
MEMÒRIA VALORADA DE REPARACIÓ
PARCIAL DEL PAVIMENT DE LES
GRADES DE L’ESTADI OLÍMPIC DE
TERRASSA.

ÍNDEX

1. MEMÒRIA

MG. Dades generals

MG 1 Identificació i objecte del Memòria valorada

MG 2 Agents de la Memòria valorada

MG 3 Relació de documents complementaris i projectes parcials

MD. Memòria descriptiva

MD 1 Informació prèvia: antecedents i condicionants de partida

MD 2 Descripció de la Memòria valorada

MD 3 Prestacions de l’edifici: requisits a complimentar en funció de les característiques de
l’edificiMD 1. Informació prèvia

MC. Memòria constructiva

MC 0 Treballs previs, replanteig general i adequació del terreny

MC 1 Sustentació de l’edifici

MC 2 Sistema estructural

MC 3 Sistemes envolvent i d'acabats exteriors

MC 4 Sistemes de compartimentació i acabats interiors

MC 5 Sistema d'acabats

MC 6 Sistema de condicionament, instal·lacions i serveis

MC 7 Equipament

MC 8 Urbanització dels espais exteriors adscrits a l'edifici (si s’escau) MC 9 Altres

MN. Normativa aplicable

MN 1 Edificació

2. DOCUMENTACIÓ GRÀFICA

DG In Índex de la documentació gràfica

3. PLEC DE CONDICIONS TÈCNIQES

4. AMIDAMENTS

5. PRESSUPOST

6. ESTUDI BÀSIC DE SEGURETAT I SALUT

7. ESTUDI GESTIÓ RESIDUS

1. MEMÒRIA

MG. DADES GENERALS

MG 1 Identificació i objecte de la Memòria valorada
La present memòria descriptiva es realitza per definir la intervenció de reparació de les grades de l’estadi
olímpics de Terrassa. Fonamentalment sanejar i repara la zona sota marquesina. L’obra està al carrer
dels Jocs Olímpics s/n, de Terrassa.

Es sanejaran i repararan el màxim nombre m2 possibles.

MG 2 Agents de la Memòria valorada
Promotor:

Nom: AJUNTAMENT DE TERRASSA

Adreça: Raval de Montserrat,14.

C.I.F: P-0827900-B

Arquitecta Tècnic:

Nom: Mercè Peralvo i Ferrer

Adreça: Plaça Didó, nº5

Telèfon: 937397000

MG 3 Relació de documents complementaris i projectes parcials

- Estudi bàsic de seguretat i salut

- Estudi de gestió de residus

MD. MEMÒRIA DESCRIPTIVA

MD 1 Informació prèvia: antecedents i condicionants de partida

L'Estadi Olímpic de Terrassa és una instal·lació esportiva de la ciutat de Terrassa (Vallès Occidental) on
juga els seus partits com a local el Terrassa Futbol Club. Fou inaugurat el 21 d'agost de 1960.[2]

Les instal·lacions consten de tres estadis: l'estadi de futbol pròpiament dit amb capacitat per 11.500
espectadors i dos estadis annexes.

L'any 1991 la zona esportiva Abat Marcet, d'unes 14 ha fou remodelat a causa dels Jocs Olímpics d'estiu de
1992 doncs fou la seu del Torneig olímpic d'hoquei herba.. L'estadi de futbol fou reconvertit en estadi d'hoquei
sobre herba, igual que els estadis annexes. La característica més distingida de l'estadi de futbol és que es
troba pràcticament enterrat sota el nivell del sòl, per tal de no entrar en competència amb les edificacions
veïnes i la vista de la perifèria.[3] Després dels Jocs Olímpics l'ús de l'estadi tornà a la normalitat, l'estadi
principal tornà a albergar tan sols partits de futbol i els dos auxiliars es mantingueren per la pràctica de
l'hoquei sobre herba. Això no obstant, l'any 2000 els dos camps auxiliars foren transformats en estadis de
futbol 7 i futbol 11.

MD 2 Descripció de la Memòria valorada

MD 2.1 Descripció general de la Memòria valorada

La memòria valorada es centra a aixecar el revestiment del paviment , el sanejat i la reposició d’un
revestiment que gartanteixi les condicions d’ús . L’actuació es centra en rehabilitar el paviment de la zona
de la marquesina, es netejaran les cadires i els paraments veticals , per tal de recuperar l’estat de
manteniment òptim.

El termini d'execució de les obres s'estima en dos mesos.

MD 2.2 Justificació del compliment de la normativa urbanística, ordenances municipals.

No es modifiquen les característiques de l’Estadi original, només es realitzaran feines de manteniment i
reposició del paviment existent.

MD 2.3 Descripció de l’edifici. Programa Funcional. Descripció general dels sistemes.

L’estadi forma part del complex esportiu situat a l’Avda Abat Marcet de terrassa. En aquests moments l’estadi
és utilitzat pel Terrassa FC. A l’estadi s’hi accedeix pel c/del Jocs Olímpics s/n. El conjunt on es situa l’estdi hi
ha les oficines, els sitema de graderia, vestidors i elements auxliars a l’activitat principal de l’estadi.

La grada Oest està protegida per una marquesina que cobreix la totalitat de la segona i tercera graderia.

MD 2.4 Relació de superfícies útils i construïdes

Superfícies construïdes

Estadi olímpic: 29.448,00 m2

Zona de grades: 8.287,00 m2

Zona de Joc: 10.050,00 m2

Superfície intervinguda

Zona de grades: 1.091,16 m2

MD 3 Prestacions de l’edifici: requisits a complimentar en funció de les característiques de l’edifici

MD 3.1 Condicions de funcionalitat de l’edifici

No es varien les condicions funcionals de l’estadi, simplement es repara la zona de pavimentde sota de la
marquesina per tal de poder garantir l’ús adequat del mateix i garantir les condicions de seguretat i ús del

revestiment del paviment malmeses en aquest moment. Es treurà, sanejarà i es col·locarà un nou
revestiment que compleixi amb la seva funció garantint que serà antilliscant.

MD 3.2 Seguretat d’utilització i accessibilitat

Les zones es consideren totes elles zones exteriors, pel que serà Classe 3, segons taules de CTE DB SUA

MC. MEMÒRIA CONSTRUCTIVA

MC 0 Treballs previs, replanteig general i adequació del terreny

Es realitzarà un replanteig general, de cara a assegurar el replanteig de les diferents actuacions, es proposa
fer-ho a partir del centre de la graderia coberta per la marquesina cap als extrems.

El constructor es referirà a l’Estudi de Seguretat i Salut redactat específicament per a aquesta memòria
valorada per tal de dur a terme les exigències en matèria de prevenció de riscos laborals que s’hi detallen,
obligant-se a adoptar-les en els terminis i característiques exigits per el Coordinador de Seguretat i Salut de
l’obra.

S’efectuarà una planificació de les obres de manera que aquestes interfereixin el mínim possible amb les
activistats pròpies de l’estadi. Aquesta planificació serà consensuada entre constructora, propietat, DF i CSS.

MC 1 Sustentació de l’edifici

No intervé

MC 2 Sistema estructural

No intervé

MC 3 Sistemes envolvent i d’acabats exteriors

No intervé

MC 4 Sistemes de compartimentació i acabats interiors

No intervenen

MC 5 Sistema d’acabats

S’aixecaran els revestiments dels paviemtns que es troben en mal estat amb medis mecànics, limitat a l’espai
existent donat que no està previst desmontar les cadires de les grades. Es preveu:

El sanejat de la base, l’aplicació de revestiment d’adherència i protecció de les armadures amb producte de
base ciment, amb component millorat amb resina sintètica i pols de silici: SIKA MONOTOP-910S , o similar.

La reparació i construcció de la base amb aplicació de morter tixotròpic monocomponent a base de ciment i
càrregues espècials, resines sintètiques, pols de silici amb SIKA MONOTOP 612, o similar.

La reparació de juntes amb l’aplicació d’imprimació de baixa viscositat a base d’epoxi-poliuretà SIKA PRIMER
3, o similar. Col·locació de perfils cilíndrics d’espuma de poliuretà d’alveol tancat, amb fons de junta Sika, o

similar. Aplicació de massilla monocomponent d’elasticitat permanent, a base de poliuretà amb altes
resistències mecàniques, amb SIKA PRO 3 WF, o similar.

Impermeabilització de les grades amb aplicació d’imprimació amb resina epoxi de dos components, de baixa
viscositat, amb SIKAFLOOR-160, o similar, amb una càrrega suficient de 0,5 kg/m2 per espolvorejat d’àrids
de quarç. Un cop sec es treurà l’àrid sobrant. Aplicació de revestiment d’alta resistència de poliuretà d’un
component, amb disolvents, resistents als raigs UV, colorejat, amb SIKAFLOOR-400N ELASTIC , o similar.

MC 6 Sistema de condicionament, instal·lacions i serveis

No intervé

MC 7 Equipament

No intervé

MC 8 Urbanització dels espais exteriors adscrits a l’edifici

No intervé

Mercè Peralvo i Ferrer

Arquitecta tècnic

MN. NORMATIVA APLICABLE

MN 1 Edificació

Relació de la normativa d'edificació d'aplicació a la memòria valorada i que s'ha tingut en compte en el

desenvolupament del mateix, per a la justificació dels requisits bàsics de l'edificació.

Normativa tècnica general d’Edificació

Aspectes generals

Ley de Ordenación de la Edificación, LOE

Ley 38/1999 (BOE: 06/11/99),modificació: Ley 52/2002,(BOE 31/12/02). Modificada pels Pressupostos generals de l’estat per a l’any 2003. art. 105 i la
Ley 8/2013 (BOE 27/6/2013)

Código Técnico de la Edificación, CTE

RD 314/2006, de 17 de març de 2006 (BOE 28/03/2006) modificat per RD 1371/2007 (BOE 23/10/2007), Orden VIV 984/2009 (BOE 23/4/2009) i les
seves correccions d’errades (BOE 20/12/2007 i 25/1/2008). RD 173/10 pel que es modifica el Codi tècnic de l’edificació, en matèria d’accessibilitat i no
discriminació a persones con discapacitat. (BOE 11.03.10), la Ley 8/2013 (BOE 27/6/2013) i la Orden FOM/ 1635/2013, d'actualització del DB HE (BOE
12/09/2013) amb correcció d'errades (BOE 08/11/2013)

Desarrollo de la Directiva 89/106/CEE de productos de la construcción

RD 1630/1992 modificat pel RD 1328/1995. (marcatge CE dels productes, equips i sistemes)

Normas para la redacción de proyectos y dirección de obras de edificación

D 462/1971 (BOE: 24/3/71)modificat pel RD 129/85 (BOE: 7/2/85)

Normas sobre el libro de Ordenes y asistencias en obras de edificación

O 9/6/1971 (BOE: 17/6/71) correcció d’errors (BOE: 6/7/71) modificada per l’O. 14/6/71(BOE: 24/7/91)

Certificado final de dirección de obras

D 462/1971 (BOE: 24/3/71)

REQUISITS BÀSICS DE QUALITAT DE L’EDIFICACIÓ

Ús de l’edifici

Habitatge

Llei de l'habitatge

Llei 18/2007 (DOGC: 9/1/2008) i correcció errades (DOGC 7/2/2008)

Condicions mínimes d’habitabilitat dels habitatges i la cèdula d’habitabilitat

D 141/2012 (DOGC 2/11/2012). Incorpora condicions d’accessibilitat per als edificis d’habitatge, tant elements comuns com a l’interior de
l’habitatge.

Acreditació de determinats requisits prèviament a l’inici de la construcció dels habitatges

D 282/91 (DOGC:15/01/92) Requisits documentals per iniciar les obres.

Llocs de treball

Disposiciones mínimas de seguridad y salud en los lugares de trabajo

RD 486/1997, de 14 d’abril (BOE: 24/04/97). Modifica i deroga alguns capítols de la “Ordenanza de Seguridad y Higiene en el trabajo”. (O.
09/03/1971)

Protección de la salud y la seguridad de los trabajadores contra los riesgos relacionados con la exposición a campos
electromagnéticos

RD 299/2016, de 22 de julio (BOE: 29/7/2016)

Altres usos

Segons reglamentacions específiques

Accessibilitat

Condiciones básicas de accesibilidad y no discriminación de las personas con discapacidad para el acceso y utilización de los
espacios públicos urbanizados y edificaciones

RD 505/2007 (BOE 113 de l'11/5/2007). Desarrollo de la LIONDAU, Ley de Igualdad de oportunidades y no discriminación y acceso universal.

CTE Part I Exigències bàsiques de seguretat d’utilització i accessibilitat, SUA

CTE DB Document Bàsic SUA Seguretat d’utilització i accessibilitat

RD 314/2006 (BOE 28/03/2006) i les seves modificacions

Llei d’accessibilitat

Llei 13/2014 (DOGC 4/11/2014)

Codi d'accessibilitat de Catalunya, de desplegament de la Llei 20/91

D 135/95 (DOGC 24/3/95)

Seguretat estructural

CTE Part I Exigències bàsiques de Seguretat Estructural, SE

CTE DB SE Document Bàsic Seguretat Estructural, Bases de càlcul

CTE DB SE AE Document Bàsic Accions a l’edificació

RD 314/2006 (BOE 28/03/2006) i les seves modificacions

Seguretat en cas d’incendi

CTE Part I Exigències bàsiques de seguretat en cas d’incendi, SI

CTE DB SI Document Bàsic Seguretat en cas d’Incendi

RD 314/2006 (BOE 28/03/2006) i les seves modificacions

CTE DB SI Document Bàsic Seguretat en cas d’Incendi

Reglamento de seguridad en caso de incendios en establecimientos industriales, RSCIEI

RD 2267/2004, (BOE: 17/12/2004)

Prevenció i seguretat en matèria d’incendis en establiments, activitats, infraestructures i edificis.

Llei 3/2010 del 18 de febrer (DOGC: 10.03.10), entra en vigor 10.05.10.

Instruccions tècniques complementàries, SPs (DOGC 26/10/2012)

Ordenança Municipal de protecció en cas d’incendi de Barcelona, OMCPI 2008 (només per projectes a Barcelona)

Seguretat d’utilització i accessibilitat

CTE Part I Exigències bàsiques de seguretat d’utilització i accessibilitat, SUA

CTE DB SUA Document Bàsic Seguretat d’Utilització i Accessibilitat

SUA-1 Seguretat enfront al risc de caigudes

SUA-2 Seguretat enfront al risc d’impacte o enganxades

SUA-3 Seguretat enfront al risc “d’aprisionament”

SUA-5 Seguretat enfront al risc causat per situacions d’alta ocupació

SUA-6 Seguretat enfront al risc d’ofegament

SUA-7 Seguretat enfront al risc causat per vehicles en moviment

SUA-8 Seguretat enfront al risc causat pel llamp

SUA-9 Accessibilitat

RD 314/2006 (BOE 28/03/2006) i les seves modificacions

Salubritat

CTE Part I Exigències bàsiques d’Habitabilitat Salubritat, HS

CTE DB HS Document Bàsic Salubritat

HS 1 Protecció enfront de la humitat

HS 2 Recollida i evacuació de residus

HS 3 Qualitat de l’aire interior

HS 4 Subministrament d’aigua

HS 5 Evacuació d’aigües

RD 314/2006 (BOE 28/03/2006) i les seves modificacions

Es regula l’adopció de criteris ambientals i d’ecoeficiència en els edificis

D 21/2006 (DOGC: 16/02/2006) I D 111/2009 (DOGC:16/7/2009)

Protecció enfront del soroll

CTE Part I Exigències bàsiques d’Habitabilitat Protecció davant del soroll, HR

CTE DB HR Document Bàsic Protecció davant del soroll

RD 314/2006 (BOE 28/03/2006) i les seves modificacions

Ley del ruido

Ley 37/2003 (BOE 276, 18.11.2003)

Zonificación acústica, objetivos de calidad y emisiones acústicas

RD 1367/2007 (BOE 23/10/2007)

Llei de protecció contra la contaminació acústica

Llei 16/2002 (DOGC 3675, 11.07.2002)

Reglament de la Llei 16/2002 de protecció contra la contaminació acústica

Decret 176/2009 (DOGC 5506, 16.11.2009)

Es regula l’adopció de criteris ambientals i d’ecoeficiència en els edificis

D 21/2006 (DOGC: 16/02/2006) i D 111/2009 (DOGC:16/7/2009)

Ordenances municipals

Estalvi d’energia

CTE Part I Exigències bàsiques d’estalvi d’energia, HE

CTE DB HE Document Bàsic Estalvi d’Energia

HE-0 Limitació del consum energètic

HE-1 Limitació de la demanda energètica

HE-2 Rendiment de les Instal·lacions Tèrmiques

HE-3 Eficiència energètica de les instal·lacions d’il·luminació

HE-4 Contribució solar mínima d’aigua calenta sanitària

HE-5 Contribució fotovoltaica mínima d’energia elèctrica

RD 314/2006 (BOE 28/03/2006) i les seves modificacions. Actualització DB HE: Orden FOM/ 1635/2013, (BOE 12/09/2013) amb correcció
d'errades (BOE 08/11/2013)

Es regula l’adopció de criteris ambientals i d’ecoeficiència en els edificis

D 21/2006 (DOGC: 16/02/2006) i D 111/2009 (DOGC:16/7/2009)

NORMATIVA DELS SISTEMES CONSTRUCTIUS DE L’EDIFICI

Sistemes estructurals

CTE DB SE Document Bàsic Seguretat Estructural, Bases de càlcul

CTE DB SE AE Document Bàsic Accions a l’edificació

CTE DB SE C Document Bàsic Fonaments

CTE DB SE A Document Bàsic Acer

CTE DB SE M Document Bàsic Fusta

CTE DB SE F Document Bàsic Fàbrica

CTE DB SI 6 Resistència al foc de l’estructura i Annexes C, D, E, F

RD 314/2006 (BOE 28/03/2006) i les seves modificacions.

NCSE-02 Norma de Construcción Sismorresistente. Parte general y edificación

RD 997/2002, de 27 de setembre (BOE: 11/10/02)

EHE-08 Instrucción de hormigón estructural

RD 1247/2008 , de 18 de juliol (BOE 22/08/2008)

Instrucció d'Acer Estructural EAE

RD 751/2011 (BOE 23/6/2011)
El RD especifica que el seu àmbit d'aplicació és per a totes les estructures i elements d'acer estructural, tant d'edificació com d'enginyeria civil i que en
obres d'edificació es pot fer servir indistintament aquesta Instrucció i el DB SE-A Acer del Codi Tècnic de l'Edificació.

NRE-AEOR-93 Norma reglamentària d’edificació sobre accions en l’edificació en les obres de rehabilitació estructural dels sostres d’edificis
d’habitatges

O 18/1/94 (DOGC: 28/1/94)

Sistemes constructius

CTE DB HS 1 Protecció enfront de la humitat

CTE DB HR Protecció davant del soroll

CTE DB HE 1 Limitació de la demanda energètica

CTE DB SE AE Accions en l’edificació

CTE DB SE F Fàbrica i altres

CTE DB SI Seguretat en cas d’Incendi, SI 1 i SI 2, Annex F

CTE DB SUA Seguretat d’Utilització i Accessibilitat, SUA 1 i SUA 2

RD 314/2006 (BOE 28/03/2006) i les seves modificacions.

Codi d'accessibilitat de Catalunya, de desplegament de la Llei 20/91

D 135/95 (DOGC: 24/3/95)

Es regula l’adopció de criteris ambientals i d’ecoeficiència en els edificis

D 21/2006 (DOGC: 16/02/2006) i D 111/2009 (DOGC:16/7/2009)

Sistema de condicionaments, instal·lacions i serveis

Instal·lacions d’ascensors

Requisitos esenciales de seguridad para la comercialización de ascensores y componentes de seguridad de ascensores

RD 203/2016 (BOE: 25/5/2016)

Reglamento de aparatos elevadores

O 30/6/66 (BOE: 26/7/66)correcció d’errades (BOE: 20/9/66)modificacions (BOE: 28/11/73; 12/11/75; 10/8/76; 13/3/81; 21/4/81; 25/11/81)

Reglamento de aparatos de elevación y su manutención. Instrucciones Técnicas Complementarias

RD 2291/85 (BOE: 11/12/85)regulació de l’aplicació (DOGC: 19/1/87)modificacions (DOGC: 7/2/90). Derogat pel RD 1314/1997, excepte els articles
10, 11, 12, 13, 14, 15, 19 i 23.

