

99

Entrevista a Carles Pellicer, alcalde de Reus
Sostenibilitat al Camp de Tarragona
Responsabilitat Civil i Habitabilitat
Bioconstruccions i Subconstruccions

Serveis del COAATT

SEU A TARRAGONA

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

Horari d'hivern:

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

Horari d'estiu:

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

Tancat per vacances del 15 al 31 d'agost

GERÈNCIA

Pablo Fernández de Caleyá Dalmáu
gerencia@apatgn.org

SECRETARIA

Míriam Ferrer i Dora Fernández
secretaria@apatgn.org

VISATS

Tècnics: Josep Anguera i Ramon Rebollo
Carme Vallverdú i Eva Larraz
visats@apatgn.org

Horari d'hivern:

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

Horari d'estiu:

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

OFICINA DEL VENDRELL

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

SERVEIS EXTERNS

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

CENTRE DE DOCUMENTACIÓ, BIBLIOTECA I COMUNICACIÓ

Lluís Roig i Eva Larraz
biblioteca@apatgn.org

GABINET TÈCNIC I DINAMITZACIÓ

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

INFORMÀTICA

Jaume Cabré
informatica@apatgn.org

ASSESSORAMENT

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

FUNDACIÓ TARRAGONA UNIDA

Lluís Roig
tarragonaunida@apatgn.org

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

Gemma Blanch
Pablo Fernández de Caleyá
Eva Larraz, Josep M. Sanet
Manuel Rivera

Producció revista

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

Contractació publicitat:

Serveis Externs COAATT · Tel. 977 212 799

Subscripcions revista:

publicacions@apatgn.org

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

Junta de Govern

President

Julio Baixauli Cullaré

Vicepresident

Adolf Quetcuti Carceller

Secretari

Francesc Xavier Llorens Gual

Tresorer

Romà Jordi Adam Andreu

Comptadora

M. Teresa Solé Vidal

Vocals

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

junta@apatgn.org

Casa Marco (Reus)
Foto: JOSEP M. BUQUERAS

■ L'ENTREVISTA

Carles Pellicer, alcalde de Reus

Pàgs. 4-6

■ GABINET TÈCNIC

Dades de síntesi de la construcció. 3r trimestre 2012

Pàgs. 8-13

■ LA PROFESSIÓ

Jornada de Responsabilitat Civil

Pàgs. 14-15

■ URBANISME

La gestió territorial de la sostenibilitat al Camp de Tarragona

Pàgs. 16-17

■ ACTUALITAT

Solar Decathlon Europa 2012

Pàgs. 18-19

■ BIOCONSTRUCCIÓ

Can Cargolí. Un espai per a la transformació ecosocial

Pàgs. 20-21

■ ACTIVITAT COL·LEGIAL

Campanya de Nadal de la Fundació Tarragona Unida.

Exposicions del COAAT

Pàgs. 22-23

■ PATRIMONI

El valor de la Cultura.

Arquitectura Modernista de Reus (III).

Subconstruccions. Criptopòrtics.

Pàgs. 24-32

■ ESPAI AL TEMPS

Pilots de la marina mercant de Tarragona (i III)

Pàgs. 33-35

Treballar per recuperar-nos

Experts econòmics i dirigents polítics assenyalen que el 2013 serà el de l'inici de la recuperació. Després d'uns anys molt durs, la veritat és que ja no ens creiem massa certes profecies de brots verds, però d'altra banda pensem que aquests arribaran si fem bé certs deures.

En qualsevol cas, que la recuperació ens agafi treballant. EL nostre Col·legi ha pogut realitzar en aquests darrers mesos una intensa activitat de promoció pública de la nostra tasca i formativa (en els camps de l'energia, la inspecció tècnica, les xarxes socials i l'habitabilitat, entre d'altres).

La imatge més gràfica va ser abans de Nadal una sala plena a l'hotel Ciutat de Tarragona, amb gairebé dos-cents assistents d'entre aparelladors i arquitectes, per la jornada tècnica sobre habitabilitat, en la qual vam poder presentar dos llibres capdavanters al país sobre Habitabilitat, dues eines molt útils per als professionals de la construcció i la rehabilitació.

Bona entrada d'any. Treballem al vostre costat.

LA JUNTA DEL COAAT

Carles Pellicer i Punyed

Alcalde de Reus

Incentivar a les empreses perquè s'instal·lin als polígons de la ciutat o potenciar el turisme i el comerç com a elements indispensables en el progrés econòmic. Són algunes de les principals línies de treball de l'Ajuntament de Reus. El consistori té un mal de cap amb el deute que acumula actualment i les fórmules per a reduir-lo s'estan començant a aplicar amb molts esforços. Per conèixer quins plans d'actuació hi ha previstos, conversem amb Carles Pellicer i Punyed, alcalde de Reus

Sr. Pellicer, per començar voldríem que ens fes un balanç de la seva gestió al capdavant de l'Ajuntament de Reus, com a alcalde, que es va iniciar ara fa un any i mig...

El balanç és positiu tot i que la situació econòmica és complicada i de moment ens ha ocupat tot el temps. Durant aquest any i mig hem estat constantment redreçant aquest vaixell que anava a la deriva i endreçant la casa. Crec que aquests dos conceptes, endreçar i redreçar, diuen molt de tot allò que hem fet fins ara.

Per tant, la valoració és molt positiva. Ser alcalde de la teva ciutat sempre és molt important i tot un orgull però el context econòmic que ens engloba i la situació que ens hem trobat a l'ajuntament no han ajudat massa.

Incidint en el tema econòmic i en el context de crisi, de quina forma ha afectat la situació en el moment de prendre decisions?

Ha afectat del tot. Nosaltres tenim dues visions de treball en les que incidim, l'atenció a les persones i l'economia. Per sortir de la crisi necessitem millorar l'entorn econòmic i això vol dir donar facilitats a les empreses que ja hi ha, anar a buscar-ne de noves, i aquí cal recordar l'arribada fa uns mesos de l'empresa IBM, invertir en tema de les tecnologies i les TIC i buscant segments que permetin reduir l'atur a la ciutat tot i que això és difícil.

Perquè aposten especialment per les empreses de Tecnologies de la Informació i Comunicació, les TIC?

Perquè a nosaltres aquest sector ens va molt bé per al Tecnoparc i sobretot perquè veiem que Barcelona està molt saturada i existeix una demanda d'ubicació d'empreses d'aquest àmbit. És un sector que està en un moment de renovació i nosaltres hem fet gestions per aconseguir que vinguin aquí. Al Tecnoparc tenim tot el tema de la biotecnologia, nutrició i salut amb el qual seguim treballant i apostem enormement però sabem que podem ampliar la ocupació amb les empreses de noves tecnologies.

Que quedi clar que no tanquem les portes a ningú, que estem oberts a rebre a totes les empreses que s'interessin.

A Reus el turisme va molt lligat amb el tema del comerç i són dos pols d'atracció social i econòmica molt importants

És complicat aconseguir que vinguin empreses tenint en compte que hi ha municipis més petits que ofereixen bons incentius fiscals i altres moltes fórmules per alimentar als seus polígons? Costa competir en aquest sentit?

Nosaltres intentem posar el camí fàcil. Hem fet unes ordenances que faciliten la instal·lació de noves empreses

reduint les taxes i facilitant la seva arribada sobretot quan són empreses que donen molta ocupació.

Els municipis petits poden tenir més avantatges perquè poden oferir més facilitats a nivell d'incentius fiscals però nosaltres també en tenim moltes i les intentem aprofitar. Per a una empresa ubicada en un municipi petit, el punt de referència pot ser, per exemple, Reus. En canvi, per una empresa instal·lada a Reus, el punt de referència pot ser perfectament Barcelona.

Sabem que moltes empreses estan tancades a fer canvis perquè esperen temps millors però som conscients de les oportunitats que hi ha i en això treballlem. Tornant al tema de les TIC, nosaltres tenim com a avantatge la presència de la Universitat Rovira i Virgili i això ens dóna un valor afegit. Un dels motius que va impulsar a IBM a venir a Reus va ser justament l'oportunitat de tenir persones llicenciades en noves tecnologies ben a prop.

Parlem de les polítiques d'ocupació. Quines línies de treball hi ha previstes i, sobretot, quins plans s'impulsen i a quins sectors han de beneficiar especialment?

Doncs miri, les empreses que ja tenim instal·lades a la ciutat són molt importants perquè les hem de cuidar. Sempre dic als regidors del meu equip que cal cuidar allò que tens i en aquest sentit s'ha d'ajudar als qui ja operen a Reus en allò que necessitin, fidelitzar-los. Necessitem que les empreses que ja tenim no tinguin cap dificultat per mantenir els llocs de treball actuals i que, en la me-

Carles Pellicer, alcalde de Reus i Julio Baixauli, president del COAAT, a l'entrada del Saló de Plens de l'Ajuntament

sura de les possibilitats de tots, puguin crear-ne de nous.

Per altra part, hem fet algun pla d'ocupació amb alguna d'aquestes empreses a nivell mixt públic-privat de forma que a totes aquelles que vulguin contractar treballadors que estan a l'atur, nosaltres els hi subvencionem una part de la Seguretat Social. Resumint, la nostra política és clara: aconseguir noves empreses, ajudar a les que hi ha i crear plans d'ocupació.

A nivell econòmic i d'ocupació, el sector que millor està aguantant la crisi és el del Turisme. A la ciutat de Reus el potencial turístic és innegable. Cal encara potenciar-lo més?

A Reus el turisme va molt lligat amb el tema del comerç i són dos pols d'atracció social i econòmica molt importants. Tenim un comerç molt potent, de fet com una gran capital comercial, i això ens obliga a ajudar com sigui a aquesta

marca que tenim. També tenim una capitalitat cultural que va molt lligada al turisme i la societat en general. En l'àmbit turístic hem de tenir en compte el patrimoni modernista i totes aquelles accions que realitzem durant tot l'any, especialment a l'estiu, per prolongar encara més la temporada. Ens estem centrant en el turisme rus perquè visita Reus, varem fer fa poc una estada a Rússia per parlar amb operadors de la zona i empresaris del sector, i esperem pel proper any un increment del nombre de turistes russos a la ciutat. Això òbviament va bé pel propi turisme i pel comerç de Reus.

Això és molt bo però no ens podem encantar. Què vull dir amb això? Doncs que mentre mirem de portar més turisme reus també hem de mirar de treballar altres nínxols de mercat com ara el xinès. Hem d'estar ben posicionats per a quan arribi el moment que s'obri aquest mercat perquè els milions de xinesos que el formen podran escollir i hem de fer que una part triï la nostra ciutat.

Amb això aconseguim aquestes quatre potes on es sosté la nostra economia i la societat: el comerç, la cultura, el turisme i la promoció de ciutat.

Hem de parlar de la situació actual que travessa tot el país i que és molt crítica. No hi ha creació estable de llocs de treball i cada cop hi ha més persones que viuen al llindar de la pobresa. Quina és la realitat de la ciutat de Reus en aquest sentit i quines actuacions es fan al respecte?

La gent que pateix i que travessa dificultats és una gran preocupació per a nosaltres en aquests moments. Estem ajudant als menjadors socials en la mesura de les nostres possibilitats i de fet és una de les partides que més augmenta en el pressupost del 2013. Estem elaborant programes i alguns són pioners com el de la recaptació d'aliments frescos que varem crear nosaltres i s'està posant en marxa a altres ajuntaments catalans.

Amb aquest programa, i com veiem que els aliments que donaven als espais on es reparteixen eren aliments secs com ara llegums, pasta o conserves enllaunades però no hi havia hortalisses o carns, hem fet un conveni amb supermercats, el Mercat Central i el Mercat del Camp de manera que cada dia passa una furgoneta per aquests llocs a recollir aliments que ens donen i que són frescos.

I amb el Banc d'Aliments hem impulsat un altre programa important que consisteix en entregar un quilo de conill per cada quilo de menjar que els hi portis a ells. La campanya és una suma d'esforços i hem comptat amb la imatge de l'Andreu Buenafuente per tirar-la endavant.

Un altre problema que tenim en l'àmbit social són els desnonaments i les execucions de les hipoteques. Tenim també un programa innovador que es tradueix en la Oficina de Mediació del Deute Hipotecari, un òrgan adreçat a les persones que no poden pagar la seva hipoteca i que negocia cada cas amb els bancs i caixes per intentar buscar solucions.

A nivell financer, el deute que va assumir l'actual equip de govern és molt important. S'ha fet un pla per a reduir 40 milions d'euros d'aquest deute durant el proper any i mig però la xifra és molt superior i l'horitzó per sortir de la situació complicada sembla llunyà. Com estan els números ara Sr. Pellicer?

El deute que teníem fa sis mesos era de 401 milions d'euros i hem previst estalviar quasi 40 milions per finals del 2013. El dèficit que ens varem trobar a l'arribar era de 7,5 milions i mig d'euros i ara tenim equilibri zero. Per tant, l'esforç ha estat molt important a nivell de contenció, de reduir despesa i no fer inversions. Ens agradaria viure una altra situació o poder fer inversions però sabem que no es pot. A aquest govern ens toca anar mantenint la ciutat, promocionar tot el tema econòmic, protegir socialment a la gent i passar els moments que ens toca viure i que no són fàcils.

L'Ajuntament està fortament endeutat arran d'exercicis anteriors dels quals nosaltres no en som responsables i amb un pressupost amb una càrrega financera de 42 milions d'euros, un fet que suposa un llast i molts problemes per fer mani-

obres. El pressupost nostre és net i real, que respon a la realitat que hi ha i no inclou el fum que abans s'hi posava.

