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

Preu: 15 €
Subscripció anual: 45 € 337Juliol - Agost - Setembre

2013

El Reportatge n n P. 64

Torre Telefònica Zero Zero

 La Nit de la Construcció 2013

Catalunya
Construcció

Competir en el mercat global de l’edificació
Professió n n P. 30

El Tema: L’Hotel Renaissance, Drassanes de Barcelona,
Dhub, Neo Vilanova i Casa Sifera, Premis Catalunya
Construcció 2013 n n P. 8

Legislar de lluny,
per Maria Rosa Remolà

Editorial n n P. 5

Fo
to

: P
ed

ro
 P

eg
en

au
te

 ©
 P

eg
en

au
te

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

Crèdits:
L’Informatiu 337. 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 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

Legislar de lluny	 5

■ Activitats

El Col·legi participa activament

a Construmat	 36

Constitució de l’organització

internacional ECOPlatform	 38

■ Assessoria

Més enllà en la prevenció

de les malaties professionals	 40

Responsabilitat civil en l’àmbit de

l’arquitectura, enginyeria i tècnica	 42

Fins a quin punt és

la nostra responsabilitat?	 45

Guies per orientar els usuaris

en la rehabilitació d’edificis	 52

Nou reglament europeu

de productes de la construcció	 55

Centre de Documentació 	 58

■ Coneixements

Certificar l’eficiència energètica dels

edificis existents	 82

Conèixer per estalviar energia	 90

Tradició i innovació en rehabilitació	 100

■ Espai Empresa	

Materials i serveis	 106

■ Cultura	

Entrevista a Joan Carles Batanès

delegat del Bages-Berguedà-Anoia 121

DRASSANES REIALS DE BARCELONA. La restauració i remode-
lació de les Drassanes de Barcelona, amb projecte i direcció de Robert
i Esteve Terrades, Alfons Villareal i Xavier Toledo van rebre el Premi
Catalunya Construcció 2013 a la Intervenció en edificació existent.

EN PORTADA Drassanes de Barcelona. Foto: Pedro Pegenaute © Pegenaute

T
El Tema
Premis Catalunya
Construcció 2013
P.8

T
Tècnica
Torre Telefònica
Diagonal 00
P.64

C
Cultura
Marsella capital cultural
europea de 2013
P.114

	

T
Tècnica
La lipoatròfia i els
edificis malalts
P.94

Escanegeu el codi amb el vostre
smartphone i podreu accedir a

ww.apabcn.cat

P
Professió
Procediment de la
certificació energètica
dels edificis
P.50

P
Professió
Competir en el mercat
global de l’edificació
P.30

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

 5

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

Editorial:
PROFESSIÓ

El divendres 2 d’agost,
després de mesos i mesos
anunciant-se, ha estat

informat pel Consell de Minis-
tres l’avantprojecte de nova Llei
de serveis i col·legis professio-
nals. Destaca que una norma-
tiva que afecta de manera tan
directa a un col·lectiu clau per a
l’economia i la societat, com ho
és els dels professionals, després
de tant de temps s’hagi fet públi-

ca en el mes d’agost. Una altra vegada (no pot ser casualitat),
s’utilitza l’estratègia d’aprofitar la relaxació de l’activitat per
colar una norma amb greus conseqüències (la Llei Òmnibus va
sortir un dia dels Sants Innocents i el Decret de liberalització dels
visats, un 5 d’agost).

Estem davant d’una normativa que, sota la pretensió de liberalitzar
l’exercici dels professionals i fer-ho seguint el mandat europeu, a
la pràctica és una nova volta de cargol per a la recentralització i
homogeneïtzació. S’envaeixen competències legislatives pròpies
dels governs autonòmics, es reforça la figura dels consells estatals
de col·legis traspassant-los funcions que fins ara eren dels col·legis
professionals i de nou s’avança en l’afebliment de les vies de gene-
ració de recursos de què disposem en aquestes institucions, on per
cert, tot i ser corporacions de dret públic, mai hem viscut de les
subvencions. Són institucions, no ho oblidem, que existeixen per
regular les professions en benefici de la societat i la ciutadania.

Totes les notícies prèvies que han arribat sobre aquest text, ho
han fet principalment mitjançant filtracions anònimes a mitjans
de comunicació o bé en la immensitat de les xarxes socials, de tal
manera que en cap moment s’ha buscat la col·laboració àmplia dels
afectats, els professionals. Al contrari, es pot dir que s’ha treballat
a esquenes seves, com així ho ha denunciat la Unión Profesional.

Aquests tres primers aspectes: data de publicació, centralització
creixent i manca de diàleg, per si sols ja afebleixen la norma amb
la més important de les mancances possibles, que és la d’obviar
convèncer i buscar el consens amb els afectats, tot permetent que
es generi un corrent d’oposició ja des de bon començament. Però
entrem al detall d’alguns aspectes de l’avantprojecte de llei.

 �La liberalització dels serveis professionals
Resulta difícil comprendre que la liberalització dels serveis pro-
fessionals adquireixi el caràcter d’urgència legislativa fins al punt
de ser aprovada a l’agost. No s’entén ni mirant l’exemple de sec-
tors teòricament liberalitzats que estan fent esclatar bombolles
una darrera l’altra, com ara el bancari, l’energètic o l’immobiliari,
ni tampoc analitzant veritables situacions de concentració que
s’estan permetent i que afecten de manera directa al funciona-
ment de l’economia dels ciutadans (de nou el bancari ens serveix
d’exemple). Encara menys si es valora que en la majoria dels sec-
tors, la presència dels professionals i els seus col·legis és el que
aporta una mínima organització i garantia als ciutadans. En aquest
sentit, un exemple que coneixem bé: actualment i segons un estudi
publicat pel CAATEEB, són els professionals tècnics (aparelladors
i arquitectes), que ni es poden dissoldre ni poden desaparèixer (com
les societats mercantils) i les seves assegurances de responsabili-
tat civil, els que estan suportant el cost de la no qualitat del boom
immobiliari, havent desaparegut tots els agents que amb visió espe-
culativa van entrar i sortir del sector amb total llibertat.

Legislar de lluny
Avantprojecte de nova Llei de serveis i col·legis professionals

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

6

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

EDITORIAL
PROFESSIÓ

 �Els efectes sobre el PIB
Hem pogut llegir al mateix text de l’avantprojecte de llei i a dife-
rents mitjans de comunicació que la implantació d’aquesta norma-
tiva tindrà uns “efectes terapèutics” molt importants sobre la situa-
ció de recessió que estem vivint a la nostra economia. Però algú ha
vist algun informe que de debò justifiqui aquesta afirmació amb
dades? La resposta és que, de moment, no. Tenim un exemple força
recent de com es van justificar aquestes fins ara afirmacions en la
normativa desreguladora del visat dels professionals tècnics que
es va implantar l’any 2010. Es valoraven en centenars de milions
d’euros l’”efecte benefactor” que comportaria al sector, propiciant
la seva remuntada. Però la realitat ha estat que el sector no ha parat
de caure, i actualment podem dir que gairebé no tenim sector. I el
legislador, que tenia la obligació ja caducada fa molts mesos de jus-
tificar públicament que la mesura presa (la desregulació del visat)
havia estat efectiva per aconseguir el resultat pretès, ho ha fet? No.
I això ens porta al següent punt.

 �Transparència
Paradoxalment, també es fa molt d’èmfasi a aspectes de millora de la
transparència de les organitzacions col·legials, amb l’obligatorietat
de sotmetre’s a una auditoria anual o la de fer públiques les seves
quotes, per exemple. Al respecte, cal preguntar-se si a l’any 2013
encara algú dubta que els professionals col·legiats no hem implan-
tat ja aquestes mesures als nostres col·legis (i moltes altres) per
garantir que la gestió és transparent, rigorosa i ordenada. És clar
que ho hem fet! I hem professionalitzat les seves estructures, i hem
fet un salt tecnològic que moltes administracions envegen, i hem
fet del servei al col·legiat i a la societat la nostra raó de ser. Els
professionals ens hem dotat d’organitzacions modernes i prepa-
rades per ajudar-nos a encarar amb èxit els reptes que la situació
econòmica ens planteja, sens dubte, i no podem admetre una ombra
continuada de desconfiança i acusació de corporativisme que el
govern central pretén estendre.

 �Atribucions professionals
Un apartat molt important fa referència a la vigència de les dis-
posicions d’accés o reserva de funcions en l’àmbit de l’enginyeria
i l’edificació. Ometent ben intencionadament l’arquitectura,
l’avantprojecte diu que es constituirà un grup de treball especí-
fic per determinar com cal modificar-les i en quin sentit, però en
aquesta comissió no estaran representades les professions, això
sí, se’ls donarà audiència “a determinades sessions”. Després de
tant temps d’espera i tants esborranys anònims on capgiraven les
reserves d’activitat de les profesions tècniques, ara ens trobem
que amagen el cap sota l’ala d’una comissió on no estarem ni repre-
sentats on, amb la intenció de posar ordre, em temo que només
aconseguiran desordre.

 �Mancances tècniques i de coneixement important
Sap greu posar-ho de manifest, però el text presenta importants
mancances sobre aspectes molt específics i difícils, com és la
implantació dels sistemes de certificació professional. Des del nos-
tre Col·legi hi creiem, i estem treballant en la implantació d’un
sistema acreditat de certificació que incrementi la seguretat dels
usuaris dels serveis professionals i l’ocupabilitat dels tècnics, i això
ens ha donat un coneixement sobre la matèria que ens permet
afirmar, que la normativa podria donar lloc a importants incon-
gruències. Cal revisar-la. En aquesta mateixa línia, hem de dir que
tot el text traspua un desconeixement veritable de com funcionen
i s’organitzen els professionals i el sector sobre el que actuen. No
poques vegades hom pot pensar que es legisla d’oïdes, sense el
necessari coneixement.

 �Servei a la societat
Els professionals exercim majoritàriament de manera liberal la
nostra professió i som part fonamental del teixit social i econòmic
del país. Treballem per donar un servei de qualitat a la societat i
als nostres clients, i penso fermament que aquesta normativa tal
i com està redactada, afebleix de manera molt important aquesta
vocació i que, per tant, en poc temps veurem que els consumidors,
en última instància, en sortiran perjudicats. I en el camí, excel·lents
professionals que treballen amb ètica, rigor i responsabilitat per
fer gran la seva professió que estimen i defensen, es quedaran pel
camí, cansats o ofegats. O absorbits per alguna multinacional que
no estarà sotmesa a cap control ni ordenació, com el que ara els
col·legis professionals exerceixen en favor de la societat i dels bons
professionals.

 �Cal donar-hi un tomb
Hem d’estar oberts al canvi, hem de facilitar-lo i hem de treba-
llar en favor de la societat i els consumidors, i també en favor de
la progressió i millora constant de la qualitat de les professions.
Aquesta és una tasca de tots i per tant, estem oberts a debatre amb
sinceritat i des de l’empatia i el diàleg qualsevol proposta que es
faci, per millorar la prestació dels serveis dels professionals i la
seva forma d’organitzar-se al nostre país. En això sempre ens hi
trobaran, no pas des de la imposició sinó des de la informació, el
debat i el consens.

Finalment, desitjo que es respectin les competències dels governs
autonòmics i que als col·legis professionals ens deixin treballar.
Nosaltres estem en un moment de grans canvis d’estructures i de
nous plantejaments de serveis que no poden estar pendents d’una
llei que no se sap quan ni com sortirà.

Hem d’avançar i no agafar-nos temps morts difícils de recuperar.

Els professionals interessats trobaran tota la informació sobre l’avantprojecte de llei,
així com el punt de vista expressat per les organitzacions professionals en l’adreça:
http://www.apabcn.cat/ca_es/colegi/premsa/notes/2013/Pagines/avantprojecte-llei-serveis-professionals.aspx

 7

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

EDITORIAL
COL·LEGI

T El Tema:
PREMIS CATALUNYA CONSTRUCCIÓ

8

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

Premis Catalunya
Construcció 2013

7 equips professionals guanyen els premis als millors treballs de direcció
d’execució, coordinació de seguretat, innovació i intervenció en edificació existent

Carles Cartañá
Director de L’informatiu

Tots els guardonats en la desena edició dels premis catalunya construcció juntament amb les autoritats i els patrocinadors

EL TEMA
PREMIS

CATALUNYA
CONSTRUCCIÓ

 9

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

L’equip tècnic constituït per Elisabet
 Sama, Cinto Martí, Andrés Mutis,
 Pedro Triviño, Juan Monteagudo,

José Fernández, Markel Kampandegui,
Eva Monferrer i Alejandro Vallet va ser
el guanyador del Premi Catalunya Cons-
trucció 2013 en la categoria de Direcció
d’execució d’obra per la construcció de
l’Hotel Renaissance Barcelona Fira de
L’Hospitalet de Llobregat. La construcció
de l’edifici de 24 plantes d’alçada, el sis-
tema de façanes tancades i espai interior
enjardinat, la construcció de la marquesi-
na d’entrada, les instal·lacions especials i
el nivell d’acabats han estat els principals
apartats que cal destacar. En aquesta cate-
goria dels premis, el jurat va concedir una
Menció especial a David Baena, Toni Casa-
mor, Manel Peribáñez, Maria Taltavull,
Justo Hernanz i Susana Leal, dels despa-
txos professionals Baena Casamor Arqui-
tectes BCQ i FAHE Consulting Arquitec-
tura, per la construcció del nou edifici de
les Oficines de la Tresoreria General de la
Seguretat Social ubicades al carrer Arc del
Teatre, 63 de Barcelona.