Instrucción Técnica Complementaria AEM 1 “Ascensores” del Reglamento de aparatos de elevación y manutención,

RD 88/2013 (BOE 22/2/2013)

Prescripciones Técnicas no previstas a la ITC-MIE-AEM-1 del Reglamento de Aparatos de Elevación y Manutención

Resolución 27/04/92 (BOE: 15/05/92)

Condiciones técnicas mínimas exigibles a los ascensores y normas para realizar las inspecciones periódicas

O. 31/03/81 (BOE: 20/04/81)

Se autoriza la instalación de ascensores sin cuarto de máquinas

Resolución 3/4/97 (BOE: 23/4/97) correcció d’errors (BOE: 23/5/97)

Se autoriza la instalación de ascensores con máquinas en foso

Resolución 10/09/98 (BOE: 25/9/98)

Prescripciones para el incremento de la seguridad del parque de ascensores existentes

RD 57/2005 (BOE: 4/2/2005)

Normes per a la comercialització i posada en servei de les màquines

RD 1644/08 de 10 d’octubre (BOE 11.10.08)

Aplicació per entitats d’inspecció i control de condicions tècniques de seguretat i inspecció periòdica

Resolució 22/06/87 (DOGC 20/07/87)

Plataformes elevadores verticals per a ús de persones amb mobilitat reduïda.

Instrucció 6/2006

Aplicació a Catalunya del Reial Decret 88/2013, de 8 de febrer, pel qual s’aprova la Instrucció tècnica complementària AEM 1
“Ascensors” del Reglament d’aparells d’elevació i manutenció, aprovat pel RD 2291/1985, de 8 de novembre

Ordre EMO/254/2013 (DOGC 23/10/2013)

Instal·lacions de recollida i evacuació de residus

CTE DB HS 2 Recollida i evacuació de residus

RD 314/2006 (BOE 28/03/2006) i les seves modificacions

Ordenances municipals

Instal·lacions d’aigua

CTE DB HS 4 Subministrament d’aigua

RD 314/2006 (BOE 28/03/2006) i les seves modificacions.

CTE DB HE 4 Contribució solar mínima d’aigua calenta sanitària

RD 314/2006 (BOE 28/03/2006) i les seves modificacions.

Criterios sanitarios del agua de consumo humano

RD 140/2003 (BOE 21/02/2003) i RD 314/2016 (BOE 30/7/2016)

Criterios higiénico-sanitarios para la prevención y control de la legionelosis.

RD 865/2003 (BOE 18/07/2003)

Reglamento d’equips a pressió. Instruccions tècniques complementàries

RD 2060/2008 (BOE 05/02/2009)

Es regula l’adopció de criteris ambientals i d’ecoeficiència en els edificis

D 21/2006 (DOGC 16/02/2006) I D111/2009 (DOGC:16/7/2009)

Condicions higienicosanitàries per a la prevenció i el control de la legionel·losi

D 352/2004 (DOGC 29/07/2004)

Mesures de foment per a l’estalvi d’aigua en determinats edificis i habitatges (d’aplicació obligatòria als edificis destinats a serveis públics de
la Generalitat de Catalunya, així com en els habitatges finançats amb ajuts atorgats o gestionats per la Generalitat de Catalunya)

D 202/98 (DOGC 06/08/98)

Ordenances municipals

Instal·lacions d’evacuació

CTE DB HS 5 Evacuació d’aigües

RD 314/2006 (BOE 28/03/2006) i les seves modificacions

Es regula l’adopció de criteris ambientals i d’ecoeficiència en els edificis

D 21/2006 (DOGC 16/02/2006) I D111/2009 (DOGC16/7/2009)

Ordenances municipals

Instal·lacions tèrmiques

CTE DB HE 2 Rendiment de les Instal·lacions Tèrmiques (remet al RITE)

RD 314/2006 (BOE 28/03/2006) i les seves modificacions. Actualització DB HE: Orden FOM/ 1635/2013, (BOE 12/09/2013) amb correcció d'errades
(BOE 08/11/2013)

RITE Reglamento de Instalaciones Térmicas en los Edificios

RD 1027/2008 (BOE: 29/8/2007) i les seves posteriors correccions d’errades i modificacions

Requisitos de diseño ecológico aplicables als productes relacionados con la energia

RD 187/2011 (BOE: 3/3/2011)

Criterios higiénico-sanitarios para la prevención y control de la legionelosis

RD 865/2003 (BOE 18/07/2003)

Reglamento de equipos a presión. Instrucciones técnicas complementarias

RD 2060/2008 (BOE: 05/02/2009)

Condicions higienicosanitàries per a la prevenció i el control de la legionel·losi

D 352/2004 (DOGC 29/07/2004)

Instal·lacions de ventilació

CTE DB HS 3 Calidad del aire interior

RD 314/2006 (BOE 28/03/2006) i les seves modificacions.

RITE Reglamento de Instalaciones Térmicas en los Edificios

RD 1027/2008 (BOE: 29/8/2007 i les seves correccions d’errades (BOE 28/2/2008)

CTE DB SI 3.7 Control de humos

RD 314/2006 (BOE 28/03/2006) i les seves modificacions.

Reglamento de seguridad en caso de incendios en establecimientos industriales, RSCIEI

RD 2267/2004, (BOE: 17/12/2004)

Instal·lacions de combustibles

Gas natural i GLP

Reglamento técnico de distribución y utilización de combustibles gaseosos y sus instrucciones técnicas complementarias.

ITC-ICG 03 Instalaciones de almacenamiento de gases licuados del petróleo (GLP) en depósitos fijos

ITC-ICG 06 Instalaciones de almacenamiento de gases licuados del petróleo (GLP) para uso propio

ITC-ICG 07 Instalaciones receptoras de combustibles gaseosos

RD 919/2006 (BOE: 4/9/2006)

Reglamento general del servicio público de gases combustibles

D 2913/1973 (BOE: 21/11/73) modificació (BOE: 21/5/75; 20/2/84), derogat en tot allò que contradiguin o s’oposin al que es disposa al
“Reglamento técnico de distribución y utilización de combustibles gaseosos y sus instrucciones técnicas complementarias”, aprovat pel RD
919/2006

Reglamento de redes y acometidas de combustibles gaseosos e instrucciones

O 18/11/74 (BOE: 6/12/74) modificació (BOE: 8/11/83; 23/7/84), derogat en tot allò que contradiguin o s’oposin al que es disposa al
“Reglamento técnico de distribución y utilización de combustibles gaseosos y sus instrucciones técnicas complementarias”, aprovat pel RD
919/2006

Gas-oil

Instrucción Técnica Complementaria MI-IP-03 "Instalaciones Petrolíferas para uso propio"

RD 1523/1999 (BOE: 22/10/1999)

Instal·lacions d’electricitat

REBT Reglamento electrotécnico para baja tensión. Instrucciones Técnicas Complementarias

RD 842/2002 (BOE 18/09/02)

Instrucción Técnica complementaria (ITC) BT 52 “Instalaciones con fines especiales. Infraestructura para la recarga de
vehículos eléctricos”, del Reglamento electrotécnico de baja tensión, y se modifican otras instrucciones técnicas
complementarias del mismo.

RD 1053/2014 (BOE 31/12/2014)

CTE DB HE-5 Contribució fotovoltaica mínima d’energia elèctrica

RD 314/2006 (BOE 28/03/2006) i les seves modificacions.

Actividades de transporte, distribución, comercialización, suministro y procedimientos de autorización de instalaciones de
energía eléctrica

RD 1955/2000 (BOE: 27/12/2000). Obligació de centre de transformació, distàncies línies elèctriques

Reglamento de condiciones técnicas y garantías de seguridad en líneas eléctricas de alta tensión y sus instrucciones técnicas
complementarias, ITC-LAT 01 a 09

RD 223/2008 (BOE: 19/3/2008).

Reglamento sobre condiciones técnicas y garantías de seguridad en centrales eléctricas y centros de transformación

RD 337/2014 (BOE: 9/6/2014)

Normas sobre ventilación y acceso de ciertos centros de transformación

Resolució 19/6/1984 (BOE: 26/6/84)

Conexión a red de instalaciones de producción de energía eléctrica de pequeña potencia

RD 1699/2011 (BOE: 8/12/2011)

Procediment administratiu aplicable a les instal·lacions solars fotovoltaiques connectades a la xarxa elèctrica

D 352/2001, de 18 de setembre (DOGC 02.01.02)

Normes Tècniques particulars de FECSA-ENDESA relatives a les instal·lacions de xarxa i a les instal·lacions d’enllaç

Resolució ECF/4548/2006 (DOGC 22/2/2007)

Procediment a seguir en les inspeccions a realitzar pels organismes de control que afecten a les instal·lacions en ús no inscrites
al Registre d’instal·lacions tècniques de seguretat industrial de Catalunya (RITSIC)

Instrucció 1/2015, de 12 de març de la Direcció General d’Energia i Mines

Certificat sobre compliment de les distàncies reglamentàries d’obres i construccions a línies elèctriques

Resolució 4/11/1988 (DOGC 30/11/1988)

Condicions i procediment a seguir per fer modificacions en instal·lacions d’enllaç elèctriques de baixa tensió

Instrucció 3/2014, de 20 de març, de la Direcció General d’Energia i Mines

Instal·lacions d’il·luminació

CTE DB HE-3 Eficiencia energética de las instalaciones de iluminación

RD 314/2006 (BOE 28/03/2006) i les seves modificacions. Actualització DB HE: Orden FOM/ 1635/2013, (BOE 12/09/2013) amb correcció d'errades
(BOE 08/11/2013)

CTE DB SUA-4 Seguretat enfront al risc causat per il·luminació inadequada

RD 314/2006 (BOE 28/03/2006) i les seves modificacions.

REBT ITC-28 Instal·lacions en locals de pública concurrència

RD 842/2002 (BOE 18/09/02)

Llei d’ordenació ambiental de l’enllumenament per a la protecció del medi nocturn

Llei 6/2001 (DOGC 12/6/2001) i les seves modificació

Instal·lacions de telecomunicacions

Infraestructuras comunes en los edificios para el acceso a los servicios de telecomunicación

RD Ley 1/98 de 27 de febrero (BOE: 28/02/98); modificació Ley 10/2005 (BOE 15/06/2005); modificació Ley 38/99 (BOE 6/11/99).

Reglamento regulador de las infraestructuras comunes de telecomunicaciones para el acceso a los servicios de telecomunicación en el
interior de las edificaciones

RD 346/2011 (BOE 1/04/2011)

Orden CTE/1296/2003, por la que se desarrolla el reglamento regulador de las infraestructuras comunes de telecomunicaciones para
el acceso a los servicios de telecomunicación en el interior de las edificaciones, aprobado por el RD 346/2011

ITC/1644/2011, de 10 de juny. (BOE 16/6/2011)

Procedimiento a seguir en las instalaciones colectivas de recepción de televisión en el proceso de su adecuación para la recepción de
TDT y se modifican determinados aspectos administrativos y técnicos de las infraestructuras comunes de telecomunicación en el
interior de los edificios

Ordre ITC/1077/2006 (BOE: 13/4/2006)

Instal·lacions de protecció contra incendis

RIPCI Reglamento de Instalaciones de Protección Contra Incendios

RD 1942/93 (BOE 14/12/93), modificacions per O. 16.04.98 (BOE 28.04.98)

Normas de procedimiento y desarrollo del RD 1942/93 y es revisa el Anejo y sus apéndices

O 16.04.98 (BOE: 20.04.98)

CTE DB SI 4 Instal·lacions de protecció en cas d’incendi

RD 314/2006 (BOE 28/03/2006) i les seves modificacions.

Reglamento de seguridad en caso de incendios en establecimientos industriales, RSCIEI

RD 2267/2004, (BOE: 17/12/2004)

Instal·lacions de protecció al llamp

CTE DB SUA-8 i Annex B Seguretat enfront al risc causat per l’acció del llamp

RD 314/2006 (BOE 28/03/2006) i les seves modificacions.

Certificació energètica dels edificis

Procedimiento Básico para la certificación energética de los edificios

Real Decreto 235/2013 (BOE 13/4/2013)

Control de qualitat

Marc general

Código Técnico de la Edificación, CTE

RD 314/2006 (BOE 28/03/2006) i les seves modificacions. Actualització DB HE: Orden FOM/ 1635/2013, (BOE 12/09/2013) amb correcció
d'errades (BOE 08/11/2013)

EHE-08 Instrucción de hormigón estructural. Capítulo 8. Control

RD 1247/2008 , de 18 de julio (BOE 22/08/2008)

Control de qualitat en l'edificació d’habitatges

D 375/1988 (DOGC: 28/12/88) correcció d'errades (DOGC: 24/2/89) desplegament (DOGC: 24/2/89, 11/10/89, 22/6/92 i 12/9/94)

Normatives de productes, equips i sistemes (no exhaustiu)

Disposiciones para la libre circulación de los productos de construcción

RD 1630/1992, de 29 de desembre, de transposición de la Directiva 89/106/CEE, modificat pel RD 1329/1995.

Clasificación de los productos de construcción y de los elementos constructivos en función de sus propiedades de reacción y de
resistencia frente al fuego

RD 842/2013 (BOE: 23/11/2013)

Actualización de las fichas de autorización de uso de sistemas de forjados

R 30/1/1997 (BOE: 6/3/97). Sempre que no hagin de disposar de marcatge CE, segons estableix l’EHE-08.

UC-85 recomanacions sobre l’ús de cendres volants en el formigó

O 12/4/1985 (DOGC: 3/5/85)

RC-16 Instrucción para la recepción de cementos

RD 256/2016 (BOE: 25/6/2016)

Criteris d’utilització en l’obra pública de determinats productes utilitzats en l’edificació

R 22/6/1998 (DOGC 3/8/98)

Gestió de residus de construcció i enderrocs

Text refós de la Llei reguladora dels residus

Decret Legislatiu 1/2009, de 21 de juliol (DOGC 28/7/2009)

Regulador de la producción y gestión de los residuos de construcción y demolición

RD 105/2008, d’1 de febrer (BOE 13/02/2008)

Programa de gestió de residus de la construcció de Catalunya (PROGROC), es regula la producció i gestió de residus de la construcció i
demolició, i el cànon sobre la deposició controlada dels residus de la construcció.

D 89/2010, 26 juliol, (DOGC 6/07/2010)

Operaciones de valorización y eliminación de residuos y la lista europea de residuos

O MAM/304/2002, de 8 febrer (BOE 16/3/2002)

Residuos y suelos contaminados

Llei 22/2011 , de 28 de juliol (BOE 29/7/2011)

Llibre de l’edifici

Ley de Ordenación de la Edificación, LOE

Llei 38/1999 (BOE 06/11/99); Modificació: Llei 52/2002,(BOE 31/12/02); Modificació pels Pressupostos generals de l’estat per a l’any 2003. art. 105

Código Técnico de la Edificación, CTE

RD 314/2006 (BOE 28/03/2006) i les seves modificacions

Llibre de l'edifici per edificis d’habitatge

D 67/2015 (DOGC 7/8/2015)

2. DOCUMENTACIÓ GRÀFICA

DG In Índex de la documentació gràfica

A00 Portada

A01 Emplaçament

A02 Estat actual-planta

A03 Zones d’intervenció

S/E
PORTADA A00
Denominació del plànolArquitecte/a redactor Orientació PlànolDataTitulació

Escala

20 d’abril 2017

MEMÒRIA VALORADA D'ADEQUACIÓ DE L'ESTADI OLÍMPIC DE TERRASSA, SITUAT AL CARRER DELS JOCS OLÍMPICS, S/N, TERRASSA

ARQUITECTA TÈCNICMERCÉ PERALVO I FERRER

1/1000
EMPLAÇAMENT A01
Denominació del plànolArquitecte/a redactor Orientació PlànolDataTitulació

Escala

20 d’abril 2017

MEMÒRIA VALORADA D'ADEQUACIÓ DE L'ESTADI OLÍMPIC DE TERRASSA, SITUAT AL CARRER DELS JOCS OLÍMPICS, S/N, TERRASSA

ARQUITECTA TÈCNICMERCÉ PERALVO I FERRER

1/500
ESTAT ACTUAL - PLANTA A02
Denominació del plànolArquitecte/a redactor Orientació PlànolDataTitulació

Escala

20 d’abril 2017

MEMÒRIA VALORADA D'ADEQUACIÓ DE L'ESTADI OLÍMPIC DE TERRASSA, SITUAT AL CARRER DELS JOCS OLÍMPICS, S/N, TERRASSA

ARQUITECTA TÈCNICMERCÉ PERALVO I FERRER

1/400
ZONES D'INTERVENCIÓ A03
Denominació del plànolArquitecte/a redactor Orientació PlànolDataTitulació

Escala

20 d’abril 2017

MEMÒRIA VALORADA D'ADEQUACIÓ DE L'ESTADI OLÍMPIC DE TERRASSA, SITUAT AL CARRER DELS JOCS OLÍMPICS, S/N, TERRASSA

ARQUITECTA TÈCNICMERCÉ PERALVO I FERRER

1

2

3

4 5

3. PLEC DE CONDICIONS TÈCNIQES

0 CONDICIONS TÈCNIQUES GENERALS

Sobre els components

Sobre l'execució

Sobre el control de l'obra acabada

Sobre normativa vigent

1 CONDICIONS TÈCNIQUES PER UNITAT D'OBRA

SISTEMA SUSTENTACIÓ

SISTEMA ESTRUCTURA

SISTEMA ENVOLVENT

SISTEMA COMPARTIMENTACIÓ INTERIOR/ACABATS

SUBSISTEMA PAVIMENTS

1 CONTINUS

2 FLEXIBLES

3 PER PECES

1 Petris

2 Ceràmics

3 Fustes

SUBSISTEMA REVESTIMENTS

1 PINTATS

SISTEMA CONDICIONAMENT AMBIENTAL I INSTAL.LACIONS

SISTEMA EQUIPAMENTS I D'ALTRES

CONDICIONS TÈCNIQUES GENERALS

Sobre els components
Característiques
Tots els productes de construcció hauran de portar el marcatge CE, d’acord amb les condicions establertes a l’article 5.2 Conformitat amb
el CTE dels productes, equips i materials, Part I. Capítol 2. del CTE:

1. Els productes de la construcció que s’incorporin amb caràcter permanent als edificis, en funció del seu ús previst, portaran el
marcatge CE, de conformitat amb la Directiva 89/106/CEE de productes de la construcció, publicada pel Real Decret 1630/1992
del 29 de desembre, modificada pel Real Decret 1329/1995 del 28 de juliol, i disposicions de desenvolupament, o altres
Directives europees que li siguin d’aplicació.
2. En determinats casos, i amb la finalitat d’assegurar la seva suficiència, els DB establiran les característiques tècniques de
productes, equips i sistemes que s’incorporin als edificis, sense perjudici del Marcatge CE que els sigui aplicable d’acord amb
les corresponents directives Europees.

Control de recepció
Tots els productes de construcció tindran un control de recepció a l’obra, d’acord amb les condicions establertes a l’article 7.2 Control de
recepció a l’obra de productes, equips i sistemes. Part I. Capítol 2. del CTE, i comprendrà:
Control de la documentació dels subministres.

1. Els subministradors lliuraran els documents d’identificació del producte exigits per la normativa d’obligat compliment, per
la memòria valorada o la DF (Direcció Facultativa) al constructor, qui els presentarà al director d’execució de l’obra. Aquesta
documentació comprendrà, almenys, els següents documents:
a) els documents d’origen, full de subministrament ;
b) el certificat de garantia del fabricant, firmat per una persona física; i
c) els documents de conformitat o autoritzacions administratives exigides reglamentàriament, inclosa la documentació
corresponent al marcatge CE dels productes de la construcció, quan sigui pertinent, d’acord amb les disposicions que siguin
transposició de les Directives Europees que afectin als productes subministrats.

Quan el material o equip arribi a l’obra amb el certificat d'origen industrial que acrediti el compliment d'aquestes condicions, normes o
disposicions, la seva recepció es realitzarà comprovant, únicament, les seves característiques aparents.
Control de recepció mitjançant distintius de qualitat i avaluacions d’idoneïtat tècnica

1. El subministrador proporcionarà la documentació precisa sobre:
a) els distintius de qualitat que ostentin els productes, equips o sistemes subministrats, que assegurin les característiques
tècniques dels mateixos exigides en La memòria valorada i documentarà, si s’escau, el reconeixement oficial del distintiu
d’acord amb l'establert en l’article 5.2.3; i
b) les avaluacions tècniques d’idoneïtat per a l’ús previst de productes, equips i sistemes innovadors, d’acord amb l'establert en
l’article 5.2.5, i la constància del manteniment de les seves característiques tècniques.
2. El director de l’execució de l’obra verificarà que aquesta documentació és suficient per a l’acceptació dels productes, equips i
sistemes emparats per ella.

