
1

Memòria anual
d’activitats

2013

2 Memòria anual d’activitats 2013

Memòria anual
d’activitats 2013

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

Realització: MasgrauYani SL

Dipòsit legal: Gi. 341-2011

Coordinació: Gerència

3

Índex

Presentació ... 4

1. Organització Col·legial ..5

1.1 Junta de Govern ...5
1.2 Comissions i grups de treball ..5
1.3 Representacions ...7
1.4 Organització Col·legial...8
1.5 Recursos Humans ..8
1.6 Col·lectiu Col·legial ..8
1.7 Assemblees ...9
1.8 CECAM ...10
1.9 Serveis La Punxa..10

2. Activitats Socioculturals .. 12

2.1 Exposicions.. 12
2.2 Jornada nadalenca... 12
2.3 Dinar de germanor... 13
2.4 Trobades de la junta de govern a comarques..14
2.5 Publicacions... 15
2.6 Diversos.. 15
2.7 Programes informàtics.. 17
2.8 Internet - web.. 17

3. Activitats Professionals ...18

3.1 Representació institucional... 17
3.2 Organismes d’àmbit estatal... 21
3.3 Activitats formatives... 21
3.4 Convenis.. 25

4. Serveis Col·legials ... 26

4.1 Serveis administratius... 26
4.2 Servei d’assegurances.. 26
4.3 Aparells topogràfics i de mesura.. 27
4.4 Servei d’assistència tècnica a l’usuari.. 27
4.5 Centre Col·legial d’Informàtica.. 29
4.6 Departament de Visats... 29

5. Informació en compliment de la Llei 25/2009, de 22 de desembre.. 31
5.1 Informe anual de gestió econòmica.. 31
5.2 Import de les quotes per conceptes.. 31
5.3 Informació agregada i estadística relativa a procediments informatius i sancionadors....... 36
5.4 Informació agregada i estadística relativa a queixes i reclamacions presentades
(tramitació, motius d’estimació o desestimació)... 37
5.5 Canvis en els codis deontològics... 37
5.6 Normes sobre incompatibilitats i situacions de conflicte d’interessos en què es trobin
els membres de la Junta de Govern.. 37
5.7 Informació estadística sobre l’activitat del visat... 37

4 Memòria anual d’activitats 2013

Presentació

5

1.1. JUNTA DE GOVERN

La Junta de Govern que ha dirigit el Col·legi durant l’any
2013 ha estat formada per les persones següents:

PRESIDENT	 Joaquim Romans Ramió
SECRETÀRIA	 Anna Sánchez Mayà
TRESORER	 Joan Marquès Palomeras
COMPTADORA 	 Sònia Vergés Roig
VOCALS 	 Albert Cabrera Masferrer
		 Dolors Torrentà Cortés
		 Lluís Serrat Tarrés

La Junta s’ha reunit en comissió executiva les dates
següents: 8 de gener, 12 de febrer, 5 de març, 9 d’abril, 7
de maig, 4 de juny, 2 de juliol, 4 de setembre, 8 d’octubre,
5 de novembre i 3 de desembre. En aquestes reunions es
prenen els acords derivats de les propostes de les comis-
sions i grups de treball i es tracten els afers econòmics del
Col·legi: convenis bancaris, inversions, seguiment i con-
trol 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. COMISSIONS I GRUPS DE TREBALL
						
Prèviament a les reunions de Junta de Govern s’han reunit
les comissions i grups de treball, formades per membres
de la Junta i per les persones responsables dels diferents
departaments col·legials, que aporten la informació i l’as-
sessorament necessaris per a la posterior presa d’acords
de la Junta de Govern.

Comissió econòmica
Aquesta comissió es reuneix cada mes per fer el segui-
ment i l’evolució del pressupost de l’any. Prepara els pres-
supostos que s’han de presentar a l’assemblea i es reu-
neix amb l’auditoria externa per preparar el tancament de
l’exercici.

S’ha reunit en les ocasions següents: 22 de gener, 26 de
febrer, 19 de març, 30 d’abril, 21 de maig, 11 de juny, 23
de juliol, 24 de setembre, 22 d’octubre, 19 de novembre i
17 de desembre. També el 12 i 26 de març amb l’auditoria
externa i els col·legiats nomenats per l’assemblea per a
liquidar l’exercici anterior.

Junta de Govern

6 Memòria anual d’activitats 2013

Està formada per les persones següents:

Membres: 	
	 Joaquim Romans Ramió, president
	 Anna Sánchez Mayà, secretària
	 Joan Marquès Palomeras, tresorer
	 Sònia Vergés Roig, comptadora
Consultors:	
	 Jaume Espígol Camps, gerent
	 Jordi Tarrés Busquets, adjunt a gerència

En la liquidació del pressupost també hi ha intervingut:
		 Jordi Verdaguer, auditor extern
		 Pere Pla Reixach, col·legiat nomenat per l’assemblea
		 Carles Planas Domènech, col·legiat nomenat
		 per l’assemblea
		
Grup de treball sobre noves tecnologies
Objectiu: definir les fites que s’han d’assolir amb l’objectiu
de poder realitzar tots els tràmits via telemàtica, la millora
del lloc web i el funcionament del Centre Col·legial d’In-
formàtica. Està format per:

	 Joaquim Romans Ramió, president
	 Anna Sánchez Mayà, secretària
	 Sònia Vergés Roig, comptadora
	 Albert Cabrera Masferrer, vocal
	 Dolors Torrentà Cortés, vocal
	 Amadeu Escriu Giró, cap de visats

S’ha reunit el 22 de gener, 30 d’abril, 23 de juliol i 22 d’octubre.

Grup de treball sobre promoció professional
Objectiu: estudiar i definir els grups d’especialistes que
pot avalar el Col·legi. Seguiment dels grups constituïts.
Propostes d’aprovació dels reglaments de formació dels
grups. Està format per:

	 Joaquim Romans Ramió, president
	 Anna Sánchez Mayà, secretària
	 Joan Marqués Palomeras, tresorer
	 Lluís Serrat Tarrés, vocal

S’ha reunit el 26 de febrer, 21 de maig i 19 de novembre.

Grup de treball sobre formació, informació i assessorament
Objectiu: definir els programes de formació, informació
i assessorament al col·lectiu. Proposta d’aprovació de

recursos i seguiment i avaluació de funcionament i resul-
tats. Està format per:

	 Joaquim Romans Ramió, president
	 Sònia Vergés Roig, comptadora
	 Amadeu Escriu Giró, cap de visats

S’ha reunit el 19 de març, 11 de juny, 24 de setembre i 17
de desembre.

Comissió de relacions institucionals i tecnologia
Tracta els afers tecnològics (laboratoris, Gabinet Tècnic,
Centre Col·legial d’Informàtica, publicacions tècniques,
normativa tècnica, formació, etc.). Debat i proposa a la
Junta de Govern els temes tractats en els diferents grups
de treball. Està formada per:

		 Joaquim Romans Ramió, president
		 Anna Sánchez Mayà, secretària
		 Joan Marquès Palomeras, tresorer
		 Sònia Vergés Roig, comptadora
		 Albert Cabrera Masferrer, vocal
		 Dolors Torrentà Cortés, vocal
		 Lluís Serrat Tarrés, vocal

Consultors/es:
	 Jaume Espígol Camps, gerent
	 Jordi Tarrés Busquets, adjunt a gerència
	 Amadeu Escriu Giró, cap de visats

S’ha reunit en les dates següents: 22 de gener, 26 de
febrer, 19 de març, 30 d’abril, 21 de maig, 11 de juny, 23 de
juliol, 24 de setembre, 22 d’octubre, 19 de novembre i 17
de desembre.

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

Està integrada pel president del Col·legi, Joaquim Romans
Ramió; la secretària, Anna Sánchez Mayà; el tresorer,
Joan Marqués Palomeras; la comptadora, Sònia Ver-
gés Roig, i dos col·legiats elegits per l’assemblea, Narcís
Sureda Daunís i Xavier Ballell Ruhí.

7

Durant l’any 2013 no s’ha hagut de convocar.

Comissió de la revista La Punxa
Objectiu: preparar i debatre els continguts que es publica-
ran a la revista La Punxa. Està formada per:

President: 		
	 Joaquim Romans Ramió	

Vocalia externa: 	
	 Francesc X. Bosch Aragó, director-coordinador

Consell de redacció: 	
	 Josep M. Arjona Borrego
	 Ramon Ceide Gómez
	 Bernat Masó Carbó
	 Miquel Matas Noguera
	 Joan M. Pau Negre
	 Narcís Sureda Daunís
	 Francesc Xifra Gironès
	 Jaume Espígol Camps, gerent		

Durant l’any 2013 no s’ha reunit.

1.3. REPRESENTACIONS

Ponència Tècnica de la Comissió Territorial d’Urba-
nisme de Girona
El representant del Col·legi a la Ponència Tècnica de la
Comissió d’Urbanisme de Girona és l’expresident Miquel
Matas Noguera. Les reunions s’han celebrat en les
següents dates: 13 de febrer, 29 d’abril, 12 de juny, 23 de
juliol, 9 d’octubre, 21 de novembre i 17 de desembre.

Taula de la construcció
La Taula de la Construcció, constituïda pel Col·legi d’Ar-
quitectes de Catalunya – Demarcació de Girona, el Col·
legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edi-
ficació de Girona i el Gremi de Promotors i Constructors
d’Edificis de Girona, es va crear l’any 1998 amb la voluntat
de les tres institucions de col·laborar conjuntament en el
compliment de la funció institucional de reforçar la parti-
cipació dels agents en la vida econòmica i social, i perquè
servís de plataforma institucional permanent de diàleg i
deliberació en tots els aspectes que incideixen en l’urba-
nisme, l’edificació i la construcció.

La Taula de la Construcció s’ha reunit, en sessió ordinària,
en les següents dates durant aquest any:

21 de gener, 18 de març, 20 de maig, 15 de juliol, 7 d’octu-
bre i 9 de desembre

Per part del col·legi i assisteixen els membres de la junta,
Joaquim Romans i Sònia Vergés i el gerent Jaume Espígol.