Hi ha qui qüestiona que part de la solució per a reduir el deute passi per vendre empreses municipals o per la privatització de serveis. Què en pensa vostè?

Nosaltres no posem res a la venda. Intentem buscar solucions a l'economia municipal i si això passa per constituir empreses mixtes, ho farem. Ni venen ni fem concessions. No ens desfem de res, elaborem projectes públics-privats amb base de percentatges del 49-51, del 80-20 o d'altres. Si algú té una fórmula màgica que ho digui.

Deia vostè abans que no hi ha diners per a fer inversions però queda clar que la ciutat no es pot aturar. Quines microinversions es fan en el dia a dia?

La ciutat no està aturada i si algú li veu, m'ho pot dir. Funciona el servei d'autobusos, la neteja, la Guàrdia Urbana, el manteniments dels carrers, l'activitat econòmica malgrat hagin tancat algunes empreses en el context de la crisi...

La ciutat funciona, es manté i el microurbanisme, ja que no es pot fer macrourbanisme ni el farem, el cuidem del detall. Ens sobren escoles, ens sobren

equipaments i altres no els podem obrir. Que ningú pensi que aquest govern farà grans inversions perquè estem dedicats a pagar allò que s'ha fet amb excés en anteriors mandats i mantenir el que tenim cuidant la ciutat perquè estigui el millor possible.

Per acabar i aprofitant que aquesta entrevista és per la revista TAG del Col·legi Oficial d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació, expliqui'ns en quin estat es troba actualment el POUM i de quina manera s'ha modificat tenint en compte que la previsió de creixement que hi havia fa uns anys ha canviat a la baixa...

S'ha presentat ja al ple municipal el document inicial, l'avanç del POUM, i s'està fent una feina molt important per part de la regidoria d'urbanisme. L'objectiu és reorientar el model de creixement que vol dir passar d'una ciutat amb un creixement desorbitat a una ciutat més compacta aprofitant els espais buits reomplint-los i fent una ciutat més sostenible, amable i propera.

ÒSCAR RAMÍREZ
Redacció TAG

L'art de vendre el nom de Reus

A Carles Pellicer i Punyed, nascut a Reus el 13 de novembre de 1958, no se li pot negar el seu amor per la ciutat que tant bé coneix i sap vendre. Sap els potencials que té Reus i també el Reus que ell desitja. Comprat mentre es passeja, gaudir de la història i el patrimoni són plaers que practica tot i que ara, amb la tasca d'alcalde, amb menys assiduitat de la que desitjaria.

Sempre s'ha mullat amb les entitats de la ciutat. Forma part de l'Òmnium Cultural, el Centre d'Amics de Reus, l'Orfeó Reusenc, els Amics de Gaudí, el Centre de Lectura, el Círcol o la Jove Cambra. També és un amant de la Setmana Santa i dels vehicles d'època. Carles Pellicer segueix sent, tot i que ara sigui alcalde, una persona propera però tímida a primera vista.

A nivell polític, ha dedicat gran part de la seva carrera a l'àmbit local com a regidor a l'Ajuntament però també ha tingut la ocasió de ser diputat al Parlament de Catalunya en diversos mandats. Ara per ara, Madrid li queda lluny i Reus li pren, sempre amb plaer, tot el temps disponible.

nuevo

Mapetherm® Tile System

La armonía que nace de una **unión sólida** resistente a las tormentas de la vida.

La investigación de Mapei ha puesto a punto un nuevo sistema de **aislamiento térmico por el exterior** adecuado para la colocación de **baldosas cerámicas de bajo espesor**.

visítenos:

Construtec 2012

Feria de Madrid
Pabellón 5
Stand 5F03

DADES DE SÍNTESI. 3r TRIMESTRE 2012

L'HABITATGE RESIDENCIAL NOU

Al tercer trimestre de 2012, l'habitatge residencial nou baixa un 60% respecte del trimestre anterior. Un descens relatiu donada la poca quantitat de projectes. D'altra banda, les dades d'octubre i novembre apunten ja un increment similar, sobre el 90%, del nombre d'obres visades. La rehabilitació baixa també un 25% respecte del mateix període de 2011 i un 77% respecte del trimestre anterior. Aproximadament un 20% de la feina de l'aparellador és dins l'àmbit de la rehabilitació d'edificis.

L'habitatge residencial nou, segons els registres d'obres visades al Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Tarragona, COA-ATT, tanca el tercer trimestre de 2012 amb un descens del 87% respecte del mateix període de 2011.

Entre juliol i setembre s'han visat 17 nous habitatges d'ús residencial.

Pel que fa al model constructiu, al tercer trimestre de 2012 tots els habitatges iniciats són unifamiliars.

Pel que fa a l'habitatge unifamiliar, l'habitatge entre mitgeres ocupa el 41%, l'aparellat el 6% i la resta, un 53%, l'unifamiliar.

Respecte del nombre d'habitatges acabats, el trimestre es tanca amb un total de 543 unitats, més del 63% respecte del mateix període de 2011.

De total de 543 habitatges acabats, més del 80% son obres iniciades entre 2005 i 2008, i que han patit aturades en el procés constructiu.

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

Tipologia constructiva	
Habitatges nous visats 3r trimestre 2012	
Aïllat	17
En bloc	0
Total	17
Habitatge unifamiliar	
Entre mitgeres	7
En filera	0
Aparellades	1
Aïllades	9
Edifici en bloc	
Entre mitgeres	0
Aïllat	0

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

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

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

Per comarques, el Baix Camp concentra al tercer trimestre de 2012, aproximadament un terç dels habitatges nous visats. Entre juliol i setembre es van visar 5 habitatges, tots 5 unifamiliars en filera.

El Tarragonès i l'Alt Camp, amb 4 habitatges nous cadascuna, ocupen el segon lloc en la distribució comarcal. Representa aproximadament un 47 % del total.

A la resta de comarques, Conca de Barberà, Priorat i Baix Penedès, s'ha iniciat 1 habitatge unifamiliar a cadascuna.

La distribució municipal al tercer trimestre de 2012 l'encapçala Reus i Alcover amb 3 habitatges nous visats cadascuna. La segueixen Tarragona i Cambrils amb 2 habitatges respectivament, i El Vendrell o el Catllar amb 1.

Pel que fa a les obres d'ampliació d'habitatges, al tercer trimestre de 2012 s'han visat 8 obres. En aquest cas, totes es desenvolupen en habitatges unifamiliars.

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

Núm. d'habitatges nous visats per comarques

Núm. d'habitatges nous visats per municipis

LA REHABILITACIÓ

En l'àmbit de la rehabilitació, al tercer trimestre de 2012 es van encetar unes 60 obres, aproximadament un 22% menys respecte del segon trimestre de 2012. En relació a l'ús de l'edifici, 51 es realitzen en edificis d'ús residencial i 9 en naus i magatzems. Dins el context residencial, 34 obres corresponent a habitatges unifamiliars i la resta al bloc d'edificis.

En conjunt, el nombre d'intervencions professionals relacionades amb la rehabilitació és de 253, un 20% menys respecte del mateix període de 2011.

En valors absoluts, la rehabilitació en aquest tercer trimestre de 2012 baixa un 1% dins el conjunt de les intervencions professionals i queda a 11 punts de les intervencions relacionades amb la obra nova. La rehabilitació es consolida com el subsector amb més importància.

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

% Obra nova o rehabilitació Total d'intervencions professionals

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

ACTIVITAT PROFESSIONAL

El nombre d'intervencions professionals al tercer trimestre de 2012 baixen respecte del mateix període de 2011 un 2,5 %. Entre juliol i setembre de 2012 s'han visat 1.318 treballs.

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

Agrupades segons el tipus d'obra, la rehabilitació d'edificis és l'espai amb un major nombre d'intervencions professionals i la seva evolució és en general molt estable.

En aquest tercer trimestre de 2012, les obres de rehabilitació tornen a recuperar els valors habitual, similars als del mateix trimestre de l'any passat.

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

S'incrementen també les intervencions professionals a la resta de comarques de Catalunya.

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

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

Municipis amb un major nombre d'intervencions

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

Intervencions professionals agrupades per tipus d'obra

		2n Tri. 2009	3r Tri. 2009	4t Tri. 2009	1r Tri. 2010	2n Tri. 2010	3r Tri. 2010	4t Tri. 2010	1r Tri. 2011	2n Tri. 2011	3r Tri. 2011	4t Tri. 2011	1r Tri. 2012	2n Tri. 2012	3r Tri. 2012
Obra nova		440	356	361	339	396	313	323	281	231	160	147	174	198	108
Ampliació		142	86	109	106	84	68	39	67	64	52	34	69	51	25
Reforma o restauració		459	379	438	419	464	389	484	368	359	339	335	254	328	253
Llicència activitat		51	26	56	54	47	25	58	39	42	45	44	28	49	37
Reforç i consolidació		2	2			3	2	3	3	2	2	10	3	13	3
Conservació i manteniment		10	3	11	7	9	6	21	15	12	23	15	32	33	34
Urbanització		11	8	20	6	113	62	57	35	28	26	27	22	20	23
Instal·lacions		115	76	69	98	27	23	42	26	29	15	26	23	27	22
Enderrocs		26	17	29	20	25	25	41	31	24	17	18	19	17	14

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

JORNADA DE RESPONSABILITAT CIVIL IMPLANTACIÓ DE L'ASSEGURANÇA TRIENNAL PREVISTA A LA LOE COM A GARANTIA ALS USUARIS

El passat dia 8 de novembre de 2012, el Consell de Col·legis d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Catalunya va organitzar la Jornada de Responsabilitat Civil "Implantació de l'assegurança triennial prevista a la LOE com a garantia als usuaris i com a mecanisme per equilibrar els costos de l'assegurança de responsabilitat civil entre tots els agents".

Aquesta Jornada tenia per objecte, d'una part, posar de manifest el repartiment desproporcionat de la responsabilitat civil i dels costos que suposa el seu assegurament, en perjudici del tècnics (aparelladors i arquitectes) en comparació amb la resta d'agents del procés de l'edificació i, de l'altra, impulsar la implantació obligatòria de l'assegurança triennial, com a solució a la situació de desprotecció que pateixen els usuaris dels habitatges i per equilibrar els costos de la responsabilitat civil entre tots els agents.

Va inaugurar la Jornada, la Hble. consellera de Justícia de la Generalitat de Catalunya, Sra. Pilar Fernández Bozal, qui va ratificar el suport del Govern de la Generalitat als col·legis professionals, declarant que, en aquests moments, no només s'han de mantenir sinó potenciar i que l'aplicació de la Directiva de Serveis no hauria de servir com a excusa per fer-los desaparèixer, perquè garanteixen l'exercici correcte de la professió i el compliment de les normes deontològiques i gestionen els interessos públics de forma independent i objectiva. La consellera va afirmar que, en aquest difícil context en què viu especial-

ment el sector de la construcció, és el moment per redefinir-lo, així com l'exercici professional, apostant per la promoció de la formació, com a eina de millora de la competitivitat.

Finalment, la consellera va saludar la iniciativa i va donar suport a l'objectiu de la Jornada de reivindicar l'entrada en vigor efectiva de les garanties que preveu la LOE, en benefici dels professionals i dels ciutadans, que evitaria el trasllat de la resolució del problema als Tribunals, amb llargues i costoses demandes. I va avançar el recolzament a les conclusions clares que amb tota seguretat s'extraurien de la Jornada.

El desenvolupament de la Jornada es va iniciar amb la presentació de l'informe elaborat pel CAATEEB "Estudi de costos de la cobertura de la responsabilitat civil en els principals agents dels processos edificatoris", que posa en evidència l'injust repartiment dels costos de la responsabilitat civil entre els diferents agents del procés constructiu en relació amb la seva intervenció, la responsabilitat civil que li és pròpia i la facturació empresarial o professional de la seva activitat respectiva.

Van participar en el debat els representants dels agents del sector de l'edificació:

- Per part del col·lectiu dels aparelladors, el Consell de Col·legis d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Catalunya; tots els Col·legis catalans (Barcelona, Girona, Lleida, Tarragona i Terres de l'Ebre); i altres Col·legis de la resta d'Espanya (Alacant, Cáceres, Granada, Màlaga, Navarra, Tenerife, Toledo i Valladolid).

- Per part del col·lectiu d'arquitectes, el Col·legi d'Arquitectes de Catalunya.

- Per part del consumidors i usuaris, el Col·legi d'Agents de la Propietat Immobiliària de Barcelona i el Col·legi d'Administradors de Finques de Barcelona-Lleida.

- Per part de l'Administració de Justícia, l'Il·lm. president de l'Audiència Provincial de Girona.

- Per part de les asseguradores, els presidents de les companyies MUSAAT i ASEMAS.

Lamentablement, els representants dels promotors i constructors van declinar la invitació com a participants, tot i que amb tota seguretat comparteixen, amb la resta d'agents, la voluntat i l'objectiu de millorar la qualitat de les edificacions, i la necessitat de redefinir el sector de la construcció i la consolidació de la protecció dels consumidors i usuaris.

