
Memòria anual
d’activitats

2017


Memòria anual 
d’activitats 2017

Edita: Col·legi d’Aparelladors, Arquitectes Tècnics
i Enginyers d’Edificació de Girona

Realització: www.miacomunicacio.cat

Dipòsit legal: Gi. 341-2011

Coordinació: Gerència


1


2 Memòria anual d’activitats 2017


3

Índex

PRESENTACIÓ  ................................................................................................................................................ 4

1. ORGANITZACIÓ COL·LEGIAL  ...............................................................................................................5

1.1  Junta de Govern  ..........................................................................................................................................5
1.2  Vocalies i comisions  .................................................................................................................................5
1.3  Representacions  ........................................................................................................................................6
1.4  Organització col·legial ............................................................................................................................10
1.5  Recursos Humans  ...................................................................................................................................10
1.6  Col·lectiu col·legial  ...................................................................................................................................11
1.7  Assemblees  ...............................................................................................................................................11
1.8  Centre d’Estudis de la Construcció i Anàlisi de Materials (CECAM) ......................................... 12
1.9  Serveis La Punxa ....................................................................................................................................... 12

2. ACTIVITATS SOCIOCULTURALS  ......................................................................................................14 

2.1   Exposicions ...............................................................................................................................................14
2.2  Jornada nadalenca ..................................................................................................................................14
2.3  Dinar de germanor ..................................................................................................................................14
2.4  Trobades de la Junta de Govern a comarques .................................................................................16
2.5  Sortides lúdiques i culturals .................................................................................................................. 17
2.6  Diversos ..................................................................................................................................................... 17

3. ACTIVITATS PROFESSIONALS  ..........................................................................................................18

3.1  Defensa de la professió ...........................................................................................................................18
3.2 El Col·legi als mitjans ...............................................................................................................................18
3.3  Publicacions .............................................................................................................................................20
3.4  Representació institucional .................................................................................................................20
3.5  Activitats formatives ............................................................................................................................. 26
3.6  Grups d’especialitats. Fòrum ...............................................................................................................30
3.7  Convenis .................................................................................................................................................... 31

4. SERVEIS COL·LEGIALS  ......................................................................................................................... 32

4.1  Serveis administratius ............................................................................................................................ 32
4.2  Comunicació ........................................................................................................................................... 32
4.3  Assessorament i consultes .................................................................................................................. 32
4.4  Servei d’assegurances ........................................................................................................................... 32
4.5  Servei d’organisme de control tècnic ................................................................................................ 32
4.6  Espais professionals (despatxos i viver d’empreses).................................................................... 32
4.7  Aparells topogràfics i de mesura ....................................................................................................... 32
4.8  Servei d’assistència tècnica a l’usuari ...............................................................................................34
4.9  Centre col·legial d’informàtica ............................................................................................................ 35
4.10  Departament de visats ........................................................................................................................ 37

5. INFORMACIÓ EN COMPLIMENT DE LA LLEI 25/2009, DE 22 DE DESEMBRE ...............40
5.1  Informe anual de gestió econòmica ....................................................................................................40
5.2  Import de les quotes per conceptes ..................................................................................................40
5.3  Informació agregada i estadística relativa a procediments informatius i sancionadors ......45
5.4  Informació agregada i estadística relativa a queixes i reclamacions presentades 
(tramitació, motius d’estimació o desestimació) ..................................................................................46
5.5  Canvis en els codis deontològics ........................................................................................................46
5.6  Normes sobre incompatibilitats i situacions de conflicte d’interessos en què es trobin 
els membres de la Junta de Govern ...........................................................................................................46
5.7  Informació estadística del total d’intervencions col·legials .........................................................46


4 Memòria anual d’activitats 2017

Us presentem la memòria de les activitats que des del 
Col·legi hem desenvolupat durant l’any 2017, en els 
àmbits que hem considerat prioritaris. 

Pel que fa a l’activitat professional, durant el primer 
semestre vam viure un increment dels encàrrecs. A 
partir del tercer trimestre, però, determinades opera-
cions es van alentir o posposar per la incertesa del futur, 
i el creixement es va truncar. Amb tot, no ha estat un mal 
any, però sens dubte millorarem durant el 2018.

El resultat del balanç econòmic del 2017, millor del 
previst, continua amb pèrdues. Haurem de treballar per 
generar nous ingressos si volem continuar oferint els ser-
veis actuals. Amb els ingressos de les quotes i dels drets 
de visat i de registre, amb el sistema actual qualsevol 
millora en volum d’encàrrecs no serà gaire rellevant pel 
que fa a resultats.

Després de vuit anys, s’ha tornat a publicar el Banc de 
Preus de la Construcció de Girona —la versió del 2017 
revisa i millora la darrera disponible, del 2009—. Amb 
aquesta revisió, hem reprès la continuïtat de la base de 
preus, amb més partides, definicions i, ara, amb criteris 
d’amidament. Així mateix, ens hem compromès a fer-ne 
el manteniment de manera anual. Així, durant el primer 
semestre del 2018 se’n publicarà una nova versió.

Seguint amb l’aplicació de la Llei 13/2015, de 24 de juny, 
de reforma de la Llei hipotecària i del text refós de la Llei 
del cadastre immobiliari, que va establir un sistema de 
coordinació entre el Cadastre Immobiliari i el Registre de 
la Propietat, s’han desenvolupat actualitzacions del pro-
grama de generació de fitxers GML, atès que el cadastre 
ha evolucionat pel que fa a les dades que ha de contenir 
el fitxer. S’han posat a disposició dels col·legiats fins a 
tres versions, que continuarem millorant a cada canvi 
que introdueixi l’Administració. 

En l’apartat de formació, és molt destacable la voluntat i 
implicació de molts companys per formar-se i millorar els 
seus coneixements. Les diferents convocatòries de for-
mació han estat un èxit; en molts casos, la inscripció fins 
i tot ha sobrepassat les places disponibles. Aquest és, 
sens dubte, el pas que ha de fer que el nostre col·lectiu 
sigui respectat, perquè volem ser els més competents, 
no qui més competències tingui. 

En l’àmbit de l’organització col·legial, s’ha de destacar 
la jubilació del que ha estat durant 27 anys el nostre cap 
de visats: Amadeu Escriu. Què en podem dir, del nostre 
company? Durant tots aquests anys, ha format part de 
la nostra vida professional fent-se càrrec, entre d’altres, 
del visat dels encàrrecs professionals, de la planificació 
de la formació, del manteniment del web, de la redacció 
del butlletí, d’aconsellar-nos en mil i un dubtes, i de totes 
les tasques que li encarreguéssim. Des d’aquí, el nostre 

Presentació

reconeixement públic a la seva impecable dedicació. El 
seu lloc el cobreix Sònia Vergés des de finals de 2017, a la 
qual desitgem tota mena d’encerts en la seva nova etapa 
professional. De ben segur, donarà continuïtat a la tasca 
engegada per l’Amadeu.

Igualment, no menys important ha estat la jubilació de qui 
ha estat el gerent de la casa i del Centre d’Estudis de la 
Construcció i Anàlisi de Materials (CECAM) els darrers 28 
anys. Segurament el Col·legi és el que és gràcies, en bona 
part, a Jaume Espígol, el qual ha superat el pas de moltes 
juntes de govern, també la nostra. Amb la seva expe-
riència i serenor, ens ha ajudat a ser mesurats, realistes 
i millors dirigents. També ha superat els moments més 
crítics de les nostres institucions, moments durs en què es 
van haver d’afrontar expedients de regulació d’ocupació, 
acomiadaments, restriccions... mesures gens agradables 
per a ningú. Amb mà ferma i amb el suport dels òrgans 
de govern, va aconseguir que, avui, tant el Col·legi com 
el CECAM siguin viables a tots els efectes. Com a dada: 
dels disset laboratoris de control de qualitat propietat 
de col·legis professionals, avui només en queden tres, i 
el nostre n’és un. La visió de futur que Jaume Espígol va 
tenir en el seu moment ha fet que el CECAM sigui un 
referent entre els laboratoris de qualitat del país. Albert 
Sánchez ha estat designat nou gerent de CECAM. Amb 
la seva incorporació el mes de setembre, es va iniciar una 
transició tranquil·la i ordenada de la direcció de l’empresa. 
També li desitgem el millor.

Al capdavant del Col·legi continuarà Jordi Tarrés, que 
ara assumeix les responsabilitats plenes de gerent de la 
institució. Que li arribi des d’aquí el meu reconeixement i 
màxima confiança per la seva implicació.

Un altre canvi rellevant ha estat el relleu de qui va ser 
president del Consell General de l’Arquitectura Tècnica 
d’Espanya durant 32 anys: José Antonio Otero. Per ocupar 
el seu lloc va ser escollit —mitjançant el sistema electoral 
vigent, a l’espera que el Ministeri aprovi els nous esta-
tuts— Alfredo Sanz, president del Col·legi de Castelló.

L’any 2017 ha marcat l’inici d’un canvi de tendència cap a 
una millora del sector de l’edificació, sobretot en l’àmbit 
de la rehabilitació, que passa al davant de l’obra nova. 
No podem, però, defallir en l’observació de la feina que 
duen a terme altres col·lectius professionals, sobre-
tot el legislador. Des de la presidència del Consell de 
Col·legis d’Aparelladors, Arquitectes Tècnics i Enginyers 
d’Edificació de Catalunya, que vaig assumir al mes de 
setembre, treballaré en aquesta línia per vetllar pels 
nostres interessos.

MIQUEL JOSEP VENDRELL DEULOFEU
President del Col·legi d’Aparelladors, Arquitectes 
Tècnics i Enginyers d’Edificació de Girona

President del Consell de Col·legis d’Aparelladors, 
Arquitectes Tècnics i Enginyers d’Edificació de Catalunya


5

1.1. JUNTA DE GOVERN

Durant l’any 2017, la Junta de Govern que ha dirigit el 
Col·legi ha estat formada per les persones següents:

PRESIDENT:  Miquel Josep Vendrell Deulofeu
SECRETÀRIA:  M. Dolors Torrentà Cortés
TRESORER:  Albert Gonzàlez Noguera
COMPTADORA:  Ana Isabel Ros Nuño
VOCALS:  Ignasi Almarza Morcillo
  M. Carme Domènech Garcia
  Jaume Noguer Gómez
  Joaquim Romans Ramió
S’han reunit en les dates següents: 3 de gener, 7 de febrer, 
7 de març, 4 i 18 d’abril, 2 i 16 de maig, 6 i 20 de juny, 4 i 
18 de juliol, 5 i 19 de setembre, 10 i 17 d’octubre, 7 i 21 de 
novembre, 5 i 19 de desembre.

En aquestes reunions es prenen els acords derivats de les 
propostes de les vocalies i dels grups de treball, i es trac-
ten els afers econòmics del Col·legi: convenis bancaris, 
inversions, seguiment i control pressupostari, auditoria, 
comptabilitat, etc.

Són convocats a aquestes reunions diversos assessors del 
Col·legi, en funció dels assumptes que s’han de tractar.

1. Organització Col·legial

1.2. VOCALIES I COMISSIONS

Si és necessari, prèviament a les reunions de Junta de 
Govern es reuneixen les vocalies i grups de treball, forma-
des per membres de la Junta i per les persones responsa-
bles dels diferents departaments col·legials, que aporten 
la informació i l’assessorament necessaris per a la poste-
rior presa d’acords de la Junta de Govern. 

Comissió Econòmica
Està formada per quatre membres de la Junta de Govern: 
president, secretària, tresorer i comptadora. Juntament 
amb els col·legiats nomenats per l’Assemblea, s’ha reunit 
per liquidar el pressupost de l’exercici anterior i escoltar 
l’informe de l’auditoria externa en les dates següents: 21 i 
28 de març i 4 d’abril.

També s’ha reunit per preparar el pressupost de l’any 
següent en les dates següents: 19 de setembre i 10 
d’octubre.

Comissió de Solidaritat i Assistència Social 
És la comissió encarregada de donar solucions a neces-
sitats puntuals de membres del col·lectiu que es vegin 
afectats per situacions familiars no desitjades i imprevi-
sibles, amb un clar component de necessitat econòmica 

Membres de la Junta de Govern


6 Memòria anual d’activitats 2017

peremptòria i que no disposin de l’ajut de cap mútua o 
estament similar. 

La integren el president del Col·legi, la secretària, el treso-
rer, la comptadora i dos col·legiats elegits per l’assemblea: 
Narcís Sureda Daunís i Xavier Ballell Ruhí.

Durant l’any 2017 aquesta comissió no s’ha hagut de convocar.

Comissió de la Revista La Punxa
Encarant el futur amb un optimisme prudent, la Junta de 
Govern ha reunit la Comissió per preparar un nou número 
de la revista, amb la voluntat que tingui continuïtat.

S’ha reunit el 14 de març, l’11 d’abril, el 4 de maig i el 17 
de juliol.

Vocalies
Hi ha 8 vocalies, cada una de les quals inclou diferents 
àrees, segons la distribució següent: 
ATENCIÓ AL COL·LEGIAT 
Responsable: Miquel Josep Vendrell Deulofeu
Àrees:

EXERCICI DE LA PROFESSIÓ
Responsable: Jaume Noguer Gómez
Àrees:

PREVISIÓ I ASSEGURANCES
Responsable: Ana Isabel Ros Nuño
Àrees:

ECONOMIA
Representant: Albert González Noguera
Àrees:

TECNOLOGIA
Responsable: Ignasi Almarza Morcillo 

Àrees:

FORMACIÓ
Responsable: M. Dolors Torrentà Cortés
Àrees:

IMATGE
Responsable: M. Carme Domènech Garcia
Àrees:

RELACIONS EXTERNES 
Responsable: Joaquim Romans Ramió
Àrees:

1.3. REPRESENTACIONS 

Taula de la Construcció
La Taula de la Construcció, constituïda pel Col·legi 
d’Arquitectes de Catalunya a la demarcació de Girona, el 
Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers 
d’Edificació de Girona i el Gremi de Promotors i Cons-
tructors d’Edificis de Girona, es va crear l’any 1998 amb la 
voluntat de les tres institucions de treballar conjuntament 
per fer complir la funció institucional de reforçar la partici-
pació dels agents en la vida econòmica i social, i per servir 
de plataforma institucional permanent de diàleg i delibe-
ració en tots els aspectes que incideixen en l’urbanisme, 
l’edificació i la construcció.

La Taula de la Construcció s’ha reunit, en sessió ordinària, 
en les dates següents: 23 de gener, 20 de març, 22 de 
maig, 17 de juliol, 25 de setembre i 27 de novembre.

El Col·legi ha tingut representació a la Taula de Mobili-
tat de Girona, reunida el 16 de març, a través del gerent, 
Jaume Espígol.

