capítol de la Catedral (Arquebisbat de Tarragona), la regidoria de Patrimoni de l'Ajuntament de Tarragona i l'Institut Català

d'Arqueologia Clàssica possibilità que el passat 28 de juny s'iniciessin els treballs arqueològics a la nau central de la Catedral de Tarragona. La codirecció dels treballs s'encarregà als arqueòlegs Imma Teixell (Ajuntament de Tarragona), Josep Maria Macias (ICAC) i Andreu Muñoz (Capítol de la Catedral).

L'àrea triada per efectuar el sondeig fou l'espai integrat en la segona navada (comptant des de la portalada de la Catedral), just en un dels extrems longitudinals on s'iniciaven les anomalies geofísiques. Els treballs arqueològics de camp finalitzaren el 28 de juliol.

La intervenció ha permès l'existència del temple romà que presidí el recinte de culte del Fòrum Provincial de Tàrraco. Aquest temple situava la seva façana a partir de la meitat de la segona navada de la catedral medieval i d'acord amb les proves geofísiques el final de la seva estructura es troba a l'alçada del transsepte. La seva amplada ocupa tota l'amplada de la nau central i gran part de les laterals. La modulació resultant permet afirmar que el temple era octàstil. El temple cal emmarcar-lo cronològicament en un moment indeterminat del segle I dC.

Les estructures que han pogut ser localitzades corresponen a la part inferior de la fonamentació de l'edifici. Es distingeix una gran estructura (a la manera d'un gran mur amb una amplada aproximada de 1,80 m) formada per pedres irregulars, morter i diferents capes de reblerts constructius i un nucli extens i regular d'*opus caementicium* i pedres unides amb morter que té una profunditat de 2,30 m. Aquest nucli descansa en un estrat compacte d'argiles i aquest, a la vegada, sobre la pròpia roca. En aquest punt cal destacar i agrair la intervenció del Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers de l'Edificació de Tarragona (COAAT) que va aconsellar fer uns sondejos geotècnics que permetessin donar informació sobre les capes inferiors del terreny o bé de les mateixes restes i alhora aprofitar per fer un penetració estàndard o SPT (de l'anglès *standard penetration test*) per determinar la resistència del terreny. Per poder efectuar totes aquestes proves, ens vam posar en contacte amb els serveis professionals del CITAM (Centre d'Investigació Tecnològica i Assaig de Materials, SA), fundat l'any 1979 pel COAAT. L'informe preliminar del COAAT assenyalava que:

"(...) podem comprovar com els sondeigs realitzats a ambdues bandes ens donen dues components molt diferenciades: a l'exterior trobem argiles fins a la cota -6,5 (materials naturals de reblert), mentre que a l'interior trobem un gruix de 2,30 m (molt coincident amb la tomografia de resistivitat) de materials elaborats (morter i roca calcària) que podríem assimilar a una llosa de formigó ciclopi de 2,30 m de gruix, tenint el terreny, a partir d'aquesta cota -3,5 m, les mateixes característiques que l'anterior sondeig, fins a arribar a la

Els dispositius tècnics del CITAM a la seva arribada al pla de la Seu

Inici dels sondejos geotècnics aconsellats pel COAAT

cota -6,00 on apareix la roca calcària. El gruix de les argiles està comprès entre 1,20 i 1,40 m. Podríem pensar que aquesta capa d'argiles regularitzaria el lleuger pendent que té cap a l'exterior la roca calcària. Respecte a la prova de tensió admissible i assentaments feta en el sondeig 2, sobre l'estrat C d'argiles marrons una mica humides, el resultat obtingut és d'1,20 Kp/cm². Tenint en compte els coeficients de seguretat aplicables en l'actualitat, les tecnologies constructives d'avui, podríem suposar que aquest terreny permetria suportar, actualment, un edifici de 12 plantes (uns 36 m d'alçada) sobre una llosa de fonamentació, similar a la trobada, si bé podria ser armada i de menys gruix (aproximadament, 1,5 m)."

No es pot verificar de manera absoluta que el temple trobat sigui el dedicat a l'emperador August però tota una sèrie d'evidències porten a considerar el fet des d'una alta probabilitat. És així que el temple és octàstil. També es troba envoltat per una plaça porticada que imita el programa arquitectònic del fòrum d'August de Roma presidit pel temple de *Mars Ultor* (Mart Venjador). En el decurs de l'excavació s'han trobat elements d'escultura arquitectònica en diferents tipus de marbre com Luni-Carrara (Itàlia) o Giallo antico (Tunísia). Dos d'aquests elements decorats són de marbre proconès (Turquia). Sabem que l'emperador Adrià va romandre a *Tarraco* durant l'hivern dels anys 122-123 després de Crist i que va sufragar

Moneda amb la representació del Temple d'August

la restauració del temple d'August (*post haec Hispanias petiit et Tarracone hiemavit, ubi sumpto suo aedem Augusti restituit*), però desconexim l'abast d'aquesta obra. S'han relacionat amb aquest fet dos capitells corintis de marbre del Proconès.

A partir de mitjans del segle V es documenten transformacions al recinte de culte iniciant-se un procés progressiu de desmantellament de les estructures arquitectòniques paganes. L'aparició d'un mur datat en el segle VI que descansa sobre

Croquis de la fonamentació del temple trobada prenent com a referència la restitució del temple de Colchester (dibuix: Judit Ciurana)

el nucli d'*opus caementicium* de la fonamentació del temple romà evidencia que aquest ja ha estat dismantellat a l'època visigòtica amb l'objectiu de reaprofitar i comercialitzar els seus materials constructius.

No es documenta cap estructura o realitat arqueològica entre l'última fase visigòtica i la baixa edat mitja. Aquest fet ens fa pressuposar que aquest tram de navada devia estar integrat en el projecte inicial de la catedral romànica o del seu urbanisme contigu. Entre els segles XIII i XIV es documenta una fonamentació que podria servir per recolzar algun element de tanca provisional d'obres i una canalera en *opus caementicium* que podria actuar com a infraestructura de drenatge. Finalment s'ha pogut documentar que l'enllosat actual de la catedral, en aquest punt, fou construït en el segle XIV seguint la tècnica de l'*opus sectile* amb pedra de Santa Tecla, Llisós i marbre de Carrara.

Les restes localitzades en relació als registres tomogràfics. Mur medieval (A), restes de la fonamentació del temple (B i C), mur visigòtic (D) i estructura de drenatge d'aigües d'època medieval (E)

La situació del temple amb relació a la planta de la catedral

JOSEP MACIAS SOLÉ (Institut Català d'Arqueologia Clàssica)
 ANDREU MUÑOZ MELGAR (Arquebisbat de Tarragona)
 IMMA TEIXELL NAVARRO (Ajuntament de Tarragona)

+ productes màxim interès

TAE màxima: 5,00%
TAE mínima: 1,50%

EL TURISME PATRIMONIAL UN NOU IMPULS PEL CAMP DE TARRAGONA

L'activitat turística ha estat un factor fonamental alhora de definir el creixement i el sistema d'assentaments del Camp de Tarragona. A partir dels anys seixanta i setanta, el turisme es converteix en un dels eixos de desenvolupament del nostre territori, conjuntament amb la implantació industrial, però amb una intensitat focalitzada en el litoral.

Durant aquesta etapa, el creixement urbà de petits nuclis de pescadors com Salou, Cambrils, Torredembarra o Calafell, va ser ràpid, potent i sovint desordenat, ja que prioritzava el desenvolupament econòmic. Tanmateix, la Costa Daurada es posicionà com una de les més importants destinacions del litoral mediterrani en base al turisme de masses de Sol i Platja, que va tenir com imatge més visible la proliferació d'apartaments de segones residències i de forma més intermitent els hotels i càmpings.