En la categoria d’Intervenció en edificació
existent, el premi se l’han endut l’equip for-
mat pels germans Robert i Esteve Terra-
das, Javier Toledo i Alfonso Villareal, per
la Restauració i remodelació de les Drassa-
nes Reials de Barcelona. En aquesta obra,
el jurat va valorar molt positivament “la
sensibilitat mostrada en la incorporació de
les noves tecnologies necessàries per fer
funcionar l’edifici sense malbaratar la qua-
litat de l’espai medieval, pel qual mostra el
màxim respecte”.

En la categoria de Coordinació de segure-
tat, el jurat va atorgar dos premis exaequo
a les candidatures presentades per Jesús
Clemente Fernández i Emma Garralaga
per la construcció del Projecte Neo Vilano-
va a Barcelona i a la candidatura presenta-
da per Imma Costa, Lídia Garcia i Santiago
Torralba per la construcció del Centre de
Disseny (DHUB) a la Plaça de les Glòries
de Barcelona. Les dues candidatures fina-
listes es refereixen a treballs d’una enorme
complexitat. En ambdós casos la magnitud
de les obres i les seves característiques par-
ticulars comportaven importants riscos
per als treballadors, que els equips de coor-
dinació de seguretat han sabut minimitzar
amb mètode i rigor.

En la categoria d’Innovació en la construc-
ció, el premi ha estat per a Josep Camps,
Olga Felip i Albert Serrats per la Casa Sife-
ra WI-02 a Caldes de Malavella, principal-
ment “per aconseguir una solució que fa
compatible la industrialització constructi-
va amb la qualitat en el disseny”. En aques-
ta categoria, el jurat va concedir un accès-
sit a Jordi Altet, de l’empresa Promsa, per
la Intervenció a la Casa Museu Gaudí, al
Parc Güell de Barcelona, amb la utilitza-
ció del formigó especial Half, “una solució
excel·lent i innovadora en l’àmbit de la
rehabilitació d’estructures”. Finalment,
en la categoria d’Intervenció professional
arreu del món, el jurat va declarar el premi
desert en aquesta edició.

Els Premis Catalunya Construcció, que
organitza el CAATEEB per 10è any consecu-
tiu, tenen com a objectiu reconèixer l’esforç
dels professionals i empreses del procés
constructiu i premiar les persones que amb
el seu treball contribueixen a millorar la
qualitat, la gestió, la sostenibilitat la inno-
vació i la seguretat en la construcció.

EL TEMA
PREMIS
CATALUNYA
CONSTRUCCIÓ

10

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

Premi a la direcció i gestió de l’execució de l’obra Menció especial a la direcció i gestió d’obra

Premi exaequo a la coordinació de seguretat i salut en la construcció

AccÈssit en la categoria d’innovacióPremi a la innovació en la construcció Premi del públic a l’excel·lència

Premi a la intervenció en edificació

Terrassa de l’Hotel Arts BarcelonaVista general de la sala

EL TEMA
PREMIS

CATALUNYA
CONSTRUCCIÓ

 11

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

El guardonat amb el premi a la

trajectòria professional junt

amb les principals autoritats

El total de candidatures presentades en aquesta 10a edició ha estat
de 132, de les quals 17 van quedar finalistes en les cinc categories.
Els guardons es van lliurar en el transcurs de la Nit de la Construc-
ció, celebrada el 27 de juny a l’Hotel Arts de Barcelona, el mateix
indret on es van fer entrega els guardons de la primera edició, ara
fa 10 anys.

També es va lliurar el Premi Especial a la Trajectòria Professional,
que en aquesta edició es va concedir a Josep Maria Valeri i Ferret,
aparellador i president de la Cambra d’Empreses de Serveis Profes-
sionals a la Construcció.

En aquesta desena edició i per segona vegada, es va obrir un procés
de participació entre tots els professionals i el públic en general
per escollir, entre les candidatures finalistes, l’obra que reuneixi
les millors condicions aparents de qualitat i excel·lència construc-
tiva. A través d’Internet van votar prop de 1.500 persones i l’edifici
guanyador va ser la Remodelació de l’Illa Vilanova de Barcelona,
amb un 27% dels vots.

 �Jurat pluridisciplinari
El jurat de la desena edició dels Premis Catalunya Construcció
ha estat format per Maria Àngels Sánchez, arquitecta tècnica i
coordinadora de seguretat; Jesús Godes, arquitecte tècnic i cap
de contractació de Dragados; Elisenda López, arquitecta tècnica;
Jaume Vendrell, arquitecte i conseller delegat de Regesa; Manuel
Reventós, enginyer de camins; Víctor Seguí, doctor arquitecte i
director de l’Escola d’Arquitectura del Vallès i Maria Rosa Remolà,
presidenta del CAATEEB i alhora presidenta del jurat.

La Nit de la Construcció
2013 va comptar el suport
de les empreses patroci-
nadores BASF Construc-
tion Chemicals España
i Gas Natural Fenosa.
També hi van col·laborar
Caixa d’Enginyers i Axa
Assegurances. ■

10 anys de Premis
Una dècada després de la primera Nit de la Construcció celebrada
l’any 2004, els salons de l’Hotel Arts Barcelona tornaven a acollir
una nova edició de la trobada anual dels aparelladors, arquitectes
tècnics i enginyers d’edificació i de tot el sector de la construcció,
en la qual es fa el lliurament dels premis que reconeixen els profes-
sionals i empreses que fan avançar el nostre sector en el camí de la
qualitat, innovació, seguretat i sostenibilitat.	

La trobada va ser presidida pel conseller de Territori i Sostenibilitat
de la Generalitat, Santi Vila; el regidor i president del Consell Muni-
cipal de Barcelona, Joan Puigdollers i la presidenta del CAATEEB,
Maria Rosa Remolà. També hi van assistir el secretari d’Habitatge
i Millora Urbana, Carles Sala; el diputat al Parlament de Catalunya,
Antoni Fernández Teixidó; el president de la CECOT, Antoni Abad;
la presidenta d’Arquinfad, Sílvia Farriol i el president del Col·legi
d’Aparelladors de Madrid, Jesús Paños, així com els representants
d’altres col·legis catalans, de les universitats i d’altres associacions
i gremis del sector.

 �Combatre la crisi amb l’excel·lència professional
Maria Rosa Remolà va felicitar els guanyadors d’aquesta edició
dels premis i va agrair a tots els participants el seu suport a aques-
ta iniciativa col·legial que es va posar en marxa l’any 2004 sota la
presidència de Xavier Bardají i amb l’esforç i l’entusiasme dels
companys de la Junta de Govern entre els quals destaca la labor
del company Celestí Ventura. La presidenta va agrair igualment
la tasca dels diferents jurats que de manera desinteressada han
garantit la imparcialitat i la multidisciplinaritat d’aquests guar-
dons. La presidenta del CAATEEB es va referir també al període
tan difícil que travessa el nostre sector i els nombrosos reptes que
ha d’afrontar la nostra professió.

El regidor de l’Ajuntament de Barcelona i president del Consell Muni-
cipal, Joan Puigdollers va felicitar el CAATEEB i els aparelladors en
general pels 10 anys d’uns premis que mostren la bona tasca feta per
uns professionals que han fet de Barcelona capital mundial i referent
de la bona arquitectura i construcció. Bona part dels finalistes i guar-
donats de la present edició, tant en obra nova com d’intervenció en
edificis existents, fan referència a obres ubicades a Barcelona.

La felicitació pels 10 anys dels premis també va venir de boca del
conseller de Territori i Sostenibilitat de la Generalitat, Santi Vila,
que va destacar la generositat dels organitzadors per ser capaços de
premiar els diferents professionals que conformen la direcció tècnica
de les obres, circumstància que mostra com la qualitat, la seguretat
i la innovació en la construcció és una tasca d’equip. Vila va animar
els professionals a superar el difícil moment que estem vivint i con-
tribuir des de l’excel·lència en el nostre dia a dia professional.

La cerimònia de lliurament dels premis va ser presentada per la
periodista Clàudia Garrido, que també va presentar el vídeo dedicat
als primers 10 anys dels premis. Després de les intervencions de les
autoritats, va venir l’hora de sopar i conversar amb els companys i
amics i finalitzar la vetllada amb una copa a les terrasses de l’hotel. ■

Trajectòria professional
i premi del públic

Una dècada després
de la primera Nit de la
Construcció, l’Hotel
Arts tornava a acollir
la trobada anual dels
aparelladors i del sector

EL TEMA
PREMIS
CATALUNYA
CONSTRUCCIÓ

12

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013EL TEMA
CATALUNYA
CONSTRUCCIÓ

Hi van assistir 400 companys

Premi a la Trajectòria Professional

Finalistes en direcció d’obra

Els finalistes en totes les categories van recollir el seu diploma. Faltava un equip que no vam nomenar per error i que apareix en la imatge següent

Clàudia Garrido va presentar la cerimòniaL’HOTEL ARTS VA ACOLLIR LA 1a I 10a EDICIÓ DELS PREMIS

El discurs de la presidenta

La taula d’en Josep Maria Valeri

Els guardons ja estan apunt

EL TEMA
PREMIS

CATALUNYA
CONSTRUCCIÓ

 13

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Candidatura:

■ �Elisabet Sama, Cinto Martí, Andrés Mutis, Pedro Triviño,
Juan Monteagudo, José Fernández, Markel Kanpandegui,
Eva Monferrer i Alejandro Vallet

Descripció:

■ �L’Hotel Renaissance ha entrat a formar part del con-
junt d’edificis singulars de gran valor arquitectònic que
s’agrupen a l’entorn de la Plaça Europa de L’Hospitalet de
Llobregat. El projecte és de l’equip d’Ateliers Jean Nouvel
& Ribas y Ribas Arquitectos. L’aportació més significativa
de l’equip de direcció d’execució d’obra ha estat fer cons-
truïble en tècnica, qualitat, temps i cost un projecte tan
singular. Ha estat un projecte que ha anat evolucionant i
perfeccionant-se per motius funcionals, estètics i econò-
mics, al llarg dels quatre anys de la seva execució i ha
estat construït amb un nivell de qualitat apreciable, amb
un alt grau de confort pels usuaris i amb una bona relació
qualitat-preu.

Valoració del Jurat:

■ �El Jurat considera meritòria la complexa tasca efectuada
per la direcció tècnica d’incorporació a l’obra de materials
novedosos al nostre país, exclusius i de fabricació espe-
cial, el seu subministrament, assamblatge i control, que
ha obligat a posar al límit les capacitats d’industrials de
solvència reconeguda. El Jurat valora molt positivament la
gestió efectuada per afavorir la constructibilitat d’un difícil
projecte, ja sigui en l’àmbit dels materials, les instal·lacions
o els acabats.

Premi Catalunya Construcció en
DIRECCIÓ I GESTIÓ DE L’EXECUCIÓ DE L’OBRA

Ubicació:

■ �Plaça Europa, 50-52 de L’Hospitalet de Llobregat

Promotor:

■ �Doskasde SA (Hoteles Catalonia)

Projecte i direcció d’obra:

■ �Ateliers Jean Nouvel & Ribas y Ribas Arquitectos

Direcció d’execució:

■ �Elisabet Sama Cívicos & Col·laboradors

Coordinació de seguretat:

■ �Elisabet Sama Cívicos & Col·laboradors

Constructor:

■ �Doskasde SA (Hoteles Catalonia)

Cap d’obra:

■ �Juan Monteagudo

 �Hotel Renaissance Barcelona Fira

EL TEMA
PREMIS
CATALUNYA
CONSTRUCCIÓ

14

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Candidatura:
■ �David Baena, Toni Casamor, Manel Peribáñez,

Maria Taltavull, Justo Hernanz i Susana Leal

Empresa:
■ �Baena Casamor Arquitectes BCQ /

FAHE Consulting Arquitectura

Descripció:
■ �Un edifici que aconsegueix una elevada qualitat tant es-

tètica com funcional. El seu procés constructiu s’ha be-
neficiat de factors com ara un projecte ben estudiant,
coincidència de plantejaments entre els diferents tècnics
i directors, intensa dedicació a la planificació i execució
de les diferents fases de l’obra, estudi en obra i control
exhaustiu en fases d’estructura i façana modulada, sense
marges d’error. Control i seguiment temporal i econòmic
per minimitzar els problemes de subministrament derivats
de la crisi del sector.

Valoració del Jurat:
■ �El Jurat valora amb aquesta menció especial la resolució

satisfactòria d’un edifici d’una gran complexitat tècnica,
desenvolupant un treball exhaustiu de planificació, control
i seguiment de l’execució de l’obra meritori i aconseguint
un resultat excel·lent a nivell d’acabats.

