
Teatre de
l’Arxipèlag
El Reportatge: El nou teatre de Perpinyà destaca per les
formes innovadores i l’acurada execució. P. 36

Nova fita arquitectònica al Rosselló

Els aparelladors es fan
més internacionals (I)

2013 Any de la
Rehabilitació energètica

Professión n P. 16

El Tema n n P. 6

Tècnica n n P. 50

Patrimoni del passat
amb molt de futur

L’informatiu
Col·legi d'Aparelladors, Arquitectes Tècnics
i Enginyers d'Edificació de Barcelona

Preu: 15 €
Subscripció anual: 45 € 335Gener - Febrer - Març

2013

 Valoració tècnica i econòmica gratuïta

 Intervenció ràpida i no invasiva

 Garantia de 10 anys a totes les intervencions

Esquerdes
als murs?

Assentaments?

GEONOVATEK
ES LA SOLUCIÓ

DEFINITIVA.

Injeccions de resines expansives per emplenar
els buits, consolidar el terreny i aixecar l’edifi ci.

Clava a pressió (sense colpeix) de micropilots
d’acer per transferir a un estrat profund i
indeformable, el pes de l’estructura i garantir
un resultat segur i durador

1

2

Resina expansiva

Micropilots d’acer

Més informació a la web:

www.geonovatek.es

Geonovatek, S.L.C/Polvorín n.5, Nave B, Paracuellos de Jarama
28860 (Madrid) - info@geonovatek.es - www.geonovatek.es

TRUCA’NS PER REALITZAR

UNA INSPECCIÓ I/O UN

PRESSUPOST GRATUÏT

A TOTA ESPANYA.

901 020 088
916 584 694

ADV_geonovatekES_2012_A4_nuovo2.indd 1 19/12/12 18:23

Crèdits:
L’Informatiu 335. Telèfon directe: 93 240 23 76. Fax: 93 414 34 34. Adreça electrònica: informatiu@apabcn.cat http://www.apabcn.cat. Consell editorial: Carolina Cuevas, Maria Molins
i Joan Ignasi Soldevilla.Director: Carles Cartañá. Coordinadora: Elisenda Pucurull. Redacció: Josep Olivé, Jordi Olivés, Cristina Arribas i Anna Moreno (Tecnologia). Revisió lingüística:
Elisenda Pucurull. Fotografia: Javier García Die (Chopo). Disseny gràfic: Sensing (Cèsar Vercher). Disseny original: Cases & Associats. Impressió: Ingoprint. Dipòsit legal: B-42389-1991
ISSN: 1132-2802. Subscripcions: Elisenda Pucurull. Publicitat: BITMAP. Isidre Rodríguez. Telèfon: 93 240 20 57. comercial@apabcn.cat Edita: © Col·legi d’Aparelladors, Arquitectes
Tècnics i Enginyers d’Edificació de Barcelona. C/Bon Pastor, 5. 08021 Barcelona. Telèfon: 93 240 20 60. Alt Penedès-Garraf: Plaça delPenedès, 3, 4a. 08720 Vilafranca del Penedès. Telèfon:
93 817 59 37. Bages-Berguedà-Anoia: Plana de l’Om, 6. 08240 Manresa. Telèfon: 93 872 97 99. Osona: Rambla del Passeig, 71. 08500 Vic. Telèfon: 93 885 26 11. Vallès Occidental: C/Colom,
114. 08222 Terrassa. Telèfon: 93 780 11 10. Vallès Oriental: Josep Piñol, 8. 08400 Granollers. Telèfon: 93 879 01 76. Maresme: Plaça Xammar, 2. 08302 Mataró. Telèfon: 93 798 34 42. JUNTA
DE GOVERN: Presidenta: Rosa Remolà. Vicepresident 1r i delegat del Maresme: Antoni Floriach. Vicepresident 2n: Jordi Gosalves. Secretari: Esteve Aymà. Comptadora: Carolina Cuevas.
Tresorera: Maria Àngels Sánchez. VOCALS territorials: Alt Penedès- Garraf: Sebastià Jané. Bages-Berguedà-Anoia: Joan Carles Batanés. Osona: Maria Molins. Vallès Occidental:
Jaume Casas. Vallès Oriental: Sebastià Pujol. Vocal: Adrià Guevara . Director general: Joan Ignasi Soldevilla

Els criteris exposats en els articles signats són d’exclusiva responsabilitat dels autors i no representen necessàriament l’opinió de L’Informatiu. S’autoritza la reproducció de la
informació publicada sempre que se citi la font. El paper utilitzat a L’Informatiu ha estat qualificat com a ECF (lliure de clor elemental) i fabricat per una empresa que disposa d’un
sistema de gestió mediambiental certificat com a ISO 14001. Per a la impressió, INGOPRINT utilitza exclusivament tintes que tenen com a base olis vegetals.

sumari

■ Editorial

Edificis més eficients	 5

■ El Tema

Consum energètic dels edificis	 10

■ Col·legi

10a edició dels Premis

Catalunya Construcció	 20

Assemblea General	 22

L’opinió dels professionals	 24

■ Assessoria tècnica

L’aportació dels diferents agents en

matèria de seguretat	 30

■ Assessoria jurídica

Implantació de l’assegurança triennal

prevista a la LOE	 32

■ Rehabilitació

Tres intervencions a Ciutat Vella	 50

■ Praxi

Una joia al Raval	 66

■ Medi Ambient

Jardins verticals	 78

■ Participació

Xarxa Ecoarquitectura

Gabi Barbeta	 88

■ Espai Empresa	 98

Rehabilitació integral

d’un edifici catalogat	 106

■ Cultura	

Rafael Delgado, en el record	 121

Can Negre a Sant Joan Despí	 126

Teatre de l’Arxipèlag. El nou teatre de Perpinyà, a la Catalunya
Nord, és un equipament d’àmbit supramunicipal que substitueix l’antic
teatre de la capital del Rosselló en tot el que fa referència a les arts
escèniques i amb voluntat de prolongar la seva influència.

EN PORTADA 3 “El granat” de l’Arxipèlag - Foto © Philippe Ruault

3

5

3

T
El Tema
2013 Any
de la rehabilitació
energètica
P.6

T
Tècnica
Diagnosi de parets
de tàpia
P.58

C
Cultura
20 anys d’infraestructures
olímpiques
P.114

5 T
Tècnica
Teatre de l’Arxipèlag
a Perpinyà
P.36

Escanegeu el codi amb el vostre
smartphone i podreu accedir a

ww.apabcn.cat

P
Professió
Els aparelladors es fan
més internacionals
P.16

P
Professió
Nou Decret de mínims
d’habitabilitat
P.26

Editorial:
Medi ambient

 c 5

L’informaTIU
DEL CAATEEB

març
2013

■■■ Els objectius d’estalvi energètic i reducció d’emissions de
CO2 establerts per a l’Estat espanyol no es compliran si no inci-
dim sobre el parc d’edificis existent a través de la rehabilitació
energètica. Per això, la propera aprovació i entrada en vigor de
la norma estatal que estableix la certificació energètica dels
edificis existents podria ser un bon punt de partida.

La Unió Europea s’ha proposat mantenir fermament els
compromisos internacionals referents a la reducció d’emissi-
ons contaminants i alhora reduir la dependència externa en
matèria d’energia. Per aconseguir-ho s’han aprovat diferents
directives europees a través de les quals s’han anat establint els
objectius i exigències als estats membres.

Una de les eines per conèixer i poder millorar el comporta-
ment energètic dels edificis és la certificació energètica, que
l’any 2007 ja es va establir a tot l’Estat espanyol per als edificis
de nova construcció. Amb l’establiment dels objectius 20/20/20
i l’exigència, abans de 10 anys, de construir edificis amb un
balanç energètic zero, s’ha vist que si únicament incidim en els
edificis que hem de construir, trigarem molts anys en assolir
els objectius plantejats.

Hem d’incidir doncs en el parc existent, que és el veritable
depredador d’energia i és aquí on podem fer veritables estalvis
energètics i econòmics, ja que els edificis construïts abans de
l’any 1979 (60%) no disposen de cap tipus d’aïllament, els cons-
truïts des d’aquesta data fins al 2007 tenen un aïllament feble

i els construïts segons els paràmetres del Codi Tècnic de l’Edi-
ficació (CTE) es troben lluny dels objectius europeus actuals.
Cal doncs conèixer el comportament dels edificis existents i
millorar-los a través de la rehabilitació energètica.

Els aparelladors hem d’assumir un important paper en la
posada en marxa de tot aquest procediment per avaluar ener-
gèticament els edificis i per orientar els seus propietaris en
les millores més eficients i adequades en cada cas. Per això, el
nostre Col·legi dedicarà l’any 2013 a la rehabilitació energètica
dels edificis, amb un intens programa d’acció que inclourà la
creació d’eines d’aplicació professional per a la diagnosi i la
intervenció en els edificis, publicacions tècniques, formació i
assessorament tècnic específic sobre aquesta matèria.

També sabem que tant la societat com els professionals
són cada cop més sensibles als valors mediambientals, però
en bona part desconeixen els avantatges de la rehabilitació
energètica com a pràctica que pot aportar grans millores en
el nostre entorn. Per aquest motiu, una part de la campanya
anirà adreçada a donar a conèixer a tota la societat aquests
avantatges, així com el paper dels nostres tècnics en la seva
posada en pràctica.

Finalment, tot i que la campanya és una iniciativa del nos-
tre Col·legi, hem de saber fer partícips la resta d’agents del
sector, els professionals i les empreses, així com les diferents
administracions.. El sector de la construcció en general i la
rehabilitació en particular, tenen per endavant un llarg camí
per fer i una gran potencialitat per contribuir a la reducció de la
contaminació i l’estalvi d’energia. ■

Edificis més eficients

El Col·legi dedicarà l’any 2013 a la
rehabilitació energètica dels edificis

Els aparelladors hem d’assumir
un paper clau en els procediments
d’avaluació energètica

Maria Rosa Remolà
Presidenta del Col·legi
d’Aparelladors, Arquitectes Tècnics i
Enginyers d’Edificació de Barcelona
(CAATEEB)

T El Tema:
Rehabilitació energètica

6 c

L’informaTIU
DEL CAATEEB
març
2013

■■■ El comportament energètic dels edi-
ficis, és una inquietud important, tant per
a la Junta de Govern del Col·legi, com per
a tot el nostre col·lectiu professional. Una
inquietud que ja ve de lluny, fa prop de 20
anys que vam incorporar aquest tema com
una prioritat col·legial i, com no podia ser
d’una altra manera, aquests darrers anys
s’ha anat incrementant en la mesura que
la pressió social ha anat fent de l’eficiència
energètica, de les emissions de CO2, del
canvi climàtic o de l’escalfament global un
repte per a tota la nostra societat. Segons
fons de la Unió Europea, el consum d’ener-
gia que comporta la construcció i l’ús dels
edificis representa més del 40% del total

de l’energia final consumida a la UE. Es
fa palès, doncs l’impacte significatiu del
sector de la construcció superant, en els
darrers anys, als sectors tradicionalment
més contaminants com eren la indústria i
el transport.

Diversos són els acords internacionals
que s’han proposat fer front al canvi cli-
màtic i l’escalfament global. El protocol
de Kyoto, l’estratègia europea 20/20/20 i la
recent Directiva d’Eficiència Energètica
exigeixen esforços importants per reduir
les emissions de gasos efecte hivernacle
(GEH), és a dir el consum d’energia. Per
donar-hi resposta, durant les darreres
dècades el sector industrial ha fet els
deures, ha millorat els seus processos i
s’ha fet més eficient. En contrast amb
aquestes millores en eficiència, el sector
de l’edificació, ha incrementat la qualitat
de vida i el confort dels habitants amb

majors consums d’energia. Com a conse-
qüència, el nostre sector està avui a l’ull
del huracà i la millora en l’eficiència ener-
gètica és inajornable.

Avui, tot el nostre entorn s’està
movent en la mateixa direcció, per tal de
millorar l’eficiència i el comportament
energètic dels edificis mitjançant millo-
res en la seva gestió, constructives i dels
equips, i en fer possibles aquestes accions,
tant tècnicament com financerament.
El nostre col·lectiu no en pot quedar al
marge, ans al contrari ha d’assolir un
paper de lideratge i d’impulsor del canvi
amb l’Any de la Rehabilitació energètica.

Prioritat en la millora del parc construït
Des del Col·legi, es considera que afron-
tar aquest repte s’ha de fer des de dues
vies complementàries. D’una banda, tal
com exigeix la nova directiva europea,
cal que els nous edificis siguin altament
eficients amb un balanç energètic zero,
si bé avui per avui aquesta mesura tindrà
una incidència baixa en l’assoliment dels
objectius establerts (pel fet que hi ha molt

El nostre col·lectiu ha d’assolir un paper de lideratge
i d’impulsor del canvi amb l’Any de la Rehabilitació
Energètica

2013, Any de la
Rehabilitació Energètica
Amb l’objectiu de contribuir al repte ambiental i de reforçar el compromís social de
la professió, el Col·legi ha decidit impulsar l’any 2013 com l’Any de la Rehabilitació Energètica

Xavier Casanovas
Rehabilitació i Medi Ambient
CAATEEB
Membre del GTR

EL TEMA
Rehabilitació

energètica

 c 7

L’informaTIU
DEL CAATEEB

març
2013

L’objectiu prioritari és contribuir als compromisos
ambientals internacionals tot reforçant el compromís
social i ambiental de la nostra professió

poca construcció nova). D’altra banda, es
fa palès que són els edificis existents els
grans consumidors d’energia i és actuant
en la millora del parc construït on tots
els països europeus estan posant els seus
esforços per millorar-ne el seu comporta-
ment. És per això que hem establert com
a prioritari optimitzar el comportament
energètic dels edificis existents millorant
els sistemes constructius, essencialment
l’aïllament tèrmic de façanes i cobertes, i
incorporant equips energètics més efici-
ents i energies renovables.

El potencial d’estalvi energètic que
ens ofereix el conjunt del parc edificat del
nostre país pot arribar fins al 80% dels con-
sums actuals. Fer-ho, incorporar aquestes
millores necessàries, permetrà al mateix
temps dinamitzar una economia verda i
d’alt valor afegit, vinculada a un entorn
local, que tots els estudis recents identifi-
quen com el sector clau en el desenvolupa-
ment econòmic i social del país.

Deu milions d’habitatges tenen més
de 30 anys i van ser construïts sense cap
mena d’aïllament tèrmic i més de vuit
milions, més recents, disposen d’un aïlla-
ment clarament deficitari. Habitatges
que s’han de transformar en habitatges
de baix consum al llarg de les properes
dècades tal com ho exigeix la Unió euro-
pea amb les seves Directives referides a
l’eficiència energètica. Malgrat que Espa-
nya es resisteix (ja tenim diversos reque-
riments i multes per no transposar la
Directiva europea) ens trobem en un camí
sense retorn. Raons socials, mediambi-

entals i econòmiques ens hi porten sense
remei. És per aquestes raons que avui, si
alguna mena d’incentius públics es posen
en marxa per reactivar el sector, aquests
s’adreçaran a la rehabilitació energètica
del parc construït.

Uns objectius per a tot un any
Posar-nos en marxa, de forma decidida i
coherent, en el camí comentat permetrà
reforçar el compromís social i ambiental
del Col·legi i de la professió, al mateix
temps que posicionarà al col·lectiu d’apa-
relladors com a veritables experts en
qui confiar els treballs de rehabilitació
i millora de l’eficiència energètica dels
edificis. En aquest sentit, es considera
que des del Col·legi s’hi pot fer molt en el
reforçament de la capacitat professional
i en la millora de la qualitat i prestacions
dels serveis que s’ofereixen en aquest
àmbit, tot preparant les eines necessàries
i donant als col·legiats i col·legiades el
recolzament i suport que requereixin per
introduir-se amb seguretat en aquestes
tasques. Tot plegat permetrà consolidar
una nova sortida professional pels apare-
lladors en un àmbit avui encara incipient
i amb unes grans perspectives.

L’objectiu prioritari de les accions a
desenvolupar és contribuir als compromi-
sos ambientals internacionals mitjançant

la millora del comportament energètic del
parc construït, tot reforçant el compromís
social i ambiental de la nostra professió.
Un objectiu que ha de permetre posicionar
els aparelladors com a col·lectiu profes-
sional expert en rehabilitació i eficiència
energètica d’edificis, garantir la qualitat
dels serveis dels aparelladors en rehabili-
tació i eficiència energètica, tot dotant-los
de les eines necessàries.

Quatre eixos d’acció
bàsics i un exemple
Al llarg de l’any 2013, s’ha previst el
desenvolupament de diverses accions
agrupades en quatre eixos fonamentals
i un exemple de síntesi que els agrupi a
tots:

A. Difusió i sensibilització
professional i social
Malgrat la sensibilitat ambiental pro-
fessionalment i social són cada dia més
fortes, la importància de la rehabilitació
energètica no està suficientment valora-
da pel que fa al seu potencial d’aportar
millores en el nostre entorn. És per aques-
ta raó que es volen desenvolupar diverses
accions en aquest sentit:
■	 Articles tècnics de divulgació professi-

onal, per introduir els professionals en
els aspectes essencials de la rehabilita-

EL TEMA
Rehabilitació
energètica

8 c

L’informaTIU
DEL CAATEEB
març
2013

ció i l’eficiència energètica.
■	 Promoció i organització de jornades,

seminaris, visites i altres activitats per
a la posada al dia dels professionals en
aspectes clau de la rehabilitació i l’efi-
ciència energètica.

■	 Quant eficient és el meu habitatge?
Auto Test obert per Internet que per-
meti als usuaris tenir una estimació de
la qualificació energètica de casa seva.

■	 Accions de sensibilització adreçades al
gran públic.

■	 Preparació d’eines pedagògiques adre-
çades a la comunitat educativa per
sensibilitzar els nens en aquest tema.

B. Coneixement i recerca
Una línia de treball que ha de permetre
aprofundir en el coneixement actual, pre-
parar bases de dades útils i desenvolupar
projectes de recerca amb altres organitza-
cions nacionals i/o internacionals. Entre
les accions que es volen desenvolupar en
aquest eix, cal destacar les següents:

■	 Anàlisi de les necessitats del sector i
definició de productes i serveis profes-
sionals.

■	 Desenvolupament d’aplicacions infor-
màtiques orientades a la diagnosi i
millora del comportament energètic
dels edificis existents.

■	 Reforç de les bases de dades d’empre-
ses i productes de l’actual Agenda de la
Construcció sostenible.

■	 Participació en projectes de recerca
amb altres organitzacions expertes
(empreses innovadores, centres de
recerca, universitats i altres).

■	 Publicació de documents tècnics en
temes de diagnosi i intervenció per a la
millora energètica del parc construït.

C. Diagnosi
L’auditoria i la qualificació energètica
són tasques professionals de primera
magnitud, ja que són la base i punt de par-
tida per tota millora energètica d’un edi-
fici. És per aquesta raó, que es vol crear

un mètode, un procediment i unes eines
per a l’auditoria i la qualificació energè-
tica dels edificis propi del Col·legi (Test
Energia®) el qual, mitjançant un equip de
professionals prèviament acreditats, ofe-
reixi a la societat una diagnosi energètica
precisa i de qualitat que permeti establir
les mesures de millora adients a cada cas
i situació.

També s’articularà un reforç a la
qualitat que es pugui oferir, mitjançant
un servei de lloguer d’aparells per a la
diagnosi energètica, adreçat a facilitar la
recollida de la informació amb la precisió
i la qualitat necessàries. Es tracta tant de
donar resposta a la futura implementació
de la Certificació energètica obligatòria
pels edificis existents (en venda o llo-
guer), com a la necessitat creixent de ges-
tionar correctament els consums energè-
tics dels edificis de grans propietats i de
terciari per assolir una millor eficiència
energètica i uns estalvis econòmics signi-
ficatius.

La Fàbrica del Sol, com a rehabilitació de les antigues oficines

del Gas de 1907, són ara un espai d’educació ambiental i mostra les

possibilitats de millora energètica d’una rehabilitació i d’integració

d’energies renovable

Poc a poc anem incorporant nous conceptes i noves exigències

als materials de construcció. Quan parlem de millores en el

comportament energètic la transmitància (U) és una dada clau que

hem de conèixer i saber utilitzar

L’aïllament i l’estanquitat són dos factors clau en la millora tèrmica

dels habitatges. El blower-door test és una prova senzilla que

ens permet determinar amb precisió les infiltracions i la seva

importància

EL TEMA
Rehabilitació

energètica

 c 9

L’informaTIU
DEL CAATEEB

març
2013

D. Intervenció
En molts casos, una bona auditoria ener-
gètica i unes mesures correctives senzilles
o canvis d’hàbits en els usuaris permeten
unes millores significatives en el consum
energètic dels edificis. Ara bé, també són
molts els edificis que necessiten la infor-
mació que ens aporta la diagnosi per poder
plantejar un projecte complet de rehabili-
tació energètica. El bon coneixement del
comportament energètic dels edificis i
dels sistemes constructius de millora són
imprescindibles per assolir la màxima efi-
ciència amb uns costos raonables en tota
rehabilitació energètica. En aquest sentit,
es vol incidir en:
■	 Establiment de protocols d’intervenció

que donin resposta coherent als resul-
tats del Test Energia®, anant des de la
correcció dels hàbits dels usuaris fins a
les intervencions de rehabilitació ener-
gètica de l’envolupant o la millora de la
eficiència de les instal·lacions.

■	 Intensificar els continguts relacionats

amb la rehabilitació energètica en els
dos simposis “Tradició i innovació en
rehabilitació” que el Col·legi ha pre-
vist d’organitzar al llarg de l’any 2013.

■	 Organització d’exposicions tècniques
i comercials per donar una visió pràc-
tica de les possibilitats que ofereix el
mercat en la millora del comporta-
ment energètic dels edificis existents.

E. Rehabilitació
d’un edifici com a exemple
Com a mesura de síntesi, i que agrupa
els quatre eixos bàsics comentats, es vol
plantejar una rehabilitació energètica
emblemàtica o exemplar d’un edifici en el
qual s’apliquin les millors tècniques i pro-
cediments disponibles i es faci una monito-
rització que permeti avaluar realment les
millores assolides i els estalvis energètics,
d’emissions de CO2 i econòmics resultants.

Es tracta de fer una aplicació pràctica
dels quatre eixos proposats, tant pel que
fa a la difusió i sensibilització, a la recerca

aplicada, com a la diagnosi i als projectes
d’intervenció. Tot plegat exigirà uns esforç
compartit entre els professionals, les admi-
nistracions, les empreses, els mitjans de
comunicació, etc. per aprofitar l’experièn-
cia com a model a seguir i com a demostra-
ció real de les millores que es poden assolir.

Tot i que l’Any de la Rehabilitació ener-
gètica és una iniciativa col·legial, que ha
d’implicar i motivar a la professió, també
ha de servir per crear sinergies amb tots
els agents i així multiplicar els efectes
positius d’aquesta iniciativa a tots els
nivells. La greu problemàtica ambiental
que afecta al nostre sector i la necessitat
d’innovar en la millora del comportament
energètic dels edificis existents per poder
fer front al canvi climàtic i a l’escalfament
global requereix de la complicitat del tot
el sector. Caldrà doncs treballar la impli-
cació i el recolzament de les diferents
administracions, d’altres institucions i
del sector industrial per donar una major
relleu a les accions previstes. ■

La termografia és avui una tecnologia molt assequible per als professionals especialitzats en la diagnosi energètica dels edificis i aporta

molta informació precisa amb molt poc temps. Interpretar-la i proposar solucions és el pas següent

Font: Patrícia Sánchez (EPSEB-UPC)

EL TEMA
Rehabilitació
energètica

10 c

L’informaTIU
DEL CAATEEB
març
2013

Consum energètic dels edificis
L’obligació de certificar energèticament els edificis existents serà el primer
pas per reduir els consums i les emissions de CO2

■■■ Les exigències establertes per part de
la Directiva Europea 2002/91/CE, en certifi-
cació energètica dels edificis, es van trans-
posar a l’Estat espanyol l’any 2007, però
únicament pels edificis de nova construc-
ció, deixant de banda tot el parc actualment
edificat i en ús. La nova Directiva 2010/31/
UE no tant sols ratifica les exigències de
2002 sinó que n’incrementa les exigències
i prop de tres anys des de la seva aprova-
ció, a diferència de la majoria dels països
europeus, encara estem esperant el Decret
que ordeni la seva implementació al nostre
país. L’esborrany de Decret que va sortir a
exposició pública el mes de febrer de 2012
i que fa tant temps que estem esperant,
defineix el procediment bàsic per a la certi-
ficació de la eficiència energètica dels edi-
ficis, i estableix l’obligatorietat de disposar
d’aquest certificat per poder vendre o llogar
un edifici o habitatge. Tot i les multes que
Espanya paga per aquest incompliment i de
la sempre imminent aprovació del Decret,
el fet és que en la data de tancament de L’in-
formatiu encara no s’ha aprovat malgrat
que tothom preveia la seva entrada en vigor
pel primer de gener de 2013.

Un compromís professional i social
Per tal de posar sobre la taula un tema tan
important i actual com aquest, el dilluns
dia 3 de desembre de 2012 el Col·legi d’Apa-
relladors (CAATEEB), va organitzar una
sessió de Matins construcció amb el tema
de la Certificació energètica dels edificis
existents en el que van participar el Minis-
teri de Foment, el Ministeri t’Industria i
Energia, mitjançant l’IDAE, la Generali-
tat de Catalunya, mitjançant l’ICAEN i
altres experts en el tema.

El vicepresident del Col·legi, Antoni
Floriach, en la presentació de la jorna-

El sector industrial ha aconseguit reduir els seus
impactes de forma molt significativa

La ciutat de París va fer un estudi de consums i emissions per tipologies, en el que es detecta

que els consums reals en calefacció són més baixos en els barris històrics del centre

que en altres àrees molt més recents. La tipologia edificatòria i condicionants socials són

determinants en molts casos. (Atelier Parisien d’Urbanisme, 2007)

Xavier Casanovas
Rehabilitació i Medi Ambient
CAATEEB
Membre del GTR

da va recordar que el comportament
energètic dels edificis, és una inquietud
important, tant per la Junta de Govern
com per a tot el col·lectiu professional.
Una inquietud que ve de prop de 20 anys
en què es va incorporar aquest tema com
una prioritat col·legial. Com no podia ser
d’altra manera, aquests darrers anys s’ha
anat incrementant el compromís, en la
mesura que la pressió social ha anat fent
de l’eficiència energètica, de les emissi-
ons de CO2 o de l’escalfament global, un
repte per a tota la nostra societat.

No fa massa temps, molts teníem la
impressió de què la contaminació atmos-
fèrica era un problema de la indústria
i dels cotxes, que els edificis eren uns
artefactes inofensius pel nostre entorn.
Res més lluny de la realitat, i avui sabem
bé que el consum d’energia que comporta
la construcció i l’ús dels edificis és molt
important, representa més del 40% del
total de l’energia final consumida a la Unió
Europea, segons la mateixa UE. És doncs
palès, l’impacte significatiu del sector de
la construcció el qual ha superant en els

darrers anys als sectors tradicionalment
més contaminants com eren la indústria i
el transport. El sector industrial que havia
estat històricament el major consumidor
d’energia, va començar a implementar
mesures de modernització i de millora de
l’eficiència energètica cap als anys 70 i ha
aconseguit reduir els seus impactes de
forma molt significativa. Un fet similar ha
passat amb el transport cada dia més efici-
ent, energèticament parlant.

Diversos són els acords internacionals
que s’han proposat fer front al canvi
climàtic. El protocol de Kyoto o l’estratè-
gia europea 20/20/20 exigeixen esforços
importants per reduir les emissions de
gasos efecte hivernacle, és a dir, en el con-
sum d’energia i en aquest repte el sector
de l’edificació pot i ha de fer molt. En lloc
d’incrementar consums d’energia com a
forma de millorar el confort i la qualitat
de vida, com ha vingut fent en els darrers
temps, ara ha d’apostar per l’eficiència
energètica i per l’ús de les energies reno-
vables. Afrontar aquest repte s’ha de fer
des de dues vies complementàries. D’una
banda, tal com exigeix la nova directiva
europea, cal que els nous edificis siguin
altament eficients amb un balanç ener-
gètic zero; i d’altra banda, i el més impor-

EL TEMA
Rehabilitació

energètica

 c 11

L’informaTIU
DEL CAATEEB

març
2013

tant, cal optimitzar el comportament
energètic dels edificis existents millorant
els sistemes constructius, essencialment
l’aïllament tèrmic de façanes i cobertes, i
incorporant equips energètics més efici-
ents i energies renovables.

La necessària dinamització del sector
El potencial d’estalvi energètic que ens
ofereix el conjunt del parc edificat del
nostre país pot arribar fins al 80% dels
consums actuals. Fer-ho, incorporar
aquestes millores necessàries, permetrà
al mateix temps dinamitzar una econo-
mia verda i d’alt valor afegit, vinculada
a un entorn local, que tots els estudis
recents identifiquen com el sector clau
en el desenvolupament econòmic i social
del país. Deu milions d’habitatges tenen
més de 30 anys i van ser construïts sense
cap mena d’aïllament tèrmic i més de vuit
milions, més recents, disposen d’un aïlla-
ment clarament deficitari. Habitatges
que s’han de transformar en habitatges
de baix consum al llarg de les properes
dècades tal com ho exigeix la Unió euro-
pea amb les seves directives referides
a l’eficiència energètica. Malgrat que
Espanya es resisteix (ja tenim diversos
requeriments i multes per no transposar
la Directiva europea) ens trobem en un
camí sense retorn. Raons socials, medi-
ambientals i econòmiques ens hi porten
sense remei.

L’obligació de certificar energètica-
ment els edificis existents sense cap mena
de dubte hi ajudarà i de fet es tracta d’un
primer pas per poder incidir en les verita-
bles millores i en la rehabilitació energèti-
ca. Segur que molts de nosaltres, viatjant
per Europa, ens hem aturat davant d’una
agència immobiliària sorpresos de veure
com tots els habitatges en venda o lloguer
llueixen la seva etiqueta de qualificació
energètica. Es tracta d’una informació
força rellevant, ja que permet escollir els
habitatges més eficients i ajustar el preu
a la seva qualitat i prestacions, un bon
pas per anar entrant en la nova economia
verda. Aquest fet no és casual, respon a
l’aplicació d’un Directiva europea que ja
fa temps que s’aplica a Europa i que tots
esperem que molt aviat es faci efectiva a
casa nostra.

És per aquest motiu, va dir Antoni Flo-
riach, que la certificació energètica dels
edificis existents ens aplega en aquesta

Més de 500 professionals van assitir a la jornada organitzada pel Col·legi per parlar de la

certificació energètica dels edificis existents.

El Col·legi, amb decret o sense, ha decidit que aquest
any 2013 sigui l’Any de la Rehabilitació Energètica i
posarem tots els nostres esforços perquè la certificació
sigui dinamitzadora de l’activitat econòmica

EL TEMA
Rehabilitació
energètica

12 c

L’informaTIU
DEL CAATEEB
març
2013

jornada, ja que pot ser el punt de partida
per a la dinamització del sector. Després
de molt temps d’esperar, el Col·legi, amb
decret o sense, ha decidit que aquest
any 2013 sigui l’Any de la Rehabilitació
Energètica i tant des de l’àmbit professi-
onal com social, posarem tots els nostres
esforços perquè la certificació energètica
dels edificis existents i la seva rehabilita-
ció siguin, com ja ho és a tota Europa, un
gran dinamitzador de l’activitat econò-
mica i una resposta coherent als reptes
ambientals del nostre país, d’Europa i
del planeta. Els aparelladors, arquitectes
tècnics i enginyers d’edificació tenim un
important paper en la posada en marxa
de l’avaluació energètica dels edificis i en
orientar els seus propietaris en les millo-
res més eficients i adients en cada cas.

El mandat europeu i
els compromisos internacionals
El compromís europeu per fer front al
canvi climàtic i a l’escalfament global
és inamovible i permanent malgrat els
contratemps que les darreres cimeres
internacionals, com la darrera de Doha,
han comportat amb la negativa de
diversos països desenvolupats a fixar un
compromís precís. Javier Serra Tomé,
expert del Ministeri de Foment i director
del Solar Decathlon Europe va comentar
com l’Estratègia europea pel 2050 i la ruta
marcada amb el compromís 20-20-20 i amb
la recent Directiva d’eficiència energètica
2012/27/UE segueixen endavant.

La Unió europea té la seva pròpia
estratègia per caminar cap a una societat
baixa en carboni pel 2050, amb un full de
ruta a llarg termini per assolir una eco-

nomia respectuosa amb el clima i amb un
menor consum energètic. No oblidem que
per mantenir un escalfament global infe-
rior a 2ºC, cal reduir les emissions de GEH
a la meitat de les de l’any 1990, això vol dir
reduir un 1% anual fins 2020, 1,5% fins
2030 i 2% fins 2050. En aquesta estratègia
es contempla la reducció d’emissions de
CO2 en sector de l’edificació del 50% el
2030 i del 80% el 2050 (s/ 1990). És el que
s’anomena un creixement intel·ligent
(una economia basada en el coneixement
i la innovació), sostenible (una economia
que utilitzi eficaçment els recursos, que
sigui verda i més competitiva) i inte-
grador (una economia amb un alt nivell
d’ocupació que comporti la cohesió eco-
nòmica, social i territorial). Això vol dir:
un ús eficient, prudent, racional i sosteni-
ble de la energia, especialment la que és
generadora d’emissions de CO2.

Es tracta d’una aposta medi ambiental
i econòmica que ofereix una gran oportu-
nitat de creixement i d’ocupació que avui
per avui té un indicador de seguiment

Els estats han de presentar un pla de rehabilitació
energètica del parc públic d’edificis amb uns índex
anuals que permetin servir d’exemple

El model de certificació energètica respon a criteris de cada país, on s’emfatitza el consum, les emissions, els possibles estalvis... Els exemples

francès i britànic mostren importants diferències, sempre basats en el model teòric

EL TEMA
Rehabilitació

energètica

 c 13

L’informaTIU
DEL CAATEEB

març
2013

molt important com són els objectius
quantificats del triple 20: reduir les emissi-
ons de gasos efecte hivernacle en un 20%;
incrementar fins un 20% el percentatge
de les fonts d’energia renovables; i reduir
el consum d’energia final. Tot plegat res-
pecte a la situació de l’any 1990. En aquest
moments, els dos primers indicadors estan
evolucionant molt positivament, però el de
reducció dels consums no, i és per aquesta
raó que s’ha aprovat la Directiva d’eficièn-
cia energètica a finals de 2012. També és
cert, que el sector que presenta un pitjor
comportament és el dels edificis existents,
que és on hi ha el potencial d’estalvi més
important, ja que les seves prestacions
energètiques són molt deficitàries.

Perquè tot això sigui una realitat,
les directives europees plantegen als
estats membres que han de prendre les
mesures necessàries per tal de què quan
es facin rehabilitacions importants
d’edificis existents, se’n millori la seva
eficiència energètica. En aquest sentit,
es demana que siguin els organismes

públics els qui donin exemple establint
polítiques i mesures per estimular que la
rehabilitació energètica pugui conduir a
edificis amb consum d’energia quasi nul i
provocant canvis de comportament en el
consum d’energia per part dels ciutadans
i de les empreses, ja que cal incrementar
el ritme de rehabilitació energètica d’edi-
ficis que són el major potencial d’estalvi
per assolir els objectius de reducció de
GEH del 80% el 2050. Així s’exigeix als
estats membres que presentin un pla de
rehabilitació energètica del parc públic
d’edificis amb uns índex anuals que per-
metin servir d’exemple per a la ciutada-
nia, al mateix temps que han d’invertir en
la promoció de la rehabilitació privada.

És voluntat de la Unió Europea destinar
els fons estructurals i els fons de cohesió
i les assignacions anuals d’emissions a

l’objectiu d’incentivar la inversió en la
rehabilitació energètica de qualitat i que
permeti importants reduccions en els
consums tant en energia primària com en
energia final, tot millorant la seva eficièn-
cia energètica. Resulta clar que es tracta de
posar en moviment un gran potencial que
ha de contribuir al creixement econòmic,
a la creació d’ocupació, a la innovació i a
la reducció de la pobresa energètica de les
llars menys afavorides. En el termini d’un
any, a inicis de 2014, tots els estats membres
han de tenir definit el seu pla i les accions
a desenvolupar, que com a mínim compor-
tarà la rehabilitació energètica del 3% dels
edificis de les administracions cada any.

La transposició de la Directiva
europea a l’Estat espanyol
El Reial Decret, actualment en tràmit,

Pel que fa als habitatges existents, el cens ens diu que
un 62%, és a dir que no tenen la més mínima qualitat
energètica

Els estudis per tipologies constructives permeten avançar en l’avaluació energètica real i en les formes més eficients d’introduir millores. Són

moltes les ciutats i països que han avançat en aquesta línea, com París (Atelier Parisien d’Urbanisme, 2007). A Catalunya és urgent iniciar aquest camí

EL TEMA
Rehabilitació
energètica

14 c

L’informaTIU
DEL CAATEEB
març
2013

sobre el procediment bàsic per a la cer-
tificació de la eficiència energètica dels
edificis ha de significar una transposició
de la Directiva 2010/31/UE, en els aspectes
referents a la eficiència energètica dels
edificis i derogar el Reial Decret 47/2007.
Aitor Domínguez, responsable de certi-
ficació energètica de l’IDAE (Ministeri
d’Indústria, Energia i Turisme) en va pre-
sentar la situació. Al marge de la incògni-
ta sobre la data d’aprovació del Decret, va
explicar que ells ja ho tenen tot preparat
per quan hagi d’entrar en vigor, amb els
programes que s’hauran d’utilitzar per
fer la qualificació de eficiència energètica
dels edificis existents amb consideració
de documents reconeguts i ja a disposició
de tots els tècnics interessats.

Es tracta de dos programes adjudi-
cats per concurs, un a l’empresa Applus
Norcontrol i l’altre a la Ute Miyabi-Cener,
amb el nom de CE3 i CE3X. Dos progra-
mes que han superat tots els tests de
qualitat i aplicabilitat previstos i que ja es
poden utilitzar per certificar edificis exis-
tents. Tant el software com els manuals
d’ús es poden descarregar gratuïtament
en el Registre general de documents reco-
neguts per a la certificació energètica del
Minetur www.minetur.gob.es.

L’IDAE té previst un pla de formació

per a tècnics que els vulguin utilitzar i de
moment ja ha acreditat a dos professionals
del Col·legi, un en cada un dels programes
per poder impartir la formació pertinent.
El seu objectiu és de formar uns 6.000
professionals de diferents formacions al
llarg del 2013, i també de fer una campanya
informativa cap a la societat sobre el valor
i utilitat de la certificació energètica.

L’aplicació de la certificació
a Catalunya i les eines per fer-ho
Quan es tracta d’afrontar la certificació
i la rehabilitació energètica dels edificis,
és molt important conèixer la realitat de
producció i consums de cada indret, ja que
poden resultar força diferents en funció de
la zona geogràfica en la qual ens trobem.
Ainhoa Mata, tècnica de l’Institut Català
d’Energia de la Generalitat va presentar
tot un seguit de dades de l’any 2009 per
situar la realitat catalana en els consums
energètics. El consum d’energia primària
va ser de 25.000 Ktep (petroli 47%, gas 25%,
nuclear 20% i renovables 4%) i el d’energia
final 14.600 Ktep (petroli 49%, gas 21% elec-
tricitat 27% i renovables 2%). Pel que fa al
consum a la llar, el 43% és per calefacció,
el 20% per aigua calenta, el 7% per llum, el
10% per la cuina i la resta són % menors.

Pel que fa a la legislació relativa al

tema, tota és d’àmbit estatal. Fins ara,
des de la Generalitat s’ha gestionat la
certificació energètica dels edificis de
nova construcció i s’està a l’espera de
que surti el nou Decret per ajustar els
ajustos necessaris per els edificis nous
i per la implantació de la certificació
dels edificis existents, però avui per avui
no hi poden fer res ja que no se sap com
acabarà sortint el Decret. Fins ara s’han
gestionat uns 2500 certificats en fase de
projecte i uns 750 en edificis acabats, però
cal suposar que quan s’implementin els
certificats dels edificis existents, aquests
seran molt més nombrosos i seran gesti-
onats per l’ICAEN. Pel que fa als habitat-
ges existents, el cens ens diu que un 62%
(1.781.699), és a dir que no tenen la més
mínima qualitat energètica sense cap
mena d’exigència normativa en aquell
moment. Tan sols un 7% (208.750) respo-
nen a les exigències del CTE.

Tant l’Ainhoa Mata com en Cristian
Paños, tècnic de l’Institut Català d’Energia
de la Generalitat, presenten els programes
que s’han desenvolupat per part del Minis-
teri, CE3 i CE3X i n’expliquen la forma
d’entrar-hi les dades que és molt més sen-
zilla que la prevista pel Calener. Es destaca
el fet de què en el cas dels edificis existents,
a més de la certificació, cal plantejar mesu-
res de millora tant en els sistemes passius
com en els sistemes actius de l’edifici.

El paper dels professionals
Oferir a la societat els millors professionals

62%

7%

11%

12%

7%

Fins 1980

1981-1990

1991-2001

2002-2006

2007-2010

Cens d'habitatges fins 2010

Antiguitat del parc d'edificis de Catalunya

Normativa aplicableNormativa aplicable

 fins 1980 1981-1990 1991-2001 2002-2006 2007-2010

 62% 7% 11% 12% 7%

 1.781.699 213.113 310.130 357.452 208.750

 Espanya Catalunya Espanya

NBE-CT-79 NRE-At-87 RD314/2006 CTEInstituto Nacional de Estadístic a

L’objectiu del Col·legi és oferir a la societat els millors
professionals que puguin realitzar certificacions
energètiques de qualitat

EL TEMA
Rehabilitació

energètica

 c 15

L’informaTIU
DEL CAATEEB

març
2013

que puguin realitzar unes certificacions
energètiques de qualitat des d’una visió
integral del comportament energètic
dels edificis és l’objectiu del Col·legi, va
comentar Antoni Floriach, ja que els
nostres professionals disposen d’un bon
coneixement dels edificis existents, el
que els fa uns professionals idonis per
poder avaluar el seu comportament
energètic. Ara bé, la certificació ener-
gètica no resoldrà el problema del canvi
climàtic, tan sols ens informarà de la
mala qualitat energètica del nostre parc
edificat, que de fet ja coneixem. La cer-
tificació energètica és una eina útil si al
darrera hi ha una intervenció de millo-
ra, una rehabilitació energètica.

Malgrat en la proposta de Reial
Decret es detectava una certa con-
fusió sobre les atribucions dels apa-
relladors per realitzar la certificació
energètica, Carlos Aymat, director del
Gabinet Tècnic del Consell General de
l´Arquitectura Tècnica d’Espanya va
assegurar que es van presentar esme-
nes en el seu moment i que per part dels
ministeris no hi ha cap mena de voluntat
d’impedir als aparelladors el desenvolupa-
ment d’aquestes tasques.

La certificació energètica dels edificis
no és una tasca complicada va comentar
en Jordi Martí, arquitecte tècnic expert
en eficiència energètica d’edificis, però
requereix d’uns coneixements que molts
professionals no han adquirit a la univer-
sitat. Caldria una posada al dia en aques-
ta matèria, amb el domini dels conceptes
energètics, un bon coneixement del DB
HE del CTE, dels instruments de mesura
i molt especialment de les possibilitats
de millora que es poden plantejar en els
diferents edificis del nostre parc. Les
eines impulsades des del Ministeri com a
document reconegut no són ni bones ni
dolentes per elles mateixes i tant la CE3
com la CE3X resulten fiables i fàcils d’uti-
litzar per un professional avesat en la
matèria, ara bé el valor afegit que dóna un
professional expert a una certificació no
depèn tant dels programes informàtics
com dels seus coneixements, experiència
i sensibilitat.

Totes aquestes raons han impulsat al
Col·legi, va dir Antoni Floriach, a decla-
rar l’any 2013 com l’Any de la Rehabili-
tació Energètica durant el qual es desen-
voluparà un ampli ventall d’accions de

sensibilització, de suport i de capacitació
dels professionals. Una de les iniciatives
més significatives és la creació del Test
Energia com un producte propi que vol
donar un important valor afegit a la
certificació energètica, fent-la atractiva
pel servei que dóna, al marge de la seva
obligatorietat en la venda i el lloguer d’un
edifici o habitatge. Esperem que les dife-
rents administracions hi posin també de
la seva part, si no és posant-hi diners, com
a mínim amb unes mesures legislatives i
de simplificació de procediments que per-
metin treballar amb tots aquests temes
sense massa entrebancs burocràtics.

Paper i compromís
de les administracions
Per a la Generalitat de Catalunya la
rehabilitació energètica és una prioritat
màxima, va afirmar Jordi Sanuy, director
de Qualitat de l’Edificació i Rehabili-

tació de l’Habitatge de l’Agència de
l’Habitatge. El Govern va aprovar el
passat novembre l’Estratègia Cata-
lana d’Adaptació al Canvi Climàtic
2013-2020 que, juntament amb el Pla de
l’Energia i Canvi Climàtic 2012-2020,
defineixen les polítiques futures, i la
rehabilitació energètica és la principal
mesura que es contempla en l’àmbit de
l’habitatge.

Ara bé, dur a terme aquestes
rehabilitacions presenta dues grans
dificultats: la consciència ciutadana
i el finançament d’aquestes mesures.
Les nostres estimacions per reduir un
20% la demanda energètica en el sector
domèstic, ens diuen que caldria rehabi-
litar energèticament 1.350.000 habitat-
ges, i això representaria una inversió
al voltant dels 9.000 M€ (uns 1.110 M€/
any fins al 2020) i rehabilitar el 50% del
parc d’habitatges de Catalunya. En
aquest sentit, coordinat per l’Agència
de l’habitatge, s’està treballant en un
“Pla d’Inversions per a la Millora de
l’Eficiència Energètica a Catalunya”

que proposa i recomana un enfocament
integrat per a la gestió dels fons euro-
peus adreçats a la millora de l’eficiència
energètica d’edificis per al proper període
(2014-20). Amb aquest objectiu, l’AHC
està fent una anàlisi i caracterització del
parc d’edificis d’habitatges de Catalunya
amb la definició de mesures per la millora
de l’eficiència energètica i el seu cost.

La Secretaria d’Habitatge va pre-
sentar recentment a la UE, en el marc
del Projecte MARIE, una estratègia en
eficiència energètica d’edificis per acon-
seguir els objectius 20-20-20 amb unes
línies principals que estableixen el full de
ruta a seguir centrades en crear sinergies
entre els diferents governs per fomentar
l’estalvi, crear eines que permetin una
millor gestió de l’energia. i innovar i acti-
var el mercat per fer-lo més competitiu.
Aquests eixos contenen 14 mesures d’ac-
tuació a aplicar en els diferents àmbits,
entre els quals es troba la l’assignació i
mobilització, així com la recerca de meca-
nismes financers, per a la renovació ener-
gètica de edificis. ■

Per reduir un 20% la demanda energètica en el sector
domèstic, caldria rehabilitar energèticament 1.350.000
habitatges

Fecha 28/1/2013
Ref. Catastral A Página 1 de 6

CERTIFICADO DE EFICICIENCIA ENERGÉTICA DE EDIFICIOS EXISTENTES

IDENTIFICACIÓN DEL EDIFICIO O DE LA PARTE QUE SE CERTIFICA:
Nombre del edificio A
Dirección A Barcelona (Barcelona)
Municipio Barcelona Código Postal 0
Provincia Barcelona Comunidad Autónoma Cataluña
Zona climática C2 Año construcción 2005
Normativa vigente (construcción / rehabilitación) NBE-CT-79
Referencia/s catastral/es A

Tipo de edificio o parte del edificio que se certifica:
● Vivienda ○ Terciario

○ Unifamiliar ○ Edificio completo
● Bloque ○ Local

● Bloque completo
○ Vivienda individual

DATOS DEL TÉCNICO CERTIFICADOR:
Nombre y Apellidos A NIF A
Razón social A CIF A
Domicilio A
Municipio Barcelona Código Postal A
Provincia Barcelona Comunidad Autónoma Cataluña
e-mail A
Titulación habilitante según normativa vigente A
Procedimiento reconocido de calificación energética utilizado y versión: CEX v1.0

CALIFICACIÓN ENERGÉTICA OBTENIDA:

CALIFICACION ENERGÉTICA GLOBAL
EMISIONES DE DIÓXIDO DE CARBONO

[kgCO₂/m² año]
A< 5.4

B5.4-8.7

C8.7-13.5

D13.5-20.7

E20.7-40.8

F40.8-47.7

 69.8 GG≥ 47.7

El técnico certificador abajo firmante certifica que ha realizado la calificación energética del edificio o de la parte que se
certifica de acuerdo con el procedimiento establecido por la normativa vigente y que son ciertos los datos que figuran en el
presente documento, y sus anexos:

Fecha: 3/1/2013

Firma del técnico certificador

Anexo I. Descripción de las características energéticas del edificio.
Anexo II. Calificación energética del edificio.
Anexo III. Recomendaciones para la mejora de la eficiencia energética.
Anexo IV. Pruebas, comprobaciones e inspecciones realizadas por el técnico certificador.