Control de recepció mitjançant assaigs
1.Per a verificar el compliment de les exigències bàsiques del *CTE pot ser necessari, en determinats casos, realitzar assaigs i
proves sobre alguns productes, segons l'establert en la reglamentació vigent, o bé segons l’especifica’t en La memòria valorada
o ordenats per la D.F.
2.La realització d’aquest control s’efectuarà d’acord amb els criteris establerts en La memòria valorada o indicats per la direcció
facultativa sobre el mostreig del producte, els assajos a realitzar, els criteris d’acceptació i rebuig i les accions a adoptar.

Sobre l’execució.
Condicions generals.
Tots els treballs, inclosos en el present memòria valorada s’executaran esmeradament, tenint en compte les bones practiques de la
construcció, d’acord amb les condicions establertes en l’article 7.1 Condicions en l’execució de les obres. Generalitats. Part I capítol 2 del
CTE: 1. Les obres de construcció de l'edifici es portaran a terme segons la memòria valorada i les seves modificacions autoritzades

pel director de l’obra, prèvia conformitat del promotor, a la legislació aplicable, a les normes de la bona pràctica
constructiva i a les instruccions del director de l’obra i del director de l’execució de l’obra.

Control d’execució.
Tots els treballs, inclosos en el present memòria valorada, tindran un control d’execució d’acord amb les condicions establertes a
l’article 7.3 Control d’execució de l’obra. Generalitats. Part I capítol 2 del CTE:

Durant la construcció, el director de l’execució de l’obra controlarà l’execució de cada unitat d’obra verificant el seu replanteig,
els materials que s’utilitzin, la correcta execució i disposició dels elements constructius i de les instal·lacions, així com
les verificacions i altres controls a realitzar per a comprovar la seva conformitat amb el que s’indica en la memòria
valorada, la legislació aplicable, les normes de bona pràctica constructiva i les instruccions de la direcció facultativa. A la
recepció de l’obra executada poden tenir-se en compte les certificacions de conformitat que ostentin els agents que hi
intervenen, així com les verificacions que, si s’escau, realitzin les entitats de control de qualitat de l’edificació.
2. Es comprovarà que s’han adoptat les mesures necessàries per a assegurar la compatibilitat entre els diferents productes,
elements i sistemes constructius.
3. En el control d’execució de l’obra s’adoptaran els mètodes i procediments que es contemplin en les avaluacions tècniques
d’idoneïtat per a l’ús previst dels productes, equips i sistemes innovadors, prevists a l’article 5.2.5

Sobre el control de l’obra acabada.
Verificacions del conjunt o parts de l’edifici d’acord amb les condicions establertes a l’article 7.4 Condicions de l’obra acabada.
Generalitats. Part I capítol 2 del CTE:

A l’obra acabada, bé sobre l’edifici en el seu conjunt, o bé sobre les seves diferents parts i les seves instal·lacions, parcial o
totalment acabades, han de realitzar-se, a més de les que puguin establir-se amb caràcter voluntari, les comprovacions i
proves de servei previstes en la memòria valorada o ordenades per la D.F. i les exigides per la legislació aplicable

Sobre la normativa vigent
El Decret 462/71 del Ministerio de la Vivienda (BOE: 24/3/71): "Normas sobre redacción de proyectos y dirección de obras de edificación",
estableix que a la memòria i al plec de prescripcions tècniques particulars de qualsevol memòria valorada d'edificació es faci constar
expressament l’observança de les normes sobre la construcció. Així doncs, en el present plec s'inclourà una relació de les normes
vigents aplicables sobre construcció i es remarcarà que en l'execució de l'obra s'observaran les mateixes.
A més, els productes de la construcció duran el marcatge CE. En aquest sentit, les reglamentacions recents, com és el cas del CTE,
fan referència a normes UNE-EN, CEI, CEN, que en molts casos estableixen requisits concrets que s’han de complimentar en la memòria
valorada.

CONDICIONS TÈCNIQUES PER UNITAT D'OBRA

SISTEMA SUSTENTACIÓ

SISTEMA ESTRUCTURA

SISTEMA ENVOLVENT

SISTEMA COMPARTIMENTACIÓ INTERIOR/ACABATS

SUBSISTEMA PAVIMENTS

1 CONTINUS
Revestiment de sòls en interiors executats de forma continua amb un conglomerant i un material d'addició, podent rebre diferents tipus
d'acabat.
Poden ser de formigó, terratzo continu, de morters o de resines sintètiques.
Normes d’aplicació
Codi Tècnic de l’Edificació. CTE-SU 1, Seguretat enfront al risc de caigudes; en relació a lliscament de terres i discontinuïtats en el
paviment; CTE-HR, Protecció enfront del soroll.
Codi d’Accessibilitat de Catalunya. Llei 20/1991.
Condicions acústiques. NBE-CA-88. (BOE 8.10.1988)
UNE
UNE-EN ISO 140-4: Medición in situ del aislamiento acústico al ruido aéreo entre locales.
UNE-EN ISO 140-5: Medición in situ del aislamiento acústico al ruido aéreo de elementos de fachadas y de fachadas.
UNE-EN ISO 140-7: Medición del aislamiento acústico en los edificios y de los elementos de construcción. Parte 7: Medición in situ del
aislamiento acústico de suelos al ruido de impactos
UNE-EN ISO 717: Evaluación del aislamiento acústico en los edificios y los elementos de construcción
UNE-EN ISO 717-1: Aislamiento a ruido aéreo. Para el cálculo del valor global de aislamiento y los términos de adaptación al espectro.
UNE-EN ISO 717-2: Aislamiento al ruido de impactos. Para el cálculo del valor global de aislamiento y los términos de adaptación al
espectro.

Components
Conglomerant, àrids, aigua, additius en massa, productes d’acabat, pintura, desmoldejant, resina d’acabat, malla electrosoldada de rodons
d’acer, làmina impermeable, juntes, materials de revestiment i sistemes de fixació.
Característiques tècniques mínimes
Conglomerant. Ciment. Complirà les exigències en quant a composició, característiques mecàniques, físiques i químiques que estableix la
Instrucció per a la recepció de ciments RC-03.
Materials bituminosos. Podran ser de barreja en calent constituïda per un conglomerant bituminós i àrids minerals.
Materials sintètics. Resines sintètiques, etc...
Àrids. La sorra podrà ser de mina, riu, platja rentada, matxucat o barreja d'elles. La grava podrà ser de riu, matxucat o pedrera.
Aigua. S'admetran totes les aigües potables i les tradicionalment emprades.
Additius en massa. Podran ser pigments.
Productes d'acabat. Pintura. Constituiran mà de fons o d'acabat de la superfície a revestir. Mitjà de dissolució: aigua (és el cas de la
pintura al tremp, pintura a la calç, pintura al silicat, pintura al ciment, pintura plàstica, etc...) o dissolvent orgànic (és el cas de la pintura a
l'oli, pintura a l'esmalt, pintura martelè, laca nitrocel·lulòsica, pintura de vernís per a interiors, pintura de resina vinílica, vernissos, pintures
bituminosses, intumescents i ignífugues, etc...). Aglutinants com: cues cel·lulòsiques, calç apagada, silicat de sosa, ciment blanc, resines
sintètiques, etc...). Desmoldejant, servirà de material desencofrant per als motlles o patrons d'imprimir, en cas de paviments continus de
formigó amb teixidura “in situ” permetent extreure teixidures de les superfícies de formigó durant el seu procés d'enduriment. No alterarà
cap de les propietats del formigó, haurà de ser estable, servirà al formigó com producte impermeabilizante impedint el pas de l'aigua,
alhora que dota al formigó de major resistència a la gelada. Així mateix serà un element de guarit que impedirà l'evaporació de l'aigua del
formigó.
Resina d'acabat. Haurà de ser incolora, i permetrà ser acolorida en cas de necessitat. Haurà de ser impermeable a l'aigua, resistent a la
base, als àcids ambientals, a la calor i als llamps UV (no podrà groguejar en cap cas). Evitarà la formació de fongs i microorganismes.
Podrà aplicar-se en superfícies seques o humides, amb fred o calor, podrà repintar-se i disposarà d'una excel·lent rapidesa d'assecat.
Realçarà els colors, formes, teixidures i volums dels paviments acabats.
Malla electrosoldada de rodons d'acer.
Làmina impermeable.
Juntes. Pel reomplert de les juntes s’utilitzaran: elastòmers, perfils de PVC, bandes de llautó, etc... Pel segellat de juntes, material elàstic
de fàcil introducció en les juntes. Els tapajunts podran ser: perfils o bandes de material metàl·lic o plàstic.
Sistema de fixació.
Control i acceptació
Es realitzaran les comprovacions corresponents d’identificació i assaig en cada un dels següents capítols: Conglomerant, Àrids, Material
d'addició, Ciments, Aigua i Arenes (àrids).
Amb la finalitat de limitar el risc de lliscament, els paviments dels edificis o zones d'ús Sanitari, Docent, Comercial, Administratiu,
Aparcament i Pública Concurrència, excloses les zones d'ús restringit, tindran una classe adequada conforme al CTE DB SU 1. El valor de
resistència al lliscament Rd es determina mitjançant l'assaig del pèndol descrit en l'Annex A de la norma UNE-ENV/ 12633:2003 emprant
l'escala C en provetes sense desgast accelerat. La mostra seleccionada serà representativa de les condicions més desfavorables de
lliscament. Aquesta classe es mantindrà durant la vida útil del paviment.
Execució.
Condicions prèvies
En cas de paviment continu amb aglomerat bituminós i amb asfalt fos, sobre la superfície del formigó del forjat o solera es donarà una
emprimació amb un reg d'emulsió de betum. En cas de paviment de formigó continu tractat superficialment, amb morter de resines
sintètiques o morter hidràulic polimèric, s'eliminarà la beurada superficial del formigó del forjat o solera mitjançant gratat amb raspalls
metàl·lics. En cas de paviment continu de formigó tractat amb morter hidràulic, si el forjat o solera tenen mes de 28 dies, es gratarà la
superfície i s'aplicarà una emprimació prèvia, d'acord amb el tipus de suport i el morter a aplicar.
En tots els casos es respectaran les juntes de la solera o forjat. En els paviments situats a l'exterior, se situaran juntes de dilatació formant
una quadrícula de costat no major de 5 m que alhora faran paper de juntes de retracció. En els paviments situats a l'interior, se situaran

juntes de dilatació coincidint amb les de l'edifici, i es mantindran en tot el gruix del revestiment. Quan l'execució del paviment continu es
faci per bandes, es disposaran juntes en les arestes longitudinals de les mateixes.
Fases d’execució
Paviment continu amb morter de resines sintètiques. En cas de morter autoanivellant, aquest s'aplicarà amb espàtula dentada fins a un
gruix no menor de 2 mm. En cas de morter no autoanivellant, aquest s'aplicarà mitjançant plana o espàtula fins a un gruix no menor de 4
mm.
Paviment continu amb morter hidràulic polimèric: el morter es compactarà i allisarà mecànicament fins a gruix no menor de 5 mm.
Paviment de terratzo continu. Preparació i comprovació de la superfície d’assentament. Preparació dels junts. Col·locació del morter
d’emprimació. Col·locació de la malla de fibra de vidre. Col·locació de la malla alveolar. Col·locació del morter d’acabat. Rebaixat, polit i
abrillantat. En el paviment o hi ha d’haver esquerdes, taques, canvis de tonalitat ni d’altres defectes superficials. La superfície del paviment
ha de ser polida i abrillantada. No s’hi ha de veure marques ni senyals de la polidora. La superfície acabada ha de ser plana i ha de tenir
una textura uniforme i una coloració homogènia. Gruix de la capa del morter d’emprimació: 3mm. Gruix de la capa del morter d’acabat:
10mm. Absorció d’aigua (UNE 127-002).
Paviment de formigó. Acabat sense additius. Preparació i comprovació de la superfície d'assentament. Col·locació de l'armadura, si és el
cas. Col·locació i vibratge del formigó. Realització de la textura superficial. Protecció del formigó i cura. No hi ha d'haver esquerdes ni
discontinuïtats. La superfície acabada ha d'estar remolinada mecànicament o lliscada. Ha de tenir la textura uniforme, amb la planor i el
nivell previstos. Hi ha d'haver junts transversals de retracció cada 25m² amb distàncies entre ells no superiors als 5 m. Els junts han de ser
d'una fondària ≥ 1/3 del gruix i d'una amplària de 3 mm, i han de complir les especificacions del seu plec de condicions. Hi ha d'haver junts
de dilatació, a distàncies no superiors als 30 m, de tot el gruix del paviment. També s'han de deixar junts en les trobades amb d'altres
elements constructius. Aquests junts han de ser d'1cm d'amplària i han d'estar reblerts amb poliestirè expandit. Els junts de
formigonament han de ser de tot el gruix del paviment i s'ha de procurar que coincideixin amb els junts de retracció. Duresa Brinell
superficial de la capa de morter (UNE EN ISO 6506/1) mesurada amb una bola de 10 mm de diàmetre ≥ 3 kg/mm2. Resistència
característica estimada del formigó de la llosa (Fest) al cap de 28 dies serà ≥ 0,9 x Fck. Toleràncies d'execució: Gruix: ± 10% del gruix;
Nivell: ± 10 mm; Planor: ± mm/3 m. El formigonament s'ha de fer a una temperatura ambient d’entre 5°C i 40°C. S'ha de vibrar fins a
aconseguir una massa compacta, sense que es produeixin segregacions. Durant el temps de cura i fins a aconseguir el 70% de la
resistència prevista, s'ha de mantenir humida la superfície del formigó. Aquest procés ha de durar com a mínim 15 dies en temps calorós i
sec, i 7 dies en temps humit. El paviment no s'ha de trepitjar durant les 24 h següents a la seva formació.
Acabats. Amb empedra. serà amb pedres anivellades sobre capa de morter de 5 cm. S'estendrà la beurada de ciment sobre les juntes,
regant-se posteriorment durant 15 dies. S'eliminaran les restes de beurada i es netejarà la seva superfície. Amb graveta. Serà amb capa
de barreja de sorra i grava d'almenys 3 cm d'gruix col·locada sobre el terreny, de manera que quedi solta o ferma. Amb terratzo in situ.
Serà amb capa de 2 cm de sorra sobre el forjat o solera, sobre la qual s'estendrà una capa de morter de 1,50 cm, malla electrosoldada i
altra capa de morter de 1,50 cm. Una vegada piconada i anivellada aquesta capa, s'estendrà el morter d'acabat disposant banda per a
juntes en quadrícules de costat no major de 1,25 m. Es farà mitjançant polit amb màquina de disc horitzontal de la capa de morter
d'acabat. Amb aglomerat bituminós. Serà amb capa d'aglomerat hidrocarbonat estesa mitjançant procediments mecànics fins a gruix de
40 mm. L'acabat final es farà mitjançant compactació amb corrons, durant la qual, la temperatura de l'aglomerat no baixarà de 80ºC.
Tractat superficialment. S'aplicarà el tractament superficial del formigó (enduridor, recobriment), en capes successives mitjançant, brotxa,
raspall, corró o pistola. De formigó tractat amb morter hidràulic: serà mitjançant aplicació del morter hidràulic sobre el formigó per
espolvorejar amb un morter en sec o a la plana amb un morter en pasta.
Amb morter hidràulic polimèric. L'acabat final podrà ser de pintat amb resines epoxi o poliuretà, o mitjançant un tractament superficial del
formigó amb enduridor. De formigó tractat superficialment amb enduridor-colorant. Podrà rebre un acabat mitjançant aplicació d'un agent
desmoldejant, per a posteriorment obtenir teixidura amb el model o patró triat; aquesta operació es realitzarà mentre el formigó segueixi en
estat d'enduriment plàstic. Una vegada endurit el formigó, es procedirà al rentat de la superfície amb aigua a pressió per a desincrustar
l'agent desmoldejant i matèries estranyes. Per a finalitzar, es realitzarà un segellat superficial amb resines, projectades mitjançant sistema
airless d'alta pressió en dues capes, obtenint així el rebuig de la resina sobrant, una vegada segellat el porus en la seva totalitat.
Juntes. En cas de junta de dilatació: l'ample de la junta serà de 10 a 20 mm i la seva profunditat igual al del paviment. El segellat podrà ser
de massilla o perfil preformat o bé amb tapajunts per pressió o ajustament. En cas de juntes de retracció: l'ample de la junta serà de 5 a
10 mm i la seva profunditat igual a 1/3 del gruix del paviment. El segellat podrà ser de massilla o perfil preformat o bé amb tapajunts.
Prèviament la junta es realitzarà mitjançant un calaix practicat a màquina en el paviment. Segons el CTE DB HS punt 2.2.3.
Control i acceptació
Comprovació del suport: Es comprovarà la neteja del suport i emprimació. Gruix de la capa de base i de la capa d'acabat. Disposició i
separació entre bandes de juntes. Planor amb regla de 2m.
Amidament i abonament
m² de paviment continu realment executat. Incloent pintures, enduridors, formació de juntes eliminació de restes i neteja.
m3 de volum realment executat.
Paviment de formigó acabat amb additius. Mesurat d'acord amb les seccions-tipus senyalades a la D.T. Aquests criteris inclouen
l'acabament específic dels acords amb les vores, sense que comporti l'ús de materials diferents d'aquells que normalment conformen la
unitat. No s'inclouen en aquests criteri les reparacions d'irregularitat superiors a les tolerables. No és d'abonament en aquesta unitat d'obra
el reg de cura. No són d'abonament en aquesta unitat d'obra els junts de retracció ni els de dilatació. No s'inclou dins d'aquesta unitat
d'obra l'abonament dels treballs de preparació de la superfície existent. Estesa amb regle vibratori, queda inclòs el muntatge i
desmuntatge de l'encofrat lateral, en el cas en que sigui necessari.

2 FLEXIBLES
Parament horitzontal col·locat sobre forjat o solera amb materials tèxtils o sintètics. Aquests paviments es poden col·locar en llosetes o en
làmines.
En podem trobar de diferents tipus: Paviments de llosetes de suro, peces de suro col·locades amb adhesiu; Paviments de PVC; Paviment
sintètic en làmines o llosetes col·locades amb adhesiu . Pot ser amb sola d’escuma alveolar, que és un paviment format amb làmines de
PVC amb base d’escuma alveolar, col·locades amb adhesiu acrílic de dispersió aquosa i soldat en fred amb PVC líquid, o homogeni que
és un paviment format amb peces de PVC col·locades amb adhesiu acrílic de dispersió aquosa i soldat en calent amb cordó cel·lular;
Paviments de goma; Paviment sintètic en làmines o llosetes de goma col·locat amb adhesiu; Paviments de linòleum i amiant-vinil;
Paviment sintètic en làmines o llosetes col·locat amb adhesiu; Paviment de moquetes. Revestiment tèxtil de terra amb moqueta de llana o
de fibres sintètiques; es poden col·locar amb adhesiu, tensada sobre feltre de suport i amb adhesiu ajustada a un bastiment d’acer.
Normes d’aplicació
Codi Tècnic de l’Edificació. CTE-SU 1, Seguretat enfront al risc de caigudes; en relació a lliscament de terres i discontinuïtats en el
paviment; CTE-HR, Protecció enfront del soroll.
Codi d’Accessibilitat de Catalunya. Llei 20/1991.
Condicions acústiques. NBE-CA-88. (BOE 8.10.1988)
UNE
UNE-EN ISO 140-4: Medición in situ del aislamiento acústico al ruido aéreo entre locales.
UNE-EN ISO 140-5: Medición in situ del aislamiento acústico al ruido aéreo de elementos de fachadas y de fachadas.

UNE-EN ISO 140-7: Medición del aislamiento acústico en los edificios y de los elementos de construcción. Parte 7: Medición in situ del
aislamiento acústico de suelos al ruido de impactos
UNE-EN ISO 717: Evaluación del aislamiento acústico en los edificios y los elementos de construcción
UNE-EN ISO 717-1: Aislamiento a ruido aéreo. Para el cálculo del valor global de aislamiento y los términos de adaptación al espectro.
UNE-EN ISO 717-2: Aislamiento al ruido de impactos. Para el cálculo del valor global de aislamiento y los términos de adaptación al
espectro.