Menció Especial a la
DIRECCIÓ I GESTIÓ DE L’EXECUCIÓ DE L’OBRA

Ubicació:
■ �c/Arc del Teatre, 63 de Barcelona

Promotors:
■ �Foment de Ciutat Vella i Tresoreria General

de la Seguretat Social

Projecte i direcció d’obra:
■ �David Baena, Toni Casamor, Manel Peribáñez

i Maria Taltavull

Direcció d’execució:
■ �Justo Hernanz i Susana Leal

Coordinació de seguretat:
■ �Justo Hernanz i Sílvia Cabanes

Constructor:
■ �Constructiones y Contratas

Caps d’obra:
■ �Joaquim Puiggrós (cap de grup), Hiòlit Passarius (cap

d’obra), Carles Vàzquez (ajudant de cap d’obra) i Javier
Comino (encarregat d’obra)

 �Oficines de la Tresoreria de la Seguretat Social
a Barcelona

EL TEMA
PREMIS

CATALUNYA
CONSTRUCCIÓ

 15

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Candidatura:

■ �Robert Terradas, Esteve Terradas, Javier Toledo
i Alfonso Villareal

Descripció:

■ �La intervenció en les antigues Drassanes Reials de Bar-
celona ha requerit pautes que ajudessin a realitzar el pro-
jecte, sense que cada part es resolgués de manera inde-
pendent, és a dir, era necessari tenir uns punts comuns
que donessin unitat a la restauració. Aquestes pautes han
estat la tangència, tant en els tancaments interiors com
en l’estructura; la transparència, que ha permès revalorar
l’espai isòtrop de les naus; l’economia de materials, amb
l’ús de només quatre: paviment de formigó continu, acabat
de prodema en els volums tancats, perfils metàl·lics d’acer
pintats oxiron; i enguixat pintat a les divisòries d’obra. I
en quart lloc, l’ocultació d’instal·lacions mitjançant rases i
galeries soterrades.

Valoració del Jurat:

■ �El Jurat ha valorat molt positivament la sensibilitat mos-
trada en la incorporació de les noves tecnologies neces-
sàries per fer funcionar l’edifici sense malbaratar la qualitat
de l’espai medieval, per la qual es mostra el màxim res-
pecte. També considera adequada i destacable la solució
adoptada per al tancament de l’espai tot mantenint la seva
aparença oberta i lluminosa, que facilita la seva funció. La
resolució de convertir un espai industrial de producció en
un espai d’exposició es resol satisfactòriament a partir de
la construcció.

Premi Catalunya Construcció en
INTERVENCIÓ EN EDIFICACIÓ EXISTENT

Ubicació:

■ �Avinguda de les Drassanes a Barcelona

Promotor:

■ �Consorci de les Drassanes Reials de Barcelona

Projecte i direcció d’obra:

■ �Robert Terradas i Esteve Terradas

Direcció d’execució:

■ �Javier Toledo i Alfonso Villareal

Coordinació de seguretat:

■ �Javier Toledo i Alfonso Villareal

Constructor: 		 Cap d’obra:

■ �Closa Alegret		 ■ �Juanjo Collado i Angel Contreras

 �Restauració i remodelació de les
Drassanes Reials de Barcelona

EL TEMA
PREMIS
CATALUNYA
CONSTRUCCIÓ

16

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Candidatura:

■ �Imma Costa, Lidia Garcia i Santiago Torralba

Descripció:

■ �El Museu Centre del Disseny tanca la Plaça de les Glòries
de Barcelona en el seu costat oest. Es tracta d’un edifici
singular amb dues parts molt diferenciades: la subterrània
que aprofita diferents desnivells i l’edifici emergent amb
forma paral·lelepipèdica tallada en la seva part baixa. Exte-
riorment disposa d’un gran espai públic amb grans zones
enjardinades i un restaurant amb terrassa. L’interior alber-
ga sales d’exposicions, investigació i ensenyament, així
com serveis de gran concurrència. Destaca l’estructura
de formigó sobre rasant fet amb encofrats trepants i ús
d’armadures posttesades i considerant com a elements
arquitectònics principals els dos grans voladissos fets
amb estructura metàl·lica. El procés d’obra s’ha vist força
condicionat per la ubicació, serveis afectats i interferèn-
cies com ara el trànsit i transport públic de la plaça, cir-
cumstàncies que han fet més complexa la tasca dels coor-
dinadors de seguretat.

Valoració del Jurat:

■ �El Jurat valora molt positivament la metodologia i el rigor
adoptats per l’equip de coordinadors, la tasca formati-
va i divulgadora, així com la superació de les dificultats
afegides motivades per l’organització d’activitats dins de
l’àmbit de l’obra que han condicionat en gran mesura
l’organització i planificació dels treballs.

Premi Catalunya Construcció exaequo a la
COORDINACIÓ DE SEGURETAT I SALUT

Ubicació:

■ �Plaça de les Glòries Catalanes a Barcelona

Promotor:

■ �BIMSA Ajuntament de Barcelona

Project manager:

■ UTE GPO-SCEPS

Projecte i direcció d’obra:

■ �Oriol Bohigas, Josep Martorell, David Mackay,
Francesc Gual i Oriol Capdevila

Direcció d’execució:

■ �Josep Maria Badosa i Xènia Àvarez

Coordinació de seguretat:

■ �Imma Costa, Lídia Garcia i Santiago Torralba

Constructors:

■ �UTE Centre del Disseny Acciona-Copcisa/UTE Centre del
Disseny Instal·lacions Acciona-Copcisa-Suris i Shindler

Caps d’obra:

■ �Albert Ferrer, Fèlix Duran i Federico Señer

 �Centre del Disseny de Barcelona (DHUB)

EL TEMA
PREMIS

CATALUNYA
CONSTRUCCIÓ

 17

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Candidatura:

■ �Jesús Clemente Fernández i Emma Garralaga

Empresa:

■ �Bureau Veritas Iberia

Descripció:

■ �El projecte de reforma i ampliació se centra en una illa sen-
cera de l’Eixample que actualment ocupa el Grup Endesa.
Inclou construccions de diferents èpoques amb tres usos
principals com són oficines, aparcament i subestació elèc-
trica al pati d’illa. Les actuacions realitzades tenen com
a objectiu principal uniformitzar el conjunt pel que fa als
usos i obtenir un sol conjunt amb una continuïtat interior
dels quatre sectors existents. Les actuacions fetes han es-
tat de quatre tipus: obra nova al sector del carrer Nàpols,
reforma estructural en la zona del carrer Almogàvers, refor-
ma distributiva en l’edifici modernista i carrers Almogàvers
i Roger de Flor i, finalment, reformes de menor entitat. La
coordinació d’activitats empresarials que han fet els coor-
dinadors de seguretat ha estat clau per poder coordinar
l’execució de 3 projectes al mateix temps amb més de 300
empreses involucrades en les obres, així com la coexistèn-
cia amb l’activitat de la subestació elèctrica d’alta tensió.

Valoració del Jurat:

■ �El jurat ha valorat molt positivament la tasca de l’equip de
coordinació de seguretat aplicada amb mètode i rigor en
una obra tan complexa i amb dificultats afegides com és
la presència constant i en actiu de les instal·lacions d’alta
tensió o el compliment dels protocols de seguretat i les
exigències pròpies del promotor en aquest àmbit.

Premi Catalunya Construcció exaequo a la
COORDINACIÓ DE SEGURETAT I SALUT

Ubicació:
■ �Avinguda Vilanova, 12 de Barcelona

Promotor:
■ �Endesa Distribución Elèctrica i Enel Energy Europe

Project manager:
■ UE Vilanova Endesa-Enel

Projecte i direcció d’obra:
■ �Koldo Crespo, Mar Gallardo, Jordi Cuatrecasas

i Agustín Alonso

Direcció d’execució:
■ �Quim Ros, Ignasi Espadaler i Xavier Badia (INTEINCO),

Jordi Esteve i Agustín Alonso

Coordinació de seguretat:
■ �Emma Garralaga, Jesús Clemente Fernández,

Abraham Soto i Raúl Miguel (Bureau Veritas Iberia)

Constructors:
■ �Copcisa, Constructora San José, Elecnor, SPIE, Acciona,

Arcon, Arlex, Chloride Emerson, Digitek, Dynamobel, DYR,
Grupo CSC, Protección Castellana, Simave, Spark Ibé-
rica, Hyundai, Siemens, NKT, Tecnalia, Ericsson, Impala,
Fujitsu, Procoser, Quobis, Unitronics, Zigor i ZIV

Caps d’obra:
■ �Vicenç Garcia (Copcisa), Alejandro Garcia (Constructora

Sant José) i Vicenç Vallribera (Spark Ibérica)

 �Projecte Neo Vilanova d’Endesa a Barcelona

EL TEMA
PREMIS
CATALUNYA
CONSTRUCCIÓ

18

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Candidatura:

■ �Josep Camps, Olga Felip i Albert Serrats

Empresa:

■ �Arquitecturia

Descripció:

■ �La Casa WI-02 de Sifera a Caldas de Malavella és un gran
porxo que se situa a la part alta de la parcel·la on hi ha les
millors vistes i el millor accés, en el que s’intercalen patis
que modulen les condicions atmosfèriques i els graus de
privacitat entre l’interior i l’exterior. El sistema Sifera es basa
en un concepte de pre-disseny. El projecte es treballa con-
juntament des de l’inici amb els industrials, que desenvolu-
pen un sistema de solucions constructives basat en la pre-
industrialització, pre-muntatge i l’ús de materials fàcilment
reciclables. L’estructura és a base de panells de gran format
de fusta laminada amb segell FSG. Les façanes i les cober-
tes són ventilades i connectades entre elles per millorar les
condicions tèrmiques de la casa en el seu conjunt.

Valoració del Jurat:

■ �El Jurat ha valorat molt positivament una solució que fa com-
patible la industrialització constructiva amb la qualitat en el
disseny i que dóna com a resultat una realització de gran
bellesa. El sistema permet múltiples solucions compositives
i distributives a partir d’elements modulables i dóna peu a
una gran flexibilitat i creativitat. Els materials i les solucions
adoptades es basen en el respecte per l’entorn, l’eficiència
energètica i la construcció sostenible, mentre que el sistema
constructiu permet una execució d’obra neta, ràpida i segura.

Premi Catalunya Construcció a la
INNOVACIÓ EN LA CONSTRUCCIÓ

Ubicació:

■ �NII Km 701 Caldes de Malavella

Promotor:

■ �Ramon Garolera

Projecte i direcció d’obra:

■ �Josep Camps i Olga Felip

Direcció d’execució:

■ �Albert Serrats

Coordinació de seguretat:

■ �Albert Serrats

Constructor:

■ �Xavier Alsina

 �Casa SIFERA WI-02 a Caldes de Malavella

EL TEMA
PREMIS

CATALUNYA
CONSTRUCCIÓ

 19

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Candidatura:

■ �Jordi Altet

Empresa:

■ �PROMSA (Grup Ciments Molins)

Descripció:

■ �La Casa Museu Gaudí s’ubica dins del recinte del Parc
Güell de Barcelona, va ser a residència d’Antoni Gaudí
durant quasi 20 anys i actualment acull un museu amb ob-
jectes i mobles dissenyats per l’arquitecte, així com obres
d’altres col·laboradors. L’empresa Promsa hi ha col·laborat
en la restauració amb l’aplicació del formigó HALF, un for-
migó alleugerit amb fibres, especialment dissenyat per al
seu ús en rehabilitació i sostres unidireccionals. Aporta
rapidesa en l’execució gràcies a què és autocompactant i
bombejable, aporta reducció de pes a l’estructura amb la
seva baixa densitat i el contingut de fibres que permet un
gruix inferior.

Valoració del Jurat:

■ �El Jurat considera aquest producte i la seva aplicació una
solució excel·lent i innovadora en l’àmbit de la rehabilitació
d’estructures, ja que aporta al sostre existent les neces-
sàries característiques de resistència i ho fa amb un ma-
terial més lleuger, amb un espessor més reduït i amb una
gran facilitat per aplicar-se fins i tot en geometries difícils
o de difícil accés.

Accèssit a la
INNOVACIÓ EN LA CONSTRUCCIÓ

Ubicació:

■ �Recinte del Parc Güell de Barcelona

Promotor:

■ �Junta Constructora del Temple Expiatori de la
Sagrada Família

Projecte i direcció d’obra:

■ �Jordi Coll i Joan Giribet

Direcció d’execució:

■ �Jordi Burguet

Coordinació de seguretat:

■ �Jordi Burguet

Constructor:

■ �Closa Alegret

Caps d’obra:

■ �Antonio Linares i Xavier Soto

Industrial especialista:

■ �Promsa (Jordi Altet)

 �Intervencions a la Casa Museu Gaudí del Parc Güell

EL TEMA
PREMIS
CATALUNYA
CONSTRUCCIÓ

20

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Candidatura:
■ �Víctor Forteza, Manuela Vila, Javier Chaves

i Jesús Sánchez

Empresa:
■ �Tècnics G3

Descripció:
■ �El projecte representa la recuperació d’un edifici

d’habitatges del segle XX, ubicat a la Via Laietana de Bar-
celona, convertint-lo en un hotel amb necessitats d’espais
a sotarrasant, fet que va suposar haver de deixar la façana
suspesa a l’aire durant un any i dotant al conjunt de 3
plantes de soterrani. Pel que fa al nivell sobrerassant, es
va mantenir la volumetria original de l’edifici tot incorpo-
rant una nova façana al carrer Comtal, que fins aquell mo-
ment havia estat un mur de 6 plantes d’alçada. L’encàrrec
de Tècnics G3 va incloure la gestió en fase de projec-
te, gestió i direcció en fase d’obra, així com la gestió de
l’interiorisme i l’equipament, deixant l’hotel en total funcio-
nament. L’aspecte exterior de l’edifici destaca fortament
pel tractament escultòric de l’artista Frederic Amat.