Observatori de la Rehabilitació i Renovació Urbana
Des de la Taula de la Construcció s’ha treballat durant 
l’any per crear els fonaments de l’Observatori de la Reha-


7

bilitació i Renovació Urbana, que haurà d’esdevenir una 
plataforma d’estudi i anàlisi de fenòmens relacionats amb 
la ciutat i que fomentarà polítiques actives d’incidència en 
la transformació de la ciutat, amb els següents objectius:

a) Informar de manera pública, oberta i fonamentada 
sobre totes les activitats que suposen canvis en la ciu-
tat i els seus efectes en la vida de les persones, amb 
especial atenció als mecanismes de renovació urbana 
de l’edificació.
b) Moderar les observacions de totes les persones 
sobre el canvi en la ciutat, la recerca i anàlisi de tots els 
factors que hi intervenen i el desenvolupament de fils 
conductors per incidir en iniciatives reals per modular 
els canvis cap a una millora de la vida de les persones 
a la ciutat.
c) Recollir, concentrar i editar informació sobre temes 
cabdals que endrecin el debat, sobre les iniciatives que 
sorgeixin i sobre la seva oportunitat. Exposar les contra-
diccions del sistema vigent d’ordenació de l’edificació 
en cada una de les seves fases.
d) Cercar el contrast amb dades quantificables i 
objectives de la relació entre els desitjos de l’usuari, 
l’Administració i els costos globals.
e) Cercar la màxima diversitat de punts de vista sobre 
els quals analitzar cada fenomen.

S’ha reunit en algunes de les reunions de la Taula de la 
Construcció i, de forma expressa, els dies 21 d’abril, 31 de 
maig, 4 de setembre, 18 de setembre i 9 d’octubre.

Taula d’Interpretació de la Normativa Contra Incendis 
(TINSCI)
Es va constituir el 6 de novembre de 2001 i està formada 
per tècnics qualificats de les entitats següents: 

Catalunya 
-

vaments de la Generalitat de Catalunya 

l’Ajuntament de Barcelona

El Consell de Col·legis d’Aparelladors, Arquitectes Tèc-
nics i Enginyers d’Edificació de Catalunya hi participa amb 
dues persones, una de les quals és la secretària de la Junta 
de Govern, M. Dolors Torrentà Cortés. 

L’objectiu de la TINSCI és homogeneïtzar criteris 
d’aplicació de la normativa vigent de protecció contra 
incendis per al desenvolupament dels projectes tècnics i 
la publicació dels documents sobre els quals treballa.

S’ha reunit els dies 24 de gener, 13 de juny, 20 de setem-
bre i 19 de setembre.

Taula Consultiva d’Instal·lacions d’Energia (TC-IE)
L’objectiu principal de la TC-IE és debatre els problemes 
d’aplicació de les normatives i els protocols vigents a les 
instal·lacions d’energia (instal·lacions elèctriques d’alta i 
baixa tensió, etc.) i proposar solucions per facilitar la tasca 
dels projectistes i donar-los a conèixer els protocols i les 
directrius marcades des de l’Administració. L’objectiu és 
que les tinguin en compte a l’hora de redactar els projec-
tes, i també les directrius dels tècnics de l’Administració i 
les de les empreses d’inspecció i control concessionàries 
de la Generalitat de Catalunya que inspeccionen les 
instal·lacions esmentades.

Les consultes tractades a la Taula i aprovades per la 
Subdirecció General d’Energia, Mines i Seguretat Indus-
trial es poden consultar al web dedicat als criteris sobre 
l’aplicació del Reglament electrotècnic per a baixa tensió.

La TC-IE està formada per representants de les entitats 
següents: 

-
nics de Catalunya

Catalunya

d’Economia i Finances


8 Memòria anual d’activitats 2017

Un dels compromisos dels membres d’aquesta taula és 
difondre entre els seus col·lectius professionals els con-
tinguts i les conclusions que s’hi tracten. Així mateix, 
l’Administració procura donar format normatiu general 
als continguts i a les conclusions de la TC-IE en els supò-
sits en què ho consideri convenient.

La secretària de la Junta de Govern, M. Dolors Torrentà, 
en forma part juntament amb un company del col·legi 
d’Aparelladors de Barcelona, en representació del Con-
sell de Col·legis d’Aparelladors i Arquitectes Tècnics de 
Catalunya.

S’ha reunit els dies 19 de juliol, 26 de setembre i 29 de 
novembre.

Membres del patronat de la Fundació Privada Rafael 
Masó
La Fundació té com a missió l’estudi, la recerca, el debat, 
el foment i la difusió dels diferents aspectes vinculats a 
l’arquitectura i a l’urbanisme contemporani. També pro-
mou que es faci valer, s’estudiï i es preservi el patrimoni 
arquitectònic del nostre país i, de manera singular i espe-
cífica, l’obra arquitectònica i cultural de Rafael Masó i 
Valentí. El Col·legi forma part d’aquest patronat a través 
del seu president, Miquel Vendrell.

El patronat s’ha reunit en sessió ordinària el 7 de juny i en 
sessió extraordinària el 27 de febrer.

Membres del patronat de l’Escola Politècnica Superior 
de la Universitat de Girona
El president del Col·legi ha assistit al ple del patronat el 10 
de juliol, on enguany, aprofitant el lliurament dels premis 
als treballs de final de carrera, els patrons han mantingut 
una reunió privada amb l’ex-president de la Generalitat, 
Artur Mas.

Comissió d’Infraestructures i Obres Públiques i 
d’Urbanisme i Construcció de la Cambra Oficial de 
Comerç de Girona
Hi participa, com a membre extern, el gerent, Jaume Espígol.

Tribunal Arbitral de Girona
El va crear la Cambra de Comerç de Girona arran de la 
Llei de mediació. Hi participen la gran majoria de col·legis 
professionals: advocats, notaris, registradors de la pro-
pietat, economistes, administradors de finques, agents 

de la propietat immobiliària, titulats mercantils, arquitec-
tes, aparelladors, enginyers industrials, enginyers tècnics 
industrials i enginyers de camins, canals i ports.

La seva tasca és exercir de mediador o arbitrar en conflic-
tes en matèria de dret privat i en controvèrsies derivades 
de contractes de tràfic mercantil o de caràcter civil.

S’ha reunit el dia 26 de juny en assemblea ordinària. En 
representació del Col·legi, hi ha assistit el Sr. Jaume Espígol.

Construcció Connectada
El 24 de febrer, el president va assistir a la presentació del 
projecte de Construcció Connectada (xarxa col·laborativa 
del sector de la construcció), al qual el Col·legi dóna 
suport, al saló de plens de l’Ajuntament de Girona.

El projecte, impulsat per l’Ajuntament, tenia com a objec-
tiu crear una xarxa d’agents del territori per impulsar el 
sector de la construcció i reconvertir-lo a partir de la inno-
vació i la sostenibilitat econòmica, social i ambiental. 

La xarxa ha permès relacionar i vincular tots els agents del 
territori en el projecte, a més de posar sobre la taula punts 
de vista comuns i crear col·laboracions i noves sinergies 
per al futur.

En formen part 18 entitats:

Comarques Gironines

-
ció i Refrigeració

d’Edificació de Girona

Catalunya

Canals i Ports

Girona


9

Durant l’any, s’han organitzat diverses activitats i xerra-
des de conscienciació per a la sostenibilitat i l’eficiència 
energètica. El Col·legi hi ha aportat ponents i ha cedit les 
seves instal·lacions per a les xerrades.

Jordi Castellano ha format part, en representació del 
Col·legi, de la taula rodona de la jornada «Model nzeb i 
rehabilitació energètica», celebrada el 26 d’abril.

Els dies 1 i 15 de desembre, a la sala d’actes de La Punxa, 
han tingut lloc les xerrades «Contaminants atmosfèrics a 
l’interior dels edificis» i «Electrocontaminació a l’interior 
dels edificis», obertes a tècnics i al públic en general.

En la sessió de tancament del projecte, tant l’alcaldessa 
com la regidora de Promoció Econòmica de l’Ajuntament de 
Girona han ressaltat el desig que la xarxa tingui continuïtat i 
poder arribar a convertir Girona en un referent del sector de 

la construcció sostenible al nostre país, tant pel que fa a la 
formació, el debat i la reflexió com pel que fa a la implemen-
tació. Així mateix, la implicació dels diferents membres de 
la xarxa ha estat clau per a la realització del projecte.

Comissió d’Afectats per Endesa
S’ha creat el 4 de maig i el Col·legi en forma part, junta-
ment amb:

de Catalunya 

agrupa: 

Industrials de Girona

d’Obres Públiques de Catalunya 

Topògrafs de Catalunya

Xerrada Contaminants atmosfèrics a l’interior dels edificis en el marc del projecte Construcció Connectada


10 Memòria anual d’activitats 2017

i Ports de Catalunya
-

trials de Catalunya

de Catalunya

Grau en Mines i d’Energia de Catalunya i Balears

S’ha reunit el 12 de juny per recollir i agrupar tot tipus 
d’incidències per presentar-les a la Federació de Muni-
cipis de Catalunya, l’Associació Catalana de Municipis 
i la Diputació, i ha mantingut reunions amb els Serveis 
Territorials de l’Administració de la Generalitat a Girona, 
conselleries i amb el director territorial d’Endesa, amb 
l’objectiu de solucionar totes les incidències pendents 
amb la subministradora i trobar un canal de comunicació 
vàlid per a incidències futures.

Les gestions han donat el seu fruit, i cada mes s’estan por-
tant a terme reunions en què tots els col·legis aporten les 
incidències dels seus col·legiats.

 
1.4. ORGANITZACIÓ COL·LEGIAL

Seu central de Girona (La Punxa)
– Junta de Govern
– Gerència i serveis centrals administratius 
– Visats
– Assegurances
– Centre de Documentació – Biblioteca general
– Centre Col·legial d’Informàtica
– Sala d’actes
– Sala d’exposicions

Oficina col·legial de Palamós
– Visats.
– Sala de reunions. 
– Sala d’exposicions.
– Altres serveis: biblioteca, assegurances, etc.

Oficina col·legial de Celrà
– Laboratoris d’assaigs generals i recerca tecnològica.
– Gabinet Tècnic.
– Visats.
– Aules de formació.

– Sala de reunions.
– Altres serveis: biblioteca, assegurances, etc.

Oficina col·legial de Lloret de Mar
– Visats.
– Sala de reunions.
– Altres serveis: biblioteca, assegurances, etc.

Oficina col·legial  de Figueres
– Visats.
– Sala de reunions.
– Altres serveis: biblioteca, assegurances, etc.

Oficina col·legial d’Olot
– Visats.
– Sala de reunions.
– Altres serveis: biblioteca, assegurances, etc.

1.5. RECURSOS HUMANS

L’atenció en els diferents serveis i departaments col·legials l’ha 
portat a terme el mateix equip humà de l’any anterior:

JUNTA DE GOVERN:
Es pot veure la composició a l’apartat 1.1.
ASSESSORS:
Josep M. Pou.  
Robert Brell.
Assessoria Ribas Àlvarez.
Assessoria Clos.
PERSONAL DEL COL·LEGI:
Jordi Tarrés, ADJUNT A GERÈNCIA
Amadeu Escriu, CAP DE VISATS
Sònia Vergés, CAP DE VISATS
Dolors Alsina, COL·LEGIACIONS I ASSEGURANCES
Assumpció Gich, VISATS GIRONA
Pilar Mundet, VISATS CELRÀ
Júlia Sala, VISATS OLOT I LLORET DE MAR
Rosa Alsina, VISATS FIGUERES I PALAMÓS
M. Àngels Alsina, RECEPCIÓ I ASSEGURANCES
Joan Mundet, INFORMÀTICA (PROGRAMACIÓ)
Xavier Garriga,’INFORMÀTICA (ATENCIÓ ALS 
COL·LEGIATS)
Pilar Ayala, SERVEI DE NETEJA
Sònia Vergés s’ha incorporat a l’estructura col·legial com 
a cap de Visats al mes de setembre, per preparar el relleu 
d’Amadeu Escriu, que s’ha jubilat a primers de novembre.


11

1.6. COL·LECTIU COL·LEGIAL 

L’any 2017 han format el nostre col·lectiu 915 col·legiats i 
col·legiades, vuit més que l’any anterior. És el segon any 
consecutiu que el nombre de persones col·legiades ha 
crescut (l’any 2015 va tocar fons amb 900 col·legiats). 
S’han produït 28 altes i 20 baixes, quatre de les quals per 
defunció. La distribució per edat i per comarques queda 
reflectida en els gràfics següents:

  DISTRIBUCIÓ PER COMARQUES DE RESIDÈNCIA

 Alt Empordà 119

 Baix Empordà 157

 Cerdanya 15

 Garrotxa 79

 Gironès 315

 Pla de l’Estany 46

 Ripollès 27

 Selva 135

 Altres comarques 25

 Total 915

1.7. ASSEMBLEES

El 25 d’abril ha tingut lloc l’Assemblea General Ordinària 
de Col·legiats i Col·legiades, en què s’ha presentat i apro-
vat la liquidació dels pressupostos de l’exercici anterior, 
així com les memòries d’activitats del Col·legi, de Serveis 
La Punxa SLU i del Centre d’Estudis de la Construcció i 
Anàlisi de Materials (CECAM) SLU. 

El 13 de juny ha tingut lloc l’Assemblea Territorial de 
Mutualistes de Premaat (mútua de previsió), per informar 
i debatre sobre els punts de l’ordre del dia de l’Assemblea 
General del 23 de juny, de Madrid. S’ha nomenat la Sra. 
Ana Isabel Ros, comptadora de la Junta de Govern, com a 
representant dels mutualistes gironins a Madrid.

El 22 de juny ha tingut lloc, a Madrid, l’Assemblea de 
Mutualistes de Musaat (mútua de responsabilitat civil), 
a la qual també ha assistit la Sra. Ana Isabel Ros com a 
representant dels mutualistes gironins.

El 7 de juliol, Premaat ha convocat una reunió informativa 
per a presidents de col·legis, a la qual ha assistir el presi-
dent del Col·legi.

El 12 de desembre ha tingut lloc l’Assemblea General 
Ordinària de Col·legiats i Col·legiades, en la qual s’han 
aprovat les quotes i aportacions per al proper exercici, així 
com les propostes de pressupostos del Col·legi, Serveis La 
Punxa i CECAM.