CONCLUSIONS DE LA JORNADA

Les principals conclusions a les quals es va arribar de forma conjunta entre tots els agents participants són les següents:

- 1) **Els adquirents d'habitatges estan desprotegits**, malgrat haver realitzat segurament la inversió més important de la seva vida, **atès que els habitatges i la resta d'edificis no disposen en l'actualitat d'una veritable garantia directa i eficaç, que hauria d'oferir el promotor, que cobreixi els defectes constructius més habituals**, a diferència de qualsevol electrodomèstic o vehicle que disposa d'una garantia per part del fabricant.
- 2) **La manca de garantia obliga els propietaris a interposar llargues i costoses demandes judicials per reclamar la reparació dels desperfectes constructius, traslladant la resolució del problema a la judicatura.** La demora en obtenir una resolució judicial que obligui a reparar els danys comporta que els perjudicats no siguin rescabats fins al cap de molts anys i un encariment innecessari del cost de les reparacions perquè les patologies s'agreugen amb el temps, sovint també per falta del manteniment prescrit en el Llibre de l'Edifici. Així mateix, la duració dels plets facilita que els promotors i/o constructors puguin haver devingut insolvents o hagin desaparegut, en perjudici dels tècnics que, en virtut de les condemnes solidàries, han d'assumir la part de les indemnitzacions que pertocaria als insolvents.
- 3) **El cost econòmic de la responsabilitat civil que suporten els tècnics (arquitectes i aparelladors) és insostenible i desproporcionat en relació amb els ingressos que obtenen de la seva activitat professional.** D'acord amb l'informe presentat, els tècnics destinen fins un 17,57% dels

seus honoraris a cobrir la seva responsabilitat civil, front el 0,28% del promotor o el 0,12% del constructor.

- 4) **La greu situació que pateixen els tècnics comporta que no hi hagi en el mercat assegurador gaire oferta de cobertura, que les primes a pagar siguin massa altes i que, en alguns supòsits, no se'ls renovin les pòlisses d'assegurança si han tingut vèries reclamacions.** Això, en la situació actual d'inactivitat del sector, provoca que els tècnics tinguin dificultats per assumir els costos de l'assegurança i disminueixin la cobertura o, fins i tot, que no puguin pagar la pòlissa, agreujant la desprotecció dels usuaris.
- 5) **L'entrada en vigor efectiva de l'assegurança triennial ja regulada a la LOE obriria el camí a la solució per dotar d'una veritable garantia els adquirents d'habitatges i d'altres edificacions**, els quals tindrien assegurada la reparació dels desperfectes d'una forma senzilla i en un termini raonable. Al mateix temps, **l'obligatorietat de la triennial disminuiria els costos de les indemnitzacions pels defectes constructius perquè es repararien abans, i equilibraria el repartiment de la càrrega de les responsabilitats i dels costos de la seva cobertura entre els agents de l'edificació.** Finalment, **la implantació de la garantia triennial ajudaria a la definició d'un nou model productiu del sector de la construcció, que oferís més qualitat, professionalitat i confiança a la societat**, donant compliment als objectius prioritaris de la LOE que són el foment de la qualitat dels edificis i el compromís de fixar les garanties suficients als usuaris davant els possibles danys, com una aportació més a la Llei general per a la defensa dels consumidors i usuaris (exposició de motius de la LOE).
- 6) **No s'exigeix legalment ni als promotors ni als constructors cap requisit de qualificació professional ni tampoc una assegurança obligatòria de responsabilitat civil.** A més, poden constituir societats i dissoldre-les i desaparèixer, deixant desprotegits els adquirents de les seves promocions i construccions, tot i que això no vol dir que no hi hagi promotors i constructors que actuïn de manera responsable. En canvi, la Llei exigeix els tècnics complir els requisits d'exercici de titulació, col·legiació obligatòria, control deontològic, formació continuada i assegurança preceptiva de responsabilitat civil, que han de continuar pagant durant períodes llargs de temps, malgrat que en aquest moment tinguin poca feina, o quan deixen d'exercir la professió, per jubilació o per qualsevol altre motiu. Responsabilitat que, a més i atès que actuen com a persones físiques i no poden desaparèixer, traslladen als seus hereus.

CONSELL DE COL·LEGIS D'APARELLADORS,
ARQUITECTES TÈCNICS I ENGINYERS D'EDIFICACIÓ DE CATALUNYA

Any del **RELLANÇAMENT**
PROFESSIONAL

LA GESTIÓ TERRITORIAL DE LA SOSTENIBILITAT AL CAMP DE TARRAGONA

Els canvis tecnològics, la difusió i l'accessibilitat a la informació, afegit a una economia globalitzada i interdependent, sens dubte, estan transformant la societat, però quin paper li pertoca a la sostenibilitat en les dinàmiques del segle XXI.

Al contrari del que la percepció general li semblaria, per la seva omnipresència a la planificació, les normatives, els processos productius, els mitjans de comunicació, etc., la preocupació per la sostenibilitat i l'adopció de criteris envers el desenvolupament sostenible són relativament recents.

En aquest sentit, les primeres mostres

l·ligades a una incipient ecologia no és materialitzen fins la dècada dels seixanta del segle XX, les obres Silents Springs¹ (1962), Population Bomb² (1968); i Blueprint for Survival³ (1972), són els millors exemples. De fet, aquest moviment acaba desembocant en la Conferència de les Nacions Unides sobre el Medi Ambient Humà (Estocolm, 1972), organitzada per les Nacions Unides, i que conjuntament amb el treball Més Enllà dels Límits⁴ (informe Meadows), elaborat pel Club Roma al mateix any, posen de manifest la necessitat de percebre la terra com finita, qüestionar-se el desenvolupament econòmic com a procés definitiu, comprendre la interdependència entre medi ambient i desenvolupament, a la vegada que es crea el Programa de Nacions Unides per al Medi Ambient (1973).

Aquest context esdevé el punt de partida per a tot una sèrie de cimera global a escala planetària, així com d'estudis on l'objectiu principal és assolir i proposar mesures pel garantir el desenvolupament sostenible, entre els que destaquen: World Conservation Strategy⁵ (1980), Declaració de Nairobi (1982), El nostre futur comú⁶ (informe Brundtland, 1987), Conferència de les Nacions Unides sobre el Medi Ambient i el Desenvolupament

(Rio de Janeiro, 1992), Conferència Mundial sobre el Turisme Sostenible (Lanzarote, 1995), Protocol de Kyoto (1997), Cimera Mundial per al Desenvolupament Sostenible (Johannesburg, 2002) i Conferència de Nacions Unides sobre Desenvolupament Sostenible o Rio+20 (Rio de Janeiro, 2012).

S'ha d'agrair a aquestes fites la concepció d'una sostenibilitat global (ambiental, econòmica i social) i l'establiment de la col·laboració a nivell planetari, però al mateix temps un enfocament multiescala (mundial, regional i local), on el millor exponent és l'Agenda Local 21.

En aquesta línia, s'ha seleccionat el Camp de Tarragona per exposar amb exemples pràctics el que ha suposat aquest esforç, perquè és proper, però sobretot, per tractar-se d'un territori complex i divers socioeconòmicament, on conviuen importants complexos industrials amb un sector turístic de posicionament internacional.

De manera que des de l'any 2000 la Diputació de Tarragona promou la redacció d'Agendes 21 Locals en el seu àmbit d'actuació, així com en procés de creació d'un Consell per al Desenvolupament de les Agendes 21 a les comarques de Tarragona, a semblança d'altres organismes

Jornada i llibres

A la taula: Julio Baixauli, Jordi Sanuy, Carles Sala i Josep Llop

L'Hotel Ciutat de Tarragona va acollir el passat 21 de desembre una Jornada Tècnica sobre el Decret d'Habitabilitat i les responsabilitats legals del certificat d'Habitabilitat. La sala es va omplir amb dos-cents assistents, principalment aparelladors i arquitectes. A la inauguració va assistir el secretari d'Habitatge i Millora Urbana de la Generalitat, Carles Sala, que va felicitar el nostre Col·legi pels dos llibres sobre Habitabilitat, l'edició

ja existents en altres províncies, com Xarxa de Ciutats i Pobles cap la Sostenibilitat (1997) i el Consell d'Iniciatives Locals de les Comarques de Girona (1999).

En el camp del turisme s'ha treballat per implantar sistemes de certificació ambientals a les empreses d'allotjament com són la ISO 14001 a escala internacional, l'EMAS a nivell europeu i el Distintiu de Garantia de Qualitat Ambiental en el cas català. Tota vegada que equipaments recreatius, com per exemple el parc temàtic Port Aventura i el seu parc aquàtic, disposen de la ISO 14.001 i de l'EMAS, a més els seus hotels compten amb el Distintiu de Garantia de Qualitat Ambiental.

Per altra banda, recentment s'han incorporat en el món empresarial el concepte de Responsabilitat Social Corporativa (RSC). Es tracta d'un compromís entre els diferents agents implicats, en vetllar pel respecte al medi ambient i el desenvolupament ètic, que va més enllà del que marca la normativa vigent. És el cas de "La Caixa", entitat financera que ha desenvolupat iniciatives de RSC en el nostre territori, en la línia amb la conservació d'espais naturals i la reinserció laboral, o bé Catalunya Caixa amb la Fundació Territori i Paisatge.

En el camp acadèmic i d'investigació és interessant referir-se al posicionament de la Universitat Rovira i Virgili, que amb el recentment presentat Pla d'Acció de Medi Ambient 2011-2015,⁷ sense oblidar una àmplia trajectòria envers la sostenibilitat des de l'any 1994, manté una aposta ferma sobre aquesta qüestió, atacant en

cinc fronts: estalvi energètic, millora de la mobilitat, comunicació, ambientalització de l'organització i ambientalització curricular. En aquest darrer tema, s'ha de destacar l'elevada presència del concepte sostenibilitat, tant en la gran majoria de programes acadèmics, com en les diferents línies d'investigació i recerca desenvolupades. Es pot ressenyar, entre altres iniciatives similars, el projecte de col·laboració públic-privat iniciat amb la Càtedra DOW/URV de Desenvolupament Sostenible,⁸ que permet activitats com la coordinació de cursos de la Universitat d'Estiu de la URV, la concessió de premis de recerca i de fotografia, la publicació de materials didàctics i de recerca en temes de desenvolupament sostenible i l'elaboració d'una enquesta dels hàbits de sostenibilitat dels estudiants de la Universitat.

Pel que fa a la planificació,⁹ es pot ob-

servar un gran avanç en l'última dècada, tant en els objectius dels plans com a nivell normatiu. Coincidiríem en anomenar, entre altres, el Pla Director de les Activitats Industrials i Turístiques del Camp de Tarragona (2003), el Pla director Urbanístic dels Àmbits del Sistema Costaner (2005), el Catàleg del Paisatge del Camp de Tarragona (2005) i el Pla territorial Parcial del Camp de Tarragona (2010), com a instruments de referència pel foment del desenvolupament sostenible a les nostres comarques.

LORENA BEAS SECALL

Doctora en Geografia. Professora associada Universitat Rovira i Virgili

JOAN JAUME INIESTA GIRONA

Llicenciat en Geografia. Professor associat Universitat Rovira i Virgili

NOTES

1. CARSON, Rachel (2005). *Primavera Silenciosa*. Barcelona. Editorial Crítica S. L., Biblioteca de Bolsillo. Primera edició de 1962 per Houghton Mifflin Company/Riverside Pres.
2. EHRLICH, Paul (1968). *Population Bomb*. New York. Buccaneer Books Cutchogue.
3. GOLDSMITH, Allen et al. (1972). *A blue print for survival*. Nueva York. New American Library.
4. MEADOWS, Donella et al. (1972). *Los límites del crecimiento*. Informe al Club de Roma sobre el predicamento de la humanidad. Ciutat de Mèxic. Fondo de Cultura Económica.
5. INTERNATIONAL UNION FOR CONSERVATION OF NATURE AND NATURAL RESOURCES (1980). *World Conservation Strategy: living resource conservation for sustainable development*. Gland, Switzerland. Cooperation and financial assistance of the United Nations Environment Programme (UNEP) and the World Wildlife Fund (WWF).
6. World Commission on Environment and Development. (1987). *Our Common Future*.
7. Pla d'Acció de Medi Ambient 2011-2015 de la Universitat Rovira i Virgili. <http://www.urv.cat/mediambient> (consultat, novembre de 2012).
8. Càtedra DOW/URV de Desenvolupament Sostenible. http://www.urv.cat/catedres/catedra_dsostenible (consultat, novembre de 2012).
9. Recull de documents sobre planificació extrets del Departament de Territori i Sostenibilitat. <http://www20.gencat.cat/portal/site/territori> (consultat, novembre de 2012).

sobre Habitabilitat

dels quals és capdavantera al país. Van acompanyar-lo els presidents del Col·legi d'Aparelladors, Julio Baixauli, i d'Arquitectes, Josep Llop. La xerrada tècnica va anar a càrrec de Jordi Sanuy (director de Qualitat de l'Edificació i Rehabilitació de l'Habitatge).

Aquest dos manuals redactats i amb comentaris pel Gabinet Tècnic del COAATT (i coeditats pels col·legis de Girona i de Tarragona) són *Habitabilitat. Decret 141-2012* i, d'altre que inclou la normativa anterior però també per tenir en compte: *Habitabilitat. Decrets 346/1983, 274/1995, 28/1999, 259/2003, 55/2009*.

SOLAR DECATHLON EUROPA 2012

Del 14 al 30 de setembre de 2012 es va celebrar a la Casa de Campo de Madrid la 2a edició de la competició SDE2012, en la que es busca aconseguir vivendes energèticament eficients mitjançant la investigació i la innovació. Els projectes, desenvolupats i construïts per 19 equips universitaris d'arreu de món, es posen a l'abast de la ciutadania en l'anomenada Villa Solar, ja que les cases estan obertes tant a tècnics com a públic en general. Els mateixos integrants

dels equips universitaris fan un recorregut explicant les característiques del seu projecte i atenent les preguntes dels visitants.