Registro del Órgano Territorial Competente:

Primera pàgina del model de certificació

energètica dels edificis existents que s’ha

establert a l’Estat espanyol. Les emissions de

CO2 es prioritzen per damunt dels consums

col·legiació
Serveis del
CAATEEB

16 c

L’informaTIU
DEL CAATEEB
març
2013

PROFESSIÓ
MERCAT DE
TREBALL

■■■ Les empreses i els professionals de la
construcció es plantegen avui la interna-
cionalització dels seus serveis com una
oportunitat estratègica per desenvolupar
la seva activitat en nous mercats. En un
moment en el qual l’activitat al nostre
país es veu afectada greument per la
situació econòmica, internacionalitzar
l’activitat esdevé una opció que ofereix
possibilitats d’èxit. El CAATEEB porta
ja diversos anys de treball en aquesta
línia amb el desenvolupament d’un
conjunt d’accions que han començat a
donar resultats com és el cas del progra-
ma d’internacionalització de despatxos
professionals, la recent edició de la Guia
del CAATEEB per anar a treballar a
l’estranger, a la qual hi poden accedir tots
els col·legiats o la celebració de les jorna-
des Construmón, adreçades als professio-
nals i empreses que volen internacionalit-
zar la seva activitat i de les quals el passat
octubre es va celebrar la primera edició.

De l’èxit i també de les dificultats per
treballar a l’estranger ens parlen tres
arquitectes tècnics que ja s’han instal·lat i
porten un temps treballant a fora, han par-
ticipat en el programa d’internacionalitza-
ció del CAATEEB i en la passada edició de
Construmón van participar via skype per

Els aparelladors es fan
més internacionals
Tres aparelladors expliquen la seva experiència professional a Amèrica del Sud

Carles Cartañá
informatiu@apabcn.cat

donar el seu testimoni a tots els companys.
Es tracta d’Agustí Fillol, Pere Arcas i
Jordi Bravo, amb un testimoni que ara fan
extensiu a tots els lectors de L’informatiu.
En aquest número de la revista centrarem
la nostra atenció en la realitat de diversos
països d’Amèrica del Sud i en properes edi-
cions oferirem altres testimonis d’altres
indrets de la geografia mundial.

Panamà i Colòmbia
L’arquitecte tècnic Agustí Fillol treballa

actualment per BD Promotores Colòm-
bia, després d’haver estat un temps a
Panamà. Abans de la seva aventura
internacional, Fillol havia treballat, al
nostre país, a Ferrovial Inmobiliaria i al
Grup Hàbitat. Després de patir un ERO,
li va sortir l’oportunitat de desplaçar-se a
Panamà com a director tècnic d’un grup
immobiliari espanyol. “Era un projecte
molt ambiciós: fer l’edifici més alt d’Amè-
rica del Sud, tres gratacels, un hotel
casino, promocions d’habitatges, oficines
i aparcaments”, explica. Fillol. Es va tras-
lladar amb la seva família per participar
en aquest projecte però, lamentablement,
al cap de dos anys l’empresa va fer falli-
da financera i el projecte es va aturar.
“En aquell moment”, diu, “com les lleis
d’immigració no permeten quedar-te al
país sense feina i només tens el permís de
residència d’acord amb un contracte de
treball, vàrem tornar a Barcelona”.

Passat un temps, no obstant, va tornar
a sorgir l’oportunitat de creuar l’oceà per
anar, aquesta vegada, a Colòmbia. “El

Professió:
InternacionalP

Els turons de Monserrate i Guadalupe dominen la ciutat de Bogotà, capital de Colòmbia

Agustí Fillol: “Professionalment
es requereix una actitud prudent,
sense prepotència que pugui ferir
sensibilitats”

col·legiació
Serveis del

CAATEEB

 c 17

L’informaTIU
DEL CAATEEB

març
2013

PROFESSIÓ
internacional

projecte era del despatx dels arquitectes
Alonso & Balaguer i dues societats promo-
tores de Barcelona, els quals van fundar la
societat BD Promotores Colòmbia i varen
iniciar un projecte per construir 100.000 m2
amb l’execució de dos gratacels al centre
de Bogotà amb usos com a hotel, oficines,
habitatges i centre comercial”.

Treballar al Perú
El segon testimoni és que el que ens ofereix
el company Pere Arcas, que actualment
exerceix la gerència del grup d’internacio-
nalització BAO, liderat per la constructora
catalana Orvex, el despatx d’arquitectes
Aquidos i l’empresa consultora QMT, radi-
cada a Lima i amb obres arreu del Perú. La
seva feina consisteix en la gestió integral i
gerència general del grup, la representació
de les tres companyies al país i la cana-
lització de les oportunitats empresarials
d’aquell mercat per executar-les a través de
les diferents companyies per separat o bé
conjuntament.

La decisió de Pere Arcas de sortir
a treballar fora es va forjar l’any 2007.
“Jo ja sabia”, explica, “que el meu futur
immediat passava per sortir fora, vaig
veure que al món començava a esclatar
la bombolla immobiliària i que Espanya
no trigaria a patir-ne les conseqüències”.
I així va ser. Arcas es va preparar a fons,
va fer les maletes i se’n va anar a Brasil
com a project manager internacional
d’una empresa hotelera espanyola. Fina-
litzada aquesta primera fase, va anar a
Panamà, fent la gestió inicial d’un edifici
dins l’skyline de la badia de Panamà i, per
últim, al Perú amb la gerència del grup
d’internacionalització.

Construir a l’Equador
EKR Iberoamericana és el resultat d’un
projecte iniciat ja fa uns anys per un
grup de professionals catalans de la cons-
trucció i que es va associar amb un grup
econòmic i empresarial de l’Equador,
per constituir una empresa constructora
equatoriana, però amb els estàndards de
procediments, tècniques de construcció
i sistemes de control emprats a casa nos-
tra. L’arquitecte tècnic i enginyer d’edifi-
cació Jordi Bravo n’és el director tècnic.

En els últims tres anys abans de mar-
xar, Jordi Bravo s’havia quedat sense
feina dues vegades. “Vaig analitzar freda-
ment la situació del sector al nostre país”,

explica Bravo, “i vaig començar a valorar
la possibilitat de sortir a l’estranger”.
Per altra banda, les poques ofertes que
sortien ho feien amb unes condicions de
salari i continuïtat molt poc encoratjado-
res. “En el meu cas”, afegeix, “quasi bé no
tenia una altra opció si volia continuar en
el sector, a més de les limitacions de tro-
bar feina per motius d’edat”. Per a Jordi
Bravo, la tria d’Equador “va ser totalment
casual i va venir a conseqüència d’una
trucada d’uns empresaris catalans amb
els que havia col·laborat anteriorment,
els quals em van presentar una proposta
que vaig valorar i acceptar”.

Us sector en creixement
Quina és la situació econòmica i del sec-
tor de la construcció que viuen aquests
països? “El sector immobiliari i de la
construcció tant a Panamà com a Colòm-
bia estan en procés de creixement”,
assegura Agustí Fillol i ho matisa, “no és
un creixement desmesurat i no tot va bé.
Per exemple, a Panamà funciona bé l’obra
d’infraestructura, la vivenda social i es
manté encara una bona demanda hote-
lera. Per contra, l’habitatge de luxe s’ha
frenat, perquè hi ha molta oferta”. Fillol
explica que a Colòmbia també hi ha una
forta demanda d’infraestructures i pel
que fa a l’habitatge “és un moment dolç.
I a més de Bogotà, el triangle del Carib
que conforma Cartagena, Santa Marta i
Barranquilla, acull bones promocions de
vivenda i de construcció industrial”.

Pere Arcas ens diu que a Perú també
hi ha bones oportunitats per al nostre
col·lectiu professional. “El panorama és
molt propici”, diu, “per fer la nostra feina
com l’hem coneguda sempre”. Hi ha opor-
tunitats però amb matisos. Per exemple,
el títol acadèmic no és homologable al
100 %. “Un punt a favor”, explica, “és que

no sempre és necessari el títol com a tal,
perquè el que et permet desenvolupar un
lloc de treball són les teves competènci-
es, l’experiència que tinguis i l’èxit que
aconsegueixis”. També hi ha una bona
sortida com a project manager, “al Perú hi
ha demanda i és una figura professional
molt valorada”.

També a l’Equador hi ha oportunitats.
“En l’àmbit de les infraestructures està
tot per fer”, diu Jordi Bravo. “La construc-
ció està en ascens i tant el govern central
com els municipis de les grans ciutats
estan programant grans inversions en
molts sectors”. Bravo comenta que a ell
no li ha fet falta homologar el títol ni tam-
poc als tècnics d’altes empreses construc-
tores que coneix. “El que realment comp-
ta són les teves competències”, assegura.

Models de sector diferents
En cada país, l’estructura de funciona-
ment del sector constructiu és diferent i
cal saber-se adaptar. Agustí Fillol explica
que a Panamà la llicència de construcció
la sol·licita el constructor, “mentre que
l’arquitecte, el calculista d’estructures
i el geòleg es fan responsables junt amb
el constructor de l’execució de l’obra”.
Com encaixa aquí un aparellador? “Hi ha
diverses opcions”, diu, “com a enginyer
resident, que és el màxim responsable de
la construcció per part de la constructora.
O com a director tècnic de la promotora, o
bé en un despatx d’enginyeria o arquitec-
tura o com a project manager supervisant
les obres”. No sempre és fàcil, però. Fillol
explica que a Panamà li van denegar
inicialment la visa de treball “perquè la
vaig tramitar com a arquitecte tècnic i
ells entenien que era un arquitecte. Tot
va ser qüestió de llenguatge ja que com a
gerent tècnic d’edificació sí que la varen
acceptar”.

Pere Arcas: “Has de canviar el
xip i saber que moltes coses no
les podràs fer amb els mètodes
que has practicat, de manera que
sovint hauràs de, posar-li ciència
i neurona a qualsevol aspecte que
tractis”

col·legiació
Serveis del
CAATEEB

18 c

L’informaTIU
DEL CAATEEB
març
2013

professió
internacional

Com ja hem explicat, Agustí Fillol va
anar després a Colòmbia. “Aquí l’estruc-
tura del sector és semblant al panameny,
però amb alguna diferència significativa.
Els promotors contracten una organitza-
ció financera que actua com a mandatà-
ria del negoci, se li traspassa la propietat
del terreny i el projecte i tots els ingressos
de les vendes sobre plànol. Així existeix
un control sobre la inversió que fan els
compradors i aquesta organització con-
trola els pagaments a tots els proveïdors.
Per fer aquesta supervisió es contracta
una empresa d’enginyeria per fer la
supervisió de la construcció. Aquestes
tasques són similars a les que fa l’arqui-
tecte tècnic o enginyer d’edificació. Tots
dos països tenen sistemes de contracte de
gestió delegada o gerència de construcció
que és molt similar al que coneixem com
a construction manager”.

Pere Arcas diu que la feina és igual
aquí o allà i que en tot cas el que pot
canviar són les metodologies i les for-
mes de fer les coses. “Jo destacaria el
tema cultural com a element clau”, diu.
“T’has d’adaptar o morir. Canviar el xip
i saber que moltes coses no les podràs
fer ni amb la maquinària que coneixes
ni amb els mètodes que has practicat, de
manera que moltes vegades suposa un
repte important i t’obliga a treure tot de
tu, posar-li ciència i neurona a qualsevol
aspecte que tractis”.

Normativa, procediments, metodolo-
gia, poden canviar, però el que no canvia
és que, per fer una obra, cal fer molts
papers. “A l’Equador cal omplir tanta
paperassa o més que a Espanya, tot i que
no hi ha tantes normatives i procedi-
ments a complimentar. Existeix la figura
del fiscalitzador que controla l’execució
de l’obra, fa les certificacions mensuals
(planillas) i requereix molta documen-

tació”. “Això sí, les obres es doten del
personal necessari per complimentar tota
la documentació i permetre així que els
tècnics tinguin més temps per dedicar-se
als detalls d’execució de l’obra, a les con-
tractacions i a la gestió de temps i cost”,
aclareix. “No hi ha implantada una ISO,
ni existeix el llibre de subcontractació, ni
inspeccions de seguretat a les obres, però
això no vol dir que no hi hagi normativa
d’obligat compliment. Nosaltres podem
aplicar el nostre criteri aprofitant la nos-
tra experiència i implantar-lo aquí, en la
mesura que ho permeti la idiosincràsia
del país. Per fer-ho i per tenir les obres
controlades en tots els aspectes, el que
estem fent és incorporar personal ja expe-
rimentat i de la nostra confiança”.

L’adaptació al país
És fàcil adaptar-se personalment i profes-
sionalment? “Professionalment es reque-
reix una actitud prudent, sense prepo-
tència que pugui ferir sensibilitats”, diu
Agustí Fillol. “El llenguatge tècnic és una
mica diferent”, afirma, sobretot pel que
fa a les mesures com ara lliures, polzades,
galons, peus. Per exemple, la resistència
del formigó (que aquí es diu concreto) es
mesura per lliures polzades al quadrat”.
A nivell d’adaptació personal, Fillol no ha
tingut massa problemes. “El més impor-
tant”, diu, “és intentar no comparar i
acceptar les coses com són. Però també he
conegut desplaçats que no s’han adaptat
bé i han tornat al cap de pocs mesos”.

Pere Arcas ho troba molt atractiu.
“Després de les jornades de treball mara-
tonianes que fem cada dia, d’estar con-
nectats de forma permanent i sempre dis-
ponibles (ja que no has d’oblidar que has
vingut a treballar), el fet de tenir l’oportu-
nitat de conèixer un país i poder treballar-
hi, et permet submergir-te de ple tant en
la seva cultura com la seva forma de vida.
Mai estàs sol i sempre hi ha algú amb qui
sortir i passar una estona agradable.

A la capital, Lima, hi ha oci, cultura i
molts recursos per desconnectar. Aconsello
a qui vingui a Lima, per evitar un xoc cultu-
ral fort, que s’estableixi primer en barris de

Execució d’obres de gran envergadura a Equador

Jordi Bravo: “Hi ha motius que
poden ser engrescadors per
incorporar-se a aquest projecte,
com l’esperit emprenedor, i una
interessant projecció professional”

col·legiació
Serveis del

CAATEEB

 c 19

L’informaTIU
DEL CAATEEB

març
2013

professió
 internacional

tall europeu i propers a llocs on la vida soci-
al és més present. I, per últim, cal tenir pre-
sent el mes de l’any en què arribes, perquè
per les seves característiques climàtiques
especials, a Lima no hi ha sol en sis mesos!

Per Jordi Bravo, poden haver-hi factors
que ens facin dubtar com el fet de treballar
a tants quilòmetres de distància, el grau
de desenvolupament del país, la qualitat
de vida que ofereix, la sanitat, la segu-
retat, la cultura o la cuina. També el fet
d’entendre’s o d’estar tan lluny de la famí-
lia i els amics, o les condicions de treball,
econòmiques i d’habitatge. “Però també”,
diu, “hi ha motius que poden ser engresca-
dors per incorporar-se a aquest projecte.
Per exemple, la confiança de què hi ha per-
sones que fa poc hem passat aquesta expe-
riència i que us podem ajudar a què sigui
més lleugera. O l’esperit emprenedor, les
ganes d’engegar un nou projecte amb un
alt grau de compromís i una interessant
projecció professional. I, en el nostre cas,
sense la dificultat de l’idioma”. ■

Visita de la cònsol del Canadà al CAATEEB
■■■ A finals de l’any passat es va
celebrar una trobada entre els
representants del Col·legi d’Apa-
relladors de Barcelona (CAA-
TEEB) i del consolat del Canadà
per parlar de les oportunitats de
treball a aquest país i les possibi-
litats d’enviar joves per realitzar
pràctiques laborals, així com del
programa de mobilitat internaci-
onal que du a terme el govern del
Canadà.

A la reunió de treball van
participar Christine Laberge,
cònsol del Canadà a Barcelona i Laura Ballesteros, agregada de cultura i educació de
l’ambaixada de Canadà a Madrid. En representació del CAATEEB van assistir Sebas-
tià Pujol, vocal de la Junta de Govern i responsable del Servei d’Ocupació; Joan Ignasi
Soldevilla, director general i Ascensió Gàlvez, directora de serveis al col·legiat. La
reunió s’emmarca dins del pla d’internacionalització professional que duu a terme el
CAATEEB i que té continuïtat durant tot aquest any 2013. ■

Balmes, 243, 1r 3a · 08006 Barcelona
T. 93 238 56 93 · F. 93 238 56 94 · info@contracta.net · www.contracta.net

• Rehabilitació Integral d’Edifi cis
• Contractistes d’Obres
• Reparació Patologies Estructurals
• Aplicació de Morters i Resines

• Rehabilitació Integral d’Edifi cis
• Contractistes d’Obres
• Reparació Patologies Estructurals
• Aplicació de Morters i Resines

en laen la

TecnologiaTecnologiaTecnologiaTecnologia
• Aplicació de Morters i Resines• Aplicació de Morters i Resines

rehabilitaciórehabilitaciórehabilitaciórehabilitaciórehabilitaciórehabilitaciórehabilitaciórehabilitaciórehabilitació

Rehabilitació
Integral

Rehabilitació
Integral d’Edifi cis

Treballs
especials

A5 contracta.indd 1 17/6/11 10:40:45

col·legiació
Serveis del
CAATEEB

20 c

L’informaTIU
DEL CAATEEB
març
2013

professió
col·legi

■■■ El Col·legi d’Aparelladors de Barcelo-
na (CAATEEB) ha convocat la 10a edició
dels Premis Catalunya Construcció, que
tenen com a objectiu el reconeixement
públic de les principals funcions pro-
fessionals relacionades amb el procés
d’execució de les obres.

Fins al 5 d’abril de 2013 es poden pre-
sentar candidatures en les categories de
Direcció i gestió de l’execució de l’obra,
Coordinació de seguretat i salut, Innova-
ció en la construcció, Intervenció en edi-
ficis existents i, com a novetat d’aquesta
edició, s’ha creat una nova categoria d’In-
tervenció professional arreu del món, en
tots els casos amb obres acabades durant
els anys 2011 o 2012.

10a edició dels Premis
Catalunya Construcció
El proper 5 d’abril finalitza el termini de presentació de les cinc categories dels premis

Amb una periodicitat anual, els Pre-
mis es convoquen des de l’any 2004 i ja
han estat prop de 900 les candidatures
presentades en les diferents categories,
abastant l’àmbit geogràfic de tot Catalu-
nya i que a partir d’aquest any s’amplia a
obres d’arreu del món.

Amb el suport del Consell de Col·legis
d’Aparelladors de Catalunya i d’Arquin-
fad, els premis són oberts a tots els agents
del procés constructiu, si bé en cadascuna
de les categories es posa èmfasi a les dife-
rents funcions professionals. Les fitxes
d’inscripció i la documentació correspo-
nent s’han de presentar com a data màxi-
ma el 5 d’abril de 2013 en qualsevol de les
oficines del CAATEEB o bé per Internet.
Tota la informació sobre les bases i la
presentació de candidatures està a dispo-

sició de tots els professionals interessats
a www.apabcn.cat/premis. També es
poden dirigir a la secretaria dels premis
al telèfon 93 393 37 10 o a l’adreça premis@
apabcn.cat.

Qui pot presentar-se?
Els Premis Catalunya Construcció no
premien les obres, sinó el valor de les
intervencions i la tasca que desenvolu-
pen els tècnics. Es valora l’actuació d’un
professional o d’un equip de professionals
que ha dirigit, coordinat o intervingut en
una obra tant de nova construcció com de
rehabilitació o restauració monumental o
que hagin pensat una nova manera de fer
les coses (innovació). El candidat pot ser
el director d’execució, cap d’obra, coor-
dinador de seguretat, project manager,
construction manager, projectista, cons-
tructor o qualsevol tècnic o empresari en
el cas de la innovació constructiva.

El resultat final aconseguit en l’obra
de referència té molta importància per

Carles Cartañá
informatiu@apabcn.cat

Com a novetat el jurat premiarà la tasca de la persona
i equip responsable de dirigir l’execució d’una obra que
hagi estat construïda arreu del món

col·legiació
Serveis del

CAATEEB

 c 21

L’informaTIU
DEL CAATEEB

març
2013

professió
 COL·LEGI

aconseguir una bona valoració del jurat.
En aquests premis, el fet de comptar amb
un jurat multidisciplinari permet que els
treballs es valorin des de diversos punts
de vista, si bé el més important és expli-
car els valors principals que s’han acon-
seguit en la categoria que es presenta.

Quatre categories i un premi especial
La categoria de direcció i gestió de l’exe-
cució està pensada especialment per
als directors d’execució d’obra i els caps
d’obra, si bé en les darreres edicions s’hi
han presentat també project i constructi-
on managers. El jurat valora en aquesta
categoria el desenvolupament d’aquestes
funcions professionals i la seva contri-
bució a la qualitat final de l’obra i, en
especial, aspectes com ara l’adequació al
projecte, el compliment dels terminis i el
cost previst, la planificació i organització
de l’obra i també aquelles aportacions del
tècnic que facilitin la constructibilitat.

Els coordinadors de seguretat i salut
són els protagonistes de la segona catego-
ria, en la qual es vol destacar la contribu-
ció del coordinador per aconseguir unes
millors condicions de treball a través de
la sensibilització de les empreses, la inno-
vació tècnica i organitzativa o l’elimina-
ció de riscos.

En la categoria d’innovació es pre-
mien professionals que han impulsat la

innovació en productes i materials, siste-
mes constructius o processos d’organitza-
ció d’obres. La categoria d’intervenció en
edificis existents, que es va incorporar en
l’edició de 2009, ja és una de les categories
amb més candidats. En aquest apartat
es valora el projecte o la direcció d’una
obra de rehabilitació o bé de restauració
monumental.

Finalment i com novetat en aquesta
desena edició, el jurat premiarà la tasca
de la persona i equip responsable de diri-
gir l’execució d’una obra, ja sigui d’obra
nova o rehabilitació, o que hagi impulsat

la innovació en una obra que hagi estat
construïda arreu del món.

Premi especial a la trajectòria
i Premi del públic
El jurat dels Premis Catalunya Construc-
ció també atorga un premi especial a la
trajectòria professional d’una persona
per la seva contribució continuada a la
millora de la qualitat constructiva des
de l’exercici professional, la docència, la
modernització del sector o la funció social
de l’edificació. Aquesta és la única catego-
ria en la qual una persona no pot presen-
tar-se ella mateixa i han de ser els seus col·
laboradors, companys o coneguts els qui
proposin la candidatura al secretariat dels
premis perquè sigui valorada pel jurat.

En aquesta desena edició dels premis,
tothom podrà participar i escollir, entre
totes les candidatures que siguin decla-
rades finalistes de les cinc categories,
(direcció i gestió de l’execució, coordina-
dors de seguretat i salut, innovació, inter-
venció en edificis existents i intervenció
arreu del món) una obra de referència que
destaqui per la seva qualitat i excel·lència
constructiva. ■

Jurat
multidisciplinari
■■■ El jurat de la desena edició dels
Premis Catalunya Construcció estarà
format per Maria Àngels Sánchez,
arquitecta tècnica i coordinadora de
seguretat; Jesús Godes, arquitecte tèc-
nic i cap de contractació de Dragados;
Jaume Vendrell, arquitecte i conseller
delegat de Regesa; Elisenda López,
arquitecta tècnica; Víctor Seguí, doc-
tor arquitecte i director de l’Escola
d’Arquitectura del Vallès i Maria Rosa
Remolà, presidenta del CAATEEB i
alhora presidenta del jurat. ■

En les imatges podeu veure algunes de les

obres de referència de les candidatures

finalistes i premiades l'any passat en les

diferents categories

col·legiació
Serveis del
CAATEEB

22 c

L’informaTIU
DEL CAATEEB
març
2013

Carles Cartañá
informatiu@apabcn.cat

Assemblea General Ordinària

■■■ L’Assemblea General Ordinària de
col·legiats i col·legiades que va tenir lloc
el passat 18 de desembre va aprovar el
pressupost d’ingressos i despeses per al
2013 presentat per la Junta de Govern,
que acompanya un programa d’acció
col·legial basat en la qualitat del servei i
el suport al professional. Consultoria tèc-
nica, assessoria jurídica, formació, servei
d’ocupació seran prioritaris en un entorn
marcat per un marc econòmic difícil i
pels canvis legislatius en el nostre entorn
professional.

L’economia col·legial continuarà la
política de màxima austeritat, disciplina
i rigor en el control de la despesa implan-
tada en els anys anteriors. És manté la
mateixa quota col·legial de l’any anterior,
sense regularitzar ni tan sols l’IPC, amb
un increment de la bonificació escalada
per als recent titulats que s’amplia fins al
tercer any.

Quant al servei de validació, es fa
una actualització de les tarifes de visat
de l’IPC sobre els treballs que es visin
presencialment a les seus col·legials,
regularització que no serà d’aplicació per
als treballs visats telemàticament. En
aquests casos s’aplicarà la tarifa presen-
cial del 2012 sense regularitzar l’IPC. El
pressupost global per a l’any 2013 és de
5.048.000 €.

Any de la rehabilitació energètica
La mesa de l’Assemblea General va estar
formada per Maria Rosa Remolà, presi-
denta; Antoni Floriach, vicepresident
1er; Jordi Gosalves, vicepresident 2on;

Esteve Aymà, secretari i Carolina Cue-
vas, comptadora.

L’exposició del pla d’acció col·legial
previst per al 2013 va anar a càrrec de la
presidenta, que va destacar l’any 2013
com l’Any de la Rehabilitació Energètica,
en aquesta ocasió un lema tecnològic que
representa la necessitat d’estar ben pre-
parats per a les oportunitats emergents
que ens pugui oferir el futur immedi-
at. Amb relació a aquest eix de treball, el
Col·legi desenvoluparà un conjunt d’ac-
cions que inclou, entre d’altres, sessions
informatives i de debat, noves eines de
treball i un programa de formació especí-
fic en aquest àmbit.

Una altra novetat destacada per al
2013 serà la incorporació al CAATEEB
dels afiliats en aplicació de l’article 26 dels
Estatuts col·legials. Es potenciarà el Ser-
vei d’Ocupació, que treballarà en diverses
línies com ara l’acompanyament del col·
legiat en atur i la mobilitat internacional,
la promoció davant el ciutadà i el projecte
de certificació professional com a eina de
competitivitat. El programa de formació
contínua, els màsters i postgraus i el nou
portal e-learning gaudiran de les màximes
facilitats de pagament i es podran sol·
licitar beques i ajuts. Un altre àmbit que
es potenciarà serà la comunicació, amb

noves campanyes de premsa i la presència
activa a les xarxes socials. També la comu-
nicació interna, amb el setmanari electrò-
nic 7@, el web col·legial i la revista tècnica
L’informatiu, que acaba de fer 20 anys. O
els Premis Catalunya Construcció, en la
seva 10a edició, més participativa i amb
una nova categoria internacional.

Un nou model de sector
La presidenta del Col·legi, en el seu infor-
me, va dir que ens trobem en una nova
etapa de menor gruix d’activitat, “en un
nou model econòmic en el qual, com a
professionals, hem de donar el millor de
nosaltres mateixos”. Va fer referència a
l’any anterior, “l’any que hem dedicat al
rellançament professional i del qual ha
sorgit un pla de treball que ens donarà
eines per avançar cap a un nou model
d’exercici i de sector”. Va advertir que el
2013 presentarà una nova onada desre-
guladora des del govern de l’Estat “que
podria acabar amb les reserves d’activitat
per al nostre exercici professional”. “Hem
de ser conscients de la nostra capacitat
per colonitzar noves ocupacions. En tot
cas, haurem de defensar un tracte equita-
tiu amb la resta de professions”.

Maria Rosa Remolà va dir que per
competir amb les millors condicions hem

El Col·legi presenta per al 2013 un pla d’acció basat en el suport als professionals
en un marc d’austeritat econòmica

La taula de l’Assemblea estava formada per Jordi Gosalves, Antoni Floriach, Maria Rosa

Remolà, Carolina CuEvas i Esteve Aymà

professió
col·legi

col·legiació
Serveis del

CAATEEB

 c 23

L’informaTIU
DEL CAATEEB

març
2013

professió
 COL·LEGI

de proporcionar, des del Col·legi, eines
dirigides a la formació i la preparació, però
també a “donar visibilitat a la professió,
acreditar la vàlua i experiència davant el
sector i la societat i millorar els mecanis-
mes de responsabilitat civil i cobertura
asseguradora”, entre d’altres accions “per
competir en les millors condicions”. En
l’àmbit econòmic va dir que ens trobem en
un moment de dificultats generalitzades
“en el que hem de posar les coses fàcils” i
per aquest motiu va anunciar la congela-
ció de la quota col·legial amb descomptes
per als joves, beques en formació i altres
serveis, a més del servei de reorientació
professional i el treball de la comissió

d’atenció als col·legials amb més dificul-
tats. “No volem que ningú quedi fora per
raons estrictament econòmiques”, va dir.

Ingressos i despeses
La comptadora del Col·legi, Carolina Cue-
vas, va presentar la proposta de pressu-
post del CAATEEB per al 2013, elaborada
des de la contenció de la despesa amb la
premissa ineludible de preservar la qua-
litat dels serveis que es presten. En un
escenari d’incertesa sobre l’activitat del
sector, els pressupostos han seguit una
línia de prudència, amb noves línies de
generació d’ingressos i una política estric-
ta de seguiment i control de la despesa i

optimització dels recursos disponibles.
El pressupost d’ingressos i despeses del
CAATEEB va ser aprovat per l’Assem-
blea junt amb el de les societats el capital
dels quals pertany al Col·legi.

L’Assemblea va finalitzar amb un torn
obert de paraules en què diversos com-
panys van exposar preocupacions sobre
el moment difícil que viu el nostre sector
i el mercat de treball, també sobre la con-
fusió que creen les noves denominacions
del títol acadèmic i sobre la necessitat
d’esmerçar tots els esforços necessaris
per impulsar la nostra professió davant
dels difícils reptes que ens planteja el
futur. ■

Acords de l’Assemblea

Dates de cobrament Servei de validació

Aportacions estatutàries 2013

■■■ Els acords de l’Assemblea General Ordinària de col·
legiats i col·legiades que va tenir lloc el passat 18 de desem-
bre de 2013 van ser els següents:
■	 1. Aprovar la proposta de pressupost presentada per la

Junta de Govern per a l’exercici 2013, corresponent al CAA-
TEEB i a les societats propietat del Col·legi (Gescol Serveis i
Tecnologies, SLU i Aparelladors Serveis Professionals Cor-

redoria d’Assegurances, SLU). L’acord es va prendre amb el
vot favorable de tots els assistents, excepte 1 abstenció.

■	 2. Designar els col·legiats Albert López Iborra, Josep Mas Sala
i Josep Baquer Sistach, amb Jesús Maria Rey com a suplent,
com a interventors que signaran conjuntament amb el Secre-
tari i la Presidenta l’acta d’aquesta sessió, de conformitat
amb allò previst en l’article 46 dels Estatuts col·legials. ■

■■■ Les dates de cobrament de les quotes ordi-
nàries són l’1 de gener, 1 d’abril, 1 de juliol i 1
d’octubre (el 25% en cada cobrament). ■

■■■ Actualització de les tarifes de visat de l’IPC sobre tots els treballs
que es visin presencialment a les seus col·legials. Aquesta regulació no
serà d’aplicació per als treballs que es visin telemàticament. En aquest
cas s’aplica la tarifa presencial de 2012 sense regularitzar l’IPC ■

■■■ Les aportacions estatutàries que han estat aprovades per l’Assemblea General per a l’any 2013 són les següents:

 QUOTES 2013 QUOTES
INCORPORACIÓ QUOTA ANUAL

COL·LEGIAT. Exercent o no exercent 	248 € 	 240 €	 (un sol pagament al gener)
	 62 €	 (pagaments trimestrals)

COL·LEGIAT JUNIOR. Titulat d’AT o EE dins els
tres primers anys naturals a partir de l’obtenció de la
titulació i que mai ha exercit la professió de manera
col·legiada

Titulats de 1r any

 	 0 €
	(bonificació del 100%)

	 96 €	 (un pagament)
	 25 €	 (pagaments trimestrals)

Titulats de 2n any 	 156 €	 (un pagament)
	 41 €	 (pagaments trimestrals)

Titulats de 3r any 	 204 €	 (un sol pagament)
	 53 €	 (pagaments trimestrals)

COL·LEGIAT SENIOR. Més grans de 65 anys que acreditin cobrament de
pensió per jubilació i la baixa de l’exercici de l’activitat 	 0 € 	 0 €	 (bonificació del 100%)

SOCIETAT PROFESSIONAL
(bonificació del 35% en la quota anual) 	248 € 	 156 € 	 (un sol pagament al gener)

	 40 € 	 (pagaments trimestrals)

AFILIAT 	248 € 	 240 € 	 (un sol pagament al gener)
	 62 € 	 (pagaments trimestrals)

Reducció de quota total:
■	 Incapacitat permanent total per exercir la professió d’arquitecte tècnic
■	 Incapacitat permanent absoluta per a qualsevol tipus de treball o gran invalidesa
■	 Prestació d’invalidesa de PREMAAT

col·legiació
Serveis del
CAATEEB

24 c

L’informaTIU
DEL CAATEEB
març
2013

professió
Enquesta web

■■■ El futur de la rehabilitació, l’ús de
les xarxes socials, la formació postgrau o
la responsabilitat civil professional són
alguns dels temes que s’han posat a debat
des del web del CAATEEB

Es considera un professional ben
preparat? Utilitza les xarxes socials com
a eina de relació? Creu que assumeix una
responsabilitat civil desproporcionada?
Vol que el complex d’Eurovegas s’instal·li
a Catalunya? Són algunes de les pregun-
tes que hem fet als professionals al llarg
de l’any 2012 a través del web del CAATE-
EB. En total hem rebut més de 6.000 res-
postes a qüestions que tenen una relació
estreta amb el dia a dia professional o bé
amb un interès que sobrepassa l’àmbit
del treball. En aquest recull destacarem
alguns dels temes que han despertat més
interès per part del col·lectiu.

El futur de la rehabilitació
A començaments d’any vàrem preguntar
per les perspectives de treball. Mentre la
construcció d’obra nova al nostre país ha
reduït de manera fulminant la seva acti-
vitat, el sector de la rehabilitació manté
una activitat més estable. La necessària
posada al dia del nostre parc immobiliari,
la demanda natural per accedir a un habi-
tatge digne, així com una major exigència
mediambiental fan de la rehabilitació
una pràctica necessària i exigible. En
aquest context, creu que la rehabilitació
agafarà més pes en la construcció del
futur? Doncs sembla que hauria de ser
així, però no tothom és tan optimista.
El 50,5 % dels que han respost a aquesta
pregunta hi estan d’acord. Però el 47,5 %
no ho veu tan clar. És possible que en un
moment com l’actual ens costi veure que
alguna cosa pugui agafar pes a curt o a
mig termini.

L’opinió dels professionals
Els aparelladors han opinat al llarg de l’any 2012 a través del web del CAATEEB

També hem volgut conèixer una mica
més els costums socials dels nostres pro-
fessionals i si podem dir que estem al dia
en matèria de les tecnologies de la comu-
nicació. Utilitza les xarxes socials com a
eina de relació? I si és així, quines? Un 21
% dels enquestats diu que no utilitza les
xarxes socials. Els que ho fan, s’inclinen
majoritàriament per Facebook (34 %) i
en fan un ús familiar i de caràcter privat,
per gaudir de les amistats i l’oci. També
estan presents a LinkedIn (30,2 %), una
xarxa especialitzada en la gestió dels
perfils professionals i que permet incre-
mentar els contactes de treball, a més de
ser una bona plataforma per al debat i la
participació en grups especialitzats amb
interessos comuns. La tercera xarxa més
utilitzada és Twitter (15 %) i és utilitzada
sobretot per estar al dia d’allò que passa
i que ens interessa i per fer comentaris
d’opinió breus o bé fer consultes de l’àm-
bit professional.

Altres preguntes feien referència a
temes d’actualitat i la política al nostre
país, temes que ens afecten com a profes-
sionals però també com a ciutadans. La
proposta del magnat Sheldon Adelson de
construir una ciutat dels jocs i apostes
al Baix Llobregat va desfermar un encès
debat entre defensors i detractors del
projecte. I els aparelladors? Són partida-
ris que el complex Eurovegas s’instal·li a
Catalunya? Doncs no ho són. Més del 77
% hi van votar en contra, amb un 21 % a
favor i molt poc marge als indecisos, tan
sols un 1,58 %. Finalment, el projecte ha
marxat cap a Madrid, junt amb tots els
dubtes i les incògnites que l’acompanyen.

Formació i mercat de treball
Abans d’estiu és quan el Col·legi presenta
la nova oferta formativa de màsters i post-
graus, per estar sempre ben preparats,
per ser més competitius. En quines matè-
ries estaries interessat a especialitzar-te?

La preferència va cap a la rehabilitació, el
manteniment i la gestió d’edificis (51,2 %)
o els temaris relacionats amb la qualitat
ambiental de l’edificació (22,8 %). També
interessa la formació en peritatge (16,8 %)
i l’urbanisme (9 %). I continuem parlant
de formació i mercat de treball. Quan no
hi ha feina a casa l’hem de buscar a fora. I
això en una professió que fins ara ha estat
poc interessada en creuar fronteres. I pel
que es veu, les barreres psicològiques
encara són altes. Creu que la internacio-
nalització aportarà beneficis a la nostra
professió? El 51,98 % creu que no i prefe-
reix la feina ben a prop de casa. Per con-
tra, el 44 % creu que la nostra professió
sortirà guanyant si es fa més internacio-
nal. Un 3,9 % diu que no ho sap.

Responsabilitat civil
El que si sap tothom és que com a pro-
fessionals ens toca assumir una respon-
sabilitat civil desproporcionada, si la
comparem amb la que tenen altres agents
del sector. Això és el que varem preguntar
fa uns mesos i la resposta és gairebé unà-
nime: el 96,6 % creu que els aparelladors
estem assumint una responsabilitat
professional fora de mida. En una relació
directament proporcional al cost que ens
representa l’assegurança. Per acabar
amb aquesta situació s’ha de posar en
marxa el que ja preveu la Llei d’Ordena-
ció de l’Edificació pel que fa a la garantia
triennal dels edificis.

Però els aparelladors també tenen opi-
nió formada sobre aspectes que ens afec-
ten com a ciutadans, per exemple, quant a
l’austeritat com a única política contra la
crisi. Les retallades van arribar, també, a
les universitats i els rectors es van mani-
festar en contra. El 81,9 % considera justa
la reclamació contra les retallades en edu-
cació i R+D+I, mentre que un 11,4 % no hi
està d’acord i un 6,7 % no ho té del tot clar.
També volíem saber si els aparelladors
volen un estat sobirà per a Catalunya o
bé s’hi troben bé com a espanyols. La pre-
gunta va despertar una participació alta,
amb 849 respostes en total. El resultat?
El 69 % vol que Catalunya sigui el proper

Els professionals utilitzen Twitter per estar al dia d’allò
que passa i per fer comentaris o bé fer consultes de l’àmbit
professional

Carles Cartañá
informatiu@apabcn.cat

col·legiació
Serveis del

CAATEEB

 c 25

L’informaTIU
DEL CAATEEB

març
2013

professió
 Enquesta web

estat independent d’Europa, mentre que
un 28,9 % no ho vol. En aquesta qüestió
hi ha pocs indecisos: tant sols un 2,1 %
declara que no ho sap.

Finalment, volíem saber si l’eslògan

que el CAATEEB ha escollit per al 2013:
l’Any de la rehabilitació energètica està
justificat o no ho està. Considera que el
nostre parc d’edificis requereix una acció
decidida de rehabilitació energètica?

Creu que la rehabilitació agafarà més pes
en la construcció del futur?

En quines matèries estaria interessat a
especialitzar-se?

Considera que la responsabilitat civil
que assumeix com a professional és
desproporcionada?

Utilitza les xarxes socials com a eina de
relació? Quines?

Vol que Catalunya sigui el proper estat
independent d’Europa?

Creu que és justa la reclamació dels
rectors universitaris contra les retallades
en educació i R+D+I?

Vostè és partidari que el complex Eurovegas
s’instal·li a Catalunya?

Creu que la internacionalització aporta
beneficis a la seva professió?

Considera que el nostre parc d’edificis
requereix una acció decidida de
rehabilitació energètica?

Total respostes: 295

Total respostes: 564

Total respostes: 567

Total respostes: 652

Total respostes: 849

Total respostes: 105

Total respostes: 2405

Total respostes: 252

Total respostes: 399

• SI 	 50,5 %

• NO 	 47,5 %

• NS 	 2 %

• Rehabilitació, manteniment i gestió 51,2 %

• Qualitat ambiental dels edificis 22,9 %

• Peritatges 16,8 %

• Urbanisme 9,1 %

• SI 	 96,7 %

• NO 	 1,9 %

• NS 	 1,4 %

• Facebook 	 34 %

• Linkedin 	 30,2 %

• Twitter 		 14,9 %

• No utilitzo les xarxes socials 20,9 %

• SI 	 69 %

• NO 	28,9 %

• NS 	 2,1%

• SI 	 81,9 %

• NO 	 11,4%

• NS 	 6,7 %

• SI 	 21 %

• NO 	77,4 %

• NS 	 1,6 %

• SI 	 44 %

• NO 	 52 %

• NS 	 4 %

• SI 	 82,2 %

• NO 	15,8 %

• NS 	 2 %

2 %

90,1 %

1,4 %

34 %

2,1 %

6,7 %

1,6 %

4 %

2 %

47,5 %

16,8 %

1,9 %

14,9 %

20,9 %

28,9 %

11,4 %

77,4 %

52 %

15,8%

50,5 %

51,2 %

22,9 %

96,7 %

30,2%

69 %

81,9 %

21 %

44 %

82,2%

El 82,2% creu que si, un 15,8% creu que
exagerem i un 2% no ho té clar. En altres
pàgines d’aquest número de la revista
llegirem els motius que ens han dut a
prendre aquesta opció. ■

col·legiació
Serveis del
CAATEEB

26 c

L’informaTIU
DEL CAATEEB
març
2013

professió
ASSESSORIA
TÈCNICA

■■■ El mes de novembre passat el CAA-
TEEB va organitzar dues jornades tèc-
niques de presentació i consultes sobre
el nou Decret 141/2012 de mínims d’habi-
tabilitat: una jornada de presentació del
nou Decret d’Habitabilitat, pel qual es
regulen les condicions mínimes d’habita-
bilitat dels habitatges i la cèdula d’habita-
bilitat, i una jornada de dubtes i consultes
sobre els certificats de segona ocupació
amb el Servei d’Habitabilitat i Parc Deso-
cupat de la Generalitat. Les sessions van
gaudir d’una gran acceptació per part
dels col·legiats, i es va esgotar l’aforament
de la sala. També van ser retransmeses
per vídeo streeming i aproximadament 200
persones és va connectar a cadascuna de
les sessions. Les gravacions es poden con-
sultar íntegrament a l’apartat d’assesso-
ria tècnica de la pàgina web del Col·legi.

Jornada de presentació del Decret
La presentació i obertura de la jornada
de presentació del Decret va anar a càr-
rec d’Antoni Floriach, vicepresident del
CAATEEB i delegat del Maresme, que va
comentar els punts més rellevants del
nou decret:
■	 Nova cèdula d’habitabilitat pel habitat-

ges procedents d’actuacions de reha-
bilitació. La nova cèdula de primera
ocupació per als habitatges nous proce-
dents d’una intervenció de rehabilitació
o gran rehabilitació d’edificis existents,
s’atorga amb els paràmetres de l’annex
4 que correspon als habitatges proce-

Nou decret de mínims
d’habitabilitat
Presentació i consultes amb el Servei d’Habitabilitat i Parc Desocupat
de l’Agencia de l’Habitatge de Catalunya

Manuel Segura
Cap de l’Àrea Tècnica
del CAATEEB
assessoriatecnica@apabcn.cat

Jornada de presentació del Decret amb Toni Floriach i Jordi Sanuy, d’esquerra a dreta

Jornada sobre Certificats de segona ocupació presentada per Adrià Guevara

dents segon la intervenció realitzada.
■	 Modificació dels criteris de revisió

tècnica dels habitatges usats o preexis-

tents, establint el concepte de mante-
niment de les condicions d’habitabili-
tat, on els habitatges que van obtenir
la cèdula d’habitabilitat, d’acord amb
alguns dels nivells que es demanava al
decret en vigor a la data de finalització
de l’habitatge, hauran de mantenir al
llarg del temps les condicions mínimes
establertes per a aquest nivell, per a

Els habitatges que van obtenir la cèdula d’habitabilitat
hauran de mantenir al llarg del temps les condicions
mínimes establertes per a obtenir les successives cèdules
que se sol·licitin

col·legiació
Serveis del

CAATEEB

 c 27

L’informaTIU
DEL CAATEEB

març
2013

professió
 ASSESSORIA

TÈCNICA

obtenir les successives cèdules que se
sol·licitin.

■	 Incorporació de les modificacions
introduïdes per la Llei 9/2011, de 29 de
desembre, de promoció de l’activitat
econòmica, on es determina que la
cèdula d’habitabilitat té la funció
d’acreditar que un habitatge reuneix
les condicions d’habitabilitat que el fan
apte per a l’ús i residència de les per-
sones, i que l’atorgament de la cèdula
implica exclusivament que l’habitatge
compleix els requisits tècnics d’habita-
bilitat de la normativa vigent i no supo-
sa la legalització de les construccions
pel que fa a l’adequació de l’ús d’habi-
tatge a la legalitat urbanística.
Tot seguit,Jordi Sanuy, director de

Qualitat de l’Edificació i Rehabilitació de

l’Habitatge de l’Agència de l’Habitatge de
Catalunya, va iniciar la presentació del
nou Decret, enumerant els seus objectius
bàsics:
■	 Adaptar el decret d’habitabilitat a la

nova realitat socioeconòmica, on es
defineix el nivell mínim d’habitabi-
litat, que garanteixin la qualitat en
els habitatges, establerta per la Llei
18/2007, del dret a l’habitatge.

■	 Defugir decaure en exigències d’excel·-
lència que haurien de ser regulats per
altres instruments d’acompliment
voluntari. Ens hem basat en criteris de
suficiència.

■	 Clarificar la tramitació de cèdules
d’habitabilitat.

■	 Establir les condicions mínimes d’ha-
bitabilitat que hauran de complir els

habitatges dotacionals, concepte creat
per la Llei 18/2007 pel dret a l’habitatge,
que fins ara no tenia un marc norma-
tiu amb condicions mínimes d’habita-
bilitat.

■	 Reforçar els mecanismes de lluita con-
tra l’infrahabitatge i la sobreocupació
i dotar als ens locals de mecanismes
mes efectius. S’estableix un nou sis-
tema de determinació dels llindars
mínims d’ocupació

■	 Mantenir l’accessibilitat de tots els
habitatges i el caràcter practicable
dels seus espais interiors.

Sanuy va explicar com s’estructura el
nou Decret i les seves novetats principals
(vegeu figura 1).

La jornada va ser clausurada amb un
torn obert de paraules on tots els assis-
tents van poder fer tot tipus de consultes
tant a Jordi Sanuy com a Antoni Floriach.

Certificats de segona ocupació
La segona sessió es va fer sota la formula
de jornada de consultes, on amb el títol
de Dubtes i consultes sobre els certificats
de segona ocupació i després d’una petita
presentació de dades per part de José Luis
Gallego Ferruz, cap del Servei d’Habitabi-
litat i Parc Desocupat, els assistents podí-
em interactuar amb els diversos ponents
per clarificar i solucionar dubtes.

La presentació i obertura de la jornada
va anar a càrrec d’Adrià Guevara, vocal
de la Junta de Govern del CAATEEB, que
va presentar un quadre resum de trami-
tació, documentació i annexos tècnics per
la comprovació normativa per la emissió
del certificat de segona ocupació per part
dels tècnics (vegeu figura 2).

La primera part de la sessió va ser
presentada per José Luis Gallego Ferruz
que va fer una lectura ràpida de la part
del decret que fa referència a la cèdula
de segona ocupació. Sobre l’articulat
va aprofundir en la importància de la
recuperació dels criteris inicials de l’any
1984 de revisió tècnica dels habitatges
usats o preexistents, establint el concepte
de manteniment de les condicions d’ha-
bitabilitat. El concepte recuperat ens
indica que els habitatges que van obtenir
la cèdula d’habitabilitat, d’acord amb
alguns dels nivells que es demanava al
decret en vigor a la data de finalització de
l’habitatge, hauran de mantenir al llarg

Obtenció o renovació de cèdula d’habitabilitat (sense intervenció)

Amb Cèdula d’habitabilitat

Provinents de
divisió d’habitatge

posterior al
11/08/1984

Consideració Nou

Consideració Existent

Posterior al 11 d’agost del 1984

Annex 1 D 1ª ocupació

Segons l’antiguitat de
l’habitatge de procedència:
Anterior o posterior al 1984

Sol·licitud de 2ª ocupació + Certificat
d’habitabilitat de 2ª ocupació (RE-565v2)

Annex 1 D 1ª ocupacióSol·licitud de 2ª ocupació + Certificat
d’habitabilitat de 2ª ocupació (RE-565v2)

Sol·licitud de 2ª ocupació + Certificat
d’habitabilitat de 2ª ocupació (RE-565v2)

ANTIGUITAT I PROCEDÈNCIA IMPRESSOS DE TRAMITACIÓ NORMATIVA APLICABLE

Anterior al 11 d’agost del 1984 Annex 2 D141/2012Sol·licitud de 2ª ocupació + Certificat
d’habitabilitat de 2ª ocupació (RE-565v2)

Sense Cèdula d’habitabilitat

Provinents de
divisió d’habitatge

posterior al
11/08/1984

Consideració Nou

Consideració Existent

Posterior al 11 d’agost del 1984

Annex 1 D 1ª ocupació

Annex 1 D 1ª ocupació

Sol·licitud de cèdula d’habitabilitat
de 2ª ocupació per habitatges preexistents
sense cèdul.la d’habitabilitat de 1ª ocupació

+ Certificat d’Idoneïtat (RE-566 v1)

Anterior al 11 d’agost del 1984 Annex 2 D141/2012Sol·licitud de 2ª ocupació + Certificat
d’habitabilitat de 2ª ocupació (RE-565v2)

Nota: En tots els casos els habitatges també poden complir l’annex 1 del 141/2012 (Disposició transitòria primera)

Segons l’antiguitat de
l’habitatge de procedència:
Anterior o posterior al 1984

TRAMITACIÓ DELS CERTIFICATS DE SEGONA OCUPACIÓ

figura 1

figura 2

col·legiació
Serveis del
CAATEEB

28 c

L’informaTIU
DEL CAATEEB
març
2013

professió
ASSESSORIA
TÈCNICA

del temps les condicions mínimes esta-
blertes per a aquest nivell, per a obtenir
les successives cèdules que se sol·licitin.