Ubicació:
■ �Via Laietana, 49 de Barcelona

Promotor:
■ �Centclaus

Projecte:
■ Alonso & Balaguer Arquitectes Associats

Direcció d’execució:
■ �Víctor Forteza, Manuela Vila i Javier Chaves

Coordinació de seguretat:
■ �Tècnics G3

Constructor: 		 Cap d’obra:
■ �Lluís Parés		 ■ �Joan Manzano

Candidatura:
■ �Joan Maria Pascual, Roger Páez, Josep Hierro, Jordi No-

guera, Toni Gonzalez, Carlos Zomoza i Natàlia San José
Empresa:
■ �Estudi PSP Arquitectura & AIB Arquitectes /

TRAM J. Hierro Associats
Descripció:
■ �El nou centre penitenciari ubicat a El Catllar, prop de Ta-

rragona, està format per 17 edificis i obra d’urbanització
amb 65.000 m2 construïts i per la qual hi ha passat 2.900
treballadors. Les tipologies d’obra han estat molt varia-
des com les residències dels presos, poliesportiu, tallers i
magatzems, auditori, edificis d’oficines i despatxos, cuina,
bugaderia, etc. S’han fet servir sistemes constructius amb
solucions novedoses i amb un seguiment d’execució ex-
haustiu com ara la fabricació de les cel·les prefabricades
i produïdes en sèrie amb un nivell de qualitat molt acurat.

Ubicació:
■ �Finca Mas d’Enric a El Catllar
Promotor:
■ �Infraestructures pel Departament de Justícia

de la Generalitat
Projecte i direcció d’obra:
■ Estudi PSP Arquitectura & AiB Arquitectes
Direcció d’execució:
■ �TRAM J Hierro i Associats
Coordinació de seguretat:
■ �Martí Avilès Associats
Constructor: 	
■ �UTE CP El Catllar-COMSA EMTE
Cap d’obra:
■ �Manuel Barcina i Luís Miras

Finalistes en
DIRECCIÓ I GESTIÓ DE L’EXECUCIÓ DE L’OBRA

 �Hotel Olha Barcelona �Centre Penitenciari (CP-500)
Mas d’Enric a El Catllar

EL TEMA
PREMIS

CATALUNYA
CONSTRUCCIÓ

 21

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Candidatura:
■ �Xavier Talló, Enrique Bolón i Gabriel Patricio

Empresa:
■ �ACXT-IDOM

Descripció:
■ �Construcció d’un edifici tecnològic singular projectat

dins de l’àmbit del Pla Parcial del Centre Direccional de
Cerdanyola del Vallès. Un edifici complex que requereix
un alt grau d’exigència i rigor professional pel que fa als
processos de control, gestió i direcció de l’execució de
l’obra, als quals cal aplicar models específics. La integra-
ció d’arquitectura i instal·lacions és especialment com-
plexa en un edifici quasi industrial que requereix àrees ben
acabades i ordenades. L’edifici s’ha construït en el termini
establert amb cost ajustat al pressupost de contractació i
amb les certificacions LEED SILVER i TIER III.

Ubicació:
■ �Parc Científic i Tecnològic de Cerdanyola del Vallès

Promotor: 		 Project Manager:
■ Silc Immobles 	■ Sumasa

Projecte i direcció d’obra:
■ José Antonio Fernández Usón

Direcció d’execució:
■ �Xavier Talló, Enrique Bolón i Gabriel Patricio

Coordinació de seguretat:
■ �Joaquim Sánchez

Constructor: 		
■ �UTE COPISA-EMTE-AGEFRED

Cap d’obra:
■ �Joan Torelló i Juan Pablo Gonçalves

Candidatura:
■ �Víctor Forteza, Martí Santana i Àlex Solé

Empresa:
■ �Tècnics G3

Descripció:
■ �Edifici singular ubicat al districte 22@ de Barcelona per a

la nova seu corporativa del grup de comunicació Bassat
Ogilvy. Destaca per la seva façana de mur cortina que in-
corpora una serigrafia blanca com a regulador de control
solar i que dota l’edifici d’una estètica molt personal. Crida
l’atenció la seva moderna geometria de cossos sortints i
voladissos de fins a set metres de llargada recoberts pel
mateix mur cortina. Alta complexitat tècnica en l’execució
de l’estructura amb ús de postesat per aconseguir els
grans vols. També s’ha dut a terme la gestió i coordinació
d’un projecte d’interiorisme fet pel mateix usuari final du-
rant la fase d’obra.

Ubicació:
■ �Carrers Bolívia i Ciutat de Granada

al districte 22@ de Barcelona

Promotor: 			 Project Manager:
■ Grupo Inmobiliario Castellví	 ■ Tècnics G3

Projecte i direcció d’obra:
■ �PBA Arquitectes

Direcció d’execució:
■ �Víctor Forteza

Coordinació de seguretat:
■ �Tècnics G3

Constructor: 		 Cap d’obra: 	
■ �Dragados		 ■ �Julio Reillo i Francesc Admetlla

Finalistes en
DIRECCIÓ I GESTIÓ DE L’EXECUCIÓ DE L’OBRA

 �Centre de Processament
de Dades a Cerdanyola

 �Nova seu corporativa per
al Grup Bassat-Ogilvy

EL TEMA
PREMIS
CATALUNYA
CONSTRUCCIÓ

22

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Finalistes en
INTERVENCIÓ

Candidatura:
■ �Rosa Astals, Giovanni Di Bella, Carme Ribera,

David Conessa i Ainara Gorriti

Empresa:
■ �GECSA Ingeniería y Obras

Descripció:
■ �El nou Hospital de la Cerdanya es troba ubicat a les afores

de Puicerdà. L’edifici estructura i defineix una nova àrea
de la ciutat, formalitzant els carrers del planejament i es-
tructurant una gran plaça arbrada al davant. Es tracta d’un
volum únic i compacte de secció trapezoïdal caracteritzat
pel pendent d’una única teulada orientada de sud a nord
i organitzat a partir d’una sèrie de patis interiors que per-
met fer un edifici amb totes les estàncies amb llum natural.
Destaquen la facilitat del manteniment de les instal·lacions
mitjançant recorreguts practicables en zones d’accés res-
tringit, la polivalència de l’estructura per a la utilització dels
equipaments posteriors i ser capaços, amb pocs recursos
i temps material, d’absorbir les noves necessitats que va
comportar la intervenció de dos estats: França i Espanya
i amb la col·laboració econòmica del Fons Feder.

Ubicació:
■ �Camí d’Ur, 31 Puigcerdà

Promotor:
■ �Infraestructures per la Generalitat de Catalunya

Project manager:
■ Infraestructures (GISA)

Projecte i direcció d’obra:
■ �Manuel Brullet i Albert de Pineda

Direcció d’execució:
■ �Rosa Astals (GECSA Ingeniería y Obras)

Coordinació de seguretat:
■ �Hispànica de Prevención

Constructor: 			 Cap d’obra:
■ �UTE Copisa Agefred		 ■ �Xavier Sigüenza

Candidatura:
■ �Santiago Vives i Esteve Sitjà
Descripció:
■ �El projecte de rehabilitació i reforma del Palau de Pere II

com a seu del Vinseum és, després de la recuperació de
la capella de Sant Pelegrí, el següent pas cap a la cons-
trucció del nou Museu. L’obra representa una renovació
total del palau gòtic catalogat com a patrimoni arquitectò-
nic. Les actuacions que s’han fet són la restauració de les
façanes originals, la reconstrucció dels nous sostres per
facilitar la mobilitat interior, el nou nucli de comunicacions
verticals i el cobriment del pati gòtic per disposar d’un nou
vestíbul i la restitució de la tipologia original dels palaus
gòtics amb la construcció de passeres que relliguen tota
l’anella al voltant del pati.

Ubicació:
■ �Plaça Jaume I de Vilafranca del Penedès
Promotor:
■ �Fundació Vinseum Museu de les Cultures del Vi de Cata-

lunya
Projecte i direcció d’obra:
■ Santiago Vives
Direcció d’execució:
■ �Esteve Sitjà
Coordinació de seguretat:
■ �Esteve Sitjà
Constructor: 	
■ �Construccions Tabaquista
Cap d’obra:
■ �Eva Palacios

Finalistes en
DIRECCIÓ

 �Hospital Transfronterer
de La Cerdanya

 �Reforma del Museu del
Vi Vinseum a Vilafranca
del Penedès

EL TEMA
PREMIS

CATALUNYA
CONSTRUCCIÓ

 23

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Candidatura:
■ �Francisco Javier Pazos i Joaquim Maria Pàmies

Descripció:
■ �La present actuació ha pretès consolidar l’antic Mercat del

Born, del 1876, així com el jaciment arqueològic desco-
bert sota la seva coberta i que va ser declarat bé cultural
d’interès nacional i dotar-lo del nou ús al qual es va decidir
destinar aquest conjunt: un centre cultural que incorporés
el jaciment com a part activa del nou equipament. Tot això
respectant i preservant l’arquitectura original de l’edifici de
Josep Fontseré, catalogat dins del Patrimoni Històric Artís-
tic de la Ciutat de Barcelona i sense que aquesta interven-
ció afectés de cap manera les restes de la ciutat retrobada
al jaciment. Per dur a terme aquest encaix s’ha fet servir
técniques constructives complexes i adaptades al caràcter
excepcional, tant de l’edifici com del jaciment.

Ubicació:
■ �Plaça Comercial, 12 de Barcelona

Promotor:
■ BIMSA Ajuntament de Barcelona

Coordinadors:
■ Marçal Roig i Oriol Esteller

Projecte i direcció d’obra:
■ Rafael de Càceres i Enric Sòria

Direcció d’execució:
■ �Francisco Javier i Joaquim Maria Pàmies

Coordinació de seguretat:
■ Antonio Díaz

Constructors:
■ �UTE SAPIC i TAU ICESA

Caps d’obra:
■ �Manel Vilar (cap d’obra), Yolanda Baixeras

i Josep Samsó (caps de producció)

Candidatura:
■ �Juan Carlos Ambel

Descripció:
■ �L’edifici es troba en ple centre de l’antiga Vilanova del Mar,

a l’actual Barri de la Ribera, en una illa de cases delimita-
da pel carrer dels Vigatans, Argenteria, Giriti, Grunyí i Mira-
llers. És una àrea urbana el poblament del qual es remunta
a l’època fundacional de la ciutat de Barcelona, per bé que
la seva consolidació com a espai residencial cal cercar-lo
cap a l’Alta Edat Mitjana. L’obra duta a terme ha hagut de
fer compatible un palau del segle XV, amb diversos edificis
i reformes posteriors, unificant-los en la reforma i amb l’ús
d’una residència per a persones amb discapacitat o depen-
dència i la recuperació del patrimoni.

Ubicació:
■ �c/ Vigatans, 4 de Barcelona

Promotor:
■ �Associació Cívica d’Ajuda Mútua (ACAM)

Projecte i direcció d’obra:
■ Carla Habif, Xavier Garcia i Jaume Cardona

Direcció d’execució:
■ �Juan Carlos Ambel

Coordinació de seguretat:
■ �Juan Carlos Ambel

Constructor: 		 Cap d’obra: 	
■ Urcotex		 ■ �Jordi Molés

Finalistes en
INTERVENCIÓ EN EDIFICACIÓ EXISTENT

 �Centre Cultural del Born
a Barcelona

 �Reforma d’edifici per
a residència de persones
dependents a Ciutat
Vella de Barcelona

EL TEMA
PREMIS
CATALUNYA
CONSTRUCCIÓ

24

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Candidatura:
■ �Josep Maria Casadevall, Carlos Ferrater, Ramon Sanabria,

Dolors Sayeras, Jon Etxaniz i Juan Carlos Ruiz
Descripció:
■ �La terminal de passatgers s’ha dissenyat a partir de la lògi-

ca dels fluxos de passatgers i de les necessitats de servei
aeroportuari. El concepte arquitectònic proposa imposa
claredat i simplicitat als processos operatius. En l’exterior,
també en la coberta, s’ha utilitzat un material lleuger com
l’alumini, capaç del millor camuflatge amb el cromatisme
del cel. L’altre material base, el vidre, ens dona transparèn-
cia. Pel que fa al procés d’obra, mai com abans hem pogut
constatar com els grans projectes d’infraestructures depe-
nen d’un intens treball en equip. Els projectes d’aquestes
dimensions, a molts i variats nivells, se solen fer realitat per
l’afany de les persones, de moltes persones.

Ubicació:
■ �Carretera MU601 Corvera-Fuente Alamo Km 13.

Corvera (Múrcia)
Promotor:
■ Comunidad Autónoma de la Región de Murcia
Gestor-Concessionari:
■ Sociedad Concesionaria Aeropuerto de Murcia
Projecte:
■ �Josep Maria Casadevall, Carlos Ferrater,

Ramon Sanabria i Dolors Sayeras
Direcció d’obra: 	 Direcció d’execució:
■ �Jon Etxaniz		 ■ �Juan Carlos Ruiz
Coordinació de seguretat:
■ �Juan Carlos Ruiz
Constructor: 		 Cap d’obra:
■ �Sacyr Construcción	 ■ �Ignacio Martos i Jorge Garrido

Candidatura:
■ �Pilar Calderón, Marc Folch i Gérald Lafond

Descripció:
■ �El Centre Léonce Georges és un centre social cons-

truït en un poble de la Borgonya a França. Es tracta de
la rehabilitació d’un graner existent i de la seva ampliació
per transformar-lo en una sala de festes i reunió social.
El projecte posa en valor el llega arquitectònic rural de
la zona, utilitzant tecnologies i materials autòctons, com
ara el revestiment de fusta d’avet “Douglas”. Es conserva
la construcció original i s’amplia el nou volum a la mane-
ra dels antics graners de fusta de la Borgonya. És una
construcció en sec, semi-prefabricada i desmuntable,
que vol recuperar el caràcter social de les construccions
agrícoles comunitàries.