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: Col·legi
d’Enginyers Industrials de Catalunya, Col·legi d’Arqui-
tectes de Catalunya, Consell de Col·legis d’Arquitectes
Tècnics de Catalunya, Consell de Col·legis d’Enginyers
Tècnics Industrials de Catalunya, Direcció General de
Prevenció, Extinció d’Incendis i Salvaments de la Gene-
ralitat de Catalunya i el Servei de Prevenció, Extinció d’In-
cendis i Salvament de l’Ajuntament de Barcelona.

El Consell de Col·legis Catalans hi participa amb dues per-
sones; una d’elles és la secretària de la Junta de Govern,
Anna Sánchez Mayà. L’objectiu de la TINSCI és homo-
geneïtzar 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.

Es va reunir els dies 29 de gener, 23 de març, 9 d’abril, 15
d’octubre i 25 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 la posada en valor, l’estudi i la preservació del patri-
moni arquitectònic del nostre país i de manera singular
i específica de l’obra arquitectònica i cultural de Rafael
Masó i Valentí. El Col·legi forma part d’aquest Patronat a
través del seu president.

El patronat es va reunir en sessió ordinària el 20 de
desembre

Membres del Patronat de l’Escola Politècnica Superior
de la Universitat de Girona

8 Memòria anual d’activitats 2013

– 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 ha estat portada a terme pel 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
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 VILAMALLA i PALAMÓS
M. Angels Alsina, RECEPCIÓ
Joan Mundet, INFORMÀTICA PROGRAMACIÓ
Xavier Garriga, INFORMÀTICA ATENCIÓ ALS
COL·LEGIATS
Pilar Ayala, SERVEI DE NETEJA

1.6. COL·LECTIU COL·LEGIAL

El col·lectiu el formen 929 col·legiats i col·legiades, vint-i-
set menys que l’any passat. S’han produït vint-i-dues altes
i quaranta-nou baixes, tres de les quals per defunció. La
distribució per edat i per comarques queda reflectida en
els gràfics següents:

En representació del Col·legi, el president Joaquim
Romans ha assistit a les reunions següents: 18 de juny,
junta ordinària i acte acadèmic de lliurament dels pre-
mis del Patronat. Prèviament el senyor Albert Cabrera va
formar part del jurat qualificador dels treballs de final de
carrera finalistes.

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, el senyor
Jaume Espígol. Es va reunir el 12 d’abril, 22 de juny, 20 de
juliol i 5 de desembre.

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 Vilamalla
– Visats

9

	DISTRIBUCIÓ PER COMARQUES DE RESIDÈNCIA

	Alt Empordà	 119

	Baix Empordà	 151

	Cerdanya	 15

	Garrotxa	 73

	Gironès	 337

	Pla de l’Estany	 48

	Ripollès	 26

	Selva	 138

	Altres comarques	 22

	Total	 929

1.7. ASSEMBLEES

El 18 d’abril de 2013 es van celebrar les assemblees gene-
rals ordinària i extraordinària de col·legiats i col·legiades.
En la primera es van presentar i aprovar les liquidaci-
ons dels pressupostos de l’exercici anterior així com de
les memòries d’activitats. En la segona, es va proposar i
aprovar la constitució d’una nova societat mercantil amb
el mateix objecte social de CECAM, amb seu a Andorra i,
tal com marquen els estatuts, la ratificació del nomena-
ment de dos membres del Consell Assessor per a formar
part del Consell d’Administració del Centre d’Estudis de
la Construcció i Anàlisi de Materials S.L, a proposta del
consell assessor.

El 4 de juny es va celebrar l’Assemblea Territorial de
Mutualistes de Premaat per a informar i debatre sobre els
punts de l’ordre del dia de l’assemblea general que es va
celebrar el 28 de juny, a Madrid; es va nomenar la senyora

Sònia Vergés, tresorera de la Junta de Govern, com a
representant dels mutualistes gironins a Madrid.

El 16 de desembre de 2013 es va celebrar l’Assemblea
General Ordinària de col·legiats i col·legiades, en la qual
es van aprovar les quotes i aportacions per al proper exer-
cici, així com les propostes de pressupostos del Col·legi,
Serveis La Punxa i CECAM.

Assemblea General Ordinària del mes d’abril

grafic per edatsgrafic per edats

20-29 49

30-39 307

40-49 256

50-59 126

60-69 129

més 70 62

0

50

100

150

200

250

300

350

49

307

256

126 129

62

20-29 30-39 40-49 50-59 60-69 més 70

GRÀFIC PER EDATS

President, secretària, tresorer i comptadora en un moment de
l’Assemblea General Ordinària

Assemblea General Ordinària del mes de desembre

10 Memòria anual d’activitats 2013

1.8. CECAM

Les persones que han format part del consell d’admi-
nistració del laboratori CECAM, a partir de l’Assemblea
d’abril, són:

	 Ernest Oliveras Aumallé, President
	 Sonia Vergés Roig, Secretària
	 Josep M. Garcia Comas, vocal tresorer
	 Joaquim Romans Ramió, vocal comptador
	 Jordi Soliguer Mas, vocal
	 Constantí Bassets Sánchez, vocal

També disposa d’un òrgan consultiu, anomenat consell
assessor, format per:

	 Ernest Oliveras Aumallé
	 Miquel Matas Noguera
	 Josep M. Garcia Comas
	 Josep Castellano Costa
	 Josep Fajula Puig
	 Joaquim Romans Ramió

1.9. SERVEIS LA PUNXA

A finals de l’any 2010 es va crear la societat Serveis La
Punxa SL per tal de fer el tràmit i gestió de les asseguran-
ces professionals. Va començar a treballar l’1 de juny de
2011, una vegada donada d’alta en el registre de la Direc-
ció General d’Assegurances. Actua com a agent exclusiu
de Musaat per a tramitar la responsabilitat civil i la previ-
sió social de Premaat.

El consell d’administració està format per:
	 Joan Marquès Palomeras, president
	 Sònia Verges Roig, secretària
	 Manel Moreno Cuadros, vocal

En total s’han tramitat i gestionat 1.370 pòlisses que es
reflecteixen en la taula següent:

	Tipus d’assegurança 	 Núm.

	Responsabilitat civil

	Professional	 658

	Societats 	 13

	Taxacions 	 19	

	Construcció

	Desenal 	 16

	Tot risc const. 	 1	

	Previsió

	Premaat 	 428

	Vida 	 6

	Accidents 	 7

	Altres

	Llar 	 12

	Multirisc 	 6

La majoria del nostre col·lectiu està donat d’alta a les
mútues col·lectives que tenim concertades per a res-
ponsabilitat civil i previsió, segons el detall dels quadres
següents:Vista aèria de les instal·lacions del CECAM, a Celrà

11

		 Premaat – Mútua de previsió

		 Grup		 Actius	 Passius

	Bàsic		 12 	 83

	2000		 -	 1

	Bàsic ampliat	 202	 5

	Professional	 175	 4

	Complementari 1r	 16	 11

	Plus estalvi/jubilació	 23	 1

	 Musaat – Mútua de responsabilitat civil

	Cobertura de 120.000 ¤		 375

	Cobertura de 150.000 ¤		 77

	Cobertura de 200.000 ¤		 90

	Cobertura de 250.000 ¤		 24

	Cobertura de 300.000 ¤		 77

	Cobertura de 450.000 ¤		 3

	Cobertura de 600.000 ¤		 9

	Cobertura de 900.000 ¤		 3

	Total		 658

A part d’aquests 658 col·legiats i col·legiades, n’hi ha
cinquanta-cinc que estan en situació decennal dins de
MUSAAT per jubilació, per invalidesa o per defunció.

RESPONSABILITAT CIVIL
Enguany el nombre de reclamacions tramitades ha baixat
respecte de l’any anterior.

Veure gràfic Comunicacions rebudes

L’origen de la majoria de les reclamacions són humitats i
esquerdes de diversos tipus, així com l’aixecament dels
paviments de gres.

Una mateixa reclamació pot fer referència a diversos
danys. En la taula següent es classifiquen les reclamaci-
ons segons el tipus.

Veure gràfic Origen de les comunicacions

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

	 Comunicacions rebudes	 2005	 2006	 2007	 2008	 2009	 2010	 2011	 2012	 2013

	 Demandes judicials	 77	 73	 81	 67	 88	 66	 68	 36	 24

	 Reclamacions formals per escrit	 25	 44	 33	 47	 47	 35	 43	 31	 19

	 Sense reclamació formal	 13	 8	 16	 13	 4	 42	 2	 0	 4

	 Reclamacions Departament Habitatge	 12	 11	 11	 8	 10	 7	 0	 1	 0

	 Origen de les comunicacions	 2005	 2006	 2007	 2008	 2009	 2010	 2011	 2012	 2013

	 Esquerdes en parets i aixecament

 de terres	 55	 56	 65	 62	 51	 46	 49	 32	 29

	 Humitats per filtracions	 30	 32	 43	 40	 60	 33	 37	 25	 19

	 Accidents personals	 15	 12	 12	 13	 10	 7	 9	 3	 1

	 Altres danys/acabats	 17	 18	 23	 20	 23	 11	 12	 5	 3

	 Esllavissaments	 2	 3	 2	 2	 1	 3	 6	 1	 0

	 Desperfectes a tercers	 5	 10	 8	 4	 3	 1	 0	 2	 2

12 Memòria anual d’activitats 2013

2. Activitats socioculturals

2.1. EXPOSICIONS

Homenatge al company Josep Saguer – Sala exposicions
de Palamós
El 2 d’agost es va portar a terme un acte d’homenatge al
company Josep Saguer, mort a finals de 2012 (q.e.p.d.),
notable impulsor de l’oficina col·legial de Palamós i artífex
de l’activitat cultural a la sala d’exposicions. Es va dedicar
la sala al seu nom.

Exposició de Joana Santamans
El 2 d’agost es va inaugurar, a la sala de l’oficina de Pala-
mós, l’exposició de l’artista Joana Santamans, que va res-
tar oberta fins el 15 de setembre.