Components
Material de revestiment, sistema de fixació i cantoneres.
Característiques tècniques mínimes
Material de revestiment. Moqueta en rotllo o llosetes, linòleum. PVC en rotllo o llosetes, amiant-vinil, goma natural o sintètica en rotllo o
llosetes i suro en llosetes.
Cantoneres. Podrà ser: de fusta, d'acer inoxidable o perfil extrusionat en aliatge d'alumini.
Sistema de fixació. Moqueta en llosetes. Podran ser autoadhesives. Moqueta en rotllo. Podrà anar adherida o tibada per adhesió o per
llates. Linòleum, PVC o amiant – vinil. Tant en llosetes com en rotllo, podran anar adherits al suport. Goma. En llosetes o rotllo, podrà anar
adherit o rebut amb morter de ciment. En qualsevol cas l'adhesiu podrà ser de resines sintètiques amb polímers, resines artificials,
bituminosos, ciments - cola. La banda adhesiva en rotllos podrà ser de cinta termoplàstica impregnada amb adhesiu per ambdues cares.
Cantoneres. Es col·locarà amb adhesiu i es fixarà de manera que no existeixin celles amb la petjada ni amb els encavalcaments amb la
paret. En cas d'ésser de fusta o metàl·lic es col·locarà amb patilles o cargols d'acer protegits contra la corrosió, i en cas d'ésser de goma,
PVC o metàl·lic, es col·locarà amb adhesiu.
Control i acceptació
Amb la finalitat de limitar el risc de lliscament, els paviments dels edificis o zones d'ús Sanitari, Docent, Comercial, Administratiu,
Aparcament i Pública Concurrència, excloses les zones d'ús restringit, tindran una classe adequada conforme al CTE DB SU 1. El valor de
resistència al lliscament Rd es determina mitjançant l'assaig del pèndol descrit en l'Annex A de la norma UNE-ENV/ 12633:2003 emprant
l'escala C en provetes sense desgast accelerat. La mostra seleccionada serà representativa de les condicions més desfavorables de
lliscament. Aquesta classe es mantindrà durant la vida útil del paviment.
Identificació de les llosetes, rajoles o rotllos del material. Comprovar característiques complint CTE DB –SI.
Execució
Condicions prèvies
La superfície del forjat, llosa o solera estarà exempta de greixos, oli o pols. El suport estarà sec, net i amb la planor i nivell previst. Quan
sota la capa de morter que serveix de base al revestiment pugui haver-hi humitat, es col·locarà entre aquesta i el suport una làmina aïllant.
En el paviment no hi ha d'haver junts ni peces escantonades, taques ni d'altres defectes superficials. No hi ha d'haver bosses ni ressalts
entre les làmines o peces. El paviment s'ha de col·locar quan el local estigui acabat i envidrat. El suport ha de tenir un grau d'humitat ≤
2,5% i una duresa Brinell superficial mesurada amb bola de 10 mm de diàmetre ≥3 kg/mm² (UNE EN ISO 6506/1). La col·locació de les
peces s'ha de fer començant pels eixos geomètrics que divideixen en ambdós sentits el local en dues parts iguals. Les làmines o les
llosetes s'han de mantenir 24 h a la temperatura ambient del local per pavimentar. En els altiplans de planta de les escales de zones de
públic (persones no familiaritzades amb l'edifici) es disposarà una franja de paviment tàctil en l'arrencada dels trams descendents, amb la
mateixa amplària que el tram i una profunditat de 800 mm, com a mínim. En aquests altiplans no hi haurà portes ni passadissos d'amplària
inferior a 1200 mm situats a menys de 400 mm de distància del primer esglaó d'un tram. En general, no es trepitjarà el paviment durant les
24 hores següents a la seva col·locació.
Fases d’execució
Sintètics.
Preparació i comprovació de la superfície d'assentament. No es col·locaran paviments de moqueta, de linòleum de PVC ni d'amiant-vinil
en locals humits. Els tres últims tampoc es col·locaran. Si s’han de manejar àlcalis àcids orgànics diluïts, dissolvents orgànics aromàtics.
No es col·locaran paviments de goma quan hagin de manejar-se àcids inorgànics, orgànics i oxidants concentrats, dissolvents aromàtics o
clorats, olis i grasses animals, vegetals i minerals. Per moqueta en llosetes autoadhesives o en rotllo, linòleum i PVC en llosetes o en
rotllo, llosetes d'amiant - vinil i rotllos i rajoles de goma adherits. S'estendrà sobre el forjat o solera una capa de morter de ciment, i sobre
aquesta una o més capes de pasta d'allisat. Per goma en rotllo o rajoles rebudes amb ciment. S'estendrà sobre el forjat o solera una capa
de morter de ciment, i sobre aquesta una capa de beurada de ciment.
Col·locació de l'adhesiu. L'adhesiu s'ha d'estendre en una superfície que sigui equivalent a vuit llosetes aproximadament i s'ha d'aplicar
seguint les instruccions del fabricant. Paviment de làmines de PVC. L'adhesiu s'ha d'aplicar amb espàtula de dents fines, amb un consum
mínim de 250 g/m². El seu ús ha de respondre a les instruccions del fabricant. Un cop fet el segellat dels junts s'ha de retirar l'excés
d'adhesiu mentre el producte encara estigui fresc.
Col·locació de les làmines o les llosetes. Les peces han d'estar ben adherides al suport i han de formar una superfície plana i llisa. S'han
de respectar els junts propis del suport. S'han de col·locar a tocar i sense celles en cas de llosetes. En cas de paviments de llosetes, es
replantejarà la seva col·locació sobre la pasta d'allisat. En cas de paviments subministrats en rotllo, es tallaran aquests en tires amb les
mesures del local, deixant una tolerància de 2-3 cm a l'excés. Per a la col·locació de làmines, les tires han de cavalcar 20 mm. En primer
lloc s'ha d'haver tallat la vora inferior amb regla, i després s'ha de tallar i enganxar la superior. Paviment de linòleum. En les juntes, les
tires s’encavalcaran 20 mm, l’encavalcament es tallarà servint de guia a la vora superior, aplicant-se posteriorment l'adhesiu. Execució
dels junts. Les juntes de dilatació es faran coincidir amb les de l'edifici i es mantindran en tot l'gruix del paviment. Les juntes constructives
es realitzaran en la trobada entre paviments diferents
Segellat dels junts. Paviment de làmines de PVC. Els junts han d'estar tancats en fred pel procediment de soldadura líquida. En cas de
llosetes de PVC homogeni adherits amb juntes soldades, quan en els cantells del material no hi hagi bisellat de fàbrica, s'obrirà una regata
en la junta amb una fresa triangular on s'introduirà per calor i pressió el cordó de soldadura.
Neteja de la superfície del paviment. Es netejaran les taques d'adhesiu o ciment que haguessin quedat.
Protecció del paviment acabat. La distància entre el paviment i els paraments ha de ser de 2 a 5 mm i ha de quedar coberta amb el sòcol.
Acabat final de la superfície. La superfície acabada ha de tenir la textura i el color uniformes. En general, no es trepitjarà el paviment
durant les 24 hores següents a la seva col·locació. Paviment de làmines de PVC. El paviment no s'ha de trepitjar durant les 5 h següents a
la seva col·locació.
Toleràncies d'execució. El sòl no presentarà imperfeccions o irregularitats que suposin una diferència de nivell de més de 6 mm; els
desnivells que no excedeixin de 50 mm es resoldran amb un pendent que no excedeixi el 25%; en zones interiors per a circulació de
persones, el sòl no presentarà perforacions o buits pels quals pugui introduir-se una esfera de 15 mm de diàmetre. Nivell: ± 5 mm. Planor:
± 4 mm/2 m. Horitzontalitat: ± 4 mm/2 m. Segons CTE DB SU punt 2.
Tèxtils.
El revestiment no ha d'estar esfilagarsat, no ha de tenir taques d'adhesiu ni d'altres defectes superficials No hi ha d'haver bosses ni
ressalts entre les tires. S'han de respectar els junts propis del suport. Els junts entre les tires han de ser a tocar i han de seguir la mateixa
direcció que la circulació principal. Tot el pèl ha d'estar col·locat en la mateixa direcció. A les portes la direcció del pèl vagi en sentit
contrari al d'obertura i que en els locals amb entrades de llum el pèl estigui col·locat en la direcció de la llum. Els canvis de paviment han
d'estar protegits amb tires metàl·liques fixades mecànicament al suport. Toleràncies d'execució. Nivell: ± 5 mm

Moquetes. Les moquetes es poden col·locar: Amb adhesiu. La moqueta ha d'estar ben adherida al suport i ha de formar una superfície
plana i llisa de textura uniforme. L'adhesiu s'ha d'aplicar amb espàtula de dents fines, amb un consum mínim de 250 g/m². El seu ús ha de
respondre a les instruccions del fabricant. El revestiment no s'ha de trepitjar durant les 24 h següents a la seva col·locació. En cas de
rotllos de moqueta tibats per adhesió, es col·locarà la banda adhesiva sobre la pasta d'allisat i al llarg del perímetre del sòl a revestir.
Toleràncies d'execució: Planor: ± 4 mm/2 m. Tensada: La moqueta ha d'estar col·locada tibada, ha d'anar clavada en tot el perímetre del
local i ha de formar una superfície plana i llisa, de textura uniforme. Les tires de la moqueta s'han de col·locar en sentit perpendicular al
feltre de suport i s'han d'unir pel dors amb cinta termoadhesiva. S'han de col·locar llates d'empostissar de fusta, en el perímetre, per a
clavar la moqueta. L'operació de tibar s'ha de començar pels paraments verticals i s'ha de fer amb mordasses especials. En cas de rotllos
de moqueta tibats per llates aquests es rebran en tot el perímetre del local al morter de ciment, deixant un marge amb el parament. La
pasta d'allisat quedarà anivellada amb la llata. Toleràncies d'execució. Planor: ± 5 mm/2 m. Horitzontalitat: Pendent ≤ 0,5%. Ajustada a un
bastiment. El bastiment col·locat ha de quedar totalment recolzat sobre el suport. La part superior del bastiment ha d'estar en el mateix pla
que el paviment perimetral. El revestiment s'ha de col·locar quan el local estigui acabat i envidrat. El suport ha de ser sec i net, i ha de
complir les condicions de planor i nivell que s'exigeixin al revestiment acabat. El suport ha de tenir un grau d'humitat ≤ 2,5%.
Control i acceptació
Una comprovació cada 200 m². Interiors, una cada 4 habitatges. Comprovar que el suport està sec, net i anivellat, el gruix de la capa
d'allisat. La planor amb regla de 2 m, l’aplicació de l'adhesiu, assecat i celles.
Amidament i abonament
m² de superfície de paviment totalment executat. Inclosos tots els treballs, eliminació de restes i neteja.

3 PER PECES

Revestiment per a acabats de sòls i graons d'escales interiors i exteriors, amb peces de pedra natural o artificial, ceràmiques o de fusta,
rebudes al suport mitjançant material d’unió, podent rebre diferents tipus d'acabat.
1 Petris

Normes d’aplicació
Codi Tècnic de l’Edificació. CTE-SU 1, Seguretat enfront al risc de caigudes; en relació a lliscament de terres i discontinuïtats en el
paviment; CTE-HR, Protecció enfront del soroll.
Codi d’Accessibilitat de Catalunya. Llei 20/1991.
Condicions acústiques. NBE-CA-88. (BOE 8.10.1988)
UNE
UNE-EN ISO 140-4: Medición in situ del aislamiento acústico al ruido aéreo entre locales.
UNE-EN ISO 140-5: Medición in situ del aislamiento acústico al ruido aéreo de elementos de fachadas y de fachadas.
UNE-EN ISO 140-7: Medición del aislamiento acústico en los edificios y de los elementos de construcción. Parte 7: Medición in situ del
aislamiento acústico de suelos al ruido de impactos
UNE-EN ISO 717: Evaluación del aislamiento acústico en los edificios y los elementos de construcción
UNE-EN ISO 717-1: Aislamiento a ruido aéreo. Para el cálculo del valor global de aislamiento y los términos de adaptación al espectro.
UNE-EN ISO 717-2: Aislamiento al ruido de impactos. Para el cálculo del valor global de aislamiento y los términos de adaptación al
espectro.

Components
Lloses i rajoles de pedra natural, rajoles de pedra artificial, plaques de formigó armat, llambordins de pedra o formigó, peces especials,
graons en bloc de pedra, graons prefabricats, terratzo i rajoles de ciment.
Bases: base de sorra, base de sorra estabilitzada, base de morter o capa de regularització i base de morter armat. Material d’unió,
material de rejuntat i material de reomplert de juntes de dilatació.
Característiques tècniques mínimes
Lloses i rajoles de pedra natural. Podran portar diferents tipus d'acabat en la seva cara vista: polit mat o brillant, toscajat, abuixardat,
escalabornat, etc...
Rajoles de pedra artificial, vibrada i premsada. Constituïdes per: aglomerant: ciment (terratzo, rajoles de ciment), resines de poliester
(aglomerat de marbre, etc...), etc...; àrids: llosa de pedra triturada que en funció de la seva grandària donaran lloc a peces de gra micro,
mig o gruixut; colorants inalterables: podran ser escalabornades, per a polir en obra o amb diferents tipus d'acabat com polit, rentat a
l'àcid, etc...
Plaques de formigó armat. Duran armada les cares superior i inferior amb malla de rodons d'acer.
Llambordes de pedra o formigó. Peces especials: graó en bloc de pedra, esglaó prefabricat, etc.
Graó en bloc de pedra.
Graó prefabricat.
Bases. Base de sorra. Amb sorra natural o de matxaca de gruix inferior a 2 cm per a anivellar, emplenar i servir de base en cas de lloses
de pedra i plaques de formigó armat. Base de sorra estabilitzada. Amb sorra natural o de matxuqueix estabilitzada amb un conglomerant
hidràulic per a complir funció de reomplert. Base de morter o capa de regularització. Amb morter pobre, de gruix entre 3 i 5 cm, per a evitar
la deformació de capes aïllants i per a base de paviment amb lloses de formigó. Base de morter armat. S'utilitza com capa de reforç per al
repartiment de càrregues i per a garantir la continuïtat del suport.
Material de presa. Morter de ciment.
Material de rejuntat.
Beurada de ciment. Morter de juntes, compostos d'aigua, ciment, sorra de granulometria controlada, resines sintètiques i additius
específics, podent dur pigments. Morter de juntes amb additiu polimèric, es diferencia de l'anterior perquè conté un additiu polimèric o
làtex per a millorar el seu comportament a la deformació. Morter de resines de reacció, compost per resines sintètiques, un enduridor
orgànic i de vegades una càrrega mineral.
Es podran omplir parcialment les juntes amb tires d'un material compressible, (goma, plàstics cel·lulars, làmines de suro o fibres per a
calafat) abans d'omplir-les del tot.
Material de reomplert de juntes de dilatació. Podrà ser de silicones, etc...
Control i acceptació
Amb la finalitat de limitar el risc de lliscament, els paviments dels edificis o zones d'ús Sanitari, Docent, Comercial, Administratiu,
Aparcament i Pública Concurrència, excloses les zones d'ús restringit, tindran una classe adequada conforme al CTE DB SU 1. El valor de
resistència al lliscament Rd es determina mitjançant l'assaig del pèndol descrit en l'Annex A de la norma UNE-ENV/ 12633:2003 emprant
l'escala C en provetes sense desgast accelerat. La mostra seleccionada serà representativa de les condicions més desfavorables de
lliscament. Aquesta classe es mantindrà durant la vida útil del paviment.
Es realitzaran les comprovacions corresponents d’identificació i assaig en cada un dels següents capítols: Lloses de pedra natural, Rajoles
de ciment, Lloses de formigó armat, Morters, Ciment, Aigua, Calç i Àrids.
Execució.

Condicions prèvies
En cas de rajoles de pedra natural, ciment o terratzo; neteja i posterior humitejat del suport. Les peces a col·locar s'humitejaran de manera
que no absorbeixin l'aigua del morter. La col·locació ha d'efectuar-se en unes condicions climàtiques normals (5 ºC a 30 ºC), procurant
evitar l'assolellament directe i els corrents d'aire. Es respectaran les juntes estructurals i es preveuran juntes de dilatació que es segellaran
amb silicona. Així mateix es disposaran juntes de construcció en la trobada dels paviments amb elements verticals o paviments diferents.
El paviment ha de formar una superfície plana i uniforme que s’ha d’ajustar a les alineacions i a les rasants previstes. Al paviment no hi ha
d'haver peces trencades, escantonades, amb taques ni amb d'altres defectes superficials. Tampoc ha d'haver-hi ressalts entre les peces.
Les peces han d'estar ben adherides al suport i han de formar una superfície plana. Han d'estar col·locades a tocar i en alineacions rectes.
S'han de respectar els junts propis del suport. Els junts s'han de reblir de beurada de ciment pòrtland i colorants en el seu cas. En els
paviments col·locats sobre capa de sorra, aquesta ha de tenir un gruix de 2 cm. Excepte en les zones classificades com a ús restringit pel
CTE no s’admetran les discontinuïtats següents en el propi paviment ni en el encontres d’aquest amb altres elements, imperfeccions o
irregularitats que suposin una diferència de nivell de 6mm. Els desnivells que no superin els 50mm s’han de resoldre amb una pendent
que no excedeixi del 25%. En les zones interiors de circulació de persones, no presentarà perforacions o forats pels que es pugui introduir
una esfera de 15mm de diàmetre. Pendent transversal en paviments exteriors ≤2%, ≤8%.
Fases d’execució
Preparació i comprovació de la superfície d'assentament. Col·locació de la bases de morter. Humectació i col·locació de les peces.
Humectació de la superfície. Rebliment dels junts amb beurada de ciment. Neteja de l'excés de beurada. Protecció del morter fresc i cura.
Rajoles de ciment. Es col·locaran les rajoles sobre una capa de ciment i sorra per a posteriorment estendre una beurada de ciment.
Terratzo. Sobre el forjat o solera, s'estendrà una capa d'gruix no inferior a 20 mm de sorra, sobre aquesta s'anirà estenent el morter de
ciment, formant una capa de 20 mm de gruix, cuidant que quedi una superfície contínua de seient del terra. Prèviament a la seva
col·locació del revestiment, i amb el morter fresc, es tirarà espolvorejat el ciment.
Lloses de pedra o plaques de formigó armat. Sobre el terreny compactat s'estendrà una capa de sorra de 10 cm compactant-la i enrasant
la seva superfície.
Llambordes de pedra. Sobre el suport net s'estendrà morter de ciment en sec sobre la qual és col·locaran els peixos piconant-los a cop de
test; després de regar-lo amb aigua, s'estendrà la beurada de ciment amb sorra.
Llambordes de formigó. Sobre el terreny compactat s'estendrà una capa de sorra, assentant posteriorment els blocs de formigó sobre
aquesta deixant junts que també s'emplenaran amb sorra. En cas de sòcol, les peces que ho formin és col·locaran a cop sobre una
superfície contínua de assentament i rebut de morter e gruix ≥1 cm.
Acabats. La pedra col·locada podrà rebre en obra diferents tipus d'acabat: polit mate, polit lluentor i polit vitrificat. El polit es realitzarà
transcorreguts cinc dies des de la col·locació del paviment. S'estendrà una beurada de ciment blanc per a tapar les juntes i els porus
oberts i a les 48 hores es polirà la superfície passant una pedra abrasiva de gra fi i una segona d'afinat per a eliminar les marques del
rebaix per a eliminar les marques anteriors. En els racons i vores del paviment s'utilitzarà màquina radial de disc flexible, rematant-se
manualment. La superfície no presentarà cap cella. L'abrillantat es realitzarà transcorregut quatre dies des de l’execució del polit.
L'abrillantat es realitzarà en dues fases, la primera aplicant un producte base de neteja i la segona, aplicant el líquid metalitzador definitiu.
En ambdues operacions es passarà la màquina amb una esponja de llana d'acer fins que la superfície tractada estigui seca. La superfície
no presentarà cap cella. El terratzo podrà tenir un acabat llis, amb relleu, rentat amb àcid.
Control i acceptació
Una comprovació cada 200 m². Interiors, una cada 4 habitatges .En rajoles de pedra: comprovar el gruix de la capa de sorra ≥2 cm. El
gruix de la capa de morter serà de 2 cm. Humitejat de les peces. Juntes. Estesa de la beurada. Existència de celles. En rajoles de ciment
(hidràulica, pasta i terratzo): Comprovar la humitat del suport i rajola, i la dosificació del morter, gruix de juntes i celles. Anivellació.
Execució del polit (terratzo). Verificar planor amb regla de 2 m.
Amidament i abonament
m² de superfície amidada segons les especificacions del D.T. de paviment de peces. Inclòs o no el rejuntat amb beurada de morter, talls,
eliminació de restes i neteja.
ml dels revestiments de graó i sòcol.