Ubicació:
■ �Chauffailles (França)

Promotor: 			 Project Manager:
■ Ajuntament de Chauffailles	 ■ Gérald Lafond

Projecte i direcció d’obra:
■ �Pilar Calderón, Marc Folch i Gérald Lafond

Direcció d’execució:
■ �Atelier Nord-Sud OPC

Coordinació de seguretat:
■ �Atelier Nord-Sud OPC

Constructor: 	
■ Chavany, Sanglar Lespinasse i altres

Finalistes en
INTERVENCIÓ PROFESSIONAL ARREU DEL MÓN

 �Terminal de Passatgers
de l’Aeroport Internacio-
nal Región de Múrcia

 �Centre Léonce Georges
a Chaufailles

EL TEMA
PREMIS

CATALUNYA
CONSTRUCCIÓ

 25

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Premi Catalunya Construcció
TRAJECTÒRIA PROFESSIONAL

■ �El jurat dels Premis Catalunya Construcció 2013 va ator-
gar el Premi Especial a la Trajectòria Professional a Josep
Maria Valeri i Ferret, aparellador i president de la Cambra
d’Empreses de Serveis Professionals a la Construcció. El
jurat va premiar la trajectòria llarga, intensa i fructífera d’un
professional amb inquietuds que ha treballat en la posada
en marxa d’associacions, entitats i empreses del sector
de la construcció que avui són referència en els àmbits
de la investigació, la docència, la innovació i la divulgació
tècnica, així com per la seva aposta decidida pel treball
professional multidiciplinari, amb una clara vocació de tre-
ball en equip i de servei a la societat.

Josep Maria Valeri i Ferret va néixer a Barcelona el 1946
dins una família de tradició constructora (renét de mestre
de cases, besnét de mestre d’obres, net d’arquitecte i fill
d’aparellador). Va obtenir el títol universitari d’arquitecte tèc-
nic l’any 1972, data a partir de la qual ha exercir liberalment
la seva professió. Al llarg de la seva vida ha mantingut una
estreta relació amb les entitats següents:

■ �Centre d'Estudis Interprofessional de Desenvolupament
Socioeconòmic i Urbanístic (CEDEC).

■ �Oficina Consultora d'Estructures del Col·legi d’Arquitectes
de Catalunya (COAC).

■ �Professor de l'Escola d'Aparelladors (UPC) dins la Càte-
dra de Construcció entre 1972 i 1980.

■ �Promotor de la creació de l’Institut de Tecnologia de la
Construcció de Catalunya (ITeC), entitat que va dirigir des
de 1978 fins a 1991.

■ �Vicerector d'Alumnat i Comunitat Universitària de la Uni-
versitat Politècnica de Barcelona (UPC) des del 1978
amb Gabriel Ferrater com a rector.

■ �President de l’Associació de Consultors d’Estructures
(ACE).

■ �Membre del consell rector de la Cooperativa d’Arquitectes
Jordi Capell.

■ �Com a professional lliberal ha intervingut en nombroses
obres tant de nova planta, diverses de gran magnitud,
com d’intervenció en edificis existents.

■ �President de Valeri Consultors Associats des de 1992.

■ �Actualment presideix la Cambra d’Empreses de Serveis
Professionals a la Construcció.

La trajectòria professional de Josep Maria Valeri ha es-
tat marcada per una vocació de servir la societat. La seva
tasca com a professional és molt àmplia i a més d’exercir
d’aparellador s’ha dedicat a la docència i a la gestió. Va for-
mar part de la primera junta de govern i equip rectoral de-
mocràtic de la Universitat Politècnica de Catalunya (UPC).
Va participar en la concepció i creació de l’ITeC que, pro-
mogut pel Col·legi d’Aparelladors de Barcelona (CAATEEB)
va aconseguir implicar tots els organismes i institucions del
sector en la posada en marxa del projecte. Des d’aquesta
entitat al servei de la construcció va fer una tasca cabdal,
dotant-lo de contingut i marcant objectius per tal que aques-
ta institució pogués servir tant l’administració com els pro-
fessionals de la construcció, amb totes aquelles eines que
els calia per fer-la avançar.

Cal també posar de relleu l’esforç i la lluita que va dur a
terme, tant des de la Universitat com, especialment, des de
l’ITeC, per assolir la normalització de l’ús de la llengua cata-
lana en l’àmbit de la construcció. El seu lideratge en aques-
ta entitat tecnològica va concloure l’any 1991. D’aleshores
ençà ha continuat exercint des del seu despatx professional
en el qual destaca la seva aposta pel treball pluridisciplinari
amb una clara visió de futur.

 �Josep Maria Valeri

EL TEMA
PREMIS
CATALUNYA
CONSTRUCCIÓ

26

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Premi Catalunya Construcció
TRAJECTÒRIA PROFESSIONAL

El valor de les professions liberals

Josep Maria Valeri

Aparellador

En primer lloc, moltes gràcies. Al Col·legi com a promotor del
guardó. Al jurat per haver-me distingit. Als qui van proposar
(que tot se sap) que jo fos candidat. I a tots vosaltres que
quan m’he alçat de taula per venir fins aquí, heu aplaudit.

Però abans de continuar amb els agraïments m’agradaria par-
lar-vos tan breument com em sigui possible d’alguna de les dè-
ries que han presidit i conformat la meva actuació professional.

Primera dèria. Jo sóc dels qui reivindico, a tort i a dret, els
valors de les “professions liberals” i m’entretinc a explicar el
què són. Crec i predico que una professió liberal és aquella
que s’exerceix com una activitat de contingut essencialment
intel·lectual, caracteritzada per la independència de criteri, i
per la responsabilitat personal derivada dels actes professio-
nals, sotmesa a un codi de moral (deontològic) que intenta la
protecció i la salvaguarda de l’ interès públic i, si fa el cas, la
protecció dels consumidors i finalment, suposa una activitat
que no es refereix principalment a qüestions mercantils.

I sóc dels que explico que és la pròpia professió (de metge,
d’arquitecte, d’advocat, d’aparellador, d’enginyer, etc) la que

és liberal i, per tant, si s’exerceix no es pot exercir de cap altra
manera. Dic per tant que és un error dir que aquest és liberal
i que aquest altre no ho és, si estem parlant de dos professio-
nals que fan la mateixa funció.

Els que encara ho dubteu ho veureu molt clar si us imagineu
que entreu en el hall d’un centre hospitalari, on hi ha un gran
plafó amb el quadre mèdic facultatiu (la major part d’aquells
metges o són assalariats o són funcionaris, per tant, algú po-
dria dir que són subordinats i dependents). Vosaltres us deixa-
reu obrir la panxa per un cirurgià que a la taula d’operacions
no prengui totes les decisions amb independència de criteri?
Vosaltres creieu que el director o el gerent de l’hospital poden
manar sobre les seves decisions allí dins del quiròfan? Tots
nosaltres esperem que -el cirurgià- faci el que cregui que ha
de fer i que hi estigui tot el temps que necessiti, o no?

Amb totes les professions liberals és el mateix, no hi pot haver
-ni jurídicament no hi ha- ningú que et pugui manar. No us dei-
xeu enganyar per frases subtils, com ara la d’assalariat versus
subordinat -en contraposició a liberal-, exercici de la profes-
sió per compte propi o per compte d’altri. Sempre s’exerceix
la professió per compte d’altri, perquè l’altri és el client i en
darrer terme és sempre l’usuari com a destinatari últim dels
nostres serveis (els interessos del qual hem de preservar).

EL TEMA
PREMIS

CATALUNYA
CONSTRUCCIÓ

 27

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

Sempre hi ha, però, qui vol minimitzar i aigualir la natura-
lesa i els valors de les professions liberals. Darrera de tot
això hi ha l’afany dels poders fàctics que pretenen treure
importància a la intervenció professional, que pretenen que
la societat no els tingui confiança i les desvalori, que prete-
nen fer creure que la nostra intervenció és només un impost,
arcaic i innecessari. Ens convé i ens convé molt que els
representants de les administracions ens ajudin –amb fets
real i tangibles- a valorar com cal, la intervenció professional
de qualitat i responsable. Cal recordar que nosaltres oferim
serveis professionals no mercadegem baratalles.

Interdisciplinarietat

Segona dèria: la interdisciplinarietat, la versatilitat i l’exercici
societari o en comú de les professions. Aquests valors i les
seves virtuts no tenen, per sort, tants submarins destructors
i no cal que jo ara i aquí m’entretingui a explicar-ne les bon-
dats i les excel·lències, perquè avui –si més no- quasi bé
tothom ja les considera. Però sí que he de deixar clar que
aquest sistema de treball ha estat la meva aposta de sem-
pre, tant quan m’he dedicat a impulsar-lo, cosa que crec que
he fet i faig des de les organitzacions en les que he participat
i en les que encara participo, com i sobretot quan ho poso
a la pràctica quotidiana des del nostre despatx professional.

Perquè l’actual societat professional Valeri Consultors Arqui-
tectura Enginyeria Urbanisme SLP. inicià ja el seu recorregut
com a Valeri Consultors Associats ara fa 22 anys, amb ampli
ventall pluri-professional: arquitectes, enginyers de camins,
enginyers industrials, advocats, aparelladors, economistes i
llicenciats. I és en aquesta societat, i amb el mateix ideari
que, per sort per a mi, en aquests temps tant difícils, en Ga-
briel Valeri, el meu fill, porta per mèrits propis la direcció de
l’empresa amb seny, amb fermesa i amb empenta.

EL TEMA
PREMIS
CATALUNYA
CONSTRUCCIÓ

28

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

PREMIS CATALUNYA CONSTRUCCIÓ 2013

El treball de cada dia

Acabat el tema de les dèries he de retornar al dels agraï-
ments per tal de referir-me a aquests premis que s’acaben
d’atorgar i que cada cop tenen més reconeixement i vull, en
aquest punt, aprofitar l’avinentesa per felicitar de tot cor,
tots els candidats, els seleccionats, els finalistes i els guan-
yadors. A tot ells la meva més cordial enhorabona.

I crec que puc parlar en nom seu per manifestar agrair públi-
cament el nostre agraïment per l’encert del patrocini, de la
convocatòria i dels veredictes.

Quan el Col·legi ara fa deu anys va instituir aquestes distin-
cions, obres, projectes, intervencions, les vaig aplaudir, i em
va semblar molt encertat també el de la trajectòria. Perquè
vaig entendre que seria una manera de reconèixer aquells
-molts- que mai no hem fet cap gesta insigne, ni hem des-
cobert la pedra filosofal ni hem tingut la sort de construir
l’obra més emblemàtica dels últims temps, mereixedora dels
premis més preuats i envejats.

Aquells –molts- que es distingeixen només pel seu treball
de cada dia, intentant de fer-ho bé, amb constància, amb
exigència, amb esperit de superació, amb rigor, amb dedi-
cació i amb generositat. I que al cap dels anys han tingut la
sort de cobrir una trajectòria. I dic la sort perquè tots hem
tingut amics que malauradament ja no poden rebre cap
altre reconeixement que el del nostre record i íntima admi-
ració. Perquè la vida se’ls estroncà quan anaven pel camí
d’aconseguir una magnífica trajectòria.

A tots aquells –molts- dels qui parlava i amb qui m’agermano
i que els reconec com a companys, i que són tant o més me-
reixedors que jo de la distinció, és a qui vull dedicar aquest
guardó, a tots vosaltres – els que ja l’heu recorregut- moltes
felicitats per la vostra trajectòria. I als més joves que hi aneu
pel camí, felicitats també per haver arribat allí on sou.

 D’altra banda una trajectòria habitualment no es fa sol i, si
més no, jo no l’he feta sol, sinó que he comptat dia a dia,
amb moltíssims acompanyants.

En aquests moments, no puc deixar de tenir, un record pels
meus pares que em van educar, i van permetre que jo fes el
meu camí en llibertat. També la família: els que em coneixeu
sabeu que m’he casat dues vegades i que sempre he tingut
la sort de comptar amb unes dones absolutament solidàries
i treballadores, que haurien de ser tant o més mereixedores
que jo del reconeixement.

I ara ja no sé continuar i he de demanar disculpes perquè
sóc incapaç d’anomenar tantes i tantes persones a qui hau-
ria de donar les gràcies, les unes perquè m’han aconsellat,
les altres perquè han estat sensibles a les meves propostes i
han participat en la promoció dels meus projectes, les altres
perquè s’han implicat amb mi en el treball quotidià, colze a
colze. Serien moltes, moltes, moltíssimes.

Per sort uns quants representants m’acompanyen aquesta
nit. Moltes gràcies per la vostra companyia. I a tots vosaltres
i tots vostès moltes gràcies per la seva paciència en haver-
me escoltat.

✱ �Discurs pronunciat per Josep Maria Valeri i Ferret, guar-
donat amb el Premi Especial a la Trajectòria Professional,
que es va lliurar el passat 27 de juny de 2013 en el marc
de la Nit de la Construcció.