Aquest concepte, serà d’aplicació a
tots els habitatges usats o preexistents,
hagin obtingut cèdula d’habitabilitat
abans o no. Això implica que a l’hora de
fer la inspecció per la redacció del Certi-
ficat de Segona Ocupació o del Certificat
d’Idoneïtat de les Condicions d’Habitabi-
litat Vigents en la data de finalització de
la construcció i les condicions de solidesa
i seguretat actuals, prestaran especial
atenció a la data de construcció de l’ha-
bitatge, i actuaran segons ens indica el
quadre que es mostre a la figura 3.

Increment de les sol·licituds
Seguidament ens va informar de les
dades estadístiques i de com s’han incre-
mentat les cèdules d’habitabilitat fetes
en el últims anys (vegeu figura 4).

Les conclusions més rellevants sobre
les dades estadístiques anteriors serien
les següents:
■	 Augment del 64% de sol·licituds (de

53.503 a 87.830), en sentit estricte això
podem considerar-ho com un impacte
positiu, ja que suposa un major control
i garantia de l’estat del parc existent.

■	 Augment del 127% del requeriments
sobre sol·licituds entrades (es va incre-

mentar de 9.113 al 20.686 sobre les sol·
licituds)

■	 Augment del 143% dels expedients
amb requeriments pendents (de 2.363
a 5748), augment que suposa un incre-
ment molt superior i no proporcionat
del augment de sol·licituds. Aquest fet
provoca que milers d’habitatges hagin
vist dificultada, impedida o retardada
la seva transmissió per lloguer o venda
de l’habitatge. Això s’ha de considerar
un aspecte negatiu.

Per últim, i tal com estava previst, la
jornada va tenir el seu vessant pràctic,
on els tècnics van poder presentar els
seus dubtes i casos singulars per tal
que José Luis Gallego Ferruz, cap del
Servei d’Habitabilitat i Parc Desocupat,
Susana Pérez, cap de secció del Servei
d´Habitabilitat i Jaume Arbós, assesor
tècnic de l’Àrea Tècnica del CAATEEB en
poguessin donar la seva opinió. ■

Tipus Habitatge Condicions d’habitabilitat

Habitatge existent, anterior
a l’11 d’agost de 1984

Renovació i obtenció
Annex 2 Decret 141/2012

Habitatge existent posteri-
or a l’11 d’agost de 1984

Renovació
 (Disposició transitòria primera Decret 141/2012)

Caldrà acreditar els requisits tècnics d’habitabilitat aplicables en
la data d’expedició de la primera cèdula d’habitabilitat

o
també es pot acreditar mitjançant els nivells exigits en l’annex 1

del Decret 141/2012
Obtenció

 (Disposició transitòria primera Decret 141/2012)

Caldrà acreditar els requisits tècnics d’habitabilitat aplicables en
la data d’obtenció de la llicència d’obres , o si s’escau, en la data
de finalització de les obres, amb qualsevol mitjà probatori admès

en dret per a la primera concessió de la cèdula
o

també es pot acreditar mitjançant els nivells exigits en l’annex 1
del Decret 141/2012

figura 3

figura 4

Premis
10ANYS

Cata lunya
Construcció

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

Si voleu participar-hi, cal que
presenteu candidatures referents a

obres acabades durant el 2011 o 2012,
en una d’aquestes cinc categories:

A més d’aquestes 5 categories, el jurat
atorgarà, un any més, el premi especial a la
trajectòria professional i, el públic podrà
participar i escollir, entre els finalistes en totes
les categories, un premi especial a la qualitat i
l’excel·lència constructiva.

Més informació i bases a
www.apabcn.cat/premis

Organitza Amb el suport de

Podeu presentar
la vostra candidatura
fins al 5 d’abril

Premi a la Direcció i Gestió de l’Execució
de l’Obra

Premi a la Coordinació de Seguretat i Salut

Premi a la Innovació en la Construcció

Premi a la Intervenció en Edificació
Existent

Premi a la Intervenció Professional Arreu
del Món

1.

2.
3.
4.

5.
Nova categoria

col·legiació
Serveis del
CAATEEB

30 c

L’informaTIU
DEL CAATEEB
març
2013

■■■ Encara cal recordar sovint que la
seguretat i salut laboral és una apor-
tació de diferents agents, no exclusiva-
ment d’un de sol, i que, davant l’existèn-
cia d’una relació laboral, la Llei de pre-
venció de riscos laborals (31/1995) dóna a
l’empresa un protagonisme indiscutible.

En l’edició de Matins Construcció que
va tenir lloc el 13 de desembre passat al
CAATEEB; es contemplava, sobretot, la
important aportació del promotor que pot
passar, de vegades, per menystinguda o
poc valorada.

Des de fa ja uns anys, a partir de la
publicació de la Directiva 92/57 CEE, la
seguretat i salut laboral va deixar de ser
una matèria que afectava a pocs agents
donant pas a un repartiment d’aportaci-
ons molt més ampli, també més possible
i, per tant, amb més eficàcia com s’ha aca-
bat demostrant.

El RD1627/1997 va adaptar a la legis-
lació del sector de la construcció aquella
Directiva, distribuint entre els diferents
agents quina ha de ser l’aportació de
cadascun d’ells durant les diferents fases,
tant en el projecte com en l’execució de
l’obra. També a la vegada, amb aquesta
aportació, les responsabilitats arriben a
tots aquests agents.

En la fase de projecte, és el projectista
qui ha de liderar les previsions de segu-
retat, aplicant els principis establerts
durant aquesta fase. Empreses, operaris,
autònoms, coordinador de seguretat
i salut, direcció facultativa i també el
promotor, han de conèixer les seves res-
ponsabilitats per poder assumir-les en
les fases de preparació i organització de

l’obra i en la d’execució.
Maria Àngels Sànchez, tresorera de

la Junta de Govern del CAATEEB, en la
seva presentació, va recordar com les
dades d’accidentalitat dels darrers anys
–tot i constatant que resta molt per fer-,
confirmen una tendència clara i evident
de reducció de la sinistralitat en el sector.
A la vegada es va fer ressò de les veus
autoritzades que reclamen que no s’ha de
permetre que la situació de crisi en el sec-
tor provoqui un retrocés en els resultats
aconseguits, sinó que cal continuar inver-
tint els esforços de tots en la millora de les
condicions de treball del sector.

Salvador Amat, per part del Departa-
ment d’Empresa i Ocupació de la Genera-
litat, va donar les dades de sinistralitat i va
comentar els resultat de l’enquesta cata-
lana de condicions de treball, tot deixant
entreveure allò que es pot llegir a partir de
les opinions dels treballadors del sector.

El coordinador de seguretat
La intervenció d’Ezequiel Bellet va

L’aportació dels diferents agents
en matèria seguretat en el sector
El 13 de desembre el CAATEEB va organitzar un Matí Construcció
sobre seguretat i salut a la construcció

No s’ha de permetre que la situació de crisi en el sector
provoqui un retrocés en els resultats aconseguits

presentar l’actuació del coordinador de
seguretat i salut com un servei clar al
promotor plantejat en termes de resultats
esperats per aquest servei i que ha d’apor-
tar un indiscutible valor afegit al procés
de la promoció immobiliària.

José Luis Martínez Campillo va explicar
l’actual organització, a Catalunya, de la
Inspecció de Treball i les obligacions assu-
mides pel promotor en les seves diverses
modalitats i també va descriure de quina
forma s’inicien les actuacions de la Inspec-
ció de treball i les mesures que se’n deriven.

Eulàlia Tort, com a representant de
l’APCE, va presentar l’estudi La integració
de la prevenció de riscos laborals en les obres
de construcció que va explicar un dels seus
autors, Ramon Puig i que aporta un Manual
de bones pràctiques del promotor i proposa
l’adopció voluntària de mètodes de treball.
Aquest estudi que, malgrat la seva impor-
tància, ha tingut poc ressò, probablement a
conseqüència dels efectes de la crisi actual
en el sector, es pot consultar al Centre de
documentació del CAATEEB.Les inter-
vencions dels assistents van confirmar
la importància que la seguretat i la salut
laboral continua tenint avui pels tècnics
del sector de la construcció. ■

En la foto, M. Angels Sánchez, tresorera de la Junta de Govern del CAATEEB i Salvador Amat,

tècnic del Departament d’Empresa i Ocupació de la Generalitat

Josep M. Calafell
Arquitecte tècnic
assessoriatecnica@apabcn.cat

professió
ASSESSORIA
TÈCNICA

col·legiació
Serveis del
CAATEEB

32 c

L’informaTIU
DEL CAATEEB
març
2013

professió
ASSESSORIA
JURÍDICA

■■■ El passat dia 8 de novembre de 2012,
el Consell de Col·legis d’Aparelladors, de
Catalunya va organitzar una jornada de
responsabilitat civil professional dedi-
cada a la implantació de l’assegurança
triennal prevista a la Llei d’Ordenació
de l’Edificació (LOE) com a garantia als
usuaris i com a mecanisme per equilibrar
els costos de l’assegurança de respon-
sabilitat civil entre tots els agents de
l’edificació.

Aquesta Jornada tenia per objecte,
d’una banda, posar de manifest el repar-
timent desproporcionat de la responsa-
bilitat civil professional i dels costos que
suposa el seu assegurament, en perjudici
del tècnics (aparelladors i arquitectes) en
comparació amb la resta d’agents del pro-
cés de l’edificació i, de l’altra, impulsar la
implantació obligatòria de l’assegurança
triennal, com a solució a la situació de
desprotecció que pateixen els usuaris dels
habitatges i per equilibrar els costos de la
responsabilitat civil entre tots els agents.

Va inaugurar la jornada Pilar Fernán-
dez Bozal. consellera de Justícia de la
Generalitat de Catalunya, qui va ratificar
el suport del Govern de la Generalitat als
col·legis professionals, declarant que,
en aquests moments, no només s’han de
mantenir sinó potenciar i que l’aplicació
de la Directiva de Serveis no hauria de ser-
vir com a excusa per fer-los desaparèixer,
perquè els col·legis garanteixen l’exercici
correcte de les professions i el compliment
de les normes deontològiques i gestionen
els interessos públics de forma indepen-
dent i objectiva. La consellera de Justícia
va afirmar que, en aquest difícil context en
què viu especialment el sector de la cons-
trucció, és el moment per redefinir-lo, així

Implantació de l’assegurança
triennal prevista a la LOE
com a garantia als usuaris

com l’exercici professional, apostant per
la promoció de la formació, com a eina de
millora de la competitivitat.

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

Estudi de costos de la cobertura
de la responsabilitat civil
El desenvolupament de la jornada es va ini-
ciar amb la presentació de l’informe elabo-
rat pel CAATEEB amb el títol Estudi de cos-
tos de la cobertura de la responsabilitat civil
en els principals agents dels procés edifica-
tori, que posa en evidència l’injust reparti-
ment dels costos de la responsabilitat civil
entre els diferents agents del procés cons-
tructiu en relació amb la seva intervenció,
la responsabilitat civil que li és pròpia i la
facturació empresarial o professional de la
seva activitat respectiva. Van participar en

el debat els representants dels agents del
sector de l’edificació següents:
■	 Per part del col·lectiu dels aparelladors,

el Consell de Col·legis de Catalunya;
tots els col·legis catalans (Barcelona,
Girona, Lleida, Tarragona i Terres
de l’Ebre); i altres col·legis de la resta
d’Espanya (Alacant, Cáceres, Granada,
Màlaga, Navarra, Tenerife, Toledo i
Valladolid).

■	 Per part del col·lectiu d’arquitectes, el
Col·legi d’Arquitectes de Catalunya
(COAC).

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

■	 Per part de l’Administració de Justí-
cia, el president de l’Audiència Provin-
cial de Girona.

■	 Per part de les asseguradores, els pre-
sidents de les companyies MUSAAT i
ASEMAS.

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

La consellera de Justícia de la Generalitat va donar
suport a l’objectiu de la jornada de reivindicar l’entrada
en vigor efectiva de les garanties que preveu la LOE

Assessoria Jurídica
assessories@apabcn.cat

Jornada de responsabilitat civil professional organitzada pels col·legis d'aparelladors de

Catalunya. D’esquerra a dreta: Ramon Ferré, Pilar Fernández i Maria Rosa Remolà

col·legiació
Serveis del

CAATEEB

 c 33

L’informaTIU
DEL CAATEEB

març
2013

professió
 ASSESSORIA

JURÍDICA

CONCLUSIONS DE LA JORNADA

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

1) 	Els adquirents d’habitatges estan desprotegits, malgrat
haver realitzat segurament la inversió més important de
la seva vida, atès que els habitatges i la resta d’edificis no
disposen en l’actualitat d’una veritable garantia directa
i eficaç, que hauria d’oferir el promotor, que cobreixi els
defectes constructius més habituals, a diferència de qualse-
vol electrodomèstic o vehicle que disposa d’una garantia per
part del fabricant.

2) 	La manca de garantia obliga els propietaris a interposar
llargues i costoses demandes judicials per reclamar la repa-
ració dels desperfectes constructius, traslladant la resolu-
ció del problema a la judicatura. La demora en obtenir una
resolució judicial que obligui a reparar els danys comporta
que els perjudicats no siguin rescabalats fins al cap de molts
anys i un encariment innecessari del cost de les reparacions
perquè les patologies s’agreugen amb el temps, sovint també
per falta del manteniment prescrit en el Llibre de l’Edifici.
Així mateix, la duració dels plets facilita que els promotors
i/o constructors puguin haver devingut insolvents o hagin
desaparegut, en perjudici dels tècnics que, en virtut de les
condemnes solidàries, han d’assumir la part de les indemnit-
zacions que pertocaria als insolvents.

3) 	El cost econòmic de la responsabilitat civil que suporten
els tècnics (arquitectes i aparelladors) és insostenible i des-
proporcionat en relació amb els ingressos que obtenen de la
seva activitat professional. D’acord amb l’informe presen-
tat, els tècnics destinen fins un 17,57% dels seus honoraris a
cobrir la seva responsabilitat civil, front el 0,28% del promo-
tor o el 0,12% del constructor.

4) 	La greu situació que pateixen els tècnics comporta que no
hi hagi en el mercat assegurador gaire oferta de cobertura,
que les primes a pagar siguin massa altes i que, en alguns
supòsits, no se’ls renovin les pòlisses d’assegurança si han
tingut vàries reclamacions. Això, en la situació actual d’in-
activitat del sector, provoca que els tècnics tinguin dificul-
tats per assumir els costos de l’assegurança i disminueixin
la cobertura o, fins i tot, que no puguin pagar la pòlissa,
agreujant la desprotecció dels usuaris.

5) 	L’entrada en vigor efectiva de l’assegurança triennal ja
regulada a la LOE obriria el camí a la solució per dotar d’una
veritable garantia els adquirents d’habitatges i d’altres
edificacions, els quals tindrien assegurada la reparació dels
desperfectes d’una forma senzilla i en un termini raonable. Al
mateix temps, l’obligatorietat de la triennal disminuiria els
costos de les indemnitzacions pels defectes constructius per-

què es repararien abans, i equilibraria el repartiment de la
càrrega de les responsabilitats i dels costos de la seva cober-
tura entre els agents de l’edificació. Finalment, la implanta-
ció de la garantia triennal ajudaria a la definició d’un nou
model productiu del sector de la construcció, que oferís més
qualitat, professionalitat i confiança a la societat, donant
compliment als objectius prioritaris de la LOE que són “el
foment de la qualitat dels edificis i el compromís de fixar les
garanties suficients als usuaris davant els possibles danys,
com una aportació més a la Llei general per a la defensa dels
consumidors i usuaris” (exposició de motius de la LOE).

6) 	No s’exigeix legalment ni als promotors ni als constructors
cap requisit de qualificació professional ni tampoc una
assegurança obligatòria de responsabilitat civil. A més,
poden constituir societats i dissoldre-les i desaparèixer,
deixant desprotegits els adquirents de les seves promocions
i construccions, tot i que això no vol dir que no hi hagi pro-
motors i constructors que actuïn de manera responsable. En
canvi, la Llei exigeix els tècnics complir els requisits d’exer-
cici de titulació, col·legiació obligatòria, control deontològic,
formació continuada i assegurança preceptiva de responsa-
bilitat civil, que han de continuar pagant durant períodes
llargs de temps, malgrat que en aquest moment tinguin poca
feina, o quan deixen d’exercir la professió, per jubilació o per
qualsevol altre motiu. Responsabilitat que, a més i atès que
actuen com a persones físiques i no poden desaparèixer, tras-
lladen als seus hereus.

Barcelona, novembre de 2012

COL·LEGIS PROFESSIONALS I ENTITATS QUE SUBSCRI-
UEN LES CONCLUSIONS DE LA JORNADA DE RESPON-
SABILITAT CIVIL “IMPLANTACIÓ DE L’ASSEGURANÇA
TRIENNAL PREVISTA A LA LOE COM A GARANTIA ALS
USUARIS”

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

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

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

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

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

■	 Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers
d’Edificació de les Terres de l’Ebre

■	 Col·legi d’Arquitectes de Catalunya
■	 Col·legi d’Agents de la Propietat Immobiliària de Barcelona
■	 Col·legi d’Administradors de Finques de Barcelona-Lleida
■	 Presidència de l’Audiència Provincial de Girona
■	 MUSAAT Mutua de Seguros a Prima Fija
■	 ASEMAS Mutua de Seguros y Reaseguros a Prima Fija

col·legiació
Serveis del
CAATEEB

34 c

L’informaTIU
DEL CAATEEB
març
2013

Modernisme al Maresme:
l’arquitectura entre dos
segles / Marga Cruz, foto-
grafia; Pep Andreu, text;
Agàpit Borràs, pròleg. [S.l.]
: Marga Cruz, 2009.
R29975 - 72.036(467.11) Cru

Manual de uniones
atornilladas laterales /
Jesús Ortiz, J. Ignacio
Hernando, Jaime Cervera.
Madrid : APTA, 2009.
R29963 - 05.06.02 Ort

Fer ciutat a través dels
mercats: Europa, segles
XIX i XX / Manuel
Guàrdia i José Luis Oyón
(editors). Barcelona : MUHBA,
Museu d’Història de Barcelona
: Ajuntament de Barcelona,
Institut de Cultura, 2010.
R29993 - 725.26 (4) Fer

Conosci il grassello di
calce?: origine, produzio-
ne, impiego del grassello
di calce in architettura,
nell’arte e nel restau-
ro / Andrea Rattazzi.
Monfalcone : EdicomEdizioni,
2010.
R29983 - 10.03.04 Rat

professió
centre de
documentació

legislació
NOVETATS

recursos web

articles de revista
NOVETATS

LINARES CODERCH, Xavier. “Ventilación en
parkings: sistemas por impulsos e induc-
ción de aire”. Prevención de incendios, (cuarto
trimestre 2012), núm. 56, p. 32-34.

“Nuevas normas europeas de tubería y su
uso en sistemas de PCI de agua o espu-
ma”. Prevención de incendios, (cuarto trimestre
2012), núm. 56, p. 52-54.

DURÁN REDONDO, Aranzazu “Reglamento
del Parlamento europeo de productos de
contrucción (RPC)”. BIA, núm. 274, p. 57-63.

PABLO, José Manuel de “La resposabilidad
del jefe de obra en delitos contra la segu-
ridad”. BIA, núm. 274, p. 53-55.

RÍO, Mª Concepción del “Fachadas
autoportantes de ladrillo cara vista”.
Conarquitectura, núm. 44, p. 79-92.

VERDE RH Residencial / GBCe. Madrid:
GBCe, 2012. Edificios de vivienda colectiva
http://www.gbce.es/es/pagina/verde-rh-residen-
cial

Convocatòria d’ajuts per a la utilització
d’àrid reciclat dels residus de la construc-
ció amb marcatge CE en obres promogu-
des pels ens locals i empreses públiques
municipals de Catalunya
Resolució TES 2910 de 17 de desembre
de 2012 ; Agència de Residus de Catalunya
(DOGC núm. 6286, 04/01/2013)

Es prorroga la vigència del Decret 13/2010,
de 2 de febrer, del Pla per al dret a l’habi-
tatge del 2009-2012.
Decret 171 de 27 de desembre de 2012 ;
Departament de Territori i Sostenibilitat (DOGC
núm. 6283, 31/12/2012)

Per consultar noves adquisicions del
Centre de Documentació:

També podeu consultar el catàleg de
publicacions del Centre de Documentació:

A la Biblioteca hi trobareu els millors recursos i fonts
d’informació relacionats amb el procés constructiu
(edificació, planificació i gestió, seguretat, sostenibilitat,
etc.) . Per a aquest número de L’Informatiu, el Centre de
Documentació ha preparat una selecció de les darreres
monografies que poden interessar el professional.

Podeu consultar tots els llibres i recursos disponibles
al catàleg de la Biblioteca, fer-nos arribar consultes,
suggeriments, dubtes, etc. al web: www.apabcn.cat
dins l’apartat del Centre de Documentació,
i a l’adreça electrònica: biblioteca@apabcn.cat

centre de
documentació

llibres
NOVETATS

AutoCAD 2013 / Fernando
Montaño La Cruz. Madrid:
Ediciones Anaya Multimedia,
2012.
R29994 - 02.06.02 Mon

Cálculo de elementos
estructurales / David
Sánchez Molina, Ramón
González Drigo. Barcelona:
Iniciativa Digital Politècnica,
2011.
R29939 - 05.00.05 San

Aislantes térmicos en la
edificación: materiales,
exigencias normativas,
directorios / [texto: Alfonso
Pastor Juan]. Beneixama,
Alicante : Stampa Edición
Digital, 2012.
R29944 - 06.05.01 Pas

Paret de carreu: la cons-
trucció del paisatge medi-
eval de les Valls d’Àneu /
Montserrat Bosch; pròleg
de Melitó Camprubí. Esterri
d’Àneu : Consell Cultural de
les Valls d’Àneu, 2012.
R29986 - 72.033.4(467.1) Bos

¿Qué pasa aquí?: manual
práctico para la investi-
gación y diagnóstico de
las lesiones de la edifica-
ción / Fernando Bendala
Álvarez. Las Rozas (Madrid):
La Ley, 2012.
R29950 - 10.01.00 Ben

La integració de la pre-
venció de riscos laborals
en les obres de construc-
ció / Ezequiel Bellet ... [et
al.]. Barcelona : Federació
d’Entitats Empresarials de
Construcció, 2009. -- 1 disc
òptic (CD-ROM)
R29992 - 12.06.01 Int

L’informatiu

Si voleu rebre L’informatiu i no esteu col·legiats o afiliats al CAATEEB, empleneu
aquesta sol·licitud de subscripció i trameteu-la a informatiu@apabcn.cat

O bé per correu convencional a Col·legi d’Aparelladors, Arquitectes Tècnics i
Enginyers d’Edificació de Barcelona. L’informatiu. c/Bon Pastor, 5. 08021 Barcelona

Us podeu subscriure per telèfon al 93 240 23 76

També trobareu la butlleta de subscripció a www.apabcn.cat

L’informatiu ha fet 20 anys. Més de 300 números
informant els professionals sobre allò que els interes-
sa, però també representant la nostra professió davant
el sector i la societat.

Va néixer com a mitjà d’informació dels aparelladors
i arquitectes tècnics, amb periodicitat quinzenal, plan-
tejat amb un estil periodístic sota un concepte pioner
de premsa professional.

La nostra professió ha anat incorporant les noves
tecnologies en l’àmbit de la informació i la comunica-

ció que han facilitat la posada en marxa de nous mit-
jans electrònics que aporten al professional la immedi-
atesa en la informació que necessita.

Això ha permès a L’informatiu evolucionar, variar el
seu format i guanyar pes per reconvertir-se en aquella
revista tècnica demanada pel col·lectiu professional.

Vint anys després ens trobem, doncs, amb una
revista nova de trinca, destinada als professionals de
la construcció, que parla d’allò que fem, del que cons-
truïm i que tot just inicia el seu camí. Aprofitem-la!

Neix una nova revista tècnica
per als professionals de la construcció

Subscripció a L’informatiu per a no col·legiats

Dades personals

Nom i cognoms .. DNI/NIF ..

Adreça ... Codi postal ..

Població ...

Telèfon .. Adreça electrònica ...

Professió .. Entitat o empresa ...

Quotes

 Quota anual de 45 € (4 números)*

*El preu unitari és de 15 € amb un 25 % de des-

compte per als subscriptors

Forma de pagament

 Domiciliació bancària

Nom i cognoms ...

Banc/Caixa ...

Núm de compte

Agència ...

Adreça ...
Estudi documental dels espais, elements i materials

©
 F

O
TO

: E
M

B
A

_E
ST

U
D

I M
A

S
S

IP
 B

O
S

C
H

Diagonal
zero zero
El Tema: La Torre Diagonal de

Xavier Aumedes i Cesc de Haro

guanya el Premi a la Direcció d’Execució 2012. P. 6

Premis Catalunya Construcció

L’informatiu
Col·legi d'Aparelladors, Arquitectes Tècnics

i Enginyers d'Edificació de Barcelona

Preu: 10 € 333Setembre
2012

Estacions de Llefià i la Salut
de la línia 9 del Metro
Estacions de Llefià i la Salut
Reportatge ■ ■ P. 62

Formació al CAATEEB
Màsters i Postgraus 2012/2013Formació al CAATEEB
Suplement ■ ■

Programa
d’internacionalització
del CAATEEB

Professió ■ ■ P. 30

01_333 portada_G.indd 1

10/09/12 17:00

T Tècnica:
Anàlisi d’obra

36 c

L’informaTIU
DEL CAATEEB
març
2013

Le théâtre fait

le théâtre fait la différence
fait le paysage avec ses pergolas câblées
ses pins parasol de toujours
pour toujours

fait les perspectives en les arrêtant avant qu’elles
ne se détruisent
transversal le théâtre capte le paysage
capte les perspectives

depuis la ville historique seulement par des
séquences

le théâtre fait le skyline depuis l’entrée de la ville
comme une question sur l’histoire

le théâtre fait un quartier celui qui est commencé
et qu’on ne sait pas trop comment finir ...

mais surtout

le théâtre fait l’attraction
la rencontre
le carrefour

le théâtre exprime les contradictions ... pour les
exprimer
et tel Sisyphe en permanence tente de les
résoudre

le théâtre affiche les couleurs de l’expérience
de la tradition
du populaire

le théâtre fait la différence par différents visages
différentes attitudes
différents milieux de vie

le théâtre continue à faire Perpignan
la Catalogne par ses couleurs et ses postures

le théâtre fait la rencontre au gré des cultures et
des années»

Jean Nouvel

Fo
to

: ©
 P

h
il

ipp

e
R

u
au

lt

TÈCNICA
Anàlisi d’obra

 c 37

L’informaTIU
DEL CAATEEB

març
2013

Teatre de l’Arxipèlag
El nou teatre de Perpinyà esdevé una nova fita arquitectònica a la Catalunya Nord

■■■ En aquesta ocasió hem traspassat la
frontera dels Pirineus per fer el reportat-
ge de l’Arxipèlag, el nou teatre de Perpi-
nyà, un equipament d’àmbit regional que
substitueix l’antic teatre municipal en
tot el que fa referència a les arts escèni-
ques, i amb voluntat de prolongar la seva
influència bastant més enllà del Rosselló,
des de Barcelona, a Montpeller i Tolosa, i
agafant de ple Girona i Narbona.

Josep Olivé
informatiu@apabcn.cat

Fitxa tècnica

■■ Nom de l’obra: Teatre de l’Arxipèlag
■■ Emplaçament: Av. General Leclerc, Per-
pinyà (Catalunya Nord)
■■ Propietari/promotor: Ajuntament de
Perpinyà. En fase d’obra: Auxigip/Agir
■■ Supervisió: Michel Ramonet, enginyer en
cap, director tècnic del departament d’Obra
Nova de l’Ajuntament
■■ Autors del projecte: Ateliers Jean
Nouvel / Métra Associés (Jean Nouvel/Bri-
gitte Métra)
■■ Directors d’obra i execució: Métra et
Associés: APS: Barbara Fetz. APD/DCE:
Alberto Rubin. Obra: Valérie Mascunan i Oli-
vier Foucher
■■ Coordinadors de seguretat: Auxifip/Agir
■■ Constructor: FFondeville
■■ Cap d’obra: Raymond Fondeville
■■ Dates: 2008 - 2011
■■ Industrials
■ Jacques Le Marquet (escenografia)
■ Ducks Scéno (escenografia)
■ Verdier (estructura)
■ Alto (fluids)
■ Kahle acoustics (acústica)
■ Gec/Sletec (economista)
■ Ewen Lerouic Paysage (paisatge)
■ Lumières Studio (il·luminació)
■■ Director del Teatre: Domènec Reixach

L’arquitectura
En la voluntat de l’encàrrec hi havia la
intenció que l’equipament fos una fita
arquitectònica a l’entrada del nucli antic
de Perpinyà. Per aquest motiu es va esco-
llir la proposta de Jean Nouvel d’entre
les presentades al concurs ja que cada un
dels volums en els que es disposa el teatre
té un simbolisme associat al lloc, expres-
sat d’una manera propera al Pop-Art, que
li proporciona al conjunt una personali-
tat arquitectònica molt especial.

De totes maneres, la disposició de
l’edifici respecte a la ciutat el fan passar
una mica desapercebut, ja que els volums
principals donen l’esquena a les dues
avingudes principals que té a prop, a més,
l’entrada queda una mica amagada i,
especialment, la closca oval i granat de
la sala principal, que és la més vistosa,
queda massa a prop dels edificis d’ha-
bitatges propers com per lluir tot el seu
volum. Així mateix, la nau que alberga
els serveis tècnics –el volum més Pop-Art
de tots– folrada completament en façana

i coberta per una tela adhesiva que repro-
dueix els cartells de totes les obres repre-
sentades en les darreres temporades a les
anteriors sales de la ciutat, es confon amb
una construcció provisional empaperada
de cartells “de carrer” atès que l’escala
a la qual s’han reproduït les imatges és
massa semblant a la real. No s’ha d’obli-
dar que un dels recursos més utilitzats
pels artistes del moviment Pop-Art per
convertir el “pop” en art és el del canvi
d’escala, que dóna a les imatges de còmic
o als objectes quotidians un valor nou, un
nou significat.

Continuant amb el mateix concepte
d’escala, però en un altre aspecte, l’edifici
tampoc no aconsegueix una imposició
en el paisatge per la seva monumenta-
litat ja que el conjunt, des de l’exterior,
és força contingut, atès que cada volum
conté estrictament els usos principals, no
havent-hi pràcticament espais de servei o
de pas. De més a prop, aquests factors “de
ciutat” perden importància i en guanya
el tractament de cada cos, les textures de

En la distància curta l’edifici hi guanya ja que les
superfícies es tornen atractives i estan molt ben
executades

TÈCNICA
Anàlisi d’obra

38 c

L’informaTIU
DEL CAATEEB
març
2013

cada superfície i la personalitat construc-
tiva de cada volum. Es pot dir que en la
distància curta, l’edifici hi guanya ja que
aquestes superfícies es tornen atractives i
estan molt ben executades.

Encara hi guanya més, l’edifici, quan
s’hi entra. Els dos espais que uneixen els
cossos escènics són dues caixes completa-
ment de vidre en parets i sostres. La llum
que hi arriba és exactament la mateixa
que a fora però a l’abric de fred, pluja i
vent. Quant a la radiació solar, gràcies a
la seva orientació, protegida pels matei-
xos edificis i a ventilacions creuades en
parets i sostre, ens han dit que no hi fa
calor, tot i que a les hores més altes del sol,
a l’estiu, no deu ser massa còmode estar-
s’hi. Això es solucionarà del tot quan les
plantes enfiladisses creixin i, com està

previst, s’emparrin en els elements metàl·
lics situats per sobre del sostre de vidre i
donin ombra vegetal a aquests dos hiver-
nacles. Dels dos, un és el vestíbul que
dóna accés per al públic a les dues sales.
L’altre fa d’enllaç entre tots els espais de
servei: les oficines i camerinos, el taller i
sala de màquines, els molls de càrrega i
els escenaris, i uneix les sales de descans i
el volum d’assajos. És, en realitat, l’espai
més viu del teatre, a excepció de quan s’hi
fa una funció, naturalment.

La sala petita, anomenada Le Carré o
el Quadrat, és un contenidor prismàtic
que acull unes grades mòbils que poden
adoptar, de forma molt simple, diverses
disposicions, segons sigui el tipus d’es-
pectacle, d’una forma molt semblant a la
del Lliure de Gràcia, però més gran. No

en va el director del teatre és en Domènec
Reixach qui anteriorment va tenir un càr-
rec semblant al Teatre Lliure.

La sala gran, anomenada Le Grenat
o El Granat, té en canvi una disposició,
més clàssica, més propera a la d’un teatre
italià. Però només la disposició n’és, de
clàssica. La proporció bastant quadrada
i la gran amplada de la boca de l’escenari
apropen molt l’espectador als actors. El
sistema de lamel·les horitzontals de fusta,
que permeten fer més gran o petit l’afo-
rament de la sala sense que quedi massa
buida, el color granat omnipresent, la
forma oval i l’austeritat en els materi-
als i en la il·luminació ambient donen
a aquesta sala un caràcter sorprenent
i espectacular, molt especial. Aquesta
sensació s’estén fins als foiers i espais
de comunicació on la decoració es torna
minimalista, de materials molt senzills,
mantenint el color granat intens en totes
les seves superfícies, només trencat pels

La proporció bastant quadrada i la gran amplada de la
boca de l’escenari apropen molt l’espectador als actors

13

FAÇADE NORD

FAÇADE OUEST

13

FAÇADE NORD

FAÇADE OUEST

TÈCNICA
Anàlisi d’obra

 c 39

L’informaTIU
DEL CAATEEB

març
2013

rectangles retallats a la closca oval, a
manera de finestres, que permeten dife-
rents visions de la ciutat. Com a excepció,
als lavabos, –molt més gran el de dones
que el d’homes– el color granat es canvia
per un blanc pur i enlluernador, efecte
que s’accentua per l’absència d’arestes a
totes dues estances.

La caixa escènica té unes mesures
molt generoses, que permeten una gran
comoditat en el treball escènic i acollir
grans produccions. Té la particularitat de
disposar sobre la seva coberta d’un mira-
dor i una sala de reunions amb vistes a
tot el Rosselló, atesa la seva alçada. Cons-
tructivament és un gran cub de formigó
armat tintat i esgrafiat, amb disposicions
d’àrids i textures que recorden o repro-
dueixen les de les fàbriques en pedra de
les construccions medievals del Rosselló,
especialment els castells.

Finalment la sala d’assaigs, anome-
nada Le Studio -l’Estudi- té la forma d’un

hangar de coberta parabòlica. La seva
planta coincideix amb les dimensions
de l’escenari de la sala principal i la part
superior de la volta en paràbola allotja
els elements escènics i uns telons que
permeten separar la sala en varis àmbits
independents.

La construcció
En l’àmbit constructiu l’element més
especial torna a ser la sala del Granat. Per
aconseguir la seva envoltant ovoide s’ha
disposat primer d’una estructura metàl·
lica de pilars corbats que suporten els for-
jats i després la capa exterior autoportant
formada per un mur de morter (o formigó
sense àrids gruixuts, segons es vulgui
anomenar) gunitat en dues tongades,

En conjunt, cal destacar l’ús de materials de baix cost
en tot el que fa referència a acabats que, tot i així, el bon
disseny els fa nobles i funcionals

una exterior i una interior, i armat amb
fibres sintètiques, aconseguint un gruix
de 20 cm. Aquest ja és el mur exterior, la
superfície de la closca però, cal imper-
meabilitzar-la amb cinc capes de resina i
vàries capes més d’acabat que li donen el
color, l’esgrafiat dels textos, i les aigües,
les transparències i la brillantor de la
textura final. Així doncs, es confia l’estan-
quitat a aquestes capes de resina, podent
discórrer l’aigua per tota la superfície
de la closca i essent recollida a nivell de
planta baixa per una reixa perimetral. On
la corba es troba amb el sostre de vidre del
vestíbul, al formigó s’hi ha fet un reclau
cap a l’interior que permet millorar, per
geometria, l’entrega i l’estanquitat entre
els dos sistemes. A nivell estructural el

TÈCNICA
Anàlisi d’obra

40 c

L’informaTIU
DEL CAATEEB
març
2013

conjunt de la sala conforma una unitat
sense juntes de dilatació intermèdies –que
haurien donat molts problemes d’estan-
quitat i estètics– però independitzada de
la resta de l’edifici i de la llosa exterior per
una junta continua perimetral, que en la
zona de l’entrada és possible de veure.

Un altre element particular és el ja citat
de les lamel·les interiors de la sala que,
desplegades, redueixen l’aforament de la
platea i l’anfiteatre i, replegades, l’expan-
deixen. Són com un gradalux no orien-
table de lamel·les de fusta. Les lamel·les,
en planta, no són rectangulars per tal de
trencar o absorbir l’ona acústica i expan-
dir el so de forma correcta. Per l’interior
l’acabat el dóna sempre un parament de
guix laminat que incorpora l’aïllament
tèrmic i acústic. En conjunt, cal destacar
l’ús de materials de baix cost en tot el que
fa referència a acabats que, tot i així, el bon
disseny els fa nobles i funcionals.

Els espais i les dinàmiques escèniques
Hem tingut la sort de ser acompanyats
en la nostra visita, no només per Michel
Ramonet, (enginyer en cap de la Direcció
d’Obra Nova del Patrimoni Construït de
l’Ajuntament de Perpinyà), no sols res-
ponsable sinó també entusiasta de l’edifici
sinó, a més, per Domènec Reixach, el
director del teatre que és un gran expert de
la part escènica, de forma que la visió que
se’ns ha donat de l’edifici ha estat doble,
per una banda l’estrictament arquitectò-
nica i per altra la de la seva funcionalitat
com a teatre.

En Domènec Reixach ens ha explicat
com els colors escollits per a totes les
sales tendien a ser foscos per tal d’evitar
reflexos imprevistos en la il·luminació
dels espectacles, ens ha descrit la relació
professional-espacial dels artistes entre
l’escenari, els camerinos i la sala d’assaigs
i l’espai de connexió entre ells, ens ha fet
notar el joc escènic que dóna la possibilitat
d’obrir la sala Carré fins a la plaça exterior
i establir-hi una connexió visual en alguns
espectacles. Ens ha explicat la flexibilitat
d’aquesta sala i de la necessitat, per aquest
motiu, d’instal·lar una pinta de tramoia en
tota la seva superfície, cosa no prevista al

projecte; ens ha mostrat les possibilitats
de variar els nivells del terra de l’escenari
del Granat que permeten crear un fossar
per als músics, perllongar l’escena o
instal·lar-hi una piscina, sense problemes,
per exemple. I, finalment, ens ha donat
detalls del tractament de l’acústica, un
dels aspectes més estudiats i més reeixits
de l’equipament.

Per tal de què la proporció entre rever-
beració i absorció del so sigui l’adequada
es tracten les superfícies de les parets de
forma que algunes ones rebotin i altres es
“trenquin”. A la sala el Quadrat, el sistema
és força simple: l’alternança de panells de
fusta perforats o llisos en l’acabat de les
parets és suficient. En la sala del Granat,
en canvi, el concepte és també molt simple
però la definició i l’execució de la solució
semblen molt més complexos: la superfície
de guix laminat que defineix el perímetre
de la sala no és plana sinó que té plecs
irregulars, que recorden als d’un gegantí
paper d’alumini arrugat. Aquest recurs
però, passa força desapercebut gràcies a la
il·luminació tènue, al color granat intens
de la superfície pintada i a les lamel·les que
l’oculten, quan l’aforament és el reduït. La
solució és molt efectiva ja que Domènec
Reixach afirma que l’acústica d’aquesta
sala és excel·lent.

En definitiva, un teatre amb una
activitat cultural molt important, que
funciona molt bé quant a ús i que s’ha

convertit en una de les icones de la ciutat
sense haver caigut en la temptació de fer
quelcom de monumental o excessiu, tant
a nivell estètic com funcional.

Una gestió diferent
Val la pena exposar les peculiars caracte-
rístiques de gestió d’aquest edifici. Algu-
nes donades per les diferents concepcions
entre les administracions de cada país,
altres no tan diferents a les d’aquí i, final-
ment, unes altres, són experiments fets per
primer cop en aquest teatre, com veurem.

Per començar, el concurs per escollir
els equips d’arquitectes, el programa i les
bases van ser preparats per una agència
de Lió que es dedica a això: a dialogar amb
el promotor, en aquest cas l’Ajuntament
de Perpinyà, i a fer recerca de les potenci-
alitats de l’equipament per tal de definir
el programa arquitectònic i, sobretot
teatral, de la forma més precisa possible.
Malauradament, això al nostre país es fa
només per a equipaments de molta enver-
gadura i els arquitectes concursants es
queixen sovint d’una manca de definició
de l’encàrrec per part del promotor o de
canvis importants a mig fer les obres en
no haver previst bé les necessitats.

Posteriorment, en la segona fase de
concurs, la remuneració dels equips selec-
cionats va ser molt més elevada del que
sol ser aquí: va ser un encàrrec amb el que
era possible guanyar-se la vida, encara
que no es guanyés el concurs.

Ja en fase d’obra, aquesta va ser cofi-
nançada com a promotora per les entitats
bancàries que hi varen participar. Això és
nou a França en un equipament cultural

Un teatre amb una activitat cultural molt important,
que funciona molt bé quant a ús i que s’ha convertit en
una de les icones de la ciutat

TÈCNICA
Anàlisi d’obra

 c 41

L’informaTIU
DEL CAATEEB

març
2013

tot i que ja s’ha aplicat amb varis establi-
ments penitenciaris d’aquest país. És com
un leasing en el que el propietari és el banc,
la qual cosa porta aparellada que s’obligui
a mantenir l’edifici durant el termini de
lloguer –fixant-se fins i tot els terminis de
reparació de cada tipus d’incident, en un
plec de condicions molt detallat–.

Posteriorment, l’Administració pot
comprar l’edifici o, més ben dit, la part
que és propietat de les entitats financeres,

al final del termini del leasing. Mentres-
tant, n’abona un lloguer, en comptes de
pagar uns interessos pel finançament de
la obra. En fase de projecte i de construc-
ció hi ha un nivell de normalització nor-
mativa més elevat que en el nostre país,
que ve fixat segons la categoria que el
ministeri de Cultura i Comunicació fran-
cès li doni al teatre. Les normes són molt
precises i afecten a les característiques
tècniques i constructives de la part tea-

tral, des de la qualitat d’amortiment del
paviment de l’aula d’assaigs fins al grau
d’aïllament sonor exterior de cada sala.

Finalment, hem entès que el pressu-
post aprovat abans de començar no es pot
incrementar durant l’obra pel que, per
exemple, per fer algunes modificacions
en l’equipament escènic no previstes al
projecte es varen haver de suprimir altres
elements per tal de mantenir el desvia-
ment del pressupost a zero. ■

15

PLAN NIVEAU 2

TÈCNICA
Anàlisi d’obra

42 c

L’informaTIU
DEL CAATEEB
març
2013

■■■ Volumetria singular i radical que
estableix una relació cordial amb l’en-
torn immediat. Grans espais funcionals,
sense megalomania. Flexibilitat d’ús i de
relació entre els diferents cossos, circu-
lacions, i recintes. Austeritat dels tracta-
ments, acabats neutres i adaptables a les
activitats diverses, les arts escèniques, i
la música. Uns edificis que s’agrupen com
un arxipèlag en analogia al conglomerat
de nuclis urbans que conformen l’àrea
metropolitana de Perpinyà.

Cadascun dels cossos que formen l’ar-
xipèlag tenen característiques construc-
tives diferents, a grans trets:

■■	El vestíbul d’accés i nexe de circulaci-
ons entre tots els edificis, està constitu-
ït per un cos totalment envidrat sobre
una estructura metàl·lica porticada,
que li confereix una continuïtat amb el
tractament de la plaça exterior.

■■	La Gran Sala (el Granat), un volum
curiós recobert amb una doble closca.
La interior consisteix en un mur de
formigó que envolta la sala i l’aïlla
acústicament; envoltant aquest mur
s’organitzen les circulacions i accessos,
i perimetralment per fora es desenvo-
lupa el tancament consistent en una
mena de bombolla esfèrica de formigó
suportada de l’estructura primària
de pòrtics metàl·lics i construïda mit-
jançant la col·locació d’una malla que

Singular, amb continència
i ple d’activitat

defineix la forma pretesa, sobre la qual
es projecta formigó per ambdós costats,
i el resultat del qual esdevindrà la sin-
gular imatge del teatre com a referent
de la ciutat. Els aspectes peculiars de la
sala són els següents:
■	 Tres nivells de foyer perimetral per

accedir als diferents nivells de la sala.
■	 Gelosies de lamel·les i estor des-

plegables per configurar diferents

aforaments (de 636, 844, o 1.099
espectadors).

■	 Plenums d’impulsió de la climatit-
zació sota butaques.

■	 Plafons reflectors acústics suspesos
del sostre, amb passeres tècniques
aldamunt.

■	 Pla irregular de l’intradós del tan-
cament, fraccionat amb relleus per
reflexió acústica.

Uns edificis que s’agrupen veritablement com un arxipèlag

Jordi Olivés
informatiu@apabcn.cat

Hi ha una major incidència
en cost i complexitat en la
construcció dels diferents
cossos edificatoris, en
contraposició a l’austeritat
en el condicionament i
acabats

TÈCNICA
Anàlisi d’obra

 c 43

L’informaTIU
DEL CAATEEB

març
2013

■■	La caixa escènica, de grans dimensi-
ons, amb una boca d’escena (i talla-
focs) de 20 m d’ample per 13 d’altura,
i una fondària de 14 m d’escenari més
uns altres 7 m al darrera. El terra
es configura amb mòduls de 2x1 m
regulables en altura. A la platea les
primeres fileres són desmuntables. Per
ampliar escenari, o bé per organitzar
un fossar de músics. Damunt la pinta
se situen els ruixadors. Disposa de 50
barres, meitat manuals i meitat moto-
ritzades. L’edificació allotja també
sales tècniques d’instal·lacions i a dalt
de tot es configura una planta amb una
sala multiús envoltada de terrasses
amb vistes a la ciutat i des d’on s’apre-
cia l’acurat tractament de les cobertes
de totes les edificacions de l’Arxipèlag
com envolupants amb rang de façana
i situant sempre els equips tècnics en
un nivell més baix amb obertures i

ventilacions integrades a les façanes.

■■	Sala de Creació o Sala Petita (Le
Carré), de planta diàfana per confor-
mar un espai polivalent interior, amb
un sistema de graderies movibles que
permet dissenyar diferents formats
escenogràfics i combinar la posició
de l’escenari en un costat o bé centrat
entre les butaques. Caracteritzat per
una envolupant tipus sistema indus-
trialitzat amb costelles i muntants per
suportar un tancament opac revestit
exteriorment en acer cortén.

■■	L’Espai-Sala d’Assaig es caracteritza
per una envoltant lleugera en forma
corba tipus hangar, acabat de xapa
metàl·lica per l’exterior, aïllament inter-
medi per proveir un alt grau d’aïllament
acústic, i intradós de plaques de guix
laminat i plafons de fusta (cecs o perfo-

rats atenent a raons de reverberació o
absorció). El terra de la sala disposa d’en-
tarimat flotant amb uns graus d’amorti-
ment reglats conforme als requeriments
per a les activitats de dansa.

■■	Edifici d’administració i acolliment,
que acull espais d’oficina, sales de
reunió, camerinos, i un office general i
sala central de trobada i distensió per
als treballadors i artistes. Estructura
de formigó, façana amb finestres cor-
regudes, acabat exterior de xapa color
daurat, interiors amb guix laminat,

■■	Edifici d’instal·lacions, logística, i de
magatzem i manipulació de decorats.
Edifici de construcció convencional,
de formigó i obra a soterrani i sandvitx
acabat esgrafiat sobre rasant. Pel que
fa a les instal·lacions, la producció del
calor s’ajuda de la geotèrmia, amb uns

sala assaig caixa escena el Granat

administració le Carré

TÈCNICA
Anàlisi d’obra

44 c

L’informaTIU
DEL CAATEEB
març
2013

pous de 16 m de fondària per assolir
una temperatura de 18º tot l’any, amb
un volum de recirculació de 60 m3/h. El
subministrament elèctric esta recolzat
amb uns grups de 400kVA que alimen-
ta equips de seguretat, desenfumatge i
enllumenat, amb una cadència d’1:30
hores. L’evacuació total del públic es
preveu en 4 minuts.