Exposició de fotografia i nadales
El 20 de desembre es va inaugurar l’exposició de les foto-
grafies i nadales presentades en el concurs adreçat al col·
lectiu i personal del col·legi i CECAM.

Al concurs de nadales van participar trenta mainades,
entre els 3 anys i els 13 anys. L’obra guanyadora va con-
vertir-se en la felicitació del Col·legi en aquelles dates.

Al concurs de fotografia es van presentar onze persones
amb un total de vint-i-set obres.

FOTOS NUM 8 i 9

2.2. JORNADA NADALENCA

El 20 desembre es van lliurar els premis als concursos de
fotografia i nadales. La nadala guanyadora va ser de Júlia
Ortega Masó. Els premiats del concurs de fotografia van
ser els companys Josep Arjona, Joan A. Fernández, Mari-
ona Roca, Vicente Garcia i Roger Sayols.

La jornada es va amenitzar amb l’actuació d’un mag que va
sorprendre petits i grans, i vàrem acabar amb coca i torrons.

Homenatge a Josep Saguer

Homenatge sala Josep Saguer, a l’oficina de Palamós

Exposició de nadales

Exposició de fotografia

13

2.3. DINAR DE GERMANOR

El 14 de setembre es va celebrar el tradicional dinar de
germanor, a les instal·lacions del restaurant l’Arcada de
Fares, a Fares, en el transcurs del qual es van homenatjar
els companys que enguany compleixen els 25 i 50 anys
de professió.

Varen celebrar els 25 anys, els companys:

BONMATÍ LLADÓ, Eduard
GRATACÓS PUJOL, Jordi
PLANAS FELIU, Josep

I 50 anys, els companys:

FERRIZ QUINTANA, Samuel
LLENAS LLENAS, Jaume
SADURNÍ PASTOR, Jaume
SÁNCHEZ ESTRACH, Lluís

Lliurament premis concurs de nadales

Un moment del dinar de germanor

Exteriors del restaurant on vàrem celebrar el dinar de germanor

14 Memòria anual d’activitats 2013

2.4. TROBADES DE JUNTA DE GOVERN A
COMARQUES

L’últim quadrimestre de l’any, la Junta de Govern va fixar el
calendari per mantenir reunions amb els col·legiats i col·
legiades de cada comarca per tal d’informar-los i comen-
tar de primera mà les últimes novetats i afers importants
relacionats amb la professió. Les trobades es van dur a
terme en els llocs i dates següents:

El 27 de setembre amb els companys de la Cerdanya.

El 8 d’octubre, a la Seu de La Punxa, amb els companys del
Gironès i del Pla de l’Estany.

El 16 d’octubre amb els companys de la Selva, a l’oficina
col·legial de Lloret de Mar.

El 23 d’octubre, a l’oficina col·legial d’Olot, amb els com-
panys de la Garrotxa i del Ripollès.

El 7 de novembre amb els companys del Baix Empordà, a
l’Espai Peix, a Palamós

El 20 de novembre, amb els companys de l’Alt Empordà,
a l’oficina col·legial de Vilamalla.

Trobada amb companys de la Cerdanya

Trobada amb companys de La Selva

Trobada amb companys del Baix Empordà

Trobada amb companys de La Garrotxa i Ripollès

Trobada amb companys de l’Alt Empordà

15

2.5. PUBLICACIONS

Presentació de l’estadística de la construcció d’habitat-
ges a les comarques gironines 1999-2012
Un any més, s’ha editat l’estadística d’habitatges constru-
ïts i acabats, per tipus i per comarques, que va ser pre-
sentada i comentada pel president, senyor Romans, el dia
15 de gener als diferents mitjans de comunicació de les
nostres contrades.

Arran d’aquesta publicació el president va participar en
una entrevista a Banyoles Televisió, el 28 de gener. Es
van fer ressò de les dades diversos mitjans, tant escrits
com radiofònics (TV3, TV Girona, El Punt Avui, Diari de
Girona, Agència Catalana de Notícies, Agència Europa
Press, Ràdio Girona-Cadena Ser, Catalunya Ràdio, La
Xarxa Ràdio, etc.).

Decret 141/2012 sobre les condicions mínimes d’habi-
tabilitat dels habitatges
S’ha seguit distribuint aquesta publicació que s’ha fet
conjuntament amb el Col·legi de Tarragona.

2.6. DIVERSOS

RELACIONS INSTITUCIONALS

Taula Pla Especial de la Devesa de Girona
L’alcalde de Girona va convocar un seguit d’institucions
per tal de debatre sobre el futur del parc de la Devesa
(arbrat, inundabilitat, etc.). El nostre Col·legi va partici-
par-hi nomenant els companys Albert Cabrera Masferrer
i Josep Arjona Borrego, que van assistir a les reunions
convocades el 20 de maig, 20 de juny, 18 de setembre i
4 de novembre.

Taula de planejament de l’Ajuntament de Girona
Igualment, l’Ajuntament de Girona va convidar els inte-
grants de la Taula de la Construcció a participar en la
modificació puntual d’ordenances d’edificació; concreta-
ment pel que fa a la densitat d’habitatges per parcel·la en
zones d’ús residencial d’habitatge plurifamiliar i a la regu-
lació d’ocupació dels patis d’illa per a ús d’aparcament.

Es va nomenar el company Joan Fernández, que va assis-
tir a les reunions de l‘11 i 19 de març. El 12 d’abril es van
presentar observacions i suggeriments a ambdós temes.

Presentació als mitjans de comunicació de l’estadística d’habitages

Estadística d’habitatges

Publicació comentada del decret 141-2012
sobre condicions mínimes d’habitabilitat

16 Memòria anual d’activitats 2013

Taula pel futur energètic de l’Ajuntament de Figueres
L’Ajuntament de Figueres, juntament amb les ciutats de
Munic, Lille, Mòdena, Bistrita i d’altres, forma part d’un
projecte anomenat IMAGINE-Low Energy Cities, que té
per objectiu que cada ciutat imagini com podria ser el
futur energètic i defineixi un full de ruta per assolir-lo. Així,
va reunir experts de diferents àmbits (empreses, instituci-
ons, científics, distribuïdores, instal·ladores, col·legis pro-
fessionals, etc.). El 25 de novembre es va reunir el grup de
treball al qual, en representació del Col·legi, va assistir-hi
Albert Pujades, cap de l’àrea de geotèrmia de CECAM.

Taula de la ciutat de Girona pel dret a decidir
El Col·legi s’ha adherit a la taula de la ciutat de Girona pel
dret a decidir, que vol expressar el seu suport al procés
democràtic que ha de culminar amb la convocatòria d’una
consulta en la qual el poble de Catalunya pugui exercir el
seu 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, associacions i entitats gironines d’àmbit cultural,
educatiu, comunicatiu, social, cívic, esportiu, generacio-
nal, sindical, empresarial i professional.

Premis d’Arquitectura de les comarques de Girona
La comptadora de la Junta de Govern, Sònia Vergés, va
ser nomenada per formar part del jurat de la Indústria,
dels Premis d’Arquitectura de les comarques de Girona
2013.

Un total de disset obres van optar als tres premis d’arqui-
tectura, al premi Jurat de la Cultura i al premi Jurat de la
Indústria. L’acte de lliurament de premis es va celebrar el
31 de maig a la demarcació de Girona del Col·legi d’Ar-
quitectes de Catalunya, i tot seguit es va inaugurar la 16a
edició de l’exposició dels projectes seleccionats.

Inauguració del curs acadèmic de les universitats cata-
lanes
Es va portar a terme el 6 de setembre a la Universitat de
Girona i hi van assistir Joan Marquès i Dolors Torrentà,
tresorer i vocal de la Junta de Govern respectivament.

Jornada de treball al departament de Justícia
L’administració va voler informar sobre la política que
cal seguir davant del nou marc normatiu del govern de
l’Estat davant l’avantprojecte de llei de serveis i col·legis

professionals. Es va celebrar el dia 6 de maig i van assis-
tir-hi el president, Joaquim Romans, i la secretària, Anna
Sánchez.

Reunió conveni Tecnocredit – Banc de Sabadell
El 21 de novembre, el Banc de Sabadell va convidar els
diferents col·legis professionals de Girona adscrits al con-
veni Tecnocredit per a debatre sobre l’activitat de l’any,
sobre la situació del Banc i sobre les propostes de millora
que s’hi poguessin incloure. Va assistir-hi el president,
Joaquim Romans.

PARTICIPACIÓ EN JURATS QUALIFICADORS

El dissabte 6 d’abril Lluís Serrat, vocal de la junta de
govern, va formar part del jurat qualificador del Concurs
de Paletes de l’Ajuntament de Campllong, emmarcat dins
la 31a Fira de Primavera de Campllong, en representació
del Col·legi.

El dissabte 15 de juny es va portar a terme el XXX Concurs
de Paletes de la comarca del Pla de l’Estany. El col·legiat
Carles Surrell, en representació del Col·legi, va formar
part del jurat qualificador.

El dissabte 26 d’octubre es va portar a terme el Concurs
de Paletes de les comarques gironines, dins dels actes de
les fires i festes de Sant Narcís, a Girona. L’organització
va anar a càrrec de la Unió d’Empresaris de la Construc-
ció; el Col·legi va formar part del comitè d’honor i també
del jurat qualificador del concurs amb el company Cebrià
Nierga i el president Joaquim Romans.

Participació en el jurat del concurs de paletes de Girona

17

2.7. PROGRAMES INFORMÀTICS

AparTot
S’ha actualitzat el programa i s’ha continuat donant el
suport tècnic de l’aplicació.
Durant l’any s’han realitzat un total de 501 tramitacions
amb el visat remot que corresponen a:

Expedients de visat	 147
Expedients de registre	 7
Expedients de musaat	 139
Actes d’aprovació	 188
Altres documents	 20

2.8 INTERNET – WEB

Oficina Virtual
L’any 2012 va començar el treball d’aquesta aplicació, que
ha de ser un portal virtual per a realitzar diferents tràmits
amb el Col·legi. Es va convenir que el primer dels tràmits
hauria de ser el visat. Així, durant el 2012 es van concloure
les dues primeres fases: la consulta d’expedients i el visat
o registre de qualsevol treball sense documentació.