Aquesta disposició de l'activitat econòmica, centrada principalment en la franja costanera i el seu entorn més immediat, originà un flux i concentració de població, serveis i mercat de treball en aquesta zona, mentre que molts pobles de l'interior del Camp de Tarragona patiren processos de despoblació significatius. Aquesta situació es perllonga fins a la dècada dels noranta, moment en que el model de turisme de masses comença a no ser competitiu per la seva saturació i simplicitat basada en el recurs clima i platja, a més de la irrupció d'altres destinacions competidores al Mediterrani.

En aquest context, els municipis del litoral de Tarragona inicien una transformació del seu model turístic, centrada en la renovació de l'estructura urbana i els serveis, la diferenciació de l'oferta i en el desenvolupament sostenible de l'entorn on s'insereix la destinació turística.

En aquest sentit, el patrimoni es presenta com a un dels principals protagonistes, ja que els nuclis de la Costa Daurada comencen a entendre que la posada en valor i la integració dels recursos naturals i culturals en l'oferta turística ha de suposar una estratègia clau en l'èxit de les pròpies destinacions. In-

Monestir de Poblet

clús en aquells municipis amb una marcada vocació i origen turístic com Salou, incorporen elements patrimonials com la figura de Jaume I (festa del rei Jaume I), els xalets modernistes, la torre vella, història marinera, etc., en el conjunt dels seus productes.

A priori poden semblar moviments encara poc importants, però indiquen un canvi de tendència, que es converteix en més significatiu quan des d'aquests municipis costaners també s'oferta les ciutats de Tarragona o Reus i els espais naturals de Prades o Montserrat. És a dir, el recurs patrimoni està ajudant a reordenar i revitalitzar l'estructura urbana i el model dels nuclis turístics de costa, però el fet més destacat és que apareixen noves modalitats fins ara pràcticament desconegudes o desaprovechades en el Camp de Tarragona, com el turisme urbà i el rural.

Les ciutats de Tarragona i Reus, amb unes estructures econòmiques basades en la indústria, el comerç i els serveis, veuen el turisme com una opció per diversificar la seva economia i millorar el seu patrimoni històric. Ho demostren moviments com la Capça Gaudí a Reus o el desenvolupament del Pla de Competitivitat Turística de la Tàrraco Romana, compartit entre Tarragona, Constantí, Roda

de Berà i Altafulla. Precisament, aquesta última iniciativa conjuntament amb l'aliança turística de Reus, Vila-Seca, Salou i Cambrils, és un principi de col·laboració entre municipis a nivell econòmic i estratègic que fins ara s'ha vist truncada en altres aspectes com l'aeroport, l'AVE i altres decisions territorials.

Tampoc s'ha d'oblidar el que pot suposar el destacat patrimoni cultural i natural que tenen el municipis de l'interior del Camp de Tarragona pel foment del turisme rural. Com s'ha dit, l'excés protagonisme del litoral envers el rerepaís havia desequilibrat l'estructura territorial, però recursos com Poblet o Santes Creus, les vil·les de Montblanc o Valls, el paisatge i els vins del Priorat, les muntanyes de Prades o el Montserrat, etc., etc., passen a ser un factor d'atracció i de noves sinèrgies econòmiques. Evidentment, no es pot ni es vol pretendre el mateix desenvolupament que el litoral, però sí unes millors perspectives econòmiques alhora que garanteixen el paisatge tradicional i les tradicions del nostre territori.

JOAN JAUME INIESTA GIRONA
Llicenciat en Geografia
Professor associat
Universitat Rovira i Virgili

CONSTRUIR ELS EX-LIBRIS

Formar alguna cosa aparellant les seves parts constituents segons una ordenació, segons un pla determinat per bastir, és el que per vocació i convicció em plau dur a terme per la meua condició d'aparellador, i donat que també sóc conreador i col·leccionista d'ex-libris he col·leccionat uns quants milers d'aquests paperets que contenen tinta en forma d'al·legoria, emblema, divisa, símbol o atribut, creats per artistes seguint l'estètica de l'època i en els quals trobem conjunts tràgics, humorístics, sarcàstics, eròtics, irònics, lírics..., i per sobre de tot sensibilitat, molta sensibilitat.

Les circumstàncies anteriors i el fet que al nostre Col·legi existeixi d'antuvi un veritable interès amb tot allò que estigui relacionat amb la cultura, el coneixement, les arts..., permet dur a terme a la seu del Col·legi una exposició d'ex-libris relacionats amb la construcció.

Per entrar en matèria res millor que fer una mica de memòria i recordar l'origen del mot ex-libris. El mot ex-libris és un substantiu masculí derivat de la locució llatina "Ex-libris", que està composta per la preposició "Ex", que indica origen o procedència, i la paraula del substantiu "liber-libri", que vol dir, llibres. Així, la traducció seria aproximadament "els llibres de..." o "pertanyent als llibres" i per extensió "llibre de...".

Els ex-libris són elaborats per als qui seran els seus titulars, per la necessitat i desig de posseir petites obres d'art que s'identifiquen pel nom i cognoms del seu propietari, el que fa que nom i cognoms siguin elements fonamentals en la composició d'un ex-libris, com també les aficions, professions, l'origen..., per tant, no és gens estrany que molts ex-libris estiguin relacionats amb el món de la construcció, l'arquitectura i l'edificació d'una forma simbòlica.

Si entenem com a símbol la cosa sensible que es pren com a signe figuratiu d'una altra per raó d'una analogia que l'enteniment percep entre elles, entès així, doncs, el simbolisme arquitectònic es fonamenta en la correspondència del sistema d'ordenació, resultant de dur a l'abstracció i coincidència fenòmens diversos en unió amb les formes que pot adquirir la construcció arquitectònica i

l'organització dels espais. Ordenació que deriva de la forma, geometria, estructura, color, material, funció, distribució, jerarquia d'elements...

Elements simbòlics de la construcció, l'arquitectura i l'edificació present en els ex-libris que solen ésser:

El compàs i l'escaire, que al·legoritzen l'Arquitectura, les Escoles o Facultats i els Col·legis Professionals d'aquestes professions, com també els seus professionals.

El compàs, que és la representació emblemàtica de l'acte de la creació, el poder de mesurar, i per la seva forma es relaciona amb la lletra A, signe del principi de totes les coses.

La volta, constitueix en una representació de la unió del déu del cel i la deessa de la terra i l'espai entre ells crea el buit, el no-res.

L'acer, simbolitza la duresa transcendent del principi espiritual dominant i també pot simbolitzar l'impuls ascendent de l'autoafirmació.

La columna, simbolitza l'eix del món.

La casa, s'identifica amb el cos i el pensament humà (la vida). La façana significa el costat manifest de l'home, la personalitat, la màscara. Els diferents pisos simbolitzen la verticalitat i l'espai. La coberta correspon al cap i el pensament. El soterrani correspon a l'inconscient i l'íntim. La cuina pot significar el lloc de

la transformació psíquica amb un cert sentit d'alquímia. L'escala és el mitjà d'unió dels diferents plans psíquics amb significats diferents si es va en sentit ascendent o descendent.

Intenint present els elements simbòlics de la construcció, l'arquitectura i l'edificació, molts artistes han dut a terme creacions d'ex-libris per encàrrec o per homenatjar familiars i amics relacionats amb la construcció, com es pot verificar en la mostra que es presenta.

Al llarg dels últims quaranta anys he gaudit col·leccionant, creant, duent a terme la recerca dels autors i la història dels ex-libris, la qual cosa ha donat com a resultat, entre d'altres qüestions, adonar-me que a les nostres contrades l'exlibrisme hi ha estat present quasi bé sempre; molts creadors i col·leccionistes han estat vinculats als nostres pobles, recordo Ramon Casals i Vernís, Pau Font de Rubinat, Antoni Company Fernández de Córdoba, Antoni Gelabert, Joan Boqué, Joan Gols, Josep Gual, Frederic Mauri, Joan Roig i Montserrat, Enric Adserà, Josep Benet, Francesc Carbó, Antoni Centellas, Pere Vidiella, Josep Riera i també l'autor del llibre *Com he de construir*, Pere Benavent, i l'autor de les *Catedrals del Vi*, Cèsar Martinell, qui fou el President de l'Associació d'Exlibristes de Barcelona quan l'any 1958 se celebrà a Barcelona el VI Congrés Internacional d'Exlibristes, i que si tot va bé l'any 2014 es durà a terme al nostre territori el XXXV Congrés Internacional d'Ex-libris de la FISAE.