GRÀFIC PER EDATS

grafic per edats
20-29 30
30-39 215
40-49 304
50-59 136
60-69 116
més 70 114

Assemblea del mes d’abril

Assistents a l’Assemblea del mes de desembre


12 Memòria anual d’activitats 2017

1.8. CENTRE D’ESTUDIS DE LA 
CONSTRUCCIÓ I ANÀLISI DE 
MATERIALS (CECAM)

Les persones que han format part del Consell 
d’Administració de CECAM, el nostre laboratori, són:
  
Ernest Oliveras Aumallé, president
Miquel J. Vendrell Deulofeu, secretari
Joaquim Romans Ramió, vocal comptador
Ana Isabel Ros Nuño, vocal 
Jordi Soliguer Mas, vocal
Constantí Bassets Sánchez, vocal

També disposa d’un òrgan consultiu, anomenat Consell 
Assessor, format per:

Joaquim Romans Ramió
Ernest Oliveras Aumallé
Miquel Matas Noguera
Ramon Ceide Gómez
Josep M. Garcia Comas
Josep Castellano Costa
Manel Moreno Cuadros
Luis Aldámiz-Echevarría Arechaederra

1.9. SERVEIS LA PUNXA 

A finals de l’any 2010 es va crear la societat Serveis La 
Punxa SL, amb l’objectiu de tramitar i gestionar les asse-
gurances professionals. Va començar a treballar l’1 de 
juny de 2011, una vegada donada d’alta al registre de la 
Direcció General d’Assegurances. Actua com a agent 
exclusiu de Musaat per tramitar la responsabilitat civil i la 
previsió social a través de Premaat.

El Consell d’Administració està format per:
Joaquim Romans Ramió, president
Jaume Noguer Gómez, secretari
Manel Moreno Cuadros, vocal

En total s’han tramitat i gestionat 1.029 pòlisses, que es 
reflecteixen a la taula següent:

  Tipus d’assegurança        Núm.

 Responsabilitat civil

 Professional 611

 Societats  9

 Taxacions  31

Obres menors 1 

 Construcció

 Desenal  22 

 Tot risc  4 

 Previsió

 Premaat  324

 Vida  5

 Accidents  8

 Altres

 Llar  8

 Multirisc  6

La major part del nostre col·lectiu està donat d’alta a les 
mútues col·lectives concertades per a responsabilitat civil 
i previsió, segons el detall dels quadres següents:

  Premaat – Mútua de previsió

  Grup  Actius Passius

 Bàsic  7  78

 2000  — 1

 Bàsic ampliat 143 29

 Professional 146 14

 Complementari 1r 8 14

 Plus estalvi/jubilació 20 5

Vista aèria de les instal·lacions de Celrà


13

 Musaat – Mútua de responsabilitat civil

 Cobertura de 150.000 ¤  370

 Cobertura de 187.500 ¤  70

 Cobertura de 250.000 ¤  81

 Cobertura de 312.500 ¤  25

 Cobertura de 375.000 ¤  53

 Cobertura de 562.500 ¤  7

 Cobertura de 750.000 ¤  3

 Cobertura de 1.125.000 ¤  2

 Total  611

A part d’aquests 611 col·legiats, dins de Musaat n’hi ha 72 
en situació decennal per jubilació, invalidesa o defunció.

RESPONSABILITAT CIVIL
Aquest any s’ha trencat la línia descendent de reclama-
cions rebudes.

Veure gràfic Comunicacions rebudes

L’origen de la majoria de reclamacions són humitats i 
esquerdes de diversos tipus.

Una mateixa reclamació pot fer referència a diversos 
danys. A la taula següent es classifiquen les reclamacions 
segons el tipus. 

Veure gràfic Origen de les comunicacions

També s’han produït reclamacions sense que 
s’especifiquessin els desperfectes i d’altres en què es 
reclamava per més d’un concepte.

 Comunicacions rebudes    2009  2010 2011 2012  2013 2014   2015   2016 2017

Demandes judicials 88 66 68 36 24 18 7 3 4

Reclamacions formals per escrit 47 35 43 31 19 17 23 15 19

Sense reclamació formal 4 42 2 0 4 6 1 1 2

Reclamacions del Departament  

d’Habitatge de la Generalitat 10 7 0 1 0 0 2 0 0

 Origen de les comunicacions 2009 2010 2011 2012 2013 2014 2015 2016     2017

Esquerdes en parets i aixecament

de terres 51 46 49 32 29 22 10    3 3

Humitats per filtracions 60 33 37 25 19 11 10    7 8

Accidents personals 10 7 9 3 1 2     2 1 4

Altres danys/acabats 23 11 12 5 3 4     1 7 9

Esllavissaments 1 3 6 1 0 1     1 1 0

Desperfectes a tercers 3 1 0 2 2 1     9 0 1


14 Memòria anual d’activitats 2017

2. Activitats socioculturals

2.1. EXPOSICIONS

Exposició Diversit Art
L’1 de maig, a la sala de La Punxa s’ha inaugurat una expo-
sició d’olis, acrílic i collage que s’ha pogut visitar fins al 2 
de juny. 

Exposició d’olis d’Enric Puigsegur
S’ha inaugurat el 21 de juny a la sala de La Punxa i s’ha pogut 
visitar fins al 20 de juliol.

2.2. JORNADA NADALENCA

Fins al 30 de novembre s’han presentat 41 propostes de 
nadala, de mainada d’entre 1 i 12 anys. Han resultat guanya-
dors, dins les tres franges d’edat previstes, els següents 
treballs:
– Els Reis del Col·legi, de Martina González Iglesias, de 6 

anys
– El pessebre, d’Oriol Ripoll Vilà, de 2 anys
– Un Nadal a quatre potes, de Paula Rivera Ruiz de Morales, 

de 10 anys

La nadala de Martina González Iglesias ha estat escollida 
com a felicitació de Nadal del Col·legi i, enguany, també del 
Consell de Col·legis d’Aparelladors, Arquitectes Tècnics i 
Enginyers d’Edificació de Catalunya.

El 15 de desembre, a les set de la tarda, s’ha celebrat la 
jornada nadalenca a la sala d’actes de La Punxa, on tots els 
assistents han rebut el seu premi i un obsequi. Ha amenit-
zat la vetllada el mag Daniel’s.

2.3. DINAR DE GERMANOR 

El 20 de maig s’ha celebrat el tradicional dinar de germa-
nor a les instal·lacions del restaurant Les Cols, a Olot, en 
el transcurs del qual s’ha homenatjat els companys que 
el 2017 complien els vint-i-cinc o els cinquanta anys de 
professió. 

Han celebrat els vint-i-cinc anys els companys i companyes 
següents:

ARTIGAS STAAK, Ingrid
BRAMON SERRA, Antoni
CASAS CABALLÉ, M. Àngels
CORNELLA PLANA, Lluís
COSTA MAYOLES, Miquel
FRIGOLÉ VALLS, Narcís
GRIFELL SUAREZ, Joan Carles

Exposició de pintors de la Catalunya del Nord i del Sud

Assistents a la jornada nadalenca

Instant de l’actuació del mag


15

JAIME NOVO, F. Xavier
LLANET PAYRÓ, Albert
LLORET PORCEL, Ana M.
MARTI CAMPS, Fausto
MARUNY ROIG, Miquel
MONTESINOS CERRO, Patrícia
PLANA CELS, Rosa M.
PRAT SUY, Francesc
PUIG VILARO, Ramon
SERAS GUBERT, Narcís
SOLER BUSQUETS, Jordi
TOLEDO CANTA, Felip
VILLENA NICOLAU, Sebastià
VIÑOLAS ALEGRI, Jordi

I cinquanta anys:
LAGUNA GRACIA, Joan Felix
OLIVER MARQUES, Jaume

El president dirigint-se als assistents durant el dinar de germanor

Instal·lacions del restaurant Les Cols

Homenatge a Amadeu Escriu, cap de Visats, jubilat al novembre


16 Memòria anual d’activitats 2017

Trobada amb els companys de la Cerdanya

2.4. TROBADES DE JUNTA DE GOVERN 
A COMARQUES

L’últim quadrimestre de l’any, la Junta de Govern ha fixat 
el calendari per mantenir reunions amb els col·legiats de 
cada comarca per tal d’informar-los i comentar de primera 
mà les últimes novetats i afers importants relacionats amb 
la professió. Les trobades s’han dut a terme en els llocs i 
en les dates següents:

– El 29 de setembre amb els companys de la Cerdanya. 

– El 10 d’octubre, a la seu de La Punxa, amb els companys 
del Gironès i del Pla de l’Estany.

– El 16 d’octubre amb el companys de la Selva, a l’oficina 
de Lloret de Mar. 

– El 24 d’octubre, a l’Oficina Col·legial d’Olot, amb els 
companys de la Garrotxa i del Ripollès.

– El 9 de novembre, amb els companys del Baix Empordà, 
a l’Oficina de Palamós.

– El 15 de novembre, amb els companys de l’Alt Empordà, 
a l’Oficina Col·legial de Figueres.

Trobada amb els companys de la Garrotxa i del Ripollès

Trobada amb els companys del Baix Empordà

Trobada amb els companys de l’Alt Empordà

Trobada amb els companys de la SelvaTrobada amb els companys del Gironès i del Pla de l’Estany


17

El vocal de la Junta de Govern, Sr. Jaume Noguer, lliurant la subvenció a la Fundació Vimar

2.5. SORTIDES LÚDIQUES I CULTURALS 

Reprenent les sortides que s’havien fet anteriorment, el 
23 de setembre s’ha fet una excursió al Salt del Brull, a 
Sadernes (Garrotxa), i el 14 d’octubre i 16 de novembre 
s’han visitat el recinte modernista de l’Hospital de la Santa 
Creu i Sant Pau i la Sagrada Família, a Barcelona.

2.6. DIVERSOS

AJUDA HUMANITÀRIA
S’han destinat 1.900 ¤ a la Fundació Vimar, fundació pri-
vada sense ànim de lucre que treballa perquè totes les 
persones discapacitades del Baix Empordà tinguin acolli-
ment residencial, atenció diürna i un programa de suport 
a l’autonomia a la pròpia llar.

Visita a la Sagrada Família i l’Hospital de la Santa Creu i Sant Pau


18 Memòria anual d’activitats 2017

la recuperació serà lenta i progressiva i que la rehabilita-
ció està augmentant.

Diversos mitjans, tant escrits com radiofònics (Televisió 
de Girona, Catalunya Ràdio, Ràdio Girona, El Punt, Diari de 
Girona, Agència Catalana de Notícies, La Vanguardia, ABC.
es, L’Econòmic, Catalonia Today, Empordà, Vilaweb, Ara, In-
versión y finanzas, directe.cat, Llagostera Ràdio, Últimas 
noticias hoy, etc.), es van fer ressò de les dades.

3.1. DEFENSA DE LA PROFESSIÓ

Durant l’any 2017, el Col·legi, en defensa de la professió, 
ha dut a terme les actuacions següents:

-
tra l’Ajuntament de Figueres per la desestimació, per 
silenci administratiu, de les pretensions formulades 
pel Col·legi en data 21 de novembre de 2016 perquè, 
entre d’altres, es deixés sense efecte l’esmena consis-
tent que el projecte havia d’anar signat per un tècnic 
competent amb la titulació d’arquitecte.

-
missió d’un aspirant amb la titulació d’enginyer tècnic en 
obres públiques amb especialitat en construcció civil.

-
vant l’Ajuntament de Girona contra el decret d’alcaldia 
pel qual es desestima el recurs d’alçada interposat pel 
Col·legi contra les resolucions del tribunal qualificador 
en el procés selectiu per a la contractació d’un tècnic.

-
formant de la Llei 38/1999, d’ordenació de l’edificació, i 
de l’obligació de disposar d’un director d’execució mate-
rial d’obra com a integrant de la direcció facultativa.

-
fessionals en reformes interiors per presentar-lo als 
serveis tècnics municipals de l’Ajuntament d’Olot.

-
trimoni Arquitectònic del Departament de Cultura de la 
Generalitat de Catalunya, per demanar-li de poder ser 
presents i participar en la redacció del document amb 
criteris competencials per a intervencions en patrimoni.

3.2. EL COL·LEGI ALS MITJANS

Presentació de l’estadística de la construcció d’habitat-
ges a les comarques gironines 1999-2014
El 17 de gener s’ha presentat als mitjans de comunicació, 
un any més, l’estadística d’habitatges construïts i aca-
bats, comentada pel nostre president, que va resumir que 

3. Activitats professionals

El president, Miquel Vendrell, informant de les dades d’habitatges visats

El Punt 


19

Diari de Girona

Agència Catalana de Notícies

El Diari de Girona i El Punt es van fer ressò de la Jornada Jurídica

Comissió d’Afectats per Endesa


20 Memòria anual d’activitats 2017

Jornada Jurídica
La premsa també s’ha fet ressò de la celebració de la Jor-
nada Jurídica, amb la intervenció dels magistrats de l’Au-
diència Provincial de Girona.

Comissió d’Afectats per Endesa
Juntament amb altres institucions i col·legis professionals, 
s’ha creat l’anomenada Comissió d’Afectats per Endesa, 
amb l’objectiu de recollir totes les incidències pendents 
de resoldre amb l’empresa, donar-hi solució i establir un 
canal de comunicació permanent per a futures ocasions.

Donació a la Fundació Vimar
L’acte de lliurament de la donació ha aparegut al Diari de 
Girona.

3.3. PUBLICACIONS

Decret 141/2012 sobre condicions mínimes d’habitabi-
litat dels habitatges i la cèdula d’habitabilitat
S’ha seguit distribuint aquesta publicació, feta juntament 
amb el Col·legi de Tarragona.

Butlletí d’Informació Col·legial
Per tal d’afavorir que la informació de les activitats col-
legials arribi a tothom, la Junta de Govern ha acordat 
tornar a editar en paper el butlletí d’informació col·legial, 
que es fa arribar a totes les persones que ho han demanat 
expressament.

Publicacions de la Fundació Musaat
S’han distribuït les publicacions de la Fundació Musaat 
següents:

Criterios para la dirección de ejecución de instalaciones
Criterios para la gestión del coordinador de seguridad y sa-
lud durante la ejecución de la obra

Guía de análisis del proyecto para la dirección de la ejecución 
de la obra

Documentos de orientación técnica en edificación

3.4. REPRESENTACIÓ INSTITUCIONAL 

REPRESENTACIÓ I RELACIONS INSTITUCIONALS
Taula Ciutadana pel Dret a Decidir de la ciutat Girona 
El Col·legi està adherit a la Taula Ciutadana pel Dret a 
Decidir de la ciutat de Girona, que volia expressar el seu 
suport al procés democràtic que havia de culminar amb la 
convocatòria d’una consulta en la qual el poble de Catalu-
nya pogués exercir el dret a decidir.

En formen part l’Ajuntament de Girona i diverses institu-
cions públiques i privades; partits polítics; grups munici-
pals; ciutadans electes i antics regidors del període demo-
cràtic, i associacions i entitats gironines d’àmbit cultural, 
educatiu, comunicatiu, social, cívic, esportiu, generacio-
nal, sindical, empresarial i professional.

Inauguració del curs acadèmic de l’Escola Politècnica 
Superior de la UdG
L’11 d’octubre, el president ha assistit a la inauguració del 
curs acadèmic de l’Escola Politècnica Superior de la Uni-
versitat de Girona, on ha recollit la distinció 2017 de l’Es-
cola als col·legis professionals de l’àmbit. 

El Col·legi ha lliurat el reconeixement al millor expedi-
ent acadèmic del grau d’Arquitectura Tècnica a Charlote 
Merlo Gillis.