A finals de 2012 s’havien donat d’alta un total de 174 usuaris.

Durant el 2013 s’ha treballat en la tercera fase, que con-
sisteix en el visat de treballs que precisin revisió de docu-
mentació per part del cap de visats i de les visadores. Dins
d’aquest apartat manca només el visat dels certificats de
final d’obra.

Durant l’any s’ha consolidat l’acceptació d’aquesta eina, a la
qual ja s’han donat d’alta un total de 472 companys i com-
panyes. Cada mes, una mitjana de 250 usuaris han realitzat
consultes i uns altres 120 han fet alguna tramitació.

S’han tramitat un total de 8.108 documents que corres-
ponen a:

Expedients de visat	 734
Expedients de registre	 4.604
Expedients de Musaat	 617
Continuació d’expedients	 190

En aquesta taula es poden veure els diferents documents
tramitats:

	Documents tramitats (total 2013)	

	 Aixecaments solars i terrenys (AIXS)	 	 1
	 Actes d’aprovació (APS)	 	 248
	 Avaluacions de riscos (AR)	 	 1
	 Full d’assumeix (ASS1)	 	 425
	 Certificat de bastida (CB)	 	 9
	 Certificat per a espectacles (CE)	 	 1
	 Certificat d’eficiència energètica (CEN)	 	 876
	 Certificat (CERT)	 	 37
	 Certificat final tècnic d’activitat (CFA1)	 	 11
	 Comunicació final coordinació (CFS1)	 	 15
	 Certificats de segona ocupació (CHU)	 	 3.064
	 Certificat d’idoneïtat (CI)	 	 671
	 Certificat o informe sobre l’encàrrec (CIE)	 	 1
	 Certificat sobre línies elèctriques (CLE)	 	 3
	 Col·laboracions tècniques (COL)	 	 1
	 Designacions de coordinador (COR1)	 	 290
	 Documentació complement. d’ITE (DITE)	 	 15
	 Documentació tècnica (DT)	 	 29
	 Document tramitat presencialment (DTP)	 	 31
	 Estudi bàsic de seguretat i salut (EBSS)	 	 93
	 Estudi de seguretat i salut (ESS)	 	 7
	 Document acreditatiu de l’antiguitat (HA1)	 	 43
	 Annex fotogràfic de la inspecció (HA2)	 	 13
	 Informes, dictàmens i reconeixements (INF)	 20
	 Informes de transmissió (INH1)	 	 51
	 Inspecció tècnica d’edificis (ITE)	 	 23
	 Liquidació final d’obra executada (LFO1)	 	 1
	 Memòries valorades (MV)	 	 2
	 Fulls d’encàrrec (NEP1)	 	 1.521
	 Pla d’autoprotecció (PAU)	 	 6
	 Projecte de bastida (PB)	 	 45
	 Programa de control (desenvolupat) (PC)	 	 1
	 Programa de control (resum) (PCQ1)	 	 293
	 Projecte de llicència ambiental (PLA)	 	 37
	 Projecte (PR)	 	 175
	 Projecte de parcel·lació (PRP)	 	 5
	 Plans de seguretat i salut (PS)	 	 5
	 Sol·licitud del certificat d’aptitud de l’edifici 	 21
	 Registre d’entrada a la Generalitat de Catalunya 	 1
	 Valoracions i/o taxacions (VAL)	 	 16

	 TOTAL		 8.108

Web col·legial
S’ha encarregat a una empresa externa un nou disseny del
web per fer-lo més àgil i accessible. Durant l’any s’ha estat
treballant en comú per anar construint la nova estructura,
que hem de tenir disponible a meitat de 2014. Tanmateix,
s’han anat actualitzant els apartats que ha convingut.

18 Memòria anual d’activitats 2013

3.1. REPRESENTACIÓ INSTITUCIONAL

CONSELL DE COL·LEGIS D’APARELLADORS, ARQUI-
TECTES TÈCNICS I ENGINYERS D’EDIFICACIÓ DE CA-
TALUNYA

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:

•	Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers
d’Edificació de Barcelona

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

•	Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers
d’Edificació de Lleida

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

•	Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers
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: 93 414 33 68
consell@apabcn.cat
www.consellaparelladors.cat

L’àmbit d’actuació del Consell és el territori de Catalunya i
les seves funcions públiques principals són:

-	Exercir la representació i la defensa generals de la pro-
fessió en l’àmbit de Catalunya, d’acord amb els interes-
sos i les necessitats de la societat en relació amb l’exer-
cici professional.

-	La coordinació dels Col·legis professionals que l’inte-
gren.

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 Junta de Govern, en sessió extraordinària en data
de 13 de maig de 2009, declarats adequats a la legalitat
per Resolució JUS/3041/2009, inscrits en el Registre de
Col·legis Professionals del Departament de Justícia de la
Generalitat de Catalunya i publicats al DOGC núm. 5498
de 4 de novembre de 2009.

3. Activitats professionals

La Junta de Govern és l’òrgan plenari i decisori, al qual li
correspon la direcció, l’administració i la representació del
Consell. La composició actual de la Junta de Govern del
Consell, amb el repartiment de càrrecs acordat en reunió
de data 17 de juliol de 2013, és la següent:

President: Julio Baixauli Cullaré
Vicepresident: Ramon Ferré Capellades
Presidenta executiva: M. Rosa Remolà Ferrer
Secretari: Pere Garrofé Cirés
Tresorer: Joaquim Romans Ramiò

RESUM DE LES ACTIVITATS PRINCIPALS DEL CONSELL

Activitats corporatives pròpies i en l’organització
col·legial de l’Arquitectura Tècnica

•	Reunions de la Junta de Govern (JG) del Consell: durant
el 2013, la JG del Consell, ha mantingut les sessions se-
güents:

	 - 23 de gener (ordinària)
	 - 20 de març (ordinària)
	 - 22 de maig (ordinària)
	 - 17 de juliol (ordinària)
	 - 18 de setembre (ordinària)
	 - 29 d’octubre (ordinària)

•	Reunions de la Junta de Govern autonòmica del Consejo
General de la Arquitectura Técnica de España, amb re-
presentants autonòmics:

	 - 4 de gener (Joaquim Romans)
	 - 1 de febrer (Ramon Ferré)
	 - 1 de març (M. Rosa Remolà)
	 - 12 d’abril (Julio Baixauli)
	 - 10 de maig (Pere Garrofé)
	 - 14 de juny (Joaquim Romans)
	 - 5 de juliol (Ramon Ferré)
	 - 6 de setembre (M. Rosa Remolà)
	 - 4 d’octubre (Julio Baixauli)
	 - 22 de novembre (Pere Garrofé)
	 - 13 de desembre (Joaquim Romans)

Desenvolupament del pla d’accions per materialitzar
el Projecte “2012 ANY DEL RELLANÇAMENT PRO-
FESSIONAL”

19

Com a continuació del projecte “2012 ANY DEL RELLAN-
ÇAMENT PROFESSIONAL”, endegat pel Consell el 2012,
durant el 2013 s’ha seguit desenvolupant el pla d’acció de-
finit per materialitzar-lo.

Així, s’ha treballat en les accions següents:

a)	 Competències, perfils professionals i formació. Actu-
alització del model de competències i perfils professi-
onals.

b)	 Projecte d’elaboració d’un sistema acreditat de certifi-
cació de professionals.

 c)	 Vies de finançament (i gestió d’aquestes vies) per al
sector de la construcció.

 d)	 Disseny d’un nou model de producció per al sector de
la construcció.

 e)	 Generar una taxonomia de formació.
 f)	 Campanya de contactes planificats per a aconseguir

aliances estratègiques.
 g)	 Participar activament en la definició dels plans d’estu-

di que donen accés a l’exercici de la professió.
 h)	 Promoure la implantació de l’assegurança triennal

prevista a la LOE, que s’ha concretat en la proposició
no de llei formulada pel grup parlamentari del PP al
Congrés dels Diputats, per al desenvolupament de
l’obligatorietat de les garanties anual, triennal i d’es-
tendre la decennal a tot tipus d’edificació de qualsevol
ús.

 i)	 Impulsar la individualització de responsabilitats entre
els agents de l’edificació (tot acotant l’aplicació de la
solidaritat).

 j)	 Projecte de creació d’un comitè de deontologia català.
 k)	 Impulsar la figura del tècnic de capçalera.

 l)	 Impulsar la figura del gestor integral de l’obra.
 m)	Compromís amb la qualitat/societat.
 n)	 Campanya de comunicació adreçada a jutges per mi-

llorar el seu coneixement de l’especificitat tècnica del
cicle d’edificació i del rol que hi juguen els aparella-
dors.

 o)	 Campanya de comunicació per promoure la cultura so-
bre els edificis i millorar la visibilitat dels aparelladors.

ACTIVITATS DE REPRESENTACIÓ I DEFENSA DE LA
PROFESSIÓ

•	Intervenció i seguiment de projectes normatius autonò-
mics i estatals. Entre d’altres, el Consell ha participat en
l’elaboració, i en el seu cas ha formulat al·legacions, i ha
coordinat la implantació de la normativa catalana següent:
 -	Projecte de la llei d’accessibilitat (normativa catalana,

en tramitació).
 -	Nou decret sobre la inspecció tècnica dels edificis

d’habitatges (ITE) i el llibre de l’edifici (normativa ca-
talana, en tramitació).

 -	Projecte de decret pel qual s’aprova el Reglament so-
bre protecció de la legalitat urbanística (normativa ca-
talana, en tramitació).

 -	Decret de fulls oficials de queixa, reclamació i denún-
cia en les relacions de consum (normativa autonòmica,
aprovada).

 -	Modificació de la Llei d’exercici de professionals titula-
des i dels col·legis professionals (normativa catalana,
en tramitació).

 -	Avantprojecte de llei de serveis i col·legis professionals
(normativa estatal, en tramitació).