I gràcies a la creativitat dels nostres avantpassats, el meu afany col·leccionista i la disponibilitat del nostre Col·legi, podeu gaudir de la contemplació d'uns quants centenars d'ex-libris relacionats amb la construcció que esperem siguin del vostre grat.

MARIÀ CASAS HIERRO
Aparellador

ELS CORSARIS COLOMBIANS

La pèrdua de les colònies espanyoles d'Amèrica, i la desafortunada política portada a terme per l'antiga metròpolis, va provocar el naixement, el primer terç del segle dinou, de l'anomenat corsarisme colombià, el qual operà ben al nord del Mediterrani.

Una de les escameses d'aquests lladres de mar la va patir un falutx (d'aquest tipus de vaixell també se'n deia llaüt) d'un port de 41 tones anomenat *Nuestra Señora del Carmen*.

El parçoner majoritari d'aquesta embarcació, en un 37,50%, era el patró de tràfic de la matrícula de Tarragona, Pere Carmeli i Fabregat. Aquest home de mar era nadiu de Tortosa, per bé que veí de la nostra ciutat des de la seva infància.¹ La resta de copropietaris eren: el mercader d'aquí Pau Aymat, en un 25%; Francesc i Manuel Peris, negociants de València, en un 12,50%; Ramon Segura, de Castellnou, en un 12,50% i Josep Galofré i Antoni Rusies, ambdós del Vendrell, amb un 6,25% cadascú.

El 26 d'octubre de 1826, Carmeli va presentar un requeriment notarial als socis que compartien la propietat del bastiment, mitjançant el qual els hi notificava que el dia 18 de setembre passat, fou despatxat de Tarragona el falutx, amb càrrega de *varios géneros y frutos*, amb destinació a Gibraltar, i quan navegava a l'altura del castell de Sant Josep, al Cap de Gata (Almeria), a trenc d'alba del dia 29, van observar que des de un pailebot se'ls hi apropava la llanxa des de la qual els hi van disparar quatre descàrregues de fusell per a intimidar-los, deduïnt que l'atac provenia d'un corsari insurgent colombià. Aleshores, per defensar-se, van respondre obrint foc dues vegades amb trets de fusell i trabuc. Davant la decidida defensa dels nostres mariners, els colombians es van reembarcar i amb el pailebot, a rem, es van llençar a la seva captura. Llavors el patró procurà situar-se sota la protecció de la fortalesa de Sant Josep, però el ràpid apropament de l'enemic i l'imminent abordatge, i al no rebre ajut, intentà embarrancar-lo, però, malgrat trobar-se solament a una braça i mitja de profunditat, no ho aconseguí, veient-se obligat a abandonar-lo amb el bot auxiliar. D'abord s'endugueren cinc carrabines (probablement una arma per tripulant), amb les quals, una vegada arribats a la platja van engegar uns trets als corsaris com últim intent de recuperar la nau.

A continuació Carmeli els hi manifesta que, segons algunes notícies que té, possiblement els corsaris han portat el vaixell a Gibraltar, Lisboa, Tànger o Salé (Marroc) i que està resolt a recuperar-lo tant si és per mitjà de la justícia com comprar-lo de la forma més avantatjosa possible, i els hi demana si estan disposats a contribuir, proporcionalment, en les despeses que generarà la recerca del port on l'han ancorat i les gestions posteriors, recordant-los-hi que ja han perdut la part de la propietat.²

La resposta de la resta de capitalistes del falutx no es va fer esperar, el dia següent, a través del mateix notari de marina, li van comunicar que la seva quota de participació d'interès en l'embarcació continuava inalterable i a més van posar de manifest el seu dubte sobre la veracitat de la captura, ja que les indagacions portades a terme donen l'aparença de dissimulació de quelcom. Ultra això li fan palès que la presa de l'embar-

Falutx del segle XIX. Museu Marítim de Barcelona

cació, fins aquell moment, no consta com un fet explícitament formal.³ En cas de confirmar-se la captura li exigeixen que, els aparells i estris que servà i que pertanyen al bastiment, els lliurés a Esteve Duran.⁴ Sospitem que la desconfiança envers Carmeli és pel fet que, uns dies abans de notificar-los-hi la desaparició del vaixell, ja havia atorgat poder notarial, com a únic propietari, a Josep-Antoni Molins, de Tarragona, perquè iniciés les indagacions per a localitzar-lo.⁵

Ignorem com va acabar aquest afer, però sabem que l'abril de 1828 Carmeli es trobava a Gibraltar patronejant un falutx també amb el nom de *Nuestra Señora del Carmen*, i que va rebre, de Salvador Gaya i Jover, resident en aquell port, un préstec de 906 pesos forts. Quantitat que havia de retornar a Joan Masó y Cia., a Barcelona. L'incomplien d'aquest acord li comportar l'embarcament de l'embarcació i la seva subhasta.⁶

JOSEP MARIA SANET I JOVÉ

NOTES

- 1 Aquest patró es va casar amb la tarragonina Maria Budesca i Ricomà. AHAT. Llibre de matrimonis de la Catedral, 15, f. 55v.
- 2 AHT. PT. Reg. 937, f. 249.
- 3 En aquests casos el patró presentava una protesta de mar davant l'autoritat de marina.
- 4 AHT. PT. Reg. 937, f. 250-251.
- 5 AHT. PT. Reg. 937, f. 247-248.
- 6 AHT. PT. Reg. 6771, f. 15-18 i 23.

COM CAU UNA CASA?

El procés constructiu d'un edifici ja el sabem. Coneixem les diverses fases en que es solia aixecar una casa o masia. Es començava per excavar els fonaments que s'omplien i ja hi havia la base per anar fent l'estructura que, en les cases antigues o masies, acostumava a ser de parets de càrrega i a vegades, es disposaven arcades per donar més amplitud a alguna estança. Després es feien els embigats i s'anaven pujant les plantes fins arribar a la teulada. Quan l'edifici estava ja tancat de parets i protegit per la teulada es començava a treballar al seu interior. Es feien les voltes d'escala, els envans interiors, paviments, cuines, casals del gra a les golfes, menjadores a l'estable, comunes... Segons a quines comarques, no hi faltaven mai els cups a l'entrada o a l'espai del celler. Al voltant de la casa o masia hi havia els diversos àmbits o annexes que eren estables, trulls, corrals de bestiar, assolls i moltes altres dependències, segons la riquesa o importància del casal, i que s'anaven construint durant molts anys.

Aquesta era la forma normal d'aixecar una casa o masia. Hi podia haver variants. Molt sovint no es feien fonaments quan la casa s'assentava sobre roca o terreny prou dur i per això les parets gruixudes de la construcció ja disposaven d'una base ben sòlida d'assentament. Moltes vegades a les cases i masies més velles, no es feia cap paviment. A la planta baixa es deixava el mateix terreny de la base compactant la terra i només es solia disposar algun empedrat als accessos als estables i en alguns altres espais, mentre que a dalt el pis es deixaven els trespols dels embigats. Si les parets de la masia eren de pedra i fang o argamassa, se solien arrebossar i només es deixaven amb la pedra vista les pallisses i assolls del voltant de la casa. Aquesta era, a grans trets, la forma o sistema de construcció d'un mas.

També és important saber la forma com es desfà, com s'ensorra, com cau o queda enderrocada una casa o masia. Això ens permetrà fer, si cal, una excavació o desenrunament acurat. Quan s'abandona una casa, normal-

ment l'aigua comença a filtrar-se per alguna esclatxa o esquerda de la teulada aprofitant a vegades el forat d'una teula trencada o remoguda pel vent. Llavors començaran a produir-se humitats a les parets i també als caps de les bigues que es podriran. Quan hi ha molta humitat interior poden aparèixer termites que destruiran la fusta o també corcs.