Durant els quinze dies de competició cada vivenda ha de superar 10 proves, essent les més importants l'arquitectura, el balanç d'energia elèctrica, l'eficiència energètica, les condicions de ben estar i la funcionalitat. La vivenda que consumeixi menys quantitat de recursos naturals i produeixi el mínim de residus durant el seu cicle de vida serà la guanyadora de la competició.

A part de les innovacions pròpies de cada vivenda, el recinte incorpora una xarxa intel·ligent o *smart grid*, mitjançant la qual s'aprofita el sobrant d'energia elèctrica produïda per algunes vivendes per abastir l'electrolinera (punt de recàrrega per vehicles elèctrics). En la seva aplicació a casos reals, la energia sobrant s'injectaria a la xarxa elèctrica general.

A continuació exposo les sol·lucions tècniques més interessants d'algunes de les cases que vaig visitar:

Casa CANOPEA Equip Rhône Alpes (França) 1r Classificat

S'anomena Canopea a la part ocupada per les copes dels arbres. El concepte presentat és el de "nanotorres", pensat per a resoldre problemes de densitat a les ciutats alpines i promoure el desenvolupament de ciutats sostenibles. Es tracta de petites torres que contenen una vivenda unifamiliar per planta i amb zones de circulació i de serveis comuns. Destaca la utilització de la planta superior com a espai comunitari (bugaderia, barbacoa, sala de jocs i zona child-out). Totes les vivendes compten amb terrassa perimetral, tancada amb lames de vidre, que permeten l'asolellament de la vivenda i alhora la protegeixen dels vents i la pluja. L'energia i la informació s'integren mitjançant smart grids.

- Consum energètic estimat total de la vivenda: 6.305 kWh/any.
- Producció energètica estimada: 12.733 kWh/any

Casa (e)co. (e)co-Team UPC (Espanya) 8è Classificat

L'equip català de la UPC presenta un concepte que pretén trobar un equilibri entre els espais intermitjos passius i els mòduls interiors climatitzats. La casa presenta una pell exterior que actua com a envoltant tèrmica, la qual s'assimila a una màquina de climatització, però sense consum.

A l'hivern funciona com un hivernacle, acumulant calor, i a l'estiu, els mòduls solars produeixen ombra a l'interior i permeten la ventilació creuada natural.

Els tres mòduls interiors, construïts amb fusta contralaminada, de KLH, són desmuntables i reutilitzables, a més, ofereixen la possibilitat de modificar els seu ús atès que qualsevol d'ells disposa de totes les instal·lacions necessàries per a qualsevol ús. La climatització d'aquests mòduls es realitza mitjançant aparells d'aire condicionat, amb una màquina exterior formada per un tanc de grava, que acumula calor a l'hivern i fred a l'estiu.

Un dels altres aspectes a destacar és el reciclatge d'aigües grises i pluvials. Aquestes aigües són filtrades i biotractades en una zona humida, aconseguint un estalvi final de aigua del 70%.

La domòtica instal·lada en aquesta casa permet que els usuaris estiguin informats dels paràmetres energètics, podent actuar sobre els sistemes per tal d'aconseguir una millor eficiència energètica.

- Consum energètic estimat total de la vivenda: 4.222 kWh/any.

- Producció energètica estimada: 5.900 kWh/any

Casa PRISPA

Equip Prispa (Romania)
9è classificat

El prispa, porxo en romanès, és l'element que dona accés a la vivenda presentada per l'equip romanès. La casa inclou una gran coberta inclinada que la protegeix dels vents del nord però amb obertures practicables que permeten la ventilació a l'estiu. A l'interior, els panells radiants cobreixen les necessitats tèrmiques tant a l'hivern com a l'estiu, i es complementen amb els acabats d'argila a parets i pedra als paviments. Aquests elements acumulen el calor o el fred produït pels panells solars i l'alliberen a l'interior. El projecte tindrà aplicació real si el Govern de Romania l'admet dins del seu programa estatal per a la construcció de vivenda industrialitzada.

- Consum energètic estimat: 6.435 kWh/any
- Producció energètica estimada: 11.594 kWh/ any

Casa Sumbiosi. Equip Aquitaine Bordeaux Campus. (França)

13è classificat

Aquest projecte incorpora el sistema de plaques solars amb lents Fresnel que concentren els rajos del sol per reduir la superfície ocupada pels panells fotovoltaics. Aquesta instal·lació permet crear un sistema de cogeneració que aconsegueix la producció d'electricitat, d'aigua calenta sanitària i transferència de calor mitjançant fluid usat pels aparells domèstics.

Crida l'atenció el complet revestiment exterior de la vivenda amb llates de fusta, material molt comú a la zona d'Aquitània.

La climatització es realitza mitjançant la ventilació, creant un flux d'aire per l'efecte Venturi, i recuperant les calories de l'aire sortint per pre-escalfar l'aire entrant a l'hivern o a l'estiu per pre-refredar. Aquest sistema és connectat a un intercanviador de calor que utilitza materials de canvi de fase, en aquest cas, la parafina, que es fon o solidifica a diferents nivells de temperatura (21, 23 o 28°), és a dir, absorbeix o allibera calor al canviar de fase.

- Consum energètic estimat total de la vivenda: 5.720 kWh/any.
- Producció energètica estimada: 9.550 kWh/ any

M. CARMEN CANALS SALAS
Arquitecta Tècnica

CAN CARGOLÍ

Un espai per a la transformació ecosocial

El ciment Portland, i sobretot el formigó armat va suposar un trencament amb els sistemes constructius anteriors, una revolució tecnològica que permeté nous llenguatges arquitectònics, noves formes d'organització social (ciutats dormitori, polígons d'habitatge...) i nous models econòmics. Tot i els seus grans avantatges, el seu ús massiu ha tingut greus conseqüències ambientals (alt cost energètic i gran quantitat de residus i emissions) i ha anat desplaçant els sistemes constructius anteriors, fins al punt de que en molts casos s'ha traduït en una pèrdua dels coneixements de les tècniques tradicionals. Això, però, no vol ser un atac ferotge contra el formigó. És un toc d'atenció, ja que materials com la terra, la palla, la pedra o la fusta han quedat pràcticament en desús, quan encara es podrien fer servir per a gran part dels usos dels que s'ha apoderat el formigó o l'acer.

Can Cargolí és una finca de 14 ha ubicada al terme municipal de Duesaigües (Baix Camp) dirigida a desenvolupar tecnologies apropiades: agricultura ecològica, bioconstrucció i energies renovables per tal de convertir-se en un espai de formació i experimentació.

El projecte en el que estem treballant actualment, i que es pot seguir a www.bioconstruccionscargoli.org consisteix en la construcció d'una petita edificació en la que apliquem diferents tècniques, buscant la més adequada per a cada element i amb la intenció d'aprendre amb la pràctica i experimentar de primera mà. Organitzem l'edifici en dos sales, una rodona, tancada en cúpula, construïda amb superadobe, i una rectangular, amb bales de palla i cob. L'objectiu és portar al límit cada sistema per comprovar les seves propietats i estudiar el seu comportament estructural i climàtic aprofitant les últimes tecnologies informàtiques.

Actualment estem en fase de revestiments de la primera sala, la cúpula, basada en els "ecodomes" de superadobe,

de l'arquitecte iranià Nader Khalili. Els ecodomes són falses cúpules, en les quals cada filada vola una determinada distància respecte a l'anterior, seguint, en secció, la directriu d'un arc. Com a la planta cada filada descriu una circumferència, acabem composant una superfície de doble curvatura, com la closca d'un ou. Amb aquest tipus de superfície aconseguim una estructura molt resistent, treballant exclusivament a compressió.

El superadobe és una tècnica basada en la tàpia, en la qual es substitueix l'encofrat (tapial) per sacs de ràfia de polipropilè, que actuen d'encofrat perdut. Els sacs s'omplen amb terra argilosa humida. Entre una filada i la següent s'estén una línia de filferro de pues d'acer galvanitzat. En el moment de la compactació, el filferro compensa la manca de resistència al fregament del sac de polipropilè i n'evita els desplaçaments. De la mateixa manera, contribueix a mantenir al seu lloc cada filada en cas de sisme. Tot i que la forma de l'estructura està dissenyada per a treballar sotmesa a compressions, la poca precisió del sistema i les possibles errades de la construcció podrien comprometre l'estabilitat en alguns punts. La introducció d'un filferro continu a cada filada (cada 13 cm en alçada) actua com a una armadura mínima del mur, millorant-ne la resistència a tracció.

Per a aquest sistema constructiu es poden fer servir sacs normals, però és més còmode, ràpid i segur fer servir tubs de sac. Les fàbriques distribueixen bovines de tub continu de sac de 500 m de llargària. Així, a l'obra es talla la longitud de sac corresponent a la longitud de cada filada. Els sacs es van omplint *in situ*, i segons s'omplen van quedant col·locats al seu lloc definitiu. Un cop s'ha acabat d'omplir una filada sencera, es tanca l'extrem del sac i es compacta. Aquesta fase és de gran importància per cohesionar la mescla, assegurar la resistència desitjada i minimitzar les deformacions diferides.

Les càrregues que suporta l'estructura a la base (uns 82,5 kN/m²) són molt inferiors a les tensions de compressió admissi-

bles del material, que ronden entre els 530 kN/m² i els 4.000 kN/m² (1,2). La resistència del material no ens ha de preocupar, però sí el disseny de l'estructura. Per assegurar l'entrada de la línia d'empentes dins la base del mur fem un banc perimetral que actua com a contrafort, evitant que la cúpula s'obri per la base. L'altre punt on el disseny de l'estructura és clau és en la resolució dels forats. En tota la cúpula, el factor horitzontal de les càrregues (Vx) es compensa en qualsevol punt gràcies a la forma circular de la planta. Però al obrir un forat per a una porta o finestra, aquest cercle es trenca, deixant de compensar els vectors Vx dels punts oposats en planta. Per aquest motiu es construeixen, a cada banda dels forats, contraforts perpendiculars al mur per tal que assumeixin els vectors Vx.

Com a totes les construccions amb terra, el més important és evitar les humitats, ja que podrien arribar a disgregar el mur. Per això cal pensar una bona fonamentació. En aquest cas l'edifici es col·loca sobre un sòl de granit en procés de descomposició. L'excavació per a explanar el terreny ens dóna una base prou sòlida per a recolzar els fonaments, que consisteixen en una rasa de fondària variable entre 0,5-1m i que actua, a la vegada, de drenatge. Dins la rasa s'ha col·locat un tub de drenatge i s'ha reomplert amb grava de pedra granítica, tot embolcallat dins una làmina de geotèxtil. Per sobre d'aquest conjunt s'han usat filades de sacs plens de grava separades de la resta del mur amb una làmina impermeable. Per sobre d'aquesta, la primera filada sobre el terreny s'ha omplert amb terra estabilitzada amb calç hidràulica NHL-5 en un 10%.

Per revestir l'estructura es fan servir materials que no alterin les propietats favorables de la terra, especialment pel que fa a la transpirabilitat. Per aconseguir la impermeabilitat exterior comptem amb la gran pendent de la cúpula, que evacua l'aigua molt ràpid, i amb una successió de capes de arrebossat amb diferents composicions, que permeten la transpiració i eviten l'entrada d'aigua. Les primeres capes són exclusivament d'argila amb palla fermentada. És una mescla molt ràpida i senzilla de col·locar. És útil per uniformitzar la superfície del ecodome i degut a la gran quantitat de palla aporta aïllament tèrmic. A l'interior, sobre aquesta capa s'aplica una segona capa d'arrebossat fi d'acabat amb terra i palla molt picada. Per evitar que l'acabat desprengui partícules de sorra o es faci malbé amb l'ús, es pot pintar amb diferents substàncies com olis, pasta de farina, sàvia de cactus, caseïna o calç. A l'exterior, sobre de les capes d'argila i palla s'apliquen capes cada cop més dures, afegint sorra i calç fins a acabar amb un arrebossat fi de calç aèria.

Un dels principals avantatges del sistema és que construïm una estructura autoportant en tot moment. A diferència d'una cúpula normal, on necessitaríem un encofrat força complex, en la falsa cúpula cada filada és estable per si mateixa, per tant es simplifica i abarateix molt la construcció al prescindir d'en-

cofrats. Però els avantatges més significatius fan referència a la sostenibilitat, ja que al fer servir materials amb molt poca o cap transformació industrial, el consum d'energia continguda en tot el seu procés és especialment baix. Pel mateix motiu pràcticament no es generen residus, ni en la construcció ni en l'enderroc. La utilització de terra com a material principal ofereix unes molt bones propietats higrotèrmiques, i juntament amb l'absència de materials tòxics aporta una gran qualitat ambiental interior. El sistema constructiu és molt senzill, va ser desenvolupat per a refugis d'emergència en zones catastròfiques, on els mateixos damnificats poden fer-se el seu refugi. Un dels grans inconvenients és la necessitat de molta ma d'obra, tot i que la despesa en materials és extremadament baixa. Per aquests motius el sistema ha tingut un cert èxit entre els autoconstructors, tot i que trobem que és molt recomanable comptar amb el suport d'un tècnic per supervisar el disseny i la construcció.

La dificultat de cara a una futura normativització és comú a la major part de sistemes constructius basats en materials poc transformats, com la palla o la terra. La poca homogeneïtat dels mateixos fan molt difícil establir estàndards de resistència. La nostra feina, com a tècnics que creiem en un futur més sostenible de la construcció, consisteix en recuperar, investigar, assajar, comprovar aquests sistemes constructius i fer-ne difusió, amb la voluntat que, com s'ha fet en altres països, es puguin reconèixer com a materials habituals de les obres.