 -	Llei de rehabilitació, regeneració i renovació urbanes
(normativa estatal, aprovada).

•	Accions per resoldre la problemàtica de la denomi-
nació del grau en enginyeria d’edificació a les univer-
sitats catalanes (i a la Universitat Jaume I de Castelló
—amb col·legiats catalans afectats). Gestions instituci-
onals amb les universitats, la Secretaria d’Universitats
de la Generalitat i el Ministeri d’Educació de l’Estat. Col·
laboració amb l’ASAT (Associació Sectorial d’Estudiants
d’Enginyeria de l’Edificació) i suport a les accions dels
col·legiats afectats. Interposició per part del Consell de
recursos contenciosos administratius, en defensa d’un
nom adequat de la titulació i de l’anul·lació de l’aplicació
retroactiva de la modificació de la denominació adopta-
da per les universitats:

20 Memòria anual d’activitats 2013

-	Recursos (davant el TSJC i el TS) contra el canvi de
nom de grau en ciències i tecnologies de l’edificació
de la UPC i la URL (La Salle).

 -	Recurs (davant el TS) contra l’aplicació retroactiva del
canvi de nom de grau en arquitectura tècnica de la UdL.

 -	Recursos (davant el TSJC i el TS) contra el nom de
grau en enginyeria de la construcció (que habilita per
a l’exercici de la professió d’enginyer tècnic d’obres
públiques de la UPC).

•	Compareixença del Consell en diversos recursos con-
tenciosos administratius, en defensa de les atribuci-
ons professionals i del posicionament del col·lectiu:

 -	Recurs interposat pel Consell de Col·legis d’Enginyers
Tècnics Industrials de Catalunya (atribucions per fer
ITE), en tràmit la primera instància davant el TSJC.

 -	Recurs interposat pel Col·legi d’Enginyers Industrials
de Catalunya (atribucions per fer ITE), en tràmit la pri-
mera instància davant el TSJC.

 -	Recurs interposat pel Col·legi d’Enginyers de Camins,
Canals i Ports (atribucions per fer ITE), en tràmit la pri-
mera instància davant el TSJC.

 -	Recurs interposat pel Col·legi d’Enginyers Tècnics de
Telecomunicacions contra el Decret d’habitabilitat, en
tràmit la primera instància davant el TSJC.

ACTIVITATS SECTORIALS

•	Pacte Nacional per a l’Habitatge de Catalunya: el Con-
sell, com a entitat signant del Pacte, ha participat en
les reunions de la Comissió de Seguiment (14/2/13 i
11/4/13).

•	Comitè d’experts per a la reforma de les polítiques
d’ordenació territorial i d’urbanisme a Catalunya: el
Consell, com a membre d’aquest Comitè, ha assistit a
les reunions de 29/7/13 (sessió constituent) i 15/10/13.

•	Comissió de Política Territorial i d’Urbanisme de Cata-
lunya: el Consell, com a membre d’aquesta Comissió, ha
assistit a les reunions de 19/3/13, 22/7/13 i 2/12/13.

•	Institut de Tecnologia de la Construcció de Catalunya
(ITEC): el Consell és patró nat de l’ITEC i ha participat
en les reunions del ple del Patronat (21/6/13 i 19/11/13) i
de la Comissió Permanent (13/2/13, 20/3/13, 24/4/13,
24/7/13, 2/10/13 i 6/11/13).

•	Participació en altres 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).
 -	TID-PAU (Taula d’interpretació i desplegament dels

plans d’autoprotecció).
 -	Grup de treball del SISMICAT (Pla Especial d’Emer-

gències Sísmiques a Catalunya).

ACTIVITATS INTERCOL·LEGIALS

•	Participació en la Taula de Col·legis Tècnics.

•	Participació en l’Associació Intercol·legial de Col·legis
Professionals de Catalunya.

•	Participació en la Taula Lletrada de Col·legis Professio-
nals de Catalunya.

ALTRES ACTIVITATS

•	Adhesió al Pacte Nacional pel Dret a Decidir.

•	Adhesió al Manifest per la qualitat democràtica, impul-
sat per la CECOT.

RESUM ECONÒMIC - DEONTOLÒGIC DEL
CONSELL

INFORME ANUAL DE GESTIÓ ECONÒMICA

Ingressos (ordinaris) 58.688,91¤
Altres ingressos (derrames Col·legis) 1.557,99¤
SUMA INGRESSOS 60.246,90¤

Despeses generals	 9.417,83¤
Despeses de personal -sous + SS 26.193,15¤
Col·laboradors (secretaria tècnica + assessors externs +
GESCOLI) 25.593,81¤

SUMA DESPESES 61.204,79¤

21

Els comptes del Consell han estat degudament auditats
per una auditoria professional externa.
Els membres de la Junta de Govern del Consell no per-
ceben cap retribució, assignació ni dieta per l’exercici del
seu càrrec o per la seva dedicació en el si del Consell, i no
consten conflictes d’interès.

INFORMACIÓ SOBRE PROCEDIMENTS
INFORMATIUS I SANCIONADORS

El Consell, d’acord amb la legislació vigent i els seus Es-
tatuts, ostenta la potestat disciplinària en relació amb els
membres dels òrgans de govern dels col·legis professio-
nals que l’integren.

Durant el 2013 no s’ha tramitat cap expedient informatiu
ni sancionador.

3.2. 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, que està format pels presidents
de cada un dels col·legis d’aparelladors, arquitectes tèc-
nics i enginyers d’edificació de l’Estat espanyol, s’ha reu-
nit en les ocasions següents: 13 d’abril, 6 de juliol, 19 d’oc-
tubre i 23 de novembre, a Madrid

Junta de Govern autonòmica del Consell General de
l’Arquitectura Tècnica d’Espanya
A part de les reunions del plenari, el Consell convoca
mensualment una reunió de Junta de Govern autonòmica,
en la qual, a més dels membres de la Junta de Govern del
Consell, hi participa un membre de cada comunitat autò-
noma.

Premaat – Mútua de Previsió
L’assemblea anual de mutualistes es va celebrar el dia 28
de juny, a Madrid, i hi va assistir el vocal de la Junta de
Govern, Lluís Serrat.
El 22 de novembre es va convocar una reunió informativa
per a presidents de col·legis a la qual va assistir el presi-
dent, Joaquim Romans

Musaat – Mútua de responsabilitat civil
Es va celebrar l’assemblea anual de mutualistes el 29 de
juny, a Madrid, i hi va assistir el vocal de la Junta de Go-
vern, Lluís Serrat.
El 3 d’octubre es va convocar una reunió informativa per a
presidents, a la qual va assistir Joaquim Romans.

3.3. ACTIVITATS FORMATIVES 		

CURSOS TEMÀTICS

CURS DE FORMACIÓ BÀSICA PER A ELABORAR
PLANS D’AUTOPROTECCIÓ
Professors: Antoni Güell – Albert Perramon – Enric Cano
Dates: Del dia 19 de setembre de 2012 al dia 13 de febrer
de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 140 hores
Núm. assistents: 38

POSA’T AL DIA: CLIMATITZACIÓ EFICIENT AMB
BOMBA DE CALOR GEOTÈRMICA
Professors: Albert Pujades Pigem, Francesc Coll
Armenguer. Carlos Pérez Niebas
Data: 23 de gener de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 3 hores
Núm. assistents: 25

QUALIFICACIÓ D’EFICIÈNCIA ENERGÈTICA
D’EDIFICIS
Professor: Antoni Márquez Briones
Dates: 7, 14, 21 i 28 de febrer i 7 de març de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 15 hores
Núm. assistents: 54

POSA’T AL DIA: CERTIFICACIÓ ENERGÈTICA
D’EDIFICIS EXISTENTS
Professors: Jordi Castellano i Jordi Salvat
Data: 20 de febrer de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 3 hores
Núm. assistents: 21

22 Memòria anual d’activitats 2013

CURS DE FORMACIÓ SUPERIOR PER A ELABORAR
PLANS D’AUTOPROTECCIÓ
Professors: Antoni Güell, Albert Perramon, Enric Cano
Dates: Del dia 6 de març de 2013 al dia 5 de juny de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 100 hores
Núm. assistents: 25

POSA’T AL DIA: SEMINARI DE TERMOGRAFIA
Professor: Aniol Ribot
Data: 19 de març de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 3 hores
Núm. assistents: 13

POSA’T AL DIA:
BASTIDES I APUNTALAMENTS
Professor: Ramon Soler Plana
Dates: 24 d’abril, 29 de maig i 26 de juny
Lloc: Auditori Joan M. Gelada del CECAM de Celrà

Durada: 7 hores i mitja
Núm. assistents: 6

PROJECTES DE PARCEL·LACIONS I DIVISIONS
HORITZONTALS
Professors: Jaume Torrent Genís, José M. Martínez Pálmer
Dates: 1 i 15 d’octubre de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 4 hores
Núm. assistents: 13

POSA’T AL DIA: OMBRES EN ELS CERTIFICATS
D’EFICIÈNCIA ENERGÈTICA
Professor: Jordi Salvat Comas
Data: 21 d’octubre de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 3 hores
Núm. assistents: 28

POSA’T AL DIA: TRAMITS EN OVT (OFICINA
VIRTUAL DE TRÀMITS)
Professor: Ramon Soler Plana
Data: 26 de novembre de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 3 hores
Núm. assistents: 4

POSA’T AL DIA: DUBTES SOBRE LA CERTIFICACIÓ
D’EFICIÈNCIA ENERGÈTICA
Professors: Sònia Puig Aguilera, Jordi Castellano Costa
Data: 18 de desembre de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 3 hores
Núm. assistents: 20

CURSOS INSTRUMENTALS

SEMINARI: DIBUIX RÀPID 3D AMB SKETCHUP
Professor: Eudald Rico
Data: 31 de gener de 2013
Lloc: CCI
Durada: 4 hores
Núm. assistents: 2

LIDER I CALENER (edificis nous)
Professor: Antoni Márquez Briones
Dates: 14 i 21 de març i 4 i 11 d’abril de 2013