Del conjunt d'edificacions d'una masia, en quedar abandonada, normalment comencen a caure els annexes i coberts del seu voltant. Els assolls, pallisses, corrals, trulls... Això és lògic ja que aquestes construccions solen ser fetes amb materials i tècniques constructives més senzilles que no pas l'edifici o cos central del mas on hi vivia la família. Aquesta desfeta de tots aquests annexos del voltant d'un mas, mentre que l'edifici principal encara es dreça o es conserva de forma prou vistent, es veu d'una forma especialment curiosa en els vells masos que estaven formats per una torre amb bones cantoneres de carreus que es mantenen durant molts anys mentre l'edificació més moderna que hi havia adossada a les seves parets resta totalment anorreada al seu voltant.

Quan comença a caure la teulada, l'aigua de pluja cau directament a l'interior de l'edifici i accelera el procés d'enrunament. Més endavant aniran caient els trespols. A vegades no s'ensorra tot l'embigat sinó que van caient els revoltos, quedant alguns rolls que encara traven les parets durant algun temps. La runa de la teulada i dels embigats superiors va carregant sobre els de més avall fins arribar a la planta baixa, provocant el colapse de tots els trespols. Quan han caigut els forjats solen quedar elements interiors, a vegades amb equilibris molt estranys. Poden quedar alguns pilars amb grans jàsseres de fusta aguantades només per un cap d'una manera inversemblant amb balançaments impossibles com ho vaig veure a Cal Cosmet del Montmell, o bé voltes d'escala suspeses a l'aire sempre que es conservi l'arrencada i el cap de biga que hi posaven per recolzar l'arribada al pis. També costa de que es trenquin i caiguin els arcs, sobretot si són de carreus i no els fallen els costats on hi ha les arrencades.

Les voltes, tan de maó com de pedra són també els darrers elements que queden. Les sitges i cups, a no ser que siguin de raig, restaran enterrats amb tota la runa de la casa a sobre.

En quedar les cases sense teulada i buides d'embigats, comencen a patir les parets que resten totalment destravades. Sobretot a les cantoneres s'hi obren esquerdes verticals que van deslligant les parets fins a provocar la seva caiguda. L'ensulsiada de les parets és diferent segons els materials de que està feta. Si és de tàpia, per exemple, els materials cauran cap dins o cap fora en forma de grans pans o tovots seccionats per alguna de les tongades horitzontals i per les línies verticals de l'encofrat. Si les parets eren de pedra i fang, quan van caient, s'acumula a terra un amuntegament de pedres mentre que la terra va desapareixent amb la pluja i el vent. Les parets de les plantes baixes solen durar molt de temps en quedar falcades per tot l'enderroc de la casa i, a vegades pels rolls dels embigats superiors que, sovint, en caure atzarosament, queden col·locats com a puntals dels murs de baix.

En el cas dels masos que tenen bones cantoneres de carreus, poden quedar dretes durant molts anys les agulles dels cantons, encara que molts panys de paret hagin caigut totalment. Això ha passat al vell Mas Garriga o Mas Murat del Montmell.

Quan el mas ha caigut del tot, queda un gran munt d'enrunall. A sota hi hauran quedat pous, cups, cisternes, coves, soterranis i restes de parets. Llavors es quan començarà l'espoli o aprofitament de les restes que puguin ser d'utilitat com ara teules que hagin quedat senceres, pedres, alguna biga o jàssera i ferros. La resta quedarà allí durant anys o segles. Si la casa està al mig del camp, és possible que vagi quedant aplanada i que amb el temps s'hi arribi a conrear a sobre. Les runes formen una protuberància o monticle a la terra que, de mica en mica, es converteix en un llogar que cada vegada queda més aplanat encara que, gairebé mai, no queda totalment enrasat amb el terreny que l'envolta. Això em va servir per detectar l'emplaçament d'una antiga masia a vora el torrent de mas

Tarragó i que, probablement, correspon al vell mas d'en Gambau del segle XVI. Fent una petita cala al muntet on hi havien plantat ametllers, van aparèixer gairebé tots els carreus treballats d'una portalada així com la boca d'un cup de raig que encara es conserva al costat.

Quan s'excaven les restes d'una casa antiga es important conèixer el procés o la forma com ha caigut per poder determinar les diverses capes de materials i possibles eines o objectes que poden anar apareixen en cadascuna, així com també determinar les estances hipotètiques que la conformaven i els annexes que podia tenir, sobretot si es tracta d'un mas. Si podem deduir la forma com s'ha anat ensorrant, podem fer el procés invers i quan anirem excavant o

desenrunant sabrem on es poden trobar els diversos materials i elements d'aquell antic habitatge o masia.

Si l'edifici no s'ensorra tot de cop, com passa a vegades en cases molt velles i malmeses o per circumstàncies naturals com ara terratrèmols o inundacions, sinó que va caient de mica en mica allargant-se la seva ruïna durant molts anys, els diversos materials i elements de la construcció no es trobaran exactament un sobre l'altre en l'ordre en que estaven col·locats, sinó que apareixeran força barrejats i així, per exemple, la major part de les teules que coronaven el punt més alt de l'obra, poden estar a un nivell inferior, sepultades per part dels embigats i de la runa de les parets.

Aquest raonament per deduir com

s'ha ensorrat una casa o qualsevol element construït que es vulgui desenrunar o excavar com ara un castell o una església, s'ha de fer sempre abans de començar els treballs ja que així podrem procedir amb una metodologia encertada que ens donarà la major informació d'aquelles restes i dels materials, volum, forma i distribució de l'edifici original.

BENJAMÍ CATALÀ
Arquitecte Tècnic

Runes de la masia de Torre-Milà

SITUADA A LA RATLLA ENTRE ELS TERMES DEL MONTMELL I AIGUAMÚRCIA

LA SIMBÒLICA MEDIEVAL

*Vingut de la llum i dels déus,
aquí estic en l'exili, separat d'ells.*

TURFA'N

INTRODUCCIÓ

Quan s'estudia l'Art Medieval, freqüentment s'admiren els aspectes estètics que indubtablement té. Un autor francès va dir d'aquest art: *que ens enlluerna per l'harmonia dels seus volums i la fantàstica imaginació de la seva escultura.*

Un acostament que sembla oposat és el d'aquells estudiosos que analitzen l'Art Medieval en general, des del punt de vista fonamentalment simbòlic. És a dir, veuen en ell l'esforç per crear veritables espais sagrats, on revelar a l'ànima humana el transcendental, el no manifest, mitjançant el símbol. Ambdues perspectives, en realitat, coincideixen.

De fet l'admiració i encís que aquest Art causa en l'home modern, per sobre de qualsevol altre estil artístic, es deu al fet que tant el Romànic com el Gòtic són arts unitaris. Emprant unes formes artístiques senzilles, aconsegueixen transmetre un missatge d'harmonia intel·lectual a qui ho percep.

En aquest apartat sobre la simbologia o el simbolisme medieval sóc conscient que l'empresa iniciada és complexa. Estic enfront d'una de les més delicades matèries que es poden tractar sobre art, i que ha omplert veritables tractats bibliogràfics per erudits en la matèria.

Encara alguns recordem el vell llibre de Champeaux i Sterckx *Introducció als Símbols* i que, sent per als autors una "introducció", omplia gairebé 600 pàgines de densa erudició sobre el tema.

Altra dificultat afegida, a més de la complexitat citada, és que l'art medieval no permet realitzar una espècie de diccionari perfecte o guia precisa d'equivalències. No es pot expressar amb caràcter inequívoc que una determinada imatge representada en una església o catedral "significa" o "vol representar" allò concret. De fet, un símbol no és un signe o una al·legoria que vol representar alguna cosa prèviament convingut, sinó és una unió entre el que és manifest i no manifest, que ha de ser descobert per cada persona segons el seu abast espiritual, podent arribar a evocar a persones diferents, missatges molt diferents. Jaime Cobreros expressa, amb admirable claredat, aquest concepte: *l'error consisteix a buscar claus interpretatives als símbols que des de portades, capitells*

i permòdols ofereixen gratuïtament el romànic i el gòtic. Això seria pur reduccionisme per intentar fer passar per un esquema preconcebut la totalitat del significat simbòlic.