Donació a la Fundació Vimar


21

Acte de graduació dels alumnes d’Arquitectura Tècnica 
del curs 2016-2017
El 16 de juny la sala d’actes de La Punxa s’ha omplert de 
familiars i amics dels 33 graduats en Arquitectura Tècnica 
del curs 2016-2017.

Han intervingut en l’acte els Srs. Jordi Soler i Rafel Rei-
xach, en representació de la Universitat, i el president del 

Instantània de l’acte de distinció als col·legis professionals a 
l’Escola Politècnica Superior de la UdG

Aspecte de la sala d’actes en la graduació dels alumnes 
d’Arquitectura Tècnica

Instantània de la celebració

Col·legi, que va cloure l’acte animant els futurs professio-
nals a seguir treballant en la nova etapa.

Visita de l’alcaldessa de Girona
Amb motiu d’una entrevista per al nou número de la revis-
ta La Punxa, l’alcaldessa, Marta Madrenas, ha visitat les 
instal·lacions del Col·legi i ha rebut informació dels ser-
veis col·legials i de la professió.

Participació en jurats qualificadors
El 9 de maig, el president ha format part del jurat dels 
graus d’Arquitectura Tècnica i d’Arquitectura Tècnica i 


22 Memòria anual d’activitats 2017

de Paletes de la comarca del Pla de l’Estany, celebrat el 
dissabte 17 de juny.

El dissabte 28 d’octubre ha tingut lloc el 19è Concurs de 
Paletes de les comarques gironines, dins dels actes de 
les Fires de Sant Narcís, a Girona. L’organització ha anat 
a càrrec de la Unió d’Empresaris de la Construcció. El 
Col·legi ha format part del comitè d’honor, a través del 
president, i també del jurat qualificador del concurs amb 
Miquel Matas i Cebrià Nierga.

Construjove 2017
El 28 de novembre, en representació del Col·legi, la Sra. 
Ana Isabel Ros ha assistit, juntament amb Sònia Vergés, 
a la jornada Construjove, organitzada pel Col·legi d’Apa-
relladors de Barcelona, en la qual s’apleguen estudiants, 
presidents de col·legis catalans i directors d’escoles d’ar-
quitectura.

Premis Manel Xifra i Boada
El 7 de juliol, la Sr. Ana Isabel Ros ha assistit a la XII edició 
dels Premis Manel Xifra i Boada, organitzats pel Col·legi 
d’Enginyers Graduats i Tècnics Industrials de Girona i pre-
sidits per l’aleshores conseller d’Empresa i Coneixement 
de la Generalitat de Catalunya, Sr. Jordi Baiget.

Actes en altres col·legis
El president ha assistit als actes següents:

-
ganitzada pel Col·legi d’API de Girona.

convocada pel Consejo General per debatre sobre pro-
blemàtiques comunes.

Sant Jordi, a l’acte de celebració organitzat pel Col·legi 
d’Aparelladors de Barcelona.

que organitza el Col·legi d’Aparelladors de Barcelona.

Així mateix, el 20 de juny el Sr. Escriu ha assistit a la jor-
nada «El visat: una garantia pel professional i el ciutadà. 
Present i futur», organitzada pel Col·legi d’Aparelladors 
de Barcelona i emmarcada dins els actes del Congrés de 
les Professions. Hi han assistit el Col·legi d’Aparelladors 
de Barcelona i Girona, el COAC, el Col·legi d’Enginyers 
de Camins, el Col·legi Enginyers Tècnics de Telecomu-
nicacions, el Col·legi d’Enginyers Tècnics Agrícoles i el 
Col·legi d’Enginyers Industrials.

Edificació de la 22a edició dels Premis Patronat Politècni-
ca als Projectes de Final de Carrera. 

Així mateix, el 22 d’abril ha estat membre del jurat qualifi-
cador del Concurs de Paletes de Campllong.

El col·legiat Jordi Bosch Batlle, en representació del Col-
legi, ha format part del jurat qualificador del 34è Concurs 

L’alcaldessa de Girona, Marta Madrenas, i el president, Miquel Vendrell

Instantània de la visita de l’alcaldessa

Participants en el Concurs de Paletes de l’Ajuntament de Campllong


23

D’altra banda, el 6 de novembre el president s’ha reunit 
amb el president del Col·legi d’Enginyers Tècnics Indus-
trials per parlar del conveni subscrit entre les dues institu-
cions i d’altres temes d’interès comú.

Diversos
El 19 de juliol, el Sr. Escriu ha assistit a la reunió convocada 
per la Sra. Dolors Bassa i Coll, presidenta del Consell per 
a la Promoció de l’Accessibilitat, a la seu del Departament 
de Treball, Afers Socials i Famílies de la Generalitat de 
Catalunya, on, entre d’altres, s’ha debatut sobre el pro-
jecte de decret de desenvolupament de la Llei 13/2014, 
d’accessibilitat. 

Així mateix, el 20 de juliol el Sr. Escriu ha assistit a la reunió 
convocada pel director de l’Agència de l’Habitatge, Jordi 
Sanuy, sobre la campanya de les ITE, en què s’ha informat 
de la situació de l’enviament de requeriments per part de 
l’Administració a les comunitats de propietaris.

Visita institucional a la Sagrada Família
El 6 de juliol, s’ha fet una visita institucional a la Sagrada 
Família, on la Junta de Govern ha estat rebuda pel Sr. Xa-
vier Martínez, director de Serveis Corporatius; el Sr. Jordi 
Faulí, arquitecte director; el Sr. Ramon Espel, cap de Cons-
trucció, i el Sr. Carles Farràs, cap de Producció, ambdós ar-
quitectes tècnics, que han donat tota mena d’explicacions 
tècniques sobre el sistema constructiu de la basílica.

De la visita han sorgit dues visites més, obertes a tot el 
col·lectiu i acompanyants.

ORGANISMES D’ÀMBIT ESTATAL
Plenari del Consell General de l’Arquitectura Tècnica 
d’Espanya
Durant l’any, el plenari del Consell General de l’Arquitec-
tura Tècnica d’Espanya, format pels presidents de cada 
un dels col·legis d’aparelladors, arquitectes tècnics i engi-
nyers d’edificació de l’Estat espanyol, s’ha reunit els dies 8 
d’abril, 12 i 13 de maig, 8 de juliol i 7 d’octubre. Ha assistit 
a les reunions el Sr. Vendrell.

Premaat (mútua de previsió)
L’assemblea anual de mutualistes ha tingut lloc el 23 de 
juny, a Madrid. Hi ha assistit la Sra. Ana Isabel Ros.

Musaat (mútua de responsabilitat civil)
L’assemblea anual de mutualistes ha tingut lloc el 22 de 
juny, a Madrid. Hi ha assistit la Sra. Ana Isabel Ros. 

ORGANISMES D’ÀMBIT AUTONÒMIC
Consell de Col·legis d’Aparelladors, Arquitectes Tèc-
nics i Enginyers d’Edificació de Catalunya
El Consell de Col·legis d’Aparelladors, Arquitectes Tèc-
nics i Enginyers d’Edificació de Catalunya és una corpora-
ció de dret públic, que està integrada pels Col·legis d’Apa-
relladors, Arquitectes Tècnics i Enginyers d’Edificació de 
l’àmbit territorial català:

d’Edificació de Barcelona

d’Edificació de Girona

d’Edificació de Lleida

d’Edificació de Tarragona

d’Edificació de les Terres de l’Ebre

El domicili social del Consell és:
Bon Pastor, 5,  08021 Barcelona
Telèfons: 93 414 38 48 / 93 414 50 26. Fax: 93 240 23 57

L’àmbit d’actuació del Consell és el territori de Catalunya 
i les seves funcions públiques principals són exercir la re-
presentació i la defensa generals de la professió en l’àmbit 
de Catalunya, d’acord amb els interessos i les necessitats 
de la societat en relació amb l’exercici professional, i la 
coordinació dels Col·legis professionals que l’integren.

El Consell es regeix per la legislació vigent, catalana i es-
tatal (en tant que tingui caràcter de normativa bàsica), so-
bre col·legis professionals, i pels seus Estatuts, aprovats 
per la seva Junta de Govern, en sessió extraordinària de 
data 13 de maig de 2009, declarats adequats a la legalitat 
per Resolució JUS/3041/2009, publicats al DOGC núm. 
5498 de 4 de novembre de 2009 i inscrits en el Registre 
de Col·legis Professionals del Departament de Justícia de 
la Generalitat de Catalunya.

La Junta de Govern és l’òrgan plenari i decisori, al qual li 
correspon la direcció, l’administració i la representació del 


24 Memòria anual d’activitats 2017

vant el Parlament de Catalunya, i ha coordinat la implan-
tació de la normativa següent:

Normatives autonòmiques: 
- Llei de l’arquitectura (aprovada).
- Avantprojecte Llei del territori (en tramitació).
- Avantprojecte Llei d’ordenació del litoral (en tramitació).
- Decret de desplegament de la Llei d’Accessibilitat (en 

tramitació).
- Futura normativa d’arrendaments urbans catalana (en 

tramitació).
- Decret relatiu a l’activitat de l’administració de fin-

ques (en tramitació).

Normatives estatals: 
- Normativa implantació assegurança triennal i assegu-

rança de RC obligatòria promotors i constructors 
 (en tramitació).
- Llei reguladora dels contractes de crèdit immobiliari 
 (en tramitació).

Normatives de l’organització col·legial i professional: 
- CGATE: Nous Estatuts Generals (aprovats) i Reglament 

de Règim Intern (en tramitació).
- MUSAAT: Modificació Estatuts (aprovada).

Codi deon-
tològic de bones pràctiques dels professionals de l’ar-
quitectura tècnica a Catalunya (declarat adequat a la 
legalitat per Resolució JUS/2459/2016, de 25 d’octu-
bre, publicat en el DOGC núm. 7244, de 10 de novem-
bre de 2016 i vigent des de l’11 de novembre de 2016). 
Entre d’altres accions:

- Edició Codi deontològic en paper (difusió col·legial, 
Construmat).
- Sessió de presentació sectorial: Taula rodona sobre 
deontologia i bona praxi dels professionals tècnics 
(8/6/17 en el marc del Congrés de les Professions de la 
Intercol·legial) + nota de premsa conjunta.

problemàtica de la 
denominació del grau en enginyeria d’edificació a les 
Universitats catalanes. 

 Seguiment implantació nou nom unificat del grau en ar-
quitectura tècnica i edificació en les Universitats cata-
lanes (UPC, URL/La Salle, UdG i UdL). 

Consell. La composició actual de la Junta de Govern del 
Consell és la següent:

President: Miquel Vendrell i Deulofeu 
President executiu: Jordi Gosalves i López
Vicepresident: Francesc Barberà i López
Secretari: Adolf Quetcuti Carceller
Tresorera: M. Teresa Arnal Vidal
  
RESUM DE LES ACTIVITATS PRINCIPALS 
DEL CONSELL EXERCICI 2017
Activitats corporatives pròpies i en l’organització col-
legial de l’Arquitectura Tècnica

Junta de Govern del Consell mantingu-
des durant el 2017:
- 19 de gener de 2017 (ordinària)
- 16 de març de 2017 (ordinària)
- 11 de maig de 2017 (extraordinària)
- 18 de maig de 2017 (ordinària)
- 13 de juliol de 2017 (ordinària)
- 21 de setembre de 2017 (ordinària)
- 16 de novembre de 2017 (ordinària)

Junta de Govern del Consejo General de 
la Arquitectura Técnica de España, amb representants 
autonòmics:
- 13 de gener de 2017 
- 3 de febrer de 2017 
- 3 de març de 2017 
- 7 d’abril de 2017 
- 12 de maig de 2017 
- 9 de juny de 2017
- 7 de juliol de 2017
- 8 de setembre de 2017 
- 6 d’octubre de 2017 
- 17 de novembre de 2017 
- 1 de desembre de 2017 

Activitats de representació i defensa de la professió

de la Generalitat de Catalunya i en el Registre de grups 
d’interès del Parlament de Catalunya.

projectes normatius auto-
nòmics i estatals. 

Entre d’altres, el Consell ha participat en l’elaboració i, en 
el seu cas, ha formulat al·legacions i ha comparegut da-


25

 Col·laboració amb l’ASAT i suport a les accions dels col-
legiats afectats. 

 Seguiment dels recursos contenciosos administratius 
interposats, davant el Tribunal Superior de Justícia de 
Catalunya i davant el Tribunal Suprem, en defensa de 
l’anul·lació de l’aplicació retroactiva de la modificació de 
la denominació adoptada per les Universitats catalanes.

 Compareixença del Consell i seguiment dels recursos 
interposats pel Col·legi d’Enginyers Industrials de Ca-
talunya i pel Col·legi d’Enginyers Tècnics Industrials de 
Barcelona, que pretenen l’anul·lació del nom d’enginyer 
d’edificació en la modificació parcials dels Estatuts del 
CAATEEB i del CAATEETE.

recursos conten-
ciosos administratius, en defensa de les atribucions 
professionals i el posicionament del col·lectiu:

 - Recurs interposat pel Col·legi d’Enginyers Tècnics de 
Telecomunicacions contra el Decret d’habitabilitat: 
Sentència del TSJC favorable que desestima el recurs; 
en tràmit recurs de cassació davant el TS. 

 - Recurs interposat per la Comisión Nacional de los Mer-
cados y la Competencia contra el Decret de la ITE de 
2015, en base a la Llei estatal de garantia de la unitat de 
mercat: en tràmit la primera instància davant l’Audièn-
cia Nacional.

defensa de les atribucions de l’arquitectura 
tècnica en matèria de patrimoni i urbanisme.

campanya d’accions per a la promo-
ció de la professió i els estudis del grau d’arquitectura 
tècnica i edificació.

Activitats sectorials
Consell Assessor de l’Habitatge de Catalunya, del qual 
el Consell és membre. 

Pacte Nacional per a l’Habitatge de Catalunya, subscrit 
pel Consell.

Pacte Nacional per a la transició energètica a Catalu-
nya: Participació del Consell en el document de bases, 
aprovat el 31/1/17.

Institut de Tecnologia de la Construcció de Catalunya 
(ITEC)

 El Consell és patró nat de l’ITEC i ha participat en les re-
unions del Ple del Patronat (25/1/17, 3/4/17, 16/5/17 i 
21/11/17), de la Comissió Permanent (12/1/17, 16/2/17, 
16/3/17, 20/4/17, 18/5/17, 22/6/17, 27/7/17, 28/9/17, 
26/10/17, 16/11/17 i 14/12/17), i de la Comissió Cons-
truïm el Futur, representat pel CAATEEB, així com en el 
grups de treball GT1, GT2 i GT3. 

comissions tècniques o grups de 
treball:

 - Comissió de seguiment del Decret de la Inspecció tèc-
nica dels edificis d’habitatges (ITE).