Presentació de la 2a fase de l’oficina virtual

Xerrada informativa sobre l’avant projecte de llei de serveis
i col.legis professionals

23

Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 10 hores
Núm. assistents: 19

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3
(edificis existents)
Professors: Jordi Castellano Costa, Ramon Soler Plana
Dates: 8, 15, 22 i 29 d’abril de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 12 hores
Núm. assistents: 20

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3X
(edificis existents)
Professors: Jordi Salvat Comas, Sònia Puig Aguilera
Dates: 6, 13, 20 i 27 de maig de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 12 hores
Núm. assistents: 20

LIDER I CALENER (edificis nous)
(2a edició)
Professor: Antoni Márquez Briones
Dates: 7, 14, 21 i 28 de maig i 4 de juny
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 10 hores
Núm. assistents: 16

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3
(2a edició)
Professors: Jordi Castellano Costa, Ramon Soler Plana
Dates: 3, 10, 12 i 25 de juny
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 12 hores
Núm. assistents: Matí: 21 assistents, Tarda: 20 assistents

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3X
(2a edició)
Professors: Jordi Salvat Comas, Sònia Puig Aguilera
Dates: 5, 12, 19 i 26 de juny
Lloc: Oficina Col·legial de Lloret
Durada: 12 hores
Núm. assistents: Matí: 20, Tarda: 20

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3X
(3a edició)
Professors: Jordi Salvat Comas, Sònia Puig Aguilera
Dates: 6, 13, 20 i 27 de juny
Lloc: Oficina Col·legial d’Olot
Durada: 12 hores
Núm. assistents: Matí: 20, Tarda: 20

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3X
(4a edició)
Professors: Jordi Castellano Costa, Ramon Soler Plana
Dates: 7, 14, 21 i 28 de juny
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 12 hores
Núm. assistents: Matí: 20 assistents,
Tarda: 20 assistents

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3
(3a edició)
Professors: Jordi Castellano Costa, Ramon Soler Plana
Dates: 1, 8, 15 i 22 de juliol
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 12 hores
Núm. assistents: Matí: 20 assistents, Tarda: 16 assistents

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3X
(5a edició)
Professors: Jordi Salvat Comas, Sònia Puig Aguilera
Dates: 2, 9,16 i 23 de juliol
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 12 hores
Núm. assistents: Matí: 17 assistents, Tarda: 18 assistents

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3X
(6a edició)
Professors: Jordi Salvat Comas, Sònia Puig Aguilera
Dates: 3, 10,17 i 24 de juliol
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 12 hores
Núm. assistents: Matí: 19 assistents, Tarda: 20 assistents

Sessió informativa sobre l’oficina virtual a Vilamalla

24 Memòria anual d’activitats 2013

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3X
(7a edició)
Professors: Jordi Castellano Costa, Ramon Soler Plana
Dates: 3, 10,17 i 24 de juliol
Lloc: Oficina Col·legial de Vilamalla
Durada: 12 hores
Núm. assistents: Matí: 21 assistents, Tarda: 20 assistents

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3X
(8a edició)
Professors: Jordi Salvat Comas, Sònia Puig Aguilera
Dates: 4, 11,18 i 25 de juliol
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 12 hores
Núm. assistents: 20

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3
(4a edició)
Professors: Jordi Castellano Costa, Ramon Soler Plana
Dates: 12, 19, 26 de juliol i 2 d’agost de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada:	 12 hores
Núm. assistents:	 19	

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3X
(9a edició)
Professora: Sònia Puig Aguilera
Dates: 29 de setembre, 2, 9 i 16 d’octubre
Lloc: Oficina col·legial de Lloret de Mar
Durada: 12 hores
Núm. assistents: 7

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3X
(10a edició)
Professors: Jordi Salvat Comas
Dates: 27 de setembre, 4, 11 i 18 d’octubre
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 12 hores
Núm. assistents: 12

CERTIFICACIÓ ENERGÈTICA, PROGRAMA CE3
(edificis terciaris)
Professor: Ramon Soler Plana
Dates: 4, 11 i 18 de novembre
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Durada: 9 hores
Núm. assistents: 8

SESSIONS INFORMATIVES

AVANTPROJECTE DE LLEI DE SERVEIS PROFESSIO-
NALS
Ponents: Junta de Govern
Data: 28 de gener de 2013
Lloc: Sala d’actes de La Punxa
Núm. assistents: 94

GABINET TÈCNIC A COMARQUES

L’Oficina Virtual i el nou Decret d’Habitabilitat 141/2012

Ponents:	Amadeu Escriu i Joan Mundet
Lloc: Sala d’actes de La Punxa
Data: 5 de febrer de 2013
Núm. assistents: 16
Lloc: Oficina col·legial de Lloret
Data: 11 de febrer de 2013
Núm. assistents: 14
Lloc: Oficina col·legial d’Olot
Data: 12 de febrer de 2013
Núm. assistents: 16
Lloc: Locals de la Gestoria Suquet de Palamós
Data: 18 de febrer de 2013
Núm. assistents: 16
Lloc: Oficina col·legial de Vilamalla
Data: 4 de març
Núm. assistents: 28
Lloc: Hotel del Prado de Puigcerdà
Data: 12 de març
Núm. assistents: 8

SESSIÓ FISCAL

Ponents:	 Josep Álvarez, Joan Robleda
Data: 7 de maig de 2013
Lloc: Sala d’actes de La Punxa
Núm. assistents: 6

NOU DB-HE DEL CTE
Ponent: Antoni Márquez Briones
Data: 17 d’octubre de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Núm. assistents: 27

25

MANEJAMENT ESTACIO TOTAL TRIMBLE M3
Professor: Amadeu Escriu Giró
Lloc: CECAM de Celrà
Durada: 3 hores
Data: 6 de febrer de 2013
Núm. assistents: 6
Data: 30 de setembre de 2013
Núm. assistents: 5

PRODUCTES A LA CONSTRUCCIÓ	
Empresa: SIBER ZONE (ventilació)
Data: 15 de maig de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Núm. assistents: 4

PRESENTACIÓ DE LA PLATAFORMA LICCITA.COM
Ponents: Jordi Roca – Joaquim Paradís – Josep M. Arjona
Data: 11 de juny de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Núm. assistents: 10
Empresa: SIBER ZONE (ventilació)
Data: 12 de novembre de 2013
Lloc: Auditori Joan M. Gelada del CECAM de Celrà
Núm. assistents: 8

3.4. CONVENIS

El 29 de gener, amb el Montepio de Xofers de Girona, pel
qual la mutualitat ofereix preus avantatjosos en revisions
mèdiques obligatòries i assegurances de salut que es rea-
litzin en el seu centre de Girona.

El dia 6 de maig ,amb la Fundació de la Universitat de Gi-
rona: Innovació i formació, per a la realització dels cursos
de formació bàsica i formació superior per a l’elaboració
de plans d’autoprotecció de les activitats i centres d’inte-
rès de la protecció civil (semipresencials).

El dia 2 de setembre, amb la Fundació Universitat de Gi-
rona: Innovació i formació, per a la realització d’un curs de
postgrau en urbanisme.

El dia 24 de setembre, a través del Consejo General de la
Arquitectura Técnica, amb Solred, que preveu descomp-
tes en el consum de carburants.

El dia 14 de novembre, amb la Fundació Universitat de Gi-
rona: Innovació i formació, per a la realització d’un curs
semipresencial de formació bàsica per a elaborar plans
d’autoprotecció.

26 Memòria anual d’activitats 2013

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 també de societats pro-
fessionals.

S’han multiplicat les consultes sobre els requisits mínims
per a treballar com a professional i les diferents possibili-
tats d’exercir la professió.

4.2. 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
Arran de la introducció de canvis durant l’últim trimes-
tre de 2012, s’han anat succeint durant tot l’any 2013 un
volum important de consultes sobre el nou enquadrament
dels mutualistes en els nous productes i les diferents pos-
sibilitats de cobrament de les prestacions de jubilació.

En un exercici cada vegada més transparent, la Mútua ha
tramés, durant el mes de setembre, un escrit a tots els
mutualistes en què informa del destí de les quotes paga-
des i dels diferents tipus i quanties de les prestacions, així
com del fons estalviat.

Arran de l’aprovació del RD 4/2013, s’han tramitat les sol·
licituds de mutualistes menors de 32 anys per a acollir-se
a les reduccions d’entre el 30 % i el 80 % de la quota, de
les quals podran gaudir durant dos anys i mig.

Reducció de la quota (menors de 32 anys)
Reducció del 80%		 Primers 6 mesos
Reducció del 50%		 6 mesos següents
Reducció del 30%		 18 mesos següents

Musaat – Mútua de responsabilitat civil
La novetat més important de la mútua ha estat el càlcul
individualitzat de la prima per a cada mutualista en fun-
ció de diversos paràmetres. L’asseguradora ha possibilitat
poder consultar a través del web les dades utilitzades per

a aquest càlcul. Durant els primers sis mesos s’ha atès un
volum important de mutualistes per fer la consulta dels
seus expedients i la seva situació. En alguns casos s’ha
notificat a l’asseguradora que alguns imports no estaven
actualitzats, la mútua els ha revisat i, en els casos perti-
nents, ha procedit a la regularització de la prima.

Xerrada informativa a càrrec del president de Musaat,
Sr. Rafel Cercós

27

4.3. APARELLS TOPOGRÀFICS I DE
MESURA

El Col·legi disposa d’un seguit d’aparells topogràfics i de
mesura, en servei de préstec en règim de lloguer, a dis-
posició de tots els nostres col·legiats/des. Fa més de vint
anys que oferim aquest servei i, a causa de la bona accep-
tació que ha tingut, el que inicialment va començar de
forma reduïda, amb dos taquímetres, amb el temps ha
anat creixent i actualment ja disposem de divuit equips.