Des de Can Cargolí estem oberts a compartir aquesta experiència amb totes aquelles persones que hi estiguin interessades així com a participar en nous projectes i iniciatives futures. Us convidem a visitar-nos i a redescobrir plegats les tècniques dels nostres avis.

ÁLVARO PÉREZ OTÍN
cancargoli@hotmail.com

REFERÈNCIES

Referències bibliogràfiques

- (1) Bestraten, Hormías, Altemir. *Informes de la Construcción*, Vol. 63, 523, 5-20, julio-septiembre 2011
- (2) Minke. *Manual de construcción en tierra*. 1994. Ed. Nordan-Comunidad.

Altres referències

- Hunter, Kiffmeyer. *Earthbag building*. The tools, tricks and techniques. 2004. New Society Publishers.
- Minke. *Manual de construcción para viviendas antisísmicas de tierra*. 2001. Forschungslabor für Experimentelles Bauen. Universidad de Kassel
- Khalili. *Emergency shelter*. Cal-earth Institute.
- Khalili, Vittore. *Earth architecture and ceramics. The sandbag/superadobe/superblock system*. 1998. Building Standards.
- Callaghan. *Earthbag housing: structural behaviour and applicability in developing countries*. 2008. Queen's University. Kingston.

CAMPANYA DE NADAL INFANTIL

Fundació Tarragona Unida

9è RECALL DE DIBUIX

La Fundació Tarragona Unida del CO-AATT va convocar tots els nens i nenes per a que portessin un dibuix als Reis amb relació amb el tema escollit per la Unesco per l'any 2013 'L'aigua, font de vida'.

L'Assemblea de les Nacions unides va declarar 2013 com l'any Internacional de la Cooperació en l'esfera de l'Aigua, amb l'objecte de sensibilitzar a la població en general sobre les oportunitats per l'enfortiment de la cooperació i els reptes que representa la gestió de l'aigua, aquest be tant preuat, davant les demandes d'accés, repartiment i subministre d'aquest recurs.

Aquesta és una mostra dels dibuixos presentats al concurs.

L'aigua, font de vida

Fundació
Tarragona Unida

Pinta la postal de Nadal de la Fundació Tarragona Unida

9è

L'aigua font
de vida

recull de dibuix infantil REIS 2013

“CONJUNCIONS” de Dalmau-Mora-Salvat

Les instal·lacions del COAATT acullen un projecte més del Taller d'Art Cinta Dalmau amb l'obra conjunta dels artistes Pere Mora, Joan Salvat, i la mateixa M. Cinta Dalmau, reunits en aquesta avinentesa en una tasca sobirana i alhora mútuament sinèrgica.

El dinamisme del Taller d'Art Cinta Dalmau de Tortosa mostra una vegada més la seva volença d'unió de totes les arts i els coneixements presentant unes obres ceràmiques, escultòriques i pictòriques plenes de complicitats.

Al llarg d'aquests anys d'irrupció de l'acció cultural del Taller a les terres de l'Ebre i més enllà —darrerament ha presentat unes obres a Manhattan i a Boston— ha quedat palesa la concepció plural i alhora harmònica de l'activitat cultural, que és un tot únic i ensems un molt i divers.

Una concepció més d'acord amb el model antropològic de la contemporaneïtat, que no és altre que el de l'home que sent el seu jo múltiple i divers. Perquè tal i com ens ha fet adonar Sigmund Freud, “quan diem jo, no estem dient només qui som sinó que també estem revelant, amagant, dissimulant, què se'ns ha deixat ser, què voldríem ser, què no podem ser mai”.

A la Sala Polivalent del COAATT hi trobem, doncs, els trànsits entre el dibuix i la pintura, insinuada o concloent, com una empremta de l'ànima general humana, de Pere Mora —arquitecte de professió i pintor.

Hi trobem, també, la profusió esfèrica de la ceràmica de Cinta Dalmau —pedagoga, ceramista i promotora cultural—. Unes peces portades més enllà dels límits de la seva utilitat vers els camins i les delícies de l'Art pur, i no oblidem la sentència Nietzscheana sobre aquest, que ultra les seves funcions expressives i cognitives “serveix perquè no ens mati la vida”.

I finalment, també, la peça escultòrica en el terreny conceptual i d'abstracció intel·ligent de Joan Salvat —pedagog, escenògraf, escultor i persona

Escultura de Joan Salvat

també clau del Taller—, amb unes peces quasi figuratives on hi són insinuades les duplicitats de la vida i la seva unió.

Són, totes elles, tres intervencions artístiques acurades, de col·laboració respectuosa, un camí que vessa autenticitat i que en definitiva afaïçona un conjunt.

Una bella presència.

Una bella conjunció.

JOSEP VICENS I PLANAGUMÀ
Col·laborador del Taller
d'Art Cinta Dalmau

<http://tallerdecintadalmau.blogspot.com.es/>

Peça ceràmica de Cinta Dalmau

Pintura de Pere Mora

Organitzen:

TALLER
cinta dalmau

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

CONSERVACIÓN PATRIMONIAL

EL VALOR DE LA CULTURA

Todo elemento considerado como parte del Patrimonio Cultural español tiene un importante defensor en Hispania Nostra, una asociación que protege los bienes culturales, arquitectónicos y artísticos del país. El colegio es socio benefactor de sus premios.

Fortificaciones de Pamplona, premiadas por Europa Nostra por su conservación

En 1976 se celebró el Año del Patrimonio Arquitectónico Europeo, conmemoración que dio pie a la creación de la asociación Hispania Nostra, una entidad no lucrativa y de utilidad pública creada en pro de la cultura. Desde entonces, Hispania Nostra ha trabajado —en sintonía con la organización Europa Nostra— por la defensa del Patrimonio Cultural español y por la puesta en valor de todo lo que éste representa. El primer presidente de Hispania Nostra fue el duque de Huéscar, Carlos Fitz-James Stuart y Martínez de Irujo, que asumió el cargo entre los años 1976 y 1980. Desde el año 2011 Araceli Pereda Alonso ejerce como presidenta. En el momento de su fundación, la Reina Doña Sofía aceptó ser Presidenta de Honor de

Hispania Nostra. Las diferentes labores de la asociación se desarrollan gracias a varios programas que van desde reuniones, conferencias y jornadas temáticas, hasta publicaciones especiales y concesión de premios. De hecho, la asociación reparte —desde este año— unos galardones con su nombre, los Premios Hispania Nostra. Junto a la Fundación Banco Santander y a varios socios benefactores como el Colegio de Aparejadores de Madrid, reconocen con estos galardones las buenas prácticas en materia de conservación que se llevan a cabo en cualquier punto del país. Así, en la edición de 2012 se reconoció el buen hacer de cuatro proyectos en tres categorías. En la primera de ellas, que reconoce la intervención en el Territorio o en el Paisaje, fue premiado el Parque

de Trasmiera en Arnuero, Cantabria. El Ayuntamiento de Arnuero ha llevado a cabo un plan estratégico de actuación local ideado para recuperar y revalorizar el patrimonio histórico, cultural y natural del parque, concebido como un museo abierto al cielo.

En la segunda categoría, el jurado decidió conceder el Premio “ex aequo” a dos proyectos: el Parque del Pont del Diable en Tarragona y el Museo Parque Arqueológico Cueva Pintada en Gáldar, Gran Canaria. El primero, que lleva 15 años en proceso de recuperación, tiene una importancia patrimonial incuestionable. Por su parte, el Museo Parque Arqueológico Cueva Pintada en Gáldar es un caserío del poblado prehistórico de Agáldar, la que fuera antigua capital indígena de Gran Canaria. Tras veinte

◀ **PARQUE DEL PONT DEL DIABLE** uno de los acueductos romanos más importantes de España está en el Parque del Pont del Diable de Tarragona. El Ayuntamiento de la ciudad inició hace 15 años un proyecto para rehabilitarlo. Las labores llevadas a cabo en el entorno han sido merecedoras del Premio Hispania Nostra a la Conservación del Patrimonio como factor de desarrollo económico y local. El acueducto es Monumento Nacional desde 1905 y Patrimonio de la Humanidad por la UNESCO desde 2005.

años dedicado a la investigación y desarrollo de la zona, ha conseguido posicionarse como elemento dinamizador del tejido económico galdense. Para Araceli Pereda, presidenta de Hispania Nostra, su difusión va más allá del ámbito cultural: “El Parque Arqueológico ha provocado un desarrollo económico y social de un pueblo que está alejado de la costa, promoviendo un turismo alternativo al de sol y playa en Canarias”.

Por último, la señalización de Senderos Homologados, que inició la federación de montañismo hace unos años, recibió el premio a la Señalética del Patrimonio Cultural —correspondiente a la tercera categoría de los galardones—. Este tipo de señalización consigue responder a todas las necesidades de orientación e información que requieren los visitantes y excursionistas en espacios naturales. El Camino Natural del paisaje agrario Sayagués en Zamora también recibió el reconocimiento del jurado con un Accesit en esta categoría. Todos estos premios y reconocimientos buscan, según la presidenta de Hispania Nostra, estimular actuaciones ejemplares en la gestión del patrimonio cultural que, sin necesidad de ser espectaculares, constituyen un ejemplo a nivel nacional.

MUCHO POR HACER

Los premios son, sin duda, la mejor plataforma para divulgar acciones como las que lleva a cabo Hispania Nostra. Pero su tarea va mucho más allá e incluye iniciativas de menor renombre

pero igual importancia. Tal es el caso de la Lista Roja. La asociación incluye en ella todos aquellos elementos del Patrimonio Histórico español que estén en riesgo, ya sea por desaparición, destrucción o alteración de sus valores. La Lista Roja está abierta a la participación de cualquier asociación o particular que detecte uno de estos problemas en alguno de los muchos valores históricos que existen por todo el territorio español. Sirve como plataforma de denuncia.

Entre las últimas incorporaciones a esta triste lista encontramos conjuntos históricos, yacimientos arqueológicos, castillos, iglesias, conventos, palacios, etc. Casi todas las comunidades autónomas tienen algún punto rojo en su mapa: el Cortijo del Fraile en Níjar, el Palacio de Villanueva en San Cucau (Asturias), la Iglesia de San Miguel de Otal en Broto (Huesca), el Conjunto Histórico de Uclés (Cuenca), el barrio del Cabañal-Cañamellar de Valencia, el Castillo de Santiago de la Torre en San Clemente (Cuenca), el Convento de Santa Marina de la Seca en Sobradillo (Salamanca), el Convento de San Pascual Bailón en el municipio almeriense de Laujar de Andarax, el Palacio y torre de los Pizarro en Conquista de la Sierra (Cáceres), el Castillo de Ucero y la Necrópolis de San Martín (ambos se encuentran en Soria), y el Castillo de Paradilla del Alcor, que se ubica en la provincia de Palencia.

En la ficha que acompaña a cada construcción de esta lista, Hispania Nostra ofrece una pequeña descripción e

historia de la misma, así como explica su grado de protección, estado actual y el riesgo que implica su abandono o deterioro.

Para facilitar que se conozcan todas esas alertas y los logros que va consiguiendo Hispania Nostra, la asociación tiene sus propias publicaciones: la revista Hispania Nostra y la de Patrimonio Cultural y Derecho. La primera sirve de plataforma de reflexión sobre los distintas cuestiones que afectan al Patrimonio Cultural. Para ofrecer una información de peso, expertos y profesionales de distintos sectores son invitados a participar en la misma y a ofrecer su visión sobre los retos en tema de conservación. Para la asociación, esta revista supone “un instrumento más que aúna fuerzas en esa labor de valoración y salvaguardia”. Junto a su web, supone el mejor canal de comunicación para darse a conocer y para facilitar la cohesión social en su propósito.

MAYOR DIFUSIÓN

Editada también por Hispania Nostra, la revista Patrimonio Cultural y Derecho surgió como una propuesta de varios juristas. Desde el año 1997 ofrecen en esta plataforma su visión sobre los problemas jurídicos asociados al Patrimonio Histórico. La revista, que está patrocinada por el Colegio de Registradores de España, también pretende perfilar nuevos conceptos que puedan resultar útiles para los juristas, así como difundir las normas extranjeras que tengan

- ▲ **ENE TÉRMICA, MUSEO NACIONAL DE LA ENERGÍA LA LOCALIDAD LEONESA DE PONFERRADA** alberga un imponente museo dedicado a la energía que ha recibido una Medalla en la Categoría de Conservación en los Premios Europa Nostra, reconociendo su proyecto basado en una potente labor educativa. La rehabilitación del edificio central y sus equipos se ha hecho con un gran respeto, permitiendo conservar su especial ambientación. Aspecto que el jurado de los premios valoró especialmente.

su vinculación con todo lo relacionado con la conservación y reconstrucción del patrimonio.

A estas actividades hay que añadir la labor de Hispania Nostra como órgano gestor de las candidaturas españolas en los Premios Unión Europea de Patrimonio Cultural / Europa Nostra. Y es que Hispania Nostra siempre ha caminado de la mano de su "madre" europea, Europa Nostra.