El costos de la inversió,
funcionament i manteniment
El projecte del teatre contempla l’estudi
de dues vessants econòmiques:
■	 El finançament del projecte i construc-

ció del complex teatral es fa a través
d’un partenariat públic-privat. El cost
global de la construcció, més l’equipa-
ment, honoraris i estudis tècnics, asse-
gurances i garanties, i càrregues de
finançament és de 42M€, que s’amor-
titzarà amb una mena de lloguer de

2M€/any durant 32 anys.
■	 L’estudi de gestió, funcionament, i

programació de l’activitat cultural,
amb un pressupost és de 6M€/any de
l’activitat(aprox, 3M programació, 2M
gestió i personal, 1M manteniment i
neteja), import el qual s’assumeix per
transferències i subvencions d’esta-
ments públics i beneficis d’explotació.

El cost de l’obra s’ha ajustat estricta-
ment a les clàusules de finançament i al
pressupost aprovat de 32M€, dels quals
27M€ corresponen a la construcció (el
84%), i uns altres 5M€ a l’equipament
escènic (el 16%).

D’entre els capítols de construcció
el moviment de terres i les estructures
de formigó acaparen un 35% del cost,
l’estructura metàl·lica i serralleria el
12% i el sistema envoltant un 19%. Tres
conceptes que s’enduen els 2 /3 del cost de

construcció i posen de manifest la major
incidència en cost i complexitat en la
construcció dels diferents cossos edifica-
toris, en contraposició a l’austeritat en el
condicionament i acabats. El terç restant
es reparteix d’un costat en un 16% per als
treballs de divisòries, revestiments interi-
ors, tractaments exteriors, i un altre 17%
per al conjunt de totes les instal·lacions.

La repercussió sobre la superfícies
(2.407€/m2) no té una referència clara per
la diversitat de tipologies i circumstànci-
es edificatòries. D’altra banda, el conjunt
de l’obra més l’equipament representa
una ràtio d’inversió de 21.391€/butaca
si es repercuteix sobre una capacitat de
1500 (1100 de le Grenat + 400 de le Carré).
Els conceptes de seguretat i salut estan
inclosos en els costos. Tots els imports
expressats es refereixen a preu final sense
impostos, és a dir, el preu d’execució per a
contracte (PEC=PEM+DGO+BI). ■

TÈCNICA
Anàlisi d’obra

 c 45

L’informaTIU
DEL CAATEEB

març
2013

Distribució del cost (en % i €/m2)

Fonaments i
Estructura		 35,38 %

Sistema Instal·lacions	 17,22%

Estructura metàl·lica	 12,01 %

Sistema envoltant	 18,91%

Sistema Divisòries	 5,71%

Sistema Acabats	 8,42%

Exteriors		 2,34%

QUADRES D’ANÀLISI DE COSTOS

Concepte
(€) Valor
feb-2008

%

COST DE CONSTRUCCIÓ
(edificació i condicionament de l’entorn)

% perfil cost

Moviment de terres, fonaments,
estructura i murs

9.566.667 35,38
Fonaments I
Estructura

35,38%

Estructura metàl·lica i pergoles 2.309.000 8,54 Estructura metàl·lica 12,01%

Serralleria 939.511 3,47

Sistema envoltant 1.299.000 4,80 Sistema envoltant 18,91%

Vidres i façanes de vidre 1.636.246 6,05

Estanquitat 448.376 1,66

Revestiments metal·lics 1.230.319 4,55

Fusteria exterior 499.096 1,85

Divisòries i trasdossats 1.450.000 5,36 Sistema Divisòries 5,71%

Divisòries mòbils 94.991 0,35

Sostres 86.752 0,32 Sistema Acabats 8,42%

Graderies 66.850 0,25

Fusteria interior 1.150.000 4,25

Parquet 256.097 0,95

Paviments durs 119.000 0,44

Paviments plexibles 206.589 0,76

Pintura 392.496 1,45

Urbanitzacio exterior 487.562 1,80 Exteriors 2,34%

Jardineria 146.000 0,54

Instal·lacions climatització-ventilació-
calefacció

1.883.989 6,97 Sistema Instal·lacions 17,22%

Fontaneria i sanejament 381.244 1,41

Instal·lacions electriques i senyals
febles

1.610.235 5,95

Protecció contra incendis 230.194 0,85

Xarxes de serveis 260.482 0,96

Perforació geotèrmia 64.869 0,24

Aparells elevadors 225.000 0,83

total 1 27.040.563 100,00

COST DE L’EQUIPAMENT
(Equipament tècnic i equipament escènic)

EQUIPAMENT ESCÈNIC 2.671.914

TELÓ I CORTINATGES 214.664

FUSTERIA ESCENARI 413.203

IL·LUMINACIÓ ESCÈNICA 605.008

EQUIP AUDIO VISUAL 506.081

SEIENTS 635.302

total 2 5.046.171

COST DE LA CONSTRUCCIÓ
I DE L’EQUIPAMENT

32.086.734

INVESTISSEMENT

TRAVAUX 27 M€

EQUIPEMENT 5 M€

ETUDES 3,7 M€

DIVERS 2,1 M€

PREFINANCEMENT 2,1 M€

PROVISION ACTUALISATION 2,3 M€

total 42,2 M€ HT

TÈCNICA
Anàlisi d’obra

46 c

L’informaTIU
DEL CAATEEB
març
2013

■■■ Le Théâtre de l’Archipel est conçu comme un archipel de
théâtres, micro quartier culturel de la ville greffé aux quartiers
avoisinants. La collection d’objets proposée permet de s’insérer
de manière naturelle dans le tisú urbain existant et morcelle
le programme en plusieurs entités à l’échelle des bâtiments du
quartier voisin.

Des percées visuelles aménagées entre les différentes enti-
tés du programme permettent de conserver des vues depuis les
rues qui convergent vers le site. Une insertion en douceur, gom-
mant toute monumentalité incongrue, crée un signal urbain de
l’équipement dans le contexte existant.

Le choix des matériaux et des couleurs, Dans une gamme de
tons rouges et ors, participe à cette inclusion contemporaine

Théâtre de l’Archipel*
Brigitte Métra
Arquitecta associada de Métra et Associés

respectueuse de son environnement. Répondant à la fragmen-
tation de la ville, à la diversité et à la spécificité de chacun de ses
territorires, le projet est lu comme quatre ou cinq fonctions dif-
férentes et complémentaires insérées dans la ville de Perpignan.

Collection d’objets
Le Théâtre de l’Archipel est proposé ici comme une collection
d’objets, entités contrastées mais appartenant à une même
famille. Chaque fonction trouve son expression propre. Une
symphonie d’objets différenciés émerge d’une nappe végétale
qui lie l’espace méditerranéen, le bord de la Têt réaménagé,
avec les rues de la ville. Architectures spécifiques, écho aux
particularités du tissu social et urbain de la ville de Perpignan,
chaque bâtiment-objet a sa propre identité architecturale.
Il s’identifie et se personnalise par sa forme, ses peaux exté-
rieures et ses matériaux intérieurs.

TÈCNICA
Anàlisi d’obra

 c 47

L’informaTIU
DEL CAATEEB

març
2013

1. Le «grenat». La salle de forme arrondie enveloppe les specta-
teurs dans une conque protectrice qui les isole du monde exté-
rieur en les préparant à pénétrer dans l’univers du spectacle
proposé. Atmosphère chaleureuse de cocooning, il est recouvert
d’une coque en béton projeté recouvert de résine colorée, gre-
nat évoquant la pierre précieuse emblématique de la région,
échouée au bord de la Tèt. Le foyer est constitué de matériaux
créant une symphonie de tons rouges: sols, murs et plafonds.

2. La cage de scène. La cage de scène, en béton teinté lisse,
bouchardé et sablé, à l’image des murs de la ville de Perpignan,
composante majeure, domine le paysage. Signal rappelant les
donjons des châteaux environnants, des textes des différentes
cultures du bassin méditerranéen s’impriment en creux dans
la masse du béton.

3. Le «carré». L’espace de création est recouvert de tôle façon
«corten ». Le matériaux, vivant, vibre et évolue à l’image de la
création qu’il abrite.

4. La salle de répétition. La salle de répétition, elle, est plus
domestique. En aluminium lumineux à l’extérieur, elle est
recouverte de bois anthracite à l’intérieur.

5. Le bâtiment loges - administration. La «tour» abritant les
loges et l’administration est orientée vers les quatre axes car-
dinaux permettant les vues vers la Têt, la ville, et le Canigou.
Revêtue d’une «peau» en métal doré, elle vibre à la lumière sur
ses quatre faces différenciées en fonction de leur orientation.

6. Le bâtiment des décors. Le bâtiment logistique et range-
ment de décors est support d’affiches et stock d’information. Le
théâtre y affichera la vie qui l’anime.

7. Les verrières - foyers. Le foyer public et celui des artistes et
du personnel, largement vitrés sur L’extérieur, sont le prolon-
gement du paysage végétal traversant le site. Dedans et dehors
se confondent.

TÈCNICA
Anàlisi d’obra

48 c

L’informaTIU
DEL CAATEEB
març
2013

9. Le «carré», la salle de création. Espace abstrait, sorte de
«boîte noire», la salle de création fonctionne comme une «page
blanche» pour l’artiste-metteur en scène. Au sein de cette salle
de 22,5 m par 21,7 m, le sol de l’ensemble et la scène d’une part, le
gril total et le plafond d’autre part, se confondent.

Les gradins rétractables se configurent en un ou deux
blocs, ou se replient sur les côtés en dégageant l’espace. Une
cloison mobile se rétracte et laisse la salle largement ouverte
sur la ville au travers d’une baie vitrée toute largeur. Permet-
tant tous les possibles, chaque élément architectural devient
element scénographique ou acoustique qui se confondent et
sont conçus pour servir de support à la liberté de création des
artistes. ■

* Nota de l’editor

Hem conservat el text en el seu idioma original, el francès, amb
la voluntat d’apropar el professional a l’estudi dels idiomes, i
contribuir a la internacionalització de la nostra professió. A
tots els números de L’informatiu, publicarem un text en un
idioma estranger per recordar als nostres lectors la necessitat
d’estudiar o actualitzar el nostre coneixement dels idiomes.

Us recordem que teniu a la vostra disposició un ampli pro-
grama de formació d’idiomes amb els cursos de la plataforma
virtual desenvolupada pel CAATEEB: Area Building School.
Aquesta plataforma interactiva opera a través d’Internet i per-
met impartir una formació totalment especialitzada i adaptada
a la demanda del col·lectiu professional i del sector i possibilitar
als professionals desenvolupar-se de forma òptima al llarg de la
seva vida laboral. Més informació a www.areabs.com

8. Les salles. La Grande Salle Marie intimement architecture,
scénographie et acoustique et par là- même poésie et perfor-
mance, est l’une des clés de la conception de la grande salle du
Théâtre de l’Archipel. Le grenat, matérialité enveloppante de
par sa forme, abrite les foyers et une salle aux courbes douces
conçue pour favoriser l’intimité du rapport scène - salle propice
au spectacle. Les couleurs chaleureuses, symphonie de tons
rouges, s’inscrivent dans une esthétique à la fois théâtrale et
perpignanaise. Les murs intérieurs de cette forme arrondie se
plissent, évoquent les orgues d’Illes, site emblématique de la
région, et servent de reliefsi acoustiques favorables à la qualité
de diffusion du son. Les contraintes acoustiques deviennent
l’occasion de créer une modénature qui confère à la salle son
identité propre.

Le programme initial du concours demandait une flexibi-
lité en terme de jauge, permettant d’accueillir des pièces de
théâtre dans de bonnes conditions, soit 500 à 600 places, mais
également de répondre à des spectacles de différents formats
et de jauge d’environ 1.100 places.

Afin de modifier la configuration de la salle depuis une salle
intime propice à l’art de la parole à une salle plus grande pour
des spectacles variés (danse, musique, théâtre), nous avons
imaginé une cloison Mobile composée de lamelles de bois
fluides, teintées dans les tons grenat, montées sur des sangles
et qui se lève ou se baisse au gré des spectacles. À l’arrière de ce
store, une bâche acoustique se déploie et réduit ainsi non seu-
lement l’espace visuel de la salle mais également son espace
sonore. La scène, de 20 m de large sur 14,50 m de profondeur,

offre un cadre de scène variable de 20 m à 16 m de large et 10 m
de hauteur. Elle constitue avec sa cage de scène un outil très
performant. Le proscenium prolonge la scène ou devient fosse
d’orchestre pouvant accueillir environ 40 musiciens.

Ainsi, pour les architectes, l’alchimie réussie alliant tous
ces paramètres - architecturaux, scénographiques et acous-
tiques - génère une architecture identitaire forte, au service du
spectacle, où contenant et contenu, en véritable symbiose, ne
font qu’un.

La salle du grenat, en grande configuration, évoque les
orgues d’Illes et s’en réfère à la géographie spécifique de la
région. Elle peut passer de 600 places (parterre réduit) à 800
places (parterre entier) jusqu’à 1100 places avec le balcon.

Une cloison mobile, véritable « instrument », permet à la
fois une géométrie et une acoustique variables de la salle. L’en-
semble crée des réflexions au plus près des spectateurs tout en
épousant la réduction d’espace.

TÈCNICA
REHABILITACIÓ
I RESTAURACIÓ

50 c

L’informaTIU
DEL CAATEEB
març
2013

Rehabilitació del Museu Marès

Reforma i ampliació del Centre Cívic Pati Llimona

Ludoteca de la Placeta del Pi

TÈCNICA
REHABILITACIÓ
I RESTAURACIÓ

 c 51

L’informaTIU
DEL CAATEEB

març
2013

■■■ En el cas de la ludoteca i centre de
recursos educatius de la Placeta del Pi,
executada en el marc dels Fons Estatals
d’Inversió Local (FEIL 2008), el termini
per a la finalització de les obres només era
de 7 mesos. Durant aquest temps es feia
necessari integrar la fase d’excavacions
arqueològiques dins del procés d’obra,
obligant a simultaniejar processos per tal
de què les prospeccions no incrementes-
sin el termini.

Patrimoni del passat
amb molt de futur

Un molt ben estructurat cronograma
de les etapes d’obra permet en vuit fases i
set mesos de termini fer nous fonaments,
muntar la nova estructura metàl·lica del
nou edifici, mentre aquesta actua com a

part del sistema d’estintolament de les
edificacions veïnes; poc a poc es procedeix
a la desconstrucció de les plantes a ender-
rocar. Les excavacions arqueològiques es
fan en la darrera fase, quan l’estructura ja

Tres intervencions al nucli antic de Ciutat Vella a Barcelona

Anna Moreno
informatiu@apabcn.cat

■■■ Recentment s’han inaugurat al
nucli antic de Barcelona tres nous
equipaments promoguts per l’Ajun-
tament de la ciutat a poc menys de
tres-cents metres l’un de l’altre. Es
tracta de la Ludoteca i Centre de
Recursos educatius de Ciutat Vella
ubicat a la Placeta del Pi, la remo-
delació del Museu Frederic Marès a
la Plaça de Sant Iu i l’ampliació del
Centre Cívic Pati Llimona al carrer de
Regomir 3-9. Són tres intervencions
al bell mig del nucli antic de Barce-
lona fetes entre el 2010 i el 2011 que
han esdevingut rehabilitacions molt
importants per al desenvolupament
cultural de la ciutat.

Tant en el cas de la Ludoteca de

la Placeta del Pi, com en el Centre Cívic
del Pati llimona, l’Ajuntament ha pogut
resoldre la recuperació d’edificis d’habi-
tatges desocupats de feia anys, edificis
del segle XIX, per tal d’incorporar-los als
equipaments existents o de nova creació.
Això mereix una sonada felicitació a la
gestió municipal que obre així més espai
cultural al barri, pel benefici del públic
en general.

Aquests tipus d’obres de rehabilita-
ció ubicades en la part més antiga de la
ciutat comporten un grau de dificultat
digne de ser reconegut. D’una banda, la
d’accés dels subministres i equips d’obra,

d’una altra, els condicionants a
causa de la seva ubicació, ja per raons
arqueològiques, ja per les relacions
establertes amb les edificacions veï-
nes, com també les pròpies en l’elec-
ció dels materials i les solucions dels
diferents sistemes que, molt sovint,
han d’adaptar-se als requeriments
de l’existent i segons demandes dels
gestors culturals.

També cal destacar que els reptes
establerts en la seva execució han
donat lloc a noves formes d’escome-
tre l’obra per tal d’optimitzar temps
d’execució, coordinació amb els
equips especialistes en arqueologia, o
replantejaments de l’ordre d’actuació
per motius de conservació de deter-
minades parts de les mateixes. Nous
reptes que ens apropen a l’ús de nous
sistemes i materials que encaixen
amb noves formes d’entendre la reha-
bilitació actualment. ■

 Aquests tipus d’obres de
rehabilitació ubicades en
la part més antiga de la
ciutat comporten un grau
de dificultat digne de ser
reconegut

Ludoteca de la
Placeta del Pi

TÈCNICA
REHABILITACIÓ
I RESTAURACIÓ

52 c

L’informaTIU
DEL CAATEEB
març
2013

està muntada i es procedeix a rebaixar la
planta soterrani, de nova creació i neces-
sària pel programa de l’edifici.

Parts del projecte
El projecte distingeix clarament dues
parts amb tractaments molt diferents.
La part conservadora (façana principal i
primera crugia), que tracta amb sistemes
de restauració tradicional i el nou edifici,
amb estructura metàl·lica, continuació
de la que es restaura, que soluciona amb
tècniques bàsicament en sec i materials
lleugers, per tal d’optimitzar terminis:
noves façanes de plafons de zenc, pavi-
ments de linòleum, acabats de plaques de
cartró guix, etc.

D’altra banda, l’encert de la proposta
respon a l’obertura d’una escletxa de
llum i aire entre el nou edifici i la torre
del campanar de l’Església del Pi, durant
més d’un segle cegada per l’antic edifici
adossat.

La resposta de la nova façana frontal a
la de l’església és del tot respectuosa amb
l’ordre i fa servir un tipus de tancament
de lames que permet incorporar en les
visuals de cada planta el mur gòtic de la
torre. La torre del campanar esdevé el teló

de fons i el valor de la intervenció.
Molt interessant ens sembla la pla-

nificació de les vuit fases d’execució
que estableix com es construeix la nova
estructura i s’enderroquen les plantes de
l’antic edifici. És doncs un clar exemple
demostratiu de què la planificació i orga-
nització prèvies, amb coordinació de les
parts que intervenen en un procés d’obra
estalvia temps i cost en el resultat final,
ben segur que molt satisfactori. L’obra va
ser finalista en la passada edició dels Pre-
mis Catalunya Construcció que organitza
el CAATEEB. ■

L’encert respon a
l’obertura d’una escletxa
de llum i aire entre el
nou edifici i la torre del
campanar de l’Església
del Pi Fitxa tècnica

■■ Ubicació: Placeta del Pi de Barcelona
■■ Promotor: Foment Ciutat Vella
■■ Projecte i direcció: Oriol Cusidó i
Irene Navarro
■■ Direcció d’execució: Miquel Milian
■■ Project management: Enrique
Ciudad
■■ Coordinadora de seguretat: Ana
Bono
■■ Constructor: Teyco
■■ Cap d’obra: Manuel Suárez

TÈCNICA
REHABILITACIÓ
I RESTAURACIÓ

 c 53

L’informaTIU
DEL CAATEEB

març
2013

■■■ La intervenció en la primera planta
del Museu Frederic Marès és continuació
d’altres etapes anteriors i respon a neces-
sitats de posada al dia i rehabilitació
d’elements estructurals així com temes
de circulacions i seguretat.

Al llarg de 14 mesos s’ha intervingut
en tota la planta primera del museu, per
assegurar-ne la part estructural dels
sostres, per millorar les circulacions i
connexions de la visita a la col·lecció, per
tractar de posar al dia temes de seguretat
a nivell d’evacuació i connectar visual-
ment l’interior de l’edifici amb el pati del
verger del Palau Reial Major dels Comtes
de Barcelona (Pati dels Tarongers).

Sistemes i materials
Es tracta d’un exercici discret i afinat
en la presa de decisions que resol amb
saviesa molts problemes que passen desa-
percebuts a la vista. L’encert d’intercalar
un nou sostre per damunt del de fusta

Es tracta d’un exercici
discret i afinat en la presa
de decisions que resol amb
saviesa molts problemes
que passen desapercebuts a
la vista

Museu
Frederic Marès

TÈCNICA
REHABILITACIÓ
I RESTAURACIÓ

54 c

L’informaTIU
DEL CAATEEB
març
2013

F. CLOSA ALEGRET

Nom de l’empresa: F. CLOSA ALEGRET, SA Descripció de la intervenció en el Museu Marès
Durant els anys 2009 i 2011 es va dur a terme la rehabilitació i
reforma arquitectònica i museològica de la totalitat de la planta
1a del Museu Frederic Marès de Barcelona. La intervenció arqui-
tectònica va contemplar els enderrocs, reforç estructurals de
sostres, tancaments interiors, acabats i instal·lacions. Quant a la
part museística, es van realitzar totes les peanyes, vitrines expo-
sitores i estructures de sustentació per les peces del Museu, i la
il·luminació de tot el conjunt. Fora de l’àmbit de la planta 1a es va
intervenir a la resta de plantes puntualment per instal·lar un nou
muntacàrregues i per enderrocar i fer de nou l’escala del Museu.

Persona contacte: Javier Navarro, director tècnic

Adreça: Av. Diagonal 626, 3è 1ª • Localitat: Barcelona

Província: Barcelona • Codi Postal: 08021

Telèfon: 93 414 10 12 • Fax: 93 414 12 92

Pàgina web: www.closa.es • Mail: closa@closa.es

existent, atès que l’alçària ho permetia,
implica una simplificació constructiva i
executiva lúcida per part del projectista.
La impossibilitat de treballar amb mate-
rials frescos, que necessiten de l’aigua
per fer presa, en un edifici ple de peces
molt valuoses fa que s’actuï en contra del
reforç tradicional d’un sostre de bigues de
fusta i s’intercali un altre de perfils metàl·
lics amb reblert de material lleuger i
acabat amb solera de guix laminat en sec,
recolzat sobre els importants murs de càr-
rega existent i amb suficient capacitat.

Plafons de fusta en el paraments ver-
ticals sobre envans de guix en sec i pavi-
ments continus de resines de color fosc que
enllacen els desnivells propis de les con-
nexions entre parts abans interrompudes
acompanyen amb calidesa la vista d’una
col·lecció d’escultura molt ben exposada,
il·luminada i col·locada de forma exemplar.
La rehabilitació arquitectònica i museo-
gràfica del Museu Marès va ser selecciona-
da en la categoria d’Intervenció en edificis
existents dels Premis Catalunya Construc-
ció 2012 que atorga el CAATEEB. ■

Fitxa tècnica

■■ Ubicació: Plaça de Sant Iu de Barcelona
■■ Promotor: Institut de Cultura
■■ Projecte i direcció: Santiago Vives,
Fernando Marzá i Cecília Obiol
■■ Direcció d’execució: Cristina Carmo-
na (Ardèvol Consultors)
■■ Constructor: F. Closa Alegret
■■ Cap d’obra: Xavier Castañer

TÈCNICA
REHABILITACIÓ
I RESTAURACIÓ

 c 55

L’informaTIU
DEL CAATEEB

març
2013

Pati Llimona

■■■ Potser la més complexa de les tres
obres, per les seves dimensions, la refor-
ma i ampliació del Centre Cívic Pati Lli-
mona, és també la que va tenir un termini
més ampli (25 mesos).

Es parteix també d’un edifici d’habitat-
ges del segle XIX, del qual se n’ha de con-
servar la façana i uns sostres policromats i
motllurats ubicats en les primeres plantes.
Regomir 7-9 ha d’esdevenir l’ampliació del
Centre Cívic i es planteja com una rehabi-
litació integral amb unes circumstàncies
ben particulars. D’una banda l’edifici d’ha-
bitatges amagava 17 metres i una torre cir-
cular de l’antiga muralla romana i també
en la part del subsòl les restes d’uns banys
romans amb piscina esglaonada que cal
posar en valor amb la intervenció.

Dificultat d’execució
És un altre exemple de la dificultat a l’ho-
ra d’organitzar les fases d’execució per
tal de no tancar-se dins un laberint sense
sortida. En aquest cas, la façana a con-
servar va haver d’estintolar-se amb les
construccions veïnes, abans de procedir
a l’enderroc de l’estructura existent. La
nova estructura es planteja també amb
un sistema de perfils metàl·lics, de fàcil
muntatge però de difícil entrada a l’obra
ubicada en un teixit de carrers de poc més
de dos metres d’amplada. Mentre s’exe-
cutava la nova estructura els sostres de
les plantes baixes van haver d’estar apun-
talats i això va obligar a seguir un procés
d’execució invers.

L’altre condicionant que agreujava
la dificultat d’aquest cas va estar la no
aturada del servei del Centre Cívic, així
com l’establiment de les connexions entre
ambdós edificis. Van ser necessaris siste-

Amb aquesta intervenció
es guanya l’obertura
al públic de restes
arqueològiques de gran
valor històric

TÈCNICA
REHABILITACIÓ
I RESTAURACIÓ

56 c

L’informaTIU
DEL CAATEEB
març
2013

mes de fonamentació en profunditat col·
locats amb molta cura per no afectar les
restes dels banys romans i optimització
de temps en la planificació per tal de coor-
dinar les feines dels arqueòlegs.

Es va enderrocar l’antic edifici, recupe-
rar les restes arqueològiques, conservar
els sotres interiors policromats, reutilitzar
els paviments hidràulics originals, restau-
rar parcialment la capella de Sant Cristò-
fol i executar una nova façana a la plaça del
Convent Vell, entre altres treballs.

De nou, amb aquesta intervenció es
guanya l’obertura de restes arqueològi-
ques de gran valor històric al públic de la
ciutat. El nou centre Pati Llimona incor-
pora espais per a activitats relacionades
amb la fotografia i la imatge, espai de
trobada d’adolescents, casal infantil i sala
de conferències. ■

Fitxa tècnica

■■ Ubicació: C/Regomi, 3-7 de Barcelona
■■ Promotor: Foment Ciutat Vella
■■ Projecte: Roger Montoto i Pere Riera
(GRECCAT)
■■ Direcció d’execució: Juan Pablo Gal-
busera (GRECCAT)
■■ Coordinador de seguretat: Daniel
Roldán (SGS TECNOS)
■■ Constructor: Constructora San José
■■ Cap d’obra: Pascal Llochet

93 763 26 99 / 660 484 072. Mail: 2pe@2pe.biz
Av. Maresme 9. 08396 Sant Cebrià de Vallalta.

Treballem en condicions
molt estrictes d’espai

FONAMENTS
ESPECIALS EN

PETITS
ESPAIS

Visita’ns a www.2pe.biz

Certi�cat núm. ES11/9905 de compliment
dels requisits de la Norma ISO 9001:2008.

Membre protector de l'associació
de consultors d'estructures.

Màxima classi�cació com a contractista d’obra per l’administració amb categoria K02E
de “Sondeos inyecciones y pilotajes”, i la categoria K01D de “Cimentaciones especiales”.

C

M

Y

CM

MY

CY

CMY

K

AAFF 2PE 166*112.pdf 5 25/06/12 13:56

TÈCNICA
Anàlisi
d’obra de
rehabilitació

58 c

L’informaTIU
DEL CAATEEB
març
2013

■■■ La tàpia es pot definir com la tècnica
de construcció de murs de terra compacta-
da, de gruixos mínims de 60cm, que s’uti-
litzava per fer les parets de càrrega i faça-
nes dels edificis. Els edificis de tàpia eren,
habitualment, de planta baixa i una, dues
i tres plantes pis, havent també alguns de
planta baixa i quatre plantes pis.

La matèria relacionada amb les cons-
truccions de tàpia és en general poc cone-
guda. Així veiem que no hi ha normativa
(en canvi, sí que n’hi ha, per exemple, de
normativa i criteris de càlcul i de diagnosi
per a les parets de càrrega de maó), tot
just s’ensenya a les carreres università-
ries, i amb prou feines hi ha publicacions
sobre aquest tema.

Per això no és estrany que entre els
tècnics sol haver-hi un notable desco-
neixement sobre les característiques i
comportament de les parets de càrrega de
tàpia, i es donen no pocs casos d’interven-
cions en aquesta matèria que resulten ser
incorrectes, ja sigui en la fase de diagnosi,
com en la de terapèutica. I és que, només
si la causa que produeix una lesió es diag-
nostica correctament, es podrà proposar
una terapèutica encertada. Si la diagnosi
no és encertada, amb gran probabilitat la
terapèutica no només serà inútil, sinó que
fins i tot pot ser contraproduent, agreu-
jant la patologia i encarint el posterior
tractament.

En aparent contradicció amb aquest
notable desconeixement sobre parets de
càrrega de tàpia, aquest tipus de cons-
truccions són de gran importància, a
causa, principalment, de dues raons:
■	 La gran abundància d’edificis cons-

truïts amb parets de tàpia, tant a Cata-
lunya com a la major part d’Espanya.
Aquest tipus de construcció era fre-
qüent al nostre país aproximadament
des del segle XVI fins al segle XIX,
perdurant en alguns llocs, principal-
ment de l’àmbit rural, fins ben entrat

Diagnosi de parets de tàpia
Una matèria important i en general poc coneguda

el segle XX. Així, una part important
dels edificis dels nuclis antics dels
nostres nuclis urbans estan construïts
amb parets de tàpia.

■	 La principal causa de col·lapse d’edifi-
cis al nostre país és, amb diferència, la
lesió d’aixafament en paret mitgera de
tàpia, el que provoca el col·lapse dels
dos edificis que s’hi recolzen.
Per donar una idea, l’any 2006 en un

municipi de 75.000 habitants, en un perí-
ode de només tres mesos van col·lapsar
dotze edificis, a raó d’aproximadament un
per setmana, i en tots els casos es tractava
d’edificis de parets de tàpia. I en un poble
proper a aquest municipi, l’any 2009 en
dues setmanes es van ensorrar tres edi-
ficis, també de tàpia. El nombre de casos
que es podrien enumerar és llarg.

Aquestes són raons sens dubte de pes

tècnica
coneixements

Fèlix Ruiz
Arquitecte tècnic i enginyer
d’obres públiques
Professor del CAATEEB

TÈCNICA
Anàlisi

d’obra de
rehabilitació

 c 59

L’informaTIU
DEL CAATEEB

març
2013

perquè s’hagi de tractar d’augmentar el
nivell de coneixements sobre parets de
tàpia, ja que és una abundant font de tre-
ball, i de vegades s’han de tractar lesions
d’alta gravetat, amb elevat risc de col·
lapse i terapèutica certament delicada.

Val a dir també que existeixen gran
quantitat d’edificis de tàpia de més d’un
segle o de dos segles d’antiguitat, que
estan en acceptable estat de conservació,
o amb disfuncions d’entitat lleu. És a dir,
seria completament erroni i despropor-
cionat associar automàticament edificis
construïts de tàpia amb lesions greus, ja
que la major part estan en bon estat.

No s’ha de confondre les parets de
tàpia amb les de tova, ja que tot i que amb-
dues són construccions en què el material

principal és la terra, els seus comporta-
ments mecànics són diferents.

Les toves són peces prismàtiques
compostes per una barreja de materials
de tipus argilós i palla, les quals es deixen
assecar al sol. La palla serveix per donar
lligam a aquestes peces i perquè adquirei-
xin certa resistència a tracció. S’estima
que a Catalunya, del total d’edificis fets
amb terra, aproximadament el 95% són
de tàpia, i el 5% són de tova.

Materials emprats
Com ja s’ha esmentat, la tàpia és una
tècnica de construcció de murs de terra
compactada. Però el concepte terra és
molt genèric i hi ha multitud de tipus
de terres diferents, amb gran varietat

Si la diagnosi no és encertada el tractament pot agreujar
la lesió i encarir el posterior tractament

tècnica
coneixements

FIG1: Imatges de parets de tàpia. L’última imatge és d’un edifici en fase de desconstrucció, i s’hi pot apreciar la composició de la secció de la paret

de tàpia

de composicions i de comportaments
mecànics. És important la composició del
material, segons el percentatge d’àrids
(grava, graveta i, sorra), argiles i llims,
el que permet classificar els sòls, d’acord
amb el diagrama de Feret en funció de la
seva granulometria (vegeu Fig. 2).

En general a les parets de tàpia s’uti-
litzen terres de comportament plàstic,
de tipus argilós, argiles llimoses i llims
argilosos. En un significatiu nombre de
parets de tàpia hi ha heterogeneïtat de
materials, i hi ha pedres de granulome-
tries diferents, des de petit diàmetre a bit-
lles, peces de maó, etc. La causa d’aquesta
heterogeneïtat de materials és que, en
construir aquestes parets, s’utilitzava la
terra i altres materials que pogués haver
a terra dels voltants de l’obra.

Queda per tant de manifest que
aquests elements constructius es com-
ponen de terra compactada de tipus

TÈCNICA
Anàlisi
d’obra de
rehabilitació

60 c

L’informaTIU
DEL CAATEEB
març
2013

tècnica
coneixements

argilós, llim argilós o similar. A través
de la geotècnia, es coneix que els sòls de
tipus argilós o llim argilós són sensibles
a l’acció de l’aigua, es pot calcular mate-
màticament la variació de resistència i el
que consolida un sòl argilós o llim argilós
en el temps, en determinades condicions
de càrrega i de presència d’aigua. Així, si
es volgués investigar científicament el
comportament de les parets de tàpia, amb
probabilitat la ciència protagonista seria
la geotècnia, avaluant la paret de tàpia
com un sòl de comportament plàstic, en
condicions no edomètriques (no confi-
nat). Cal dir que realitzar aquest tipus
d’investigació científica seria, sens dubte,
altament interessant i molt útil.

Per tot això es dedueix que el principal
enemic de les parets de tàpia és la humi-
tat. Val a dir que a causa de les diferents
composicions mineralògiques dels diver-
sos sòls utilitzats per construir les parets
de tàpia, el comportament mecànic i grau
de sensibilitat a la humitat de les parets
de tàpia varia en funció de la localització
geogràfica.

Patologia de les parets de tàpia.
Causes i diagnosi
Les parets de càrrega de tàpia en general
es comporten bé estructuralment i són
abundants els edificis construïts amb
parets de tàpia amb dos segles o més d’an-
tiguitat, que segueixen tenint un compor-
tament mecànic adequat.

Però aquestes terres compactades,
formades habitualment per materials
argilosos i llims argilosos, són sensibles
a l’acció de l’aigua, i les humitats pro-
dueixen alteracions notables en el seu
comportament mecànic i fenòmens de
consolidació. A continuació presentem
dues lesions potencialment greus, nota-
blement diferents entre si, que poden
patir les parets de tàpia, com són la lesió
d’aixafament i la lesió de liqüefacció.

La lesió d’aixafament
Les humitats persistents, en concret les
causades per fenòmens de capil·laritat,
són el desencadenant principal de la pato-
logia estructural més greu que pot patir
una paret mitgera de tàpia, la lesió d’aixa-
fament. La zona de paret mitgera que pot
patir aquest tipus de lesió es dóna sempre
a nivell de planta baixa, normalment per
sota dels 2 m. d’alçada, ja que és la part

de la paret que suporta més càrrega, i la
que és susceptible de quedar afectada per
humitats de capil·laritat.

L’inici i desenvolupament de la lesió
d’aixafament sol ser molt lent, i l’evolució
del grau de degradació sol tenir, com en
nombroses patologies estructurals, una
corba de tipus exponencial. Així, en els
seus inicis el desenvolupament d’aquesta
patologia és molt lent, augmentant a poc
a poc la seva velocitat de degradació. El
fet que cada vegada la paret estigui més

degradada fa que la velocitat de degrada-
ció augmenti a la vegada.

En les últimes i més greus fases de la
lesió, com en la fase terminal, la velocitat
a què augmenta la degradació i la pèrdua
de propietats mecàniques de la paret és
molt elevada, i pot sobrevenir el col·lapse
en qualsevol moment. Vegeu la figura en
què queda representada de forma genè-
rica l’evolució de la lesió d’aixafament
(vegeu fig. 3).

 En aquesta gràfica se situa en ordena-

FIG 2: Diagrama de Feret. Classificació de sòls mitjançant granulometria

Figura 3.- Evolución genérica de la lesión de aplastamiento en pared de carga de tapia

En esta gráfica se sitúa en ordenadas el grado de degradación G, y en abscisas el

tiempo t transcurrido, siendo por tanto G función de t. Si se aplica la notación G=G(t), en

esta función se cumple que
d

2
G(t)

dt2
>0 , lo que indica que la pendiente de la curva va

variando progresivamente, de forma creciente.

Este comportamiento matemático de la curva se traduce físicamente en que el

elemento constructivo, cuanto más degradado está, más rápidamente se degrada. Este tipo

de comportamiento, como se ha dicho, se da en otros tipos de patologías, como en

fenómenos de carbonatación del hormigón y oxidación de armaduras, y un largo etcétera,

y es uno de los numerosísimos ejemplos que demuestran que se debe realizar

mantenimiento de los edificios e inspecciones periódicas, con el fin de intervenir

terapéuticamente en las fases iniciales de las lesiones, o antes de que las mismas se

produzcan.

Como se ha visto, la causa subyacente principal que provoca la lesión de

aplastamiento es la humedad de capilaridad. En las primeras fases, las humedades van

ascendiendo por capilaridad por el interior de la pared. Estas humedades ascenderán más

o menos en función de diversos parámetros como el grado de compacidad de la tierra,

tipo de poros y conexión entre ellos, etc.

Con el tiempo y lentamente, estas humedades provocan en la pared a nivel de

planta baja una progresiva disminución de resistencia y un lento proceso de pérdida de

consistencia. En las etapas iniciales de la lesión, la sintomatología principal se caracteriza

por humedades en las partes inferiores de la pared debidas a capilaridad, así como

síntomas de inicio de disminución de consistencia de la tapia, lo cual se puede apreciar

por ejemplo a través del tipo de sonido al ser auscultada la pared con pequeños golpes.

Para realizar esta operación de auscultación es de utilidad usar una picoleta de geólogo o

de albañil o similar. Este estadio del proceso se propone denominarlo lesión de
aplastamiento en fase leve, o si el proceso está algo más avanzado, lesión de
aplastamiento en fase moderada. En esta fase, el proceso avanza todavía de forma muy

lenta, habiendo altas posibilidades que el proceso se estabilice en caso que remitan las

G

t

5

FIG 3: Evolució genèrica de la lesió d’aixafament en paret de càrrega de tàpia

TÈCNICA
Anàlisi

d’obra de
rehabilitació

 c 61

L’informaTIU
DEL CAATEEB

març
2013

Les humitats persistents són el desencadenant
principal de la patologia estructural més greu: la lesió
d’aixafament

tècnica
coneixements

des el grau de degradació G, i en abscisses
el temps t transcorregut, sent per tant G
funció de t. Si s’aplica la notació G = G (t),
en aquesta funció es compleix que

 el que indica que el pendent de la corba
va variant progressivament, de manera
creixent.

Aquest comportament matemàtic de
la corba es tradueix físicament en què
l’element constructiu, com més degradat
està, més ràpidament es degrada. Aquest
tipus de comportament, com s’ha dit, es
dóna en altres tipus de patologies, com en
fenòmens de carbonatació del formigó i
oxidació d’armadures, i un llarg etcètera,
i és un dels nombrosíssims exemples que
demostren que s’ha de realitzar mante-
niment dels edificis i inspeccions periò-
diques, per tal d’intervenir terapèutica-
ment en les fases inicials de les lesions, o
abans que aquestes es produeixin.

Com s’ha vist, la causa subjacent prin-
cipal que provoca la lesió d’aixafament

és la humitat de capil·laritat. En les pri-
meres fases, les humitats van ascendint
per capil·laritat per l’interior de la paret.
Aquestes humitats ascendiran més o
menys en funció de diversos paràmetres
com el grau de compacitat de la terra,
tipus de porus i connexió entre ells, etc.

Amb el temps i lentament, aquestes
humitats provoquen en la paret a nivell
de planta baixa una progressiva dismi-
nució de resistència i un lent procés de
pèrdua de consistència. En les etapes
inicials de la lesió, la simptomatologia
principal es caracteritza per humitats en
les parts inferiors de la paret causades per
capil·laritat, així com símptomes d’inici
de disminució de consistència de la tàpia,
la qual cosa es pot apreciar per exemple a
través del tipus de so en ser auscultada la
paret amb petits cops. Per realitzar aques-
ta operació d’auscultació és d’utilitat fer
servir una picola de geòleg o de paleta

o similar. Aquest estadi del procés es
proposa denominar-lo com a lesió d’aixa-
fament en fase lleu o, si el procés està una
mica més avançat, lesió d’aixafament en
fase moderada. En aquesta fase, el procés
avança encara de manera molt lenta, i hi
ha altes possibilitats que el procés s’esta-
bilitzi en cas que remetin les humitats, en
aplicar un adequat tractament terapèutic
davant les humitats de capil·laritat.

Si no s’aplica tractament terapèutic i
segueix el procés, arriba un moment en
què es comencen a produir significatives
pèrdues de consistència i de resistència a
la tàpia en el tram inferior de la mitgera,
la qual cosa produeix un procés d’aixafa-
ment que provoca bombament de la paret
en aquest tram inferior, produint esquer-
da de traça sensiblement horitzontal a la
paret a la part superior del bombament.
Així, aquesta esquerda sol estar a una
alçada d’entre 1,5 i 2 m. del sòl, i penetra
de manera obliqua cap a l’interior de la
secció de la paret, amb la típica forma de
fractura a compressió. El tram de paret
afectada sol ser considerable, de longitud
en general superior als 6 m, i la lesió afec-
ta tota la secció del tram esmentat.

Solen aparèixer igualment diverses
esquerdes secundàries associades, en els
pisos superiors, amb traça preferentment
obliqua o de vegades gairebé vertical,
marcant efecte d’arc de descàrrega, i que
indiquen que la paret de tàpia a nivell de
planta baixa està cedint i, per tant, s’està
produint un descens.

Aquest estadi del procés es proposa
denominar-lo lesió d’aixafament en fase
avançat. La lesió a hores d’ara ja és greu i
és imprescindible procedir a la reparació
estructural de la paret, fins i tot si les humi-
tats de capil·laritat remeten. En alguns
casos en què es consideri que la situació és
especialment greu, pot ser recomanable
procedir al desallotjament dels edificis
que es recolzen en la paret afectada. Vegeu
l’esquema on s’aprecien els principals
símptomes de la lesió d’aixafament a la
fig. 4 i uns exemples a la fig. 5.

Si no es posa remei, el procés avança
cada vegada a més velocitat. L’últim esta-
di del procés es proposa denominar lesió

1. 	 Bombament de la mitgera per efecte del pro-
cés d’aixafament

2. 	 Escletxes de traça sensiblement horitzontal,
que penetra de forma obliqua a la secció

3. 	 Procés de descens de la paret, per efecte de
l’aixafament de la mateixa

4. 	 Efecte d’arc de descàrrega, produït pel procés
de descens de la paret

5. 	 Esquerdes que marquen efecte d’arc de des-
càrrega

Val a dir que l’esquema reflecteix el cas genèric, i
hi poden haver variacions depenent de com sigui
cada cas particular. Així per exemple, el conjunt
d’esquerdes (5) poden tenir diverses formes (ser
de traça més vertical, arribar fins a terra, etc.), La
distància entre les dues branques d’esquerdes
solen estar separades més de 6 m (en funció de la
longitud de mitgera afectada per aixafament), o de
vegades, per diferents motius pot haver només una
de les dues branques d’esquerdes. Anàlogament
el bombament (1) de vegades pot ser poc acusat.

FIG 4. PRINCIPALS SÍMPTOMES DE LA LESIÓ D’AIXAFAMENT

TÈCNICA
Anàlisi
d’obra de
rehabilitació

62 c

L’informaTIU
DEL CAATEEB
març
2013

tècnica
coneixements

S’ha de realitzar manteniment dels edificis i inspeccions
periòdiques, per intervenir terapèuticament en les fases
inicials de les lesions

d’aixafament en fase terminal. La simp-
tomatologia aparent de la lesió d’aixafa-
ment en fase terminal i la simptomato-
logia aparent de la lesió d’aixafament en
fase avançat són molt similars; en els dos
casos els símptomes principals són els
bombaments de la paret i les esquerdes.
Tanmateix és clar que convé diferenciar
els dos estadis de la lesió ja que la gravetat
de les dues és clarament diferent, i és molt
més greu la fase terminal.

La simptomatologia diferencial que
indica que la lesió està en fase terminal
i no en fase avançat, és que en el primer
cas, si s’és observador i es dedica suficient
quantitat de temps a la inspecció, s’apre-
cien petits detalls que mostren gran acti-
vitat de la lesió. En canvi, en la lesió en
fase avançat, el grau d’activitat de la lesió
és molt inferior.

Un cop explicades les diferents fases
de la lesió d’aixafament i els seus símp-
tomes i característiques principals,
convé explicar també com es produeix
el col·lapse de la paret mitgera de tàpia,
on queda de manifest el comportament
plàstic d’aquest tipus d’elements cons-
tructius i també ajuda a entendre la grà-
fica de tipus exponencial de la figura 3. Es
proposa anomenar aquest últim estadi de
la lesió com a fase de col·lapse.

Val a dir que bona part dels edificis
de tàpia que han col·lapsat en què ha
intervingut l’autor d’aquest article per
diagnosticar, entre altres coses, les causes
dels col·lapses, estaven habitats. A causa
d’una sèrie de casualitats molt afortuna-
des, en cap d’aquests col·lapses d’edificis
habitats hi ha hagut víctimes mortals,
ni tan sols ferits greus, només algun ferit
lleu.

Una de les nombroses coses que feia
l’autor1, com a patòleg, en aquests casos
d’enfonsaments, era, quan era possible,
mantenir una entrevista amb les per-
sones que habitaven aquests edificis
sinistrats. És rellevant destacar que els
testimonis eren sempre coincidents en
dos aspectes clau:
■	 El primer era que en tots els casos els

habitants d’aquests edificis eren del
tot desconeixedors que a la paret mit-

1  En els últims 20 anys, l’autor ha intervingut
en 15 casos de col·lapses d’edificis de tàpia, per
a diagnosticar, entre altres coses, les causes
d’aquests col·lapses.

gera hi hagués alguna lesió greu. En
canvi sí que sabien que eren parets de
terra. En força casos havien col·locat
envans en planta baixa al costat de la
paret mitgera, ja que segons deien,
la paret estava bombada i la terra es
queia. Lògicament, en col·locar un
envà, pràctica que per cert es fa amb
certa freqüència en aquests casos,
no soluciona la lesió d’aixafament, i
l’únic que fa és ocultar els seus princi-
pals símptomes.

■	 El segon aspecte en què coincidien era
en la descripció del moment del col·
lapse: sembla ser que mentre dormien
es despertaven sobresaltats a causa
d’uns forts sorolls i sinistres cruixits i
apareixien esquerdes que no estaven
el dia anterior o que eren de mida
clarament inferior. A més, podien
observar com algunes de les esquerdes
anaven avançant mentre es produïen
fortes cruixits per tot l’edifici.

És clar que no cal ser un expert patòleg
perquè, davant de símptomes tan esgarri-
fosos calgui sortir corrent. Els testimonis
coincideixen que els símptomes són tan
espectaculars i produeixen tal espant,
que les persones que en aquest moment
estan a l’edifici surten corrent immedia-
tament al carrer.

I en general quan porten uns pocs
minuts al carrer recuperant de l’ensurt i
preguntant-se què està passant, es produ-
eix el col·lapse de la paret mitgera i dels
dos edificis que s’hi sustentaven. L’autor
ha entrevistat nombroses persones que
han salvat la vida d’aquesta manera, grà-
cies al comportament plàstic de la tàpia
fins a l’últim moment.

Aquestes explicacions de la fase de col·
lapse també ajuden a entendre la gràfica
de tipus exponencial, on en un interval de
temps molt petit es produeix un progrés
de la lesió molt gran. La fase de col·lapse
correspondria, per tant, al tram final de la
corba de la figura 3.

Esquerdes (5) , en planta primera que

marquen efecte d’arc de descàrrega pel

procés de descens de la mitgera

Esquerda (2), de traça sensiblement

horitzontal, que penetra obliquament en

l’interior de la secció

En el cas de l’edifici d’aquestes dues fotografies la lesió d’aixafament estava en una fase

molt avançada, propera a fase terminal, amb símptomes de grau elevat d’activitat de la

lesió, de manera que es va haver d’intervenir terapèuticament en un termini molt breu

FIG 5. Principals símptomes de la lesió d’aixafament en paret mitgera de tàpia

TÈCNICA
Anàlisi

d’obra de
rehabilitació

 c 63

L’informaTIU
DEL CAATEEB

març
2013

tècnica
coneixements

És erroni i desproporcionat associar automàticament
edificis construïts de tàpia amb lesions greus

A part, convé explicar altres aspectes
relacionats amb la diagnosi i terapèutica
de les parets mitgeres de tàpia, per la
rellevància que tenen. De vegades hi ha
símptomes que poden enganyar, com el
cas que es dóna amb certa freqüència en
què apareixen significatius bombaments
en els revestiments de parets mitgeres
de tàpia, que poden produir alarma als
tècnics que intervenen, pensant que es
tracta d’una greu lesió d’aixafament.

Tanmateix, algunes de les vegades en
què s’observen aquests símptomes, si es
repica el revestiment es comprova que el
bombament només és del revestiment,
verificant que la tàpia està en un estat
acceptable. Cal tenir en compte que es
poden produir importants bombaments de
revestiments de calç de gruix apreciable
per efecte de les humitats de capil·laritat.