 - Subcomissió sobre l’aplicació del CTE a Catalunya.
 - Consell per a la Promoció de l’Accessibilitat i Supressió 

de Barreres Arquitectòniques.
 - TINSI (Taula per a la interpretació de la normativa de 

seguretat contra incendis).
 - TC-IE (Taula Consultiva de la baixa tensió).
 - TID-PAU (Taula d’interpretació i desplegament dels 

plans d’autoprotecció).
 - Grup de treball del SISMICAT (Pla d’emergències per 

sismes a Catalunya).
 - Grup de treball VENTCAT- Protecció Civil Generalitat 

(Pla específic per ventades a Catalunya)

-
ropeu de la Mediació i participació en el Consell As-
sessor de la mediació del Departament de justícia de la 
Generalitat de Catalunya. 

Activitats intercol·legials
Taula de Col·legis Tècnics.

Associació Intercol·legial de Col·legis 
Professionals de Catalunya i en la Comissió Sectorial 
de l’Enginyeria, Arquitectura i Tècnica.

Taula Lletrada de Col·legis Professio-
nals de Catalunya.

Activitats socials

Convenis i contractes institucionals signats 2017 i altres 
vigents

-
cia de la Generalitat de Catalunya (13/7/15), perquè els 
Col·legis puguin desenvolupar activitats en matèria de 
mediació. I integració en el Comitè Assessor del Depar-
tament de Justícia en matèria de Mediació.


26 Memòria anual d’activitats 2017

l’Agència per a la Qualitat del Sistema Universitari de 
Catalunya (AQU) (6/10/15), per avaluar els graus ofi-
cials que habiliten per a l’exercici de la professió de les 
Universitats catalanes.

Catalunya (7/4/17), per al subministrament de dades 
estadístiques d’habitatges 2017.

3.5. ACTIVITATS FORMATIVES

CURSOS TEMÀTICS
2017-01 VALORACIONS DE TERRENYS URBANS 
Professor: Esteve Aymà Pedrola
Dates: 18 i 25 de gener i 1 de febrer de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 12 hores
Assistents: 24

2017-02 POSA’T AL DIA - ITE: LA PREDIAGNOSI 
DE COBERTES
Professor: Francesc Xavier Aumedes
Data: 30 de gener de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà 
Durada: 4 hores
Assistents: 13

2017-04 CONTROL DE QUALITAT D’OBRA 
Professor: Josep M. Arjona Borrego
Dates: 14, 21 i 28 de febrer i 7 de març de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 12 hores
Assistents: 14

2017-02  POSA’T AL DIA - ITE: LA PREDIAGNOSI 
D’ESTRUCTURES
Professora: Gemma Muñoz
Data: 27 de febrer de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà 
Durada: 4 hores
Assistents: 17

2017-05  PRÀCTICA PROFESSIONAL 
Professors: Josep Álvarez Rubirola-Amadeu Escriu Giró-
Josep M. Pou Soler-Jordi Tarrés Busquets
Dates: 9, 16, 23 i 31 de març de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 16 hores
Assistents: 7

2017-06  PISCINES 
Professor: Amadeu Escriu Giró
Dates: 21 i 28 de març i 4 d’abril de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 7,5 hores
Assistents: 11

2017-02  POSA’T AL DIA - ITE: LA PREDIAGNOSI 
DE FAÇANES, MITGERES I PATIS
Professor: Francisco Ruiz Merida
Data: 27 de març de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà 
Durada: 4 hores
Assistents: 14

2017-02  POSA’T AL DIA: SISTEMES GPS PER A 
TOPOGRAFIA
Professor: José M. Agustín
Data: 19 d’abril de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà 
Durada: 3 hores
Assistents: 9

2017-07  PROJECTES DE PARCEL·LACIONS 
I DIVISIONS HORITZONTALS 
Professor: Esteve Aymà Pedrola
Data: 17 de maig de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 4 hores
Assistents: 29

Aspecte de la sala d’actes de La Punxa en la xerrada per a 
tècnics de l’Administració


27

2017-34  VALORACIONS CADASTRALS
Professor: Esteve Aymà Pedrola
Data: 24 de maig de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 3 hores
Assistents: 33

2017-09  COORDINADOR DE SEGURETAT I SALUT
Professora: M. Carme Domènech Garcia
Dates: 2, 9 i 16 d’octubre de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 9 hores
Assistents: 16

2017-08  LLICÈNCIES D’ACTIVITAT (llicències ambientals)
Professor: Alejandro Soldevila
Dates: 23 d’octubre i 6, 13 i 20 de novembre de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 16 hores
Assistents: 33

CURSOS INSTRUMENTALS
2017-10 AUTODESK REVIT (NIVELL II) 
Professora: Montse Serrano
Dates: 19 i 26 de gener, 2, 9, 16 i 23 de febrer i 2 de març 
de 2017
Lloc: Oficina Col·legial d’Olot
Durada: 28 hores
Assistents: 8

2017-11 SEMINARI: DIBUIX RÀPID 3D AMB SKETCHUP 
Professor: Eudald Rico Planas
Data: 8 i 15 de febrer de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 8 hores
Assistents: 11

Xerrada sobre el programa de georeferenciació

2017-12  AUTODESK REVIT (NIVELL I) 
Professor: Jordi Pabon
Dates: 20 i 27 de febrer, 6, 13, 20 i 27 de març i 3 d’abril 
de 2017
Lloc: Oficina Col·legial de Lloret de Mar
Durada: 28 hores
Assistents: 20

2017-13  AUTODESK REVIT (NIVELL I) 
Professor: Jordi Pabon
Dates: 22 de febrer, 1, 8, 15, 22 i 29 de març i 5 d’abril de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 28 hores
Assistents: 20

2017-14  PRESTO Amidaments i pressupostos 
Professora: Ester Gifra Bassó
Dates: 18 i 24 d’abril, 2, 9, 16 i 23 de maig i 20 de juny de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 20 hores
Assistents: 13

2017-15 CERTIFICACIÓ ENERGÈTICA, Programa CE3X
(edificis existents)
Professors: Jordi Salvat Comas  
Dates: 20, 26 i 27 d’abril i 3 i 4 de maig de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 15 hores
Assistents: 8

2017-26  AUTODESK REVIT (NIVELL I) 
Professor: Carles Vilà
Dates: 8, 15, 22 i 29 de maig i 7, 12 i 19 de juny de 2017
Lloc: Oficina Col·legial de Figueres
Durada: 28 hores
Assistents: 20

Els magistrats de l’Audiència Provincial 


28 Memòria anual d’activitats 2017

2017-30  AUTODESK REVIT (NIVELL I) 
Professor: Carles Vilà
Dates: 12, 19 i 26 de setembre i 10, 17, 24 i 31 d’octubre de 2017
Lloc: Oficina Col·legial de Palamós
Durada: 28 hores
Assistents: 20

2017-16 AUTODESK REVIT (NIVELL II) 
Professor: Jordi Pabon
Dates: 13, 20 i 27 de setembre i 4, 11, 18 i 25 d’octubre de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 28 hores
Assistents: 10

2017-31 AUTODESK REVIT (NIVELL I) 
Professor: Jordi Pabon
Dates: 2, 9, 16, 23 i 30 de novembre i 14 i 21 de desembre de 2017
Lloc: Oficina Col·legial d’Olot
Durada: 28 hores
Assistents: 9
2017-32 AUTODESK REVIT (NIVELL I) 
Professor: Carles Vilà
Dates: 7, 14, 21 i 28 de novembre i 5, 12 i 19 de desembre de 2017

Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 28 hores
Assistents: 20

2017-17 HULC unificat (edificis nous) 
Professor: Jordi Manich Codina
Dates: 15, 22 i 29 de novembre i 13 i 20 de desembre de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 15 hores
Assistents: 9

SESSIONS INFORMATIVES
2017-18 SESSIONS DEL GABINET TÈCNIC 
A COMARQUES
Ponents: Miquel Josep Vendrell Deulofeu - Amadeu 
Escriu Giró

Lloc: sala d’actes de La Punxa
Data: 16 de gener de 2017
Assistents: 25
Lloc: Oficina Col·legial de Lloret
Data: 23 de gener de 2017
Assistents: 33

Aspecte de la sala d’actes de La Punxa en la Jornada Jurídica


29

Lloc: Oficina Col·legial de Palamós
Data: 31 de gener de 2017
Assistents: 18
Lloc: Oficina Col·legial de Figueres
Data: 13 de febrer
Assistents: 36
Lloc: Oficina Col·legial d’Olot
Data: 14 de febrer de 2017
Assistents: 18
Lloc: Hotel del Prado de Puigcerdà
Data: 2 de març
Assistents: 4

2017-03 PRESENTACIÓ DEL CURS Formació prèvia per 
a l’assoliment de les noves acreditacions europees en 
eficiència energètica (parts 1 i 2)
Ponent: Maria Mercè Pareta

Data: 16 de gener de 2017
Lloc: sala d’actes de La Punxa
Assistents: 6

2017-33 REUNIÓ PER A TÈCNICS DE L’ADMINISTRACIÓ
Ponent: Josep M. Pou Soler

Data: 14 de març de 2017
Lloc: sala d’actes de La Punxa
Assistents: 31

2017-36 SESSIÓ «COM GENERAR ARXIUS GML 
PEL CADASTRE»
Ponent: Miquel Josep Vendrell Deulofeu

Data: 28 de març de 2017
Lloc: sala d’actes de La Punxa
Assistents: 8

2017-22 XXII JORNADA JURÍDICA
Data: 25 de maig de 2017
Lloc: sala d’actes de La Punxa
Assistents: 71

2017-40 20 ANYS DEL RD 1627/97, SOBRE 
SEGURETAT I SALUT EN OBRES DE CONSTRUCCIÓ
Data: 19 d’octubre de 2017
Lloc: sala d’actes de La Punxa
Assistents: 71

MANEJAMENT ESTACIÓ TOTAL TRIMBLE M 3
Professor: Amadeu Escriu Giró
Lloc: CECAM de Celrà
Durada: 3 hores

2017-20 
Data: 14 de març de 2017
Assistents: 2

Assistents a la jornada commemorativa del RD 1627/97, de seguretat i salut en les obres de construcció


30 Memòria anual d’activitats 2017

2017-24 
Data: 25 d’octubre de 2017
Assistents: 1

MANEJAMENT ESTACIÓ TOTAL TRIMBLE ZEISS 5600
Professor: Amadeu Escriu Giró
Lloc: CECAM de Celrà
Durada: 3 hores

2017-39 
Data: 7 de juny de 2017
Assistents: 2
MANEJAMENT TRIMBLE R-2 GPS
Professor: Amadeu Escriu Giró
Durada: 2 hores

2017-19 
Data: 24 de gener de 2017
Lloc: CECAM de Celrà
Assistents: 7

2017-27 
Data: 6 de febrer de 2017
Lloc: CECAM de Celrà
Assistents: 6

2017-28 
Data: 16 de febrer de 2017
Lloc: Oficina Col·legial de Lloret
Assistents: 9

2017-29 
Data: 23 de febrer de 2017
Lloc: CECAM de Celrà
Assistents: 9

2017-35 
Data: 22 de març de 2017
Lloc: CECAM de Celrà
Assistents: 8

2017-38 
Data: 1 de juny de 2017
Lloc: CECAM de Celrà
Assistents: 1

2017-39 
Data: 28 de setembre de 2017
Lloc: CECAM de Celrà
Assistents: 7

2017-25 PRODUCTES PER A LA CONSTRUCCIÓ 
Producte: SIKA Reparació i reforç de formigó i sistemes 
d’aïllament tèrmic per l’exterior 
Data: 6 d’abril de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Assistents: 8

2017-37 Accessibilitat en edificis per l’empresa 
VÁLIDA SIN BARRERAS
Producte: Ascensors i muntacàrregues 
Data: 10 de maig de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Assistents: 17
Producte: Sistema solar tèrmic ORKLI 
Data: 30 de maig de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Assistents: 5

Producte: Impermeabilització amb el nou sistema OXIEGEN 
Data: 13 de juny de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Assistents: 5

Producte: Col·locació de la placa de cartró guix/guix laminat 
Data: 26 d’octubre de 2017
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Assistents: 5

3.6 GRUPS D’ESPECIALITATS. FÒRUM

Amb l’ànim d’agrupar els companys que treballen o estan 
interessats en determinades branques d’activitat profes-
sional, i amb l’objectiu de poder compartir experiències 
i detectar necessitats, a finals del 2015 es van crear els 
anomenats grups d’especialitats:


31

A petició del grups, per a cada especialitat s’ha creat un 
fòrum on poder compartir informació i debatre.

3.7. CONVENIS

Durant l’any 2017, el Col·legi ha signat els convenis se-
güents:

-
cia de coneixement en la gestió de l’edificació, vinculada 
al Departament d’Arquitectura i Enginyeria de la Cons-
trucció de la Universitat de Girona, per promoure tot 
tipus d’activitats de formació permanent i desenvolupa-
ment de projectes de recerca en el sector de l’edificació.

-
na, per a la prestació del servei del Llibre d’incidències 
electrònic, que permet utilitzar i gestionar a distància el 
llibre d’incidències, sota determinades condicions.

ofereix el seu ventall de productes al col·lectiu i familiars.

promoció social de les persones i famílies que es troben 
en risc o en situació de pobresa o exclusió social.

Es van signar l’any 2016 amb Càritas Girona i la Fundació 
SER.GI. El Col·legi subvenciona el 100% de les despeses 
de visat i/o registre dels encàrrecs que demani Càritas/
SER.GI relatius a l’emissió de certificats d’eficiència ener-
gètica, certificats de segona ocupació i informes per a la 
transmissió d’habitatge usat.

Així mateix, el Col·legi té una borsa d’aparelladors volun-
taris per col·laborar en la realització d’aquests encàrrecs. 
Durant l’any s’han fet quatre encàrrecs a Anglès, Salt i 
Banyoles.Moment de la signatura del conveni amb La 21, amb Albert Ribera

Signatura del conveni amb el Banc de Sabadell. A la foto, el president 
del Col·legi amb el Sr. Podall, director regional del Banc


32 Memòria anual d’activitats 2017

4. Serveis col·legials

4.1. SERVEIS ADMINISTRATIUS

S’han tramitat i gestionat les altes, baixes i modificacions 
relatives a la col·legiació, així com de societats professionals.

Un any més, han tingut un pes important les consultes 
sobre els requisits mínims per treballar com a professio-
nal liberal i les diferents possibilitats d’exercir la professió.
El personal de Visats, juntament amb el cap de Visats i la 
Gerència, s’han reunit per posar en comú problemàtiques 
i criteris que afecten el servei.

4.2. COMUNICACIÓ

Gibic. S’ha continuat amb l’edició mensual en paper del 
Gibic, que recull les principals notícies i activitats que 
apareixen en el web.

Butlletí. Cada quinze dies s’envia el butlletí digital, que 
recull les novetats i activitats més imminents.

Facebook i Twitter. Enguany el Col·legi s’ha incorporat 
a les xarxes socials amb l’objectiu de donar a conèixer la 
professió entre el públic en general i fer arribar les notí-
cies i activitats pròpies als col·legiats, a través d’@apare-
lladorsgirona (Facebook) i @aparelladorsgi (Twitter).