No obstant això, si duguéssim aquest concepte de la "impossible interpretació inequívoca" dels símbols a les seves últimes conseqüències, seria impossible dir o escriure res sobre el símbol medieval més enllà del que s'ha dit. Més aviat el que cal fer és insinuar possibles interpretacions sense donar-los categoria d'inqüestionables, per orientar l'observador cap al símbol i convidar-lo a desentranyar el seu missatge, traient les seves pròpies conclusions.

D'una manera col·loquial podem dir que el símbol mai "significa", sinó més aviat "suggereix" o "indueix" un coneixement "subjacent" a la realitat visible.

Un altre suggeriment que vull fer des d'aquí és que, abans d'endinsar-me en aquesta temàtica, és imprescindible fer un esforç per situar-nos realment a l'Edat Mitja. Aquesta època de gairebé un mil·lenni de durada va ser batejada així despectivament pels erudits del Renaixement, i ha estat sovint mal entesa i envoltada de tòpics que l'han desvirtuat, fins a arribar a nosaltres com un temps fosc i bàrbar. Situar-nos en les formes de vida, creences i pensaments d'aquells homes ens ajudarà a entendre la intensa espiritualitat de l'època, que va permetre la creació de moltes de les manifestacions artístiques

més admirables de tota la història de la Humanitat.

Simbolisme o virtuosisme estètic? Queda per expressar les diferents opinions que importants autors han realitzat sobre l'abast del missatge simbòlic en l'art medieval. Per al gran estudiós Jaime Cobreros, l'abast és total. Cap manifestació artística és casual. Sempre existeix intenció transcendent. En paraules textuals seves: *Les formes i figuracions que mostra el romànic i el gòtic ni són capritxoses ni gratuïtes... L'art sagrat no pot permetre als seus constructors frivolitats de tipus profà ja que el desvirtuarien totalment. Tot el que construeix o talla la civilització medieval té una funció transcendent.*

No obstant això, una altra eminència de l'art medieval, el catedràtic Isidro Bango Torviso, nega que calgui buscar en tota figuració escultòrica, missatges simbòlics, sinó més aviat, manifestacions simplement decoratives, sobretot en els elements vegetals i animals: *S'insisteix molt d'una banda dels especialistes en el missatge puntual de tots aquests temes secundaris (vegetals i animals)... Encara que en un moment determinat alguna ment culta de l'època pogués donar una interpretació puntual a aquests temes, és normal que no hi hagi en el desig dels que han disposat la seva representació, més que la simple intenció de la decoració.* Per a aquest judici, Bango Torviso es basa en textos de Sant Bernat de Claraval i Aymeric Picaud, que sent grans erudits de l'època, ometen o menyspreen la figuració escultòrica del bestiar i d'aquelles manifestacions iconogràfiques no relacionades amb la pròpia Bíblia. Si aquests eminents homes cultes no valoraven el caràcter simbòlic de certes manifestacions secundàries del romànic i el gòtic, és lògic pensar que amb més raó, els creadors de l'obra i els homes corrents, a qui anava dirigida, desatendrien tals fins.

En la meua modesta opinió i sense ànim d'eclecticismes, cal pensar que el Romànic i el Gòtic són arts bàsicament simbòlics lligats a una època d'intenses vibracions espirituals.

Sobretot en el romànic clàssic de grans monestirs i rutes de peregrinació i el gòtic de les gran catedrals, es va construir amb la intenció d'una manifestació espiritual d'elevat signe. Alta cosa és que la pluralitat geogràfica i temporal generés la còpia d'elements originalment amb valor simbòlic i que en caure en mans menys cultes, s'emprés de manera repetitiva i més decorativa que altra cosa. És el cas del bestiar usat freqüentment en el romànic rural tardà, on en ocasions, es pot percebre la seva intenció moralitzadora, però en unes altres més aviat la representació d'alguna cosa merament ornamental. En aquest sentit és apassionant —més que decebedor— percebre aquest procés d'evolució i decaïment del simbolisme al passar d'uns mestres a uns altres.

No obstant això, fins i tot, aquestes manifestacions d'ingenüitat i desconeixement ens segueixen generant, als amants d'aquest art medieval, una atractiu que cap altre estil té.

ANTONI BLADÉ RECHA
Arquitecte Tècnic

ARQUITECTURA MODERNISTA (10)

Seguint la ruta modernista "25 de 50", vull manifestar un aclariment. Las fitxes corresponents als edificis Seminari Pontifici i Casa dels Canonges corresponen més a la tipologia d'arquitectura historicista, més eclèctica que pròpiament modernista. També vull manifestar que l'opuscle "Ruta modernista", editat pel Patronat Municipal de Turisme (2008) i que relaciona 25 indrets i escrit per la professora Anna Isabel Serra, també fa referència al Seminari Pontifici.

1893. TINGLADOS

José Luis Briones
Moll de Costa, s/n.

Tinglados

El moviment de les mercaderies portuàries implicava la necessitat de disposar d'uns locals amplis per al emmagatzematge dels productes. Es tractava d'edificis de tipologia industrial. L'estructura destacava per l'ús del ferro fos. Amb la generalització de sistema de descàrrega mecànica utilitzant grues, significà l'enderroc o el desmuntatge dels obsolets "tinglados" en la majoria dels ports de l'Estat. A Tarragona es traslladaren l'any 1913.

El conjunt està format per quatre "tinglados" aïllats i alineats al moll de Costa. Les solucions constructives emprades dels alçats són molt similars. En els dos intermedis s'ha perdut part de les marquesines i a més les seves proporcions són quelcom menors que els ubicats a cada extrem. En totes elles destaca l'ús d'un sòcol lliçós, que també es pot veure a les cantonades.

L'edifici és de caràcter eclèctic i s'han combinat diversos llenguatges estilístics. Els alçats de les cares menors s'han ordenat de la següent manera: en el costat baix el conjunt està format per cinc arqueries decorades cada una amb

les corresponents columnes de pedra pseudoperípteres amb capitells dòrics, als carcanys s'ha disposat una petita decoració romboïdal que recorda als tirants metàl·lics. A la part superior està rematat per vuit finestrals, que van disminuint en clara proporció a les dues aigües de la coberta. Les mènsules són extremadament sintètiques. A l'actualitat s'ha alterat quelcom l'aspecte, en alguns casos s'han disposat tanques de vidre i en altres s'han tapiat. A més, també segons el tinglado s'ha optat per un color o un altre.

Les cares/façanes allargades eren les que servien per a carregar i descarregar les mercaderies. Destaca com element propi les amples portes metàl·liques fins un total de set. L'espai el defineixen les columnes, un total de 32. S'optà per col·locar petites cartel·les decoratives amb caps de lleó a mitja alçada dels fusts amb un clar sentit d'ennobrir un element de caràcter serià. En l'actualitat algunes conserven les portes originàries i altres, com l'Estació Marítima, les ha substituït per noves en les quals s'ha combinat el ferro amb el vidre. Els quatre "tinglados" són construccions singulars en harmonia amb la zona del Port. A més, el seu ús comercial i cultural són un punt de referència per a la ciutadania, amb la continuïtat de les exposicions i esdeveniments que tenen lloc sobretot en els "tinglados" 1 i 4.