Aquest és un altre dels molt nombro-
sos exemples que demostren que a la
inspecció s’ha de dedicar certa quantitat
de temps perquè el diagnòstic tingui una
fiabilitat raonable, i que s’ha de disposar
de l’instrumental bàsic necessari, en
aquest cas una picoleta de geòleg, de pale-
ta, o similar.

Un altre aspecte a tenir en compte és
que sovint, quan una paret mitgera de
tàpia pateix greu lesió d’aixafament, el
que es fa és simplement col·locar un envà
adjacent. Evidentment aquesta interven-
ció no repara la lesió, i només amaga els
símptomes principals. Novament aquest
és un altre dels molt nombrosos exemples
que demostren que a la inspecció s’ha de
dedicar certa quantitat de temps perquè
el diagnòstic sigui fiable. En efecte, si la
inspecció es realitza de forma ràpida l’únic
que es veurà és un envà en perfecte estat
de conservació, i passarà desapercebuda la
greu lesió que pateix la paret mitgera.

El fet que la paret mitgera de tàpia
d’un edifici estigui oculta a nivell de plan-
ta baixa per un envà es pot considerar
un símptoma en si mateix, especialment
si els usuaris de l’edifici manifesten que
van col·locar l’envà perquè la paret estava
bombada i el terra es queia. Si en els pisos
superiors hi ha esquerdes que indiquen
que la mitgera està cedint és molt conve-

nient realitzar prospeccions en l’envà, per
comprovar l’estat de la paret de tàpia.

Anàlogament, quan una paret
mitgera de tàpia pateix una greu lesió
d’aixafament, una altra intervenció que
es fa a vegades, i afortunadament cada
cop menys, és construir una paret de
maó adossada a la mitgera, o de vegades
embeguda en ella. De vegades aquesta
intervenció es fa en un sol costat de la
mitgera, i de vegades en els dos costats.
Evidentment, igual que abans, aquesta
intervenció no repara la lesió, i només
amaga els símptomes principals.

Tot el que s’ha explicat aquí és un dels
nombrosos exemples que demostren que
en una inspecció organolèptica (on per
tant no es realitzen cales ni assajos), si es
dedica suficient quantitat de temps i el tèc-
nic és observador, el grau de fiabilitat en el
diagnòstic que es pot aconseguir en força
casos és elevat. És a dir, que una inspecció
visual o organolèptica no implica automà-
ticament baixa fiabilitat del diagnòstic.

TÈCNICA
Anàlisi
d’obra de
rehabilitació

64 c

L’informaTIU
DEL CAATEEB
març
2013

tècnica
coneixements

Ambdues zones delimitades corresponen a la mateixa part de la façana. Es pot apreciar que en la vista de la façana des de l’exterior

no s’observen símptomes a priori preocupants. En canvi, la vista des de l’interior mostra l’evidència d’una lesió molt greu amb pèrdua

massiva de secció resistent a la tàpia

Tàpia en estat quasi líquid provinent de la façana, que ha quedat dipositada sobre el paviment de la primera planta.

Fig. 6: Imatges de lesió de liqüefacció en paret de façana de tàpia

TÈCNICA
Anàlisi

d’obra de
rehabilitació

 c 65

L’informaTIU
DEL CAATEEB

març
2013

tècnica
coneixements

I en la mateixa línia, cal dir que de
vegades el terme “vici ocult” és un terme
relatiu. En efecte, el que per a un tècnic
poc observador que dedica poc temps a la
inspecció organolèptica és un vici ocult
(per exemple una paret mitgera de tàpia
amb greu lesió d’aixafament oculta per
envà), per a un altre tècnic que dedica
més temps a la inspecció organolèptica i
és observador no n’és, ja que pot deduir en
base als símptomes observats (esquerdes
als pisos superiors, etc.) que aquesta paret
oculta és probable que pateixi una lesió,
i per tant sigui preceptiu realitzar cales
per confirmar el diagnòstic. Hi ha molts
exemples anàlegs que també mostren
que el terme “vici ocult” de vegades és
un terme relatiu. Lògicament, també hi
ha vicis ocults que ho són per a qualsevol
tècnic, per observador que sigui.

La lesió de liqüefacció
A més de la lesió d’aixafament, hi ha un
altre tipus de patologia de comportament
diferent, que es pot donar en parets de
tàpia en façanes. En cas que una paret de
façana de tàpia rebi molt fortes humitats,
per exemple per filtracions de desguassos
encastats en façana, la tàpia pot perdre
tota consistència, produint-se el col·lapse
parcial de la façana. Normalment aquests
col·lapses solen produir-se en les parts
altes de la façana (al voltant d’on es pro-
dueixin les humitats fortes). Aquest tipus
de lesió proposem anomenar-la lesió de
liqüefacció.

En general aquest tipus de greu lesió
és poc freqüent, bastant menys que la
lesió d’aixafament. A diferència de la lesió
d’aixafament, on com s’ha vist inicialment
progressa de forma molt lenta i en general
són necessaris períodes de temps llargs, de
bastants anys, perquè la lesió arribi a ser
greu, en la lesió de liqüefacció en canvi es
pot arribar a una fase molt greu en perío-
des de temps relativament curts, si l’apor-
tació d’aigua és intensa i persistent.

Això s’explica a través dels límits
d’Atterberg o límits de consistència,
que s’utilitzen per caracteritzar el com-
portament dels sòls fins. Inicialment la
terra compactada de la tàpia està en estat
sòlid, però si a aquest element se li fa una
aportació intensa i persistent d’aigua,
com pot passar per filtracions provinents
d’un baixant trencat encastat a la tàpia,
la terra compactada pot passar del límit

de retracció (que marca la frontera entre
estat sòlid i semisòlid) a límit plàstic (que
marca la frontera entre estat semisòlid
i plàstic), i finalment a límit líquid (que
marca la frontera entre estat plàstic
i líquid), perdent tota consistència, i
podent produir-se en conseqüència el col·
lapse parcial del tram de façana de tàpia
afectat en tot l’ample de la secció.

En aquest tipus de patologia, el prin-
cipal símptoma és una taca d’humitat
a la façana, així com deteriorament del
revestiment, i de vegades també presèn-
cia de vegetació a la façana. És important
assenyalar que en la major part dels casos
en què hi ha humitats o deteriorament de
revestiment en façanes de tàpia, patolo-
gia que és relativament freqüent, no exis-
teix aquest tipus de lesió de liqüefacció.

Per aquest motiu aquesta greu lesió
pot passar desapercebuda si només es
realitza una ràpida inspecció de la façana
des del carrer, ja que l’únic que s’aprecien
són uns símptomes de deteriorament i

Imatge d’edifici on la façana va col·lapsar

parcialment a causa de lesió de liqüefacció

humitats comuns en façanes de tàpia,
que no solen ser indici de lesió greu. Una
forma adequada per a diagnosticar amb
certesa una lesió de liqüefacció és revisar
la paret de façana des de l’interior de
l’edifici, observant amb detall la zona on
s’ha apreciat humitat, i/o vegetació, i/o
deteriorament del revestiment, a l’exteri-
or. Si realment hi ha lesió de liqüefacció,
s’observarà que la tàpia s’ha convertit en
un fang semilíquid que es desfà fàcilment
a la mà, o fins i tot bona part de la tàpia ja
ha desaparegut de la paret.

A manera d’exemple, la figura 6 mostra
quatre imatges d’un cas real on la tàpia
literalment havia desaparegut en tot l’am-
ple de la secció, de 60cm, a la zona afectada
per una gran aportació d’aigua provinent
d’un baixant fracturat, que corresponia a
una superfície aproximada de 2m2, que se
situava a la primera planta. Només queda-
va una fina capa exterior corresponent al
revestiment. Les restes de la terra que fal-
taven de la paret de tàpia estaven diposita-
des sobre el paviment de la segona planta,
en forma de fang gairebé líquid.

Així, aquest cas d’extrema gravetat
podia passar desapercebut si només es rea-
litzés una ràpida inspecció de la façana des
del carrer, ja que l’únic que s’apreciava des
del carrer era una façana aparentment en
un estat acceptable, amb només una zona
concreta on hi havia vegetació abundant.
Cal ressaltar la gravetat de la lesió, ja que
a més en aquest cas, les bigues del forjat es
recolzaven sobre la paret de façana afecta-
da, de manera que el col·lapse parcial de la
paret de façana provocaria el col·lapse de
part dels forjats, el que ocasionaria amb
tota probabilitat una gran afectació a la
via pública.

S’entén que gairebé sempre aquest
tipus de lesió greu de liqüefacció es dóna
en edificis abandonats, al contrari del que
passa amb la lesió d’aixafament que, com
s’ha vist es pot donar en edificis habitats.
En efecte, els símptomes de la lesió de
liqüefacció són tan evidents vistos des de
dins de l’edifici, que només si en l’edifici no
viu ningú pot passar desapercebuda. ■

En un proper article explicarem
quins són els tractaments terapèu-
tics més adequats per a aquests tipus
de lesions.

TÈCNICA
Anàlisi
d’obra de
rehabilitació

66 c

L’informaTIU
DEL CAATEEB
març
2013

TÈCNICA
PRAXI

■■■ La direcció d’execució de la Nova
Seu de la Filmoteca ens va enfrontar a un
complex repte, tant pels aspectes tècnics
propis del projecte així com les diferents
incidències que s’han anat succeint al
llarg de la seva dilatada execució.

Ubicada al nucli dur del barri del Raval
de Barcelona, entre els carrers Espalter,
Sant Pau, Robadors i Sant Josep Oriol, i
dins del pla municipal de reestructuració
del barri, un dels seus objectius és fomen-
tar els lligams culturals en aquesta con-
flictiva zona de la ciutat.

L’edifici està constituït per planta baixa
més 3, i dues plantes més sota rasant, sub-
mergides per sota del nivell freàtic.
■	 Soterranis: Soterrani -1, cabina de

projeccions, sala d’exposicions, àrea de
formació i sales d’instal·lacions. Soter-
rani -2 amb magatzems de material
cinematogràfic i arxiu paper, així com
dues sales de projecció sota la plaça
Salvador Seguí.

■	 Planta Baixa: Vestíbul principal,
venda de tiquets, cafeteria, llibreria i
sales tècniques.

■	 Planta Primera: Biblioteca, sala d’ex-
posicions i oficines Filmoteca.

■	 Planta Segona: Oficines Filmoteca i
Departament de Cultura.

■	 Planta Tercera: Oficines Departament
de Cultura i sales tècniques.

Una joia al Raval
Direcció de l’execució i coordinació de seguretat de la nova seu
de la Filmoteca de Catalunya a Barcelona

Fran Godoy
Arquitecte tècnic
Director d’execució

David Barrasa
Arquitecte tècnic
Director d’execució

Victòria Piera
Arquitecta tècnica
Coordinadora de seguretat

Els treballs d’excavació van ser particularment
complexos en tenir el nivell freàtic escassament a 1,50 m

TÈCNICA
Anàlisi

d’obra de
rehabilitació

 c 67

L’informaTIU
DEL CAATEEB

març
2013

tècnica
PRAXI

Fitxa tècnica

■■ Ubicació: Plaça Salvador Seguí, 1-9 de Barcelona
■■ Promotor: Gestió d’infraestructures GISA
■■ Projecte: MAP Arquitectes i BOMA
■■ Direcció d’obra: Josep Lluís Mateo i Agustí Obiol
■■ Direcció d’execució:
 Fran Godoy i David Barrasa (AUDING)
■■ Coordinadora de seguretat:
 Victòria Piera (GRECCAT)
■■ Constructor: EMCOFA
■■ Cap d’obra: Montse Tort
■■ Superfície edificada: 7.890,00 m2

■■ Pressupost de l’obra: 10.167.533,59 €
■■ Data d’inici: 4 de etembre de 2007
■■ Data final: 30 de maig de 2011

La construcció de la nova seu de la Filmoteca de Catalunya a Barcelona va ser seleccionada
per als Premis Catalunya Construcció 2012 en la categoria de direcció d’execució d’obra i va
guanyar el primer premi en la categoria de coordinació de seguretat i salut.

Fo
to

s
: A

d
r

ià
 G

o
u

la
 (a

c
a

b
at

) i
 F

r
a

n
 G

o
d

o
y

 (p
r

o
c

é
s

 d
’o

b
r

a
)

TÈCNICA
Anàlisi
d’obra de
rehabilitació

68 c

L’informaTIU
DEL CAATEEB
març
2013

TÈCNICA
PRAXI

Unes cales executades abans de l’inici
de les obres van apuntar el que ens arriba-
ríem a trobar, atesa la ubicació de l’edifici
a l’històric nucli del Raval de Barcelona,
extraradi de la ciutat medieval, zona de
conreus i ocupada parcialment per anti-
gues llacunes.

Es va dur a terme una intensa recerca

arqueològica, que ens va portar des de
la ciutat moderna, amb les estructures
dels habitatges que van ser enderrocats
no fa gaires anys, passant per una antiga
presó de dones del segle XIX, troballes
d’estructures relacionades amb l’ocupa-
ció agrícola que va haver-hi (sínies, pous,
canalitzacions) i així fins arribar a l’estrat

per profund amb ocupació humana, datat
a l’edat de Bronze.

Atès que la prospecció va ser exhausti-
va i extensiva a la totalitat del solar, i per
tal de no retardar per mes temps el inici
de l’obra de construcció, es van anar com-
paginant els treballs de fonamentació
profunda de pantalles, pilons i sapilons,

Treballs de prospecció arqueològica previs a l’inici de l’obra

Inici dels treballs de fonamentació amb la preservació de les darreres zones de treball dels arqueòlegs

Mesurament de la ubicació exacta de les troballes

TÈCNICA
Anàlisi

d’obra de
rehabilitació

 c 69

L’informaTIU
DEL CAATEEB

març
2013

tècnica
PRAXI

amb les darreres tanques de recerca
arqueològica i es va crear un espai pro-
tegit per al treball dels arqueòlegs just al
mig del solar, tot envoltant de maquinària
d’excavació i fonamentació, on es va loca-
litzar un enterrament.

Els treballs de fonamentació van
haver de ser programats per fases, en
haver de procedir a la retirada d’una esta-
ció transformadora soterrada, localitzada
en el futur emplaçament de les sales de
cinema, i haver de fer una de provisional
fins a la finalització de l’edifici, quan va
ser reubicada a l’interior de l’edifici, amb
l’obligatori canvi de programa en la plan-
ta baixa, per allotjar l’equipament.

També es va haver de modificar la geo-
metria del soterrani, en localitzar nom-
brosos serveis en l’àmbit més immediat

de l’obra, al carrer Sant Pau, com les con-
duccions d’aigua, gas, prisma i cambra
telefònica, i clavegueram.

Els treballs d’excavació, a més, van
ser particularment complexos en tenir el
nivell freàtic escassament a 1,50 m. per sota
de la cota zero dels carrers, i haver d’exca-
var fins a uns 10 m. per sota d’aquesta.

Tampoc no es podia fer un abatiment
total d’aquest nivell freàtic a la cota de
fonamentació, a causa de les possibles
afectacions en edificacions veïnes, moltes
en mal estat de conservació, així com
per la capacitat d’evacuació d’aigua a la
xarxa pública, molt limitada en aquesta
part de la ciutat. L’excavació dels dar-
rers metres es va fer simultaniejant la
reducció de cabal d’aigua extrets pels 6
pous que es van executar al solar, amb la

incorporació de bombes que, treballant
en rases excavades superficialment, com-
pensava els volums d’aigua bombats.

Es va fer l’apuntalament dels murs
pantalla, a dos nivells, mentre acaba de
progressar l’excavació de terres, i comen-
cen a executar-ne les lloses de subpressió,
lligades a sapilons i pilons.

A partir de la cota 0 el projecte era de
gran complexitat per la seva innovació,
fonamentalment en la estructura disse-
nyada per BOMA amb sistemes de postte-
sat en murs i bigues de cantell, essent la
façana tota la estructura vertical i jugant
amb els forjats entre portants i penjats
per deixar gran espais lliures en planta.

El formigó emprat en tota la estructu-
ra vertical va ser autocompactable, per
poder garantir la correcta distribució

Estintolament de la pantalla perimetral i excavació del solar

La complexitat del procés d’execució feia imprescindible una organització i planificació molt acurades

TÈCNICA
Anàlisi
d’obra de
rehabilitació

70 c

L’informaTIU
DEL CAATEEB
març
2013

TÈCNICA
PRAXI

d’aquest en murs densament armats i
amb les beines del posttesat.

Es va fer una planificació específica de
la estructura, per tal de poder controlar els
temps de curat del formigó dels diferents
nivells de forjats i murs, els treballs de

posttesat. L’estintolament de les façanes
va resultat de gran complexitat, pels
requeriments estètics previstos al projecte
de MAP (manca de juntes en façana, enco-
frat de cara exterior de mur amb llistons
de fusta natural, entre d’altres) amb la

precisió dels mateixos al ser estructures
portants o penjats separats en dues dife-
rents fases, pels requeriments que es van
establir durant l’obra. Així vam arribar a
l’extrem d’executar fins a 4 plantes en sus-
pensió en algunes fases de l’obra. ■

Es va fer una planificació específica de l’estructura per controlar els temps de curat del formigó de cada nivell de sostres i murs

TÈCNICA
Anàlisi

d’obra de
rehabilitació

 c 71

L’informaTIU
DEL CAATEEB

març
2013

tècnica
PRAXI

■■■ Tots els professionals que ens dediquem a la coordinació
de seguretat i salut sabem que cada obra té les seves caracte-
rístiques que la fan especial i diferent a la resta. Aquesta obra
no podia ser d’altra manera i a continuació passo a explicar
quins són aquells valors, característiques i fets que considero
remarcables i que la fan una obra força singular quant a la coor-
dirnaió de seguretat:
■	 1. El lloc on està situada (Raval de Barcelona).
■	 2. L’interès arqueològic.
■	 3. L’execució complexa d‘alguns elements constructius.
■	 4. La llarga durada (2007 a 2011) i alhora baix índex de sinis-

tralitat.
■	 5. La implicació de tots els agents intervinents i la implanta-

ció de la cultura preventiva en tota la planificació i organit-
zació de l’obra.

■	 6. Les reunions de coordinació d’activitats empresarials
(CAE) (2 tipus de coordinació).

■	 7. Les visites institucionals durant l’obra.

Per totes aquestes circumstàncies, es pot definir com una
obra de llarga durada (més de 4 anys), amb interferències amb
treballs d’arqueologia, en una construcció d’estructura molt
complexa, en un barri de carrers estrets de difícil accés, amb
molta problemàtica social, i amb el resultat d’un índex de sinis-
tralitat mínim.

Implantar la cultura
preventiva a l’obra

Victòria Piera
Arquitecta tècnica
Coordinadora de seguretat

És una obra de llarga durada amb
interferències amb treballs d’arqueologia,
en una construcció d’estructura molt
complexa, en carrers de difícil accés, amb
problemàtica social i amb el resultat d’un
índex de sinistralitat mínim

La ubicació de l’obra
La nova seu de la Filmoteca de Catalunya s’ha construït en el
districte de Ciutat Vella, dins el barri del Raval, un dels barris
de Barcelona on es pot apreciar a cada cantonad0a un alt xoc
cultural i social. Alhora no cal oblidar que és una de les zones de
la ciutat amb un índex més alt de persones amb risc d’exclusió
social, delinqüència, drogoaddicció i prostitució.

L’obra està ubicada a l’entorn dels carrers Robador, Sant
Pau, Sant Ramon, Espalter, Sant Josep Oriol i Plaça Salvador
Seguí, envoltat de tota la problemàtica anteriorment comenta-
da, i que en molts moments de l’execució ha afectat i marcat el
ritme i solucions adoptades a l’obra.

Un dels primers i repetits incidents van ser els desperfectes
continuats a la tanca de l’obra, objecte de cops i usos inade-
quats. Degut als incidents comentats, així com a l’afluència de
gent durant el dia i aldarulls de dia i nit, es va valorar la proble-
màtica amb el cap d’obra i el tècnic de prevenció de la construc-
tora. Tot l’assumpte es va traslladar a la reunió d’obra, amb
la proposta de substituir la tanca de xapa grecada que estava

TÈCNICA
Anàlisi
d’obra de
rehabilitació

72 c

L’informaTIU
DEL CAATEEB
març
2013

TÈCNICA
PRAXI

reflectida en l’ESS i en el PSS dels carrers Sant Pau i Espalter
per bloc de formigó, una tanca més forta i més difícil de mani-
pular i trencar per part del públic. Després de moltes gestions,
en les que es va haver de justificar clarament els objectius, pros
i contres d’aquest canvi, es va realitzar aquesta modificació.

Ens hem d’agafar aquest canvi com l’anècdota que ens ha de
fer veure, que a l’hora de redactar projectes i prendre decisions
a l’obra, cal tenir sempre en compte quines són les necessitats
del barri o zona on està situada l’obra. Quasi diàriament es feia
un control de l’estat de la tanca perimetral, per evitar riscos
amb els treballadors de l’obra, així com amb la gent del carrer.

Un altre aspecte a considerar va ser augmentar el control
d’accessos a l’obra, ja que en algunes ocasions ens havíem
trobat personal aliè a l’interior de la mateixa. Exhaustivament
es va realitzar el control a la porta de l’obra de tota la gent que
entrava i sortia, i tothom havia de passar per la caseta d’obra
per identificar-se. Es va exigir que tothom que entrés a la zona
de treball que portés casc, armilla reflectant i botes de segu-
retat. D’aquesta manera a més de complir amb les normes de
seguretat, era fàcil controlar qui era personal de l’obra i qui no.

Interès arqueològic
La nova seu de la Filmoteca de Catalunya s’ha construït al nucli
antic, al districte de Ciutat Vella, això ja en fase de projecte va
fer preveure la possibilitat d’aparició de restes enterrades i, per
tant, d’inici era obligatori tenir un equip d’arqueòlegs que fes
un seguiment de l’excavació. La seva feina consistia a veure
si sortia en l’excavació alguna resta arqueològica, fer el segui-
ment de l’excavació, documentar el que trobessin, el que s’ha-
via de retirar o bé tapar, així com el que s’havia de mantenir. Tot
això supervisat pel Servei d’Arqueologia de la Generalitat i el
Museu d’Història de Barcelona.

Aquesta fase comportava la convivència de les tasques d’ar-

queologia amb els treballadors que feien el moviment de terres i
fonamentació, amb el risc que tot plegat comportava. Aquestes
dues fases no s’han pogut realitzar de manera i al ritme d’una
obra normal, ja que tot s’ha hagut de revisar minuciosament, a
més de tenir en compte que teníem al mateix solar persones rea-
litzant tasques amb màquines que pesen tones i alhora personal
realitzant treballs de precisió amb pinzell. Alhora cal tenir en
compte que aquests dos factors no podien treballar allunyats
l’un de l’altre, sinó que els arqueòlegs havien d’estar suficient-
ment a prop per veure que s’excavava i suficientment lluny per
no córrer el risc d’atropellament o xocs amb elements mòbils de
les màquines.

També cal dir que la llarga durada dels treballs d’arque-
ologia (quasi 1 any i mig) i el fet que els arqueòlegs no siguin
persones expertes en treballs de construcció d’obres, va fer que
s’haguessin d’extremar les precaucions, la pedagogia i la coor-
dinació entre les diferents empreses. Per aquest motiu abans
d’iniciar-se els treballs, es va fer una reunió de coordinació
d’activitats empresarials (CAE) on es va explicar la problemà-
tica d’aquesta feina i fase de l’obra, i conscienciar a la gent del
risc que existia. Era important fer entendre als diferents equips
intervinents en aquesta fase que la col∙laboració havia de ser
estreta, tant pel bon funcionament de l’obra com per evitar ris-
cos innecessaris i inassumibles.

Reunions de coordinació
Mensualment es feien les reunions de CAE i s’observava l’evolu-
ció de les feines, es parlava de si hi havia hagut algun problema
durant el treball i, en el cas de ser així, com es podia solucionar i
evitar. Les reunions de coordinació mensuals eren molt impor-
tants ja que tenien, com a mínim, 3 objectius molt importants:
■	 a) Coordinar. Coordinar les dues empreses i les feines a realit-

zar, que no estiguessin una sobre de l’altre, ja que hi va haver
moments en que teníem excavadores i pinzells treballant a la
mateixa zona, i alhora es feien pilotatges en una altra zona del
solar. Ho solucionava delimitant al màxim les zones de pas i
de treballs, i així evitar els riscos que es podien generar per les
dues parts.

■	 b) Diàleg. Que es parlessin obertament tots els problemes i
dificultats que hi havia hagut o hi podia haver, i que hi hagu-

Aquesta fase comporta la convivència
de les tasques d’arqueologia amb els
treballadors que feien els fonaments, amb
el risc que això comportava

TÈCNICA
Anàlisi

d’obra de
rehabilitació

 c 73

L’informaTIU
DEL CAATEEB

març
2013

és diàleg entre els treballadors de les diferents empreses, per
solucionar possibles problemes o riscos generats i alhora
aconseguir el tercer objectiu de les reunions: la implicació.

■	 c) La implicació de la gent per fer i treballar amb seguretat,
fer les coses ben fetes, que ells mateixos es sentissin còmodes
participant de la seguretat de l’obra, felicitant-los si calia i
parlant del que no s’havia fet correctament. Com no podia ser
d’altra manera, les reunions de coordinació també servien
per plantejar per avançat les feines a fer, com dur a terme
aquestes amb seguretat, demanar opinió dels agents impli-
cats de si els hi semblava bé la proposta feta o si creien que es
podia fer d’una altra manera. Aquestes reunions mensuals
prèviament amb el dia a dia es preparaven i consensuaven
amb l’encarregat d’obra i tècnic de prevenció.

Fonamentació i estructura
L’execució de la fonamentació i l’estructura de la nova seu de la
Filmoteca de Catalunya va ser molt complexa, bàsicament a 4
fets que cal destacar:
■	 Excavació i construcció de murs per sota del nivell freàtic
■	 Execució de jàsseres posttesades de grans dimensions que

conformen els murs de façanes de l’edifici
■	 Execució de jàsseres interiors posttesades per suport de sostres
■	 Execució de sostres interiors “penjats”

Atesa la complexitat de tot el procés d’execució es va haver
de fer una CSS molt acurada aplicant una metodologia de
treball molt especial i anant una mitja de 2 o 3 o mes cops per
setmana a l’obra, que va consistir en:
■	 1. Reunió setmanal de visita d’obra amb tots els agents impli-

cats (DO, DE, GISA, BOMA, cap d’obra i CSS). Hi ha CSS que
no hi van a aquestes reunions però jo considero que s’ha d’anar

per veure que el que s’ha previst fer, com i quan, per poder dir
el que calgui i tenir un seguiment més profund de l’obra, per
desprès poder coordinar correctament l’obra amb el cap d’obra
i l’encarregat.

■	 2. Reunió setmanal amb el cap d’obra, encarregat i tècnic de
prevenció per trasllada lo comentat a la reunió de la visita
d’obra, per veure si es podia millorar alguna cosa i com s’ha-
via de fer des de la vessant sempre de seguretat.

■	 3. Una o dues visites d’obra setmanals (a vegades més si ho
requeria l’obra) amb l’encarregat d’obra. Amb això es veia
com estava l’obra, si tenia deficiències i si es complia el que
s’havia parlat a les reunions

■	 4. Moltes vegades hi havia feines que no estaven reflectides
en el PSS al ser molt complexes o especifiques i jo li demanava
a la constructora que fes un annexos del PSS on es detallessin
aquelles feines per fer-les amb seguretat. De tots aquest fets
feia un informe mensual per la propietat (GISA) on explicava
totes les feines fetes de CSS durant el mes.

Durada de l’obra i alhora baix índex de sinistralitat
L’obra va durar 4 anys des de setembre de 2007 a l’octubre de
2011. Per aquest motiu podia existir el perill de que en la segu-
retat es produís un relaxament, un estat de confiança i deixar
d’estar alerta per aplicar la seguretat.

Però no var ser així, aquesta va ser també la meva feina, el

Atesa la complexitat de tot el procés
d’execució es va haver de fer una
coordinació de seguretat molt acurada
aplicant una metodologia especial

TÈCNICA
Anàlisi
d’obra de
rehabilitació

74 c

L’informaTIU
DEL CAATEEB
març
2013

TÈCNICA
PRAXI

estar implicada al cent per cent, coordinant, organitzant amb
reunions, planificant, avançant-me als fets, dialogant, moti-
vant, felicitant i també corregint. Per tots aquest motius es va
fer seguretat fins al final i en tot moment. I els fets ho diuen, ja
que l’índex de sinistralitat va ser molt baix, amb només 4 acci-
dents lleus en el transcurs de tota l’obra. Un resum estadístic
de l’obra és el següent:
■	 Durada de l’obra: 50 mesos
■	 Mitja treballadors/mes: 50,80 treballadors/mes
■	 Nombre total hores treballades: 237.356 hores
■	 Nombre total de jornals: 29.669,50 jornals
■	 Nombre d’accidents lleus: 4
■	 Nombre d’accidents greus: 0

Sense desmerèixer cap dels accidents, es pot valorar com a
mínima la sinistralitat de l’obra, ja que els resultats dels acci-
dents varen ser els que es detallen a continuació:
■ 	 25-06-08: Trau al cap per un cop amb un tros de formigó (4

punts de sutura).

■ 	 07-01-10: Cop de martell al dit índex de la mà esquerra.
■ 	 10-06-10: Queixal trencat per efecte d’un cop.
■ 	 21-12-10: Rascada a una cama.

Implicació de tots i implantació de la cultura preventiva
Des del primer moment, tots els agents intervinents varen
estar molt implicats, aquesta també va ser la meva tasca del dia
a dia, ho vaig deixar clar des de el primer moment.

El que vaig fer es imposar que tothom portes els Epi’s (casc,
armilla reflectant i botes de seguretat) al entrar a l’obra.

Es va parlar amb la constructora i aquesta va habilitar un
armari amb tots els Epi’s personalitzats per tota la DO. Tothom de
la DO al entrar a l’obra anava a la caseta d’obra i es “vestia de segu-
retat”; això tenia una triple vesant: que complissin en tot moment
amb la seguretat al entra a l’obra, que es conscienciessin de fer
seguretat i pensessin en ella. Es va parlar amb el tècnic de preven-
ció de la constructora i ells varen ser conscients en que s’havia de
posar un control a la porta i que tothom que entres a l’obra anés a
la caseta a identificar-se i donar la seva documentació.

TÈCNICA
Anàlisi

d’obra de
rehabilitació

 c 75

L’informaTIU
DEL CAATEEB

març
2013

GISA es va implicar en tot moment en
donar recolzament a la tasca de la
coordinadora de seguretat

tècnica
PRAXI

La constructora va ser conscient des del principi que els
seus treballadors no podrien fer el seguiment exhaustiu de
seguretat amb la col∙locació de proteccions col∙lectives i per
això quan l’obra ho va requerir varen subcontractar una
empresa especialitzada en això. La veritat es que va funcionar
molt bé i varen haver puntes d’una, dues, tres i fins i tot 4 perso-
nes instal·lant les proteccions col∙lectives, on es necessitava.

Els treballadors eren conscients de la labor important
que es feia en seguretat, inclús ells mateixos en les reunions
de CAE mensuals implicaven a l’empresa especialitzada per
que abans de fer la seva feina aquesta passes abans per que
col∙loquessin les proteccions col∙lectives i així poguessin tre-
ballar correctament en seguretat. La implicació era tal que
fins i tot el cap d’obra i sobretot l’encarregat amb el dia, dia
demanava consell o comentava la jugada per fer una feina amb
una correcta seguretat. Es va fer una formació in situ per a la
instal∙lació i posada en servei de les bastides específiques per
fer els murs de formigó.

El promotor (GISA) es va implicar en tot moment en donar
recolzament a la tasca de la coordinadora i facilitant el contacte
entre totes les empreses. Un tècnic de GISA assistia setmanal-
ment a les reunions d’obra per estar informat en tot moment del
desenvolupament dels treballs.

Reunions de coordinació d’activitats empresarials
Segons el Reial Decret 171/2004, de 30 de gener, quan es produ-
eix la concurrència de treballadors de varies empreses d’un
mateix centre de treball, les empreses deuran informar-se
recíprocament sobre els riscos específics de les activitats que
desenvolupen en el centre de treball que puguin afectar els tre-
balladors de les altres empreses concurrents en el centre.

Per aquest motiu es varen fer reunions de CAE de 2 tipus:

■	 CAE mensual de l’empresa principal amb tots els seus sub-
contractats. En aquestes reunions s’organitzava, coordina-
va, motivava i planificava amb suficient antelació totes les
feines que s’havien de fer per tal que no hi haguessin caval-
caments entre les feines i es veiessin els nous riscos que es
podien generar per poder-los solucionar.

	 Després de la CAE cada tècnic de prevenció de cada subcon-
tractat de la empresa principal aprofitava per reunir-se in situ
en l’obra amb els seus treballadors per comentar el que s’havia
dit en la reunió. També s’aprofitaven aquestes reunions per
comentar els accidents lleus que hi havia hagut i com es podia
solucionar el problema si hi era.

■	 CAE puntual quan entrava una nova empresa a l’àmbit
d’obra, com per exemple FECSA-ENDESA o qualsevol altre
companyia de serveis públics, o també empreses d’urbanit-
zació dels carrers i entorn urbà.

També, cap al final de les obres, va entrar a treballar direc-
tament l’ICIC (Institut Català de les Indústries Culturals) per
adequar els espais dels quals en faria ús. Això va suposar que
treballarien simultàniament dues empreses contractistes
principals dins del mateix àmbit d’obra, amb els seus correspo-
nents subcontractats.

TÈCNICA
Anàlisi
d’obra de
rehabilitació

76 c

L’informaTIU
DEL CAATEEB
març
2013

PROCÉS CONSTRUCCIÓ DE LA NOVA SEU DE LA FILMOTECA DE CATALUNYA

BOSCH & VENTAYOL GEOSERVEIS

Nom de l’empresa: BOSCH & VENTAYOL GEOSERVEIS Descripció de la intervenció
realitzada a la Filmoteca de
Catalunya
Sondeigs i estudi geotècnic en els
sediments molt tous de l’antiga lla-
cuna del Cagalell, i amb excavació
de soterranis sota el nivell freàtic.
Instal·lació de piezòmetres de con-
trol del nivell freàtic.

Persona contacte: Albert Ventayol

Adreça: Rocafort 261, àtic 2a • Localitat: Barcelona

Província: Barcelona • Codi Postal: 08029

Telèfon: 93 540 85 42 • Fax: 93 540 85 39

Mail: info@boschiventayol.com • Pàgina web: www.boschiventayol.com

TÈCNICA
PRAXI

Les visites institucionals
Atesa la particularitat de l’obra i el fet d’haver esdevingut un
símbol de l’urbanisme i transformació del barri del Raval de
Barcelona, aquesta obra va tenir vàries visites de tipus institu-
cional durant el seu desenvolupament.

En aquest aspecte cal remarcar la visita que varen realitzar
el dia 26 d’octubre de 2010 el president de la Generalitat, acompa-
nyat del conseller de Cultura i de l’alcalde de Barcelona. També,

el Nadal de 2010, GISA va escollir aquesta obra com a exemple
d’obra amb un bon procés d’execució i va convidar a tots els seus
treballadors, més de 200 persones, per fer una visita tècnica.

A més d’aquestes, hi ha haver vàries altres visites de caire
institucional, que varen introduir la necessitat d’establir pro-
tocols de visita amb itineraris senyalitzats i amb personal que
pogués guiar els visitants. ■

PROCÉS CONSTRUCCIÓ DE LA NOVA SEU DE LA FILMOTECA DE CATALUNYA
NEOPROOF SOLUCIONES INTEGRALES

Nom de l’empresa: NEOPROOF SOLUCIONES INTEGRALES, SL
Descripció de la
intervenció realitzada a la
Filmoteca de Catalunya
Impermeabilització integral de la
fonamentació, garantint l’estanquei-
tat dels soterranis de l’edifici davant
de la presència del nivell freàtic.

Persona contacte: Josep Raya

Adreça: C/Habana, 7 • Localitat: Badalona

Província: Barcelona • Codi Postal: 08914

Telèfon: 96 383 91 94 • Fax: 93 399 03 49

Pàgina web: www.neoproof.net • Mail: neoproof@neoproof.net

PROCÉS CONSTRUCCIÓ DE LA NOVA SEU DE LA FILMOTECA DE CATALUNYA

RUSCALLEDA

Nom de l’empresa: RUSCALLEDA, SA

Descripció de la
intervenció realitzada a la
Filmoteca de Catalunya
Moviment de terres i ajudes amb
mitjans mecànics a l’equip d’arque-
ologia.

Persona contacte: Judit Ruscalleda

Adreça: Av. Maresme, 9 • Localitat: Sant Cebrià de Vallalta

Província: Barcelona • Codi Postal: 08396

Telèfon: 93 763 10 12 • Fax: 93 763 13 21

Pàgina web: www.ruscalleda.biz • Mail: ruscalleda@ruscalleda.biz

Castella, 40-46 · baixos 2 · 08018 Barcelona · Tel: 934 864 300 · Fax: 934 864 301 · trac@tracrehabilitacio.cat

www.tracrehabilitacio.cat

REHABILITACIÓ I RESTAURACIÓ DE FAÇANES I REHABILITACIÓ D’ESPAIS COMUNITARIS I TRACTAMENTS DE COBERTES I

MITGERES I RESTAURACIÓ DE PATRIMONI HISTÒRIC I REHABILITACIÓ D’ESTRUCTURES I INSTAL·LACIONS COMUNITÀRIES

Especialistes en col·laborar amb tècnics, compartir coneixements i facilitar la prescripció

tècnica
MEDI AMBIENT

78 c

L’informaTIU
DEL CAATEEB
 març
2013

■■■ Disposar els jardins en alçada és
una opció que històricament ha forçat la
topografia del terreny. Només cal pensar
en els jardins penjants de Babilònia, on
les terrasses, uns quants segles abans de
Crist, arribaven a la impressionant alça-
da de 90m.

Podríem repassar també els jardins
romans, la posterior geometrització de
la natura a Versalles, l’aparent llibertat
del pintoresc anglès o el tradicional jardí
japonès, si ens traslladem a Orient. Segles
després, Le Corbusier defensà la coberta
jardí en els seus projectes. Totes les pro-
postes demostren com l’home ha intentat
connectar l’arquitectura i la natura.

Així veiem com al llarg de la història
i, sobretot els darrers anys, han aparegut
varis edificis on la vegetació es tracta com
un material més. I, quina és la novetat?
Que l’històric pla horitzontal on solia
desenvolupar-se conquereix la vertical,
constituint-se veritables pells vegetals.

Sembla ser que fou el botànic francès
Patrick Blanc el creador qui patentà els
tan en voga jardins verticals. La gran
troballa de Blanc fou comprovar que les
plantes no necessitaven terra per viure.
Segons ell, només cal separar i aïllar
el jardí de la paret de l’edifici, deixant
un espai buit entre ells i col·locant una
estructura metàl·lica. A continuació, es
recobreix el conjunt amb un plàstic per
donar-li rigidesa i impermeabilitzar i,
finalment, un feltre sintètic on arrelaran

Rebel·lió al jardí:
de la Babilònia del s.VI ac
als jardins verticals del segle XXI

les plantes. I aquestes són les 3 claus per-
què l’estructura suporti gairebé 30Kg/m2
de jardí :
■	 1. Separació de l’edifici amb estructura

metàl·lica.
■	 2. Plàstic rigiditzant i impermeabilit-

zant
■	 3. Feltre sintètic on arrelaran les plantes

Blanc construí el primer mur vegetal
al 1988, al Museu de la Ciència i la Tècnica
de la Villette de París, i no fou que aterrà a
Espanya fins al 2008, amb el jardí vertical
del Caixafòrum de Madrid. Altres inter-
vencions de Blanc des d’aleshores arreu
del món són a la Brasserie Moritz, a Bar-
celona (2008), la Torre de Cristal a Madrid
(2008), al Life Marina a Eivissa de Jean
Nouvel (2012) (vegeu imatges 1, 2, 3 i 4).

Malgrat que he acotat el meu escrit
al sistema patentat per Blanc (potser
perquè m’és més proper i conegut) caldria
dir que és només uns dels tipus dins d’un
molt més ampli ventall de murs vegetals.
Existeixen altres sistemes classificats
segons el tipus de vegetació que acceptin,

el tipus d’instal·lació i muntatge o el siste-
ma de reg (vegeu imatges 5, 6 i 7).

Així doncs, tornant a Blanc, la clau
està a la terra, o millor dit, en el fet en què
les plantes no la necessiten per viure.
Aigua, minerals, llum i diòxid de carboni
basten per a la seva supervivència. La
seva virtut primera seria, des del punt de
vista de la sostenibilitat, el fet de què les
plantes ajuden a netejar la contaminació i
serveixen com a aïllant tèrmic: a l’hivern,
protegeixen del fred i a l’estiu són un bon
sistema de refrigeració. Fins aquí, tot
sembla clar i profitós. però a mi em ballen
algunes inquietuds que no sé si potser
eclipsen aquesta evidència.

Jardinitis vertical:
art o eficiència energètica?
estètica o ecologia?
Definitivament, els jardins verticals
estan de moda i, de fet, de “pintures
vivents” qualifica el seu inventor als jar-
dins verticals (vegeu imatge 8, 9 i 10).

Molts dels locals més in, hotels,
restaurants, esdeveniments culturals,

Totes les propostes
demostren com l’home
ha intentat connectar
l’arquitectura i la natura

Cristina Arribas
informatiu@apabcn.cat

Pintura de M.Heemskerck. Jardins de Babilònia,s. XVI

tècnica
MEDI AMBIENT

 c 79

L’informaTIU
DEL CAATEEB

març
2013

1. Primer jardí vertical de Patrick Blanc al Museu de la Villette, 1988. 2. Jardí vertical al Caixafòrum (Herzog&Demeuron), Madrid. 2007. Patrick

Blanc. 3. Jardí vertical instal·lat al pati del nou bar de la Moritz a Barcelona. Patrick Blanc, 2008. 4. Jardí vertical al Life Marina (Jean Nouvel) a

Eivissa. Patrick Blanc, 2012

5. Sistema Dilston Grove. 6. Sistema modular Elt. 7. Sistema Formigó vegetal National Theater’s Lyttelton flytower, Londres. (Elevated

Landscape Technologies)

8. La Robe végétal,2002. Desfilada J.P. GAULTIER 9. Jardí vertical. Lincoln Center bar, Nova York. 10. Jardí vertical. Maremàgnum, Barcelona

no pas des d’un punt de vista biològic, si
més no, d’eficiència energètica aplicat a
l’arquitectura amb una finalitat mediam-
biental de sostenibilitat. Sembla ser que a
la Universitat de Madrid, malgrat parlin
de consciència, ambient saludable, etc. ho
entenen més aviat com a art, un art que
pertany a l’esfera del que és viu, però art,
en definitiva (vegeu imatge 11).

Natura versus artifici:
natura en llauna?
Els jardins verticals basats en el sistema
de Blanc o qualsevol dels altres són avui
un realitat arreu del món i no podem
negar les seves virtuts i la seva bellesa.
Però, no podria ser que la natura ja ens

2 3 41

desfilades, festivals, etc. contracten tem-
poralment o instal·len el seu propi jardí
vertical. El bar de la Moritz a Barcelona,
de Jean Nouvel té el seu al pati, l’Hotel
Hudson de Philippe Starck a Nova York
també instal·là un a la seva recepció, o la
desfilada de Jean Paul Gaultier La Robe
végétal del 2002 a París.

Jardinitis vertical? Compensa
mediambientalment parlant
aquest esforç?
Fets com que la Facultat de Belles Arts
UCM organitzi un taller de realització
d’un jardí vertical, entre d’altres 0fets, em
fa pensar que potser estem entenent el
jardí vertical més com un fet artístic que

6 75

9 108

estigués oferint (naturalment parlant) les
seves espontànies façanes verdes, també
verticals, també virtuoses i també de
gran bellesa i exuberància a un cost molt
inferior? (vegeu imatges 12, 13 i 14).

Referir-nos a la natura, quan en reali-
tat ens trobem davant de petits paisatges
dissenyats i humanitzats, jardins, no
seria potser el més adient. És un fet que
aquestes propostes, ja d’entrada, es con-
traposen en certa manera a la idea matei-
xa de natura. La concepció aristotèlica de
què l’objectiu de l’art era imitar la natura
ja va ser criticat per Hegel fa gairebé dos
segles enrere. Aquest ja apuntava que
mai se supera la natura i només aconse-
guiríem imitacions grolleres. Potser no

tècnica
MEDI AMBIENT

80 c

L’informaTIU
DEL CAATEEB
 març
2013

intentar imitar ni suplantar-la, no? Potser
deixem-ho millor en obra d’art, expe-
riments que sovint van contra natura,

12. Paret mitgera a la 1rst. Avenue, N.York. 13. Avinguda. J. Tarradelles, Barcelona. 14. Mitgeres a Ciutat Vella , Barcelona

15. Natura en llauna a la venda en Japó

141312

naturalment i econòmicament parlant.
Què millor i més natural que una

heura colonitzant, frondosa, una mit-
gera? O una buganvilla escalant una
façana? Sense estructures metàl·liques,
sense feltres sintètics ni plàstics, només
la planta i la seva voluntat de créixer en
un medi idoni i que ella ha triat per desen-
volupar-se, (sempre i quan el suport i seu

propietari ho permetin, és clar).
És possible que la proposta de jardins

verticals no sigui la resposta a una neces-
sitat, sinó més aviat el fruit d’una gran
creativitat més artística i innovadora (no
ho negaré pas) , però, en qualsevol cas, em
sembla una proposta que representa un
gran esforç, poc rendible i, el que més em
preocupa, poc natural (vegeu imatge 15). ■

15

11. Cartell de la Universitat Complutense de Madrid (Belles Arts)

sobre taller de jardins verticals, 2011

11

Estem entenent el jardí
vertical més com un fet
artístic que no pas des d’un
punt de vista biològic

L’informatiu també en suport electrònic

tècnica
MEDI AMBIENT

 c 81

L’informaTIU
DEL CAATEEB

març
2013

■■■ Els murs o parets verdes,vegetades o enjardinades, han
aparegut amb una força inesperada a l’entorn de l’edificació.
Fins fa pocs anys es tractava d’una tipologia constructiva mar-
ginal, ara es parla de generalitzar el seu ús per aprofitar els seus
beneficis ambientals.

Aquests murs, ara coneguts com “jardins verticals”són un
tipus de sistema constructiu on una combinació d’estructures,
substrats, sistemes de reg i drenatge genera un hàbitat capaç de
sostenir una vida vegetal sobre una estructura vertical, o incli-
nada amb molta pendent, amb la particularitat de què tots els
elements són el producte directe de la intervenció humana. Les

plantes, en general, no prosperen en situacions verticals, amb
les excepcions que podem trobar a la natura. En general, pros-
peren amb moltes dificultats als edificis i estructures de creació
humana, tant en interiors com a l’exterior. La necessitat d’incre-
mentar l’eficiència energètica de les edificacions i de millorar la
qualitat de vida a les ciutats, està impulsant una consideració
més acurada del potencial que les plantes poden jugar en l’asso-
liment d’objectius de qualitat ambiental a la ciutat moderna.

Els beneficis ambientals són la reducció
dels gradients tèrmics, la retenció
d’humitat ambiental i partícules
aèries, i l’increment de la biomassa i la
biodiversitat en l’entorn urbà

Els murs vegetats: avantatges
i consideracions tècniques

Gabino Carballo
Paisatgista
Tècnic d’Espais Verds
Ajuntament de Barcelona

tècnica
MEDI AMBIENT

82 c

L’informaTIU
DEL CAATEEB
 març
2013

En la darrere dècada s’han popularitzat els jardins verticals
realitzats pel botànic francès Patrick Blanc. El seu sistema ser-
veix per a interiors i en façana, i ha estat utilitzat per diverses
firmes d’arquitectura d’avantguarda. Es presta també a aplica-
cions més mundanes, com poden ser les pantalles antisoroll i
pancartes publicitàries.

Aquest sistema neix del treball de camp i observació botà-
nica desenvolupat per Blanc en nombrosos viatges al tròpic
i es compon de dues capes de geotèxtil de poliamida de 3 mil·
límetres de gruix que actuen com a substrat, sobre una placa de
PVC de 10 mm i una xapa d’acer que alhora es part d’una estruc-
tura metàl·lica portant en la seva part posterior. El sistema es
rega per gravetat, des de dalt i per inundació de les capes de poli-
amida en una solució enriquida amb minerals que les plantes
poden absorbir segons les seves necessitats.

Amb caràcter, es tracta d’un sistema quasi hidropònic, on
la planta pren el que necessita de l’aigua present a les làmines
de poliamida, que actuen com a agents de subjecció mecànica
del sistema radicular. La hidroponia és un mètode utilitzat
per conrear plantes fent servir solucions minerals i substrats
inerts o artificials en comptes de sòl agrícola, un principi que
va ha estar aprofitat per algunes plantes epífites i litòfites
durant milions d’anys i ara per Patrick Blanc per a la creació de
jardins verticals. L’origen subtropical de l’hàbitat de referència
d’aquest sistema és la font d’algunes de les seves limitacions,
com són la seva elevada freqüència de reg i la seva baixa capaci-
tat de reserva hídrica, que s’han manifestat sobretot en aplica-
cions en climes mediterranis amb orientacions sud.