Alerta de legislació. En el buidat del BOE, el DOGC i el 
BOPG, s’envia la informació que pugui ser d’interès per 
al col·lectiu.

4.3. ASSESSORAMENT I CONSULTES

Tant a nivell jurídic com tècnic i també laboral i fiscal, s’ha 
continuat prestant el servei d’assessorament, tant a les 
oficines del Col·legi com en els despatxos professionals 
dels col·laboradors.

4.4. SERVEI D’ASSEGURANCES

A través de la societat Serveis La Punxa, s’ha prestat 
l’atenció als mutualistes per a temes de responsabilitat 
civil i previsió social.

Premaat (mútua de previsió social)
Hi ha hagut un important volum de consultes per sol-
licitar el càlcul de les diferents possibilitats de cobrar la 
prestació de jubilació.

Musaat (mútua de responsabilitat civil)
Ha reunit el personal de les agències i corredories els dies 
2 i 3 de febrer per explicar-los les novetats més impor-
tants de l’any, que han estat l’increment de la suma asse-
gurada per danys personals sense cap cost addicional i 
la comercialització de noves modalitats: prima única per 
acabament de l’activitat, pòlissa per obra, pòlissa per 
arquitectes, assegurança de caució, pòlissa per a grans 
promotors i BIM Manager.

4.5. SERVEI D’ORGANISME DE CONTROL 
TÈCNIC

També s’ofereix mitjançant conveni amb BSP el servei d’Or-
ganisme de Control Tècnic, que les asseguradores dema-
nen en la contractació de la pòlissa desenal del promotor.

Enguany s’han contractat 17 obres.

4.6. ESPAIS PROFESSIONALS 
(DESPATXOS I VIVER D’EMPRESES)

A cada oficina col·legial, els col·legiats disposen d’un 
despatx per poder reunir-se amb els clients, i a les instal-
lacions de Celrà es va crear un viver d’empreses.

4.7. APARELLS TOPOGRÀFICS 
I DE MESURA

El Col·legi disposa d’un seguit d’aparells topogràfics i de 
mesura, en règim de lloguer, a disposició de tots els col-
legiats. Fa més de vint-i-cinc anys que ofereix aquest ser-
vei i, per la bona acceptació que ha tingut, el que inicial-
ment va començar de forma reduïda amb dos taquímetres 
amb el temps ha anat creixent i actualment ja es disposa 
de divuit equips.

L’oferta d’equips s’ha diversificat tant en tipus d’aparell 
com en nombre. Als primers taquímetres els van seguir 
les estacions totals, es va iniciar amb una Elta 4 amb lli-


33

breta electrònica i una estació Elta R55 per passar als 
Trimble 3305 i el Trimble M-3, que són els aparells més 
sol·licitats tant per les seves prestacions com per la faci-
litat de maneig. Avui el Col·legi disposa de sis estacions 
totals, repartides en les seus de Celrà, Lloret, Palamós, 
Vilamalla i Olot per, d’aquesta manera, minimitzar els 
desplaçaments en la recollida i el lliurament de l’aparell. 

El Col·legi disposa també de l’estació total Trimble 5600, 
una estació robotitzada que, entre altres avantatges, per-
met que una sola persona pugui fer un aixecament, ja que 
l’aparell es pot governar en mode robòtic des del jaló.

Aquest any hi ha hagut un nou equip GPS, el model Trim-
ble R-2, en lloguer. Permet fer l’aixecament d’un terreny 
o bé un replanteig, utilitzant coordenades georeferenci-
ades, mitjançant la tecnologia GPS i la connexió als satèl-
lits i a l’Institut Cartogràfic de Catalunya, per poder cor-

regir les dades en temps real. Utilitza el sistema UTM H31 
ETRS89. Té una precisió de l’ordre d’un a dos centímetres, 
i dona resposta a la demanda de coordenades georefe-
renciades per fer els tràmits al cadastre, tant pel que fa 
a terrenys com a edificis. Aquest equip també ha tingut 
molt bona acceptació.

A part dels aparells topogràfics, es disposa també de tres 
sondes termòmetre/higròmetre per a l’estudi d’humitats 
de condensació. Amb aquests aparells es pot obtenir un 
registre continu d’humitat i de temperatura a intervals 
determinats, així com de la temperatura superficial en la 
zona on apareixen els problemes de condensacions.

Completen els equips un escleròmetre, per comprovar la 
resistència del formigó in situ, i una roda, que serveix per 
mesurar distàncies sobre una superfície plana, com una 
carretera o un paviment. 

NOMBRE DE SOL·LICITUDS PER ANY

 APARELL 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013       2014      2015    2016     2017

Estacions totals 

(R-55, 3305 i M3) 255 384 444 410 360 358 241 196 170 141 127 108 111 149         113        107

Estació robotitzada 

Trimble 5600 - - - - 15 30 24 42 21 19 10 10 13 6            20        24

Equip GPS TRIMBLE

R-2 - - - - - - - - - - - - - -              -        46

Taquímetre Wild, 

Nikon i Zeiss  77 64 75 60 36 84 56 17 12 11 12 14 18 14             11        4

Nivell directe 41 47 42 40 28 36 1 - 6 10 4 6 1 8               -          1

Nivell làser 34 23 35 27 21 14 9 16 4 14 202 30 5 4               7         9

Distanciòmetre 

làser portàtil - 30 36 38 26 14 15 11 6 5 12 30 3 -                1         -

Equip 

termo-higròmetre - - - - - 7 2 5 4 2 1 - 4 -                 -         1

Escleròmetre 2 3 5 15 8 7 4 5 6 5 2 - - -                 1        3

Radiotelèfons - 7 8 11 1 11 5 7 3 6 - - - 1                  1        4

Roda - - - - - - - 24 6 6 3 3 1 2                 2        3


34 Memòria anual d’activitats 2017

4.8. SERVEI D’ASSISTÈNCIA TÈCNICA 
A L’USUARI

Borsa de treball
Aquest any s’han quasi duplicat les ofertes de feina, en 
comparació amb l’any passat. N’hi ha hagut 91.

Pel que fa a la distribució geogràfica, la majoria són de les 
comarques gironines i unes quantes, de la resta de Cata-
lunya. De fora de Catalunya n’arriben molt poques.

Pel que fa a la durada del contracte, la majoria són indefi-
nits, seguits dels de durada temporal.

El tipus d’oferta és molt variable. Les més demanades són 
les tasques d’arquitecte tècnic en general i les de gestió i 
control d’obres, seguides de valoracions i de cap d’obra. 
Pel que fa als requeriments demanats, l’experiència en 
obres, seguida dels programes informàtics i de les valora-
cions, són els més sol·licitats. Seguidament hi ha els idio-
mes i les aptituds comercials.

Habitatges contractats
2004 15498
2005 17215
2006 1677
2007 11995
2008 2151
2009 450
2010 -348
2011 21

EVOLUCIÓ DEL NOMBRE D’OFERTES

DISTRIBUCIÓ GEOGRÀFICA

Indefinit 49 Fins a 6 mesos 7 De 6 mesos a 3 anys 23
No especificat 12Indefinit 49 Fins a 6 mesos 7 De 6 mesos a 3 anys 23

No especificat 12

Indefinit 49 Fins a 6 mesos 7 De 6 mesos a 3 anys 23
No especificat 12

No especificat 12

Indefinit 49

De 6 mesos 
a 3 anys 23

Fins a 6 mesos 7

DURADA  DEL CONTRACTE

TREBALLS 

OFERTS

Comarques gironines 77 Catalunya 11 Altres 3

Catalunya 11

Comarques gironines 77

Altres 3

Comarques gironines 77 Catalunya 11 Altres 3

Experiència en obres 29 Programes informàtics 13
Valoracions 13 Aptituds comercials 9
Idiomes 8 Tècnic sup. riscos lab. 5
Altres 14

Altres 14

Idiomes 8

Valoracions 13

Programes
informàtics 13

Aptituds 
comercials 9

Experiència 
en obres 29

Tècnic 
superior
en riscos 
laborals 5

Peritatges i valoracions 21 Oficina tècnica 18
Gestió i control d'obres 14 Cap d'obra 10
Direcció d'obres 5 Cood. de seguretat i salut 3
Empreses construc. 3 Comercial 3
Altres 12

Altres 
12

Cap 
d’obra 10

Cood. de seguretat
i salut 3

Comercial 
3

Direcció
d’obres 5

Gestió i control d’obres 14

Oficina 
tècnica 18

Peritatges
i valoracions 21

Empreses 
construc. 3

Peritatges i valoracions 21 Oficina tècnica 18
Gestió i control d'obres 14 Cap d'obra 10
Direcció d'obres 5 Cood. de seguretat i salut 3
Empreses construc. 3 Comercial 3
Altres 12

Peritatges i valoracions 21 Oficina tècnica 18
Gestió i control d'obres 14 Cap d'obra 10
Direcció d'obres 5 Cood. de seguretat i salut 3
Empreses construc. 3 Comercial 3
Altres 12

APTITUDS 

REQUERIDES

Experiència en obres 29 Programes informàtics 13
Valoracions 13 Aptituds comercials 9
Idiomes 8 Tècnic sup. riscos lab. 5
Altres 14

Experiència en obres 29 Programes informàtics 13
Valoracions 13 Aptituds comercials 9
Idiomes 8 Tècnic sup. riscos lab. 5
Altres 14


35

4.9 CENTRE COL·LEGIAL D’INFORMÀTICA

PROGRAMES INFORMÀTICS

APARTOT
S’ha continuat donant el suport tècnic de l’aplicació.

A mesura que ha anat creixent la implantació de les dife-
rents fases de l’Oficina Virtual, ha anat baixant l’ús del 
mòdul de visat del programa AparTot fins al punt que, des 
del 2015, el tràmit del visat o registre ja no està habili-
tat en el programa, però s’ha creat l’aplicació que permet 
traspassar-hi les dades des de l’Oficina Virtual.

El programa segueix mantenint els mòduls de control de 
qualitat i de comptabilitat, sobre els quals s’anirà treba-
llant els propers anys. Durant l’any s’ha encarregat a una 
empresa externa la confecció del programa perquè es 
pugui utilitzar a través d’Internet, des de qualsevol ordi-
nador, tauleta o mòbil. Se’n podrà disposar a mitjan 2018.
S’ha continuat lliurant la versió 5.0 del programa AparTot, 
versió que, des del 2009, incorpora el Control de Qualitat 
d’Obra amb les especificacions obligatòries del Codi tèc-
nic de l’edificació (CTE).

APARTOT v. 5.0 
Col·legiats de Girona   11
Col·legiats de les Terres de l’Ebre 4
Altres usuaris   3

Segones llicències 
Col·legiats de Girona  1

GML
S’ha anat actualitzant l’aplicació promocionada pel Col-
legi per a la creació d’arxius GML de parcel·les i construc-
cions per al Cadastre, que treballa sobre d’AutoCad. De 
les millores introduïdes, destaca:

d’una edificació, i

mitjançant el servei Ubicació de construccions del web 
del Cadastre.

Aquesta aplicació s’ha facilitat gratuïtament entre els 
col·legiats, a través de la descàrrega privada del web del 
Col·legi.

ALTRES PROGRAMES
ARQ+CC   6
TCQ2000 Exprés (ITEC) 4
Presto Pressupostos 1
Antivirus   3
Office 2016  1

BASE DE DADES DE PREUS DE GIRONA
Enguany s’han actualitzat els preus, a gener de 2017, i a 
més s’ha revisat la normativa i s’han establert els crite-
ris d’amidament. Aprofitant aquesta nova embranzida, 
també s’ha reestructurat l’organització dels elements i les 
partides d’obra, i s’han recodificat establint un criteri que 
permetés gestionar el Banc de forma més coherent i raci-
onal. Amb aquesta recodificació també s’ha avançat en la 
compatibilitat del Banc de Preus en cas que en un futur es 
decidís optar per un disseny d’una base paramètrica.

Se n’han venut 45 a col·legiats i 5 a altres usuaris.

També s’han lliurat 2 bancs BEDEC ITeC 2017.

SERVEIS
Informació als col·legiats

 S’ha continuat informant els col·legiats dels serveis i 
dels preus de productes.

Assessorament tècnic de programes informàtics
 Des del Centre Col·legial d’Informàtica (CCI), els infor-

màtics Xavier Garriga i Joan Mundet han donat asses-
sorament tècnic informàtic als col·legiats, i el Gabinet 
Tècnic del Col·legi ha ofert assistència tècnica dels pro-
grames AparTot, GML, ARQ+CC i de l’Oficina Virtual.

Adreces electròniques i accés al web
 S’han donat d’alta 21 adreces de correu electrònic sota 

els dominis del Col·legi (aparellador.cat, aparelladora.
cat, aparellador.org i aparelladora.org) i s’han activat 
29 accessos a la intranet del Col·legi (la part restringida 
del web).


36 Memòria anual d’activitats 2017

Carnets
 S’han emès 41 carnets col·legials del model nou. Fins 

ara s’han lliurat un total de 688 carnets.
 

Servidor d’aplicacions
 El Col·legi ha ampliat l’oferta per a l’ús d’aplicacions 

instal·lades al CCI, que només es podien utilitzar pre-
sencialment a l’aula, fent que les que són més específi-
ques de la professió es puguin utilitzar també de forma 
remota, amb els següents avantatges:

– L’usuari no ha de desplaçar-se a la seu de Girona.
– L’ús d’aquestes aplicacions no està restringit a l’horari 
del Col·legi.

Les aplicacions que s’ofereixen són:

Amidaments i pressupostos:
– ARQ+CC
– Presto
– TCQ2000

CAD:
– AutoCad 2009
– DWGTrueView 2017 (visor i conversor d’arxius de 
CAD)
– GML: generador d’arxius GML

Seguretat i salut:
– TCQ2000
– ESSv2

Aquestes aplicacions disponibles estan restringides a un 
nombre d’usuaris simultanis determinats. És per això que 
cal posar-se en contacte amb el CCI per consultar-ne la 
disponibilitat i sol·licitar-ne l’ús (havent de concretar dia 
i hora).

APLICACIONS I PROGRAMES A DISPOSICIÓ DELS 
COL·LEGIATS, INSTAL·LATS A L’AULA DEL CCI
Amidaments i pressupostos:

– TCQ2000: pressupostos professionals i seguiment 
econòmic
– Presto: pressupostos i gestió de projectes
– ARQ+CC: pressupostos, amidaments i certificacions
– Arquimedes: pressupostos, amidaments, certifica-
cions i plec de condicions

Com a banc de dades de referència, es disposa del BEDEC 
ITeC Preus i Plecs de condicions tècniques (des del 2008 
fins a l’actualitat).