L’oferta d’equips s’ha diversificat tant en tipus d’aparells
com en nombre. Als primers taquímetres els van seguir
les estacions totals: es va iniciar amb una Elta 4 amb lli-
breta electrònica i una estació ELTA R55 per passar als
TRIMBLE 3305 i el Trimble M3, que són els aparells més
sol·licitats, tant per les seves prestacions com per la seva
facilitat de maneig. Avui en dia comptem amb cinc estaci-
ons totals repartides en les nostres seus de Celrà, Lloret,
Palamós, Vilamalla i Olot per, d’aquesta manera, minimit-
zar els desplaçaments en la recollida i en el lliurament de
l’aparell.

El Col·legi disposa també de l’estació total Trimble 5600,
es tracta d’una estació robotitzada que, entre altres avan-
tatges, permet que una sola persona pugui fer un aixe-
cament, ja que l’aparell es pot governar en mode robòtic

des del jaló. El rendiment i possibilitats que ofereix aquest
aparell són molt interessants.

A part dels aparells topogràfics, es disposa també d’un
receptor GPS de dotze canals equipat amb un equip de
software de descàrrega que permet la correcció automà-
tica de les coordenades obtingudes amb la generació de
fitxers amb format Excel i dxf i d’un equip de tres sondes
termòmetre/higròmetre per a l’estudi d’humitats de con-
densació. Amb aquests aparells es pot obtenir un registre
continu d’humitat i temperatura a intervals determinats
així com de la temperatura superficial en la zona on apa-
reixen els problemes de condensacions.

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

4.4. SERVEI D’ASSISTÈNCIA TÈCNICA A
L’USUARI

Borsa de Treball
Aquest any també hem tingut poques ofertes de treball,
gairebé hem mantingut les de l’any passat, de les 24 de
2012 a les 23 de 2013.

	 APARELL	 2002	 2003	 2004	 2005	 2006	 2007	 2008	 2009	 2010	 2011	 2012	 2013

Estació Trimble 3305	 255	 384	 444	 410	 360	 358	 235	 158	 105	 99	 92	 75

Estació robotitzada	 -	 -	 -	 -	 15	 30	 24	 42	 21	 19	 10	 10

Estació Trimble M3	 -	 -	 -	 -	 -	 -	 6	 38	 65	 42	 35	 33

GPS 	 -	 -	 -	 -	 -	 5	 5	 7	 8	 9	 4	 3

Taquímetre Wild 	 13	 6	 6	 12	 1	 8	 2	 1	 1	 -	 1	 --

Taquímetre Nikon	 5	 11	 13	 -	 4	 -	 -	 -	 -	 -	 -	 --

Taquímetre Zeiss	 59	 47	 56	 48	 31	 76	 54	 16	 11	 11	 11	 14

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

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

Distanciòmetre

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

Equip

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

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

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

Roda	 -	 -	 -	 -	 -	 -	 -	 24	 6	 6	 3	 3

ANYS / NOMBRE DE SOL·LICITUDS

28 Memòria anual d’activitats 2013

El tipus d’ofertes també és molt variable. Les més dema-
nades són les tasques com a comercial, en segon lloc hi ha
les de peritatges i de valoracions, seguides de les tasques
d’arquitecte tècnic, certificació energètica i altres, i aca-
bem amb les de cap d’obra, Inspecció Tècnica d’Edificis i
prevenció de riscos laborals.

Continua la tendència de demanar aptituds concretes
més que demanar titulacions determinades, malgrat que
es demanen arquitectes tècnics en la majoria de les ofer-
tes. Augmenten les demandes en què s’exigeix el coneixe-
ments d’idiomes, sobretot l’anglès i el francès.

La majoria d’ofertes demanen disponibilitat a temps com-
plet i només una quarta part demanen mitja jornada, i
només hi ha una oferta per a la temporada d’estiu.

La situació geogràfica de les ofertes continua sent majo-
ritàriament la de les comarques gironines, que han aug-
mentat respecte de l’any passat; es manté a la resta de
Catalunya i baixen les altres destinacions.

Comarques gironines Catalunya Altres

DISTRIBUCIÓ GEOGRÀFICA

Comercial Arquitecte tècnic
Certificació energètica Prevenció riscos laborals
Altres Cap d’obra
Peritatges ITE

TREBALLS OFERTATS

Temps complet Mitja jornada Treball d’estiu

DISPONIBILITAT HORÀRIA

Altres Idiomes
Aptituts comercials Certificació energètica
Programes informàtics TPRL
ITE Valoracions

APTITUDS REQUERIDES

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

2005 276
2006 442
2007 333
2008 394
2009 73
2010 33
2011 18
2012 24
2013 23

0
50

100
150

200
250
300
350

400
450

276

442

333
394

73
33 18 24 23

2005 2007 2009 2011 2013

Evolució del nombre d’ofertes per any

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

2005 276
2006 442
2007 333
2008 394
2009 73
2010 33
2011 18
2012 24
2013 23

0
50

100
150

200
250
300
350

400
450

276

442

333
394

73
33 18 24 23

2005 2007 2009 2011 2013

Evolució del nombre d’ofertes per any

29

4.5. CENTRE COL·LEGIAL D’INFORMÀTICA

VENDA DE PRODUCTES INFORMÀTICS

PROGRAMES

APARTOT
S’ha seguit ampliant i millorant la versió 5.0 del programa
AparTot, versió que, des de 2009, incorpora el Control de
Qualitat d’Obra amb les especificacions obligatòries del CTE.

Col·legiats de Girona	
APARTOT v5.0	 17
2a llicència APARTOT v5.0	 2
Manteniment per a APARTOT v5.0 (2013)	 431

Col·legiats de Tarragona	
Manteniment per a APARTOT v5.0 (2013)	 3

Col·legiats de les Terres de l’Ebre	
Manteniment per a APARTOT v5.0 (2013)	 34

Altres usuaris	
APARTOT v5.0	 3

ALTRES PROGRAMES
ARQ + CC		 6
TCQ2000 (ITEC)		 1
Antivirus		 5

BASES DE DADES
La base de dades de Construcció Girona 2009, que va
elaborar el Col·legi, s’ha continuat subministrant gratuï-
tament entre els nostres col·legiats a través de la descàr-
rega privada del web del Col·legi.

A banda de la base de dades de Construcció Girona 2009,
s’han lliurat les bases de dades següents:

Banc BEDEC Preus’13 		 2

SERVEIS

INFORMACIÓ ALS COL·LEGIATS
S’ha continuat informant als col·legiats dels serveis i dels
preus de productes.

ASSESSORAMENT TÈCNIC DE PROGRAMES
INFORMÀTICS
Des del CCI s’ha donat assessorament tècnic als col·
legiats a càrrec dels informàtics Xavier Garriga i Joan
Mundet. També s’ha portat a terme l’assistència tècnica
dels programes APARTOT i ARQ + CC, i de l’Oficina Vir-
tual, a càrrec del Gabinet Tècnic del Col·legi.

ADRECES ELECTRÒNIQUES I ACCÉS AL WEB
S’han donat d’alta vint noves adreces de correu electrò-
nic sota els dominis del Col·legi (aparellador.cat, apare-
lladora.cat, aparellador.org i aparelladora.org) i s’han
activat trenta-dos accessos a la Intranet del Col·legi (la
part restringida del web), dels quals tres han estat per a
estudiants d’arquitectura tècnica de la UdG.

CARNETS
S’han emès vint-i-vuit carnets col·legials del nou model.
Fins al moment, s’han lliurat un total de 598 carnets.

￼

4.6. DEPARTAMENT DE VISATS

DEPARTAMENT DE VISATS
Per explicar l’activitat del departament de visats, ho
fem amb les estadístiques dels visats realitzades durant
aquest any 2013, i així donem la visió global de tota la
demarcació i de cada comarca.

DADES DE TOTA LA DEMARCACIÓ DE GIRONA
Les dades reflecteixen l’evolució del nostre sector a la
demarcació de Girona, que continua amb la davallada
començada ara fa sis anys.

30 Memòria anual d’activitats 2013

EVOLUCIÓ DE VISATS 2013
Continuem amb la tendència a la baixa del nombre d’in-
tervencions d’obra d’edificació, però augmenten el de cer-
tificats d’habitatge usat i de certificacions energètiques.

Ha augmentat el nombre total d’expedients però ha bai-
xat el nombre d’habitatges intervinguts, mentre que el
nombre de certificats de segona ocupació ha augmentat
a 8.641.

Pel que fa a nombre d’habitatges nous intervinguts pel
Col·legi, és l’any que n’hem registrat menys des de 1994,
però pel que fa a expedients de certificats d’habitatge
usat, és l’any que n’hem intervingut més, i hem superat
els de l’any passat. Aquest 2013 ha aparegut una tasca
nova que són els Certificats d’Eficiència Energètica d’edi-
ficis existents.

HABITATGES CONTRACTATS 2013
En aquest apartat es pot observar els efectes de la crisi
que patim en el nostre sector de forma clara, ja que els
últims cinc anys, la xifra de plurifamiliars contractada és
negativa, ja que s’han produït més anul·lacions d’habitat-
ges que habitatges contractats de nou, la xifra però, cada
vegada és menys negativa.

DADES COMARCALS
HABITATGES NOUS I REHABILITACIONS CONTRACTA-
DES PER COMARQUES 2013
Aquest any reproduïm una taula amb el nombre d’habi-
tatges contractats, el nombre d’habitatges rehabilitats i el
nombre d’habitatges renunciats a cada comarca que han
estat intervinguts pel Col·legi durant aquest any 2013.

			 Nous contractats	 Rehabilitacions

ALT EMPORDÀ	 107	 84

BAIX EMPORDÀ	 72	 95

CERDANYA	 31	 9

GARROTXA	 9	 32

GIRONÈS	 54	 54

PLA DE L’ESTANY	 53	 7

RIPOLLÈS	 7	 16

SELVA	 73	 40

Total	 407	 337

OFICINES A COMARQUES 2013
En el 2013 la distribució dels expedients intervinguts per
comarques es modifica, ja que apareixen els expedients
tramitats a través de l’Oficina Virtual, una xifra que s’em-
porta el percentatge més important. En conseqüència,
apareix un nou apartat i totes les comarques cedeixen
percentatge relatiu a favor de la nova oficina virtual.