El rigorós treball realitzat pel botànic francès en el desen-
volupament del seu sistema és en certa manera la culminació
tècnica i estètica d’una tradició s’estén des de les primeres
civilitzacions urbanes. La idea en si mateixa no és nova, ja que
sembla ser que la primera patent mundial d’un sistema de murs
vegetals correspon al paisatgista americà Stanley W. Hart que

al 1938 va registrar un sistema de mur verd aplicable a edificis i
estructures.

Cortines vegetals
Sense anar tan lluny en el temps, tenim també l’edifici projectat
pels arquitectes Josep Maria Fargas i Enric Tous, amb projecte
paisatgístic obra del jardiner Everest Munné. Situat a la cruïlla
de l’Avinguda Diagonal amb la Gran Via de Carles III de Barce-
lona, és avui la seu del Grup Planeta i es caracteritza per l’espec-
tacular aplicació de d’una altra tipologia d’estructura vegetada:
la cortina vegetal.

Aquest tipus de sistema es basa en l’aplicació a gran escala
de cinturons de jardineres, separades de l’edifici per un passa-
dís d’engraellat metàl·lic. Fabricades en acer, aconsegueixen
una longitud propera als 3.800 metres, el que sembla que hagi
estat un rècord en l’època. Les jardineres es van omplir d’una
elaborada barreja de materials i capes de drenatge i de pro-
tecció de la vegetació que es van regar mitjançant un sistema
hidropònic desenvolupat pels doctors en biologia Jordi Aguilà i
Xavier Martínez.

Aquest paradigma de la cortina vegetal ofereix un potencial
per a la creació de murs vegetats en clima mediterrani superior
a les propostes de Blanc, que semblen molt més susceptibles
de patir estrès hídric en les condicions extremes dels nostres
estius. Això no vol dir que aquest sistema sigui la panacea
universal: tots els sistemes de mur vegetat són susceptibles de
fracàs, per la seva singular demanda sobre els elements vius.

De fet, aquestes dues tipologies de mur vegetat, el jardí verti-
cal i la cortina vegetal, constitueixen els extrems d’un espectre
de solucions tècniques ja en el mercat. Una de les variacions
més interessants és el sistema creat pel mestre jardiner Àlex
Puig de Vivers Ter de Girona, en col·laboració amb l’enginyeria
ASEPMA, i anomenat comercialment com a Babylon.

Sistema Babylon
Aquest sistema es caracteritza per estar constituït per una
estructura portant de rails d’acer enganxades al parament del
edificis o sobre una estructura portant separada del mateix.
D’aquests rails pengen gabions d’acer d’uns 15 cm de gruix. El

Cal consultar un expert en jardineria a
cada projecte perquè matisi la convenièn-
cia d’usar unes espècies o altres

Sistema de cortina vegetal a l’Edifici Planeta a Barcelona Sistema Babylon a l’Avinguda de l’Estatut de Catalunya a Barcelona

tècnica
MEDI AMBIENT

 c 83

L’informaTIU
DEL CAATEEB

març
2013

L’ocupació massiva de vegetació
integrada en l’edificació sobre un
territori o ciutat sencera en milloraria
significativament les condicions
climàtiques

gabió conté una bossa de material plàstic d’alta resistència en
exteriors i un substrat que pot ser modificat en funció de les
condicions i necessitats de l’aplicació. El sistema de reg és per
degoteig, i en la seva aplicació més sofisticada, serveix com un
sistema de tractament d’aigües residuals “grises”, procedents
de l’edifici on s’instal·la el sistema.

El mur vegetat combina tecnologia de depuració d’aigües
grises per biofiltració, és a dir, mitjançant la filtració de l’aigua
a través del sistema radicular de plantes, amb el potencial pai-
satgístic i arquitectònic dels murs vegetats. Aquests sistemes
de depuració d’aigües grises per biofiltració s’han descartat
fins ara en àmbits urbans pels seus elevats requeriments de
superfície útil. La proposta de Puig i Asepma són un important
avanç que evita aquest escull i integra les possibilitats de la
vegetació sobre façanes amb aspectes veritablement funcio-
nals i ambientals.

El sistema també es proposa per utilització com a element
refrigerant de l’aire per evaporació de l’aigua del sistema de
reg, la qual cosa situa aquest sistema com un element de suport
de les instal·lacions dels edificis on es col·loca, la qual cosa ens
indica ja l’ús potencial de aquestes estructures vegetades en
la millora del rendiment energètic dels edificis en diferents
vessants.

La més espectacular de les seves instal·lacions, fins ara, és la
situada a l’edifici de Tabacalera de Tarragona, on s’ha integrat
completament en el cicle de l’aigua de l’edifici per al tractament
i reciclatge d’aigua per al seu ús en les zones verdes veïnes.

En efecte, hi han altres sistemes en el mercat, però gairebé
tots es poden assimilar a un dels tres sistemes exposats, dos
dels quals -el de Blanc i el de Puig- gaudeixen de la seva corres-
ponent patent.

Resumint, el desig per aplicar acabats vegetals a estructures
arquitectòniques ha diferenciat dos tipus de mur vegetal:
■	 La cortina vegetal és una estructura ancorada a la façana

a l’estructura de l’edifici. La vegetació s’organitza a través
de jardineres i/o sistemes modulars que successivament
formen un element vertical verd, sense reemplaçar la funció
del material d’acabat de la façana.

■	 El jardí vertical és un sistema constructiu en làmines o

mòduls ancorats a la façana o mitgera dissenyat per supor-
tar plantes en situacions ambientals molt desfavorables.
Aquest tipus d’estructura reemplaça a l’acabat de façana
tradicional. Normalment, s’ha de deixar una distància rao-
nable al parament de l’edificació, per garantir la ventilació.

Els elements essencials de tots aquests sistemes es repetei-
xen: una estructura portant, un mitjà o substrat de creixement
radicular, moltes plantes, un sistema de reg, un sistema de
recollida d’aigües i un sistema de recirculació d’aigua si es vol
estalviar en el consum d’aquest líquid.

Manteniment, substrats i tipus de plantes
Altres elements d’importància a considerar són els sistemes
d’accés i de seguretat per a tasques de revisió i manteniment,
les instal·lacions de sensors de control remot, l’existència de
divisions modulars que facilitin el desmuntatge i reparació de
danys en aquestes estructures, dipòsits d’acumulació d’aigua,
connexió a claveguera i les instal·lacions de enllumenat i il·
luminació.

Els substrats poden ser de diferents tipus, encara que en
general, sembla que s’imposen els materials sintètics, com les
poliamides i les llanes de roca per a ús hidropònic (la de tipus
aïllant no serveix). Altres materials d’origen més natural són
possibles, però en qualsevol cas s’ha comprovar que el seu ori-
gen és compatible amb la certificació de certificacions ambien-
tals tipus LEED, BREAAM o Minergie, si l’obtenció d’aquests
és un objectiu del projecte.

Les plantes utilitzades poden ser de tot tipus, segons la
situació del mur i la seva exposició, tot i que es recomana la
utilització de plantes no llenyoses, de desenvolupament limitat

Mur de terres arenades (Av. de l’Estatut de Catalunya) Sistema Babylon a l’edifici de la Tabacalera de Tarragona

tècnica
MEDI AMBIENT

84 c

L’informaTIU
DEL CAATEEB
 març
2013

i adaptades a condicions poc favorables, com l’alta exposició
al vent, la insolació i l’estrès hídric. No és convenient utilitzar
“receptes”: cal consultar un expert en jardineria a cada projec-
te perquè matisi la conveniència d’usar unes espècies o altres.

A més de la por al possible fracàs del sistema, que està jus-
tificat, sovint està present la por a què les plantes escollides
afectin els elements constructius de manera incontrolada. Per
al professional competent aquesta por a les plantes no està jus-
tificada. Les plantes instal·lades pels éssers humans no danyen
les edificacions, sinó que s’aprofiten dels defectes de disseny i
construcció per expandir els seus hàbitats i les seves oportuni-
tats de supervivència. La nostra manca de perícia i cura en el
procés de gestió del projecte és el que danya l’edificació.

En les paraules de l’investigador alemany Van Schayck
al 1996 “en contra de l’argument de la desestabilització, hem
d’esmentar que una façana verda no és apta quan l’estructura
de l’edifici té esquerdes o un acabat defectuós”. Tanmateix, els
edificis nous o restaurats haurien d’estar equipats molt més
freqüentment amb façanes verdes perquè fins i tot protegeixen
la membrana envoltant de l’edifici. La vegetació esmorteeix els
valors climàtics extrems, de manera que disminueix la diferèn-
cia de temperatures entre hivern i estiu. Com a conseqüència,
la dilatació dels materials en superfície és menor. A més, es
disminueix la incidència de radiació UV i la vegetació protegeix
la façana davant els elements. “

Aquests comentaris ens orienten cap als beneficis ambi-
entals d’aquestes estructures vegetades, que són fonamental-

ment: la reducció dels gradients tèrmics, la retenció d’humitat
ambiental i partícules aèries, i l’increment de la biomassa i la
biodiversitat en l’entorn urbà.

Un dels efectes ambientals de la vegetació és que la seva
pròpia presència en el medi altera les condicions del medi al
seu favor, facilitant la seva supervivència i ajudant a combatre
la pèrdua incontrolada d’aigua en el seu organisme, que les
plantes gestionen de manera molt acurada alliberant les quan-
titats necessàries segons les circumstàncies. Aquest fenomen,
anomenat evapotranspiració, és pot considerar l’equivalent
vegetal de la transpiració animal.

Els diversos estudis realitzats fins ara han pogut determinar
que la vegetació en façanes produeix un efecte de refredament
de l’ambient precisament perquè augmenten la humitat rela-
tiva de l’aire a causa de l’evapotranspiració i perquè les fulles
actuen com a dissipadors de la radiació solar, que és una altra
propietat dels teixits de les parts verdes de les plantes.

Balanç energètic
Pel que fa a la utilització de material vegetal per a la millora de
les condicions tèrmiques dels edificis, és important tenir pre-
sent que NO es pot considerar la vegetació com a un material
aïllant per se. Altres elements i materials del mur verd poden
actuar com a tal, però no la vegetació, que només pot actuar per
atenuar certes condicions climàtiques, com ara la insolació, o
les turbulències atmosfèriques, ja que la seva sofisticada bio-
mecànica absorbeix l’energia cinètica de l’aire. Aquest efecte
ajuda a la creació de bosses d’aire relativament estàtiques
entre el fullatge.

Segons el mateix Van Schayck, en el cas dels murs vegetats,
entre la vegetació i la façana es genera un efecte de cambra
d’aire, que d’alguna manera actua com un aïllant i que pot
contribuir a un augment de la millora del rendiment tèrmic de
l’edifici i en conseqüència una millora del balanç energètic. Els
mateixos estudis indiquen que les façanes verdes rebaixen la
velocitat de l’aire que discorre sobre la façana en fins a un 30%.
Això redueix la pèrdua de calor de l’edifici i millora les condici-
ons de l’espai urbà circumdant.

Aquest efecte microclimàtic és tant més significatiu quan
les superfícies vegetades en la ciutat augmenten exponenci-
alment: una façana o una coberta vegetal poc poden fer, però
moltes façanes poden assolir beneficis ambientals perfecta-
ment mesurables en termes de temperatures mitjanes, i del
rendiment energètic de les edificacions i de les instal·lacions de
refrigeració i de calefacció, en particular.

Part dels beneficis ambientals poden ser atribuïts als mate-
rials inerts dels sistemes de murs vegetats: el substrat dels
sistemes absorbeixen i retenen part de les precipitacions, el que
ajuda a reduir els pics d’aigües pluvials a les xarxes de sane-
jament, i simultàniament redueix la necessitat d’aportació
d’aigua a les plantes mitjançant sistemes de reg. Aquesta aigua
també s’evapora normalment, contribuint a reduir les tempe-
ratures ambientals en les condicions més extremes. Aquest és
un factor a tenir en compte, ja que aquells sistemes que aportin
major potencial per a la retenció d’aigua de manera temporal,
també poden contribuir més al seu estalvi i la millora de les
temperatures ambientals.

Els edificis nous o restaurats haurien
d’estar equipats amb molta més
freqüència amb façanes verdes perquè fins
i tot protegeixen l’envoltant de l’edifici

tècnica
MEDI AMBIENT

 c 85

L’informaTIU
DEL CAATEEB

març
2013

Les condicions ambientals
La veritat és que el rendiment d’aquests sistemes està ínti-
mament vinculat amb les condicions ambientals del lloc on
es construeix i la seva exposició, per la qual cosa és important
avaluar els coneixements disponibles sobre el nostre clima i
entorn i no aplicar receptes importades sense escrutini tècnic.
Afortunadament, a les conclusions desenvolupades en les últi-
mes dècades en diversos països del nostre entorn, s’afegeixen ja
estudis sistemàtics com el treball realitzat per Javier Márquez
Privado a l’Escola Tècnica Superior d’Arquitectura de Barce-
lona.

En el seu article, La vegetació com aïllant tèrmic en façanes,
Márquez Privado apunta la potencialitat de l’ús de la vegetació
com a aïllant tèrmic a les façanes d’edificis i els possibles aspec-
tes positius i negatius de la utilització de vegetació en edificació
a partir d’una sèrie de proves realitzades sobre edificacions. El
resultat d’aquests exemples empírics sobre el comportament
tèrmic de façanes amb o sense coberta vegetal es resumeix en
dos estudis.

En el primer cas, es va dur a terme l’estudi sobre una façana
vegetada de doble pell. Es van realitzar mesuraments de tem-
peratura de l’aire al llarg de tot l’any i els resultats van indicar
que la temperatura ambiental en l’espai intermedi entre façana
i el sistema de mur vegetat, la “cambra d’aire”, va ser inferior
al període en què la planta presentava fullatge i superior en el
període sense fullatge. Pel conjunt dels mesuraments d’aquest
primer estudi, Márquez Privado afirma que “la temperatura
superficial a la paret de façana va ser de mitjana 5,5 ºC superior
a les àrees assolellades respecte de les àrees ombrejades per la
cortina vegetal, arribant al màxim de 15,8 ºC de diferència al
mes de setembre en orientació sud-oest”. La diferència entre
una condició i una altra ens acosta a les mesures realitzades
pels experts internacionals en els seus respectius climes.

En el segon estudi comentat per Márquez Privado, l’experi-
ment compara el comportament tèrmic de quatre paraments
amb diferents tractaments vegetals, el que va permetre obtenir
dades sobre la temperatura superficial i sobre la temperatura
i velocitat de l’aire en quatre tipus de façanes. En un cas, es va
aplicar la vegetació directament sobre el mur, a l’estil tradi-
cional. En un altre cas es va utilitzar un sistema d’emparrat
modular sobre el qual descansa la vegetació de manera més
controlada, deixant un espai intermedi entre plantes i façana
de l’edifici. Pel tercer sistema es van fer servir mòduls precul-
tivats. També es va utilitzar un parament nu, sense vegetació,
com a element de control.

Els resultats de la comparació de dades obtingudes de les
quatre façanes indiquen que no es registren grans diferènci-
es en les temperatures de l’aire situat davant de les façanes,
segons els mesuraments realitzats a 1 m i a 10 cm enfront
d’aquestes, encara que existeix una petita diferència de 01/02 ºC
entre la façana nua i aquella amb vegetació directa. En general,
sembla que el comportament tèrmic és similar entre les dues
façanes amb vegetació trepadora. Una mica més significatiu
és el fet que la diferència de temperatura superficial entre la
façana sense vegetació i la de vegetació enfiladissa indirecta
és de 2.7 ºC mentre que amb la façana de panells precultivats la
diferència és de 5 ºC. En el sistema de paret viva (panells precul-

tivats), la temperatura de l’aire a 10 cm de la façana augmenta
1.1 ºC respecte a la cambra d’aire posterior.

Segons Márquez Privado, s’observa una major diferència de
temperatura en el cas del sistema de panells precultivats com-
parat amb els altres sistemes, probablement per la reducció del
100% de la radicació solar que podria incidir sobre la façana.
També s’indica que els murs vegetats són més eficients en con-
dicions climàtiques més extremes i càlides, és a dir, a l’estiu, la
resta de l’any els seus efectes són menys notables. La vegetació
té una influència sobre l’envoltant de l’edifici que depèn molt
de les condicions climàtiques pròpies del lloc i l’estació de l’any.

Avantatges en la utilització
de vegetació en façanes
Si considerem totes les dades enumerades en aquests estudis,
podem concloure que els avantatges en la utilització de vegetació
en façanes es concentren en una franja definida de condicions i
exposicions ambientals que són, fonamentalment, les següents:
1. 	La vegetació ajuda a millorar el comportament tèrmic de les

superfícies dels edificis en condicions d’altes temperatures i
elevada exposició solar.

2. 	La possibilitats de regulació tèrmica i d’estalvi energètic
derivades dels sistemes de façanes vegetades s’obté en refrige-
ració, amb un lleuger efecte, pràcticament menyspreable, en
calefacció.

3. 	Tots els sistemes d’aplicació de vegetació en façanes es compor-
ten de manera similar, és a dir, tots aporten avantatges.

La vegetació ajuda a millorar el
comportament tèrmic de les superfícies
dels edificis en condicions d’altes
temperatures i elevada exposició solar

tècnica
MEDI AMBIENT

86 c

L’informaTIU
DEL CAATEEB
 març
2013

4. 	Els sistemes de que es fonamenten en la
utilització de làmines o panells modu-
lars ofereixen millors resultats de regu-
lació tèrmica que altres aplicacions de
vegetació sobre façana.
Respecte a les possibilitats de mesurar

el possible aïllament tèrmic d’ aquests
sistemes, cal dir que les dades disponibles
no estan sistematitzades. Les investigaci-
ons realitzades en aquest camp semblen
ser inexistents per part dels fabricants i
subministradors, de manera que no dispo-
sem de dades suficients que ens permetin
quantificar la capacitat aïllant de les seves
propostes.

La capacitat de regulació tèrmica de la
vegetació es fonamenta bàsicament en la
interacció amb la radiació solar, el refreda-
ment evaporatiu i la variació de l’efecte del
vent sobre l’edificació. Potser, els sistemes de murs verds que
fan servir feltres geotèxtils o panells precultivats de materials
hidropònics puguin ser considerats com a part aïllant dins el
conjunt de la façana, però no així la part vegetal.

Tot i aquestes limitacions, hi han possibilitats en l’ús
d’aquests sistemes com a elements passius d’estalvi energètic,
fonamentalment com a eines de millora del funcionament de
les instal·lacions actuals. Cal avançar en l’estudi de projectes
executats i recopilar dades del abans i el després de la seva
instal·lació. Això ens ajudaria a definir el rendiment dels sis-
temes de vegetació aplicats i començar a avançar en la creació
d’un banc de dades que il·lumini els processos de selecció d’es-
pècies vegetals, tipologies i sistemes en cada microclima i facili-
ti el desenvolupament de noves solucions tècniques.

Compromesos amb la qualitat
Un altre dels beneficis esperats de l’ocupa-
ció de vegetació com a material de millora
ambiental són de l’ordre econòmic. Encara
que és molt difícil quantificar el retorn de
la inversió a curt termini, és possible deter-
minar el retorn que s’obtindria de l’estalvi
energètic potencial si es compleixen les pre-
visions teòriques sobre la inversió inicial i
el manteniment a llarg termini.

No obstant això, amb un preu d’inversió
per metre quadrat que difícilment baixa
de 200 € i que fàcilment ascendeix a 500 €
per m2, és difícil assegurar que el promotor
o propietari de l’edifici recuperarà la seva
inversió en un temps raonable. Sobretot si
considerem que aquests sistemes compor-
ten un manteniment mínim consistent en
un parell de visites anuals per part de perso-

nal amb coneixements de jardineria, no només de netejar vidres.
Amb una ràtio de reposició aproximat (per moltes vivaces) de
cinc anys de vida útil, és fàcil veure que aquest tipus de solucions
només estan a l’abast dels promotors i propietaris més compro-
mesos amb la qualitat del seu producte immobiliari.

Potser, les capacitats d’estalvi energètic d’aquests sistemes
siguin menyspreables puntualment, però l’ocupació massiva
de vegetació integrada en l’edificació sobre un territori o ciutat
sencera milloraria significativament les condicions climàti-
ques de la mateixa, augmentant la seva eficiència energètica
a través de la reducció del ús de l’aire condicionat a l’estiu, per
exemple. Aquest pot ser el gran incentiu per continuar desen-
volupant i implantant aquests sistemes en edificis a mesura
que l’energia s’encareix.

Millora de l’entorn urbà
Altres avantatges més fàcils d’enumerar les millores en el
benestar i la salut mental i física dels ciutadans, en la qualitat
dels espais, l’increment de l’ús dels mateixos i els negocis situ-
ats en la seva proximitat, l’efecte sobre el turisme i la inversió

Detalls dels sistema Babylon en preparació als vivers Ter de Sils (Girona)

Tots els sistemes d’aplicació de vegetació
en façanes es comporten de manera
similar, és a dir, tots aporten avantatges

Detall del sistema de reg de l’escultura de

Jeff Koons a la Beyeler Foundation de Suïssa

tècnica
MEDI AMBIENT

 c 87

L’informaTIU
DEL CAATEEB

març
2013

en coneixement aplicat, mà d’obra qualificada i en materials
de jardineria, que són productes de proximitat. Una tendència
emergent és la seva utilització com a hort urbà, amb fins d’es-
plai i de producció per a consum personal, que permet millorar
les condicions de cohesió social i la trobada entre persones a
través de la pràctica de l’horticultura.

Des del punt de vista ecològic les façanes verdes tenen
potencial per convertir-se en importants biòtops que ajuden a
completar les interconnexions ecològiques entre espais verds
urbans. Segons Bartfelder i Köhler (1987), en les façanes verdes
s’estableixen sobretot espècies d’aranyes i insectes que formen
un grup bàsic d’espècies, necessari per a l’alimentació d’aus,
especialment les autòctones. A més de tenir aquest potencial de
reserva alimentària, les façanes verdes poden servir per niar i
són zones importants de fugida i protecció en l’entorn urbà.

Un altre efecte ambiental notable és l’efecte del filtratge de les
plantes caducifòlies que disminueix considerablement la càrre-
ga de pols en l’aire, amb el resultat positiu per a les persones amb
al·lèrgies i problemes respiratoris. Encara hi ha potencial perquè
les façanes i murs vegetats incrementin la càrrega de pol·lens
en l’aire, és improbable que aquests siguin de tipus al·lergogen

especialment si es verifica la selecció d’espècies amb un jardiner
o paisatgista amb coneixements suficients de vegetació.

Innovar per avançar
L’ús de la vegetació a escala urbana esdevindrà en l’augment
de la biomassa, la millora de la biodiversitat i de la qualitat de
l’aire a través de la retenció de partícules en suspensió i reten-
ció de CO2, la reducció del soroll, la disminució dels vessaments
i millora del grau d’humitat atmosfèrica i de la qualitat de l’ai-
gua i amb la reducció de l’efecte illa de calor de les ciutats. Tots
aquests objectius són mesurables, i per tant, es poden assolir.

En aquest punt, cal fer constar també el cost de “no fer”: una
societat que es limita a fer el bàsic, sense invertir ni arriscar en
coneixement, en el desenvolupament de solucions tècniques
d’avantguarda, s’estanca i perd oportunitats de negoci i de crei-
xement. Ens trobem per tant, en la disjuntiva de si avançar, expe-
rimentar i recollir dades que ens permetin seguir avançant, o de
quedar-nos on estem. Si tot es redueix a una qüestió de preu no
serem capaços d’avaluar el valor d’aquests sistemes ni ara ni en
el futur. Això es veritat per als murs vegetats com per a qualsevol
altre aspecte de la nostra societat. ■

especialistes en jardineria vertical

+34 93 673 00 16

TÈCNICA
Anàlisi
d’obra de
rehabilitació

88 c

L’informaTIU
DEL CAATEEB
març
2013

TÈCNICA
participació

■■■ La xarxa EcoArquitectura Gabi Bar-
beta la conforma un equip de professionals
que mitjançant criteris bioclimàtics,
recuperació de tècniques tradicionals i uti-
lització de materials nobles, busquen una
arquitectura més saludable, respectuosa
amb el medi ambient i amb l’ésser humà.
En la seva tasca busquen la sensibilitat,
sostenibilitat, racionalitat i estima per la
natura. Amb aquest desig han anat forjant
projectes com els que ara us mostrem.

Quina és la vostra filosofia de treball?
“Els membres de la xarxa partim de la
filosofia de què la casa més ecològica
seria la que no es construeix. Si t’ho mires

Entrevista

Miquel Escobar i Ferran Bergonyó,
membres de la Xarxa EcoArquitectura Gabi Barbeta

“La bioconstrucció incorpora
els conceptes d’ecologia i salut”

des d’aquesta perspectiva i amb aquesta
humilitat, els projectes que es realitzen
són el màxim de respectuosos des de tots
els punts de vista. La filosofia de la xarxa
EcoArquitectura és la de treballar d’una
manera més conscient, i que el treball
formi part del dia a dia, en aprendre,
compartir i gaudir entre tots els agents
que intervenen en el projecte aconse-
guint així una harmonia en el transcurs
de l’obra i que l’energia positiva i l’amor
que tots portem dins quedi plasmat en les
parets, elements i materials utilitzats en
l’edifici durant la seva execució i durant
tota la seva vida útil”.

Qui conforma la xarxa EcoArquitectura?
“La xarxa és relativament jove, té uns 4

anys des del dia que es va començar a con-
feccionar, tot i que algun membre ja fa més
de 25 anys que treballa amb aquesta filo-
sofia i en la utilització dels materials natu-
rals i sistemes constructius de baix impac-
te energètic. Els membres que actualment
formem la xarxa som sis arquitectes, sis
arquitectes tècnics, una interiorista, un
geòleg i tres empreses constructores. La
intenció de la xarxa és ampliar-la amb més
professionals de disciplines diferents”.

Vàrem començar a sentir parlar
d’aquest grup amb la construcció d’una
escola a Santa Eulàlia de Ronçana...
“Sí, el projecte de l’escola bressol de Santa
Eulàlia de Ronçana, un edifici munici-
pal, potser ha estat el projecte que ens
ha consolidat com a grup, ja que durant
el projecte es va experimentar el treball
en equip i l’harmonia entre les persones
participants. Això ha permès que l’escola

“Nosaltres partim de la filosofia de què la casa més
ecològica és la que no es construeix”

Carles Cartañá
informatiu@apabcn.cat

TÈCNICA
Anàlisi

d’obra de
rehabilitació

 c 89

L’informaTIU
DEL CAATEEB

març
2013

TÈCNICA
participació

Sistema amb element telescòpic per a l’execució de cúpula núvia amb

bloc de terra comprimit a l’escola bressol de Santa Eulàlia de Ronçana

Murs estructurals de terra compactada de la façana sud al Refugi

d’Ardericó, El Catllaràs

hagi guanyat dos premis i hagi estat esco-
llida entre els primers projectes europeus
d’aquestes característiques. És un edifici
de terra crua, amb un disseny bioclimàtic
i formes orgàniques que abraça els usu-
aris i visitants que hi entren. Tot i que el
projecte no ha estat dissenyat per guanyar
premis, sinó per sentir-lo i que els nens que
la utilitzen creixin com a persones en cons-
tant evolució cap a un món millor”.

Quins serveis oferiu com a professionals?
“Els serveis de la xarxa EcoArquitectura
són tots aquells que ens pot donar un des-
patx d’arquitectes i d’arquitectes tècnics,
els d’un estudi d’interiorisme o els d’em-
preses de construcció o de geòlegs, ja que
la xarxa EcoArquitectura està composta
de diferents professionals.

“Un altre valor afegit de la xarxa, és
que donem servei a tot el territori ja que
el treball amb xarxa ens permet està con-
nectats entre nosaltres i poder compartir
projectes i obres a qualsevol part del país,
segons la ubicació del projecte o obra,
serà responsable el membre de la xarxa
més proper. Pensem que és una manera
sostenible i lògica d’intervenir en els pro-
jectes, tot i que no és mai fàcil. Només cal
voluntat d’entesa.”

Què és la bioconstrucció?
“És construir de manera respectuosa
amb tots els éssers del planeta i amb ell
mateix. No hem d’anar gaire lluny si
observem les nostres masies o les edifica-
cions tradicionals de cada país o cultura.
En el nostre patrimoni arquitectònic
s’han utilitzat tots aquests materials i

sistemes constructius de manera lògica
i comuna i molts d’ells encara els podem
visitar i contemplar. Parlem, per exemple,
de materials com la tàpia, de la tova, els
murs de pedra, la volta catalana, les vol-
tes de mocador o d’estructures de fusta.

“No ens podem permetre tenir edificis
de formigó armat on els nostres infants i
joves passen tantes hores de la seva vida,
oficines o zones de treball carregades de
camps electromagnètics, edificis per a
la salut sense llum ni vida o habitatges
intranspirables, ineficients energèti-
cament, dit d’una altre manera, grans
consumidors d’energia i de recursos
naturals.”

A vegades confonem els termes
bioconstrucció, bioclimatisme,
construcció ecològica...
“No hem de confondre una construcció
bioclimàtica, amb una construcció de bio-
construcció o ecològica. La sostenibilitat
no només passa per la utilització de tec-
nologia solar, la biomassa o el reciclatge
d’aigües entre d’altres, hi han aspectes tan
o més importants com els sistemes cons-
tructius i materials a utilitzar en la cons-
trucció dels edificis. Cal tenir molt present
el seu impacte ambiental, el consum ener-
gètic en el seu procés de fabricació, la seva
procedència, el seu reciclatge i fins i tot,
que els materials utilitzats tinguin pro-
pietats beneficioses per a les persones, o
sigui, saludables. Les formes, la proporció

“El projecte de l’escola bressol de Santa Eulàlia de
Ronçana ha estat el que ens ha consolidat com a grup”

de l’edifici i els seus espais interiors també
són aspectes importants en l’arquitectura
ecològica i sostenible, així com el bon ús de
l’edifici. Actualment s’està utilitzant entre
els professionals paraules com: bioclimà-
tica, sostenibilitat, eficiència energètica,
etc deixant de costat conceptes bàsics com
l’ecologia i la salut”.

Amb quins materials es treballa
en bioconstrucció?
“Utilitzem tot tipus de materials natu-
rals, des de la terra crua amb qualsevol de
les múltiples possibilitats que ens permet
(la tàpia, el bloc de terra comprimit, la
tova, la tècnica de COB, la tècnica del
súper adobe, els revestiments interiors)
la pedra en obres de rehabilitació, la fusta
en estructures i fusteries, el bambú (ano-
menat l’acer vegetal per a estructures) la
palla com a bon material tèrmic, la calç
(tant la hidràulica com l’aèria), tots els
aïllaments de procedència natural com
poden ser el suro natural, llana d’ovella,
fibres de cànem, fibres de fusta, cel·lulosa
o els sistemes de cobertes enjardinades,
tornant a donar el que li hem pres a la
terra i tots els sistemes constructius uti-
litzats tradicionalment com els arcs, la
voltes de canó, les cúpules, etc.”

El preu pot ser un impediment
per fer bioconstrucció?
“La utilització d’aquests sistemes i solu-
cions no té perquè encarir el projecte. És

TÈCNICA
Anàlisi
d’obra de
rehabilitació

90 c

L’informaTIU
DEL CAATEEB
març
2013

una justificació que utilitzen molts pro-
fessionals i usuaris per no proposar-ho, ja
que el pressupost s’ha de realitzar durant
la redacció del projecte i així poder ajus-
tar els preus i costos del projecte en el seu
conjunt, invertint més recursos amb tot
allò que ens aporti qualitat en l’obra.

“En els nostres projectes, també utilit-
zem el formigó i l’acer en fonamentacions
i en alguns cèrcols estructurals, però de
manera molt conscient i minimitzant el
seu consum i el seu camp electromag-
nètic. Tenint en compte que el formigó
armat té una vida útil de 100 anys màxim,
no és el millor material a utilitzar”.

Com veieu el moment que estem vivint?
“Avui podem veure que la rehabilitació
és el futur, ja que ens aquests darrers
anys s’ha construït massivament i moltes
vegades no del tot bé. El nostre parc edi-
ficat puja xifres desorbitades, això sense
comptar els edificis construïts els anys 60,
70 i els anys 90. Ara ens tocaria actuar de
manera intel·ligent i responsable, i acon-
seguir que els edificis existents construïts
en totes les diferents èpoques fossin efici-
ents energèticament, sostenibles des de
el punt de vista humà, pel planeta en què
vivim i saludables per a les persones.

“Això passa per la incorporació de siste-
mes passius, elements de recuperació dels
recursos naturals i utilització de materials
aïllants transpirables i naturals, revesti-
ments també transpirables, pintures de
zero emissió contaminant, d’instal·lacions
amb energies renovables, aprofitament
d’aigües residuals o de pluja, etc. I el més
important, un canvi de consciència de tota
la societat, usuaris de cada un del edificis
construïts de les nostres ciutats i pobles”.

Quins són els vostres projectes de futur?
“Per un costat, formació específica per a
autoconstructors, i per l’altre a través de
l’escola-taller de bioconstrucció Orígens
volem donar a conèixer les diferents tècni-
ques constructives i materials idonis per fer
una construcció respectuosa amb l’entorn.

“Per fer-ho ens regim per un concepte
anomenat emissió zero, que pretén esta-
blir en totes les nostres intervencions
una emissió contaminant zero o quasi
zero, tant de les nostres instal·lacions, de
les diferents accions que realitzem i dels
materials emprats en els nostres tallers
pràctics, màsters i cursos.

Formació per a l’autoconstrucció: materials,
sistemes de treball i legislació

■■■ La xarxa Ecoarquitectura ha
desenvolupat la plataforma forma-
tiva Autoconstructor per a acostar
aquesta realitat a la població. Entre
d’altres, es realitzen cursos de forma-
ció per a l’autocnstrucció ecològica i
bioconstrucció tant en obra nova com
en rehabilitació.. “Actualment”, expli-
quen, “ens trobem en un sistema que
dificulta i fins hi tot impedeix, la lliber-
tat creativa i material dels propietaris
per a construir ells mateixos el seu
habitatge. I molts dels usuaris actuals
prefereixen participar activament en
la construcció del seu habitatge en
comptes d’ hipotecar-se per a tota la
vida”.

En una situació com l’actual, en
que part de la població necessita noves
respostes als conceptes d’habitar,
cohabitar i ecohabitar, la Xarxa faci-
lita l’accés a la informació necessària
per respondre aquestes qüestions i
fer-ho de manera responsable amb
el futur del nostre planeta... i fer-ho
legalment. L’objectiu final és facilitar
l’accés a un habitatge biocontructiu de
qualitat. Un dels cursos que té més èxit

és el d’Introducció a l’autoconstrució
en bioarquitectura, que començarà
la seva tercera edició al març de 2013.
Alguns dels temes que es tracten són:

-Tècniques constructives, tant tra-
dicionals com de baix cost. D’aquesta
manera els interessats en l’auto-
construcció podran decidir quines
tècniques utilitzar segons les seves
capacitats.

-Anàlisi de costos reals de les distin-
tes tècniques constructives. Per a triar
el sistema constructiu adequat segons
els recursos disponibles.

-Informació legal. Informació
necessària per a convertir-se en auto-
constructors. Assegurances, plans de
seguretat, etc.

-Xarxa d’intercanvi. Realització
d’un banc de temps entre els distints
integrants dels cursos per a l’aprofita-
ment de recursos per crear sinergies
entre participants i mà d’obra. Tot això
amb l’objectiu de facilitar l’accés a un
habitatge bioconstructiu de qualitat i
construït pel mateix usuari. ■

http://www.ecoarquitectura.com

TÈCNICA
participació

Banys semisoterrats amb volta de canó, estructura de bambú i projectada amb terra,

fibres vegetals i calç, acabat enjardinat

TÈCNICA
Anàlisi

d’obra de
rehabilitació

 c 91

L’informaTIU
DEL CAATEEB

març
2013

“Tant els oficis tradicionals com
l’expressió artística i l’observació de la
natura, ens proporcionen pautes molt
vàlides per a una construcció de qualitat
i de molt baix impacte ambiental, alhora
que les noves tecnologies ens proporcio-
nen les eines per a una millor divulgació i
pràctica d’aquests coneixements. El que
pretenem també és treballar en equip
i comptar amb l’experiència de tots els
col·lectius i individus que vetllen per la
salut del nostre planeta. Creant d’aquesta
manera una dinàmica d’interrelació i

d’ajuda mútua entre els implicats.
“L’escola-taller està adreçada a tothom,

tant professional com no professional, que
es vulgui enriquir a través de la biocons-
trucció i especialment al públic més jove
en edat d’estudis, amb l’objectiu de forjar
una base ben ferma de les generacions amb
més futur d’aquesta societat. El projecte
també convida els diferents instituts de la
construcció, escoles d’arts i oficis, escoles
de formació professional, etc, a col·laborar
en cursos de formació tant teòrics com
pràctics retrobant els orígens. També

estem organitzant postgraus i màsters de
formació en l’àmbit de l’ecoarquitectura i
la bioconstrucció. Com a última activitat
de la xarxa,cal destacar la recent participa-
ció en un concurs d’àmbit europeu a l’illa
de Creta, del que s’esperen bons resultats.

“Com a membres de la xarxa EcoAr-
quitectura, creiem que el sector profes-
sional ha de fer un pas endavant perquè
la pràctica de la bioconstrucció sigui la
manera de construir en un món on en
som tots part responsable de garantir la
sostenibilitat del planeta i la qualitat de
vida de totes les persones en generacions
presents i futures. Tant el món profes-
sional com la societat, tenim el repte de
parlar d’arquitectura integrant tots els
conceptes de l’ecoarquitectura i de la
construcció a través dels principis de la
bioconstrucció. Sembla lògic no?” ■

“No hem de confondre una construcció bioclimàtica
amb una construcció de bioconstrucció o ecològica”

Detall de les cúpules núvies i pèrgola

vegetal de l’escola bresssol

Detall de recolzament de la volta catalana

amb arc estructural, d’una casa a Santa

Eulàlia de Ronçana

Façana sud-est de la Masoveria Bioconstructiva en la fase d’acabats. Detall del pou existent (vegeu la fitxa a la pàgina següent)

TÈCNICA
participació

TÈCNICA
Anàlisi
d’obra de
rehabilitació

92 c

L’informaTIU
DEL CAATEEB
març
2013

■■■ Per desè any, el certamen Ecoviure va reconèixer la sensi-
bilitat envers la sostenibilitat dels professionals que apliquen
aquest criteri en els seus treballs. La finalitat dels premis
és la potenciació i el reconeixement de les bones pràctiques
ambientals, tot exercint criteris de racionalitat i estalvi en

els processos de transformació de la matèria, en l’aplicació de
la tecnologia, en la construcció i en l’àmbit del planejament.
L’organització del certamen compta amb la col·laboració de la
Delegació del Bages-Berguedà-Anoia del CAATEEB. ■

Premi construcció sostenible 2012

■■■ Aquest model edificatori autoconstruit
de poca superficie és una proposta molt actu-
al de baix cost ambiental i económic. El low
tech permet fer servir arreu allò que tenim a
l’abast i facilita que el propi usuari participi
activament en la construcció. Es l’única
via per a gran part del planeta per a tenir
un habitatge i més en aquest moment de
crisis. La cara oest s’enterra per minimitzar
l’impacte visual, millorar el comportament
térmic bioclimàtic, l’acústic i aconseguir
la continuïtat del bosc. Un camí existent
condiciona el traçat provocant que el cercle
sigui la forma més adecuada i s’incorporen
espirals àureas que harmonitzen els espais
interiorment. Els murs són de bloc de terra
comprimida (BTC) sense cocció, material
escollit per les seves propietats d’inèrcia tèr-
mica, aïllament i nules emissions. La coberta
de fusta amb acabat enjardinat és helicoidal
creixent en alcada i creant un lluernari que
dóna llum i ventilació al centre de la cons-
trucció. El projecte alhora ha anat seguint
totes les pautes fonamentals de la biocons-
trucció: transpirabilitat; ventilació de la
solera per el·liminar el gas radó; baix index
de cov; minimització de camps electromag-
nètics amb poc ús d’elements metàl·lilcs, una
bona presa de terra, una instal·lació elèctrica
en estructura en arbre tipus bioswitch; ús
d’aillaments naturals com el suro i la llana;
revestiments de calç i ús de pintura mineral
en base a silicats. ■

Arquitectes: Gabi Barbeta i Esteve Navarrete
Arquitecte tècnic: Miquel Escobar
Constructor: Casa Alternativa Puig
Localització: La Selva (Catalunya)

1r Premi

MASOVERIA
BIOCONSTRUCTIVA
EN ESPIRAL I AMB BLOC
DE TERRA COMPRIMIDA (BTC)

planta

arquitectònica

7 esquema estructura de fusta

S’OBSERVA L’ESQUEMA RADIAL DE DISTRIBUCió

DE LES BIGUES PER ACONSEGUIR UNA COBERTA

CREIXENT AMB FORMA HELiCOIDAL

planta de traçats geomètrics 3

S’UTILiTZEN DOS ESPIRALS àUREAS D’IGUAL

DiMENSIÓ I ROTADES 180º L’UNA RESPECTE

L’ ALTRA, AMB LA FINALiTAT DE REGULAR ELS

ESPAIS INTERIORS. EL PUNT ON NEIXEN AQUESTES

ESPIRALS ÉS EL CENTRE DE LA VIVENDA, ON

CONFLUEIXEN TAMBÉ TOTES LES BIGUES

TÈCNICA
participació

TÈCNICA
Anàlisi

d’obra de
rehabilitació

 c 93

L’informaTIU
DEL CAATEEB

març
2013

Congrés de
Bioarquitectura
Mediterrània
■■■ BAM, Bioarquitectura Mediterrània és un projecte
nascut a Barcelona, que fomenta les bones pràctiques en
arquitectura, construcció i desenvolupament, essent cons-
cients de l’entorn natural i antròpic. Promou, en el sector
de la construcció, l’intercanvi d’experiències i l’adquisició
de coneixements pràctics.

Al maig de l’any passat va tenir lloc el Congrés de
Bioarquitectura Mediterrània 2012, que va desenvolupar
àmbits com l’economia de les comunitats i el territori,
l’habitatge, els materials naturals i tradicionals sense pro-
ductor, la innovació, quant a sistemes, eines, instruments i
productes, l’impacte i els recursos, i la legislació. Referent
a la mostra dels projectes participants en el concurs BAM,
i mostres de materials de bioconstrucció, un dels projectes
guanyadors va correspondre a la Xarxa Ecoarquitectura
d’autoconstrucció del grup encapçalat per Gabi Barbeta.
El projecte de l’escola bressol va quedar finalista a l’apar-
tat de materials naturals. ■

TÈCNICA
participació

Vista interior de la Masoveria acabada

Secció bioclimàtica

Façana sud semisoterrada, les finestres es troben a 0,90 m del

paviment interior

Façana est i porta d’entrada de la Masoveria

TÈCNICA
Anàlisi
d’obra de
rehabilitació

94 c

L’informaTIU
DEL CAATEEB
març
2013

TÈCNICA
participació
TÈCNICA
ESPAI ITEC

■■■ L’actual nova consciència de protec-
ció envers el medi ambient fa que el sector
de la construcció, paral·lelament a la crisi
que pateix, estigui fent una reestructu-
ració dels seus valors: està començant
a incorporar nous criteris d’anàlisi i de
presa de decisions en el seu funciona-
ment. Indefectiblement, el principal
motor en la presa de decisions continuarà
sent l’econòmic, però ja no serà l’únic fac-
tor a tenir en compte.

Tot i la profunda crisi que actualment
pateix el sector de la construcció espanyol
i que, segons el darrer informe de l’Euro-
construct, realitzat per l’ITeC, es preveu
que no començarà a créixer fins al final
del 2014 en el sector de l’habitatge i fins
al 2015 en el sector terciari, les empreses
tenen noves necessitats (sobretot les que
comencen a sortir a l’estranger), que fan
canviar part dels mecanismes que fins
ara impulsaven al sector.

Actualment es té consciència de
l’impacte que genera l’activitat huma-
na en l’entorn. Ara ja no es tracta de no
continuar creixent, sinó d’utilitzar de la
forma més eficient possible els recursos
de què disposem. No és res més que un
exercici de sentit comú, però acompanyat
de la paraula “sostenible”. De fet, tot just
estem començant a conèixer si tenim o no
recursos disponibles, i quants en tenim.

En el sector de la construcció a Espa-
nya, aquesta nova visió es va traduir en
una normativa que analitzava l’eficiència
energètica dels edificis des del seu dis-
seny inicial. Es tracta del Reial Decret
47/2007 de 19 de gener, pel qual s’aprova
el procediment bàsic per a la certificació
d’eficiència energètica d’edificis de nova

La informació ambiental
en el sector de la construcció

construcció, que pretén qualificar l’edifi-
ci amb un nivell d’eficiència energètica i
que identifica els edificis amb la mateixa
codificació de colors que podem veure als
electrodomèstics.

En l’àmbit autonòmic, Catalunya va
publicar el Decret d’Ecoeficiència 21/2006,
de 14 de febrer, pel qual es regula l’adop-
ció de criteris ambientals i d’ecoeficiència
als edificis, que pretén controlar altres
aspectes ambientals relacionats amb
l’edifici i amb els productes utilitzats en
la seva fabricació o el seu consum d’aigua.

Estem començant a conèixer si tenim o no recursos
disponibles, i quants en tenim

Aquestes dues normatives són d’obli-
gat compliment des de fa més de cinc anys
en qualsevol edifici d’obra nova al país,
però malauradament la seva aplicació ha
estat molt baixa, atesa la situació actual.
L’origen d’aquestes normatives va ser
la Directiva 2002/91/CE, que no només
parlava dels edificis nous sinó també dels
edificis existents. De fet, restem a l’espera
que es publiqui el Reial Decret que reguli
l’eficiència energètica dels edificis exis-
tents, que s’ha anunciat com a imminent.

Una mostra d’aquesta nova conscièn-
cia ambiental és que tots els organismes
autònoms, les entitats publiques empre-
sarials locals i altres entitats vinculades a
l’Ajuntament de Barcelona estan obligats

Licinio Alfaro
ITeC
Àrea del Procés Constructiu

Institut de Tecnologia de la Construcció de Catalunya www.itec.cat

TÈCNICA
Anàlisi

d’obra de
rehabilitació

 c 95

L’informaTIU
DEL CAATEEB

març
2013

TÈCNICA
participació

TÈCNICA
ESPAI ITEC

a elaborar una memòria ambiental en
els projectes d’obres, sempre que el pres-
supost estimat per a l’obra sigui igual o
superior a 450.000 €. Aquesta obligatorie-
tat implica que caldrà conèixer l’impacte
ambiental que genera una obra, tenint en
compte la generació de residus, el consum
d’energia i també les emissions de CO2
associades, entre altres impactes.

Tot i que les exigències normatives al
respecte són recents, la Directiva 2002/91/
CE ja requeria conèixer els consums dels
edificis construïts. Aquesta Directiva va
ser derogada per la Directiva 2010/31/UE,
que estableix uns objectius molt més exi-
gents des del punt de vista de l’eficiència
energètica dels edificis, i que obligarà que

La manera més eficaç per reduir l’impacte que genera
un edifici en la seva construcció és treballar amb criteris
ambientals des de l’inici

es publiquin nous reials decrets i decrets
que tractin de donar resposta als nous
requeriments europeus.

La nova normativa es fonamenta
principalment en conèixer un seguit
d’informació ambiental, entenent per
informació de tipus ambiental tota aque-
lla informació adreçada a identificar
l’impacte que genera l’obra a executar en
el seu entorn.

La informació ambiental, a partir
d’ara, serà indispensable en els projectes
executius. Amb tot, els tècnics tot just
comencen a disposar de diferents eines
per poder avaluar el nivell de sensibilitat
ambiental en el procés edificatori. Una
d’aquestes eines són els segells ambien-
tals, els quals, actualment, es concentren
a nivell de producte i a nivell d’edifici.

Segells de productes
Existeixen diversos segells de productes
que pretenen informar de les seves carac-
terístiques ambientals. Aquests segells,
que són coneguts com a ecoetiquetes o
etiquetes ecològiques, són símbols que
s’atorguen a aquells productes que en la
seva producció o en el seu reciclatge pro-
dueixen un menor impacte sobre el medi
ambient, gràcies al fet que compleixen
una sèrie de criteris ecològics, definits
prèviament en l’anàlisi del seu cicle de
vida (ACV).

L’anàlisi del cicle de vida estudia els
aspectes ambientals i els impactes poten-
cials al llarg de tota la vida dels productes
i/o serveis. Normalment, aquest estudi
es realitza en la fase anomenada cradle
to grave, és a dir, des de l’extracció de les
matèries primeres, l’energia necessària
de producció, el seu ús, fins a la gestió
final del producte.

Els orígens de les ecoetiquetes el
podem trobar, precisament, en la nova
consciència sobre la protecció envers el
medi ambient, principalment als països
desenvolupats, on aquest tret distintiu
genera un avantatge competitiu. Tan-
mateix, al nostre país encara queda molt
camí per recórrer.

Atès el desconeixement general sobre
aquest tema, les ecoetiquetes van gene-

rar algun problema de comprensió. Hi
havia molta confusió en relació amb els
avantatges que presentaven respecte dels
altres productes. La utilització de parau-
les com “capacitat de reciclatge”, “baixa
energia” i “incorporació de contingut
reciclat” donaven una imatge de sensibi-
litat pel medi ambient, però no permetien
conèixer el seu avantatge competitiu ni
assegurar la veracitat de les característi-
ques dels productes.