Càlcul d’estructures:
– CypeCad 2014
– Procedimientos Uno

Estudis de seguretat i salut:
– ESS v2
– TCQ2000

CAD:
– AutoCad 2009
– DWG TrueView
– GML

Topografia:
– Toposis

Control de qualitat d’obra:
– AparTot

Llibre de l’edifici:
– Clau2000

Tractament d’imatges:
– Photoshop Elements 7.0

Ofimàtica:
– Microsoft Office: Word, Excel, Access, PowerPoint, etc.

Juntament amb eines de programari gratuït per a eficièn-
cia energètica, sistemes d’informació geogràfica, ofimà-
tica, generació i manipulació d’arxius PDF, etc.


37

SERVEI DE MANTENIMENT D’APARTOT
El Col·legi ofereix un servei de manteniment d’AparTot als 
usuaris de l’aplicació, a través del CCI, per facilitar el tre-
ball diari. El servei inclou les següents prestacions:

1. Atenció telefònica: per atendre qualsevol consulta 
relacionada amb el programa.
2. Suport tècnic: per resoldre problemes que sorgeixin 
durant l’ús de l’aplicació, tant a través de trucada tele-
fònica com a través de connexió remota a l’ordinador de 
l’usuari (TeamViewer).
3. Actualitzacions: l’usuari té dret a instal·lar, gratuïta-
ment, totes les actualitzacions del programa (tant de 
millores com de correccions) que es publiquin durant el 
període de vigència del manteniment.

El servei de manteniment d’AparTot s’ofereix gratuïtament 
dins de l’any d’adquisició de la llicència del programa i, a 
partir de llavors, cal renovar-lo anualment.

INTERNET. OFICINA VIRTUAL. WEB
Oficina Virtual
A principis d’any s’ha canviat el servidor de l’Oficina Vir-
tual. De l’anterior servidor dedicat (físic), s’ha passat a un 
servidor Virtual Cloud, un servidor amb l’última tecnolo-
gia, amb més recursos i que ofereix molta més flexibilitat.

Durant l’any, s’hi han anat introduint millores i s’han apli-
cat correccions a les incidències detectades en l’ús de 
l’aplicació, i també s’hi han afegit algunes opcions noves, 
entre les quals destaquen les següents:

-
ficacions de projecte, de documentació, de pressupost 
i/o superfície, etc.).

a l’intercanvi d’arxius (documents) amb Agència de 
l’Habitatge (per millorar el tràmit automàtic de cèdules 
d’habitabilitat de segona ocupació i de certificats d’ido-
neïtat amb la Generalitat de Catalunya).

legiats en expedients compartits.
-

ciència energètica (a través de la documentació que cal 
enviar a l’Institut Català d’Energia).

-
sos del Consell) en castellà.

(s’ha habilitat la selecció de la versió en paper o elec-
trònica).

El nombre d’usuaris del servei s’ha anat incrementant 
(174 col·legiats el 2012, 472 el 2013, 550 el 2014, 629 el 
2015, 702 el 2016) fins a arribar als 780 el 2017. Una mit-
jana de 364 col·legiats al mes fan consultes, i 232 han fet 
algun tràmit. Llevat del certificat de final d’obra d’habita-
bilitat, es pot visar o registrar qualsevol document. A la 
taula següent es pot veure la classificació i evolució dels 
treballs.

                                          2013      2014       2015      2016       2017
Expedients de visat                    734       1.333       2.329     2.886     3.522 
Expedients de registre         4.604       7.078      6.464   6.908    6.905
Expedients de Musaat               617      7.339      7.338     8.336   9.003 
Continuació d’expedients 
(iniciats presencialment)         190          267         458          391        508

Oficina Virtual. IEcatastro
Permet extreure les dades del Cadastre en l’àmbit nacio-
nal i poder veure, diferenciada per colors, l’antiguitat dels 
edificis. D’aquesta manera, veu l’obligació que tenen de 
passar l’informe d’avaluació. També indica l’ús de l’edifici 
(col·lectiu, unifamiliar o cultural). La llicència és gratuïta 
per als col·legiats. S’han donat d’alta 30 col·legiats.

Web col·legial
Durant l’any, s’ha treballat en el manteniment dels dife-
rents apartats del web. Per tal de fer més visible l’actuali-
tat col·legial, s’ha activat el portal de novetats destacades. 
Igualment, s’han fet enviaments massius de missatges 
de correu electrònic pocs dies abans de la celebració de 
determinats actes, com a recordatori.

4.10 DEPARTAMENT DE VISATS

Expliquem l’activitat del departament de Visats amb 
les estadístiques dels visats realitzats durant l’any 2017, 
donant la visió global de tota la demarcació i la visió de 
cada comarca.

DADES DE TOTA LA DEMARCACIÓ DE GIRONA
Les dades reflecteixen l’evolució del sector a la demarca-
ció de Girona, i aquest any, per tercera vegada, continuen 


38 Memòria anual d’activitats 2017

         Nous contractats      Rehabilitacions 

  ALT  EMPORDÀ  135   315

  BAIX  EMPORDÀ  143   339

  CERDANYA  84   8

  GARROTXA  48   70

  GIRONÈS  220   209

  PLA  DE  L’ESTANY  27   33

  RIPOLLÈS  18   24

  SELVA  90   235

  TOTAL  765   1.233

  FORA DE GIRONA  239   74
  TOTAL  1.004   1.307

augmentant lleugerament respecte de l’any anterior. La 
diferència més important que pot indicar un canvi de ten-
dència és sobretot en l’últim quadrimestre. 

EVOLUCIÓ DE VISATS
Es confirma el canvi de tendència del nombre d’interven-
cions d’obra d’edificació, ja que els certificats d’habitatge 
usat i el nombre de certificats d’eficiència energètica han 
disminuït lleugerament. Per contra, les ITE han augmentat 
significativament.

Ha augmentat el nombre d’habitatges intervinguts res-
pecte de l’any passat, tant de rehabilitació com sobretot 
d’habitatges nous.

Si s’observen les dades globals, indiquen que el 2017 con-
tinua la recuperació de l’activitat de manera lleugera, però 
més significativament en l’últim quadrimestre
 
HABITATGES CONTRACTATS
Han augmentat la contractació d’habitatges nous i la 
rehabilitació d’habitatges. També s’ha incrementat el 
nombre d’habitatges acabats, tant els nous com els de 
rehabilitació.

DADES COMARCALS
HABITATGES  NOUS  I  REHABILITACIONS  
CONTRACTADES  PER  COMARQUES
Reproduïm una taula amb el nombre d’habitatges contra-
ctats i el nombre d’habitatges rehabilitats que han estat 
intervinguts pel Col·legi d’Aparelladors de Girona durant 
l’any 2017. D’aquestes dades s’han restat els habitatges 
anul·lats, i s’hi sumen els de fora de Girona, que són les 
intervencions d’altres col·legis de Catalunya d’habitatges 
a les comarques gironines.

OFICINES EN COMARQUES
El 2017 ha continuat el creixement dels expedients trami-
tats a l’Oficina Virtual, des de la qual es tramiten la majoria 
expedients: el 72% del total.

Girona, Lloret i Olot mantenen el percentatge, mentre que 
han baixat Figueres i significativament Celrà i Palamós.

L’Oficina Virtual, per tant, és la que té més moviment rela-
tiu, i ha passat del 67% de l’any passat al 72%.


39

EXPEDIENTS A COMARQUES 2017

Oficina Virtual Girona Figueres
Celrà Lloret Palamós
Olot Altres col·legis

Oficina Virtual Girona Figueres
Celrà Lloret Palamós
Olot Altres col·legis

Oficina Virtual
72%Figueres 

5%

Girona 
13%

Altres col·legis 2%

Olot 
1%

Palamós 
2%

Lloret 
2%

Celrà 
3%


40 Memòria anual d’activitats 2017

5. Informació en compliment de la Llei 25/2009, 
de 22 de desembre

5.1. INFORME ANUAL DE GESTIÓ 
ECONÒMICA

Un any més, les dades de contractació d’habitatges mos-
tren que la recuperació serà llarga. 

L’exercici s’ha tancat amb una pèrdua de 50.966,03¤, com 
es pot veure a la taula següent. 

COMPTE DE RESULTATS

 Despeses generals i administració 126.717,16

 Despeses de representació 127.072,14

 Despeses programes culturals, imatge i promoció    17.468,08

 Despeses serveis col·legials   86.744,19

 Despeses altres serveis  49.374,47

 Sous i seguretat social 272.940,81

 Despeses exercici professional  12.818,80

 Impostos i resultats extraordinaris         675,35

 Amortitzacions    84.615,87

 TOTAL DESPESES 778.426,87

 

 Ingressos per prestació de serveis 533.756,53

 Ingressos per despeses generals        4.222,43

 Ingressos per serveis col·legials 180.859,55

 Ingressos de Consejo/Consell   4.686,09

 Ingressos financers 3.936,24

 TOTAL INGRESSOS 727.460,84

 

RESULTAT       -50.966,03

5.2. IMPORT DE LES QUOTES PER 
CONCEPTES

El total d’ingressos per quotes i despeses de visat ha estat 
de 522.258,26¤, que s’han repartit de la forma següent:

– quotes de reingrés………………………         480,00
– quotes col·legials ………………………  238.740,68
– despeses de visat ………………………  294.535,85

Quotes de reingrés
Les quotes de reingrés estan establertes en un pagament 
únic de 60,00¤ en el moment del reingrés.

Quotes col·legials
Les quotes col·legials estan establertes en 27,00¤ men-
suals i no es diferencien per tipus de serveis.

Les quotes col·legials donen dret, entre d’altres, als ser-
veis següents:

amb importants descomptes

legial, servei d’alerta de lleis i disposicions)

documentació sobre normativa i legislació)
-

gramari a preus avantatjosos

(AparTot, base de dades de preus de construcció, coor-
denades georeferenciades), a preus avantatjosos

aparelladora, borsa de treball, reserva d’aparells de 
mesura, cercador de normativa i legislació, inscripció a 
cursos de formació, descàrrega de documents neces-
saris per al visat, descàrregues de programes informà-
tics, etc.)

La Punxa i altres d’utilitat per a la 
professió)

d’accidents i d’invalidesa


41

Despeses de visat 
Les despeses de visat donen dret al servei de visat, ja sigui 
obligatori o voluntari (revisió i assessorament en la redac-
ció de projectes, arxiu de documentació i defensa de les 
atribucions professionals). La nova normativa inclou el 
visat obligatori, el voluntari i el registre.

Reglament de despeses de visat
CONSIDERACIONS PRÈVIES SOBRE EL RD 1000/2010
L’exercici professional i les seves atribucions no s’han 
vist afectades pel RD 1000/2010, excepte en l’obligació 
del visat col·legial d’alguns treballs professionals. Així 
doncs, es mantenen les atribucions professionals de totes 
les intervencions professionals. Continuen sense canvis 
la totalitat de les funcions pròpies de les intervencions 
professionals en totes les matèries (projectes, direcció 
d’obres, direcció d’execució, coordinació de seguretat i 
salut laboral, gestió de residus, certificació d’eficiència 
energètica, bastides, etc.). 

Les obligacions documentals associades a les interven-
cions professionals esmentades resten invariables, tal 
com diuen la LOE, el CTE i les normatives sectorials de 
seguretat i salut, residus, eficiència energètica, bastides, 
etc. Això significa que els col·legiats que desenvolupin les 
activitats de projecte i direcció en obres LOE i fora de la 
LOE en les quals s’apliqui el CTE hauran d’intervenir en 
les actes de replantejament, de recepció d’obres o d’uni-
tats d’obra, hauran d’obtenir degudament diligenciat pel 
Col·legi el llibre d’obra, emplenar-lo durant el desenvo-
lupament de la direcció d’obra i aportar-lo amb el CFO, 
subscriure les certificacions parcials i la liquidació final de 
l’obra executada, justificar documentalment els controls 
realitzats i els seus resultats, aportant la documentació 
del seguiment del control i, quan sigui necessari (en les 
obres del grup C de la LOE), les modificacions del projecte 
dutes a terme i, a l’últim, emplenar el CFO amb els anne-
xos prescrits pel CTE, i dipositar al Col·legi la documenta-
ció corresponent.

En les coordinacions de seguretat en fase de projecte cal-
drà elaborar el corresponent estudi de seguretat i salut o 
l’estudi bàsic de seguretat i salut, mentre que en la fase 
d’execució caldrà obtenir, degudament diligenciat, el pre-
ceptiu llibre d’incidències, que s’emplenarà durant l’obra, 
caldrà estendre les corresponents actes d’aprovació dels 
plans de seguretat i salut de cada contractista que inter-

vingui en l’obra i deixar-ne constància documental. A tra-
vés de la corresponent comunicació de final de coordina-
ció, caldrà deixar constància del final de la intervenció de 
coordinació d’execució.

El RD 1000/2010 regula quins visats són obligatoris i 
deixa la resta com a voluntaris, a petició del client. Pel que 
fa als aparelladors, arquitectes tècnics i enginyers d’edifi-
cació, a partir de l’1 d’octubre de 2010 és obligatori visar 
els següents treballs:

1- Projectes d’execució d’obres del grup C de l’article 2.1 
de la LOE (a títol d’exemple i sense ser exhaustius, direm 
que són els projectes de nova planta i les rehabilitacions 
que modifiquin la configuració arquitectònica dels edificis 
amb ús de garatge, traster, ús esportiu, ús comercial i ús 
funerari)

2- Certificats de final d’obra de les obres corresponents 
a l’article 2.1 de la LOE (només cal el visat en un sol col-
legi: el d’arquitectes o el d’aparelladors, arquitectes tècnics 
i enginyers d’edificació)

3- Projectes de legalització d’edificis i els corresponents 
CFO (dels usos esmentats en el primer punt)

4- Projectes d’enderroc d’edificacions que no utilitzin 
explosius

Amb caràcter voluntari i a petició del client, poden visar-se 
totes les intervencions professionals, de qualsevol contin-
gut o naturalesa, respectant els mínims establerts en la 
LCP (identitat i habilitació professional del col·legiat, cor-
recció i integritat formal de la documentació del treball, 
d’acord amb la normativa aplicable, i responsabilitat sub-
sidiària del Col·legi).

1. OBLIGACIÓ DE LES DESPESES DE VISAT
Tal com s’ha comentat, el RD 1000/2010 estableix uns 
visats obligatoris, que s’han enumerat en l’apartat ante-
rior de consideracions prèvies. Tots els altres treballs, amb 
caràcter voluntari i sempre a petició del client, també es 
poden visar. Per cobrir el cost que origina la realització del 
visat, tant l’obligatori com el voluntari, de forma raonable, 
equànimement i no discriminatòria, s’han establert les 
actuals despeses de visat, que cal abonar al Col·legi d’Apa-
relladors, Arquitectes Tècnics i Enginyers d’Edificació de 
Girona, més l’IVA corresponent, en un sol pagament i en 
el moment del visat. El Col·legi emetrà a l’acte la corres-
ponent factura i el rebut.


42 Memòria anual d’activitats 2017

2. DOCUMENTACIÓ COMPLEMENTÀRIA
El visat de la documentació complementària que s’hi 
acompanyi o que es refereixi a un treball no genera des-
peses de visat.

