
Es una aplicación 
informática para la 
redacción del libro 
del edificio y la 
planificación y 
gestión del 
mantenimiento, 
según los 
requerimientos del 
CTE y la LOE.


de uso y mantenimiento, unos calendarios de actuaciones 
con el presupuesto correspondiente, y unos pliegos de 
condiciones para la contratación del mantenimiento preventivo. 
También se podrá hacer una estimación de la previsión del 
coste de mantenimiento corrector en base a la aplicación de 
un porcentaje sobre el importe calculado del mantenimiento 
preventivo para cada subsistema.

Del mantenimiento preventivo, se generarán listados de 
las operaciones a realizar para cada subsistema, y si se 
introduce la medición de los elementos correspondientes, 
se obtendrán calendarios de operaciones y de distribución 
económica para los diferentes años de duración del plan.

En cuanto al mantenimiento sustitutivo, en la base de 
datos del programa se incluye la vida útil de los elementos, 
dentro de los subsistemas de instalaciones, de manera que 
cuando el usuario selecciona la descripción de los elementos 
de su edificio, se generan dichas operaciones. 

Se podrán asociar partidas de obra del presupuesto del 
proyecto en formato TCQ o FIEBDC3 para poder realizar 
un inventario de los elementos a sustituir. Al igual que con 
el mantenimiento preventivo, con el substitutivo se obtendrán 
unos calendarios de operaciones y de distribución económica.

El Libro del edificio presenta la siguiente estructura 
para el ámbito Cataluña:

Cuaderno de registro: permite incluir los datos iniciales del 
edificio. Además, contiene el registro de incidencias/documentación 
de la vida útil del edificio y el registro de operaciones.	

Documento de especificaciones técnicas (DET): dentro 
de este apartado se pueden incluir la documentación técnica 
de la obra ejecutada, la referente al control de calidad, la 
documentación de la actividad, las instrucciones de uso y 
mantenimiento y el plan de mantenimiento.

Archivo de documentos: permite incluir diversos 
documentos, como el acta de recepción de la obra, licencias 
(de obras y de primera ocupación), la certificación final de 
obra con anexos A y B, etc.

La estructura del Libro del edificio para el ámbito España es:

Parte I. Características del edificio: permite incluir la 
descripción del edificio, unidades de ocupación, la historia 
de las intervenciones, la documentación técnica de la obra 
ejecutada, la referente al control de calidad, la documentación 
de la actividad, etc.

Parte II. Normas e instrucciones de uso, conservación y 
mantenimiento. Dentro de este apartado pueden incluirse 
los datos generales del Plan de mantenimiento, las 
instrucciones de uso y mantenimiento y el registro de 
operaciones de mantenimiento y reparación.

DicPla está formado por tres módulos:
·	 Libro del edificio. Plan de mantenimiento
·	 Libro del edificio. Plan de mantenimiento con gestión 

estándar
·	 Libro del edificio. Plan de mantenimiento con gestión 

empresarial

Los módulos se pueden utilizar para diversas tipologías: 
·	 Edificación residencial (unifamiliares y plurifamiliares)	

Esta tipología comprende los edificios de viviendas 
unifamiliares, los edificios de viviendas plurifamiliares que 
pertenecen a una comunidad de propietarios y los edificios 
de viviendas plurifamiliares para alquiler.

·	 Edificación no residencial (con plantillas específicas 
para diversos usos de edificios)	
Esta tipología comprende diferentes tipos de edificios de 
uso público: no residenciales, centros hospitalarios, centros 
de atención primaria, centros de enseñanza, comisarías, 
juzgados y centros de reclusión, edificios de uso social y 
equipamientos deportivos.

·	 Espacios urbanos	
Esta tipología comprende los espacios al aire libre tanto 
públicos como privados, como por ejemplo plazas, calles, 
espacios comunitarios, etc.

·	 Edificación industrial	
Esta tipología comprende las naves industriales.

El libro del edificio puede estructurarse según los formatos:
·	 ámbito Cataluña

·	 ámbito España (se ha tomado como referencia el formato 
de la Comunidad de Madrid)

DicPla incorpora la herramienta necesaria para poder 
escanear documentos en determinados apartados, de 
manera que no es preciso recurrir a otras aplicaciones para 
realizar esta función.

Módulo 1
Libro del edificio. Plan de mantenimiento

Al redactar el libro del edificio, se hacen constar los datos 
generales del edificio, del control de recepción en obra de los 
productos, equipos y sistemas, y de la relación de industriales 
que han intervenido en su construcción, a la vez que se 
identifican de forma guiada las soluciones constructivas.

El plan de mantenimiento se genera de acuerdo con las 
soluciones constructivas definidas en el edificio o espacio 
urbano, utilizando los bancos asociados de datos de 
operaciones de mantenimiento preventivas y sustitutivas, que 
pueden ser de cuatro tipologías diferentes: edificación 
residencial, edificación no residencial, espacios urbanos y 
edificación industrial. Genera automáticamente las instrucciones

La aplicación incluye una herramienta 
para gestionar, de acuerdo con un plan 
redactado previamente por la misma 
aplicación, las tareas de mantenimiento 
que se llevan a cabo en uno o en varios

edificios, y para controlar, tanto técnica 
como económicamente, que las 
actividades de mantenimiento se 
efectúen en los plazos adecuados y se 
cumplan según las previsiones.