Trobareu més informació a:
http://www.apabcn.cat/ca_es/serveicolegiat/
actesiactivitats/premis/2013/Pagines/guanyadors.aspx

Premis
10ANYS

Cata lunya
Construcció

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

10ANYS
PREMIANT
PERSONES

Novament, hem premiat professionals i equips que dia rere
dia treballen per millorar la qualitat de l’edificació a Catalunya.
Hem premiat direcció, gestió, innovació i seguretat, tant en
obra nova com en edificació existent. Hem premiat una
trajectòria professional. També hem atorgat el premi del
públic a l’excel·lència constructiva. Hem premiat creativitat,
sostenibilitat, esforç, dedicació i vocació. I per damunt de tot,
hem premiat persones.

Tots els guardonats de la X edició dels Premis Catalunya Construcció

Josep Maria Valeri i
Ferret, Premi Especial a

la Trajectòria
Professional 2013

Organitza:

Patrocinen: Col·laboren:

Els X Premis Catalunya Construcció es van lliurar en el marc de la Nit de la Construcció 2013,
un esdeveniment organitzat amb el suport de les empreses:

Amb el suport de: Empreses del grup:

CORREDORIA D´ASSEGURANCES

Professió:
ACTIVITATS

30

L’informaTIU
DEL CAATEEB
SETEMBRE
2013 P
Competir en el mercat
global de l’edificació

El CAATEEB celebra la primera jornada del cicle Professió i futur amb
informació i debat sobre la situació del mercat internacional de

l’edificació i la liberalització de l’exercici professional.

Carles Cartañá
informatiu@apabcn.cat

LA PRIMERA JORNADA PROFESSIÓ I FUTUR VA REUNIR PROFESSIONALS AMB UN PROFUND CONEIXEMENT DE L’ESCENARI PROFESSIONAL INTERNACIONAL

 31

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

professió
 ACTIVITATS

L’exercici de la professió al nostre país passa d’un
 sistema basat en les atribucions regulades per
 llei a un altre que parteix de les competències

professionals, tal com és ja habitual en els països més
avançats del món. La formació de base més l’experiència
més la formació continuada al llarg de tota la vida per-
metrà certificar-se per seguir un itinerari professional
orientat cap a funcions professionals especialitzades.
Aquestes són algunes de les principals conclusions
que es desprenen del debat de la primera jornada del
cicle Professió i futur que organitzen conjuntament els
col·legis d’aparelladors de Barcelona i Madrid per faci-
litar als tècnics una visió actual de les professions del
sector de la construcció i com aquestes han abordat els
seus reptes de futur. La sessió es va celebrar el passat 15
de juliol a Barcelona i el 18 de juliol a Madrid.

Els aparelladors, arquitectes tècnics i enginyers
d’edificació han d’afrontar importants reptes per al pre-
sent i el futur com a professionals del cicle de l’edificació.
Un dels més importants és la consolidació de les seves
competències i el seu exercici professional en un entorn
fortament marcat per la crisi econòmica i de model de sec-
tor. Una crisi que també està motivada per una tendència
imparable a la liberalització dels serveis professionals
que cal afegir a la propiciada pels canvis en els estudis
universitaris de grau i la denominació dels títols acadè-
mics. En un entorn com aquest, en què les atribucions
regulades resulten cada vegada més obsoletes, només
comptaran la preparació i l’excel·lència de l’exercici pro-
fessional i només el professional adequadament capacitat
i certificat podrà destacar en un mercat de treball cada
dia més global i competitiu.

Conscients d’aquesta realitat, els col·legis d’aparelladors
treballen per avançar-se al futur que ja existeix a Europa i
al món i que s’implanta al nostre país, com ho demostren
la proposta de la nova Llei de Serveis i Col·legis Professio-
nals. Per primera vegada, l'avantprojecte de la Llei espan-
yola fa referència a la necessitat d’una certificació profes-
sional necessària per mantenir-se en el mercat de treball i
homologar-se arreu. Fins ara, el títol acadèmic era el que
donava accés directe a l’exercici professional per a tota la
vida. Ara, per continuar exercint la professió es tindrà en
compte, no només la titulació acadèmica, sinó la formació
continuada i el valor de l’experiència professional.

Només el professional adequadament
capacitat i certificat podrà destacar
en un mercat de treball cada dia més
global i competitiu

 �Nou model professional
La primera sessió del cicle es va dedicar principalment
a donar als tècnics una visió del mercat internacional
de l’edificació i de quins sistemes hi ha per demostrar
la pròpia capacitació professional en un mercat global.
La jornada va ser presentada per Maria Rosa Remolà,
presidenta del CAATEEB i per Jesús Paños, president
del Col·legi d’Aparelladors de Madrid, que van explicar
el treball que duen a terme els col·legis d’aparelladors
per avançar-se i preparar els professionals per afrontar
el futur. La presidenta del CAATEEB va explicar la tasca
desenvolupada pel Col·legi des de fa anys en aquesta
línia des de la publicació l’any 2005 del primer model de
competències dels professionals del procés constructiu.,
el model que posava les bases per a la definició de les
múltiples funcions professionals que el mercat demana,
així com les competències i coneixements necessaris per
exercir-les, un model, va dir Maria Rosa Remolà, “que ha
permès l’especialització de milers de professionals, que
són ara valorats i reconeguts en el mercat de treball pel
que saben fer dins la seva especialitat i pel seu nivell de
competència professional”. La perspectiva mundial dels
serveis professionals i també les tendències marcades per
la liberalització de les professions definides en els esbo-
rranys de la Llei de Serveis i Col·legis professionals “ens
donen una visió prou clara del model professional que
s’acabarà imposant al nostre país”, va dir la presidenta
del CAATEEB. El president del Col·legi d’Aparelladors
de Madrid, Jesús Paños, es va mostrar satisfet del treball
que duen a terme conjuntament els dos col·legis. “Ja por-
tem temps treballant amb èxit en l’àmbit de la formació i
ara els col·legis volem avançar-nos i estar ben preparats
per competir en el futur”. Jesús Paños va dir que el mer-
cat s’està posant molt dur però la nostra professió no
ha estat mai indecisa ni tampoc covard. “Sempre hem
acceptat els reptes que se’ns han posat al davant”, afirma.

INAUGURACIÓ DE LA JORNADA A CÀRREC
DELS PRESIDENTS DELS COL·LEGIS DE
MADRID I BARCELONA, JESÚS PAÑOS I
MARIA ROSA REMOLÀ

professió
 ACTIVITATS

32

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

 �Una visió internacional
Després va venir una ponència introductòria a càrrec del
professor Pedro Nueno, aparellador, professor del Depar-
tament d’Iniciativa Emprenedora d’IESE i impulsor i pre-
sident de l’escola de negocis China Europe International
Business School (CEIBS) ubicada a Shangai. Nueno va
donar una visió optimista i oberta de la realitat d’un món
ple d’oportunitats. Nueno va recordar els primers passos
i les vicissituds que li van obrir un camí ple d’èxits i va
defensar l’esperit emprenedor capaç de superar els més
difícils obstacles. “Tot està per fer”, va dir.

A continuació es va fer la presentació de l’estudi Pers-
pectives del sector de la construcció al món i modali-
tats d’exercici i organització dels professionals del cicle
d’edificació, impulsat pel CAATEEB i el Col·legi de
Madrid que ofereix una valuosa informació sobre els paï-
sos amb una activitat constructora més activa, els seus
fluxos de demanda, molt especialment, els perfils profes-

sionals més sol·licitats, així com els
sistemes de certificació que perme-
ten demostrar la capacitat dels pro-
fessionals. La presentació va anar
a càrrec de Carles Bel i José Carlos
Hermida de la consultora internacio-
nal Pricewaterhouse Coopers (PwC).
L’estudi descriu la situació del mer-
cat de la construcció als diferents
països analitzats, les diferents àrees
d’especialitat dels professionals que
intervenen en el cicle de l’edificació
i la seva demanda, així com la regu-
lació i els diferents sistemes de reco-

neixement i certificació que acrediten la seva capacitat
d’exercir davant la societat. En aquest àmbit, es conclou
que el tipus de reconeixement exigit al professional
per assegurar la seva competència evoluciona segons
la maduresa del mercat, des de la més simple llicència
d’activitats que es reclama a les empreses en molts paï-
sos fins a l’existència als països més avançats d’un cer-
tificat professional sota estàndard internacional basat,
no només en la titulació acadèmica, sinó que cal afegir
l’experiència professional més una formació continuada
en l’especialitat.

 �Professionals reconeguts
Finalitzada la ponència, es va celebrar una taula rodona
amb la participació de professionals reconeguts i amb
experiència de treball a d’altres països, en els quals han
hagut de demostrar la seva competència més enllà de la
titulació acadèmica, la qual cosa, els ha donat un conei-
xement dels diferents sistemes i nivells de certificació
professional existent. Hi van participar Rafael Capdevila,
arquitecte tècnic i project manager membre del Project
Manager Institute (PMI), soci de Barcelona Architectura
& Engineering Project (BAEP); Susanna Collado, arqui-
tecta tècnica i chartered surveyor reconeguda pel Royal
Institute of Chartered Surveyors (RICS) i Juan Carlos
de Miguel, enginyer amb més de 27 anys d’experiència
en direcció i gestió de projectes en entorns multidisci-
plinaris i que actualment ocupa el càrrec de desenvolu-
pament de projectes internacionals d’enginyeria civil
d’IDOM. En representació del CAATEEB hi va partici-
par Jordi Gosalves, vicepresident segon del CAATEEB,
mentre que Carles Bel va participar en representació de
la consultora Pwc. La taula va ser moderada per Josep
Maria Ureta, periodista de la secció d’economia de El
Periódico de Catalunya. Els participants van parlar del
reconeixement i l’acreditació professional als diferents
països, també sobre el paper dels col·legis com a entitats
que puguin emetre certificacions seguint una normativa
estàndard internacional, del valor de l’experiència pro-
fessional i també de la denominació dels títols acadèmics
als diferents països.

Al finalitzar la sessió es va anunciar la preparació d’una
segona sessió del cicle Professió i futur que se cele-
brarà a la tardor i que se centrarà en les diferents àrees
d’especialitat dels professionals que intervenen en el
cicle de l’edificació, amb detall de les seves competències
específiques, tot actualitzant la guia editada el 2005, així
com la seva perspectiva de demanda.

El tipus de
reconeixement exigit
al professional
per assegurar la
seva competència
evoluciona segons la
maduresa del mercat

PRESENTACIÓ DE L'ESTUDI DE MERCAT INTERNACIONAL A CÀRREC DELS CONSULTORS
DE PRICEWATERHOUSE COOPERS (PWC)

 33

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

professió
 ACTIVITATS

Som el que sabem fer

Anem cap a un model on caldrà demostrar allò que sabem fer bé
per ser competitius i tenir valor en el mercat nacional i internacional

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

Ara fa una mica més d’un any vàrem convocar el nostre
col·lectiu a una jornada per exposar el resultat de l’estudi
Aparelladors 2020 en el marc de l’Any del rellançament

professional. Els quatre eixos principals d’aquell pla d’acció eren:
potenciar la transició d’atribucions a competències, definir i con-
solidar les especialitzacions, promoure la formació com a eina de
millora de competitivitat i redefinir els mecanismes de responsa-
bilitat professional.
Quan anunciàrem aquell pla férem menció al moment històric que
estem vivint i com ens estàvem preparant per fer el salt endavant
per mantenir el nostre posicionament com a professionals experts
en el cicle de l’edificació. Des del nostre Col·legi portem molts anys
treballant en l’evolució de les atribucions a les competències.
L’any 2005 vàrem definir el primer model de competències dels
professionals del procés constructiu, un model que s’ha utilitzat
en l’adaptació d’alguns graus universitaris i s’ha aplicat en la pro-
gramació acadèmica de la formació postgrau del CAATEEB, que
ha permès l’especialització de milers de professionals.
Ara ha vingut la crisi, junt amb la tendència imparable a la libe-
ralització dels serveis professionals, el canvi dels estudis univer-
sitaris i la seva denominació, la mobilitat internacional a Europa
i arreu del món, així com la previsible aprovació de la Llei de Ser-
veis i Col·legis Professionals d’àmbit estatal. Tot plegat fa d’aquest
moment, de forma paradigmàtica, l’oportunitat històrica a què
fèiem referència ara fa una mica més d’un any.

 �Tendències professionals arreu
I què passa a la resta del món? Ho volem saber i ho volem saber amb
detall. Per això hem encarregat a una de els quatre principals com-
panyies mundials de la consultoria i l’auditoria, la mateixa amb la
qual vàrem fer el model de competències, un estudi comparatiu de
mercat mundial (benchmark) de la situació dels serveis professio-
nals del cicle de l’edificació: quins són els mercats potencials per
països, quin pes tenen el subsector d’edificació residencial, no resi-
dencial i d’infraestructures, així com una anàlisi de les tendències
en el cicle de l’edificació i del funcionament del marc regulatori i del
mercat dels professionals de l’edificació arreu del món.