1899. CAMBRA DE LA PROPIETAT URBANA

Ramon Salas Ricomà
Méndez Núñez, 23 - Ponç d'Icart,
13-15

Edifici unifamiliar residencial d'inspiració eclèctica que va promoure Eduard Bridgman, industrial de la ciutat molt vinculat a la indústria del gas. Està dissenyat en cantonada amb quatre façanes principals i dues parets mitgeres. Actualment és propietat de la Cambra de la Propietat Urbana/CPU. La façana

principal dona al carrer Méndez Núñez, la seva solució es quasi simètrica a la de la banda del carrer Martí Ardenya i està dividida en tres eixos verticals determinats per les mateixes obertures, que s'inicien a la planta baixa. Horitzontalment la col·locació d'una imposta a l'altura dels forjats també defineix cadascuna de les parts. A causa d'una reforma posterior els pisos superiors no segueixen el mateix eix ni tampoc el tipus de decoració (sobresurt l'escut a la part central). El sistema constructiu són carreus de pedra als baixos i en algunes decoracions arquitectòniques, la resta pedra sense treballar, maó i estucs o terracuita arrebossat/da imitant carreus. Consta de planta baixa i dues plantes, l'última és una addició posterior.

Bridgman volia una casa per demostrar el seu status social, per això la qualitat de trencaigües i de les llindes. Cal ressenyar la importància de les decoracions en front d'altres cases dissenyades pel mateix arquitecte i al mateix temps el caràcter unifamiliar. Sobresurt del conjunt la porta d'accés, la solució de la zona de la cotxera i el jardí al terrat.

Les transformacions que va a dur a terme la CPU van malmetre el disseny originari i l'addició de la galeria a la part superior no queda integrada amb la resta del conjunt, a més de les obertures a les altres façanes. Al mateix temps es va transformar de forma important la disposició de l'interior. A la façana principal es conserva un escut franquista amb blesó de Tarragona i a la banda de Martí d'Ardenya els baixos tenen una menor altura (sotabanc). També fem referència al pati ajardinat.

1899. XEMENEIA

Josep Pagés
Plaça del General Domènec Batet

El paisatge de la ciutat va anar canviant per la industrialització i la implantació de noves arquitectures industrials. Als carrers General Contreras i Torres Jordi

Ximeneia

s'aixecaren les xemeneies més importants. Cal destacar que el disseny fou obra dels enginyers industrials.

Aquesta xemeneia fou projectada probablement de l'enginyer Josep Pagés. Actualment, està aïllada i presideix amb tota la seva monumentalitat i esveltesa la plaça, malgrat el volum de les noves edificacions que l'envolten. A destacar la construcció acurada de maó i la perfecta solidesa de la seva estructura, sens dubte es tracta de l'últim testimoni d'aquest tipus d'element arquitectònic.

1900-03. FÀBRICA "LA CHARTREUSE"

Pau Monguió Segura i Josep Maria Pujol de Barberà Smith, 51-57/Pça. dels Infants/Vapor, 4-6

A finals del segle XIX, la plaça del Infants era el punt d'arribada a la ciutat des de l'interior (Lleida, Reus, Valls) i va ser el punt de trobada de la indústria florecent de la ciutat. L'aigua procedent del rec major va facilitar la implantació de empreses destinades a la transformació de matèries primes. És el cas de la fàbrica de filats i teixits La Fabril Tarraconense (inaugurada el maig de 1857 i tancada definitivament el 1869, els magatzems d'alcohol de la família Muller o bé quelcom més allunyat el molí fariner.

El 1882 la societat anòmima Unión Agrícola constituïda amb capital de l'orde dels cartoixans francesos, adquirí les edificacions de La Fabril que eren: edifici central format per la planta baixa, el primer i el segon pis i la golfa

amb un petit habitatge, a la zona del pati estava la màquina de vapor amb la seva xemeneia i uns petits magatzems. El solar és totalment asimètric degut al fort desnivell de la zona de l'antic Fort Reial. En un inici, el terreny donava a tres carrers: Castaños, Smith/Infants i Vapor. Actualment s'han substituït les antigues dependències dels monjos per habitatges. La fàbrica va ser subvencionada per l'Ajuntament per tal de pal·liar l'atur obrer i donar nous llocs de treball. Consta de Cartoixa i destil·leria per a la fabricació del licor Chartreuse, que la fórmula màgica tenen els Pares Cartoixans, que provenien de França.

Els Pares Cartoixans van adquirir la fàbrica el novembre de 1882, El 1902 els monjos s'establiren en aquest edifici, que era alhora monestir i fàbrica. A partir de fórmules secretes i inaccessibles, els Cartoixans preparaven diverses begudes —com l'Elixir, el Chartreuse Groc i el Chartreuse Verd— i també elaboraven medicaments, com ara la Bola de Acero o Mineral, les pastilles pectorals, la tintura antireumàtica i les pomades supuratives i resolutives. Van estar fins l'any 1933 a causa de diverses lleis que van promulgar-se amb la proclamació de la República espanyola.

L'antiga Chartreuse consta de quatre façanes i la disposició actual és fruit de diverses remodelacions. No es pot determinar l'autor amb certesa. El 1893 les flames arresaren part de l'estructura de la construcció, en concret la coberta. L'incendi de la fàbrica va motivar una reforma de l'edifici al 1896 que la va dur a terme Pau Monguió dissenyant la nova armadura, a base de ganivets, augmentà el volum de la construcció i disposà la ceràmica i la zona de fusta de la coberta, que també va ser modificada posteriorment per l'arquitecte Josep Maria Pujol l'any 1907 que s'encarregà, a més, de l'ampliació de la nau contigua al carrer del Vapor

Edifici amb baixos i dos plantes altes utilitzant elements formals propis del modernisme, però de manera molt simple. En el frontis s'aprecien perfectament dos llenguatges. El primer és de caràcter acadèmic amb una perfecta disposició regular dels buits finestrals que estan emmarcats amb elements que es repeteixen en tota la façana amb arcs de mig punt que permeten una adequada il·luminació interior i el segon neomúdejar amb l'ús del totxo i de la ceràmica i amb una cer-

La Chartreuse

ta recerca de moviment al desplaçar els òculs superiors. Les obertures són idèntiques a la façana i als laterals de l'edifici. La barbacana és l'element que trenca el llarg reguitzell de finestres, amb l'ús d'un dibuix en zigi-zaga que forma el totxo. La coberta és a dues aigües, amb una torre quadrada a l'angle esquerra, que és on trobem una major riquesa ornamental, amb una franja de rajoles que marquem l'inici de la torre, amb les baranes de les finestres fetes amb totxo i amb una àmplia barbacana que se sosté amb uns tirants de fusta, amb un interior recobert per rajoles i rematada per una coberta a quatre vessants i amb rellotges. La façana inclou, en la part superior, l'escut de la casa mare de la Chartreuse. Als dos costats de la teulada hi sobresurten diversos fumerals.

Els elements sustentants són de ferro fos i ferro colat, que van ser tota una revolució en el món industrial realitzats per Francesc Vila i Tifón Bas, mentre que el mur és de tècnica mixta (totxo i paredat). La fusteria de la tribuna i de les finestres és metàl·lica, alliberant-se del perill d'incendi que podia ocasionar la fusta, a la vegada que es guanyava en alçada la zona de treball. Tarragona no tenia, a la fi del segle XIX, indústries incipients com les que havia a Reus o a Valls. Vinguera mà d'obra especialitzada de fora de la ciutat i els van construir habitatges al costat de La Fabril, al carrer Castaños. A finals de la dècada dels 90 la Chartreuse va passar a ser propietat de la Generalitat de Catalunya, acollint exposicions temporals i concerts. Des de

l'any 2004 és propietat de l'ajuntament que té previst situar la tan esperada i desitjada Escola Oficial d'Idiomes.

Es tracta d'un model de l'edificació industrial de l'últim quart del segle XIX i segurament sigui l'exemple més significatiu d'aquesta tipologia arquitectònica, a més de ser testimoni d'una època i de l'inici del procés d'industrialització de la ciutat. La qualitat del conjunt s'aprecia per la perfecta harmonia amb la plaça i la seva importància radica tant en la seva silueta paisatgística, integrada en una estructura urbana així com en el manteniment d'un espai interior amb una distribució i col·locació d'elements singulars. Cal destacar la zona dels patis interiors, alguns degudament ajardinats, on encara es conserven altres arquitectures que formaven part del conjunt.