2 Ceràmics

Normes d’aplicació
Codi Tècnic de l’Edificació. RD 314/2006. CTE-SU 1, Seguretat enfront al risc de caigudes; en relació a lliscament de terres i
discontinuïtats en el paviment; CTE-HR, Protecció enfront del soroll.
Codi d’Accessibilitat de Catalunya. Llei 20/1991.
Condicions acústiques. NBE-CA-88. (BOE 8.10.1988)
UNE
UNE-EN ISO 140-4: Medición in situ del aislamiento acústico al ruido aéreo entre locales.
UNE-EN ISO 140-5: Medición in situ del aislamiento acústico al ruido aéreo de elementos de fachadas y de fachadas.
UNE-EN ISO 140-7: Medición del aislamiento acústico en los edificios y de los elementos de construcción. Parte 7: Medición in situ del
aislamiento acústico de suelos al ruido de impactos
UNE-EN ISO 717: Evaluación del aislamiento acústico en los edificios y los elementos de construcción
UNE-EN ISO 717-1: Aislamiento a ruido aéreo. Para el cálculo del valor global de aislamiento y los términos de adaptación al espectro.
UNE-EN ISO 717-2: Aislamiento al ruido de impactos. Para el cálculo del valor global de aislamiento y los términos de adaptación al
espectro.

Components
Rajoles, mosaic, base per enrajolat, material de presa, sistema de col·locació, morter, material de rejuntat i material de reomplert de juntes
de dilatació.
Característiques tècniques mínimes
Rajoles. Gres esmaltat. Absorció d’aigua baixa o mitja-baixa, premsada en sec, esmaltades. Gres porcelànic. Molt baixa absorció d'aigua,
premsades en sec o extruït, generalment no - esmaltades. Rajola catalana. Absorció d'aigua des de mitjana - alta a alta o fins i tot molt
alta, extruït, generalment no esmaltades. Gres rústic. Absorció d'aigua baixa o mitjana - baixa, extruït , generalment no esmaltades. Fang
cuit. D'aparença rústica i alta absorció d'aigua.
Mosaic. Podrà ser de peces ceràmiques de gres o esmaltades, o de baldosines de vidre.
Peces complementàries i especials. De molt diverses mides i formes: tires, motlures, sanefes, etc... En qualsevol cas les peces no estaran
trencades, desportilladas ni tacades i tindran un color i una textura uniforme en tota la seva superfície.
Bases per a enrajolat. Sense base o enrajolat directe. Sense base o amb capa no major de 3 mm, mitjançant pel·lícula de polietilè, feltre
bituminós o esterilla especial. Base de sorra. Amb sorra natural o de matxucat de gruix inferior a 2 cm per a anivellar, emplenar o
desolidaritzar. Base de sorra estabilitzada. Amb sorra natural o de matxucat estabilitzada amb un conglomerant hidràulic per a complir
funció de reomplert. Base de morter o capa de regularització. Amb morter pobre, de gruix entre 3 i 5 cm, per a possibilitar la col·locació
amb capa fina o evitar la deformació de capes aïllants. Base de morter armat. S'utilitza com capa de reforç per al repartiment de càrregues

i per a garantir la continuïtat del suport. Material de presa. Sistema de col·locació en capa gruixuda, directament sobre el suport, forjat o
solera de formigó.
Morter tradicional. Encara que ha de preveure's una base per a desolidaritzar amb sorra. Sistema de col·locació en capa fina, sobre una
capa prèvia de regularització del suport: Adhesius cimentosos o hidràulics (morters - cola). Constituïts per un conglomerant hidràulic,
generalment ciment Portland, sorra de granulometria compensada i additius polimèrics i orgànics.
Material de rejuntat. Beurada de ciment Portland. Morter de juntes. Composts d'aigua, ciment, sorra de granulometria controlada, resines
sintètiques i additius específics, podent dur pigments. Morter de juntes amb additiu polimèric , es diferencia de l'anterior perquè conté un
additiu polimèric o làtex per a millorar el seu comportament a la deformació. Morter de resines de reacció (JR). Compost de resines
sintètiques, un enduridor orgànic i de vegades una càrrega mineral. Abans d’omplir-les es podran omplir parcialment les juntes amb tires
un material elàstic, (goma, plàstics cel·lulars, làmines de suro) abans d'omplir-les plenes.
Material de reomplert de juntes de dilatació. Podrà ser de silicones, etc...
Control i acceptació
Amb la finalitat de limitar el risc de lliscament, els paviments dels edificis o zones d'ús Sanitari, Docent, Comercial, Administratiu,
Aparcament i Pública Concurrència, excloses les zones d'ús restringit, tindran una classe adequada conforme al CTE DB SU 1. El valor de
resistència al lliscament Rd es determina mitjançant l'assaig del pèndol descrit en l'Annex A de la norma UNE-ENV/ 12633:2003 emprant
l'escala C en provetes sense desgast accelerat. La mostra seleccionada serà representativa de les condicions més desfavorables de
lliscament. Aquesta classe es mantindrà durant la vida útil del paviment. Es realitzaran les comprovacions corresponents d’identificació i
assaig en cada un dels següents capítols: Rajoles i Morters.
Execució
Condicions prèvies
La col·locació ha d'efectuar-se en unes condicions climàtiques normals (5 ºC a 30 ºC), procurant evitar l'assolellament directe i els corrents
d'aire. S’evitarà el contacte del enrajolat amb altres elements com parets, pilars mitjançant la disposició de juntes perimetrals d’ample
<5mm. S'han de barrejar les peces de caixes diferents per tal d'evitar possibles diferències de tonalitat. Excepte en les zones classificades
com a ús restringit pel CTE no s’admetran les discontinuïtats següents en el propi paviment ni en el encontres d’aquest amb altres
elements: Imperfeccions o irregularitats que suposin una diferència de nivell de 6mm. Els desnivells que no superin els 50mm s’han de
resoldre amb una pendent que no excedeixi del 25%. En les zones interiors de circulació de persones, no presentarà perforacions o forats
pels que es pugui introduir una esfera de 15mm de diàmetre. Pendent transversal en pav. ext. ≤2%, ≤8%.
Fases d’execució
Preparació i comprovació de la superfície d'assentament. En el paviment no hi ha d'haver peces trencades, escantonades, amb taques ni
amb d'altres defectes superficials. No hi ha d'haver ressalts entre les peces.
Humectació de les peces
Col·locació de les peces a truc de maceta amb morter. Les peces han d'estar ben adherides al suport i han de formar una superfície
plana. Les rajoles s'han de col·locar deixant junts de 2 a 5 mm entre elles, i de 3 mm en el perímetre. S'han de col·locar a truc de maceta
sobre una capa contínua de morter de ciment de 2,5 cm de gruix.
Humectació de la superfície.
Reblert dels junts. S'han de respectar els junts propis del suport. Els junts han de quedar reblerts amb beurada de ciment
Neteja de paviment acabat. La superfície acabada ha de tenir la textura i el color uniformes. El paviment no s'ha de trepitjar durant les 24 h
següents a la seva col·locació
Control i acceptació
Una comprovació cada 200 m². Interiors, una cada 4 habitatges. Es realitzaran les comprovacions corresponents d’identificació i assaig en
cada un dels capítols següents: Rajoles, Adhesius, Juntes i Morters.
Amidament i abonament
m² de superfície amidada segons les especificacions del D.T. de paviment de peces, inclòs o no el rejuntat amb beurada de morter, talls,
eliminació de restes i neteja.
ml dels revestiments de graó i sòcol.

3 Fustes
Revestiment per a acabats de sòls, amb peces de fusta natural o artificial, col·locat al suport clavat sobre llates o flotant.
Clavat sobre llates. Paviment format per posts encadellats de fusta col·locats clavats sobre enllatat.
Flotants. Paviment de posts encadellats, de fusta massissa, o multicapes amb acabats de fusta o materials sintètics, col·locats sense
adherir sobre una làmina separadora d'escuma de polietilè.
Normes d’aplicació
Codi Tècnic de l’Edificació. RD 314/2006. CTE-SU 1, Seguretat enfront al risc de caigudes; en relació a lliscament de terres i
discontinuïtats en el paviment; CTE-HR, Protecció enfront del soroll.
Codi d’Accessibilitat de Catalunya. Llei 20/1991.
Condicions acústiques. NBE-CA-88. (BOE 8.10.1988)
UNE
UNE-EN ISO 140-4: Medición in situ del aislamiento acústico al ruido aéreo entre locales.
UNE-EN ISO 140-5: Medición in situ del aislamiento acústico al ruido aéreo de elementos de fachadas y de fachadas.
UNE-EN ISO 140-7: Medición del aislamiento acústico en los edificios y de los elementos de construcción. Parte 7: Medición in situ del
aislamiento acústico de suelos al ruido de impactos
UNE-EN ISO 717: Evaluación del aislamiento acústico en los edificios y los elementos de construcción
UNE-EN ISO 717-1: Aislamiento a ruido aéreo. Para el cálculo del valor global de aislamiento y los términos de adaptación al espectro.
UNE-EN ISO 717-2: Aislamiento al ruido de impactos. Para el cálculo del valor global de aislamiento y los términos de adaptación al
espectro.
UNE 56810:2002 Suelos de madera. Colocación. Especificaciones.
Components
Clavat sobre llates. Llates, llistons i peces de parquet.
Flotants. Làmina separadora i encadellats de fusta massissa, multicapa o sintètica.
Control i acceptació
Es realitzaran les comprovacions corresponents d’identificació i assaig en cada un dels elements que composen el terra de fusta.
Execució.
Condicions prèvies
Clavat sobre llates. Preparació i comprovació de la superfície d'assentament i col·locació de les peces de parquet i posterior reblert dels
junts. La col·locació s'ha de realitzar a temperatura ambient, entre 15°C i 20°C.El paviment s'ha de col·locar quan el local estigui acabat i
envidrat. Les condicions del local per a la col·locació del parquet han de ser: Humitat relativa de l'aire: Zones de litoral: < 70% Zones
d'interior peninsular < 60%; Humitat de les llates ≤ 18%; Humitat del morter de subjecció de les llates ≤2,5%. El suport ha de ser net. Les
llates han de complir les condicions de planor i de nivell que s'exigeixen al paviment acabat. Les posts han d'estar recolzades com a
mínim en dues llates d'empostissar, han d'anar clavades sobre la llata amb puntes col·locades a 45° a la llengüeta de l'encadellat i han de

penetrar dins de la llata un mínim de 20 mm. Un cop acabada la col·locació s'ha de polir i planejar el parquet per a aplicar després el
tractament d'acabat superficial. Aquestes operacions no estan incloses en aquesta unitat d'obra.
Flotants. Preparació i comprovació de la superfície d'assentament; col·locació de la làmina d'escuma de polietilè; col·locació dels posts,
encolats entre si o amb junt a pressió; col·locació dels junts d'expansió; neteja del paviment acabat i eliminació de les falques perimetrals.
La col·locació s'ha de realitzar a temperatura ambient, entre 10°C i 30°C. Les condicions del local per a la col·locació del parquet han de
ser: Humitat relativa de l'aire: Zones de litoral < 70%, zones d'interior peninsular < 60%; humitat del suport ≤2,5%. El suport ha de ser net i
ha de complir les condicions de planor i de nivell que s'exigeixen al paviment acabat. El paviment s'ha de col·locar quan el local estigui
acabat i envidrat. La làmina separadora, s'ha de col·locar en sentit perpendicular a la direcció de les posts. Si els disseny de l'encaix
encadellat del post no està garantit pel fabricant per a fer unions sense encolar, cal que aquestes unions s'encolin. La cola s'ha d'estendre
únicament a una de les cares, sense omplir la ranura. Si s'han d'encolar els posts, s'ha de fer en tot el seu perímetre. L'adhesiu ha de ser
de classe D2 segons UNE-EN 204.
Fases d’execució
Clavat sobre llates. El paviment no ha de tenir junts escantonats, puntes vistes ni d'altres defectes superficials. No hi ha d'haver ressalts
entre els llistons d'empostissar. Els llistons d'empostissar han d'estar clavats sòlidament a les llates de suport i han de formar una
superfície plana i llisa de textura uniforme. S'han de respectar els junts propis del suport. Les peces s'han de col·locar a tocar. Cada post
ha d'estar recolzat en dos llates com a mínim, excepte els remats perimetrals. L'espai entre el paviment i els paraments verticals ha d'estar
buit i quedar cobert pel sòcol. Llargària dels posts: ≥ 40 cm Decalatge entre junts posts (col·locació junt irregular): ≥2 x ample post. Junt
perimetral: 15% A (A= mida del parquet en sentit perpendicular als posts)Junts entre posts- Amplada mitja: ≤2% ample post- Amplada
màxima: 3 mm. Toleràncies d'execució. Nivell (mesurat amb regla de 2 m): ± 5%. Planor local (mesurada amb regla de 20 cm): ± 1 mm
distància entre el parquet i els paraments verticals: + 4 mm alineació entre peces: parquet de posts junt espiga: ≤2mm/2m.Parquet de
posts junt regular: extrems de posts alternatius: 3 mm. Extrem post a centre post contigu: 3 mm
Flotants. El paviment acabat ha de formar una superfície plana, llisa, horitzontal, de textura uniforme. En el paviment no hi ha d'haver junts
escantonats, taques d'adhesiu ni d'altres defectes superficials. No hi ha d'haver bosses ni ressalts entre les peces. S'han de respectar els
junts propis del suport. Als recintes amb la mida perpendicular al llarg dels posts mes gran a 8 m, s'han de col·locar junts d'expansió. Els
junts d'expansió han de ser paral·lels a la direcció dels posts. Han d'estar situats als canvis de dimensió del recinte, com als passos de
porta, etc... Si el recinte té unes mides sense interrupcions mes grans a 12 m, s'han de fer junts d'expansió perpendiculars als posts o
sobre dimensionar el junt perimetral. Els posts han d'estar col·locats a trencajunts, amb una separació mínima entre junts de 30 cm, o el
doble del ample del post. Gruix làmina escuma polietilè: ≥ 2 mm. Distància dels posts perimetrals als paraments: ≥12 mm, > 0,15%.
Amplada del local. Llargària mínima dels posts retallats en trams centrals: ≥ 3 x ample post Amplada junt expansió: ≥ 10 mm. Toleràncies
d'execució. Nivell (mesurat amb regla de 2 m): ± 5%. Planor general (mesurada amb regla de 2 m): ± 5 mm. Planor local (mesurada amb
regla de 20 cm): ± 1 mm. Distància entre el parquet i els paraments verticals: + 4 mm.
Control i acceptació
Amb la finalitat de limitar el risc de lliscament, els paviments dels edificis o zones d'ús Sanitari, Docent, Comercial, Administratiu,
Aparcament i Pública Concurrència, excloses les zones d'ús restringit, tindran una classe adequada conforme al CTE DB SU 1. El valor de
resistència al lliscament Rd es determina mitjançant l'assaig del pèndol descrit en l'Annex A de la norma UNE-ENV/ 12633:2003 emprant
l'escala C en provetes sense desgast accelerat. La mostra seleccionada serà representativa de les condicions més desfavorables de
lliscament. Aquesta classe es mantindrà durant la vida útil del paviment.
Amidament i abonament
Clavat sobre llates
m² de superfície amidada segons les especificacions del memòria valorada, amb deducció de la superfície corresponent a obertures,
d'acord amb els criteris següents: Obertures d'1,00 m², com a màxim, no es dedueixen; Obertures de més d'1,00 m², es dedueix el
100%. Aquests criteris inclouen l'acabament específic dels acords amb les vores, sense que comporti l'ús de material diferents d'aquells
que normalment conformen la unitat. No s'inclou dins d'aquets criteris l'enllatat sobre el que han d'anar clavats els llistons del parquet.
Flotants
m² de superfície amidada segons les especificacions del memòria valorada, amb deducció de la superfície corresponent a obertures,
d'acord amb els criteris següents: Obertures d'1,00 m², com a màxim, no es dedueixen; Obertures de més d'1,00 m², es dedueix el
100%. Aquests criteris inclouen l'acabament específic dels acords amb les vores, sense que comporti l'ús de material diferents d'aquells
que normalment conformen la unitat.

SUBSISTEMA REVESTIMENTS

1 PINTATS
Revestiment continu amb pintures i vernissos de paraments i elements d'estructura, fusteria, serralleria i instal·lacions, amb preparació
prèvia de la superfície, situats tant a l'interior com a l'exterior, que serveixen com element decoratiu o protector.
Normes d’aplicació
Codi Tècnic de l’Edificació. CTE-DB SE-A, Documents Bàsics Seguretat Estructural, Acer, Pintat estructures d’acer.
Components
Emprimació, pintures, vernissos i additius en obra.
Característiques tècniques mínimes
Emprimació. Preparació de la superfície a pintar, podrà ser: emprimació anticorrosiva, emprimació per a galvanitzacions i metalls no ferris,
emprimació per a fusta o tapaporus, emprimació segelladora per a guix i ciment, etc...
Pintures i vernissos. Constituiran mà de fons o d'acabat de la superfície a revestir. Mitjà de dissolució, aigua (és el cas de la pintura al
tremp, pintura a la calç, pintura al silicat, pintura al ciment, pintura plàstica, etc...); mitjà de dissolució, dissolvent orgànic (és el cas de la
pintura a l'oli, pintura a l'esmalt, pintura martelè, laca nitrocel·lulòsica, pintura de vernís per a interiors, pintura de resina vinílica, vernissos,
pintures bituminosses, intumescents i ignífugues, etc...). Aglutinants com cues cel·lulòsiques, calç apagada, silicat de sosa, ciment blanc,
resines sintètiques, etc...).
Additius: Acceleradors d'assecat, matissadors de lluentor, dissolvents, colorants, tints, pigments, etc...
Control i acceptació
Es realitzaran les comprovacions corresponents d’identificació i assaig del següent capítol: Pintura.
Els materials i equips d'origen industrial, hauran de complir les condicions funcionals i de qualitat que es fixen en les corresponents
normes i disposicions vigents relatives a fabricació i control industrial. Quan el material o equip arribi a obra amb certificat d'origen
industrial que acrediti el compliment d'aquestes condicions, normes o disposicions, la seva recepció es realitzarà comprovant, únicament,
les seves característiques aparents.
Execució
Condicions prèvies
L'aplicació es realitzarà segons les indicacions del fabricant i l'acabat requerit. La superfície d'aplicació estarà anivellada i uniforme. La
temperatura ambienti no serà major de 28 ºC a l'ombra ni menor de 12 ºC durant l'aplicació del revestiment. L’assolellament no incidirà
directament sobre el pla d'aplicació. En temps plujós se suspendrà l'aplicació en paraments no protegits. Temps d'assecat especificats pel

fabricant. S’evitaran, en les zones pròximes als paraments en període d'assecat, la manipulació i treball amb elements que desprenguin
pols o deixin partícules en suspensió.
Estaran col.locats els marcs de portes i finestres, canalitzacions, instal·lacions, baixants, etc... I es protegiran abans d’iniciar el pintat.
Superfícies de guix, ciment, ram de paleta i derivats. S'eliminaran les eflorescències salines i l'alcalinitat amb tractament químic;
s’eliminaran les taques superficials produïdes per floridura i es desinfectarà amb fungicides. Les taques d'humitats internes que duguin
dissoltes sals de ferro, s'aïllaran amb productes adequats. En cas de pintura ciment, s'humitejarà totalment el suport.
Superfícies de fusta. En cas d'estar afectada de fongs o insectes es tractarà amb productes fungicides, es substituiran els nusos mal
adherits. Es realitzarà una neteja general de la superfície i es comprovarà el contingut d'humitat. Se segellaran els nusos mitjançant goma
laca, assegurant-se que hagi penetrat en els buits dels mateixos i s'escataran les superfícies.
Superfícies metàl·liques. Es realitzarà una neteja general de la superfície. Si es tracta de ferro es realitzarà un rascat d'òxids mitjançant
raspall metàl·lic, seguit d'una neteja manual acurada de la superfície. S'aplicarà un producte que desgreixi a fons de la superfície.
Fases d’execució
Pintura al tremp. S'aplicarà una mà de fons amb tremp diluït, fins a la impregnació dels porus del maó, guix o ciment i una mà d'acabat.
Pintura a la calç. S'aplicarà una mà de fons amb pintura a la calç diluïda, fins a la impregnació dels porus del maó o ciment i dues mans
d'acabat.
Pintura al silicat. S'aplicarà una mà de fons i altra d'acabat.
Pintura al ciment. Dues capes espaiades en mes de 24 hores.
Pintura plàstica, acrílica, vinílica. Si és sobre maó, guix o ciment, s'aplicarà una mà d’emprimació selladora i dues mans d'acabat; si és
sobre fusta, s'aplicarà una mà d’emprimació tapaporus, posterior escatat i dues mans d'acabat.
Pintura a l'oli. S'aplicarà una mà d’emprimació amb brotxa i altra d'acabat, espaiant-les un temps entre 24 i 48 hores.
Pintura a l'esmalt. Prèvia emprimació del suport s'aplicarà una mà de fons amb la mateixa pintura diluïda en cas que el suport sigui guix,
ciment o fusta, o dues mans d'acabat en cas de superfícies metàl·liques.
Pintura martelè. S'aplicarà una mà d’emprimació anticorrosiva i una mà d'acabat a pistola.
Laca nitrocel·lulòsica. En cas que el suport sigui fusta, s'aplicarà una mà d’emprimació no grassa i en cas de superfícies metàl·liques, una
mà d’emprimació antioxidant; a continuació, s'aplicaran dues mans d'acabat a pistola.
Vernís hidròfug de silicona. Una vegada net el suport, s'aplicarà el nombre de mans.
Vernís gras o sintètic. Es donarà una mà de fons amb vernís diluït i després d'un escatat fi del suport, s'aplicaran dues mans d'acabat.
Control i acceptació
Comprovació exterior, una cada 300 m². Comprovació interior, una cada 4 habitatges o equivalent. Fusta: humitat, segons exposició
(exterior o interior) i nusos. Maó, guix o ciment: humitat inferior al 7 % i absència de pols, taques o eflorescències. Ferro i acer: neteja de
brutícia i òxid. Galvanització i materials no ferris: neteja de brutícia i desgreixat de la superfície. Preparació del suport: emprimació
selladora, anticorrosiva, etc... Pintat: nombre de mans. Aspecte i color, escrostonament, falta d'uniformitat, etc...
Amidament i abonament
m² de superfície de revestiment continu amb pintura o vernís, fins i tot preparació del suport i de la pintura, mà de fons i mà/s d'acabat
totalment acabat, i neteja final.