PREOCUPACIÓN GLOBAL

Esta asociación para el Patrimonio Cultural europeo se creó hace casi medio siglo con el objetivo de ejercer como voz de la sociedad civil europea para el cuidado de su patrimonio, y actualmente agrupa a más de 400 miembros y organizaciones asociadas por todo el viejo continente. A través de los Premios Europa Nostra reconocen la excelencia de profesionales, artesanos, voluntarios, escuelas y comunidades locales, propietarios de patrimonio y medios de comunicación. En la edición de 2012 hubo varios reconocimientos a proyectos españoles. Tal es el caso del Alto Horno en el Puerto de Sagunto (Valencia), que obtuvo el Premio Especial en la Categoría de Conservación. Igual reconocimiento consiguió el Plan de conservación y promoción de las Fortificaciones de Pamplona, uno de los conjuntos europeos de mayor envergadura y en mejor estado. El Museo Nacional de la Energía y el Real Colegio de España recibieron

sendas medallas en la Categoría de Conservación. Por su parte, el estudio para la restauración del Palauet Nolla de Meliana (Valencia) fue reconocido en la categoría de investigación por su cuidadoso planteamiento previo a la restauración. La rehabilitación de la Capilla de las Santas Formas de Alcalá de Henares también recibió una mención del jurado. Igual reconocimiento, pero en la categoría de Educación, Formación y Sensibilización, recibió el recorrido sensorial en el Jardín Histórico de Castrelos (Vigo).

Ya está en marcha la convocatoria para la edición 2013 que premiará proyectos en diferentes categorías: conservación; investigación; dedicación individual o colectiva a la conservación del Patrimonio; y educación, formación y sensibilización. ICOMOSA las tareas de Hispania Nostra y Europa Nostra hay que añadir todas las iniciativas que lleva a cabo por otra organización, ICOMOS. De carácter global, pero con sede en París, se fundó siguiendo los principios consagrados en la Carta Internacional de Conservación y Restauración de Monumentos y Sitios —conocida como la Carta de Venecia— allá por 1964. Dicha carta nació para dar respuesta a la necesidad de crear una asociación independiente de ICOM. Actualmente, ICOMOS está formada por una red de expertos, cuyo trabajo persigue la aplicación de la teoría, metodología y técnicas para la conservación del patrimonio

arquitectónico y arqueológico. En total, reúne a más de 11.000 miembros individuales, 95 Comités Nacionales y 27 Internacionales.

MÁS RESPALDO: 1% CULTURAL

Hispania Nostra trabaja por el mismo propósito que persigue la Ley de Patrimonio Histórico. Dicha ley obliga a que todos los contratos de obras públicas firmados en España destinen un 1% de su inversión a trabajos que contribuyan a conservar dicho patrimonio histórico. Ese porcentaje, llamado el 1% Cultural, debe utilizarse en el enriquecimiento de dicho patrimonio, o bien en el fomento artístico en la propia obra proyectada —en su defecto, en el entorno más cercano de la misma—.

Dicha presentación pueden solicitarla las Comunidades Autónomas, los Ayuntamientos, las Diputaciones Forales y Provinciales, los Consejos y Cabildos Insulares, las Universidades públicas y el propio Estado.

Únicamente están exentas de este pago del 1% Cultural aquellas obras o proyectos con presupuestos que no alcancen los 601.012,10 euros y todas aquellas que, de una u otra forma, afecten a la defensa o a la seguridad del Estado. Desde el año 2004, ese 1% Cultural ha destinado más de 370 millones de euros a la financiación de 646 proyectos por todo el territorio español.

Entre los últimos beneficiados de ese 1% Cultural están los nombrados en la

Ciudadela de Pamplona

Capilla de las Santas Formas de Alcalá de Henares.

concesión de finales del año 2011, cuando un total de 26 proyectos fue-ron financiados con esta aportación. Entre ellos, varios bienes incluidos en la lista de Patrimonio Mundial de la UNESCO como la Finca Borges Estévez en San Cristobal de la Laguna (Tenerife), los interiores de la Iglesia Parroquial de Santa María Magdalena en Zaragoza, varias actuaciones en el Conjunto Histórico de Toledo, el pórtico de la Basílica del Foro de la Colonia y los pilares de la Torre del Pretorio en Tarragona.

Actualmente, la fachada, la capilla mayor y el transepto de la catedral de Lugo están siendo rehabilitados gracias a esta concesión, que también está trabajando en la puesta en valor del Camino Francés a Santiago de Compostela, incluyendo alguno de los pueblos que atraviesa. Una muestra más de que la apuesta por la promoción y la conservación de la cultura redunde en la sociedad civil y en su economía.

ELENA ARRANZ

Texto extraído de la revista BIA nº 273

▲ **REAL COLEGIO DE ESPAÑA EN BOLONIA** fundado por el Cardenal Gil de Albornoz en el siglo XIV, el Real Colegio Español (en las fotos) es el único edificio conservado de la antigua Universidad de Bolonia y nunca ha cesado en su actividad desde entonces. Tras una delicada restauración que se ha prolongado más de tres décadas, Europa Nostra ha querido premiar dicho proyecto con una medalla en la Categoría de Conservación.

ARQUITECTURA MODERNISTA DE REUS (3)

CASA MARCO

Pere Domènech i Roura
1926

Carrer de Santa Anna, 23-25

Edifici cantoner entre la Raval i el carrer Santa Anna que és una mostra més de la confluència entre el Modernisme i el Noucentisme, quan les formes noucentistes ja estaven integrades en el discurs arquitectònic. Un dels elements que dona personalitat a aquesta casa és el seu mirador cantoner, recurs constructiu propi del Modernisme, és a dir, una tribuna cantonera que actua com a frontissa entre les dues façanes i que es caracteritza pel maclatge de formes geomètriques, el cub i el cilindre. Aquest mirador absorbeix l'angle que es transforma i canvia la seva estructura de cada planta. En el primer pis la tribuna és cúbica i de planta quadrangular. A les altres dues plantes altes és cilíndrica, però en la segona s'envolta d'un balcó amb llosa de perfil circular, que a la tercera passa a tenir una cornisa quadrangular. En els vèrtexs d'aquesta cornisa se situen dos petits balcons.

Es disposa just a la cantonada amb un gir de quaranta-cinc graus respecte a l'eix de l'edifici, amb columnes clàssiques als vèrtexs que sostenen una original estructura de llindes. Tant la planta baixa com la tribuna del pis principal són de pedra, mentre que la resta dels paraments de les façanes estan estucats. Aquesta alternança de les formes poligonals i les circulars, de les línies corbes i les rectes també hi és a l'ornamentació.

La decoració ve donada pel mateix joc de volums i per la successió de motllures i columnes que acompanyen els balcons.

Esteve Marco Duch, aprofitant la relació que l'arquitecte Pere Domènech havia establert amb la ciutat des que havia substituït el seu pare, Lluís Domènech i Montaner, li va encarregar la construcció d'aquest edifici d'habitatges (expedient referència 147/1926. AHCR), que aporta a l'arquitectura reusenca les característiques i les formes pròpies del estil Art Déco. En el projecte original la façana s'havia de completar amb elements decoratius en forma de pinacles i esferes de pedra, situats sobre la tribuna.

CASA BARTOLÍ

José Subietas i Ferrater
1889 - 1903

Llovera, 12

Edifici de planta baixa i tres pisos. Façana amb molts elements arquitectònics decoratius, a la planta baixa tenen línies modernistes florals i tot el cos superior tendeix a dissenys més geomètrics. Els elements més significatius dels baixos són les mènsules i el capitells decorats amb motius vegetals i a la clau d'un arc pla, a la dovella central hi ha esculpides les inicials del seu propietari: GB, Genaro Bartolí Codina. Bartolí va encarregar al mestre d'obres José Subietas la construcció d'aquesta casa, un dels pocs exemples de façana construïda completament en pedra esculpida, sense usar el recurs del estuc (expedient referència 22/1903. AHCR). L'àmplia llinda de la planta baixa amb el seu treball d'estereotomia, veient l'orientació de les seves dovelles, testimonia la disposició del que havien estat dues obertures, originalment separades per un pilar de

Casa Marco

Casa Bartolí

pedra. A la zona nord s'obria un ampli accés per al local comercial, al centre del qual hi havia una columna de fosa de ferro; la solitària mènsula sota el balcó del pis principal ens marca el lloc on estava situada; a la zona més propera a la plaça de Prim hi havia l'estreta porta d'entrada a l'escala de l'edifici.

La decoració del local comercial està perfectament integrada en el conjunt de la façana, que juga amb els relleus exagerats pels carreus, tant a la façana com el coronament, en forma de merlets medievals. L'aspecte medieval quasi de fortificació ve accentuat pels escuts i les creus catalanes, contrastats amb l'aire modernista dels balcons i els relleus escultòrics de la portalada.

Pel que fa als pisos superiors els brancals i els trencaigües són decorats amb formes geomètriques de volums destacats. Les llindes formen un petit fris amb ornamentació vegetal. A destacar el pronunciat encoixinat del parament com en les formes geomètriques i vegetals que emmarquen les obertures. El coronament de la façana està format a partir del joc de volums creat per la combinació de blocs de pedra verticals, que recorden un emmerletat medieval.

CASA QUEROL

**Pere Caselles i Tarrats
1900-1902
Llovera, 17**

El 1901, Ferran de Querol Bofarull va fer construir de nova planta, al costat del Palau Bofarull, també propietat seva, aquest edifici entre mitgeres (expedient referència 15/1901, AHCR), és molt estret però molt equilibrat i de composició acurada. Té planta baixa, entresòl i dues plantes, que per la seva estretor únicament deixa lloc a una obertura per planta. La decoració de la façana, eclèctica, barreja formes sorgides de llenguatges arquitectònics del passat. Tenim combinació d'estils tan pel que fa a les solucions arquitectòniques com a les ornamentals.

En la revista del Centro de Lectura de gener de 1902 podem llegir: "*Las traza de la misma está basada en las modernas construcciones de Alemania y Austria más en boga, despojándola de toda ornamentación pesada e infun-*

Casa Querol

dada, ciñéndose a lo verdaderamente necesario". Malgrat que en els plànols conservats la signatura sigui de Pau Monguió, l'autor del projecte és Pere Caselles segons l'article de 1902. L'opinió contemporània el presenta com un edifici de formes novadores, al corrent de la nova arquitectura, i teòricament despulat d'elements superflus. També constatem que a inicis del segle XX els professionals estaven al corrent de les novetats arquitectòniques europees, ajudats per publicacions il·lustrades que permetien la difusió dels nous models estètics.

La façana de la planta baixa i entresòl, és construïda amb pedra, mentre que la resta és d'obra vista, amb detalls decoratius de pedra, com també ho són els emmarcaments de les portes balconeres; aquesta combinació de materials Caselles ja l'havia usat mesos abans en el projecte de la casa Punyed, uns metres més amunt. El fons vermellós d'imitació d'obra vista contrasta amb els fons més clars de la pedra sorrenca.

Als baixos hi trobem unes cartel·les amb volutes que recorden formes jòniques. L'arc escarser de la finestra de l'entresol és flanquejat per columnes amb capitell de línies corínties, mentre que la barana és molt treballada amb motius vegetals. El balcó del primer pis és d'inspiració medievalista. Al segon pis s'hi combinen elements arquitectònics més clàssics —com són l'ús de fornícules, timpans de petxines, diamants, entre altres— amb altres de tendències gòtiques.

Las falses finestres que flanquegen

el balcó de la planta segona són decorades amb dues figures esgrafiades en blau que sostenen la rosa de Reus i el castell de l'escut d'armes; a la llinda del balcó del pis principal destaca un castell coronat i també hi ha l'escut heràldic dels Querol-Bofarull. Coronant l'edifici hi ha tres pilars octogonals que emmarquen la zona central ocupada per un plafó amb la data de construcció, 1901.

Querol, que fou escriptor i ocupà els càrrecs d'alcalde de Tarragona i president de la Diputació, entre d'altres, impulsà una important renovació arquitectònica del carrer Llovera, amb la construcció del número 31 l'any 1900, el núm. 17 el 1901 i la reforma del Palau Bofarull.

JOSEP MARIA BUQUERAS
Arquitecte Tècnic

BIBLIOGRAFIA I NOTES

- AAVV. *Arquitectura del Camp. Guia*. Centre de Documentació de la demarcació de Tarragona del Col·legi d'Arquitectes de Catalunya/C.O.A.C. Edita C.O.A.C i Autoritat Portuària de Tarragona. 1995.
- AAVV. *La Casa Navàs de Lluís Domènech i Montaner*. Edicions Pragma. Reus, 2006.
- AAVV. *67 Façanes modernistes de Reus*. Escola Taller Mas Carandell. Edicions El Mèdol. Reus, 1995.
- AHMR. Expedients 15/1901, 55/1901, 22/1903, 15/1910 i 147/1926.
- AJUNTAMENT DE REUS. *Reus. Ciutat Modernista*. Patronat Municipal de Turisme i Comerç. Ed. Mediterrània.
- AMIGÓ, R. *Materials per a l'estudi dels noms de lloc i persona, i renoms del terme de Reus*. Associació d'Estudis Reusencs. Reus, 1988. Aquest treball va guanyar el Premi Xamfrà 1982, que patrocinava el COAAT.
- ANGUERA, P. *Urbanisme i arquitectura de Reus*. Edita Caixa de Pensions. Reus, 1988.
- ARNAVAT, A. - BERGADÀ, J. - MARCH, J. *Arquitectura Modernista a Reus*. Edició i producció "Pragma edicions". Reus, 2003.
- BUQUERAS, J. M. *Arquitectura de Reus. Vol 1: Tomb de Ravals*. Ed. Josep M. Buqueras Bach. Tarragona, 1985.
- Guia modernista Reus*. Edita "reusturisme". Reus, 2011.
- MARCH, J. *Catàleg de l'Arquitectura Modernista de Reus*. Ajuntament de Reus; Universitat de Barcelona. Reus, setembre, 2001. Document inèdit.
- Pla Especial de Protecció del Patrimoni Arquitectònic, Històricoartístic i Natural de Reus*. POUM de Reus. 2004.