L’estudi es va presentar el passat 15 de juliol a la sala d’actes del
CAATEEB, en la primera jornada del cicle Professió i futur: com
competir en el mercat global de l’edificació, una sessió de reflexió
i anàlisi de la visió internacional de les professions del nostre sec-
tor. Tres dies després es presentava al Col·legi de Madrid, amb qui
estem treballant des de fa temps, especialment en aquells temes
considerats estratègics per als dos col·legis i per a la professió.
I és que la perspectiva mundial dels serveis professionals i també
les tendències marcades per la liberalització de les professions ens
donen una visió prou clara del model que s’acabarà imposant al
nostre país. Venim d’un model protegit per les reserves d’activitat,
on les atribucions professionals s’acrediten amb la titulació i anem
cap a un model on caldrà demostrar allò que sabem fer bé per
ser competitius i tenir valor en el mercat nacional i, també, en
l’internacional.
Aquest camí impulsat a Europa per facilitar la mobilitat profes-
sional i el reconeixement mutu de els qualificacions professionals
es va iniciar amb la reforma dels estudis universitaris a partir del
model de Bolonya i ara continua en el context de l’exercici pro-
fessional amb la imminent transposició de la directiva de serveis
professionals.
Un model professional basat en les competències adquirides a par-
tir de la formació universitària, l’especialització i l’evolució cons-
tant a través de l’experiència i la formació contínua, on el profes-
sional és valorat per allò que sap fer amb reconeixement de la seva
categoria i nivell professional adquirit al llarg de tota la vida. Som
el que sabem fer.
Estem convençuts que el nostre col·lectiu pot afrontar el repte
d’aquesta evolució i que sabrem aprofitar aquesta gran oportuni-
tat. Que podem mantenir el nostre posicionament i fer el salt cap al
nou model en condicions de competitivitat.
Des dels col·legis ho estem treballant i aquestes jornades Professió
i futur que tot just hem encetat, continuaran aquesta tardor. En
aquestes us anirem informant de la progressió en l’acompliment
dels objectius marcats pel nostre pla estratègic i especialment el
paper que els col·legis volem assumir per facilitar la transició del
nostre col·lectiu cap aquest nou context professional de lliure com-
petència en un mercat globalitzat.

professió
 ACTIVITATS

34

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

El reconeixement professional i l'evolució del mercat
cap a la lliure competència

En l'actual context socioeconòmic del país, marcat per la pro-
funda crisi econòmica i l'elevada taxa d'atur, la tendència
legislativa que s'observa per part dels poders públics, en

línia amb Europa, apunta a l'aprovació d'un marc normatiu que
reguli l'exercici professional a fi de fomentar la competitivitat i
assegurar l'adequada capacitació dels professionals.

Malgrat la incertesa actual respecte al model definitiu que imple-
mentarà l'Estat espanyol per a la regulació dels professionals, el
benchmark de l'estat del sector de l'edificació als principals països
del món, elaborat per PwC per als Col·legis d’aparelladors de Bar-
celona i Madrid, ha analitzat els diferents models de reconeixement
professional existents en països amb conjuntures econòmiques molt
diferents. Els resultats de l'anàlisi realitzada mostren que, a mesura
que un mercat madura, la necessitat i la tendència de reconèixer al
professional com la persona que disposa i aplica les competències
(coneixements i capacitats) necessàries per exercir el seu lloc de
treball, es torna més necessària i, per tant, exigent. Així, en mercats
joves, la regulació de l'exercici professional se centra en les empreses
i no en les persones. Aquest model se sosté, en termes generals, a
partir d’atorgar llicències d'activitat a empreses en funció d'una sèrie
de paràmetres (nombre d'empleats, capital, titulació dels empleats,
etc.) i per tant no regula de manera directa l'exercici professional.

En mercats una mica més madurs, el reconeixement del professio-
nal com a individu qualificat per desenvolupar una activitat deter-
minada cobra importància, i per això únicament es permet exercir
certes tasques a aquells professionals inscrits en un registre oficial de
professionals (generalment estatal), essent requisit per poder regis-
trar-se el fet de disposar d'una titulació determinada. Malgrat que el
registre de professionals permet assegurar que un professional ha
adquirit uns coneixements (generalment mitjançant educació supe-
rior universitària), no permet dur a terme un control sobre la pràc-
tica professional. En països amb un nivell de maduració del mercat
mig-alt, com l'espanyol, trobem un model una mica més evolucionat
que el simple registre, on
es vincula l'obtenció d'una
titulació a la possibilitat
de continuar formant-se,
actualitzar els seus conei-
xements, i existeix un cert
seguiment de l'activitat
posterior del col·legiat.

La tendència que s'observa a nivell internacional és la de dirigir-se cap a un model de
reconeixement professional basat en les competències associades a una professió

Carlos Bel
Senior Manager PwC

En mercats més madurs
cobra importància
el reconeixement del
professional com a
individu qualificat

 35

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

professió
 ACTIVITATS

 �El seguiment de l'activitat professional a Espanya
A Espanya, l'adhesió als col·legis professionals, de caràcter obligatori per exer-
cir determinades professions, permet reconèixer al professional com a persona
que ha adquirit uns coneixements, però a més se li ofereixen una sèrie de ser-
veis addicionals, com la formació contínua i l'assessorament tècnic, per assegu-
rar que el treballador actualitza els seus coneixements. Així mateix, els col·legis
tenen potestat per retirar l’estatus de col·legiat en cas de mala praxi professio-
nal, per la qual cosa s'introdueix per primera vegada un paràmetre important
per a la regulació professional: el seguiment de l'activitat professional.

En el cas espanyol, és important ressaltar que fins a la data l'única manera
de regular la professió és mitjançant la titulació acadèmica i l'adhesió als
col·legis professionals, organitzats també en funció de la titulació acadèmi-
ca. Tant el model espanyol com els models anteriorment descrits (llicència
d'activitat empresarial i registre de professionals) organitzen l'activitat pro-
fessional de manera poc específica, ja que no s'organitzen professionals en
funció de la seva professió, sinó en funció de la seva titulació acadèmica. En
models de mercat més madurs que l'espanyol, generalment anglosaxons, es
dóna un model de reconeixement i agrupació en funció de les professions
i no de les titulacions acadèmiques. Aquest model, al que s'ha denominat
“associació professional”, suposa una evolució respecte als anteriors, sent les
variacions més significatives el fet que es revisi periòdicament la capacitació
del professional per continuar exercint una determinada activitat, i la perti-
nença a l'associació és voluntària i no obligatòria. Finalment, en els últims
anys ha aparegut un nou model que s'està implantant cada vegada més als
mercats més madurs: es tracta del model de certificació professional sota un
estàndard de reconeixement internacional.

La certificació professional consisteix a avaluar periòdicament a un profes-
sional, sobre la base d'unes competències associades al seu lloc de treball, per
assegurar que compleix amb els requisits predefinits per exercir una activitat
concreta. Els paràmetres que es tenen en compte, a més de la formació rebuda,
són l'experiència professional i el desenvolupament continu. El certificat té cadu-
citat, de manera que per assegurar que un professional manté actualitzats els
seus coneixements i habilitats, se li exigeix que demostri (mitjançant formació
contínua, actuacions professionals, examen, etc.) que continua estant capacitat.

D'altra banda, tant el model d'associació professional com el de certificació
presenten una evolució respecte al model espanyol de col·legiació obligatòria,
en identificar diferents categories de professionals. Els col·legiats espanyols
s'agrupen per titulació, mentre que els membres d'associacions de professio-
nals o els treballadors certificats disposen a més d'una categoria o nivell, en
funció del menor o major desenvolupament de les seves capacitats i de la seva
carrera professional.

En definitiva, els diferents models de reconeixement professional estan asso-
ciats als diferents nivells de maduració del mercat. La tendència que s'observa
a nivell internacional és la de dirigir-se cap a un model de reconeixement
professional basat en les competències associades a una professió, i en la
consecució i manteniment de les mateixes, la qual cosa ha estat impulsat a
nivell de la Unió Europea i es pretenen aplicar a nivell estatal amb el nou marc
regulatori que està en desenvolupament.

L'estàndard reconegut a nivell internacional en relació amb la Certificació
de Persones, la norma UNE-EN ISO/IEC 17024, és el que estableix les bases
per a aquest model de certificació de professionals en altres països i és el que,
segons es recullen en els textos previs al definitiu marc normatiu estatal,
servirà de base per al desenvolupament d'aquest model també a Espanya.

Estudi comparatiu
de les professions

Els analistes de la consultora Pricewaterhouse-

Coopers Carlos Bel i José Carlos Hermida van

presentar en la sessió l’estudi Perspectives del

sector de la construcció al món i modalitats

d’exercici i organització dels professionals del

cicle de l’edificació, un treball impulsat des dels

col·legis de Barcelona i Madrid que consisteix

en un estudi comparatiu de la situació dels pro-

fessionals arreu. L’estudi analitza una sèrie de

països a través de tres eixos. Primer, el flux de

demanda del sector de la construcció, centrat en

la seva taxa de creixement, el volum de negoci i

els segments implicats en aquest creixement. En

segon lloc es fa una anàlisi de les diferents eta-

pes del cicle de l’edificació, així com dels àmbits

d’especialitat dels professionals que hi interve-

nen. Finalment, s’estudia el marc regulatori de les

professions i les reserves d’activitat. Inicialment

s’ha fet un estudi sobre 45 països, dels quals

s’han seleccionat 4 al continent europeu, 4 més

a Amèrica i 3 més de la resta del món, sobre els

quals s’ha fet una anàlisi aprofundida, tant pel

que fa al seu mercat d’activitat com a la situació

dels professionals i els diferents sistemes de

reconeixement existents a cada país.

col·legiació
Serveis del
CAATEEB

36

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

El Col·legi participa activament a Construmat
■■■ El CAATEEB va tenir una participació des-
tacada a Construmat 2013, la principal cita
espanyola del sector de la construcció. Com
en les anteriors edicions, els aparelladors han
estat presents amb un estand a l’àrea destinada
a les institucions i amb l’organització de sessi-
ons tècniques i de debat. Amb una superfície de
36 metres quadrats, l’estand del CAATEEB va
estar concebut per promocionar, d’una banda,
els serveis que ofereix la professió i els nous
àmbits d’activitat. De l’altra, per mostrar tot el
ventall de serveis que pot oferir el Col·legi als
seus professionals, emmarcats en aquesta
edició en l’Any de la Rehabilitació Energètica.

A banda de la presència per mitjà de l’estand,
el Col·legi ha participat activament en l’orga-
nització, juntament amb altres entitats, de les
xerrades i trobades tècniques que s’englo-
ben en el Building SolutionsWorldCongress
relacionades amb la rehabilitació, ja sigui
rehabilitació d’habitatges, de barris o rege-
neració urbana d’àmbit internacional. A més,
ha col·laborat en l’organització de sessions

tècniques dedicades a la certificació energè-
tica d’edificis i rehabilitació. En aquest mateix
àmbit ha organitzat, un any més, l’anomenada
Rambla de la Rehabilitació, en la qual empre-
ses especialitzades han mostrat els millors
productes per a la diagnosi i la intervenció
en edificació existent. Hi van participar les
empreses Nou Bau, Tecnaria, 4ARK, Ibertrac,
Rehabilit, Aluminis Iluro, Ascensors Soler,
Tan-Lux, 2PE Pilotes, Giacomini i Construnext.

Campanya de promoció professional
Dins de l’Any de la Rehabilitació Energètica i
coincidint amb la setmana de celebració de
Construmat, el CAATEEB va llançar una cam-

L’Estand del CAATEEB a Construmat 2013

Nombroses empreses van participar un any més a la Rambla de la rehabilitació Congrés internacional celebrat a Construmat

professió
ACTIVITATS

panya de promoció professional amb l’objectiu
de donar més visibilitat als aparelladors com a
experts en la certificació energètica dels edificis,
així com la seva funció de tècnics de capçalera.
 La campanya ha inclòs una campanya de fal-
ques radiofòniques emeses durant la setma-
na de Construmat a l’emissora RAC 1 i que va
continuar al juny coincidint amb la posada en
marxa de la certificació energètica dels edi-
ficis. En aquesta segona fase, les insercions
es van fer a Catalunya Ràdio. Seguint amb la
mateixa filosofia de l’anterior edició de Cons-
trumat, la campanya publicitària va posar
èmfasi igualment en el paper de l’aparellador
com a tècnic de capçalera dels edificis. ■

Campanya de
promoció professional
per donar més visibilitat
als aparelladors com a
experts en la certificació
energètica dels edificis

 37

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

col·legiació
ACTIVITATS

■■■ El CAATEEB participarà en el procés
d’elaboració d’una estratègia catalana per la
renovació energètica dels edificis. Amb aquest
objectiu, diverses organitzacions del sector de
la construcció han signat un ampli acord de
col·laboració impulsat des del Departament
de Territori i Sostenibiltat de la Generalitat.
L’acte de signatura del conveni es va celebrar
el 23 de maig en el marc de Construmat i va
comptar amb la participació de la presidenta
del CAATEEB, Maria Rosa Remolà.

Aquesta iniciativa forma part del projecte
europeu Mediterranean Building Rethinking
for Energy Efficiengy Improvement (MARIE),
que preveu, entre els seus objectius, la defi-
nició d’una estratègia per a la millora de l’efi-
ciència energètica dels edificis de l’espai dels
països mediterranis (Estratègia MEDBEES).
Les entitats que han signat l’acord represen-
ten un ampli ventall d’institucions públiques,
empreses privades, associacions empresari-
als, col·legis professionals, centres docents i
de recerca, així com organitzacions de la soci-
etat civil catalana, les quals es comprometen
a impulsar, conjuntament, una estratègia de
país per la renovació energètica dels edificis
catalans.