SISTEMA CONDICIONAMENT AMBIENTAL I INSTAL·LACIONS

SISTEMA EQUIPAMENTS I D'ALTRES

Mercè Peralvo i Ferrer
Arquitecta Tècnic

4. AMIDAMENTS

MEDICIONES

CÓDIGO RESUMEN UDS LONGITUD ANCHURA ALTURA PARCIALES CANTIDAD

CAPÍTULO 01 REPARACIÓ PAVIMENTS

01.01 m2 Escalabornat de paviment

Escalabornat i aspiració del suport amb medis mecànics , les restes que quedin a les juntes s'acaba-
ren de sanejar manualment(es contempla maquinària lleugera donat que els seients no seran reti-
rats). Inclou medis auxiliars necessaris per a la correcte execució de la partida, càrrega i transport
de runa a l'abocador i taxes en cas d'esser necessàries.

Zona 1 1 218,42 218,42
Zona 2 1 246,52 246,52
Zona 3 1 357,55 357,55
Zona 4 1 134,96 134,96
Zona 5 1 133,71 133,71

1.091,16

01.02 m2 Aplicació revestiment d'adeherència i protecció armadures

Aplicació de revestiment d'adherència i protecció de les armadures amb producte de base ciment,
amb component millorat amb resina sintètica i fum de silice : sika MonoTop-910S, o similar. Inclou
medis auxiliars necessaris per a la correcte execució de la partida, càrrega i transport de runa a
l'abocador i taxes en cas d'esser necessàries.

Zona 1 1 218,42 218,42
Zona 2 1 246,52 246,52
Zona 3 1 357,55 357,55
Zona 4 1 134,96 134,96
Zona 5 1 133,71 133,71

1.091,16

01.03 m2 Reparació i construcció de base

Reparació i construcció de la base amb apliació de morter tixotròpic monocomponent a base de ci-
ment i càrregues especials, resines sintètiques, pols de silice amb sika Monotop 612. Inclou medis
auxiliars necessaris per a la correcte execució de la partida, càrrega i transport de runa a l'abocador i
taxes en cas d'esser necessàries.

Zona 1 1 218,42 218,42
Zona 2 1 246,52 246,52
Zona 3 1 357,55 357,55
Zona 4 1 134,96 134,96
Zona 5 1 133,71 133,71

1.091,16

01.04 m2 Reparació de Juntes

Reparació de juntes amb l'aplicació d'imprimació de baixa viscositat a base d'epoxi-poliuretà Sika
Primer 3, o similar. Col·locació de perfils cilíndrics d'espuma de poliuretà d'alveol tancat, amb fons
de junta Sika, o similar,. Aplicació de massilla monocomponent d'elasticitat permanent, a base de po-
liuretà amb altes resitències mecàniques, amb Sikaflex Pro 3 WF, o similar. Inclou medis auxiliars
necessaris per a la correcte execució de la partida, càrrega i transport de runa a l'abocador i taxes en
cas d'esser necessàries.

Zona 1 1 218,42 218,42
Zona 2 1 246,52 246,52
Zona 3 1 357,55 357,55
Zona 4 1 134,96 134,96
Zona 5 1 133,71 133,71

1.091,16

01.05 m2 Impermeabilització de grades

Impermeabilització de les grades amb aplicació d'imprimació amb resina epoxi de dos components,
de baixa viscositat, amb SIKAFLOOR-160, o similar, amb una càrrega suficient de 0,5 kg/m2 per
espolvorejat d'àrids de quarç. Un cop sec es treurà l'àrid sobrant. Aplicat de revestiment d'alta elasti-
citat, de poliuretà d'un component, amb disolvents, resistent als raigs UV, colorejat, amb SIKAFLO-
OR-400N ELASTIC o similar. Es tornarà a espolvorejar àrid de quarç de 0,4 i finalment s'acabarà
amb una capa SIKAFLOOR-400 N ElASTIC, o similar. Inclou medis auxiliars necessaris per a la
correcte execució de la partida, càrrega i transport de runa a l'abocador i taxes en cas d'esser neces-
sàries.

24 de abril de 2017 Página 1

MEDICIONES

CÓDIGO RESUMEN UDS LONGITUD ANCHURA ALTURA PARCIALES CANTIDAD

Zona 1 1 218,42 218,42
Zona 2 1 246,52 246,52
Zona 3 1 357,55 357,55
Zona 4 1 134,96 134,96
Zona 5 1 133,71 133,71

1.091,16

01.06 m2 Neteja parament vertical de formigó

Neteja parament de morter amb raig d'aigua desionitzada a pressió, fins a 2 bar. Inclou medis auxi-
liars necessaris per a la correcte execució de la partida, càrrega i transport de runa a l'abocador i ta-
xes en cas d'esser necessàries.

Zona 1 1 218,42 218,42
Zona 2 1 246,52 246,52
Zona 3 1 357,55 357,55
Zona 4 1 134,96 134,96
Zona 5 1 133,71 133,71

1.091,16

24 de abril de 2017 Página 2

5. PRESSUPOST

PRESUPUESTO Y MEDICIONES

CÓDIGO RESUMEN UDS LONGITUD ANCHURA ALTURA PARCIALES CANTIDAD PRECIO IMPORTE

CAPÍTULO 01 REPARACIÓ PAVIMENTS

01.01 m2 Escalabornat de paviment

Escalabornat i aspiració del suport amb medis mecànics , les restes que quedin a les juntes s'acaba-
ren de sanejar manualment(es contempla maquinària lleugera donat que els seients no seran reti-
rats). Inclou medis auxiliars necessaris per a la correcte execució de la partida, càrrega i transport
de runa a l'abocador i taxes en cas d'esser necessàries.

Zona 1 1 218,42 218,42
Zona 2 1 246,52 246,52
Zona 3 1 357,55 357,55
Zona 4 1 134,96 134,96
Zona 5 1 133,71 133,71

1.091,16 4,05 4.419,20

01.02 m2 Aplicació revestiment d'adeherència i protecció armadures

Aplicació de revestiment d'adherència i protecció de les armadures amb producte de base ciment,
amb component millorat amb resina sintètica i fum de silice : sika MonoTop-910S, o similar. Inclou
medis auxiliars necessaris per a la correcte execució de la partida, càrrega i transport de runa a
l'abocador i taxes en cas d'esser necessàries.

Zona 1 1 218,42 218,42
Zona 2 1 246,52 246,52
Zona 3 1 357,55 357,55
Zona 4 1 134,96 134,96
Zona 5 1 133,71 133,71

1.091,16 7,07 7.714,50

01.03 m2 Reparació i construcció de base

Reparació i construcció de la base amb apliació de morter tixotròpic monocomponent a base de ci-
ment i càrregues especials, resines sintètiques, pols de silice amb sika Monotop 612. Inclou medis
auxiliars necessaris per a la correcte execució de la partida, càrrega i transport de runa a l'abocador i
taxes en cas d'esser necessàries.

Zona 1 1 218,42 218,42
Zona 2 1 246,52 246,52
Zona 3 1 357,55 357,55
Zona 4 1 134,96 134,96
Zona 5 1 133,71 133,71

1.091,16 10,99 11.991,85

01.04 m2 Reparació de Juntes

Reparació de juntes amb l'aplicació d'imprimació de baixa viscositat a base d'epoxi-poliuretà Sika
Primer 3, o similar. Col·locació de perfils cilíndrics d'espuma de poliuretà d'alveol tancat, amb fons
de junta Sika, o similar,. Aplicació de massilla monocomponent d'elasticitat permanent, a base de po-
liuretà amb altes resitències mecàniques, amb Sikaflex Pro 3 WF, o similar. Inclou medis auxiliars
necessaris per a la correcte execució de la partida, càrrega i transport de runa a l'abocador i taxes en
cas d'esser necessàries.

Zona 1 1 218,42 218,42
Zona 2 1 246,52 246,52
Zona 3 1 357,55 357,55
Zona 4 1 134,96 134,96
Zona 5 1 133,71 133,71

1.091,16 15,96 17.414,91

01.05 m2 Impermeabilització de grades

Impermeabilització de les grades amb aplicació d'imprimació amb resina epoxi de dos components,
de baixa viscositat, amb SIKAFLOOR-160, o similar, amb una càrrega suficient de 0,5 kg/m2 per
espolvorejat d'àrids de quarç. Un cop sec es treurà l'àrid sobrant. Aplicat de revestiment d'alta elasti-
citat, de poliuretà d'un component, amb disolvents, resistent als raigs UV, colorejat, amb SIKAFLO-
OR-400N ELASTIC o similar. Es tornarà a espolvorejar àrid de quarç de 0,4 i finalment s'acabarà
amb una capa SIKAFLOOR-400 N ElASTIC, o similar. Inclou medis auxiliars necessaris per a la
correcte execució de la partida, càrrega i transport de runa a l'abocador i taxes en cas d'esser neces-
sàries.

24 de abril de 2017 Página 1

PRESUPUESTO Y MEDICIONES

CÓDIGO RESUMEN UDS LONGITUD ANCHURA ALTURA PARCIALES CANTIDAD PRECIO IMPORTE

Zona 1 1 218,42 218,42
Zona 2 1 246,52 246,52
Zona 3 1 357,55 357,55
Zona 4 1 134,96 134,96
Zona 5 1 133,71 133,71

1.091,16 38,02 41.485,90

01.06 m2 Neteja parament vertical de formigó

Neteja parament de morter amb raig d'aigua desionitzada a pressió, fins a 2 bar. Inclou medis auxi-
liars necessaris per a la correcte execució de la partida, càrrega i transport de runa a l'abocador i ta-
xes en cas d'esser necessàries.

Zona 1 1 218,42 218,42
Zona 2 1 246,52 246,52
Zona 3 1 357,55 357,55
Zona 4 1 134,96 134,96
Zona 5 1 133,71 133,71

1.091,16 3,60 3.928,18

TOTAL CAPÍTULO 01 REPARACIÓ PAVIMENTS ... 86.954,54

TOTAL.. 86.954,54

24 de abril de 2017 Página 2

RESUMEN DE PRESUPUESTO

CAPITULO RESUMEN EUROS %

1 REPARACIÓ PAVIMENTS .. 86.954,54 100,00

TOTAL EJECUCIÓN MATERIAL 86.954,54
13,00 % Gastos generales.......................... 11.304,09

6,00 % Beneficio industrial 5.217,27

SUMA DE G.G. y B.I. 16.521,36

21,00 % I.V.A. .. 21.729,94

TOTAL PRESUPUESTO CONTRATA 125.205,84

TOTAL PRESUPUESTO GENERAL 125.205,84

Asciende el presupuesto general a la expresada cantidad de CIENTO VEINTICINCO MIL DOSCIENTOS CINCO EUROS con OCHENTA Y CUATRO
CÉNTIMOS

, a Abril de 2017.

El promotor La dirección facultativa

24 de abril de 2017 Página 1

CUADRO DE DESCOMPUESTOS

CÓDIGO CANTIDAD UD RESUMEN PRECIO SUBTOTAL IMPORTE

CAPÍTULO 010001 Escalabornat de paviment
010001 m2 Escalabornat de paviment

Escalabornat i aspiració del suport amb medis mecànics , les restes que quedin a les juntes s'acabaren de sanejar
manualment(es contempla maquinària lleugera donat que els seients no seran retirats). Inclou medis auxiliars ne-
cessaris per a la correcte execució de la partida, càrrega i transport de runa a l'abocador i taxes en cas d'esser
necessàries.

Sin descomposición 4,05

TOTAL PARTIDA .. 4,05

Asciende el precio total de la partida a la mencionada cantidad de CUATRO EUROS con CINCO CÉNTIMOS

E93Z1R20 m2 Aplicació revestiment d'adeherència i protecció armadures
Aplicació de revestiment d'adherència i protecció de les armadures amb producte de base ciment, amb component
millorat amb resina sintètica i fum de silice : sika MonoTop-910S, o similar. Inclou medis auxiliars necessaris per
a la correcte execució de la partida, càrrega i transport de runa a l'abocador i taxes en cas d'esser necessàries.

A0127000 0,100 h Oficial 1a col·locador 20,99 2,09
KKKKKK 2,000 kg Base cemento mejorado con resinas y polvo silice 2,47 4,95
A%AUX00100150 1,500 % Medios auxiliares 2,07 0,03

Suma la partida .. 7,07

TOTAL PARTIDA .. 7,07

Asciende el precio total de la partida a la mencionada cantidad de SIETE EUROS con SIETE CÉNTIMOS

010002 m2 Reparació i construcció de base
Reparació i construcció de la base amb apliació de morter tixotròpic monocomponent a base de ciment i càrregues
especials, resines sintètiques, pols de silice amb sika Monotop 612. Inclou medis auxiliars necessaris per a la co-
rrecte execució de la partida, càrrega i transport de runa a l'abocador i taxes en cas d'esser necessàries.

A0127000 0,400 h Oficial 1a col·locador 20,97 8,38
B07Z1R11 1,830 kg Mortero tixotrópico 1,35 2,48
A%AUX00100150 1,500 % Medios auxiliares 8,37 0,13

Suma la partida .. 10,99

TOTAL PARTIDA .. 10,99

Asciende el precio total de la partida a la mencionada cantidad de DIEZ EUROS con NOVENTA Y NUEVE CÉNTIMOS

010003 m2 Reparació de Juntes
Reparació de juntes amb l'aplicació d'imprimació de baixa viscositat a base d'epoxi-poliuretà Sika Primer 3, o simi-
lar. Col·locació de perfils cilíndrics d'espuma de poliuretà d'alveol tancat, amb fons de junta Sika, o similar,. Aplica-
ció de massilla monocomponent d'elasticitat permanent, a base de poliuretà amb altes resitències mecàniques,
amb Sikaflex Pro 3 WF, o similar. Inclou medis auxiliars necessaris per a la correcte execució de la partida, cà-
rrega i transport de runa a l'abocador i taxes en cas d'esser necessàries.

A0127000 0,380 h Oficial 1a col·locador 20,97 7,96
HYHHHHH 0,250 kg Imprimació 27,00 6,75
GGGGGG 0,100 kg massilla monocomponent 5,85 0,58
JJJJJJ 1,000 kg junta 0,54 0,55
A%AUX00100150 1,500 % Medios auxiliares 8,01 0,12

Suma la partida .. 15,96

TOTAL PARTIDA .. 15,96

Asciende el precio total de la partida a la mencionada cantidad de QUINCE EUROS con NOVENTA Y SEIS CÉNTIMOS

24 de abril de 2017 Página 1

CUADRO DE DESCOMPUESTOS

CÓDIGO CANTIDAD UD RESUMEN PRECIO SUBTOTAL IMPORTE

010004 m2 Impermeabilització de grades
Impermeabilització de les grades amb aplicació d'imprimació amb resina epoxi de dos components, de baixa vis-
cositat, amb SIKAFLOOR-160, o similar, amb una càrrega suficient de 0,5 kg/m2 per espolvorejat d'àrids de quarç.
Un cop sec es treurà l'àrid sobrant. Aplicat de revestiment d'alta elasticitat, de poliuretà d'un component, amb disol-
vents, resistent als raigs UV, colorejat, amb SIKAFLOOR-400N ELASTIC o similar. Es tornarà a espolvorejar àrid
de quarç de 0,4 i finalment s'acabarà amb una capa SIKAFLOOR-400 N ElASTIC, o similar. Inclou medis auxiliars
necessaris per a la correcte execució de la partida, càrrega i transport de runa a l'abocador i taxes en cas d'esser
necessàries.

A0127000 0,400 h Oficial 1a col·locador 20,97 8,38
FFFFFF 0,500 kg Imprimació 8,32 4,17
RRRRRR 1,000 kg Resina epoxi 2 componentes 12,60 12,60
SSSSS 1,000 kg Resina epoxi 2 componentes 12,60 12,60
BBBBBBB 0,400 kg Àrid de silice 0,33 0,14
A%AUX00100150 1,500 % Medios auxiliares 8,37 0,13

Suma la partida .. 38,02

TOTAL PARTIDA .. 38,02

Asciende el precio total de la partida a la mencionada cantidad de TREINTA Y OCHO EUROS con DOS CÉNTIMOS

010005 m2 Neteja parament vertical de formigó
Neteja parament de morter amb raig d'aigua desionitzada a pressió, fins a 2 bar. Inclou medis auxiliars necessaris
per a la correcte execució de la partida, càrrega i transport de runa a l'abocador i taxes en cas d'esser necessà-
ries.

Sin descomposición 3,60

TOTAL PARTIDA .. 3,60

Asciende el precio total de la partida a la mencionada cantidad de TRES EUROS con SESENTA CÉNTIMOS

24 de abril de 2017 Página 2

6. ESTUDI BÀSIC DE SEGURETAT I SALUT

ESTUDI BÀSIC DE SEGURETAT I SALUT A LES OBRES DE CONSTRUCCIÓ

DADES DE L'OBRA
Tipus d'obra:
Reparació grades estadi olímpic

Emplaçament:
Carrer dels Jocs Olímpics s/n

Superfície construïda:
1.096,00 m2

Promotor:
Ajuntament de Terrassa

Arquitecte/s Tècnic autor/s del memòria valorada
d'execució: Mercè Peralvo i Ferres

Tècnic redactor de l'Estudi Bàsic de Seguretat i Salut:
Mercè Peralvo i Ferrer

DADES TÈCNIQUES DE L'EMPLAÇAMENT
Topografia:

Característiques del terreny: (resistència, cohesió)

Condicions físiques i d'ús dels edificis de l'entorn:

Instal∙lacions de serveis públics: (tant vistes com soterrades)

Tipologia de vials: (amplada, nombre, densitat de circulació i amplada de voreres)

COMPLIMENT DEL RD 1627/97 SOBRE "DISPOSICIONS MÍNIMES DE SEGURETAT I
SALUT A LES OBRES DE CONSTRUCCIÓ"

1. INTRODUCCIÓ

Aquest Estudi Bàsic de Seguretat i Salut estableix, durant l'execució d'aquesta obra, les previsions respecte a la
prevenció de riscos d'accidents i malalties professionals, així com informació útil per efectuar en el seu dia, en les
degudes condicions de seguretat i salut, els previsibles treballs de manteniment posteriors.

Permet donar unes directrius bàsiques a l'empresa constructora per dur a terme les seves obligacions en el terreny
de la prevenció de riscos professionals, facilitant el seu desenvolupament i d'acord amb el Reial Decret 1627/1997
pel qual s'estableixen les "disposicions mínimes de seguretat i de salut a les obres de construcció".

En base a l'art. 7è d'aquest Reial Decret, i en aplicació d'aquest Estudi Bàsic de Seguretat i Salut, el contractista ha
d'elaborar un Pla de Seguretat i Salut en el treball en el qual s'analitzin, estudiïn, desenvolupin i complementin les
previsions contingudes en el present document.