Soluciones innovadoras para el Sector de la Edificación

El sector de la edificación, tanto en obra nueva como en rehabilitación, requiere de los mejores. Usted como profesional y **Sika** como especialista, hacen la alianza perfecta.

Líderes mundiales en el sector, garantizamos su éxito asesorándole en cada momento y ofreciéndole la mejor solución existente, sistemas de productos para cada fase de ejecución de obra o mantenimiento de cualquier tipo de espacio.

Química para la Construcción

Más información

Sika, S.A.U. · Tel.: 916 57 23 75
info@es.sika.com · www.sika.es

Innovation & Consistency | since 1910

SUBSTRUCCIONS CRIPTOPÒRTICS

Amb la paraula substrucció derivada del llatí *substructio* es denomina el conjunt de les obres de sosteniment o recolzament fetes amb treball de paleta amb la finalitat d'obtenir una plataforma artificial, sobre la superfície plana de la qual es pugui bastir un edifici de diversa naturalesa (civil, religiós, privat...) o crear una àrea de concurrència descoberta (plaça, carrer, jardí...).

Les substruccions en estar a la base dels edificis, constitueixen la part estructuralment més rellevant que resta avui de molts edificis antics. Es tracta d'un patrimoni arqueològic de primer ordre que permet conèixer un capítol original de l'arquitectura romana en el seu desenvolupament.

Els exemples més rellevants d'obres o locals soterrats o enterrats per a diverses destinacions es troben amb gran prevalència a les àrees on el subsòl, sota mateix de la superfície del terreny, està constituït per materials piroclàstics com el tufo i la puzolana. Materials d'origen volcànic que, a Itàlia, es troben sobretot al Laci i la Campània.

La categoria més estesa són els ambients substructius privats de qualsevol utilització pràctica i servia únicament per anivellar, sostenir i estendre la planta o plataforma edificable. Ara en diem cambra de sanejament de l'espai mort que queda entre el fonament i l'embigat del paviment de la planta baixa.

Algunes de les substruccions romanes en edificis privats quedaven totalment inútils i s'omplien de terra fins a l'imposta de les voltes. En altres casos es deixaven buides i només es feia una petita obertura per aireació i per alguna esporàdica intervenció de manteniment.

Les cisternes, molt sovint, feien funcions de substrucció. Això passava més aviat en les vil·les o cases privades i s'anomenaven *bases villarum*. Eren rares en els complexos públics.

L'ambient de tipus substructiu més difós i *reconoscible* és el criptopòrtic en les edificacions privades, especialment

Substruccions Criptopòrtics

Criptopòrtic de la Vila Adriana. Tivoli - Itàlia -

Volta llarga - Capçalera del circ romà de Tarragona

en les vil·les rústiques i residencials. Els criptopòrtics són un dels espais coberts més característics de l'arquitectura romana.

Els criptopòrtics són galeries semienterrades cobertes amb volta. Disposen

de les típiques obertures o finestres altes amb la forma anomenada gola de llop. Tenen un o més braços depenent de la morfologia del terreny. No eren molt altes i estaven arrebossades i enlluïdes de color blanc i, sovint, disposaven de paviments

ment de terracota. A les vil·les rústiques només hi havia una escala per baixar al criptopòrtic, sense cap porta lateral.

Sembla que aquests espais, a les vil·les rústiques o de treball, estarien destinats a emmagatzemar llenya, guardar eines del camp i els productes per al consum de la *familia rustica*. La collita que s'havia de vendre, les *cellae vinariae* i *oleariae*, els cellers de vi i oli, per motius pràctics, estaven col·locats al nivell de planta baixa, al costat dels trulls.

Els criptopòrtics en algunes luxoses vil·les residencials tenien altres funcions. Un dels complexos edificats més bells que s'han fet mai és la residència imperial anomenada *vil·la Hadriana*, a *Tibur* o Tívoli, aixecada en temps de l'emperador *Publius Aelius Hadrianus*.

Eugenia Salla escriu: *Chiunque visiti Villa Adriana non può non restare abbaicinato dalla sua bellezza: la piacevolezza del posto, l'imponenza delle sue rovine, l'azzurro dei suoi numerosi specchi d'acqua creano un'atmosfera indescrivibile. Se poi si pensa a come essa dovesse essere prima che il lento e continuo decadimento la spogliasse dei suoi marmi, delle sue statue e di suoi mosaici, ci si rende conto che questa magnifica residenza imperiale fu una cosa unica: un sogno fatto pietra*. Aquell somni fet pedra era com una petita ciutat que ocupava ben bé 126 hectàrees.

L'emperador Adrià detestava el trànsit de carruatges. Un dels seus primers actes va ser la prohibició de la circulació de carros i cavalls pel centre de Roma. Per a la seva residència imperial a Tívoli es va projectar un immens pòrtic subterrani en forma de trapezi que permetia accedir als llocs més importants i estratègics de la vil·la. La via enterrada tant la feien servir els amics i personatges que anaven a visitar l'emperador com els proveïdors de la vil·la. Dins del túnel hi havia espais per aparcar els carruatges i 262 menjadores per als cavalls. Per això a la villa Adriana no han quedat restes de grans magatzems.

El gran criptopòrtic o via de comunicació soterrada tenia una llargada de 840 metres. El paviment va ser excavat fins a 7 metres de fondària respecte al nivell del terreny i l'amplada dels diversos braços era de 5 metres. Estava il·luminat per obertures situades al punt més alt de les voltes.

A la Tarraco romana es van fer una gran quantitat de substruccions. El perfil del terreny sobre el que es va assentar

Restes de la Villa Hadriana Tibur (Tivoli)

(BENJAMÍ CATALÀ)

LA VILLA HADRIANA A TIBUR O TIVOLI ES UN DELS COMPLEXES EDIFICATS MÉS BELLS QUE S'HAN FET MAI.

ERA UNA RESIDÈNCIA IMPERIAL AIXECADA EN TEMPS DE L'EMPERADOR ROMA PUBLIUS AELIUS HADRIANUS

TOT EL CONJUNT EDIFICAT OCUPAVA 126 HECTÀREES.

LA VILLA HADRIANA S'HA QUALIFICAT COM UN SOMNI FET PEDRA.

HI HAVIA UN GRAN CRIPTOPÒRTIC O VIA DE COMUNICACIÓ SOTERRADA DE 840 METRES DE LLARGADA. TENIA 5 METRES D'AMPLADA I VA SER EXCAVAT A 7 METRES DE FONDÀRIA ESTAVA IL·LUMINAT PER OBERTURES SITUADES AL PUNT MÉS ALT DE LES VOLTES

la ciutat que arriba des del nivell del mar fins a una alçada d'uns 70 metres, obligà a fer grans treballs d'anivellament i per tant, fòren necessàries obres de substrucció.

La part alta de la ciutat es va planejar amb diverses grans terrasses per poder executar un programa monumental. Per sostenir les grans plataformes de Tarraco que, en part serviren per construir edificis, pòrtics, temples i el circ i, en part, serien carrers i places, es van fer les corresponents obres de fonamentació i substrucció. Part de les terrasses d'anivellament estaria recolzada sobre murs de contenció de pedra que podien tenir l'espai del darrera o bé buit, o, a

vegades s'ompliria de terra. Altres substruccions estaven constituïdes per voltes a manera de criptopòrtics.

Es pot dir que a la part alta de Tarraco, els elements o restes arqueològiques més abundants i molt interessants són les substruccions. Les voltes del circ, sobretot la volta llarga, i les parts que queden dins de les cases i locals de la ciutat actual, són parts o fragments de l'ingent treball amb soterranis i criptopòrtics que es va fer per sostenir les grades del circ i per fer l'aterrament de la part alta de la ciutat.

BENJAMÍ CATALÀ
Arquitecte Tècnic

NOVES APORTACIONS SOBRE ELS PILOTS DE LA MARINA MERCANT DE TARRAGONA Primer terç del segle XIX (i III)

En aquest tercer i darrer article parlarem dels següents pilots: Vicenç Ricomà i Guinovart, Salvador Saleses i Folc, Marc Teixidor i Oliver i Josep Trilla i Bargalló.

Vicenç Ricomà i Guinovart. Segons l'historiador, Adolf Alegret, els Ricomà pilots, s'havien graduat a l'Escola Nàutica de Tarragona.¹

Era fill del pescador Antoni Ricomà i Gabriel i d'Antònia Guinovart. El mes de febrer de 1814 exercia de segon pilot a la pollacra *Santa Alberta*, que es trobava fondejada a Tarragona i que comandava el seu cosí germà Marià Ricomà i Martí. Aquest vaixell estava prompte a amollar amarres per anar a Puerto Rico i a l'Havana. A principis de l'any següent continua a bord de la pollacra, ara però armada en cors, disposta a fer-se a la vela cap a l'Havana.²

El 21 de juliol de 1820 va establir capítols matrimonials amb Maria-Tecla Serrahima i Carbonell, donzella, filla de Sebastià Serrahima, mestre serraller, i de Tecla Carbonell. El nuvi s'autodotà amb 2.000 lliures. La futura esposa li aportà un dot de 750 lliures, una calaixera i l'aixovar. Seguint la pràctica consuetudinària, del Camp i ciutat de Tarragona, a la núvia se la va acollir i associar a compres i millores. La carta dotal i d'espòlit fou de 300 lliures.³ Vuit dies després es va celebrar el casament.⁴

Va comprar, a carta de gràcia, el mes de març de 1828 un pis d'una casa situada al carrer d'Apodaca, propietat del fuster Bartomeu Dulio. El preu fou de 300 lliures.⁵

Vidu de la seva primera muller, el 13 de març de 1828, va signar capítols matrimonials amb Maria Anglès i Gual, fadrina, filla del Francesc Anglès, mestre ferrer, i de Josepa Gual. Es va dotar en 1.200 lliures i la mare i el germà de la promesa li donaren 600 lliures, roba de

casa i la del seu fadrinatge. La dació per noces fou de 300 lliures.⁶ S'esposaren el dia 26 d'aquell mes.⁷

Va atorgar poder, l'agost de 1832, al procurador de Tarragona, Francesc Güell i Gil, perquè li gestionés un cobrament.⁸ Quatre dies després el Porter Reial, Josep Antoni Muñoz, a instància de Güell, va notificar al pagès Marc Aymat, que com a prestatari de 600 lliures que li havia deixat, sense interès, Vicenç Ricomà, el cominava, sense més demores, a satisfer l'obligació pecuniària incompleta.⁹ D'immediat Aymat va lliurar al notari un escrit en resposta al requeriment de pagament en el qual exposava que en aquell moment la seva situació econòmica no li permetia saldar el deutor i, vist el to amenaçador amprat, desatenent una possible solució amistosa de l'assumpte, es veu obligat a oposar contra aquesta demanda l'accepció de usura que va intervenir en aquest prestecc, ja que malgrat que en el document hi consta que és gratuït, la realitat és que l'interès fou del 12% i, encara, en el moment de la seva formalització li van descomptar, del capital, tres mesos de rèdit i, que des d'aleshores ençà, li ha liquidat 446 lliures i 6 sous, i afegeix que té proves que ho acrediten.¹⁰ Llavors Ricomà es trobava absent de Tarragona, però a finals d'any hi havia retornat i, tal vegada preveient que la resolució d'aquest contenciós, que es tramitava al Tribunal de l'Alcaldia Major, li fos desfavorable, conferir poder al botiguer de teixits, Josep Maria Anglès, perquè pogués transigir i concordar, tant per dret com en forma amigable una solució al litigi.¹¹

A finals de novembre de 1832 la raó social Marià Rius, Germà i Cia, com a propietària de la goleta *Ceres*, de la matrícula de Barcelona, d'un arqueig de 115 tones, el designen capità.¹² A pesar de que en aquesta escriptura pública del

nomenament, la firma Marià Rius, Germà i Cia, hi figura com únic navilier del vaixell, de fet quan es va adquirir, en pública subhasta la goleta, a l'empresa de guardacostes del *Resguardo Marítimo*, el passat mes d'octubre, Ricomà hi participava com a parçoner en un 25%. Inversió que dos anys més tard va vendre als Rius per un import de 1.000 duros. Probablement aquesta embarcació es va comprar a la Ciutat Comtal, ja que l'escriptura de compravenda inicial la va estendre un notari d'aquesta ciutat.¹³

El dia 4 del mes entrant va formalitzar contracte de treball amb la seva tripulació per anar a la ciutat de Mayagüez, a l'illa de Puerto Rico, on tenia establerta una casa de comerç Joaquim Rius.¹⁴

Es pactaren els següents salaris determinats mensuals: el segon pilot 16 duros, el contramestre 18 duros, els mariners 11 duros cadascú, el cuiner 13 duros i el patge 4 duros. Abans de salpar de Tarragona se'ls donà una bestreta d'un mes de salari i, arribats a Mayagüez, 8 duros. A la tornada, i una vegada descarregat el vaixell al nostre port, percebran la resta de diners acreditats. Si algú desertés a Puerto Rico, no cobrarà res. Als àpats se'ls donarà vi i, a Amèrica, aiguardent de canya. Formava part de la dotació el patró de tràfic de Tarragona, Pere Carmeli.¹⁵

La patent reial li fou avalada pels propis armadors, per un import de 4.025 lliures, que era la meitat del valor de l'embarcació.¹⁶

En aquest viatge Marià Rius va estibar, segons la Duana de Tarragona, la següent mercaderia: 4.640 arroves de vi negre (envasat en 20 pipes, 200 mitges pipes i 100 quarteroles), 600 caixonets amb 140 quintars de sabó dur, 200 raimes de paper d'estrassa, 30 quintars de cebes, 20 sacs amb 30 quintars de sàlvia, 3 quintars de cordill

de cànem, 70 gerretes amb 5 quintars de castanyes, 6 quintars d'ametlles amb closca, tres càrregues d'obra de fang, 34 barrils amb 28 arroves de tonyina, 19 barrils amb 125 arroves de vi dolç, 500 garrafes (damajoanes) amb 400 arroves d'aiguardent anisat, 10 arroves d'avellanes amb closca, 2 arroves de romer, 48 garrafes (damajoanes) amb 40 arroves d'ametlla amb gra i 32 garrafes (damajoanes) amb 30 arroves de civada.