Per tal de resoldre aquest problema, es
va establir una tipologia d’ecoetiquetatges
ambientals, amb tres nivells diferents.
■	 El nivell tipus I és un sistema volunta-

ri de qualificació ambiental que iden-
tifica i certifica de manera oficial que
certs productes o serveis tenen una
afectació menor sobre el medi ambi-
ent, tenint en compte la fase del cicle
de vida del cradle to grave. Els produc-
tes i els serveis ecoetiquetats com-
pleixen criteris ambientals estrictes
establerts prèviament per la empresa.

	 Aquestes ecoetiquetes són atorgades
per una tercera part independent, que
exerceix com a entitat certificadora
complint amb els requeriments especí-
fics de la norma ISO 14024.

■	 El nivell tipus II és una indicació ambi-
ental (logotip, text, símbol, etc.) que
es troba avalada pel mateix fabricant
o envasador, normalment referida a
una fase del cicle de vida o a un aspecte
concret del producte (“biodegrada-
ble”, “reciclable”, etc.), de la mateixa
manera que es feia a les ecoetiquetes
inicials.

	 En aquest nivell, no existeix una cer-
tificació independent realitzada per
un tercer. Cal complir, però, amb els
requeriments específics de la norma
ISO 14021. Aquesta norma ajuda a la
identificació de molts impactes ambi-
entals de producte diferents, on la
mateixa empresa pot posar èmfasi en
algun aspecte molt concret que no és
rellevant als nivells I i III, però sí ho és
en el seu producte.

	 Queda clar que en aquest tipus d’eco-
etiqueta és molt important la confi-
ança que pot tenir el consumidor en

TÈCNICA
Anàlisi
d’obra de
rehabilitació

96 c

L’informaTIU
DEL CAATEEB
març
2013

TÈCNICA
participació
TÈCNICA
ESPAI ITEC

l’empresa que informa de les caracte-
rístiques ambientals del seu producte.
Tot i que és la més senzilla des del punt
de vista de la fiabilitat de les dades, pot
ser suficient per als requeriments d’al-
guns consumidors.

■	 El nivell III és el més exigent, ja que
tracta de realitzar una anàlisi del cicle
de vida específic del producte, basada en
les normes ISO 14040. Existeixen unes
categories prefixades de paràmetres.

L’avantatge d’aquesta ecoetiqueta és
que dóna informació ambiental quantita-
tiva de diferents categories del producte.
En aquest cas, també és necessària una
verificació per part d’una tercera part
independent, que ha de determinar el
compliment dels requeriments específics
de la norma ISO 14025.

La gran diferència amb les etiquetes
ecològiques de tipus I és que les de tipus
III (també anomenades declaracions
ambientals de producte) no defineixen
uns criteris ambientals estrictes esta-
blerts prèviament per la empresa ni esta-
bleixen uns criteris mínims per complir,
sinó que cal donar compliment a l’anome-
nada ISO 14025.

Cal considerar, però, que dos productes
similars que disposin d’ecoetiquetes tipus
III no són directament “comparables”,
atès que poden haver considerat etapes de
cicle de vida diferents. Per tant, és aconse-
llable conèixer l’origen de les dades facili-
tades pel fabricant abans de realitzar un
criteri de selecció entre dos productes.

Certificacions ambientals d’edificis
Cal pensar que la manera més eficaç per
reduir l’impacte que genera un edifici en
la seva construcció és treballar amb crite-
ris ambientals des de l’inici. Si s’intenta
incorporar els criteris ambientals en una
fase avançada del projecte la capacitat
de reducció d’impacte disminueix con-
siderablement. Per tant, podem dir que
aquest factor és indispensable.

Actualment hi ha diverses certifica-
cions que tenen com a finalitat donar a
conèixer l’impacte ambiental que genera
un edifici, les més importants de les quals
són LEED, BREEAM, VERDE, DGNB. No
entrarem a definir els avantatges o desa-
vantatges que poden tenir unes envers
unes altres. De fet, és difícil establir-hi
comparacions perquè cada certificació

utilitza una sistemàtica diferent a l’hora
de determinar si l’edifici es troba en un
nivell molt alt (o molt baix) d’impacte
ambiental. Cal tenir en compte, a més,
que el contingut dels impactes també és
diferent i que no s’acostuma a donar un
valor quantitatiu sinó qualitatiu.

Actualment és difícil pensar que
un despatx que vulgui treballar fora
del nostre país i no tingui la capacitat
d’incorporar al seu edifici un d’aquestes
certificacions. En realitat, en la majoria
dels casos, la localització del nostre edifici
determinarà la necessitat de disposar
d’una certificació o una altre.

La implicació del client i la capacitat

del despatx des del punt de vista ambi-
ental permetrà arribar a importants
objectius de baix impacte i d’eficiència
energètica, així com obtenir nivells de
certificació més alts (en cadascuna de les
certificacions) amb un menor impacte en
el pressupost.

El més important d’aquestes certifica-
cions és que determinen valors d’impacte
ambientals i que ajuden, conjuntament
amb el criteri econòmic, a prendre deci-
sions amb l’objectiu final de provocar un
baix impacte.

Aquestes certificacions no només
avaluen l’impacte del cicle de vida de
l’edifici, sinó que avaluen una gran quan-

Figura 1: Informació ambiental del banc Bedec

Figura 2. Gràfica del llistat de residu (kg pes) produïts a una obra

TÈCNICA
Anàlisi

d’obra de
rehabilitació

 c 97

L’informaTIU
DEL CAATEEB

març
2013

TÈCNICA
participació

TÈCNICA
ESPAI ITEC

titat d’aspectes, diferenciats en diverses
branques: aigua, emplaçament, acústica,
etc. En molts casos els seus requeriments
coincideixen amb la normativa dels país.
Per exemple, n’hi ha molts que assumei-
xen la certificació energètica del nostre
país com un criteri d’avaluació vàlid en la
branca d’energia, però en altres branques
les seves exigències es troben per sobre
del nivell normatiu exigit.

El concepte Embodied Energy
En general, cal promoure la utilització
de productes que donin compliment a les
condicions harmonitzades de productes
de la construcció i potenciar l’ús d’ecoe-
tiquetes.

No només la Directiva 2010/31/UE
comença a tractar l’energia associada en
tot el cicle de vida, el reglament 305/2011
del Parlament Europeu també determina
la obligatorietat de l’ús sostenible dels
recursos naturals. Per tant, i seguint el que
determina el reglament, les obres de cons-
trucció s’hauran de projectar, construir i
enderrocar de tal manera que la utilització
dels recursos naturals sigui sostenible i
garanteixi la reutilització, la durabilitat i
la reciclabilitat dels productes.

Malauradament, l’ús dels segells
ambientals encara no s’ha estès entre
els fabricants de productes. En un edifici
poden hi poden haver milers de produc-
tes, però al nostre país, actualment,
només disposem d’informació ambiental
d’una cinquantena de productes. Cal,
doncs, conèixer aquesta informació de la
totalitat de l’obra que estiguem executant
i no només d’una part.

Per tal de solucionar la manca de

ITeC

Institut de Tecnologia
de la Construcció de Catalunya
mbento@itec.cat · www.itec.cat

dades ambientals, l’ITeC s’ha compromès
a facilitar les eines convenients perquè els
tècnics puguin donar resposta a aquestes
noves necessitats. Dins del seu Banc de
preus Bedec, i de la majoria dels bancs de
preus que facilita als seus clients, s’incor-
pora aquesta informació ambiental.

Arran d’un projecte europeu anome-
nat Life, realitzat l’any 2002, l’ITeC va
assignar informació ambiental al banc
Bedec, on es poden veure els consums
energètics associats als productes de la
construcció i les emissions de CO2 equi-
valents, a més dels residus generats en la
realització d’un projecte executiu,

Des d’aleshores, L’ITeC actualitza la
informació ambiental del Banc Bedec,
que es pot consultar de manera gratuïta a
la web de l’ITeC (www.itec.cat/metabase),
clicant a la icona MA de qualsevol partida
d’obra (vegeu figura 1).

Qualsevol pressupost realitzat amb
un Banc ITeC donarà la informació ambi-
ental continguda en l’execució de l’obra,
independentment de si és d’obra nova,
reforma, edificació o obra civil, ja que la
informació s’associa a les partides d’obra
utilitzada.

L’embodied energy és precisament
l’energia continguda en el procés cons-
tructiu de l’edifici, i que els segells d’edifi-
cis utilitzen com un dels valors d’impacte
a tenir en compte en la seva avaluació.
Aquesta energia continguda se suma a
l’energia generada amb el seu ús, que,
conjuntament amb l’energia necessària
per a la seva futura deconstrucció, aju-
den a quantificar l’impacte ambiental
generat per qualsevol tipus d’obra (vegeu
figura 2).

Conclusió
Actualment, existeixen nombroses nor-
matives europees l’objectiu de les quals és
disminuir l’impacte ambiental que gene-
ra el sector de la construcció, però la lenta
incorporació d’aquests requeriments a
la nostra societat disminueix la nostra
capacitat de ser competitius en altres paï-
sos. Això provoca que s’obtinguin menors
beneficis i no es potenciï adequadament
el tret distintiu ambiental del producte,
edifici o servei que estem realitzant. En
altres països desenvolupats, les dades
ambientals associades a productes o edi-
ficis ja es considera una informació indis-
pensable a l’hora de treballar-hi.

Hi ha diverses dades ambientals que
es poden definir: consum d’aigua, valor
d’acidificació, consum d’energia, etc.
Actualment, les emissions de kg de CO2
equivalents és la unitat de referència a
l’hora de conèixer l’impacte associat al
sector de la construcció.

Dins del valor de kg de CO2 equivalents
no només es té en compte les emissions
de kg de CO2, sinó també altres emissions
que s’associen a la unitat de kg de CO2,
per això s’anomena kg de CO2 equivalent.
El coneixement dels vectors més sensi-
bles d’impacte en el nostre medi local i
del número de recursos existents al país
determinaran quines dades ambientals
hauran de ser més importants en la presa
de decisions de l’obra executada. ■

La certificació ambiental dels edificis comença amb el coneixement dels impactes dels seus components

El Sistema DAPc t’ofereix informació precisa i verificada dels impactes ambientals dels materials de construcció

Sistema Consulta les bases de dades a:

www.csostenible.net

Administrador del Sistema DAPc, membre d’ la Plataforma europea de Declaracions Ambientals de Productes

TÈCNICA
empreses

98 c

L’informaTIU
DEL CAATEEB
març
2013

Fo
to

: A
n

to
n

i A
n

g
u

e
r

a

■■■ El 1r Simposi sobre Tradició i inno-
vació en rehabilitació organitzat pel
CAATEEB el passat mes d’octubre va ser
un veritable èxit, amb una gran afluència
de professionals interessats en el món de
la rehabilitació, en uns moments en què
sembla que l’obra nova està congelada i
que, com a la resta de països més desenvo-
lupats de la UE, ofereix el camí més ade-
quat. Un gran nombre de professionals de
totes les edats van assistir a aquest debat,
que durant dos dies va tenir lloc a la sala
d’actes del CAATEEB, plena de gom a
gom.

Una bona diagnosi prèvia
El debat esdevé una guia per enfocar la
rehabilitació estructural i tèrmica dels
nostres edificis de la millor manera pos-
sible. Bàsicament es tracta de la tipologia
d’edificis de murs de càrrega, normal-
ment amb ceràmica o pedra; sostres d’ele-
ments resistents de fusta, metàl·lics i for-
migó. Sembla imprescindible escometre
abans que res, una bona diagnosi, analit-
zant els materials i els sistemes emprats
per assolir operacions encertades que
solucionin i millorin les condicions inici-
als. El factor ambiental, relacionat amb
el clima i amb la pell de l’edifici té molt a
veure amb el seu estat de conservació i
incideix de forma directa sobretot en les
estructures horitzontals.

Des dels primers reforços de sostres
amb patologies estructurals provocades
per l’aluminosi, han passat ja uns anys i

Tradició i innovació
en rehabilitació

la indústria ha anat incorporant diferents
solucions que avui disposen, en la majo-
ria dels casos, de certificat de idoneïtat
tècnica. També han aparegut nous mate-
rials i nous compostos destinats a aquest
parc edificat del passat, que no suporta
determinades reparacions amb materials
massa rígids. Les fibres de vidre, les fibres
de carboni o aramida embegudes en
matrius de resines, són com les benes del
malalt que confinen allò que s’esquerda
per un excés de tensions.

En el terreny dels morters hi ha una
continua investigació i l’oferta és amplís-
sima, en quan a composició, resistències,
granulometries controlades, armat de
fibres, adicions de materials sintètics,

Per innovar cal conèixer la tradició, cal conèixer a fons
els materials amb els que l’edifici es va construir

etc. Aquesta varietat ens permet triar el
material en funció de l’aplicació (humi-
tats per capil·laritat, restauració de
morters de cal, hidrofugats transpirables,
segellat de fissures, etc).

També en el sector dels aïllaments la
situació avança amb velocitat i comen-
cem a parlar de materials termoreflexius
o gels capaços de canviar de fase per
adaptar-se de la millor manera a la situ-
ació ambiental en cada moment. Aquí la
indústria química té molt a fer de la ma
de les empreses, i convé seguir treballant
incorporant materials ja utilitzats en
d’altres indústries amb departaments
consolidats d’I+D.

En la primera part del simposi, Josep
Baquer, arquitecte tècnic i consultor
d’estructures, va plantejar una sèrie de
punts bàsics pel bon desenvolupament
de qualsevol rehabilitació. Per innovar

1r Simposi celebrat al CAATEEB com a fòrum de debat tècnic
permanent entre empreses i professionals

Josep Baquer, consultor d’estructures i membre de l’ACE, va exposar els punts bàsics de tota

rehabilitació estructural

Anna Moreno
informatiu@apabcn.cat

TÈCNICA
empreses

 c 99

L’informaTIU
DEL CAATEEB

març
2013

Respectar la tradició significa entendre com funcionen
els sistemes d’altres temps

cal conèixer la tradició, cal conèixer a
fons els materials amb els que l’edifici va
estar construït. En la majoria dels casos
del nostre entorn més proper, ens trobem
amb estructures isostàtiques i materials
ceràmics, petris i morters de calç, fusta,
acer laminat i formigons deteriorats per
les biguetes de sostres. És necessari conèi-
xer el material a fons si volem entendre
les patologies pròpies de cadascú d’ells.
El perill és actuar empitjorant determina-
des situacions, sobrecarregant l’edifici o
rigiditzant-lo més enllà del que el global
de la seva estructura pot assolir1.

Respectar la tradició significa enten-
dre com funcionen els sistemes d’altres
temps. Cal saber com funciona la trans-
missió de càrregues en una volta a la cata-
lana per no cometre errors a l’hora de res-
taurar-la. Fer xapes de compressió sense
connexió perimetral, és sobrecarregar
l’estructura sense solucionar la fletxa2.

Rehabilitar, va dir Baquer, significa
analitzar, comprendre i actuar amb conei-
xement, aportant solucions adequades
per cada cas, i aquí, la primera etapa, la
de la diagnosi, sembla fonamental. No
ens podem refiar de dades estadístiques
i en aquest sentit, cal tractar de caracte-
ritzar amb el màxim de detall la situació
de partida. Les eines de càlcul són prou
desenvolupades com per detectar els punt
febles. No s’ha d’oblidar que l’edificació, i
sobretot la destinada a habitatge, pateix
reformes importants al llarg de la seva
vida útil, que modifiquen l’estat d’equi-
libri inicial: estintolaments, enderroc
d’envans, sobrecàrregues amb reforços
inútils, pèrdua de secció-capacitat d’ele-

ments horitzontals dels sostres, etc. I que
en moltes ocasions, aquestes reformes
generen esforços inadmissibles que
posen en perill l’estabilitat del conjunt.
Tot això sense oblidar la part de l’estruc-
tura més important, la que ho suporta
tot: el terreny. La majoria d’actuacions
rehabilitadores fetes en els darrers quin-
ze anys, han optat per afegir nous ele-
ments de formigó armat o metàl·lics, que
deixant a banda la seva eficàcia, generen
importants addicions de càrrega. Convé
per tant, revisar les condicions de resis-
tència del terreny i el tipus de fonament,
el seu estat de conservació i la seva capa-
citat de transmissió.

Baquer apuntà finalment que l’únic
document normatiu que obra una porta
per a la rehabilitació estructural és l’An-
nex D del Codi Tècnic: Avaluació estruc-
tural en edificis existents. Val la pena una
lectura detinguda.

Línea de morters de calç de Mapei
Gabriel Ortín de l’empresa Mapei va
presentar a continuació una línea de
morters de calç molt interessant, amb un
nou component: l’ecoputzolana. Es tracta
d’una putzolana sintètica que permet
fer la presa del morter de calç en molt
poc temps (3 dies). Les resistències són
anàlogues a les dels sistemes tradicionals
i les propietats elastomecàniques, com-
patibles amb les dels materials petris i
ceràmics. Aquests morters tenen elevada

transpirabilitat i prou porositat per deixar
que el tancament respiri i així, evitar les
condensacions superficials; tenen elevada
resistència a les sals solubles i cap reacció
àlcali-àrid.

El Mapei-Antique es pot utilitzar
com a beurada d’injecció en fàbriques
de maçoneria, o com a aglomerant per
a barrejar amb granulats adequats i
obtenir-ne morters d’arrebossat, morters
deshumidificants macroporosos, morters
per a fàbriques de ceràmica i/o d’acabats
de diferent textura i color.

Mapei va explicar també un altre línea
de producte destinat al reforç de les fàbri-
ques ceràmiques, a base d’una malla, nor-
malment de fibra de vidre, i una matriu de
resines sintètiques, amb incorporació de
làtex com a substitut de l’aigua de pastat.
Aquest morter armat d’aplicació en capes
de molt poc gruix, resulta molt adequat
per a reforços sísmics d’elements de
ceràmica (murs, arcs i voltes), per incre-
mentar la resistència a tallant de murs
de pedra i ceràmica, per a arrebossats
destinats a redistribuir tensions o per a
reforçar elements amb possibilitats de fis-
suració per canvi de material (finestres,
contacte formigó-ceràmica, etc).

Les aplicacions dels FRP
Carles Cots, enginyer de camins, va
exposar de forma exemplar, tot el món de
les aplicacions dels FRP (fiber reinforced
poliymers). Cots, en representació de

El Simposi es va seguir amb atenció a la sala d’actes del CAATEEB

plena de gom a gom

Formant part del simposi es va organitzar una exposició de

productes per a la rehabilitació

TÈCNICA
empreses

100 c

L’informaTIU
DEL CAATEEB
març
2013

El punt final de l’ús de l’edifici, és aquell en el qual la
corba de qualitat i la de millores socials es troben

BASF, va mostrar gran varietat d’aplica-
cions executades, amb problemàtiques
ben diferents. L’empresa es troba potser
més a prop del món de les obres públiques
i les grans infraestructures, però abasta
una tecnologia suficient per donar res-
posta a rehabilitacions d’estructures de
tota mena. Les solucions amb fibres de
carboni, poden aplicar-se com a reforç
col·laborant, amb connexió, o be mitjan-
çant la descàrrega o el posttesat, molt
eficaç en determinats casos.

De la mateixa forma que la resta de
ponents, Cots va insistir en què el primer
que cal fer és una radiografia del malalt.
És imprescindible determinar l’armat
de la peça a tractar i caracteritzar-la
numèricament abans de prescriure el
tractament adequat. La lleugeresa, poc
gruix de l’aplicació i les altes prestacions
de les fibres de carboni, fan del Mbrace
un producte estrella en el món del reforç
d’estructures de formigó. Aquestes ban-
des poden treballar confinant la peça de
formigó armat, o dotant-la de més capa-
citat a flexió, quan es tracta d’un element
horitzontal deteriorat; permetent també,
fer cosits a tracció d’elements fissurats ja
siguin de formigó armat o de ceràmica.
Les condicions d’aplicació són rigoroses,
ja que les bandes de fibra de carboni
treballen per adherència sobre el suport
de formigó, que haurà de preparar-se
adequadament, per garantir l’adherència
de les resines epoxi, pont d’unió entre
ambdós materials. Les avantatges de la
senzillesa de posada en obra i el temps
d’aplicació i posada en servei (24 hores),
fan aquest producte molt atractiu. Les
fibres de carboni són estables en ambi-
ents agressius, versàtils a qualsevol
geometria i de baix manteniment. Cal
destacar com a limitació la no estabilitat
davant les altes temperatures (80-100 ºC),
degut a la seva matriu de resines3.

Patologies de les estructures
La segona part del capítol d’estructures
va estar coordinat per Fructuós Mañà,
catedràtic de Construcció a la UPC, que
amb l’experiència de molts anys en el
món de la construcció i les estructures,
va analitzar les patologies d’aquesta part

dels edificis, des de vessants més àmplies.
Mañà, va iniciar la seva ponència amb un
gràfic molt interessant: la representació
gràfica de la durabilitat dels edificis
envers el grau de satisfacció respecte la
demanda, al llarg del temps. En el gràfic
es reflecteix en les intervencions sobre
el construït, durant les fases de la seva
vida i les millores socials que impliquen
major exigència de qualitat/confort. El
punt final de l’ús de l’edifici, és aquell en
el qual la corba de qualitat i la de millores
socials es troben (vegeu gràfic 1).

De la seva observació, se’n pot deduir
que, malgrat anar intervenint sobre
les edificacions amb accions de mante-
niment i/o rehabilitació, la tornada a
posada en servei posterior mai assoleix
completament les exigències de qualitat,
que el pas del temps i el desenvolupament
tècnic i social exigeixen; arribat a un
punt, els edificis necessiten de rehabilita-
cions integrals (que afecten l’estructura
de manera important), i que poden equi-
parar-se a obres de nova planta.

Segons Mañà, els sostres són els
sistemes més fungibles del gros de l’es-
tructura. La fusta, amb el pas dels anys
es podreix si no gaudeix de les condicions
d’humitat adequades, l’acer laminat
pateix d’oxidació per excés d’humitat
i manca de manteniment, el ciment es

carbonata provocant la corrosió de les
armadures de les biguetes.

Les exigències del CTE DB AE queden
molt lluny de la MV 101 de l’any 1962,
document que regia quan es varen cons-
truir els edificis entre els anys 50 i 60. Això
implica que cal revisar-ne els càlculs
de les seves estructures i comprovar-ne
sobrecàrregues i fatigues.

Mañà va insistir en la importància
de controlar la rigidesa dels materials
aportats i de revisar les solucions que
incorporen nous sistemes, per tractar
de deixar l’estructura sense fatigues
innecessàries. Cal doncs, assegurar que
les connexions entre estructura original
i reforços treballin de forma solidària, i
valorar alternativament sistemes de des-
càrrega o posttesat tan eficaços o més que
els anteriors.

Els dos camins principals pel reforç
són per tant: la connexió o el posttesat.
Després relaciona vuit punts a considerar
en qualsevol actuació de reparació de
sostres:
■	 1. Atorgar la resistència adequada
■	 2. Facilitar la maniobra
■	 3. Connexió senzilla a les parts
■	 4. Facilitat per passar envans
■	 5. Capacitat d’ajustar-se a canvis de

mides
■	 6. Respecte a les instal·lacions
■	 7. Respecte a l’existent (ni aigua ni foc)
■	 8. Facilitar per ajustar-se a les bigues

existents

gràfic 1. En el gràfic presentat per Fructuós Mañá es reflecteixen les intervencions sobre

el construït i les millores socials

TÈCNICA
empreses

 c 101

L’informaTIU
DEL CAATEEB

març
2013

Les exigències del CTE DB AE queden molt lluny de la
MV 101 de l’any 1962

Sistemes de connexió i de reforç
de sostres disponibles al mercat
Tecnaria, Cointecs, Nou Bau i Extend
varen presentar sistemes de connexió i de
reforç de sostres, disponibles en el mercat
actual; tots amb documents d’idoneïtat
tècnica i d’altres certificacions d’homolo-
gació actualitzats. Fa temps que aquests
sistemes són al mercat de la rehabilita-
ció, i els seus productes són coneguts
per la majoria dels especialistes. Són
solucions de reforç que treballen amb ele-
ments metàl·lics (acer inox, galvanitzat,
alumini) i les seves geometries responen
a patents, que solucionen el reforç per

connexió o substitució funcional de
l’element. Uns, opten per transmetre
moments a la paret de càrrega perime-
tral i d’altres, bé pel disseny de la peça
d’ancoratge al mur, o bé per la prefletxa
provocada en el reforç, ho consideren per-
judicial. Depenent de cada cas, el tècnic
responsable n’haurà de valorar les virtuts
i inconvenients de cada sistema.

Les dades importants que ajudaran a
decidir sobre el sistema són:

■	 1. L’ambient on es fa l’actuació
■	 2. La capacitat d’assolir moments del

mur portant
■	 3. El sobrepès que representa el reforç

i la capacitat de l’estructura per asso-
lir-lo.

■	 4. Les dificultats d’accés i de treball
■	 5. Les possibilitats de soldadura

Rehabilitació energètica
La segona part del simposi, coordinada
per Josep Linares, director de Rehabi-
litació de l’Agència de l’Habitatge de
Catalunya, va tractar de la rehabilitació
energètica. Avui ja tenim clar que els cau-
sants de les patologies més abundants en
les estructures dels edificis són els ambi-
ents amb excés d’humitat, per manca
d’aïllament de la pell o per condensacions
superficials en un disseny equivocat de la
mateixa; les filtracions d’aigua o la degra-
dació dels murs per capil·laritat. Molts
d’aquests problemes es poden resoldre
tant en obra nova com en rehabilitació
mitjançant el tractament adequat dels
tancaments.

Una diagnosi prèvia és també neces-
sària, quan atenem la rehabilitació ener-
gètica. Caldrà abrigar els tancaments,
per dintre o per fora, detectar els ponts
tèrmics i fer una avaluació quantitativa
de les fuites. Això és imprescindible quan
s’han de complir els compromisos quant
a estalvi energètic i el control en les emis-
sions de CO2, que molt aviat es traduirà
en un règim de sancions.

La indústria contemporània està
desenvolupant nous materials amb ele-
vades prestacions que comencen a ser
també aplicables, en obres d’edificació.
Són materials termoreflexius de molt poc
gruix, molt eficaços dins d’una cambra
d’aire estanca, tota vegada que, com a
material impermeable representa una
barrera de vapor. S’està començant a tre-
ballar amb aerogels, materials amb base
de parafina, capaços de canviar de fase
i d’emetre calories com d’absorbir-les
depenent de les condicions ambientals.
Cal entendre bé la termodinàmica de la
pell dels edificis per triar la solució més
avantatjosa. Hi ha empreses especialit-
zades en aquests temes energètics que

Carles Cots, enginyer de camins, en un moment de l’exposició

Fructuós Mañà, catedràtic de Construcció a la UPC, va presentar el tema de la reparació de

sostres

TÈCNICA
empreses

102 c

L’informaTIU
DEL CAATEEB
març
2013

S’està començant a treballar amb aerogels, materials
amb base de parafina, capaços de canviar de fase i
d’emetre calories com d’absorbir-les

poden mesurar fuites, radiacions i fer
simulacions en diferents circumstàncies.

La tendència cap a generar passive
houses, habitatges que no necessitin
d’aportació energètica afegida, més enllà
de la solar, per assolir els nivells de con-
fort establerts, és encoratjadora; sobretot
perquè en el nostre clima no sembla
difícil. Hem d’augmentar els gruixos o les
prestacions dels aïllaments. Per la nostra
zona climàtica, i sense pretendre elevats
graus de precisió, l’aproximació és de 10
cm per els tancaments verticals i 15 cm
pels horitzontals/inclinats. Cal vigilar
amb la transpirabilitat de la pell, per
tal que no es produeixin condensacions
superficials i atendre als ponts tèrmics,
relacionats amb l’estructura, voladissos
de cobertes o perímetres de forats de
façana.

Si l’aire estanc és el millor aïllant i la
transmitància de l’aigua és 24 vegades
superior a la de l’aire, va dir Linares,
pararem atenció a les solucions en les
que l’aïllant és vulnerable a l’aigua, ja
que les seves prestacions baixaran de
forma empinada. Gruix i baix coeficient
de conductivitat tèrmica són els factors
que determinaran la transmitància ade-
quada del tancament.

La façana ventilada
En obres de rehabilitació, la façana ven-
tilada sembla una bona solució, ja que
permet actuar des de l’exterior amb tot el
seguit d’avantatges que això representa.
Permet una posada al dia de la façana en
termes sobretot estètics, tota vegada que
resol bé els ponts tèrmics. La façana ven-
tilada ajuda a dissipar l’excés de calories
en els plans irradiats i refrigerar la pell
mitjançant la cambra exterior (sobretot
en estacions caloroses), millorant les con-
dicions de treball de l’aïllament.

Es varen presentar diferents soluci-
ons d’aïllant per l’exterior. Propampsa
ens presentà el sistema Aisterm, que
abriga la façana amb plaques de poliesti-
rè expandit fixats mecànicament sobre el
tancament i que recobreix amb morters
especials, que són a la vegada, l’acabat de
la façana.

Ferran Corona de Trespa va defensar
la solució de façana ventilada, sobretot
per resoldre els temes d’aigua i ponts
tèrmics, que poden afectar el tancament.
Va incidir en què una bona aplicació
d’aïllament sobre els tancaments repre-
senta un important estalvi energètic, que
repercuteix favorablement en la factura
de la llum/gas. Estudis mesurats, realit-
zats sobre edificis tractats amb el sistema
de façana ventilada avalen la teoria. El
panell Trespa, conegut des de fa temps,
presenta una gran estabilitat de color,
però ha de preveure les dilatacions que
la radiació solar, sobretot en el nostre
clima, poden afectar les seves dimensions
(juntes i folgança dels punts ancoratges).
També ha desenvolupat un ancoratge
de la subestructura per estalviar ponts
tèrmics.

Finalment Circa, amb el seus panells
de micromorter aplicables a solucions
de façana ventilada, aposten també per

aquest tipus de solució per l’exterior.
Els panells poden conformar-se a mida i
disseny del projectista, sempre a partir
d’unes dimensions fixes de fabricació,
de 3 x 2,20 m. que obliga a plantejar-se
l’especejament, ajustant-se al màxim per
reduir-ne les minves de material.
El panell de 3 cm necessita una fixació
molt valenta degut a l’elevada densitat
del material. Presenta la coloració en
tot el gruix, i es pot dotar d’uns acabats
a base de silicats (permeables al vapor
d’aigua), o hidrofugants, sempre amb una
qualificació davant el foc d’A ■

NOTES
1	 Vegeu l’article sobre els Perfils d’ala

estreta: final de la seva vida útil (L’in-
formatiu 331, febrer 2012.)

2	 Vegeu l’article Escales amb volta a la
catalana (L’informatiu 334, desembre
2012)

3	 Vegeu l’article Reforç estructural amb
fibres de carboni (L’informatiu 261,
octubre 2005)

Josep Linares, director de Rehabilitació de l’Agència de l’Habitatge de Catalunya, va tractar

sobre la rehabilitació energètica

Gruix i baix coeficient de conductivitat tèrmica són els
factors que determinaran la transmitància adequada
del tancament

TÈCNICA
empreses

 c 103

L’informaTIU
DEL CAATEEB

març
2013

MAPEI

Nom: MAPEI

Nom complet: IBERMAPEI, SA

Persona contacte: Joan Lleal

Pàgina web: www.mapei.es

Adreça: C/Valencia 11
Polígon industrial Ca n’Oller

Localitat:
Santa Perpetua de Mogoda

Província: Barcelona Codi Postal: 08130

Telèfon: 93 343 50 50 Fax: 93 302 42 29

Altres emplaçaments:
• 	 Ctra. N-340 Km. 1078,6 43870 Amposta (Tarragona)
• 	 Parque Industrial La Quinta / R2 - C/ Matabueyes, 3 19171 Cabanillas del

Campo (Guadalajara)

Àmbits d’actuació

• 	Fundada a Milà el 1937, Mapei és avui el
líder mundial en la producció d’ adhesius
i productes químics per a la construcció.

• 	Actualment el Grup Industrial està format
per 68 subsidiàries, amb 58 fàbriques als 5
continents, operant a 27 països diferents.

• 	Mapei sempre ha dedicat grans esforços
en la investigació, invertint en I+D el 12%
dels seus recursos humans i el 5% de la
facturació total de la companyia de la qual,
en particular, el 70% va adreçada al desen-
volupament de productes eco sostenibles,
que respecten el medi ambient i complei-
xen els requisits del programa LEED.

VIPEQ

Nom: VIPEQ

Nom complet:
VIPEQ HISPANIA 2008, SL

Persona contacte:
Ramón Millán Adrián

Pàgina web: www.vipeqhispania.com

Adreça: Parque Empresarial,
C/Berroa Nº2 OF: 110

Localitat: Tajonar

Província: Navarra Codi Postal: 31192

Telèfon: 902 106 218 Fax: 94 885 22 95

Altres emplaçaments:
• 	 Polígono Morea Norte, C/D, 14 CP: 31191- Beriain - Navarra	

Àmbits d’actuació

• 	Fabricant de productes derivats del suro
en emulsió per a aïllament acústic i tèr-
mic

• 	Fabricant d’emulsió de quars per a pro-
jecció i formació de superfícies pètries i
elàstiques.

• 	Sistemes d’aïllaments amb base plaques
de suro i/o d’EPS amb acabament de
suro, ceràmic o pedra.

EXPOSICIÓ DE PRODUCTES PER A LA REHABILITACIÓ
EMPRESES COL·LABORADORES

Distribuidor exclusiu
de la biga EXTEND

El 1r Simposi Tradició i innovació en rehabilitació s’ha celebrat
amb el suport i col·laboració de les empreses

TÈCNICA
empreses

104 c

L’informaTIU
DEL CAATEEB
març
2013

COINTECS

Nom: COINTECS

Nom complet: CONTROL
FORJADOS Y SISTEMAS, SA	

Persona contacte: Martí Mas

Pàgina web: www.cointecs.com

Adreça: Marroc, 93

Localitat: Barcelona

Província: Barcelona Codi Postal: 08020

Telèfon: 93 308 83 85	

Altres emplaçaments:
• 	 Ctra. N-340 Km. 1078,6 43870 Amposta (Tarragona)
• 	 Parque Industrial La Quinta / R2 - C/ Matabueyes, 3 19171 Cabanillas del

Campo (Guadalajara)

Àmbits d’actuació

Descripció de l’empresa
• 	Especialistes en recuperació de for-

jats, mitjançant productes propis (DIT
276/R), substitució funcional activa i
reforços fets a mida per no baixar el
sostre i obtenir la millor resistència i
seguretat.

Productes
• 	Sistemes de reforços actius amb xapa

metàl·lica adaptats al forjat.
• 	Sistema de tendons posttesats aptes

per forjats ceràmics.
• 	Recuperació de voladissos mitjançant

tirants posttesats i cèrcol amb inox.

BASF

Nom: BASF

Nom complet: BASF Construction
Chemicals España, SL

Pàgina web: www.basf-cc.es

Mail: basf-cc@basf-cc.es

Telèfon: 93 261 61 00

Àmbits d’actuació

• 	BASF Construction Chemicals Espanya, S.L.
és una empresa dedicada a la investigació,
desenvolupament, fabricació, comercialització
i assessorament tècnic, en l’ocupació de pro-
ductes químics per a la construcció i siste-
mes per a la seva aplicació. Ofereix solucions
de primera línia tecnològica per a la millora
del formigó en estat fresc, el sanejament,
reparació i protecció del formigó endurit,
la projecció de formigó en obres subterrà-
nies, la impermeabilització, la realització de
recobriments continus o ceràmics, làmines
drenants, entre unes altres.

• 	Compta amb una gran diversitat de produc-
tes i sistemes que constantment es renoven
gràcies a l’àmplia capacitat d’innovació.

• 	En els seus laboratoris desenvolupen una
tasca d’investigació contínua que permet
donar solucions intel·ligents adaptades a les
necessitats dels nostres clients. Per això,
a l’actualitat, les seves marques capdavan-
teres del mercat ofereixen la més àmplia
gamma de tecnologies desenvolupades que
permeten una gran diversitat d’aplicacions
però oferint, en tot moment, solucions per-
sonificades.

NOU BAU

Nom: NOU BAU

Nom complet:
Sistema Nou Bau SL

Persona contacte:
Xavier Marqueta Pros

Pàgina web: www.noubau.com

Adreça: Via augusta, 15/25
Edifici @ Sant Cugat

Localitat: Sant Cugat del Vallès	

Província: Barcelona Codi Postal: 08174

Telèfon: 93 796 41 22 Fax: 937 55 05 10

Altres emplaçaments:
• 	 Delegacions a tota Espanya.
• 	 Oficina comercial A França: 11, Rue Alexandre Cabanel. 75015 París	

Àmbits d’actuació

• 	Reforç de forjats. Reforç d’estructures
• 	Solució a tots els problemes de tots els forjats:

aluminosi, carbonatació, oxidació, corrosió, tèr-
mits, etc.	

• 	Especialistes fa mes de 20 anys en el reforç
de forjats, al servei del tècnic. Més de 100.000
bigues reforçades. Sistema propi i únic al mercat
de reforç de biguetes. Garanteix la substitució
funcional “activa” des del primer moment de la
biga vella. Es pot fer en acer galvanitzat o acer
inoxidable. Càlcul, subministrament, muntatge
i certificació final fet per tècnics especialistes i
muntadors propis. Homologacions del sistema
i de l’empresa: dit 271r2011 (únic al mercat
renovat al 2011 vàlid per fusta), ISO 9001, APTO
(ITeC), avis technique, AQC (lliste verte).

TECNARIA

Nom: TECNARIA

Nom complet: Tecnaria

Distribuidor a Espanya:
Sistema nou bau sl

Persona contacte:
Xavier Marqueta Pros

Pàgina web: www.tecnaria.com	

Adreça: Via augusta, 15/25
Edifici @ Sant Cugat

Localitat: Sant Cugat del Vallès

Província: Barcelona Codi Postal: 08174

Telèfon: 93 796 41 22	 / 93 755 05 10

Altres emplaçaments:
• 	 Delegacions a tota Espanya	

Àmbits d’actuació

• 	Reforç de forjats. Reforç d’estructures. Estructures noves
• 	Reforç de forjats en rehabilitació. Estructures d’obra nova.

Forjats mixtes acer/formigó o fusta /formigó
• Especialistes fa mes de 30 anys en el reforç de forjats

i forjats obra nova, al servei del tècnic. Sistema propi i
únic al mercat de connectors per a forjats mixtes acer/
formigó i fusta /formigó. Connectors formats per un perno
(passador) de 12 mm amb alçada variable de 3 a 20 cm.
i una placa base per forjats fusta/formigó, perno amb una
placa base tipus grampó i ancoratge amb dos cargols per
forjats ferro/formigó, perno amb una placa base adaptada
per ancoratge amb pistola de pólvora i claus sistema vàlid
per a rehabilitació i obra nova. El muntatge dels connectors
Tecnaria és molt senzill i no requereix de personal especi-
alitzat. Tecnaria pot fins i tot llogar la maquinària requerida
per el muntatge. Càlcul d’aplicacions amb un software
propi que es pot descarregar lliurament a la seva web.

TÈCNICA
empreses

 c 105

L’informaTIU
DEL CAATEEB

març
2013

TRESPA

Nom: TRESPA

Nom complet:
TRESPA IBERIA SL

Persona contacte:
Elena Barreiro

Pàgina web: www.trespa.com

Mail: info.Iberia@trespa.com	

Adreça: C/Ribera 5, local

Localitat: Barcelona

Província: Barcelona Codi Postal: 08003

Telèfon: 93 315 04 47 Fax: 93 516 02 12

Àmbits d’actuació

Trespa és fabricant de plaques d’alta qualitat Trespa® Meteon® per al tancament
de façanes ventilades i aplicacions exteriors. Únic material de la seva naturalesa
amb garantia MUNDIAL mínima de 10 anys a canvis de tonalitat. El seu comporta-
ment és excepcional en exteriors ja que les condicions climàtiques no els afecten.

SÉNETON

Nom: SÉNETON

Nom complet: SÉNETON, SA
EXTEND, BIGA EXTENSIBLE

Persona contacte: Josep M. Vulart

Pàgina web: www.seneton.com

Mail: seneton@seneton.com	

Adreça: Muntaner 472, E-2

Localitat: Barcelona

Província: Barcelona Codi Postal: 08006

Telèfon: 93 414 00 16

Àmbits d’actuació

La biga Extend està dissenyada
per reforçar sostres malmesos

Avantatges:
• 	Poc pes
• 	Fàcil transport i manipulació
• 	Ajustament exacte a la longitud

necessària
• 	Diverses seccions de perfils
• 	Diferents càrregues i longituds
• 	Sense soldadures ni cargols
• 	Gran solidesa i fiabilitat
• 	Sense manteniment
• 	Molt econòmica
• 	Homologat des de 1993: DIT

270R/09	

CIRCA

Nom: CIRCA, SA

Nom complet:
CIRCA – CORPORACIÓN ΩZ

Persona contacte:
Alex Mandl Vinelli

Pàgina web: www.panelomegazeta.es

Adreça: C/Lleida 17,
Polígono Industrial El Pla 0	

Localitat: Lliçà de Vall	

Província: Barcelona Codi Postal: 08185

Telèfon: 93 863 40 27 Fax: 93 843 60 58

Altres dades:
• 	 Alex Mandl · amv@panelomegazeta.com · Tel. 609777526
• 	 Raúl Marín · rmarin@panelomegazeta.com · Tel. 666 529 543	

Característiques

• 	Panel Omega Zeta per façana ventilada,
tancaments en sec i altres

• 	El micromorter pretesat és una opció de
futur en sostenibilitat. Reciclable 100%.
Estalvi energètic i d’emissions CO2 entre
50-80%. Personalització de mides i tex-
tures, en disseny i color. Subjecció fàcil,
ràpida i precisa combinable amb estruc-
tures i materials tradicionals.

PROPAMSA

Nom: PROPAMSA

Nom complet: PROPAMSA SAU

Persona contacte:
Manel Soler Caralps

Pàgina web:
www.propamsa.es / www.betec.es	

Adreça: Ctra. N 340 km 1242
Pol.Ind. Les Fallulles

Localitat: Sant Vicenç dels Horts

Província: Barcelona Codi Postal: 08620

Telèfon: 93 680 60 42 Fax: 93 68 060 48

Altres emplaçaments:
• 	 Guadalajara, València, Sevilla, GalÍcia, Bilbao, Palma de Mallorca	

Àmbits d’actuació

• 	Fabricant ciments cola
• 	Morters especials
• 	Resines epoxi
• 	Morters de rejuntat
• 	Materials aïllament tèrmic	
• 	Impermeabilitzants
• 	Monocapes

Espai Empresa:
Rehabilitació del patrimoni

106 c

L’informaTIU
DEL CAATEEB
març
2013

Rehabilitació integral
d’un edifici catalogat

David Vázquez
Arquitecte

■■■ L’edifici situat en el carrer Goya, 42
de Madrid va ser construït el 1912. L’em-
presa immobiliària Goya 2010, SL el va
adquirir el 2002 decidida a portar a terme
la seva rehabilitació integral, l’ampliació
de la seva superfície i la intensificació de
l’ús residencial. L’edifici presenta en la
seva façana un cert barroquisme afran-
cesat, especialment en el tractament dels
miradors que configuren el xamfrà i en la
torrassa i la cúpula que ho coronen, així
com en la profusió de mènsules, cornises
i balustrades.

Es troba catalogat amb el màxim
nivell de protecció, nivell 1, en el seu
grau integral, la qual cosa imposa moltes
limitacions a l’obra que es pretengui por-
tar a terme. Així el repte al que ens hem

enfrontat juntament amb la propietat i
com a arquitectes autors del pla especial
de protecció, del projecte bàsic, del projec-
te d’execució i finalment com a directors
d’obra i en col·laboració amb els directors
d’execució d’obra, ha consistit a: assolir
l’ampliació de la superfície construïda
ocupant parcialment l’espai obert en el
lateral de l’immoble; a millorar la funci-
onalitat de l’ús comercial en les plantes
soterrani i baixa, regularitzant les cotes
de nivell, altures, accessibilitat i circula-
ció interior; a adaptar la nova distribució
dels habitatges a la planta i façanes origi-
nals i a les limitacions imposades per la
normativa urbanística en la zona d’ampli-
ació lateral; a consolidar la fonamentació
i l’estructura; i a dotar a l’edifici amb
els serveis i instal·lacions acords amb la
normativa general i amb el codi tècnic en

particular.
Però sobretot, ha prevalgut sempre

la necessitat de recuperar els elements
que s’havien perdut o desvirtuat, com els
buits en façana de planta baixa o la cúpu-
la de la coberta, de restaurar molts altres
com ara motllures, fusteries, façanes, i en
definitiva ens hem imposat la premissa de
protegir tots aquells elements construc-
tius i decoratius de valor històric, artístic
i arquitectònic per a assolir la seva posa-
da en valor.

L’estructura
L’estructura, s’ha respectat en la seva
concepció original però ha estat neces-
sari reforçar-la, ja que, segons va revelar
un estudi previ, els pòrtics metàl·lics no
eren suficients per a suportar les noves
sobrecàrregues d’ús d’habitatge (2,5 kN/
m²) i les d’ús comercial (6,0 kN/m²) i a més
era necessari donar als forjats la rigidesa
suficient per a garantir que no se sobre-
passessin les fletxes per deformació límit
establertes per la normativa actual.

L’estructura original estava resolta

FITXA TÈCNICA
Resum de dades tècniques i intervinents

■ 	 Propietat: Immobiliària Goya 2010
■ 	 Arquitectes: Carmen Sánchez
	 i David Vázquez
■ 	 Arquitectes tècniques: Alarifes Técnicos;

Ángel Bueno i Juan José Gómez
■ 	 Consultor de l’estructura: Ricardo Aroca
■ 	 Interiorisme: Andrés Dancausa
■ 	 Càlcul d’instal·lacions: Herrero Enginyers, SL
■ 	 Contractista: Cabbsa
■ 	 Cap d’obra: Juan Antón Borja
■ 	 Superfície inicial: 3.053 m²
■ 	 Superfície final: 3.381 m²
■ 	 Ús residencial: 1.814 m². 10 habitatges de 2

i de 3 dormitoris en plantes 2a a 5a i cúpula.
■ 	 Ús comercial: 1.567 m². Possibilitat d’1 a 6

locals en plantes soterrani, baixa i primera.
■ 	 Execució d’obra: De l’agost de 2009 fins al

març de 2012

Ens hem imposat la premissa de protegir tots aquells
elements constructius i decoratius de valor històric,
artístic i arquitectònic per a assolir la seva posada en
valor

Espai
Empresa

Rehabilitació
de patrimoni

 c 107

L’informaTIU
DEL CAATEEB

març
2013

amb forjats de biguetes metàl·liques IPN
i entrevigat de tauler de rajola de 80 cm i
fins a de 1 m de dimensió i sense capa de
compressió, distribuint-se en tres crugies
de llum inferior a 5 m. No havia continuï-
tat entre les biguetes; l’absència de nervis
com a reforç a sol·licitacions de moments
flectors negatius implicava que les
biguetes estaven recolzades simplement,
introduint-se en els cassetons practicats
en els murs de tancament i sobre els dos
pòrtics metàl·lics paral·lels a façana. Els
murs de càrrega de fàbrica de maó de
gran gruix en façana a carrer (87 cm en
soterrani, 68 cm en planta baixa i 56 cm
en plantes superiors) s’aprimaven consi-
derablement en la seva posició interior,
coincident amb els pòrtics, amb gruixos

de 61 cm en planta de soterrani, 47 cm en
planta baixa i tan sol 16 cm en les plantes
superiors en les quals els murs tenen un
entramat de pilars i bigues metàl·lics
semblants als entramats de fusta. La
fonamentació es resolia amb la prolon-
gació dels murs de càrrega, introduint-se
aquests en el terreny aproximadament 1
m i eixamplant el seu gruix fins a 1 m.

Aquesta associació dels pòrtics metàl·
lics amb els murs de càrrega en les plantes
primera i superiors, era a l’efecte del
compliment de la normativa actual, com-
pletament insuficient. Per això ens vam
veure obligats a reforçar els pilars i bigues
existents amb la incorporació de platines
laterals en els pilars i de perfils laminats
UPN en les bigues, que amatents en paral·

lel a les existents i a l’interior de l’obertura
permeten resoldre la falta de rigidesa del
forjat que veu reduïda la llum de les seves
biguetes i millora el seu comportament
a flexió al subjectar el cap d’aquestes,
conformant a més una nova biga amb la
resistència i rigidesa necessàries. Per a
això va ser necessari assajar prèviament
la soldabilitat de l’acer existent i resoldre
les diferents unions que es formaven en els
capitells dels pilars, especialment en els
canvis d’adreça dels pòrtics.

Els pilars es van haver de perllongar
fins a la nova fonamentació, per a això i
amb la finalitat de no eliminar els murs,
ni tan solament parcialment, es van
emprar perfils UPN introduint les seves
ales en els murs. Va resultar particular-

Espai
Empresa
Rehabilitació
de patrimoni

108 c

L’informaTIU
DEL CAATEEB
març
2013

ment complex el detall dels nusos formats
amb platines per a garantir la transició
del pilar existent que es mantenia donat
suport sobre el mur, al nou pilar col·locat
sota aquest i que se situava dintre de la
secció del mur. Igualment en les plantes
superiors va ser necessari donar continu-
ïtat als nous reforços de pilars entre una
planta i la següent.