El Pla de Seguretat i Salut haurà de ser aprovat abans de l'inici de l'obra pel Coordinador de Seguretat i Salut durant
l'execució de l'obra o, quan no sigui necessari, per la Direcció Facultativa. En cas d'obres de les Administracions
Públiques s'haurà de sotmetre a l'aprovació d'aquesta Administració.

Cal recordar l'obligatorietat de que a cada centre de treball hi hagi un Llibre d'Incidències pel seguiment del Pla de
S i S. Les anotacions fetes al Llibre d'Incidències hauran de posar‐se en coneixement de la Inspecció de Treball i
Seguretat Social en el termini de 24 hores, quan es produeixin repeticions de la incidència.

Segons l'art. 15è del Reial Decret, els contractistes i sots‐contractistes hauran de garantir que els treballadors rebin
la informació adequada de totes les mesures de seguretat i salut a l'obra.

La comunicació d'obertura del centre de treball a l'autoritat laboral competent haurà d'incloure el Pla de Seguretat
i Salut, s'haurà de fer prèviament a l'inici d'obra i la presentaran únicament els empresaris que tinguin la
consideració de contractistes.

El Coordinador de Seguretat i Salut durant l'execució de l'obra o qualsevol integrant de la Direcció Facultativa, en
cas d'apreciar un risc greu imminent per a la seguretat dels treballadors, podrà aturar l'obra parcialment o
totalment, comunicant‐ho a la Inspecció de Treball i Seguretat Social, al contractista, sots‐contractistes i
representants dels treballadors.

Les responsabilitats dels coordinadors, de la Direcció Facultativa i del promotor no eximiran de les seves
responsabilitats als contractistes i als sots‐contractistes (art. 11è).

2. PRINCIPIS GENERALS APLICABLES DURANT L'EXECUCIÓ DE L'OBRA

En base als principis d'acció preventiva establerts a l'article 15è de la Llei 31/95 de "prevenció de riscos laborals",
l'empresari aplicarà les mesures que integren el deure general de prevenció, d'acord amb els següents principis
generals:

 Evitar riscos
 Avaluar els riscos que no es puguin evitar
 Combatre els riscos a l'origen
 Adaptar el treball a la persona, en particular en el que respecta a la concepció dels llocs de treball, l'elecció

dels equips i els mètodes de treball i de producció, per tal de reduir el treball monòton i repetitiu, i reduir
els efectes del mateix a la salut

 Tenir en compte l'evolució de la tècnica
 Substituir allò que és perillós per allò que tingui poc o cap perill
 Planificar la prevenció, buscant un conjunt coherent que integri la tècnica, l'organització i les condicions

del treball, les relacions socials i la influència dels factors ambientals en el treball
 Adoptar mesures que posin per davant la protecció col∙lectiva a la individual
 Donar les degudes instruccions als treballadors

En conseqüència i per tal de donar compliment a aquests principis generals, tal i com estableix l'article 10 del RD
1627/1997, durant l'execució de l'obra es vetllarà per:

 El manteniment de l'obra en bon estat d'ordre i neteja
 L'elecció de l'emplaçament dels llocs i àrees de treball, tenint en compte les seves condicions d'accés i la

determinació de les vies o zones de desplaçament o circulació
 La manipulació dels diferents materials i la utilització dels mitjans auxiliars
 El manteniment, el control previ a la posada en servei i el control periòdic de les Instal∙lacions i dispositius

necessaris per a l'execució de l'obra, amb objecte de corregir els defectes que poguessin afectar a la
seguretat i salut dels treballadors.

 La delimitació i condicionament de les zones d'emmagatzematge i dipòsit dels diferents materials, en
particular si es tracta de matèries i substàncies perilloses

 La recollida dels materials perillosos utilitzats
 L'emmagatzematge i l'eliminació o evacuació de residus i runes
 L'adaptació en funció de l'evolució de l'obra del període de temps efectiu que s'haurà de dedicar a les

diferents feines o fases del treball
 La cooperació entre els contractistes, sots‐contractistes i treballadors autònoms
 Les interaccions i incompatibilitats amb qualsevol altre tipus de feina o activitat que es realitzi a l'obra o

prop de l'obra

L'empresari tindrà en consideració les capacitats professionals dels treballadors en matèria de seguretat i salut en
el moment d'encomanar les feines.

L'empresari adoptarà les mesures necessàries per garantir que només els treballadors que hagin rebut informació i
formació suficient i adequada puguin accedir a les zones de risc greu i específic.

L'efectivitat de les mesures preventives haurà de preveure les distraccions i imprudències no temeràries que
pogués cometre el treballador. Cal tenir en compte els riscos addicionals que poguessin implicar determinades
mesures preventives, que només podran adoptar‐se quan els riscos que generin siguin substancialment menors
dels que es volen reduir i no existeixin alternatives preventives més segures.

Podran concertar operacions d'assegurances que tinguin com a finalitat garantir, com a àmbit de cobertura, la
previsió de riscos derivats del treball de l'empresa respecte dels seus treballadors, dels treballadors autònoms
respecte d'ells mateixos i de les societats cooperatives respecte els socis, l'activitat dels quals consisteixi en la
prestació del seu treball personal.

En compliment del deure de protecció dels treballadors, l'empresari garantirà que cada treballador rebi una
formació teòrica i practica que sigui suficient i adequada en matèria preventiva. Aquesta formació cal centrar‐la en
el lloc de treball o funció concreta que dugui a terme el treballador, i per tant, l'obliga a complir les mesures de
prevenció adoptades.

En funció de la formació rebuda, i seguint la informació i instruccions del contractista, els treballadors han de:

 Fer servir adequadament les màquines, aparells, eines, equips de transport i tots els mitjans amb els que
desenvolupin la seva activitat.

 Utilitzar adequadament els mitjans i equips de protecció facilitats per el contractista
 No posar fora de funcionament i utilitzar correctament els dispositius de seguretat existents o que

s'instal∙lin als mitjans o als llocs de treball
 Informar d'immediat al seu cap superior i als treballadors designats per realitzar activitats de prevenció i

protecció de qualsevol situació que, al seu entendre, porti un risc per la seguretat i salut dels treballadors.
 Cooperar amb el contractista per que pugui garantir unes condicions de treball segures i que no comportin

riscos per la seguretat i salut dels treballadors.

3. IDENTIFICACIÓ DELS RISCOS

Sense perjudici de les disposicions mínimes de Seguretat i Salut aplicables a l'obra establertes a l'annex IV del RD
1627/1997, s'enumeren a continuació els riscos particulars de diferents treballs d'obra, tot i considerant que alguns
d'ells es poden donar durant tot el procés d'execució de l'obra o bé ser aplicables a altres feines.

4. RELACIÓ DE TREBALLS MÉS HABITUALS QUE REPRESENTEN RISCOS ESPECIALS I
QUE COMPORTEN L'ADOPCIÓ DE MESURES DE PREVENCIÓ I PROTECCIÓ
ESPECÍFIQUES I PARTICULARS DURANT L'EXECUCIÓ DE L'OBRA.

(Annex II del RD 1627/1997))

 Treballs amb riscos especialment greus de quedar soterrat, enfonsament o caiguda d'altura, per les
particulars característiques de l'activitat desenvolupada, els procediments aplicats o l'entorn del lloc de
treball

 Treballs en els quals l'exposició a agents químics o biològics suposi un risc d'especial gravetat, o pels quals
la vigilància específica de la salut dels treballadors sigui legalment exigible

 Treballs amb exposició a radiacions ionitzants pels quals la normativa específica obligui a la delimitació de
zones controlades o vigilades

 Treballs en la proximitat de línies elèctriques d'alta tensió
 Treballs que exposin a risc d'ofegament per immersió
 Obres d'excavació de túnels, pous i altres treballs que suposin moviments de terres subterranis
 Treballs realitzats en immersió amb equip subaquàtic
 Treballs realitzats en cambres d'aire comprimit
 Treballs que impliquin l'ús d'explosius
 Treballs que requereixin muntar o desmuntar elements prefabricats pesats

5. MESURES DE PREVENCIÓ I PROTECCIÓ

 Com a criteri general primaran les proteccions col∙lectives en front de les individuals.
 S'hauran de mantenir en bon estat de conservació els medis auxiliars, la maquinària i les eines de treball.
 Els medis de protecció, tant col∙lectiva com individual, hauran d'estar homologats segons la normativa

vigent.
 Així mateix, les mesures relacionades s'hauran de tenir en compte per als previsibles treballs posteriors

(reparació, manteniment, substitució, etc.)

Mesures de protecció col∙lectiva

 Organització i planificació dels treballs per evitar interferències entre les diferents feines i circulacions dins
l'obra

 Senyalització de les zones de perill
 Preveure el sistema de circulació de vehicles i la seva senyalització, tant a l'interior de l'obra com en relació

amb els vials exteriors
 Limitar una zona lliure a l'entorn de la zona excavada pel pas de maquinària
 Immobilització de camions mitjançant falques i/o topalls durant les tasques de càrrega i descàrrega
 Respectar les distàncies de seguretat amb les instal∙lacions existents
 Mantenir les instal∙lacions amb les seves proteccions aïllants operatives
 Fonamentar correctament la maquinària d'obra
 Muntatge de grues fet per una empresa especialitzada, amb revisions periòdiques, control de la càrrega

màxima, delimitació del radi d'acció, frenada, blocatge, etc.
 Revisió periòdica i manteniment de maquinària i equips d'obra
 Establir un sistema de rec que impedeixi l'emissió de pols en gran quantitat
 Comprovar l'adequació de les solucions d'execució a l'estat real dels elements existents (subsòl,

edificacions veïnes)
 Comprovació dels estintolaments, de les condicions dels estrebats i de les pantalles de protecció de les

rases
 Utilització de paviments antilliscants.
 Col∙locació de baranes de protecció en llocs amb perill de caiguda.
 Diferenciació de les mesures de protecció contra caiguda utilitzades en funció de si es protegeixen les

persones, o als operaris i tercers de la caiguda d'objectes i materials
 Col∙locació de xarxes en forats horitzontals
 Protecció de forats i façanes per evitar la caiguda d'objectes (xarxes, lones)
 Ús de canalitzacions d'evacuació de runes, correctament instal∙lades
 Ús d'escales de mà, plataformes de treball i bastides homologades
 Col∙locació de plataformes de recepció de materials en plantes altes
 Instal∙lació de serveis sanitaris

Mesures de protecció individual

 Utilització de caretes i ulleres homologades contra la pols i/o projecció de partícules
 Utilització de calçat de seguretat
 Utilització de casc homologat
 A totes les zones elevades on no hi hagi sistemes fixes de protecció o de protecció col∙lectiva, caldrà

establir punts d'ancoratge segurs per poder subjectar‐hi el cinturó de seguretat homologat, la utilització
del qual serà obligatòria. L'accés a les zones descrites i als equips només està autoritzat als operaris amb
formació i capacitació suficient.

 Utilització de guants homologats per evitar el contacte directe amb materials agressius i minimitzar el risc
de talls i punxades

 Utilització de protectors auditius homologats en ambients excessivament sorollosos
 Utilització de mandils
 Sistemes de subjecció permanent i de vigilància duta a terme per més d'un operari en els treballs amb

perill d'intoxicació. Utilització d'equips de subministrament d'aire

Mesures de protecció a tercers

 Previsió de la tanca, la senyalització i l'enllumenat de l'obra en funció del lloc on està situada l'obra (entorn
urbà, urbanització, camp obert). En cas que el tancament envaeixi la calçada s'ha de preveure un sistema
de protecció pel pas de vianants i / o vehicles. El tancament ha d'impedir que persones alienes a l'obra
puguin accedir a la mateixa

 Preveure el sistema de circulació de vehicles tant a l'interior de l'obra com en relació amb els vials
exteriors

 Immobilització de maquinaria rodada mitjançant falques i/o topalls durant les tasques de càrrega i
descàrrega

 Comprovació de l'adequació de les solucions d'execució i preventives a l'estat real dels elements (subsòl,
edificacions veïnes)

 Protecció de forats i façanes per evitar la caiguda d'objectes (xarxes, lones)

6. PRIMERS AUXILIS

Es disposarà d'una farmaciola amb el contingut de material especificat a la normativa vigent. S'informarà a l'inici de
l'obra, de la situació dels diferents centres mèdics als quals s'hauran de traslladar els accidentats. És convenient
disposar a l'obra i en lloc ben visible, d'una llista amb els telèfons i adreces dels centres assignats per a urgències,
ambulàncies, taxis, etc. per garantir el ràpid trasllat dels possibles accidentats.

7. NORMATIVA APLICABLE

La documentació de l'Estudi Bàsic de seguretat ha d'anar acompanyada d'un llistat de normativa de seguretat que
podeu trobar actualitzat a l'apartat de normativa de la pàgina web de l'OCT.

Veure Annex

1/3

NORMATIVA DE SEGURETAT I SALUT

DISPOSICIONES MÍNIMAS DE SEGURIDAD Y DE SALUD QUE
DEBEN APLICARSE EN LAS OBRAS DE CONSTRUCCIÓN
TEMPORALES O MÓVILES

Directiva 92/57/CEE 24 Junio
(DOCE: 26/08/92)

DISPOSICIONES MÍNIMAS DE SEGURIDAD Y DE SALUD EN LAS
OBRAS DE CONSTRUCCIÓN

RD 1627/1997. 24 octubre
(BOE 25/10/97) Transposició de la
Directiva 92/57/CEE

LEY DE PREVENCIÓN DE RIESGOS LABORALES

REFORMA DEL MARCO NORMATIVO DE LA PREVENCIÓN DE
RIESGOS LABORALES

Ley 31/1995. 8 noviembre
(BOE: 10/11/95)

Ley 54/2003. 12 diciembre
 (BOE 13/12/2003)

REGLAMENTO DE LOS SERVICIOS DE PREVENCIÓN RD 39/1997, 17 de enero
(BOE: 31/01/97) i les seves
modificacions

MODIFICACIÓN RD 39/1997; RD 1109/2007, Y EL RD 1627/1997 RD 337/2010 (BOE 23/3/2010)

REQUISITOS Y DATOS QUE DEBEN REUNIR LAS
COMUNICACIONES DE APERTURA O DE REANUDACIÓN DE
ACTIVIDADES EN LOS CENTROS DE TRABAJO

Orden TIN/1071/2010 (BOE 1/5/2010)

DISPOSICIONES MÍNIMAS DE SEGURIDAD Y SALUD PARA LA
UTILIZACIÓN POR LOS TRABAJADORES DE LOS EQUIPOS DE
TRABAJO EN MATERIA DE TRABAJOS TEMPORALES EN
ALTURA

RD 2177/2004, de 12 de novembre
(BOE: 13/11/2004)

DISPOSICIONES MÍNIMAS EN MATERIA DE SEÑALIZACIÓN, DE
SEGURIDAD Y SALUD EN EL TRABAJO

RD 485/1997. 14 abril
(BOE: 23/04/1997)

DISPOSICIONES MÍNIMAS DE SEGURIDAD Y SALUD EN LOS
LUGARES DE TRABAJO

En el capítol 1 exclou les obres de construcció, però el RD 1627/1997
l'esmenta en quant a escales de mà. Modifica i deroga alguns capítols
de la “Ordenanza de Seguridad e Higiene en el trabajo” (O.
09/03/1971)

RD 486/1997, 14 de abril
(BOE: 23/04/1997)

LEY REGULADORA DE LA SUBCONTRATACIÓN EN EL SECTOR
DE LA CONSTRUCCIÓN

LEY 32/2006
(BOE 19/10/2006)

MODIFICACION DEL RD 39/1997, POR EL QUE SE APRUEBA EL
REGLAMENTO DE LOS SERVICIOS DE PREVENCIÓN Y EL RD
1627/97, POR EL QUE SE ESTABLECEN LAS DISPOSICIONES
MÍNIMAS DE SEGURIDAD Y SALUD EN LAS OBRAS DE
CONSTRUCCIÓN

RD 604 / 2006
(BOE 29/05/2006)

DISPOSICIONES MÍNIMAS DE SEGURIDAD I SALUD APLICABLES
A LOS TRABAJOS CON RIESGO DE AMIANTO

RD 396/2006
(BOE 11/04/2006)

PROTECCIÓN DE LA SALUD Y SEGURIDAD DE LOS
TRABAJADORES CONTRA LOS RIESGOS RELACIONADOS CON
LA EXPOSICIÓN AL RUIDO

RD 286/2006
(BOE: 11/03/2006)

2/3

DISPOSICIONES MÍNIMAS DE SEGURIDAD Y SALUD RELATIVAS
A LA MANIPULACIÓN MANUAL DE CARGAS QUE ENTRAÑE
RIESGOS, EN PARTICULAR DORSO LUMBARES, PARA LOS
TRABAJADORES

RD 487/1997
(BOE 23/04/1997)

DISPOSICIONES MÍNIMAS DE SEGURIDAD Y SALUD RELATIVAS
AL TRABAJO CON EQUIPOS QUE INCLUYEN PANTALLAS DE
VISUALIZACIÓN

RD 488/1997.
(BOE: 23/04/97)

PROTECCIÓN DE LOS TRABAJADORES CONTRA LOS RIESGOS
RELACIONADOS CON LA EXPOSICIÓN A AGENTES BIOLÓGICOS
DURANTE EL TRABAJO

RD 664/1997.
(BOE: 24/05/97)

PROTECCIÓN DE LOS TRABAJADORES CONTRA LOS RIESGOS
RELACIONADOS CON LA EXPOSICIÓN A AGENTES
CANCERÍGENOS DURANTE EL TRABAJO

RD 665/1997
(BOE: 24/05/97)

DISPOSICIONES MÍNIMAS DE SEGURIDAD Y SALUD, RELATIVAS
A LA UTILIZACIÓN POR LOS TRABAJADORES DE EQUIPOS DE
PROTECCIÓN INDIVIDUAL

RD 773/1997.
(BOE: 12/06/97)

DISPOSICIONES MÍNIMAS DE SEGURIDAD Y SALUD PARA LA
UTILIZACIÓN POR LOS TRABAJADORES DE LOS EQUIPOS DE
TRABAJO

RD 1215/1997.
(BOE: 07/08/97)

PROTECCIÓN CONTRA RIESGO ELÉCTRICO

RD 614/2001
(BOE: 21/06/01)

PROTECCION DE LA SALUD Y SEGURIDAD DE LOS
TRABAJADORES CONTRA LOS RIESGOS RELACIONADOS CON
LA EXPOSICION A AGENTES QUIMICOS DURANTE EL TRABAJO

RD 374/2001
(BOE: 01/05/2001). mods
posteriors (30/05/2001)

REGLAMENTO DE SEGURIDAD E HIGIENE DEL TRABAJO EN LA
INDUSTRIA DE LA CONSTRUCCIÓN

O. de 20 de mayo de 1952
(BOE: 15/06/52) i les seves
modificacions posteriors

DISTÀNCIES REGLAMENTÀRIES D’OBRES I CONSTRUCCIONS A
LINIES ELÈCTRIQUES

R. 04/11/1988 (DOGC 1075,
30/11/1988)

ORDENANZA DEL TRABAJO PARA LAS INDUSTRIAS DE LA
CONSTRUCCIÓN, VIDRIO Y CERÁMICA

O. de 28 de agosto de 1970. ART. 1º
A 4º, 183º A 291º Y ANEXOS I Y II
(BOE: 05/09/70; 09/09/70)
correcció d'errades: BOE: 17/10/70

SEÑALIZACIÓN, BALIZAMIENTO, LIMPIEZA Y TERMINACIÓN DE
OBRAS FIJAS EN VÍAS FUERA DE POBLADO

O. de 31 de agosto de 1987
(BOE: 18/09/87)

INSTRUCCIÓN TÉCNICA COMPLEMENTARIA MIE-AEM 2 DEL
REGLAMENTO DE APARATOS DE ELEVACIÓN Y MANUTENCIÓN
REFERENTE A GRÚAS-TORRE DESMONTABLES PARA OBRAS.