Pel que fa a Ricomà va embarcar, com a provisions: 8 barrils amb 64 arroves de vi negre, 10 quintars de galeta (pa sense llevat cuit dues vegades), 8 arroves de carn, 2 arroves de cansalada, 10 arroves d'oli, 4 arroves de bacallà, 4 arroves de peixopalo (bacallà assecat sense salar-lo), 6 arroves d'arròs, fesols, 2 arroves de faves, 1 arroba de cigrons, 1 arrova de fideus, 1 arrova de sucre, mitja faneca de sal, 1 arrova d'aiguardent anisat i carbó.¹⁷

L'any 1840 era propietari de la meitat del bergantí *Otelo*, d'un registre de 210 tones. La resta de socis, amb una participació del 25% cadascú, eren: Miquel Roig i Rom, comerciant de Barcelona, i Jaume Taulina. Aquest darrer era nadiu de Lloret de Mar, però l'any el 1819, estava assentat a la matrícula de Tarragona, en la classe de pilot. Aquest vaixell l'havia construït Joaquim Muxó, mestre d'aixa de Palamós. El seu cos fou de 3.300 duros de plata, per bé que el seu valor estimat era de 15.000.¹⁸

Pel que hem vist sembla que va gaudir, durant tota la seva vida, d'una posició econòmica sense angunies, més aviat diríem que era un home d'una sòlida solvència financera.

Salvador Saleses i Folc. Va néixer a Vila-seca el 28 d'abril de 1773. Era fill del pagès, Salvador Saleses i Serra i de Teresa Folc.¹⁹ Es va graduar a l'Escola Nàutica de Barcelona. El 18 d'agost de 1796 el director de l'escola, el torrenc Sinibald Mas, Tinent de Fragata i Primer Pilot de la Reial Armada, li va lliurar el nomenament de pilotí. A part d'haver estat instruït en la teoria de pilotatge, havia realitzat dos viatges a Amèrica, com era preceptiu, en plaça d'agregat, facultant-lo en aquest document a embarcar-se en el bergantí *Nuestra Señora de Monserrate*, comandat pel patró Francesc Mas, de Barcelona, per anar a Cumanà (Veneçuela) i Costafirme.²⁰

Estava inscrit a la matrícula de mar

Títol de pilotí lliurat a favor de Salvador Saleses i Folc. 1796. (Arxiu Històric de Protocols de Barcelona)

de Tarragona, en la classe de pilot, però no el tornem a atestar fins el mes de març de 1819 quan va comprar un caro (embarcació menor de pesca) a Francesc Mallol, per un import de 155 lliures.²¹

El mes de juny va vendre al comerciant de Tarragona, Josep Figuerola, els següents béns de mar: un caro pel preu de 239 lliures 7 sous i 6 diners; un caro nou i un llaüt muleta (barqueta de poca capacitat) per un total de 523 lliures i una xarxa nova, una de petita, corda i ormejos per un valor de 1.558 lliures, 3 sous i 9 diners.²²

Vidu de Càndida Gaia, el 20 de desembre de 1825, es va casar amb Teresa Molné i Nolla, vídua del pagès

Jaume Vidal. Era filla de Pere Molné i d'Isabel Nolla, de Castellvell.²³

El juliol de 1828 el pagès de Vila-seca, Antoni Guardiola i Homdedéu i, la seva esposa, Raimunda Torrell li formalitzen un debitori, per un import de 1.575 lliures i 6 sous, corresponent al préstec, sense interès, que els hi havia concedit.²⁴ Pocs dies després va atorgar poder al notari de marina, Joaquim Cortadelles.²⁵

Sis anys més tard, el 10 de març de 1834, el matrimoni Guardiola li va entregar 684 lliures corresponents el tercer i part del quart termini per eixugar el deute, restant per saldar encara 176 lliures i 4 sous.²⁶ L'anada al notari, per ha signar la carta de pagament d'aquesta

quantitat, l'aprofità per a donar poder, al procurador de Tarragona, Feliu Agudo.²⁷

Marc Teixidor i Oliver. Nasqué el 22 de desembre de 1798. Era fill del patró de tràfic Lluís Teixidor i Ferrer i de Maria Oliver i Mallol.²⁸

L'any 1818 el trobem domiciliat al carrer Darrera les Carnisseries, 8.²⁹

Compartia amb l'avia materna, el 1819, la propietat d'una botiga vora mar, la qual varen permutar, per raó de les obres del port nou, amb un solar al carrer de Castellarnau.³⁰

Contragué matrimoni el 17 de juliol de 1822 amb Teresa Calvó i Domingo, fadrina, filla d'Ignasi i de Maria, de Reus.³¹

A finals de 1830 donà poder al comerciant de Barcelona, Ramon Vasallo, perquè cedeixi a la Junta de les Obres del Port, un solar del carrer de Castellarnau, en compensació d'un altre pati.³²

El gener de l'any següent fou nomenat tresorer del Gremi de Navegants de Tarragona, rebent en aquest acte, del tresorer cessant, Josep Sales i del prohoms Marià Ricomà, la quantitat de 1.166 lliures i 17 sous, que era l'actiu líquid de l'associació en aquell moment, i en garantia per la custòdia dels cabals del gremi va donar caució amb tots els seus béns.³³ Aquell mateix any ensems amb el seu germà Francesc d'Asís, patró pescador, com cohereus de l'herència dels seus pares novament va atorgar poder a l'agent de negocis barceloní, Ramon Vasallo.³⁴ Aquí hem de manifestar que la seva mare, a les portes de la mort, va ordenar testament a un notari de la Ciutat Comtal i que part de l'hisenda de mar dels seus progenitors es va intentar vendre a aquella ciutat.³⁵

Al 1830 el trobem signant les relacions dels arbitris cobrats per la Duana de Tarragona.³⁶

L'Arquebisbat de Tarragona i el Bisbat de Tortosa, el mes de gener de 1834, li van confiar la gestió de *Receptor Veredero de Cruzadas*. Aquesta feina consistia en recaptar les almoines de la butlles i sumaris i, per tant va haver de donar penyora per un import de deu mil lliures. Quantitat que li va fiançar Francesc Recasens, pagès de Bràfim.³⁷

Va vendre, al març de 1835, un pati al carrer de Castellarnau, d'una superfície de 1.077 pams quadrats, a Joaquim Rius, pel preu de 269 lliures i 5 sous.³⁸

La seva muller, el setembre de 1838, va comprar amb diners propis del seu dot, al patró Pau Canturri, una tercera part del llaüt de tràfic San Pablo, d'un arqueig de 4,5 tones, per un import de 76 duros i 13 rals. Compartia la propietat amb Josep Pinyol i Pau Serra.³⁹

Va traspassar el 6 de novembre de 1842, havent disposat testament al notari Pau Sala, de Tarragona.⁴⁰

Josep Trilla i Bargalló. En realitat no tenim gaires dades de l'activitat de Trilla, i totes de les que disposem són del segle XIX. Degué nàixer vers l'any 1776, ja que l'abril de 1819 declarà tenir 43 anys.⁴¹ Era fill del pagès Pau Trilla i Ximenis i de Josepa Bargalló i Grau.⁴²

Davant la necessitat de liquiditat, el 20 de juliol de 1805, juntament amb al seva mare, enviduada, va vendre el dret de lluir d'una casa situada a la Plaça de la Font, al pagès Francesc Trilla. Immobile que, l'any anterior, li havia alienat a carta de gràcia. Per aquesta operació va percebre 275 lliures.⁴³ Sembla que els problemes econòmics persistien i, dos anys més tard, va vendre a Josep

Solé, pagès, dos peces de terra. L'una d'un jornal i mig i l'altra de mig jornal, plantades de vinya amb tres garrofers i tres figueres, a la partida del mas d'en Garriga, del terme de Tarragona. El preu fou de 700 lliures.⁴⁴

Es va mullerar, el 6 de setembre de 1807, amb la tarragonina Maria Ignàcia Rossell i Jornet, filla de Francesc Rossell, mestre reial de primeres lletres, i de Teresa Jornet.⁴⁵

A Vilanova, el 27 de setembre de 1813, els naviliers Antoni Font i Redona i Germà, li van confiar el govern del seu bergantí, d'un port de 35 tones, *La Virgen Santísima del Carmen*.⁴⁶

Sent el capità del bergantí Venus, l'any 1815, tenia un contenciós a la Reial Audiència, al Tribunal de Comerç, interposat en contra seva per Francesc Magro i d'altres.⁴⁷

Va donar poder, l'agost de 1819, al capità i pilot de Barcelona, Esteve Vinyals.⁴⁸

JOSEP MARIA SANET I JOVÉ

NOTES

1. ALEGRET, A. *Tarragona a través del siglo XIX*. (Historias y Anécdotas) Tarragona. Torres & Virgili Impresores. 1924, p. 53.
2. SANET I JOVÉ, J.M. "Els Ricomà. (i II)". Revista TAG 34, juny de 2004, p. 21-22.
3. AHT. PT. Reg. 973, f. 157-161.
4. AHAT. Llibre de matrimonis de la Catedral, 14, f. 198.
5. AHT. PT. Reg. 924, f. 69.
6. AHT. PT. Reg. 978, f. 158-161.
7. AHAT. Llibre de matrimonis de la Catedral, 15, f. 4.
8. AHT. PT. Reg. 981, f. 82.
9. AHT. PT. Reg. 981, f. 83-85.
10. AHT. PT. Reg. 981, f. 85-86.
11. AHT. PT. Reg. 941, f. 371-372.
12. AHT. PT. Reg. 6762, f. 84-85.
13. AHT. PT. Reg. 676, f. 16.
14. AHT. PT. Reg. 6762, f. 70-71.
15. AHT. PT. Reg. 6762, f. 86-87.
16. AHT. PT. Reg. 6762, f. 88.
17. APT. Duana. Reg. 142.
18. MMB. Registre de marina, f. 161. AHCT. Acords municipals. Sessió del 6 d'abril de 1819.
19. AHAT. Parròquia de Sant Esteve de Vila-seca. Llibre de baptismes, 4/5, f. 159.
20. AHPB. E.M. 21, f. 491.
21. AHT. PT. Reg. 928, f. 26-27.
22. AHT. PT. Reg. 928, f. 78-81.
23. AHT. PT. Reg. 936, f. 109.
24. AHT. PT. Reg. 938, f. 101.
25. AHT. PT. Reg. 938, f. 108.
26. AHT. PT. Reg. 943, f. 33.
27. AHT. PT. Reg. 943, f. 35.
28. AHAT. Llibre de baptismes de la Catedral, 19, f. 244.
29. AHCT. Padró de 1818, f. 80.
30. AHT. PT. Reg. 848, f. 46.
31. AHAT. Llibre de matrimonis de la Catedral, 14, f. 240.
32. AHT. PT. Reg. 939, f. 207.
33. AHT. PT. Reg. 6771, f. 3.
34. AHT. PT. Reg. 6771, f. 18.
35. SANET I JOVÉ, J. M. Els patrons setcentistes de la marina mercant de Tarragona. Editorial Silva, 2010, p. 116.
36. APT. Duana de Tarragona. Reg. 142.
37. AHT. PT. Reg. 982, f. 4.
38. AHT. PT. Reg. 1011, f. 49-50.
39. AHT. PT. Reg. 6765, f. 69.
40. AHAT. Llibre d'òbits de la Catedral, 6, f. 170v.
41. AHCT. Acords municipals. Sessió del 6 d'abril de 1819.
42. AHAT. Llibre de matrimonis de la Catedral, 12, f. 204. AHT. PT. Reg. 777, f. 170v-171.
43. AHT. PT. Reg. 775, f. 180-181.
44. AHT. PT. Reg. 777, f. 170v-171.
45. AHAT. Llibre de matrimonis de la Catedral, 13, f. 159.
46. AHT. PT. Reg. 926, f. 295.
47. ACA. Tribunal de Comerç, C. 6489.
48. AHT. PT. Reg. 787, f. 352.

El gas natural, un valor segur per als vostres projectes.

És el moment d'avançar amb **gas natural**

Instal·leu gas natural a **les noves construccions i aconsegiu augmentar-ne el valor** d'una forma ben senzilla i econòmica. Amb tota la confiança i garantia de Gas Natural Distribución, que us proporcionarà **assistència tècnica i assessorament personalitzat** sempre que us calgui.

Amb gas natural, els vostres edificis obtenen una qualificació energètica superior. Els nostres especialistes us aconsellaran per tal que els vostres projectes prenguin forma de manera eficient, tant en l'aspecte tècnic com econòmic.

Doneu més valor als vostres projectes amb gas natural: l'energia amb futur.

Per a més informació, truqueu-nos al
902 212 211
www.gasnaturaldistribucion.com

gasNatural