Parte III. Normas de actuación en caso de siniestro o en 
situaciones de emergencia. 

Parte IV. Registro de documentos, donde se permite incluir la 
relación de documentos y vincular sus archivos en la aplicación.

El programa puede generar el libro en soporte informático 
si se incorporan los ficheros (por ejemplo, la documentación 
técnica de la obra ejecutada) y se escanean los documentos 
pertinentes, o en soporte papel.

A lo largo de la vida útil del edificio, la aplicación permite 
introducir operaciones de mantenimiento corrector en las 
que se pueden concretar las lesiones observadas en el 
edificio, con la definición de sus datos más relevantes: las 
causas que las provocan, la calificación de la gravedad y la 
urgencia con la que hay que intervenir. También incluye la 
herramienta para poder elaborar un presupuesto accediendo 
al banco de elementos unitarios de rehabilitación del ITeC, 
o a cualquier otro banco en formato FIEBDC3, y permite 
determinar en el tiempo la fecha de la reparación.

Módulos 2 y 3
Libro del edificio. Plan de mantenimiento con gestión 
estándar o gestión empresarial

El módulo estándar gestiona cada edificio o espacio urbano de 
forma independiente. El módulo empresarial permite la gestión 
de diferentes edificios o espacios urbanos mediante una base 
de datos comunes de empresas; también tiene algunas utilidades 
propias de la gestión de varios edificios o espacios urbanos. 

Las principales funciones de estos dos módulos son:

Generar un registro histórico de movimientos donde 
quedarán reflejadas todas aquellas modificaciones, 
eliminación o adición de información dentro del plan, 
pudiéndose introducir un comentario que justifique el motivo 
del cambio y, si fuera preciso, el nombre de la persona o 
personas que lo ha realizado.

Determinar, para las operaciones del plan de 
mantenimiento, los siguientes aspectos: tipo de operación, 
responsable de la ejecución, categoría del responsable, 
obligatoriedad, existencia de certificación acreditativa, 
periodicidad, medición, unidad de medición y coste. 

Generar unos calendarios, anuales o plurianuales, donde 
se puede observar gráficamente la secuencia de los trabajos 
de mantenimiento a lo largo del tiempo. Dentro de la misma 
pantalla se pueden introducir modificaciones, tanto en lo 
concerniente a las periodicidades de las operaciones como en 
lo relativo a las fechas previstas de realización. 

Controlar los diferentes tipos de operaciones de 
mantenimiento preventivo (obligatorias, certificadas,

recomendadas) que se deben efectuar en un edificio, y 
conocer su estado en cualquier momento, es decir, si se 
han llevado a cabo en los plazos establecidos, si se han 
realizado fuera de plazo, si están pendientes de realización, 
si se han justificado convenientemente, etc. 

Generar automáticamente, a partir de la descripción 
constructiva realizada, pliegos de condiciones técnicas 
para la contratación y/o ejecución del mantenimiento 
preventivo de los diferentes subsistemas que constituyen el 
edificio. En general, los pliegos definen el ámbito de aplicación, 
la normativa técnica de referencia (ya sea obligatoria o 
recomendada) y la relación de las operaciones que se deben 
llevar a cabo de acuerdo con el plan de mantenimiento 
preventivo, clasificada por el responsable de su ejecución. 

Controlar las diferentes operaciones de mantenimiento 
preventivo y corrector planificadas, así como visualizar 
si todavía están pendientes o han sido justificadas. 

Dar por realizadas las operaciones de mantenimiento 
preventivo de forma conjunta si éstas están contratadas. 

Realizar el seguimiento de los contratos (vigentes, fuera 
de plazo, rescindidos), establecer la previsión de costes, 
controlar los pagos por empresa, etc. 

Introducir modificaciones relativas a las fechas previstas 
para la realización de las operaciones en cada uno de 
los edificios gestionados. En edificios existentes, y de 
acuerdo con las inspecciones efectuadas, se pueden aplicar 
automáticamente desplazamientos sobre las fechas previstas 
y controlar su estado.

En cuanto a los contratos de empresas relacionadas con el 
mantenimiento, se puede disponer de los datos generales 
de cada una de ellas: si se trata de un contrato para el 
mantenimiento preventivo, sustitutivo o corrector, qué 
subsistemas o partes de estos –en el caso del mantenimiento 
preventivo y sustitutivo– o qué operaciones de mantenimiento 
corrector se contratan, las fechas de inicio y finalización del 
contrato, la descripción del contrato y los costes previstos 
y reales. A medida que se ejecuten las operaciones de 
mantenimiento, se llevará a cabo un seguimiento de forma 
que todos los datos queden reflejados en los calendarios 
(tanto de la realización o justificación de las operaciones 
como de los pagos efectuados).

Igualmente, se ofrecerán otros datos de las empresas 
contratadas, como el estado de los contratos (vigentes, 
prorrogados o rescindidos). Respecto al control de los pagos 
previstos, la aplicación permite introducir un IPC aplicable para 
el siguiente año del plan y cerrar los años naturales en los que 
ya se ha realizado el control de costes previstos y reales.


Wellington 19
E-08018 Barcelona
T 933 09 34 04
F 933 00 48 52
comercial@itec.cat
www.itec.es

325.03.13