Girona
24%

Altres Col.
1%

Celrà
14%

Oficina Vi
39%

Vilamalla
7%

Palamós
5%

Olot
4%

Lloret
4%

Internet
1%

Girona Altres Col. Celrà Oficina Vi
Vilamalla Palamós Olot Lloret
Internet

Girona
24%

Altres Col.
1%

Celrà
14%

Oficina Vi
39%

Vilamalla
7%

Palamós
5%

Olot
4%

Lloret
4%

Internet
1%

Girona Altres Col. Celrà Oficina Vi
Vilamalla Palamós Olot Lloret
Internet

EXPEDIENTS A COMARQUES
de l’1 de gener de 2013 a 31 de desembre de 2013

31

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

5.1. INFORME ANUAL DE GESTIÓ
ECONÒMICA

El nostre sector no deixa la línia descendent iniciada ja
fa set anys. Un any més, els habitatges contractats han
estat inferiors al període anterior: 476 contra 590. Sem-
bla, però, que podem haver tocat fons. Alguns indicadors
auguren que 2014 i 2015 seran semblants a 2013 i que pot
haver-hi creixement el 2016, tot i que molt poc significa-
tiu. La recuperació serà molt lenta.

L’exercici s’ha tancat amb un superàvit de 90.317 euros,
com es pot veure en la taula inferior. En l’apartat d’in-
gressos s’han sobrepassat les expectatives en el registre
i visat de treballs professionals a causa del fort increment
del registre de certificats d’habitatge usat i de la creació
del nou certificat d’eficiència energètica. També s’han vist
afavorits els apartats d’interessos financers i els cursos
de formació, sobretot per l’assistència als cursos de certi-
ficació energètica.

	 COMPTE DE RESULTATS

	 Despeses generals i administració	 152.572,33

	 Despeses de representació	 109.065,06

	 Despeses programes culturals, imatge i promoció	 8.248,85

	 Despeses serveis col·legials	 116.822,86

	 Despeses altres serveis	 55.586,89

	 Sous i seguretat social	 286.167,28

	 Despeses exercici professional	 10.271,14

	 Impostos i resultats extraordinaris	 10.149,13

	 Amortitzacions	 91.249,63

	 TOTAL DESPESES	 840.133,17

	

	 Ingressos per prestació de serveis	 558.453,17

	 Ingressos per despeses generals	 4.884.18

	 Ingressos per serveis col·legials	 245.675,80

	 Ingressos de Consejo/Consell	 5.818.50

	 Ingressos financers	 115.618,97

	 TOTAL INGRESSOS	 930.450,62

	

RESULTAT	 90.317,45

5.2. IMPORT DE LES QUOTES PER
CONCEPTES

El total d’ingressos per quotes i despeses de visat ha
estat de 558.149,35 euros, que s’han repartit de la forma
següent:

— quotes de reingrés 360
— quotes col·legials 263.074,50
— despeses de visat 294.714,85

5.2.1. Quotes de reingrés
Les quotes per reingrés estan establertes en un pagament
únic de 60 euros en el moment del reingrés.

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

Les quotes col·legials donen dret, entre d’altres, als ser-
veis següents:
•	Assessorament professional.
•	Assessorament jurídic, fiscal, laboral i comptable.
•	Ampli programa de formació i reciclatge professional

amb importants descomptes.
•	Borsa de treball.
•	Informació (a través del web, butlletí d’informació

col·legial, servei d’alerta de lleis i disposicions).
•	Lloguer d’aparells topogràfics, a preus avantatjosos.
•	Biblioteca (consulta a la sala i préstec, obtenció de docu-

mentació sobre normativa i legislació).
•	Assessorament tècnic i adquisició de maquinari i pro-

gramari, a preus avantatjosos.
•	Utilització d’equips i programes de l’aula d’informàtica.
•	Desenvolupament i suport de programes informàtics

(AparTot, base de dades de preus de construcció), a
preus avantatjosos.

•	Internet: correu electrònic sota el domini aparellador-
aparelladora, borsa de treball, reserva aparells de mesu-
ra, cercador de normativa i legislació, inscripció a cursos
de formació, descàrrega de documents necessaris per al
visat, descàrregues de programes informàtics, etc.).

•	Gestió de l’assegurança obligatòria de responsabilitat
civil i de la mútua de previsió.

•	Gestió i tràmit d’altres assegurances específiques de la
construcció.

•	Publicacions (revista La Punxa i altres publicacions
d’utilitat per a la professió).

32 Memòria anual d’activitats 2013

•	Assegurances, com a beneficiari/ària de la pòlissa
col·lectiva d’accidents i d’invalidesa.

5.2.3. Despeses de visat
Les despeses de visat donen dret al servei de visat, ja sigui
obligatori i 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 esmen-
tades intervencions professionals resten invariables,
tal com diu 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 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, per últim, emplenar el CFO amb els anne-
xos prescrits pel CTE, i dipositar en el Col·legi la docu-
mentació 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 serà obligat 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 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, els quals s’han enumerat en l’apartat
anterior 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 realitza-
ció del visat, tant l’obligatori com el voluntari, de forma
raonable, equànimement i no discriminatòria, s’han esta-
blert les presents despeses de visat, que cal abonar al
Col·legi d’Aparelladors, 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 la
corresponent factura i el rebut a l’acte.

33

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

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

3. DESPESES DE VISAT DE VARIS 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 seran 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, tindran unes despeses de
visat úniques segons la taula següent:

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

	 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

34 Memòria anual d’activitats 2013

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

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

Taula per obtenir el coeficient A, en funció del tipus d’in-
tervenció 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

35

*Quan es lliuri el segon i posteriors llibres d’incidències
s’abonarà la quantitat de 6,00 ¤

** En els codis d’urbanització caldrà tenir en compte els
coeficients següents a l’hora d’aplicar les DESPESES
D’INTERVENCIÓ:

Vials = 50 % (moviment de terres 10 %, paviments 25 %, voreres 15 %)

Xarxa de sanejament = 35 % (clavegueram 25 %, abastament

d’aigües 10 %)

Xarxa d’electricitat	= 15 %

*** Els projectes d’instal·lacions de grues i de bastides
tindran una tarifa única de 30,00 ¤

Taula per obtenir el valor C, en funció de la superfície
construïda:

	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 seran de 30 ¤.

	 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	 	 	

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

36 Memòria anual d’activitats 2013

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

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

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

En la resta de casos no contemplats, s’aplicaran unes des-
peses 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 retornaran 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
modificació o d’ampliació de projecte o de canvi de propi-
etari, es tindran en compte els casos següents:

En els visats realitzats abans de l’1 d’octubre de 2010, amb
una antiguitat superior als quatre anys, no es retornaran
despeses d’intervenció. En cas de renúncia es demanarà
al col·legiat que dipositi en el Col·legi la documentació de
control d’obra fins aquest moment.

En els visats realitzats abans de l’1 d’octubre de 2010,
amb una antiguitat inferior als quatre anys, si l’obra està
començada no es retornaran despeses d’intervenció en
cap cas. En cas de renúncia, es demanarà al col·legiat
que dipositi en el Col·legi la documentació de control
d’obra fins aquest moment. Si l’obra no està començada
es retornarà el 50 % de les despeses abonades en el seu
moment.

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

En el cas d’actuacions en façanes, com ara reparació,
aïllament i impermeabilització, amb canvi o no de fuste-
ria, es codificarà com a reforma d’edifici i es prendrà com
a superfície construïda la superfície vertical afectada,
però el resultat del càlcul de les DI es multiplicarà per
0,15. Quan aquestes actuacions quedin restringides a la
pintura, el resultat es multiplicarà per 0,07. Les DI de bas-
tides es tarifaran segons el punt 4t.
En el cas de panteons i nínxols, es computarà la superfície
de la projecció en planta.

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

5.3. INFORMACIÓ AGREGADA I ESTA-
DÍSTICA RELATIVA A PROCEDIMENTS
INFORMATIUS I SANCIONADORS

	 Procediments informatius	 Nre.	 % s/total

	 Nre. total	 2	 -

	 Nre. i % sobre el total, en tràmit	 0	 -

	 Nre. i % sobre el total, resoltes	 2	 100

	 Nre. i % sobre el total, estimades	 2	 100

	 Nre. i % sobre el total, desestimades	 0	 -

	 Nre. i % sobre el total, parcialment estimades	 0	 -

	 Procediments sancionadors	 Nombre	 % sobre total

	 Al llarg de l’any 2013 no ha estat necessari obrir cap procediment
	 sancionador

37

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

	 Nre. total	 1	 -

	 Nre. i % sobre el total, en tràmit	 1	 100

	 Nre. i % sobre el total, resoltes	 1	 100

	 Nre. i % sobre el total, estimades	 1	 100

	 Nre. i % sobre el total, desestimades	 0	 -

	 Nre. i % sobre el total, parcialment estimades	 0	 -

5.5. CANVIS EN ELS CODIS
DEONTOLÒGICS

Sense canvis.

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 podran 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 SOBRE
L’ACTIVITAT DEL VISAT

	 Expedients	 Nre.

	 Nre. total d’expedients oberts	 13774

	 Nre. total d’expedients tramitats	 13774

	 Nre. total d’expedients tancats	 13289

	

	 Intervencions professionals	 Nre.	 % s/ total

	 Seguretat i salut	 464	 3,37

	 Projectes i direccions	 1.957	 14,21

	 Control de qualitat	 4	 0,03

	 Estudis tècnics	 203	 1,47

	 Estudis urbanístics	 36	 0,26

	 Estudis econòmics	 109	 0,79

	 Informes	 10.960	 79,57

	 Col·laboracions i assessoraments	 23	 0,17

	 Amidaments	 18	 0,13

38 Memòria anual d’activitats 2013

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 Vilamalla

Polígon Industrial Pont del Príncep

Sector I, parcel·la, 28 – 17469 VILAMALLA

Tel. 972 52 61 39

Fax. 972 52 61 40

vilamalla@aparellador.cat

39

40 Memòria anual d’activitats 2013