L’excavació sota la fonamentació exis-
tent per a rebaixar el terreny igualant la
seva cota de nivell i permetent l’execució
d’una solera armada uniforme, va resul-
tar molt laboriosa, ja que va haver de fer-
se a mà en no haver espai entre els murs
de càrrega per poder maniobrar amb
maquinària. L’obertura de rases per a rea-
litzar la noves sabates de pilars i murs de
façana es va fer per pous de recalçar. Les
característiques del terreny natural for-
mat per sorra amb baix contingut d’argila
i una alta cohesió, en va facilitar la tasca,
la qual cosa permetia talls verticals que
es mantenien estables durant les tasques
d’armat i formigonat.

Els acabats emprats en l’interior dels
habitatges, les façanes, les fusteries exteri-
ors i interiors, les pavimentacions, les mot-
llures d’escaiola, les baranes i en definitiva
tots aquells elements que aporten una
mica a l’estètica final de l’edifici, molts
d’aquests ja existents prèviament, tant des
del seu exterior com en el seu interior més
privat, van ser aprovats prèviament, en
ocasions després de passar successius exà-
mens, per la Comissió per a la Protecció del
Patrimoni Històric Artístic i Natural.

Acabada l’obra podem dir que el resul-
tat general ha estat molt satisfactori i
que amb la col·laboració i el compromís
de tots s’ha assolit recuperar i protegir
aquest edifici de gran valor artístic i
arquitectònic. ■

cabbsa

www.cabbsa.com

Presto Ibérica
adquireix
Griferías Galindo

■■■ La companyia Presto Ibèrica fabri-
cant d’aixetes temporitzades, electrònica
i solucions per a l’estalvi de l’aigua, líder
a Espanya del seu sector, ha adquirit
recentment l’empresa Griferías Galindo.
Des de 1929 Griferías Galindo, empresa
pionera del sector, ha anat evolucionant
fins a arribar a ser un referent dintre i
fora d’Espanya en la fabricació d’aixetes
domèstiques per al bany i la cuina, gràci-
es a l’alta qualitat dels materials emple-
ats, els seus avançats dissenys i la nova
tecnologia, d’acord amb les últimes ten-
dències en hàbitat, sostenibilitat i estalvi
energètic, que li han fet mereixedora de
prestigiosos premis internacionals.

Amb aquesta nova adquisició Presto
Ibérica continua amb èxit el seu pla estra-
tègic que va començar en 2008 amb el
lema: Segueix el corrent de Presto, i té
com a objectiu prioritari establir un servei
complet d’alt valor afegit als seus clients i
usuaris finals en la gestió de l’aigua.

Després del procés d’integració de les
societats, el Grup Empresarial Presto
Ibérica, la direcció general de la qual la
portarà Antonio Pardal, comptarà amb
importants marques comercials amb el
suport de Presto i Galindo, tres centres
productius, repartits entre Madrid i Bar-
celona, vint-i-dues delegacions comer-
cials i dues divisions d’exportació que
gestionen nou països fora de les nostres
fronteres. ■

PRESTO IBÉRICA ADQUIERE GRIFERÍAS GALINDO

La compañía Presto Ibérica fabricante de grifería temporizada, electrónica y soluciones para el
ahorro del agua, líder en España de su sector, ha adquirido recientemente la empresa Griferías
Galindo.

Desde 1929 Griferías Galindo, empresa pionera del sector, ha ido evolucionando hasta llegar a
ser un referente dentro y fuera de España en la fabricación de griferías domésticas para el
baño y la cocina, gracias a la alta calidad de los materiales empleados, sus avanzados diseños y
la nueva tecnología, acorde a las últimas tendencias en hábitat, sostenibilidad y ahorro
energético, que le han hecho merecedora de prestigiosos premios internacionales.

Con esta nueva adquisición Presto Ibérica continúa con éxito su Plan Estratégico que comenzó
en 2008 bajo el slogan "Sigue la corriente de Presto", y tiene como objetivo prioritario
establecer un servicio completo de alto valor añadido a sus clientes y usuarios finales en la
gestión del agua.

Tras el proceso de integración de las sociedades, el Grupo Empresarial Presto Ibérica, cuya
Dirección General será llevada a cabo por D. Antonio Pardal, contará con un importante
portfolio de marcas comerciales bajo el soporte de PRESTO y GALINDO, tres centros
productivos, repartidos entre Madrid y Barcelona, veintidós delegaciones Comerciales y dos
Divisiones de Exportación que gestionan nueve países fuera de nuestras fronteras.

"Presto Ibérica y Griferías Galindo, son dos grandes empresas, estables y complementarias, que
comparten principios y valores empresariales lo que a buen seguro generará una gran
oportunidad de crecimiento conjunto y protección de puestos de trabajo, necesarios en España
para emprender un periodo de recuperación y prosperidad", ha declarado el Sr. Pardal tras
finalizar el proceso de adquisición.

PRESTO IBÉRICA, S.A.
www.prestoiberica.com
info@prestoiberica.com

PRESTO IBÉRICA, SA

www.prestoiberica.com
info@prestoiberica.com

MASTERSEAL® 6100FX
Innovación en la
impermeabilización con
membranas cementosas

EN 1504-2

Marcado

BASF Construction Chemicals España, SL
Carretera del Mig, 219 • 08907 L’Hospitalet de Llobregat (Barcelona)
Tel. 93 261 61 00 • Fax 93 261 62 19 • www.basf-cc.es • basf-cc@basf-cc.es

Ligero: se necesitan sólo
1,7 kg de MASTERSEAL®
6100 FX por cada m2
para obtener 2 mm de
espesor.

Puenteo de fisuras:
dinámicas y estáticas.

Elástico: incluso a
-10oC y en inmersión.

Rápido: Puesta
en servicio
después de
3 días.

Sostenible:
Contribuye en
la obtención
de Créditos
LEED.

Membrana cementosa modificada con polímeros,
monocomponente, altamente elástica presentada
bajo una formulación aligerada.

© PantherMedia/Hans Joachim Bechheim

© PantherMedia/albertus engbers

© PantherMedia/jessmine

© PantherMedia/Holger Wulschläger

© PantherMedia/laurent davoust

MASTERSEAL 6100-DIN4.indd 1 01/02/2013 10:12:27

Espai
Empresa
Rehabilitació
de patrimoni

110 c

L’informaTIU
DEL CAATEEB
març
2013

■■■ El passat 15 de novembre va
tenir lloc el 7è Torneig de Golf
d’Aparelladors,Arquitectes Tècnics i
Enginyers d’Edificació al Club de Golf
Montanyà. El torneig va comptar amb la
participació de 22 jugadors, dues categori-
es (handicap inferior i handicap superior)
i també categoria femenina, i va comptar
per setena vegada consecutiva amb el
suport del CAATEEB.

Va ser un dia agradable per als qui
tenen aquest esport com a hobby i que
desitgen aprofitar l’ocasió per a conèixer
companys de professió que comparteixen
la mateixa afició. ■

7è Torneig de Golf d’Aparelladors

7è Torneig de golf d’aparelladors
Els guanyadors van ser:
■■ Handicap superior
■ 1r classificat: Alberto Martin Bur-
jons (amb 36 punts).
■ 2n classificat: Manel Ferrer Franque-
sa (amb 29 punts).
■■ Handicap inferior:
■ 1r classificat: Javier Jover Marfa
(amb 33 punts).
■ 2n classificat: Ricardo Zaragoza Ven-
tura (amb 30 punts).
■■ Categoría femenina:
■ 1a classificada: Marta Batlle Beltran
(amb 32 punts).

Patrocinen:

Espai
Empresa
ACTIVITATS
SOCIALS

Espai
Empresa

GUÍA ACTIVA

 c 111

L’informaTIU
DEL CAATEEB

març
2013

guia
activa
La seva solució
professional.
Busca una empresa? si vol
ampliar la seva cartera de
proveïdors consulti la Guia
Activa de l’Informatiu.

Les empreses interessades a
presentar els seus productes
al Col·legi poden dirigir-se a:

Si voleu fer una inserció,
truqueu al 932 40 20 57

01 -	 Estructures

02 - 	C obertes

03 - 	 Aïllaments i 		
impermeabilitzacions

04 - 	 Façanes

05 - 	Ta ncaments i divisions

06 - 	Re vestiments 		
i paviments

07 - 	Re habilitació

08 - 	I nstal·lacions

09 - 	I nteriorisme

10 - 	 constructores

11 - 	Ta ncaments 		
practicables

12 - 	 Envidraments

13 - 	M itjans auxiliars

14 - 	I nformàtica

15 - 	Sa nitaris

16 - 	Se rveis GENERALS

17 - 	M AQUINÀRIA

18 - 	I ndustrials

19 - 	C LIMATITZACIÓ

20 - 	Ba stides

21 - 	 Automoció

22 - 	 Apuntalaments

23 - 	CONSTRUCTOR ES

24 - 	D EMOLICIONS

25 - 	PROT ECCIÓ PERIMETRAL.

26 - 	 solucions acústiques

27 - 	 ANTIHUMITATS

28 - 	 LABORATORIS

29 - 	M ANTENIMENT

��������������������������
�
�����
�	
����������������������

���������������������
����������������

������������

01 - estructures

El lluernari tubular
d’alt rendiment

BENQUIN SL.
Ctra. d’ Olesa, 288 - 08024 Terrassa

Tel. 609 35 50 16

02 - cobertes

1959 Muntatges La Nau
www.muntatgeslanau.es

2PE Pilotes
www.2pe.biz

Europerfil
www.europerfil.es

URETEK
www.uretek.es

Soluciones para la colocación
de pavimentos

y revestimientos cerámicos.
Schlüter-Systems S. L. Apartado 264

Oficinas y Almacén: Ctra. CV-20 Villareal-Onda - Km. 6,2
12200 Onda (Castellón)

Tel. 964 - 24 11 44 · Fax 964 - 24 14 92
E-Mail info@schluter.es · Internet www.schluter.es

06 - paviments i revestiments

Ceràmiques del Foix
www.roca-tile.com

FICXER
www.ficxer.com

Forbo Pavimentos
http://www.forbo-flooring.es

GRES de ARAGON
www.gresaragon.com

IBERMAPEI
www.mapei.es

Porcelanosa
www.porcelanosa.com

Onduline industrial
www.onduline.com/es

Chova
www.chova.com

04 - Façanes

ESTUCS 1881 S.L.
www.estucscasadevall.com

TRESPA
www.trespa.com

05 - Tancaments i divisions

KNAUF INSULATION
www.knaufinsulation

Technal
www.technal.es/es/Profesional

03 - 	AÏLLAMENTS 			
	I IMPERMEABILITZACION

ACTIS
www.aislamiento-actis.com

IMREPOL, S.L.
www.imrepol.com

PERLITA Y VERMICULITA S.L.
www.perlitayvermiculita.com

ROCKWOOL
www.rockwool.es

Espai
Empresa
GUÍA ACTIVA

112 c

L’informaTIU
DEL CAATEEB
març
2013

09 - interiorisme

guia activa
La seva solució professional
T 932 40 20 57

10 - CONSTRUCTORES

ACERTIS
www.acertis.cat

Construcciones Bosch
Pascual
www.boschpascual.com

Construccions Deco
www.decosa.net

GOCCISA CATALUNYA
www.goccisacat.com

TEYCO
www.teyco.es

07 - rehabilitació

08 - Instal·lacions

Revestimientos Especiales
Garcia
www.regarsa.com

Rosa Gres
www.rosagres.com

SCHLUTER SYSTEMS
www.schluter.es

SIKA group
www.sika.com

VIVES AZULEJOS Y GRES
www.vivesceramica.com

WEBER-SAINT-GOBAIN
www.weber.es

GRESPANIA
www.grespania.com

CABBSA
www.cabbsa.com

Sme Rehabilitaciones
www.sme-rehabilitaciones.com

08 - IDEAL STANDART
www.idealstandard.es

08 - STANDART HIDRAULICA
www.standardhidraulica.com

11 - 	TANCAMENTS 			
	PR ACTICABLES

COMERCIAL DEL ALUMINIO
www.coalsa.es

SAPA PROFILES
www.sapagroup.com

Tramuntana: Obras, Reformas
e Interiorismo
www.tramuntana.es

IN
CONSTRUïM
INTERIORS

Gran Via de les Corts Catalanes, 684 entl. 1a - 08010 Barcelona
Tel. 93 603 50 40 · Fax. 93 603 50 42
info@4ark.es · www.4ark.es

Espai
Empresa

GUÍA ACTIVA

 c 113

L’informaTIU
DEL CAATEEB

març
2013

27 - ANTIHUMITATS

TRACTAMENTS
ANTIHUMITATS

NOVETAT

 MURSEC
ECO

Garantia desenal per asseguradora
Diagnòstic i pressupost sense compromís

CAPIL·LARITAT CONDENSACIÓ FILTRACIÓ

www.rehabilit.es
93 456 14 53

ANUNCI.indd 1 10/6/09 13:18:17guia activa
La seva solució professional · T 932 40 20 57

28 - LABORATORIS

Alac - Associació de
Laboratoris Acreditats de
Catalunya
T. 93 204 69 96 · F. 93 280 32 64

Anfapa
www.anfapa.com

Inqua (Consorci Lleidatà de
Control)
www.inqua.cat

Lostec
www.lostec.com

Centre Català de Geotècnia
www.geotecnia.biz

Laboratori del Vallès de
Control de Qualitat
http://www.laboratoridelvalles.com/

Laec
www.laec.net

24 - DEMOLICIONS

29 - MANTENIMENT

13 - MITJANS AUXILIARS

HENKEL IBERICA S.A.
www.henkel.com

QSI America , Inc.
www.qsiamrerica.com

16 - SERVEIS GENERALS

Servei d’Urgències 24 hores/365 dies

Trav. de Gràcia, 71, baixos - Tuset, 36, baixos
08006 Barcelona - T. 93 217 68 89

Demana cita online a: www.clinicamirave.es

Deixa que et recordin pel teu somriure

22 - APUNTALAMENTS

guia activa
La seva solució professional
T 932 40 20 57

C Cultura:
Arquitectura i Ciutat

114 c

L’informaTIU
DEL CAATEEB
FEBRER
2012

114 c

L’informaTIU
DEL CAATEEB
març
2013

■■■ A part de les actuacions específiques
per als Jocs Olímpics, que vàrem descriu-
re en el número anterior (L’informatiu
334), aquest esdeveniment va deixar una
quantitat important d’actuacions en
infraestructures a tot Catalunya, si bé
Barcelona se’n va emportar la part més
important. Algunes eren necessàries pel

bon funcionament dels Jocs i d’altres, no
tant, però varen aprofitar l’avinentesa
per rebre l’impuls definitiu.

Per altra banda, les seus i subseus d’al-
guns esports varen ser adjudicades a ciu-
tats de tot Catalunya on aquests esports
tenien un important arrelament. Hoquei
herba a Terrassa, handbol a Granollers,
bàsquet a Badalona, hoquei patins a Vic,
Reus, Sant Sadurní d’Anoia, etc... En
algunes d’aquestes seus es varen cons-
truir noves instal·lacions per allotjar les
competicions i, en algun cas, fins i tot una

20 anys d’infraestructures
olímpiques

nova vila olímpica. Aquests dos grups
d’actuacions son els que descriurem en
aquest segon article sobre els 20 anys de
la celebració dels Jocs Olímpics.

Infraestructures
Barcelona sencera va patir obres de millo-
ra en les seves infraestructures, tal com
Eduardo Mendoza descriu amb humor a
Sin noticias de Gurb. (1) De totes la més
destacada amb diferència, fou la cons-
trucció de les Rondes (el segon cinturó, en
la època) però es va aprofitar per millorar

Josep Olivé
informatiu@apabcn.cat

Instal·lacions de rem de Banyoles

CULTURA
Arquitectura

i Ciutat

 c 115

L’informaTIU
DEL CAATEEB

març
2013

CULTURA
Arquitectura

i ciutat

xarxes, serveis i comunicacions (entre
aquestes la Torre de Collserola) es van
reparar i obrir carrers, es varen restaurar
monuments, es varen construir hotels i es
varen posar les bases per a una ciutat més
moderna. Com és lògic, a les zones prope-
res als esdeveniments esportius va ser on
es va incidir amb més intensitat.

Montjuïc
A Montjuïc, la part més rellevant, i símbol
dels Jocs, va ser l’Anella Olímpica però a
tota la muntanya es van fer actuacions,
algunes relacionades directament amb
els Jocs o d’altres per millorar-ne les
condicions, ja que el parc estava bastant
degradat en moltes zones. Entre les pri-
meres cal destacar el conjunt d’accessos
des de la Plaça Espanya, amb les escales
mecàniques com a actuació més visible,

Fotos: © Chopo

Instal·lació del camp de bèisbol a Montjuïc

CULTURA
Arquitectura
i Ciutat

116 c

L’informaTIU
DEL CAATEEB
març
2013

CULTURA
Arquitectura
i ciutat

però se’n van fer moltes altres, sobretot la
reurbanització de tot el vessant sud de la
muntanya amb parcs, com el del Sot del
Migdia, i instal·lacions esportives menors
però, al cap i a la fi, les que feien falta per
a l’esport de base. Entre les segones es
van reobrir i restaurar molts dels jardins
de l’època de l’Exposició Internacional,
que estaven molt malmesos, i es varen
rehabilitar instal·lacions ja existents com
les piscines municipals o l’estadi Joan
Serrahima.

Tant els jardins com els equipaments
esportius tenen, actualment, molt bon
aprofitament, en quant a ús, i bastant bon
estat de conservació, encara que faltats
una mica de manteniment. Per la seva
situació privilegiada semblen poc apro-
fitades –només s’obren en temporada
d’estiu– les piscines municipals. Tot i així
es pot ben dir que, amb els Jocs Olímpics,
Barcelona va fer molt més accessible la
muntanya per als seus ciutadans.

La Diagonal
En canvi a la Diagonal, les actuacions
en espais públics van haver d’esperar
un temps, si bé els Jocs van propiciar un
rellançament posterior de la zona amb
equipaments com el del RACC, l’hotel
Juan Carlos I i el Palau de Congressos.

La Vall d’Hebron
Menció a part, en aquest tema és la Vall
d’Hebron, on es va crear l’enllaç del túnel
de la Rovira amb la Ronda de Dalt i un
gran parc a tocar, en uns terrenys que
havien estat camps i boscos. Malaura-
dament la intervenció, en aquest cas, va
destruir pràcticament la memòria del
lloc en projectar-se i construir-se unes
grans avingudes que travessaven l’espai
sense cap necessitat ni justificació viària
o de mobilitat. Els espais interiors entre
aquestes avingudes van ser tractats amb
originalitat i pensant en un manteniment
poc costós, però la desproporció entre car-
rers i espais verds en favor dels primers
en va fer perdre l’encant que posseïa i que
podria haver-se mantingut, el d’un lloc
rural a dins d’una ciutat. Actualment, la
vegetació ha crescut però l’efecte d’espai
absolutament obert i desprotegit del

parc es manté. L’estat de conservació de
les zones enjardinades és bo atès que la
vegetació requereix de poc manteniment.
En canvi, el mobiliari urbà i les diverses
passeres-mirador han sofert pitjor el pas
del temps, en part a causa del seu disseny
i, en part, a causa del vandalisme degut a
què la zona és molt solitària de nit.

Les Rondes
Fou una obra immensa, d’àmbit metro-
polità, que es va construir pensant, des
d’un principi, en ser molt duradora i pre-
cisar de poc manteniment i, a l’hora, amb
una voluntat d’integrar-se i, fins i tot, de
“cosir” la ciutat. Alguns punts com el pas
per Canyelles, el tram de la Bonanova,
o el Moll de la Fusta, per exemple, tenen
qualitats arquitectòniques que van més
enllà del què és normalment una auto-
pista urbana. Actualment aquests valors
segueixen sent patents i, per l’ús intensiu
que suporta, es manté en bon estat de
conservació.

Es diu sovint que és l’obra més impor-
tant que han deixat les Olimpíades. Jo
diria que, com a mínim, és la més usada.
L’objectiu de descongestionar el tràfic de
la ciutat, (que abans de la seva construc-
ció era molt conflictiu) es va aconseguir

i es segueix complint amb efectivitat.
Només presenten dos punts foscos: la
falta de voral que les fa molt sensibles a
qualsevol incident de trànsit però que,
d’haver-se incorporat, hauria implicat
una despesa econòmica i urbana molt
més alta, i l’empitjorament notable de
la qualitat de vida de les àrees residen-
cials properes, on les Rondes passen a
cel obert, atesa la intensa contaminació
atmosfèrica i, sobretot, acústica que
pateixen i a la qual encara no s’ha trobat
(o buscat) solució.

El passeig i les platges del litoral
Competeixen amb les Rondes com a infra-
estructura de major èxit de les heretades
dels Jocs. Tant el passeig com les platges
estan sempre plens, tant a l’estiu com a
l’hivern, sobretot els caps de setmana
però també els dies laborables. Des del
Centre Metereològic, de geometria neta
i simple, fins al Pavelló de la Mar Bella,
–edifici molt bell que ha recuperat, per
una banda, l’activitat esportiva, i per
altra, l’aspecte original, un cop reparats
els plafons de fusta de les seves façanes–,
tot el seguit de passeigs, parcs i platges
tenen una qualitat de disseny molt alta.
Pateixen una mica d’estrès per un ús
gairebé excessiu que, en aquest cas, ni un
manteniment més intens podria corregir,
ja que les més afectades per l’estrès són
les espècies vegetals.

Vista nocturna de la Ronda de Dalt de Barcelona

Les Rondes es van construir pensant en ser molt
duradores i precisar de poc manteniment, amb una
voluntat d’integrar-se i de “cosir” la ciutat.

CULTURA
Arquitectura

i Ciutat

 c 117

L’informaTIU
DEL CAATEEB

març
2013

ACTUACIONS FORA DE BARCELONA

Pavelló del Joventut de Badalona
Estrany edifici que s’ha anat mimetitzant
de forma sorprenent amb un entorn no
gaire plàcid. És la seu del Joventut de
Badalona, un gran club de bàsquet que
aglutina tota la ciutat, pel que el seu
encert fou immillorable, ja que no sols es
fa servir per al bàsquet sinó també per a
tot tipus d’esdeveniments multitudinaris
de la ciutat o d’un àmbit encara més gran,
com per exemple, concerts musicals.

Vila olímpica de Montigalà
Destinada durant els jocs als periodistes,
va ser construïda per un sol autor en un
temps rècord. La trama urbana, i el tipus
d’illa amb patis interiors, petits però enjar-
dinats, funciona prou bé. El barri té una
intensa vida social i de botigues, no se sap
si a pesar de, o bé complementant-se amb
el gran centre comercial que té a tocar.

El llenguatge arquitectònic dels
diversos blocs que formen la vila olímpica
és unitari i una mica banal però l’equi-
pament dels habitatges és de qualitat.

L’únic problema que ens ha arribat és el
de filtracions d’aigua de pluja en les jun-
tes dels panells prefabricats de les faça-
nes, que és per on fallen sempre aquests
tipus de façanes.

Pavelló d’esports de Granollers
Quant a ús es podria dir el mateix que del
pavelló de Badalona, però amb el handbol
com a esport principal. A més, al pavelló
de Granollers és intensament aprofitat
per a tot tipus d’actes culturals, com són
concerts i festes populars.

CULTURA
Arquitectura

i ciutat

Pavelló olímpic de Badalona

Habitatges de la vila olímpica de Montigalàpavelló de Granollers

CULTURA
Arquitectura
i Ciutat

118 c

L’informaTIU
DEL CAATEEB
març
2013

La monumentalitat de les dues faça-
nes d’accés, amb els tres immensos arcs
de ferradura que formen els porxos con-
trasta amb els habitatges de poca alçada
que l’envolten si bé alguns detalls arqui-
tectònics, com el banc corregut i protegit
amb una marquesina de la façana lateral
sud-est, aconsegueixen acostar el gran
volum a la petita escala. Molt pitjor li
escau que en l’accés sud-oest, precisa-
ment el més representatiu, la plaça que
permet, precisament, la transició de l’es-
cala domèstica a la monumental, s’hagi
tancat i es faci servir d’improvisada pista
d’esports infantils, de manera que es perd
l’espai que permet que l’edifici “respiri”
i la monumentalitat queda qüestionada
per un recinte que agafa l’aspecte d’un
pati de col·legi que no se sap ben bé que
hi fa allà. No hi ha un altre lloc on ubicar
aquestes dues pistes?

Quant a la construcció, per l’exterior
es conserva prou bé. Només s’aprecia
oxidació a les xapes perforades dels para-
ments entre els arcs de les dues façanes,
curiosament en una bastant més que a
l’altre.

Canal olímpic de Castelldefels
Equipament peculiar però que ha sabut
aprofitar el seu potencial. Es fa servir per
a l’ús projectat en l’àmbit de l’esport de
base, amb gran èxit. Més difícil és acon-
seguir celebrar-hi competicions ja que

aquestes solen ser conjuntes per a canoes
i rem i el canal no admet aquestes últimes
al tenir només 1.800 m de longitud.

Hi ha dos edificis principals; el de ser-
veis inclou vestidors, un gimnàs, tallers
de reparació de les barques, un restaurant
i oficines, és a dir, que es fa servir per als
usos projectats. Està construït, en bona
part, a base de prefabricats de formigó i es
troba en molt bon estat de conservació. A
l’edifici de les tribunes i de control d’arri-

El passeig i les platges del litoral competeixen amb
les Rondes com a infraestructura de major èxit de les
heretades dels Jocs

Canal olímpic de Castelldefels

Cap de futbol de Terrassa

CULTURA
Arquitectura

i Ciutat

 c 119

L’informaTIU
DEL CAATEEB

març
2013

 Club natació Banyoles

bades (que és el que es veu des de l’autopis-
ta) el formigó presenta alguns problemes
puntuals d’oxidació d’armadures i hi ha
dificultats en la neteja dels vidres de la
torre de jutges. Es fa servir quan hi ha com-
peticions i allotja algunes oficines fede-
ratives. Per contra, un edifici de vidre que
devia ser el de control d’entrades -per on
s’accedeix al recinte des de l’aparcament
exterior- es troba en un estat d’abandona-
ment lamentable. En no ser usat ha estat
atacat per vàndals sense pietat, causant
molt mal efecte. Per últim el canal en si
està en bones condicions d’ús i, com ja he
dit, es fa servir per a diversos esports aquà-
tics i la carretera que l’envolta, com a pista
d’entrenament d’atletisme, en un entorn
paisatgístic força agradable.

Cap de futbol de Terrassa
Aquest estadi, que no estava completa-
ment acabat el 1992, va sofrir una gran
remodelació per a celebrar-hi la competi-
ció de hoquei herba, amb una remodela-
ció de les graderies, la construcció de la
tribuna coberta en la banda menys edifi-
cada de l’emplaçament i la col·locació de
quatre torres d’iluminació inclinades que
són les que identifiquen l’estadi ja que
des dels carrers que l’envolten el recinte
sembla més un parc que un estadi pel fet
d’haver enterrat les grades. Aquest fet fa
que s’integri molt bé en la trama urbana.

Un cop acabats els Jocs va ser cedit
al club de futbol de Terrassa que el té
com a seu de tots els seus equips. Encara
que l’aspecte sigui una mica deslluït –a
causa del tipus d’ús que suporta– l’estat
de conservació és bastant bo, a excepció
d’àrees localitzades del formigó de les
grades i que no semblen atendre a cap raó
constructiva, del formigó de les grades.
També pateix un problema de control
d’accés al recinte, no previst en origen,
que s’ha solucionat amb tanques no gaire
respectuoses amb l’edifici i els espais
enjardinats que l’envolten.

Instal·lacions de rem de Banyoles
A Banyoles les instal·lacions necessàries
per a les competicions de rem es van bas-
tir provisionalment, desmuntant-se un
cop acabats els Jocs, si bé es va aprofitar
l’avinentesa per renovar i ampliar el Club
Natació Banyoles que segueix funcionant
perfectament i amb èxit de públic, en un
paratge d’una gran bellesa natural.

Habitatges de la vila olímpica de Banyoles

Vila olímpica de Banyoles
En la mateixa actuació es va construir
aproximadament mitja dotzena de com-
plexos d’habitatges que serien l’origen
del barri de la Vila olímpica de Banyoles,
actualment quasi completament conso-
lidat, havent aconseguit crear un espai
públic agradable i molt ben lligat al teixit
urbà existent. Tots els edificis construïts
per al 92 tenen una qualitat arquitectò-
nica notable i es troben en bon estat de
conservació, de forma que no és fàcil
distingir quins són els originals i quins
els construïts posteriorment. Malaura-
dament, algun d’ells no s’ha lliurat de
problemes constructius d’origen com el,

desgraciadament tan freqüent, de filtra-
cions d’aigua de pluja.

Canal d’aigües braves de La Seu d’Urgell
Aquesta instal·lació va ser felicitada pel
seu bon disseny quan es va construir i es
segueix fent servir per a l’entrenament
i competicions al més alt nivell d’aquest
esport, pel que atrau esportistes de tot
el món, que hi fan estades, aprofitant la
proximitat a la natura i als rius reals.
L’actuació compta, a més, amb un parc
públic que s’ha integrat molt bé a la ciu-
tat, a l’estar a prop del nucli antic. Es pot
dir que la instal·lació ha estat un èxit a
tots els nivells.

CULTURA
Arquitectura
i Ciutat

120 c

L’informaTIU
DEL CAATEEB
març
2013

Altres subseus
Per últim, arreu de Catalunya es varen
adequar o millorar altres equipaments
existents, per a diversos esports, que
citarem de forma testimonial: a l’Escola
de Policia de Mollet s’hi van celebrar les
competicions de tir. Aprofitant que tant
l’Escola com els Jocs necessitaven de les
instal·lacions, aquestes es varen cons-
truir pensant tant en l’esdeveniment com
en la posterior utilització docent i profes-
sional. Només, de forma provisional, es
varen adequar espais per al tir al plat fora
del recinte de l’Escola.

Reus, Sant Sadurní de d’Anoia i Vic,
ciutats amb una gran tradició en el
hoquei sobre patins, van allotjar la com-
petició d’aquest esport, en pavellons ja
existents i, finalment, a Sabadell, a l’esta-
di de la Nova Creu Alta, s’hi varen jugar
partits de futbol.

Conclusions
Segurament Barcelona i Catalunya serien
força semblants a com ho són ara sense
els Jocs Olímpics. El que va aportar la
seva celebració va ser una acceleració del
procés, que ja s’anava produint, de deixar
enrere el franquisme i tot el que implicava.
L’herència arquitectònica crec que es pot
qualificar de positiva. La majoria dels
edificis no sols no han quedat obsolets sinó
que mantenen l’ús per al qual es varen
projectar i alguns encara són referents
arquitectònics arreu del mon. L’èxit
d’aquell esdeveniment va deixar una altra
herència, la de confiar en nosaltres matei-
xos, en la capacitat del país de fer coses
importants i de fer-les bé. Igualment, crec
que aquesta confiança l’hauríem adquirit
de totes formes, però el record d’aquell
període encara ajuda en els moments en
què les coses es posen difícils.

Era una preocupació dels que varen
planificar els Jocs Olímpics que es pogués
aprofitar la inversió feta. Tenien Múnic
com a model i volien evitar els casos de
Mèxic o Montreal (2). El meu parer és que
ho varen aconseguir. En general se n’ha
tret un alt rendiment a tots els equipa-
ments. Potser els únics malaguanyats
siguin, com ja s’ha dit, l’Estadi Olímpic,

ben conservat però desaprofitat; el Canal
Olímpic de Castelldefels i el Velòdrom,
per les mancances estructurals que ja
hem citat, que en limiten el seu ús per a
competicions; un cas a part són els sor-
prenentment desapareguts vestidors de
Miralles/Pinós a la Vall d’Hebron.

Sense poder dir que sigui dolent, menys
positiu és el balanç constructiu. A part
d’alguns edificis que resten impecables, la
majoria han patit intervencions de consi-
deració per problemes tècnics, tant d’ori-
gen, com per manca de durabilitat, tant
per mal disseny com per mala execució. El
control de la qualitat i la durabilitat dels
nostres edificis era un problema d’alesho-
res, tal com ho denunciava l’alcalde Mara-
gall (3) i encara ho són ara. Tot hi haver
millorat bastant, el control de qualitat a
l’obra i la durabilitat dels edificis és una
assignatura pendent dels tècnics, cons-
tructors i promotors del nostre país.

Per últim, el manteniment, sense ser
l’òptim és, en general, prou correcte com
per garantir la preservació i la funcio-
nalitat dels edificis i molt millor del que
hauria esperat (4). A Barcelona, després
d’una etapa en la que va haver-hi una

mica d’abandó –i la crisi “olímpica”– , van
recuperar-se les inversions en manteni-
ment. El mateix ha passat a la resta de
municipis visitats, en els que les instal·
lacions es mantenen correctament.

Una altra qüestió és la de la renovació.
Efectivament, algunes instal·lacions pre-
cisen, en aquests moments, d’actuacions
importants de reparació però, en molts
de casos és a causa del temps passat des
de què es van construir o a l’intens ús que
se’ls dóna; o a totes dues raons. Jo entenc
que això no és un problema de durabili-
tat o de manca de manteniment sinó de
la necessitat de remodelació lògiques i
inevitables, atès el temps transcorregut, i
que sovint poden afectar l’ús i la gestió, a
més de la construcció. Es pot qüestionar
que la durabilitat dels nostres edificis
sigui escassa, però en tot cas ja se sabia
que les teles asfàltiques, els seients de
plàstic o les pintures per xapa o fusta a
l’exterior no durarien més de 20 anys.
Alguns edificis i infraestructures estan
en aquesta situació ara. Alguns –pocs– ja
van sofrir transformacions i reparacions
importants abans per patologies d’origen
i la majoria estan encara ben actius, molt
més del que ens esperàvem quan vàrem
engegar aquest reportatge.

És clar que, com dèiem en el primer
article, el que hem fet ara és només una
mirada, ràpida, a tota aquella obra i al seu
estat actual. Per a extreure’n conclusions

L’èxit d’aquell esdeveniment va deixar una altra
herència, la de confiar en nosaltres mateixos, en la
capacitat del país de fer coses importants i de fer-les bé.

Parc olímpic del Segre

CULTURA
Arquitectura

i Ciutat

 c 121

L’informaTIU
DEL CAATEEB

març
2013

■■■ El 7 de febrer de l’any 2000 moria
a Barcelona Rafael Delgado Yanguas,
l’aparellador que va coordinar l’equip de
direcció d’obres d’una de les meravelles
arquitectòniques de la Barcelona del 92:
el Palau d’Esports Sant Jordi de l’Anella
Olímpica de Montjuïc, amb projecte del
japonès Arata Isozaki. L’abril del 1989,
Delgado va ser entrevistat pel periodista
Ramon Comorera per a les pàgines del
Butlletí col·legial. Ens va parlar de les
obres del Palau, de la seva tecnologia sin-
gular i dels procediments fora del comú
que es farien servir per a l’aixecament de
la cúpula. També ens parlava de la seva
experiència de treballar amb arquitectes
i tècnics vinguts de l’altra banda del món,
de la capacitació professional dels apare-
lladors, de l’aparició d’una nova funció
professional coneguda com a project
management, així com del futur interdis-
ciplinari de les tasques tècniques comple-
xes de la construcció.

Més endavant, Delgado va esdevenir
membre de la Junta de Govern del Col·legi,
del 1991 al 1994, formant part de l’equip de
de Carles Puiggrós. En els darrers anys
de la seva vida va mantenir una relació
estreta amb el Col·legi i amb els companys
formant part de l’equip de professors
que va impartir un pioner programa de
postgrau de project manager en edificació
i urbanisme, que anys més tard es conver-
tiria en programa màster. En el temps que
vàrem tenir relació, Rafael Delgado em va
semblar una persona assequible i de tracte
molt afable, divertit i bromista i, al mateix
temps, un professional excel·lent. Era nas-
cut a Barcelona i crec recordar que amb
família canària i per a mi, encara que sigui
en el record, sempre formarà part del grup
d’aparelladors “olímpics” que defineixen
la nostra professió, la d’aparellador i que
avui són un exemple de rigor professional i
de feina ben feta. ■

Rafael Delgado:
la connexió japonesa

CULTURA
In memoriam

Carles Cartañá
Director de L’informatiu

més serioses i fiables, s’hauria de pregun-
tar, cas per cas, als propietaris dels edifi-
cis, als usuaris, a les entitats que gestio-
nen els equipaments, als responsables de
manteniment i a altres figures implicades
en l’ús de cada edifici, per tal de saber-ne
la vida i els problemes de cada un d’ells.
Es podria, de fet, dedicar un reportatge
sencer a cada una de les infraestructures,
equipaments i edificis que hem citat (5).
Espero que, tot i així, s’hagi donat una
idea de la vigència de l’ús previst, de la
bondat de la construcció i de l’efecte del
manteniment en cada un dels edificis i
instal·lacions visitades. ■

NOTES:
(1) Sin noticias de Gurb. Eduardo Mendo-

za. 1991. Seix Barral.
(2) Barcelona en Joc. Varis autors. 1984,

edita CAATB
(3) Vegeu el pròleg de l’alcalde Pasqual

Maragall al núm 187 de la revista
Quaderns, de 1990, on reclama més
compromís dels arquitectes amb la
qualitat constructiva i la durabilitat
dels edificis que dissenyen.

(4) Hem trobat sovint persones al càrrec
dels edificis, entusiastes del seu treball i
que estimen l’edifici que han de cuidar

(5) De fet, en un dels primers reportatges
d’anàlisi d’obra que es van publicar a
l’Informatiu, fa quasi també 20 anys,
el tema era el manteniment del Palau
Sant Jordi.

Foto: Chopo

CULTURA
Arquitectura
i Ciutat

122 c

L’informaTIU
DEL CAATEEB
març
2013

Mor un dels pares de l’arquitectura moderna

■■■ Óscar Niemeyer va morir el 6 de
desembre passat als 104 anys d’edat.
Niemeyer, l’arquitecte revolucionari a
qui L’Informatiu va retre homenatge
amb motiu del seu 100 aniversari al 2007
(L’informatiu 297) és considerat el pare de
l’arquitectura brasilera i un dels grans de
l’arquitectura moderna gràcies als seus
dissenys futuristes de línies ondulants,
inspirats, segons va revelar, en les corbes
femenines i en les muntanyes i els rius del
país sud-americà.

Sens dubte, la seva obra mestra és Bra-
sília, projecte que es va encarregar a Nie-
meyer i a l’urbanista Lucio Costa, i que és
capital del Brasil des de 1960. És una ciutat
planejada, i va ser construïda en 41 mesos,
entre el 1956 i el 1960. El 1987 la Unesco va
declarar la ciutat Patrimoni Cultural de la
Humanitat, l’única construïda al segle XX
que ha rebut aquest honor. Originalment
planejada per a 500.000 habitants, ara té una
àrea metropolitana de més de 2 milions.

Niemeyer explicava que la ciutat havia
estat concebuda experimentalment per
acollir un tipus de societat solidària i cohe-
sionada, però tan bon punt va ser inau-
gurada, els polítics i els homes de negocis
la van ocupar i els obrers per als quals
havia estat pensada van ser desplaçats als
suburbis. ■

CULTURA
ARQUITECTURA

L’informatiu

Més de 300 números
informant els professionals
d’allò que els interessa i
també vint anys com a carta
de presentació de la nostra
professió davant el sector i
la societat.

Vine a gaudir un cop més
dels acudits de Toni Batllori.

Vine a recordar la nostra
història més recent.

La teva història.

L’informatiu 20 anys! Exposició itinerant i Audiovisual

Barcelona
Del 28 de febrer

al 28 de març

Granollers
Del 8 d’abril

al 10 de maig

Vic
Del 20 de maig
al 21 de juny

Mataró
De l’1 de juliol
al 31 d’agost

Terrassa
Del 9 de setembre

a l’11 d’octubre

L’informatiuCol·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Barcelona
Preu: 10 €

334
Desembre
2012

L’Informatiu, 20 anys

ANUNCI EXPOSICIÓ 20 ANYS.indd 1 28/01/13 09:13

CULTURA
Arquitectura
i Ciutat

124 c

L’informaTIU
DEL CAATEEB
març
2013

Marià Tomàs guanya el Premi Àlex Mazcuñán

■■■ L’aparellador Marià Tomàs Corbella
(Igualada, 1951), va ser guardonat amb el
Premi Àlex Mazcuñán i Boix en la seva
segona edició, un premi que reconeix una
trajectòria professional, humana i social
en l’àmbit de les comarques del Bages,
Berguedà i Anoia. Aquest premi, que té
una periodicitat bianual, vol recordar la
figura del difunt Àlex Mazcuñán amb un
guardó honorífic, que rep el seu nom pel
compromís professional, col·legial i cívic
d’aquest aparellador que va ser un entu-
siasta de la seva professió, compromès
amb el seu temps i estretament vinculat a
la vida col·legial.

El lliurament del guardó va tenir lloc
el dijous 29 de novembre a l’Auditori de la
Fundació Catalunya Caixa a la cèntrica
Plana de l’Om de Manresa. Marià Tomàs
va rebre el premi de mans de Joan Carles
Batanés, delegat del Bages-Berguedà-

CULTURA
ACTIVITATS
CAATEEB

25 anys del
Bages-Berguedà-Anoia
■■■ El 20 de desembre de 1988 s’inaugu-
rava la delegació del Bages-Berguedà
del Col·legi, amb seu a Manresa, que en
pocs mesos farà els seus primers 25 anys,
ara com a delegació del Bages-Berguedà-
Anoia, una efemèride que mereix una
celebració i un reconeixement. Per això,
la delegació ha preparat un seguit d’acti-
vitats que s’aniran duent a terme al llarg
d’aquest any 2013 i fins arribar a la data
del 20 de desembre, amb un acte institu-

Carles Cartañá
informatiu@apabcn.cat

Anoia del Col·legi d’Aparelladors i
alcalde de Sant Fruitós de Bages. A l’acte
hi va assistir Francesc de Puig en repre-
sentació de l’Ajuntament de Manresa, els
familiars d’Àlex Mazcuñán i Boix, així
com una nodrida representació d’apare-
lladors d’aquestes comarques, especial-
ment de la capital de l’Anoia.

Temps de solidaritat
El delegat dels aparelladors, Joan Carles
Batanés, va recordar el desaparegut
company Àlex Mazcuñán que dóna nom
al premi com “un dels impulsors de la seu
manresana del Col·legi d’Aparelladors,
que l’any vinent farà els 25 anys” i va des-
tacar del guardonat “els valors del volun-
tariat i la solidaritat, tan necessària en el
temps que vivim”. El guardonat, Marià
Tomàs, va agrair el premi tot i dir que al
començament “no ho veia gens clar”. Va
dir que vivim moments difícils, però que
“hem de ser optimistes. I veure sempre el

costat positiu. És ben cert que estem en
crisi, però si amb la crisi aprenem a viure
amb menys i a trobar nous valors com el
servei als altres, doncs millor”.

Marià Tomàs, l’aparellador guardonat
en aquesta segona edició, té una llarga
trajectòria professional com a tècnic en
exercici lliberal i també com a tècnic muni-
cipal. Va ser director de Càritas a l’Anoia
i Segarra i és un exemple del voluntariat
orientat al suport i ajuda als altres, tant en
l’àmbit material com espiritual. ■

cional que es farà a la Sala de Plens de
l’Ajuntament de Manresa, coincidint
amb el dia de l’aniversari. Com a tret de
sortida, es va convocar un concurs entre
els col·legiats d’aquestes comarques per
dissenyar el logotip que acompanyarà
l’aniversari. El guanyador va ser el com-
pany Gabriel Rovira amb un disseny que
va ser presentat públicament al novem-
bre coincidint amb l’acte de lliurament
del II Premi Àlex Mazcuñán. En la pre-

sentació del logo, el delegat Joan Carles
Batanés va convidar tots els col·legiats i
col·legiades del Bages, Berguedà i Anoia
a participar tant en l’organització com en
l’assistència als actes. ■

Més informació

Lliurament del guardó a Marià Tomàs

CULTURA
Arquitectura

i Ciutat

 c 125

L’informaTIU
DEL CAATEEB

març
2013

Trobada anual d’aparelladors al Garraf

Gaudir de la son
a Les Franqueses

Conferència de
Pere Mateu Sancho

■■■ La segona trobada anual dels apa-
relladors de l’Alt Penedès-Garraf es va
fer el passat 25 de gener al restaurant La
Cucanya de Vilanova i la Geltrú. Van pre-
sidir l’acte els regidors d’Urbanisme Joan
Giribet i Josep Maria Martí, en represen-
tació dels ajuntaments de Vilanova i Vila-
franca respectivament. En representació
del CAATEEB, la presidenta Maria Rosa

Remolà i el delegat Sebastià Jané, amb la
comissió territorial formada per Joan Oli-
vella, Joan Jané, Laura López i Meritxell
Bosch, van lliurar les insígnies als com-
panys amb 25 anys de professió, Concepció
Garcia, Carlos Valero, Jordi Burget i Olga
Bertran. El company Ramon Borrell va
celebrar les noves d’or amb la professió,
mentre que Ferran Forés va recollir una

placa en commemoració dels 70 anys
d’aparellador del seu pare Joan Josep
Forés, que no va poder assistir a l’acte però
que es va endur un fort aplaudiment. Hi
va haver un bon sopar amb menú de mar
i muntanya, jocs per a aparelladors intel·
ligents i sorteigs de regals. L’obsequi per a
tothom va ser un cep per plantar a casa. Un
veritable repte. ■

■■■ La delegació del Vallès Oriental del CAATEEB va celebrar
el passat 30 de novembre el tradicional sopar anual de col·legiats
i col·legiades, que en aquesta ocasió es va fer al restaurant La
Torre del Pla a Les Franqueses del Vallès. La trobada va comptar
amb un convidat especial: el doctor Eduard Estivill, especialista
en el tractament de la son, que va fer una divertida i interessant
conferència sobre la manera de dormir millor, es va fer un reco-
neixement als companys amb més de 25 anys de professió i es va
fer la benvinguda als nous col·legiats de la comarca. ■

■■■ La sala d’exposicions del Col·legi va acollir, fins al 4 de gener,
l’exposició titulada L’Antàrtida, avantsala a l’infinit, amb foto-
grafies que descriuen el viatge científic realitzat ara fa 40 anys per
Pere Mateu Sancho, aparellador, membre de la junta directiva de
l’Institut d’Estudis Nord-americans i expresident de l’Associació
Astronàutica Espanyola, que ha dedicat una part de la seva vida a
l’estudi i la divulgació científica de l’espai i del continent antàrtic. ■

CULTURA
ACTIVITATS

CAATEEB

Activitats del CAATEEB
Teniu a la vostra disposició més informació sobre les activitats
de tipus social i cultural organitzades pel Col·legi en la pàgina
web www.apabcn.cat, amb cròniques dels diferents actes i
imatges que us podreu descarregar. Les trobareu a l’apartat
“serveis al col·legiat-actes i activitats-jornades i actes-activitats
realitzades”.

CULTURA
Arquitectura
i Ciutat

126 c

L’informaTIU
DEL CAATEEB
març
2013

Can Negre

■■■ L’origen de Can Negre el trobem al
s. XVII en la casa pairal més propera a la
Capella del Bon Viatge, al terme munici-
pal de Sant Joan Despí (Baix Llobregat).
El propietari, Josep Negre, la va fer
ampliar l’any 1680 i l’arquitecte Jaume
Gustà la va tornar a ampliar a principis
del segle XX. Però Can Negre és més
coneguda per les obres que Josep Maria
Jujol hi va projectar i que es van iniciar
l’any 1915, finalitzades el 1926 amb la

construcció de l’oratori. Totes les façanes
de la masia quedaren reformades, però el
treball mes important es va fer a la façana
principal amb una clara evocació a la
Verge Maria, imatge que es va gravar al
vidre central de la tribuna.

La darrera intervenció és del 2010,
ha estat dirigida per l’arquitecte Josep
Llobet i l’arquitecta tècnica Judith Daban
i executada per Rehacsa, amb Gaspar
Alloza com a cap d’obra i Teresa M. Cano

en la coordinació de seguretat. La inter-
venció ha suposat la recuperació i restau-
ració de les quatre façanes i posa de relleu
els elements que havien desaparegut com
ara les selles de l’accés, el terra exterior,
els elements de forja, així com l’obertura
d’una finestra tapiada a la cara nord i el
descobriment del pou i del safareig, que
esdevenen ara peces essencials de les
façanes d’aquest edifici de somni. ■

CULTURA
Patrimoni

Fo
to

: C
h

o
p

o

A
u

to
r

 d
e

 l
a

 F
o

to
: j

o
s

e
p

 l
lo

b
e

t

Deixa que et recordin
pel teu somriure

Miravé Tuset - Tuset, 36, baixos
Miravé Travessera - Trav. de Gràcia, 71, baixos

08006 Barcelona · Tel. 93 217 68 89

Els millors professionals i l’última tecnologia.
Més de 50 anys de prestigi a Barcelona.

Promoció especial
Per a col·legiats, empleats i familiars
directes del Col·legi d’Aparelladors i

Arquitectes Tècnics de Barcelona

Cita online a: www.clinicamirave.es Servei d’Urgències 24 hores/365 dies l’any

Serveis Gratuïts
·Visita (consulta i revisió)

·Ortodòncia (1a visita)
·Visita pròtesi

·Fluoració (infantil i adults)
·Radiografies intraorals

·Extracció de punts de sutura

Fins al 25% de dte.
·En la resta de tractaments
en qualsevol especialitat

Serveis per tan sols 20
·Extracció dental simple
·Visita d’urgències de dia

·Ortopantomografia
·Higiene dental amb ultrasons, spray

de bicarbonat i poliment final

@clinicamirave

Facebook.com/ClinicaDentalMirave

Adv Espana 210x297_catal� 11-10-2011 16:30 Pagina 1

Colori compositi

C M Y CM MY CY CMY K