1904. CAPELLA DE MAS VECIANA Urbanització Boscos de Tarragona

Situada al barri de Llevant, llindant els Boscos de Tarragona. És de culte de propietat privada i amb la capella del Mas Sanromà són els únics exemples que existeixen al terme.

Edificació exempta de planta rectangular amb coberta de doble vessant bastant inclinada i està feta de peces ceràmiques esmaltades molt fosques. La façana principal, tota de pedra, es compon d'una porta rectangular emmarcada per uns arcs apuntats de tipus conopial. La porta és de fusta i hi destaquen les frontisses de ferro decorades, a més al timpà, hi ha la llegenda "Domus Dei". A sobre, una única finestra allargada, amb arc apuntat i vitrall. El trencaigües superior culmina amb un gablet. Sota la cornisa, una arcuació decorativa disposada seguint la pendent de la teulada i suportant aquesta composició, a les dues cantonades, unes petites pilastres circulars amb uns capitells i basaments molt treballats amb decoració vegetalitzant.

En l'extrem de la façana lateral esquerra hi ha un cos afegit que correpon segurament una petita sagristia. Al carener, sobre on suposadament es troba l'altar, tenim un campanaret de forja.

1909. ERMITA DE LA SALUT Ramon Salas Ricomà (?) Turó. Eixample a llevant

Edifici religiós aïllat de petites proporcions construïda a dalt d'un turó i de concepció similar a la parròquia de sant Pere, al Serrallo. D'acord amb la docu-

Ermita de la Salut

mentació aportada tot fa pensar que el disseny és obra d'en Ramon Salas. Consta d'una nau amb coberta a dues aigües. A la façana principal observem un eix ascendent des de la porta d'accés, la rosassa i l'espadanya. En les façanes laterals hi ha una finestra amb arc de mig punt. A la part de darrera hi havia una finestra també amb arc de mig punt, però de majors proporcions, avui en dia tapiada. El sistema constructiu és de pedra vista amb pedres de majors proporcions a la zona dels angles i a la cornisa que envolta tota l'edificació. És tota de pedra de maçoneria i les cantonades estan emmarcades amb pedra llavorada.

Aquest edifici de culte té interès històrico-artístic i és un bé immoble de caràcter emblemàtic tant per la seva silueta paisatgística com per la comprensió d'un moment de la història dels edificis religiosos de la ciutat de Tarragona.

L'any 1926 es va erigir una creu monumental davant l'ermita. El Sant Crist que havia fou arrencat i llençat quatre anys més tard. L'any 1978 es va aixecar una nova creu i, finalment, es va remodelar tot el conjunt el 1996, sent l'autor de l'actual Crist l'escultor Joan Serramià.

1910. GUARDERIA BAOBAB ROSA

Josep Maria Pujol de Barberà (?)
Via Augusta, 74

Edifici residencial aïllat que ocupa una parcel·la molt privilegiada que dona a tres carrers: Camí de la Cuixa (que és per on actualment té l'entrada), Via Augusta i rotonda.

Consta de planta baixa, una planta alta i una torreta. L'ornamentació de la façana és molt acurada amb un regust

neomedieval sobretot la zona de cornises. En la disposició de les finestres es busca establir una ordenació jeràrquica recalcant la part de les cantonades. El sistema constructiu és propi de l'època, en concret la utilització ornamental del maó a la zona del terrat i de l'edifici annex.

Guarderia Baobab Rosa

Actualment l'edifici s'ha transformat per complir amb les necessitats de l'escola bressol i s'han perdut alguns elements del pis superior. Els elements constructius més destacats són el ferro forjat i el maó existent en el coronament.

1913. MAS D'EN SORDÉ Josep Maria Pujol de Barberà Carretera de El Catllar, km. 4

Masia situada en zona rural, a peu de la carretera de El Catllar, de dues plantes d'alçada, rematada amb una cúpula de planta quadrada, revestida de ceràmica blanca i de color verd, és a dir, executada amb trencadís i que cobreix la zona d'estar. Aquesta cúpula descansa en una teulada embellidofa amb teules de diferents colors. Va tenir quatre òculs que aportaven lluminositat a l'interior. La part que correspon al tambor interior de la cúpula té una riquesa artística que evidencia que la casa era molt més que una simple masia d'estiueig, ja que en el seu temps devia ser molt luxosa. La decoració d'aquest tambor, que té òculs tapiats, es compon de tres bandes diferenciades. La superior inclou una faixa composta de ballarines d'aspecte hel·lènic. Per sota s'envolta amb una sèrie d'arcades cegades enriquides, en la part que encara es pot considerar tambor, per esgrafiats amb diverses formes, algunes de les quals són florals. En la base d'aquests ornaments hi ha unes

cintes que s'uneixen amb uns llaços. El conjunt estava pintat.

Es tracta d'un mas, emplaçat dalt d'un turó que li proporciona una vista de cara al mar força envejable, que té una construcció més antiga annexa que es compon de la casa dels masovers i d'una torre de guaita, que encara conserva el dibuix d'un arc conopial en un finestral. El mas conserva totes les parts que tenia una casa dedicada a cultivar les terres com són: el safareig, els corrals, la premsa d'oli, els cups per al vi, el celler, etc. A més té com elements destacables la porta principal, amb arcs de carreus i una gran arcada apuntada construïda amb carreus ben tallats que és el celler. També ressalta la finestra que s'obre damunt la porta principal, amb muntants de pedra picada i dintell decorat amb fals arquet conopial. Davant de l'antic mas hi ha un pati tancat amb un mur, i annexat a l'est es troben les antigues quadres i altres dependències. Annexat a l'oest es troba un gran edifici dedicat a la part baixa a les tasques de producció de vi i a la part alta és un gran saló de ball de planta central cobert amb una destacable cúpula modernista, que és el element més destacat del mas i la seva presència serveix per estructurar tot l'espai interior; és a partir d'un gran cercle, inscrit en un quadrat, que s'organitzen totes les habitacions del primer pis.

La torre és un edifici quadrat de 3,40 per 3,40 metres i els murs presenten un gruix de 70 cm. L'alçada de la torre no es pot saber amb seguretat, atès que actualment està molt reformada, però en un inici tenia una alçada de 12 metres. Aquest quadrat està envoltat per una galeria porticada, que comprèn tres dels costats del mas i aquesta galeria es compon d'arcs de mig punt; la part on descansen els arcs fa de barana i l'espai entre pilar i pilar no és recte sinó còncau, formant una motllura. També es va assenyalar la línia d'imposta dels arcs. Tot plegat ens recorda la típica "villa" palatina barroca, amb una estructura radial que es desenvolupa a partir d'un espai central cobert per una impressionant cúpula, que cobreix una gran sala central circular coberta per una cúpula decorada interiorment amb esgrafiats a la primera planta. A la part nord de la casa no hi ha la galeria corresponent perquè hi havia els cellers i els magatzems, que tenien l'entrada directament des de l'era.

Mas d'en Sordé

L'aparell és de maçoneria irregular amb els angles reforçats amb carreus i les obertures emmarcades també èr carreus. Les quatre façanes estan arrebosades, de manera que queden ocultes les possibles espielleres i altres obertures actualment condemnades. En alguns punts s'observa un lleuger talús en la part baixa de la torre. No apareix cap porta oberta a l'exterior i la comunicació amb el mas es realitza pel Nord. A l'interior presenta una volta de canó rebaizat en el primer pis. La part superior de la torre, que originàriament deuria estar descoberta, presenta un sostre a dues vessants. Només tres finestres són visibles actualment. A nivell de segon pis s'obre, en la cara meridional, l'única que presenta decoració amb muntants de pedra picada i dintell ornat amb fals arquet conopial, del mateix estil que la situada en la façana, la qual cosa és un indicatiu de la contemporaneïtat d'ambdós edificis: torre i mas. Aquesta torre està situada en el context de les freqüents incursions de pirates moros que assolaren les costes els segles XVI i XVII. Malgrat l'estat general d'abandonament la torre presenta un estat de conservació prou bo i la part vella del mas encara podria salvar-se.