En els casos dels codis de tipus d’intervenció 11, 12, 13, 14, 
15, 16 i 17, s’entén que també és documentació comple-
mentària tota la que fa referència a estudis de seguretat i 
coordinacions de projecte i obra, al control de qualitat i al 
certificat de final d’obra.

3. DESPESES DE VISAT DE DIVERSOS TREBALLS, 
EN EL MATEIX VISAT
Si en la mateixa nota d’encàrrec i pressupost d’honoraris 
professionals es comunica més d’un treball, les despeses 
de visat són la suma de les despeses corresponents a cada 
treball encarregat.  

4. DESPESES DE VISAT DE TREBALLS
Els següents tipus d’intervenció professional, amb inde-
pendència del tipus d’obra i de la superfície construïda que 
els pogués correspondre, tenen unes despeses de visat 
úniques segons la taula següent:

 CODI   TIPUS D’INTERVENCIÓ PROFESSIONAL     ¤   CODI TIPUS D’INTERVENCIÓ PROFESSIONAL                         ¤

 31 Programa i direcció del control de qualitat 30,00 66 Valoració de terrenys i solars (taxació) 25,00

 32 Programa de control de qualitat 30,00 71 Informes, reconeixements i dictàmens (informe tècnic) 20,00

 33 Direcció del control de qualitat 30,00 72 Actuacions pericials 20,00

 41 Projecte d’activitats classificades 30,00 73 Certificacions 20,00

 42 Pla d’emergència 30,00 74 Certificats per a espectacles 20,00

 43 Programa de conservació i manteniment 

  i el seu seguiment 30,00 75 Certificats per a bastides (projectes) 30,00

 44 Programa de conservació i manteniment 30,00 76 Certificat d’habitabilitat d’habitatge usat* 12,90

 45 Seguiment de la conservació i el manteniment 30,00 7 D Certificat d’idoneïtat de les condicions d’habitabilitat 

     vigents en la data de finalització de la construcció i 

     de les condicions de solidesa i seguretat actuals  12,90

 46 Racionalització, planificació i programació 30,00 7 A Informe per a la transmissió d’habitatge usat 12,90

 51 Projecte i direcció de parcel·lació 30,00 7 E Inspecció Tècnica d’Edificis (ITE) 39,00

 52 Projecte de parcel·lació 30,00 81 Col·laboracions tècniques 30,00

 53 Direcció de parcel·lació 30,00 82 Consultes tècniques 15,00

 54 Reparcel·lació 30,00 83 Assessorament i gestió econòmica 30,00

 61 Estudi i comparació d’ofertes 15,00 91 Amidament de l’estat actual de l’edifici 30,00

 62 Relacions valorades 15,00 92 Amidament de terreny i solar 30,00

 63 Memòries valorades 15,00 93 Partió i/o replanteig d’edifici 12,00

 64 Revisió de preus i ajust de pressupost 15,00 94 Partió i/o replanteig de terreny o solar 12,00

 65 Valoració d’immobles (taxació) 25,00 95 Amidaments d’unitats d’obra (projecte o obra) 12,00

* En els casos en què es retorni el joc complet dels impresos autocopiatius de certificat d’habitatge usat, per haver comès un error 
o bé fets malbé, s’anul·la el registre, es lliuren uns nous impresos registrats i es cobra un import de 6,00¤.


43

5. DESPESES DE VISAT GENERALS
En els següents treballs, per obtenir les despeses de visat 
s’aplica la fórmula següent:
DV = A x B x C  on:
DV = despeses de visat

Taula per obtenir el coeficient A, en funció del tipus d’intervenció professional:

 CODI    TIPUS D’INTERVENCIÓ PROFESSIONAL     A  CODI TIPUS D’INTERVENCIÓ PROFESSIONAL                        A

 01 Coordinació de projecte i/o redacció de l’estudi 

  de seguretat i salut 0,20 11 Projecte i direcció d’obres 1

 02 Coordinació de projecte i/o redacció de l’estudi 

  bàsic de seguretat i salut 0,10 12 Projecte 1

 03 Coordinació en fase d’execució d’obra 

  (inclou l’aprovació dels plans, i del primer 

  llibre d’incidències*) 0,18 13 Direcció d’obra (només aparellador) 1

 04 Coordinació de projecte i/o redacció de l’estudi   14 Direcció de l’execució material (arquitecte) 1

  de seguretat i salut, i coordinació de fase   15 Projecte de legalització d’obres 1

  d’execució d’obres  (inclou l’aprovació dels plans,   16 Legalització de la direcció d’obra 1

  i del primer llibre d’incidències*) 0,25    

  05 Coordinació de projecte i/o redacció de l’estudi 

  bàsic de seguretat i salut, i coordinació de fase

  d’execució d’obres (inclou l’aprovació dels plans, 

  i del primer llibre d’incidències*) 0,23 17 Legalització de l’execució material 1

    FO CFO i lliurament de documentació segons 

     l’annex II.3.3 del RD 314/2006 1

A = coeficient en funció del tipus d’intervenció 
professional
B = coeficient en funció del tipus d’obra
C = coeficient en funció de la superfície construïda


44 Memòria anual d’activitats 2017

Taula per obtenir el coeficient B, en funció del tipus d’obra:

 CODI    TIPUS D’OBRA            B   CODI  TIPUS D’OBRA    B

 11 Obra de nova edificació 1 63 Conservació i manteniment 

     d’altres construccions 1

 12 Obra de naus i similars 0,50 71 Obra de nova urbanització ** 0,40

 13 Obra d’altres construccions 1 72 Ampliació d’urbanització ** 0,40

 21 Ampliació d’edificació 1 73 Reforma d’urbanització ** 0,24

 22 Ampliació de naus i similars 0,50 74 Conservació i manteniment 

     d’urbanització ** 0,12

 23 Ampliació d’altres construccions 1 75 Demolició d’urbanització ** 0,06

 31 Reforma i restauració d’edifici 0,60 76 Jardineria i conservació del paisatge 0,03

 32 Reforma i restauració de naus i similars 0,30 81 Instal·lacions receptores d’aigua (en edificis) 0,05

 33 Reforma i restauració d’altres construccions 0,60 82 Instal·lació de grues ***

 41 Reforma i condicionament de local 

  (estructura i distribució) 0,50 83 Instal·lació de bastides ***

 42 Decoració de local 1 84 Altres instal·lacions (rètols, fotov.) 0,05

 51 Reforç i consolidació d’edifici 1 91 Enderrocs d’obres d’edificació 0,20

 52 Reforç i consolidació d’altres construccions 1 92 Enderrocs de naus i similars 0,13

 61 Conservació i manteniment d’edifici 1 93 Enderrocs d’altres construccions 0,20

 62 Conservació i manteniment de naus i similars 1   

* Quan es lliura el segon llibre d’incidències i posteriors, 
s’abona la quantitat  de 6¤.   

** En els codis d’urbanització, cal tenir en compte els 
coeficients següents a l’hora d’aplicar les despeses 
d’intervenció:

Vials = 50% (moviment de terres 10% i paviments 25%) 
(voreres 15%)
Xarxa de sanejament = 35% (clavegueram 25% i abasta-
ment d’aigües 10%)
Xarxa d’electricitat = 15%

*** Els projectes d’instal·lacions de grues i de bastides 
tenen una tarifa única de 30¤.

Taula per obtenir el valor C, en funció de la superfície cons-
truïda:

  SUPERFÍCIE        Valor C (¤)

  Fins a 15 m2  30,00

  Fins a 100 m2  51,30

  Fins a 200 m2  114,20

  Fins a 300 m2  171,30

  Més de 300 m2  228,40

Les despeses d’intervenció mínimes per a cada nota d’en-
càrrec i pressupost en què intervinguin algun dels treballs 
anteriors són de 30¤. 


45

6. ALTRES CASOS
En els casos de canvi d’adreça o municipi, s’abonen unes 
despeses de visat de 6,00¤.

En els casos de modificació de documentació, s’abonen 
unes despeses de visat de 12,00¤.

En els casos en què, per modificació de projecte, es modi-
fiqui la superfície i/o el pressupost, es cobren unes despe-
ses de 12,00¤ més la variació que hagin experimentat les 
despeses de visat i l’assegurança de responsabilitat civil, 
tant si són positives com si són negatives.

En la resta de casos no regulats, s’apliquen unes despeses 
de visat de 30,00¤.

7. RETORN DE DESPESES DE VISAT
Pel que fa als visats realitzats a partir de l’1 d’octubre de 
2010, no es retornen despeses de visat en cap cas, excepte 
les de la primera residència del col·legiat per una sola 
vegada, durant tota la vigència de la col·legiació.

Amb motiu de renúncia o de substitució de visat per modi-
ficació o d’ampliació de projecte o de canvi de propietari, 
es tenen en compte els casos següents:

amb una antiguitat superior als quatre anys, no es 
retornen despeses d’intervenció. En cas de renúncia, es 
demana al col·legiat que dipositi al Col·legi la documen-
tació de control d’obra fins aquest moment. 

amb una antiguitat inferior als quatre anys, si l’obra està 
començada, no es retornen despeses d’intervenció en 
cap cas. En cas de renúncia, es demana al col·legiat que 
dipositi al Col·legi la documentació de control d’obra fins 
aquest moment. Si l’obra no està començada, es retorna 
el 50% de les despeses abonades.

8. CRITERIS D’APLICACIÓ
Quan els murs no formen part d’un projecte d’urbanitza-
ció, es codifiquen com a obra nova d’altres construccions 
i s’aplica la superfície dels fonaments com a superfície 
construïda.

En el cas d’actuacions en façanes, com ara reparació, aïlla-
ment i impermeabilització, amb canvi o no de fusteria, es 
codifica com a reforma d’edifici i es pren com a superfície 
construïda la superfície vertical afectada, però el resultat 
del càlcul de les DI es multiplica per 0,15. Quan aquestes 
actuacions queden restringides a la pintura, el resultat es 
multiplica per 0,07. Les DI de bastides es tarifen segons 
el punt 4.

En el cas de panteons i nínxols, es computa la superfície de 
la projecció en planta.

9. VIGÈNCIA
Aquesta normativa s’aplica a partir del dia 1 de gener de 
2013.

5.3. INFORMACIÓ AGREGADA 
I ESTADÍSTICA RELATIVA A 
PROCEDIMENTS INFORMATIUS 
I SANCIONADORS

  Procediments informatius  Nre.            % s/total

 Total 6 -

 En tràmit 0 -

 Resolts 6 100%

 Estimats 6 100%

 Desestimats 0 -

 Parcialment estimats     0  -

  Procediments sancionadors  Nre.            % s/total

 Total 6 -

 En tràmit 1 16,6%

 Resolts 5 83,4%

 Estimats 6 100%

 Desestimats 0 -

 Parcialment estimats     0  -


46 Memòria anual d’activitats 2017

5.4. INFORMACIÓ AGREGADA 
I ESTADÍSTICA RELATIVA A QUEIXES  
I RECLAMACIONS PRESENTADES 
(TRAMITACIÓ, MOTIUS D’ESTIMACIÓ 
O DE DESESTIMACIÓ)

  Queixes i reclamacions  Nre. % s/total

 Total 12 -

 En tràmit 0 -

 Resoltes 12 100%

 Estimades 12 100%

 Desestimades 0 -

 Parcialment estimades 0 -

5.5. CANVIS EN ELS CODIS 
DEONTOLÒGICS

La Junta de Govern del Consell de Col·legis d’Aparelladors 
de Catalunya va elaborar i aprovar, en data 14 de juliol de 
2016, el nou Codi deontològic de bones pràctiques dels 
professionals de l’arquitectura tècnica a Catalunya, decla-
rat adequat a la legalitat per Resolució JUS/2459/2016, 
de 25 d’octubre, i publicat al DOGC núm. 7244, de 10 de 
novembre de 2016.

5.6. NORMES SOBRE 
INCOMPATIBILITATS I SITUACIONS 
DE CONFLICTE D’INTERESSOS EN 
QUÈ ES TROBIN ELS MEMBRES 
DE LA JUNTA DE GOVERN

La normativa general sobre incompatibilitats queda esta-
blerta en la Llei de col·legis professionals i en la Llei de 
societats professionals. Les persones col·legiades estan 
obligades a informar el Col·legi d’aquest extrem en el 
moment que es produeixi.

Els membres de Junta de Govern no poden accedir a tre-
balls i encàrrecs atorgats pel Col·legi a través de l’organit-
zació col·legial (borsa de treball).

5.7. INFORMACIÓ ESTADÍSTICA DEL 
TOTAL D’INTERVENCIONS COL·LEGIALS

 Expedients                     Nre.

 Oberts 13.966

 Tramitats 13.966 

 Intervencions professionals  Nre. % s/ total

 Seguretat i salut 605 4,33%

 Projectes, direccions i control qualitat 2.856 20,44%

 Control de qualitat 5 0,03%

 Estudis tècnics 120 0,85%

 Estudis urbanístics 63 0,45%

 Estudis econòmics 260 1,86%

 Informes i certificats 9.917 71,00%

 Col·laboracions i assessoraments 88 0,63%

 Amidaments 52 0,37%


COL·LEGI D’APARELLADORS, ARQUITECTES TÈCNICS 
I ENGINYERS D’EDIFICACIÓ DE GIRONA

Ctra. Santa Eugènia, 19 – 17005 GIRONA
Tel. 972 21 18 54
Fax. 972 21 52 16
www.aparellador.cat

aparellador@aparellador.cat
centre.documentacio@aparellador.cat
assegurances@aparellador.cat
col.legiacions@aparellador.cat
comptabilitat@aparellador.cat
gerencia@aparellador.cat
president@aparellador.cat
cci@aparellador.cat
cap.visats@aparellador.cat
visats@aparellador.cat

Oficina col·legial de Palamós
C/ Pagès i Ortiz, 55 – 17230 PALAMÓS
Tel. 972 31 56 65
Fax. 972 31 56 17
palamos@aparellador.cat

Oficina col·legial de Celrà
C/ Falgueres – C/ Pirineus – 17460 CELRÀ
Tel. 972 49 30 37
Fax. 972 49 41 17
cap.visats@aparellador.cat
celra@aparellador.cat

Oficina col·legial de Lloret de Mar
Ctra. Antiga de Vidreres
Sector Industrial Q Nau D-18 – 17310 LLORET DE MAR
Tel. 972 37 12 23
Fax. 972 37 10 15
lloret@aparellador.cat

Oficina col·legial d’Olot
Av. Europa, 36 (pol. Pla de Baix) – 17800 OLOT
Tel. 972 26 00 71
Fax. 972 26 12 47
olot@aparellador.cat

Oficina col·legial de Figueres
Edifici Gran Firal - oficina núm. 2
c/ Alemanya, 18 – 17600 FIGUERES
Tel. 972 52 61 39
Fax. 972 52 61 40
figueres@aparellador.cat