RD 836/2003. 27 juny, (BOE:
17/07/03). vigent a partir del 17
d’octubre de 2003. (deroga la O. de
28 de junio de 1988 (BOE: 07/07/88)
i la modificació: O. de 16 de abril de
1990 (BOE: 24/04/90))

ORDENANZA GENERAL DE SEGURIDAD E HIGIENE EN EL
TRABAJO

O. de 9 de marzo DE 1971
(BOE: 16 I 17/03/71)
correcció d'errades (BOE: 06/04/71)
modificació: (BOE: 02/11/89) derogats
alguns capítols per: LEY 31/1995, RD
485/1997, RD 486/1997, RD
664/1997, RD 665/1997, RD 773/1997
I RD 1215/1997

S'APROVA EL MODEL DE LLIBRE D'INCIDÈNCIES EN OBRES DE
CONSTRUCCIÓ

O. de 12 de gener de 1998
(DOGC: 27/01/98)

3/3

EQUIPS DE PROTECCIÓ INDIVIDUAL

CASCOS NO METALICOS

R. de 14 de diciembre de 1974
(BOE: 30/12/74): N.R. MT-1

PROTECTORES AUDITIVOS (BOE: 01/09/75): N.R. MT-2

PANTALLAS PARA SOLDADORES

(BOE: 02/09/75): N.R. MT-3:
modificació: BOE: 24/10/75

GUANTES AISLANTES DE ELECTRICIDAD

(BOE: 03/09/75): N.R. MT-4
modificació: BOE: 25/10/75

BANQUETAS AISLANTES DE MANIOBRAS

(BOE: 05/09/75): N.R. MT-6
modificació: BOE: 28/10/75

EQUIPOS DE PROTECCIÓN PERSONAL DE VIAS
RESPIRATORIAS. NORMAS COMUNES Y ADAPTADORES
FACIALES

(BOE: 06/09/75): N.R. MT-7
modificació: BOE: 29/10/75

EQUIPOS DE PROTECCIÓN PERSONAL DE VIAS
RESPIRATORIAS: FILTROS MECÁNICOS

(BOE: 08/09/75): N.R. MT-8
modificació: BOE: 30/10/75

EQUIPOS DE PROTECCIÓN PERSONAL DE VIAS
RESPIRATORIAS: MASCARILLAS AUTOFILTRANTES

(BOE: 09/09/75): N.R. MT-9
modificació: BOE: 31/10/75

EQUIPOS DE PROTECCIÓN PERSONAL DE VIAS
RESPIRATORIAS: FILTROS QUÍMICOS Y MIXTOS CONTRA
AMONÍACO

(BOE: 10/09/75): N.R. MT-10
modificació: BOE: 01/11/75

7. ESTUDI GESTIÓ RESIDUS

Obra:
Situació:
Municipi :

Codificació residus LER Pes Volum

Ordre MAM/304/2002
grava i sorra compacta 0,00 0,00

grava i sorra solta 0,00 0,00
argiles 0,00 0,00

terra vegetal 0,00 0,00
pedraplè 0,00 0,00

terres contaminades 170503 0,00 0,00
altres 0,00 0,00

totals d'excavació 0,00 t 0,00 m3

no si

Pes/m2
Pes Volum aparent/m2

Volum aparent
(tones/m2) (tones) (m3/m2) (m3)

obra de fàbrica 170102 0,542 0,000 0,512 0,000

formigó 170101 0,084 0,000 0,062 0,000

petris 170107 0,052 21,820 0,082 21,820

metalls 170407 0,004 0,000 0,001 0,000

fustes 170201 0,023 0,000 0,066 0,000

vidre 170202 0,001 0,000 0,004 0,000

plàstics 170203 0,004 0,000 0,004 0,000

guixos 170802 0,027 0,000 0,004 0,000

betums 170302 0,009 0,000 0,001 0,000

fibrociment 170605 0,010 0,000 0,018 0,000

definir altres: - 0,000 - 0,000

altre material 1 0,000 0,000 0,000 0,000

altre material 2 0,000 0,000 0,000 0,000

0,7556 21,82 t 0,7544 21,82 m3

Codificació res Pes/m2
Pes Volum aparent/m2

Volum aparent
Ordre MAM/304/20 (tones/m2) (tones) (m3/m2) (m3)

 sobrants d'execució 0,0500 0,0000 0,0896 0,0000

obra de fàbrica 170102 0,0150 0,0000 0,0407 0,0000
formigó 170101 0,0320 0,0000 0,0261 0,0000

petris 170107 0,0020 0,0000 0,0118 0,0000
guixos 170802 0,0039 0,0000 0,0097 0,0000
altres 0,0010 0,0000 0,0013 0,0000

 embalatges 0,0380 0,0000 0,0285 0,0000

fustes 170201 0,0285 0,0000 0,0045 0,0000
plàstics 170203 0,0061 0,0000 0,0104 0,0000

paper i cartró 170904 0,0030 0,0000 0,0119 0,0000
metalls 170407 0,0004 0,0000 0,0018 0,0000

totals de construcció 0,00 t 0,00 m3

- altres

-
-

Codificació residus LER

Ordre MAM/304/2002

-

especificar -Residus que contenen PCB

memòria valorada de rep. parcial del paviment de les grades de l'estadi olímpic de Terrassa

AVALUACIÓ I CARACTERÍSTIQUES DELS RESIDUS

 Destí de les terres i materials d'excavació

no es considera residu
reutilització

mateixa obra altra obra

Residus de construcció

 abocador

Residus d'enderroc

C/ dels Jocs Olímpics s/n
Terrassa

no

Comarca : Vallès Occidental

Materials d'excavació (es considerin o no residus, mesurats sense esponjament)

 INVENTARI DE RESIDUS PERILLOSOS.

Dins l'obra s'han detectat aquests residus perillosos, els quals es separaran i gestionaran per separat per evitar que contamimin altres residus

Materials de construcció que contenen amiant
Residus que contenen hidrocarburs

especificar
especificar -

ESTUDI DE GESTIÓ DE RESIDUS Enderroc, Rehabilitació,
Ampliació

REAL DECRETO 105/2008 , Regulador de la producció i gestió de residus de construcció i enderroc
tipus

quantitats
DECRET 89/2010, Regulador de la producció i gestió de residus de la construcció,i enderroc codificació

DECRET 21/2006 Adopció de criteris ambientals i d'ecoeficiència als edificis

IDENTIFICACIÓ DE L'EDIFICI

Els materials d'excavació que es reutilitzin a la mateixa obra o en
una altra d'autoritzada, no es consideren residu sempre que el seu
nou ús pugui ser acreditat. En una mateixa obra poden coexistir
terres reutilitzades i terres portades a abocador

totals d'enderroc

és residu

1
/

6
 R

ES
ID

US
 E

nd
er

ro
c,

Re
ha

bi
lit

ac
ió

 i
A

m
pl

ia
ci

ó

 O

fic
in

a
C

on
su

lto
ra

 T
èc

ni
ca

. C
ol

·le
gi

 d
’A

rq
ui

te
ct

es
 d

e
C

at
al

un
ya

 f
eb

re
r d

e
20

11
. V

4
 (

 F
on

t:
"G

ui
a

d'
ap

lic
ac

ió
 d

el
 D

ec
re

t 2
01

/1
99

4
- P

ro
gr

am
a

LIF
E-

 IT
EC

"
)

-
-
-
-
-
-

si
si
si
-
-
-

0,00 t 0,00 m3

0,00 t 0,00 m3

0,00 t 0,00 m3

altres : 0,00 t 0,00 m3

Total d'elements reutilitzables 0,00 t 0,00 m3

 Excavació / Mov. terres Volum
 m3 (+20%) a altra autoritzada

terra vegetal 0
graves/ sorres/ pedraplè 0
argiles 0
altres 0
terres contaminades 0

Total 0

R.D. 105/2008 tones Memòria
Formigó 80 0,00
Maons, teules i ceràmics 40 0,00
Metalls 2 0,00
Fusta 1 0,00
Vidres 1 0,00
Plàstics 0,50 0,00
Paper i cartró 0,50 0,00
Especials* inapreciable inapreciable

Memòria*
Contenidor per Formigó no si

Inerts Contenidor per Ceràmics (maons,teules...) no no

Contenidor per Metalls no no
Contenidor per Fustes no no
Contenidor per Plàstics no no

No especials Contenidor per Vidre no no
Contenidor per Paper i cartró no no
Contenidor per Guixos i altres no especials no no

Especials Perillosos (un contenidor per cada tipus de residu esp si si

Terres per a l'abocador

* A la cel·la Memòria apareixen per defecte les dades del R.D. 105/2008. Es permet la posibilitat d'incrementar les fraccions que se separen, per poder-ne
millorar la gestió, però en cap cas es permet no separar si el R.D. ho obliga.

Enderroc, Rehabilitació,
Ampliació

minimització

ESTUDI DE GESTIÓ DE RESIDUS

gestió dins obra

ELEMENTS DE CONSTRUCCIÓ REUTILITZABLES

MINIMITZACIÓ

 memòria valorada. durant l'elaboració del memòria valorada s'han près les següents mesures per tal de minimitzar els residus

3.- L'adequació de l'edifici al terreny, genera un equilibri de moviments de terres

5.-

5.-
6.-

1.- S'ha previst reutilitzar en obra parts dels materials que es retiren

2.- Conservació de materials i productes dins el seu embalatge original fins al moment de la seva utilització

 OBRA. a l'obra es duran a terme les accions següents

3.- Els materials granulars (graves, sorres, etc.) es dipositaran en contenidors rígids o sobre superfícies dures

1.- Emmagatzematge adient de materials i productes

4.-

4.- El sistema constructiu és industrialitzat i prefabricat, es munta en obra sense generar gairebé residus

2.- S'han optimitzat les seccions resistents de pilars, jàsseres, parets, fonaments, etc.

fusta en llates, tarimes, parquets reutilitzables o reciclables

acer en perfils reutilitzables

6.-

SEPARACIÓ DE RESIDUS A OBRA. Cal separar individualitzadament en les fraccions seguents si la generació per cadascú d'ells a
l'obra supera les quantitats de ...

tipus de residucal separar

no inert
no no especial

no inert

no no especial
no no especial
no no especial
no no especial
si especial

* Dins els residus especials hi ha inclosos els envasos que contenen restes de matèries perilloses, vernissos, pintures, disolvents, desencofrants, etc... i els materials que
hagin estat contaminats per aquests. Tot i ser dificilment quantificables, estan presents a l'obra i es separaran i tractaran a part de la resta de residus

Malgrat no ser obligada per tots els tipus de residus, s'han previst operacions de destria i recollida selectiva dels residus a l'obra
en contenidors o espais reservats pels següents residus

R.D. 105/2008

0,00
0,00

a la mateixa obra

Terres

reutilizació

 GESTIÓ (obra)

0,00
0,00

(m3)
0,00
0,00

0,00
0,00

fusta en bigues reutilitzables

0,00
0,00
0,00
0,00

0,00

2
/

6
 R

ES
ID

US
 E

nd
er

ro
c,

Re
ha

bi
lit

ac
ió

 i
A

m
pl

ia
ci

ó

 O

fic
in

a
C

on
su

lto
ra

 T
èc

ni
ca

. C
ol

·le
gi

 d
’A

rq
ui

te
ct

es
 d

e
C

at
al

un
ya

de

se
m

br
e

de
 2

01
1.

 V
5

 (
 F

on
t:

"G
ui

a
d'

ap
lic

ac
ió

 d
el

 D
ec

re
t 2

01
/1

99
4

- P
ro

gr
am

a
LIF

E-
 IT

EC
"

)

0,00 0,000,00

-

-

si

tipus de residu

S'ha considerat pel càlcul del pressupost estimatiu :

12,00
 Un esponjament mig de tot tipus de residu del 35% 5,00
 La distància mitjana al abocador : 15 Km 4,00
 Els residus especials i perillosos en bidons de 200 l. 15,00
 Contenidors de 5 m3 per cada tipus de residu 0
 Lloguer de contenidors inclòs en el preu 5,00
 La gestió de terres inclou la seva caracterització*** 70,00

 RESIDU Volum

Excavació m3 (+20%) 12,00 €/m3 5,00 €/m3 5,00 €/m3 70,00 €/m3

Terres 0,00

Terres contaminades 0,00 0,00

runa bruta

Construcció m3 (+35%) 4,00 €/m3 15,00 €/m3

Formigó 0,00 -

Maons i ceràmics 0,00 0,00

Petris barrejats 29,46 441,86

Metalls 0,00 0,00

Fusta 0,00 0,00

Vidres 0,00 0,00

Plàstics 0,00 0,00

Paper i cartró 0,00 0,00

Guixos i no especials 0,00 0,00

Altres 0,00 -

Perillosos Especials 0,00

441,86

Elements Auxiliars
0,00
0,00
0,00
0,00
0,00
0,00

El pressupost estimatiu de la gestió de residus és de : €

m3

euros

El volum dels residus és de : 21,82

El pressupost de la gestió de residus és de : 589,14

Altres tipus de contenidors (per contenir liquids, beurades de formigó, etc.)

589,14

pressupost

GESTIÓ (fora obra) els residus es gestionaran fora d'obra a:

Degut a la manca d'espai, les operacions de separació de residus les
realitzarà fora de l'obra un gestor autoritzat

Matxucadora de petris

Casetes d'emmagatzematge

ESTUDI DE GESTIÓ DE RESIDUS Enderroc, Rehabilitació,
Ampliació

gestió fora obra

0,00 147,29 0,00

Compactadores

- - -

-

- - -

- -

Dipòsit autoritzat de terres,enderrocs i runes de la construcció

Instal·lacions de reciclatge i/o valorització

 Tipus de residu i Nom, adreça i codi de gestor del residu
gestor adreça codi del gestor

-

Transport: entre 5-8 €/m3 (mínim 100 €)

Abocador: runa neta (separada): entre 4-10 €/m3

Abocador: runa bruta (barrejat): entre 15-25 €/m3

Especials**: num. transports a 200 €/ transport

-

Costos*
Les previsions de separació de l'apartat de gestió i : Classificació a obra: entre 12-16 €/m3

** Malgrat ser de dificil quantificació, sempre hi haurà residus especials a obra, per tant sempre caldrà una previsió de nombre de transports per la seva correcta
gestió
*** La caracterització de terres o de qualsevol residu, permet saber amb exactitut quins elements contaminants o no, i amb quines proporcions hi són presents (dins
el cost s'ha previst una caracterització, independentment del volum de terres. Cost de cada caracterització 1.000 euros)

Transport

- - 0,00

Valoritzador / Abocador

-

0,00

runa neta

- -

- -

-

0,00

-

0,00

-

-

0,00 -

3
/

6
 R

ES
ID

US
 E

nd
er

ro
c,

Re
ha

bi
lit

ac
ió

 i
A

m
pl

ia
ci

ó

 O

fic
in

a
C

on
su

lto
ra

 T
èc

ni
ca

. C
ol

·le
gi

 d
’A

rq
ui

te
ct

es
 d

e
C

at
al

un
ya

 fe
br

er
 2

01
1

V
4

(F

on
t:

"G
ui

a
d'

ap
lic

ac
ió

 d
el

 D
ec

re
t 2

01
/1

99
4

- P
ro

gr
am

a
LIF

E-
 IT

EC
"

)

Gestor terres: entre 5-15 €/m3

Gestor terres contaminades: entre 70-90 €/m3

* Els preus recollits per l'OCT s'han obtingut dels abocadors i valoritzadors de Catalunya, que han subministrat dades (2008-2009)

PRESSUPOST

Classificació

0,00 - -

- 147,29

- - -

-

unitats 3

unitats -

unitats -

Contenidor 1000 L . Apte per a paper i cartró, plàstics
unitats - unitats -

si
-

A més dels elements descrits, tal i com consta al pressupost, a l'obra hi haurà altres instal·lacions com :

Casetes d'emmagatzematge

Compactadores

Matxucadora de petris

Altres tipus de contenidors (per contenir liquids, beurades de formigó, etc..)

-
-

-
-
-
-

El Reial Decret 105/2008, estableix que cal facilitar plànols de les instal·lacions previstes per a emmagatzematge, maneig, separació i altres
operacions de gestió dels residus dins l'obra, si s'escau.

Donada la tipologia del memòria valorada i per tal de no duplicar informació, aquests plànols d'instal·lacions previstes són a:

documentació gràfica

DOCUMENTACIÓ GRÀFICA. INSTAL.LACIONS PREVISTES : TIPUS I DIMENSIONS DE CONTENIDORS DE RESIDUS PER OBRES

Contenidor 9 m3 . Apte per a formigó, ceràmics, petris i fusta

Annex 1 d'aquest Estudi de Gestió de Residus

Contenidor 5 m3 . Apte per a plàstics, paper i cartró, metalls i fusta

Contenidor 5 m3 . Apte per a formigó, ceràmics, petris, fusta i metalls

 Bidó 200 L .Apte per a residus especials

ESTUDI DE GESTIÓ DE RESIDUS Enderroc, Rehabilitació,
Ampliació

Posteriorment aquests plànols poden ser objecte d'adaptació a les característiques particulars de l'obra i els seus sistemes d'execució, previ
acord de la direcció facultativa.

Estudi de Seguretat i Salut

4
/

6
 R

ES
ID

US
 E

nd
er

ro
c,

 R
eh

ab
ilit

ac
ió

 i
A

m
pl

ia
ci

ó

 O

fic
in

a
C

on
su

lto
ra

 T
èc

ni
ca

. C
ol

·le
gi

 d
’A

rq
ui

te
ct

es
 d

e
C

at
al

un
ya

fe

br
er

 2
01

1
V

4

(F
on

t:
"G

ui
a

d'
ap

lic
ac

ió
 d

el
 D

ec
re

t 2
01

/1
99

4
- P

ro
gr

am
a

LIF
E-

 IT
EC

"
)

CONTENIDOR 9 M 3

CONTENIDOR 5 M AMB TAPES3

CONTENIDOR 1000 L CONTENIDOR 200 L

CONTENIDOR 5 M 3

plec de condicions
tècniques

Les operacions destinades a la tria, classificació, transport i disposició dels residus generats a obra, s’ajustaran al que

determina el Pla de Gestió de Residus elaborat per el Contractista, aprovat per la Direcció Facultativa i acceptat

per la Propietat.
Aquest Pla ha estat elaborat en base a l'Estudi de Gestió de Residus, que s’inclou al memòria valorada.
Si degut a modificacions en l’execució de l’obra o d’altres, cal fer modificacions a la gestió en obra dels residus,
aquestes modificacions es documentaran per escrit i seran aprovades si s’escau per la Direcció Facultativa i se’n
donarà comunicació per a la seva acceptació a la Propietat.

ESTUDI DE GESTIÓ DE RESIDUS Enderroc, Rehabilitació,

5
/

6
 R

ES
ID

US
 E

nd
er

ro
c,

 R
eh

ab
ilit

ac
ió

 i
A

m
pl

ia
ci

ó

 O

fic
in

a
C

on
su

lto
ra

 T
èc

ni
ca

. C
ol

·le
gi

 d
’A

rq
ui

te
ct

es
 d

e
C

at
al

un
ya

 fe
br

er
 2

01
1

V
4

(F

on
t:

"G
ui

a
d'

ap
lic

ac
ió

 d
el

 D
ec

re
t 2

01
/1

99
4

- P
ro

gr
am

a
LIF

E-
 IT

EC
"

)

T 0,00 T
T 21,82 T

 Càlcul de la fiança
Residus d'excavació * 0 T 11 euros

Residus de construcció i enderroc * 21,82 T 11 euros

Tones

euros

%

Previsió final de
l'Estudi

0,00

FIANÇA

fiança

Per les característiques del memòria valorada, de com s'executarà l'obra i donades les operacions de minimització abans
descrites, el càlcul inicial de generació de residus, a efectes del càlcul de la fiança, s'estima que es podrà reduir en un
percentatge del:

Si per les previsions del Pla de gestió de residus (que ha d'elaborar el contractista), es modifiquen les previsions de
generació de residus, per causa de modificació dels procediments de treball o en l'execució de les obres, aquest
document s'actualizarà i les noves dades es faran arribar a :

L'Ajuntament d'/de

* Trasvassar les dades dels totals d' excavació i construcció de la Previssió final de L'Estudi (apartat superior)
** Fiança mínima 150€

Terrassa

euros/T 0,00

PES TOTAL DELS RESIDUS

21,82
Total excavació (tones)

Total construcció i enderroc (tones)

240,02

euros/T 240,02

Total fiança **

21,8

ESTUDI DE GESTIÓ DE RESIDUS Enderroc, Rehabilitació,

FIANÇA MUNICIPAL SEGONS DECRET 89/2010

Percentatge de reducció per
minimització

Previsió inicial de l'Estudi

0,00

6
/

6
 R

ES
ID

US
 E

nd
er

ro
c,

Re
ha

bi
lit

ac
ió

 i
A

m
pl

ia
ci

ó

 O

fic
in

a
C

on
su

lto
ra

 T
èc

ni
ca

. C
ol

·le
gi

 d
’A

rq
ui

te
ct

es
 d

e
C

at
al

un
ya

fe

br
er

 2
01

1
V

4

(F
on

t:
"G

ui
a

d'
ap

lic
ac

ió
 d

el
 D

ec
re

t 2
01

/1
99

4
- P

ro
gr

am
a

LIF
E-

 IT
EC

"
)