El mas vell és un conjunt de diferents cossos arrengrats de dues plantes i dimensions diverses. En el mas nou hi ha elements de suport existeixen trams de paret verticals que s'interrompen per passos amples. En aquests espais l'element sustentant són unes columnes d'estil jònic. Al voltant d'aquesta sala hi deurien existir diferents estances que actualment estan enrunades. Per fora,

encara a cobert, existeix una porxada d'arcades per tot el perímetre, formant una lògia. Només a la façana oposada a la principal, aquest corredor no està obert a l'exterior ja que la paret és cega. A aquesta primera planta, que no té connexió amb la planta baixa, s'hi accedeix per una escala des del pati particular.

En resum, és un mas modernista que té integrada una torre de defensa tardo-medieval, que segons el Decret de 22 d'abril de 1949 de protecció de l'arquitectura militar i per la disposició addicional primera de la Llei 9/93 del Patrimoni Cultural Català.

Un dels primers propietaris fou membre d'una desconeguda família Juncosa. A mitjans dels anys setanta el propietari n'era Pere Puig Roig. La casa la van construir dos paletes del catllar i un de La Riera, que són poblacions veïnes. Recentment, a inicis del present segle, hi havia un grup hotelier alemany que tenia previst transformar el mas Sordé en un hotel, rehabilitant la construcció existent i executant obra nova, a més de projectar en el terreny un conjunt residencial.

JOSEP MARIA BUQUERAS
Arquitecte Tècnic
(Text i fotografies)

UN ESCULTOR REUSENC

Encara ens són desconeguts molts artistes que en la seva època no tingueren massa repercussió artística, però que formen part i configuren la història de l'art català, un exemple és la de l'escultor reusenc Juli Martí, del qual en el present article fem una aproximació a la seva vida i obra.

Vida

Juli Martí i Solanes. (Reus, 1875 – ?, 1921?). Escultor i medallista, destacar en els treballs en baix relleu, estudiar a l'Escola de Belles Arts de Barcelona, segons J. F. Ràfols fou deixeble del reconegut escultor Josep Llimona; va col·laborar amb l'escultor rossellonès Gustave Violet¹. Es diu que després de treballar un temps a Barcelona va marxar de la ciutat. Va participar en diverses Exposicions de Belles Arts de Barcelona (1891,94,96,98) i en una de Ferros Artístics (1921), en cadascun dels catàlegs consten les diverses adreces que tingué: C. Bailén, núm. 93-95 (1891), C. Diputació, núm. 240 (1898), C. Sant Antoni Abat, núm. 13, entresol 1a (1894 i 1896), Carrer Salmerón, núm. 254 (1921).

En el Catàleg de la Quarta Exposició General de Belles Arts de Barcelona de l'any 1898, consta que fou premiat amb medalla de tercera classe en l'Exposició General de Belles Arts de Barcelona de 1896, i també amb menció honorífica en la de Madrid de 1897.

OBRA

- *Retrat*. Guix. 1x 0'60 cm. núm. catàleg 971. Només per exposició. Presentada en la Primera Exposició General de Belles Arts de Barcelona de l'any 1891.
- *Item missa est...* Guix. núm. catàleg 1047. En venda amb un preu de 500 ptes. Presentada en la Segona Exposició General de Belles Arts de Barcelona de l'any 1894.
- *De camino*. Guix. núm. catàleg 648. En venda amb un preu de 1000 ptes.
- *Jugador de bolos*. Guix. núm. catàleg 649. En venda amb un preu de 750 ptes.
- *Prop de l'aigua*. (fig.1). Guix. signada. 77'5 x 55 cm. núm. catàleg 650. En venda amb un preu de 1.000 ptes. Amb aquesta obra obtingué un premi extraordinari atorgat pel Sr Manuel Girona en l'Exposició de Belles Arts de 1896. Museu Nacional d'Art de Catalunya (MNAC núm inv. 10.035), fou una do-

nació l'any 1896 del Sr Manuel Girona.

Aquestes tres obres foren presentades a la Tercera Exposició General de Belles Arts de Barcelona de l'any 1896.

- *Treball*. (Tors en guix). 100 x 59 cm. Signada i datada "1898". núm. catàleg 969. En venda amb un preu de 2.000 ptes. Fou presentada en la Quarta Exposició General de Belles Arts de Barcelona de l'any 1898. Fou adquirida per la Comissió de Belles Arts i dipositada en el Museu de Belles Arts (MNAC núm. inv. 153.336).
 - *Cap de mort*. (planxa). núm. catàleg 257
 - *Pollastre aixelat*. Núm. catàleg 258
 - *Sòcol*. Núm. catàleg 259
- Totes tres només per exposició. Foren presentades en l'Exposició de Ferros Artístics que organitzar el Gremi de Serrallers i Ferrers de Barcelona en honor del seu patró Sant Eloi, i que es pogué veure en les Galeries Layetanes de Barcelona, entre l'1 i el 9 de desembre de 1921.
- *La Justícia*. Bronze. 66 x 24'7 cm. núm. inv. 2.378. Signada i datada "1892". Biblioteca-Museu Víctor Balaguer, Vilanova i la Geltrú. Figura femenina dempeus, vestida a la manera clàssica, sostenint amb la mà dreta les Taules de la Llei i amb l'esquerra sosté una gran espasa, en la peanya hi ha la següent inscripció "*Solus populi suprema lex est*".
 - *Bust de dona*. (fig. 2). Bronze. Signada i datada en la part posterior, també hi consta "Fundició Masriera. Barna". 70 cm. Fou subastada a Subastes Setdart. Abril, 2010. Obra en la qual es veu una estètica modernista.

- *Medalla*. (fig.3). Argent. 1907. núm. catàleg 1019. Signada en l'anvers "Julio Martí", "Fab. Vallmitjana".

En l'anvers trobem la figura d'una dona situada en unes escales, sosté una corona de llorer, està voltada de símbols del comerç, la indústria, la navegació i edificis com La Llotja, mentre que al revers i trobem la inscripció "Cámara Oficial de Comercio Industria y Navegación de Barcelona" que encercla l'escut de la ciutat de Barcelona i a sota C. Ricardo Ramos. 1907. Documentada per Miquel Crusafont.

RAMON RIBERA GASSOL
Historiador de l'Art

1- Prop de l'aigua. (Foto. Calveras/Mérida/Sagrístà). MNAC

2- Bust de dona (Foto. Setdart)

3- Medalla (anvers). (Foto. Miquel Crusafont)

Notes

- 1 Gustave Violet. Nascut a Thuir. Participar al Saló d'Artistes Francesos celebrat a París, rebent una menció honorable l'any 1902. Benezit, E. Dictionnaire des Peintres, Sculpteurs, Dessinateurs et Graveurs. Volum XIV. Editorial Gründ. París, 1999. El meu agraïment a Mercè Doñate (Conservadora del Museu Nacional d'Art de Catalunya. Barcelona).

Bibliografia

- RÀFOLS, J.F. *Diccionari Biogràfic d'Artistes de Catalunya*. Volum II. Editorial Millà. Barcelona, 1953.
- DIVERSOS AUTORS. *Repertori de Catàlegs d'Exposicions Col·lectives d'Art a Catalunya (fins a l'any 1938)*. Institut d'Estudis Catalans. Barcelona, 2002.
- CRUSAFONT I SABATER, MIQUEL. *Medalles commemoratives dels Països Catalans i de la Corona Catalana-Aragonesa (s.XV – XX)*. Institut d'Estudis Catalans. Barcelona, 2006.
- Catàleg del Museo de Bellas Artes de Barcelona*. Barcelona, 1906.

Tota l'energia que us cal per als vostres projectes

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

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

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

Per a més informació, truqueu-nos al

902 212 211

o entreu a www.professionals.gasnaturalfenosa.cat

gasNatural
fenosa

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