Catalunya aposta per la renovació energètica

Estratègia 2013-2020
La implementació d’aquesta estratègia entre
2013 i 2020 es concentrarà en un objectiu
bàsic: generar estalvi energètic i econòmic en
els edificis catalans amb el mínim cost possi-
ble. La generació d’aquest estalvi és un dels
eixos fonamentals tant per la recuperació de
l’activitat i l’ocupació en el sector de la edifica-
ció a Catalunya, com per al compliment dels
objectius de la política energètica europea.
Aquesta estratègia es fonamenta, d’acord
amb la proposta del projecte europeu MARIE,
en cinc eixos de treball principals: millorar la
metodologia i facilitar les eines d’informació i
planificació; activació de l’oferta i la demanda;

facilitar la innovació de productes i serveis;
adaptar el model de governança vigent i mobi-
lització dels recursos econòmics necessaris.
Les entitats treballaran en cinc grups que
tindran com a objectiu definir i acordar les
mesures prioritàries a desenvolupar durant
el període 2014-2020 per definir l’estratègia
MEDBEES que s’aprovarà en el marc de la
Conferència internacional WSB2014 que es
celebrarà a Barcelona el novembre de 2014.
Aquest acord s’integrarà amb acords similars
que es generaran a d’altres regions mediter-
rànies per tal de configurar una estratègia
transnacional mediterrània amb el recolza-
ment de les institucions europees. ■

El CAATEEB amb els emprenedors
■■■ Els dies 5 i 6 de juny es va celebrar a Barcelona l’esdeveniment de
referència a Catalunya en matèria d’emprenedoria. Durant aquests dos
dies la Fira de Barcelona va ser el punt de reunió de les solucions per a
la creació, el creixement i la internacionalització d’empreses i projec-
tes empresarials. Gràcies a un acord entre l’Associació Intercol·legial i
l’organització del Saló BizBarcelona, als col·legiats de les corporacions
membres de la Intercol·legial van poder accedir gratuïtament a aquest
saló i participar en totes les seves conferències, activitats i espais.
Dins d’aquest marc, el CAATEEB va organitzar l’activitat de networking
Professionals de l’edificació. Mentoring juniors/seniors, en la qual es
va presentar públicament el projecte de mentoring que el CAATEEB ha
posat en marxa amb la col·laboració d’un grup de professionals veterans
disposats a destinar una part del seu temps a donar suport als professi-
onals que s’inicien en l’exercici professional. ■

Presentació del projecte del mentoring del CAATEEB

en el marc de Biz Barcelona

38

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

col·legiació
ACTIVITATS

Conferència
del conseller
Santi Vila

Constitució de l’ECOPlatform

■■■ El conseller de Territori i Sostenibilitat de
la Generalitat Santi Vila va oferir el passat 29
de maig al CAATEEB la conferència titulada
Els nous models del sector de la construcció,
en la qual va explicar quines són les prioritats
i les accions previstes pel govern català en el
difícil moment que viu el sector. La conferèn-
cia va ser presentada per la presidenta del
CAATEEB, Maria Rosa Remolà. Prèviament a
l’acte, els professionals van poder conversar
amb el conseller tot prenent un cafè a la plan-
ta baixa del Col·legi. L’organització d’aquesta
activitat va comptar amb el patrocini de les
empreses Teyco i Grupo Navas. ■

■■■ El passat 4 de juny, a les oficines del notari Dugardyn de Brussel·les, es va constituir l’ECO
Platform. Es tracta d’una organització internacional, la qual aglutina a tots els operadors europeus
d’EPD o Declaracions Ambientals de Producte (DAP) del sector de la construcció. El vicepresident
del CAATEEB Antoni Floriach, va estar present a l’acte de constitució, ja que el nostre Col·legi és
l’operador del Sistema DAPc i ha estat un dels promotors i socis fundadors. La resta de membres
de l’ECO Platform són: l’INIES francès ; l’IBU alemany; el MRPI holandès; l’EPD Noruec; l’ITB polo-
nès; el DAP Habitat portuguès; el ZAG EPD eslovac; el Global EPD d’Aenor; l‘Environdec System
suec i el BRE Global britànic.

L’objectiu de l’associació és definir uns principis i procediments comuns per adaptar a cada país
la norma EN 15804, que permetin un reconeixement mutu de les DAP entre tots els països euro-
peus, tot establint procediments de verificació que garanteixin la seva credibilitat i qualitat. Sobre
aquesta base, es podrà fer una transferència del know-how entre els diferents sistemes i evitar la
confusió que podria generar a les empreses i als projectistes una Torre de Babel de logos diferents
per uns continguts similars.

Com ja s’ha comentat en diverses ocasions en aquestes pàgines, les DAPc o EPD (sigles en anglès)
són unes ecoetiquetes pels materials de construcció, que ofereixen al projectista una informació
precisa, objectiva i fiable dels impactes ambientals dels materials i productes. Es tracta d’unes
ecoetiquetes avui imprescindibles per afrontar una correcta certificació ambiental dels edificis
quantificant els impactes ambientals reals. És per aquesta raó que el mercat internacional les
demanda cada dia més i són un valor afegit per a tot producte que s’orienti vers l’exportació. ■

40

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

professió
 ASSESSORIA

A les obres hi ha riscos d’accidents que poden tenir efectes traumàtics
 més o menys greus, des de causar talls o cops lleus fins a caigudes
 d’altura. Són accidents que hem après a prevenir en el sector de la

construcció. Un sector en el qual, amb el treball dia a dia i la participació
dels diferents agents, s’aconsegueix rebaixar la xifra d’accidents en una
tendència que ara ja no ha de tenir aturador.

Es fa millor la prevenció? És cert que des de fa uns anys es ve fent amb
més mitjans, amb la implicació de més agents, amb un ineludible esforç
dels treballadors i empresaris que encara acusen, de vegades, mancances
d’organització, potser més en determinades empreses de dimensions molt
petites i poca especialització. En general, s’admet que una bona organització
dels treballs des d’una gestió empresarial ben resolta facilitarà una important
aportació a la prevenció.
Potser la dificultat més important derivada de l’actual conjuntura és que es
produeix una important fuga del capital de seguretat que s’ha anat generant
en els darrers anys, com a conseqüència de la retallada de despeses en les
empreses que massa sovint mostren preferència per tot allò que es destinava
a la prevenció, tant mitjans humans com recursos materials. També la crisi
actual ha apartat de la prevenció bons tècnics que havien optat per aquesta
especialitat i avui no hi troben una opció de seguir-hi treballant i el sector perd
tot aquell potencial d’experiència i coneixement que han pogut acumular en
un llarg i intens itinerari professional.
Els treballadors autònoms pateixen encara avui una manca de regulació pel
que fa a la seguretat i salut. Malgrat això, el nivell assolit en prevenció depèn
de la voluntat personal del treballador en aquest cas i, sobre tot, de l’exigència
que ve implícita, gairebé sempre, en la contractació.

Anar més enllà en
la prevenció de les

malalties professionals
Una bona organització dels treballs des d’una gestió empresarial ben

resolta facilitarà una important aportació a la prevenció.

Josep Maria Calafell
Arquitecte tècnic

assessoriatecnica@apabcn.cat

 �Detectar les malalties professionals
I també la seguretat i la salut tenen un abast que arri-
ba força més enllà de l’eliminació de l’accidentalitat. Les
malalties professionals són també objecte de la prevenció.
La malaltia esdevé malaltia professional quan es contrau
a conseqüència del treball realitzat per compte d’altri i
que estigui provocada per l’acció dels elements o subs-
tàncies que s’indiquen en el quadre per a cada malaltia
professional del RD1299/2006. Però avui hi ha una detec-
ció d’aquestes malalties molt per sota de les que hi ha
en realitat i també una infravaloració quan es detecten.
Hi ha diverses causes a les que podem atribuir aquesta
dificultat de detecció. Moltes d’elles tenen un caràcter
multifactorial, uns períodes de latència que poden ser
llargs o molt llargs, fins i tot d’anys i per això no apareix
realment el problema a l’obra.

 41

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

professió
 ASSESSORIA

Malalties professionals
Riscos en el sector de la construcció Els possibles efectes nocius Treballs i tasques

(superposició de treballs i exposicions)

Fusta (pols) Al·lèrgia: pell, pulmó. Carcinogen: càncers nasals
Fusteria i serrat, etc.

És un problema que afecta els treballs
en parquet i ebenisteria

Conduccions
Enverinament: còlics, anèmia, tòxiques per a la

reproducció a llarg termini: la neuropatia
L’eliminació del pigment, la renovació

de canonades velles

Níquel
Al·lèrgia: pell.

A llarg termini: càncer de pulmó Treballs amb canonades d’acer inoxidable

Cianats i isocianats Al·lèrgia: asma, pell. Encolat, pintura, prevenció de la corrosió

Amiant:
Les fibres d’amiant han de ser detectades
i eliminades en condicions segures. No es

permet l’exposició a aquestes fibres

L’asbestosi (exposició massiva) carcinogen:
càncer de pulmó, el mesotelioma

Demolició, renovació i reparació de canonades
i elements de fibrociment. Instal·lació de cables,

etc, en alguns edificis antics

Ciment Dermatitis Paletes: ús de morters i formigons

Resines (urea-formaldehid, epoxi:
per exemple, Èter diglicidílic de bisfenol A)

Al·lèrgia: de pell, de pulmó
Sòls industrials, reparació de formigó,

protecció a la corrosió

Dissolvents, diluents, pintures, vernissos,
laques, massilles, coles

Depenent de l’agent dissolvent (vegeu dissolvents
orgànics) i agents actius/ pigments (per exemple,

plom, crom, cadmi), dermatitis
Pintura, tractament de superfícies, encolats, terres

Productes de color negre
(inclòs l’asfalt, quitrà, brea) que contenen

hidrocarburs aromàtics policíclics
Carcinogen, dermatitis Pavimentació, impermeabilitzacions

Olis i greixos industrials Dermatitis Manteniment d’eines, grues i maquinària

Pols de sílice cristal·lina A llarg termini: la silicosi lleu, el càncer de pulmó
Sorrejat abrasiu, serrat, perforat, tallat, etc

de formigó i algunes pedres

Els gasos de l’escapament (partícules de
dièsel, hidrocarburs aromàtics policíclics, CO)

Agut: asfíxia (CO). Cancerigen a llarg termini: càn-
cer de pulmó (HAP), les malalties cardiovasculars

(micropartícules)
Vehicles, màquines, generadors

Fibres minerals: ceràmica i llana de vidre
(MMMF)

Dermatitis.
A llarg termini: carcinogen?

Aïllament. Reparació / instal·lació de tubs o cables

Dissolvents orgànics (n-hexà, toluè, estirè,
xilè, etil-benzè, diclorometà tetracloroetilè,

triclorometà

Marejos, dermatitis. Depenent del compost, a llarg
termini: polineuropatia tòxica, malalties neurològi-
ques, malalties del fetge i els ronyons. Possibles

carcinògens: diclorometà, triclorometà, tetracloroetilè

Pintura, decapat de pintura, desgreixatge

Fums de soldadura Malalties respiratòries (des d’irritació a càncers) Soldadura

Òxid de calci (calç viva) Dermatitis, cremades químiques Preparació de morter i guix

Escuma de poliuretà
Inerta, si ja està totalment seca. La irritació dels ulls
i els pulmons, la dermatitis. (per efectes en la salut

durant la descomposició veure isocianats)
Aïllament tèrmic i segellat.

Malalties transmeses per paparres: Borrelia
burgdorferi (malaltia de Lyme), TBE (trans-
mesa per paparres de virus de l’encefalitis)

Dermatitis. Si no es tracta, a llarg termini:
malaltia neurològica. TBE: l’encefalitis

Treball a l’aire lliure (en arbusts i herbes)

Els conservants d’arsènic
(arseniat de coure cromat, CCA)

La pell, malalties hematològiques,
hepàtiques. polineuropatia tòxica

Conservació de la fusta, i obres
i treballs amb aquesta fusta

La vigilància de la salut és molt poc eficaç aquí i s’acusen
les mancances, tant en la formació de professionals, fora
dels especialistes, com en una cobertura sanitària que és
complexa i resulta molt poc coordinada a aquests efectes.
S’infravaloren moltes d’aquestes malalties pel desconei-
xement i la complexitat del sistema actual de notificació
i també hi juguen interessos del treballador, avui, com
són la por a la pèrdua del lloc de treball i fins la sensació
d’autoinculpació, altres interessos relacionats amb les
responsabilitats i els costos derivats i la declaració inco-
rrecta com accident de treball.
Trobem malalties professionals causades per agents quí-
mics, per agents físics i per agents biològics, malalties de
la pell causades per substàncies i agents no compresos en
altres apartats, altres malalties causades per inhalació
de substàncies i altres agents i malalties causades per
agents carcinògens.

A tots els tècnics que treballem en el sector, ens perto-
ca també avançar més en la prevenció. Per fer això cal
començar per conèixer les malalties laborals i continuar
treballant al costat amb els altres agents per a la millora
de la salut del sector de la construcció. El passat 9 de maig
es va fer al CAATEEB una sessió informativa dedicada a
les malalties professionals en el sector de la construcció.
En aquesta sessió es va presentar el nou Document a
l’abast 38. Malalties professionals més freqüents en el sec-
tor de la construcció, una primera aproximació al conei-
xement i la prevenció d’aquestes malalties, elaborat amb
col·laboració amb MC Prevención. Tots els Documents a
l’abast són gratuïts pels col·legiats i estan a la seva dispo-
sició a l’Àrea Tècnica en la pàgina web del CAATEEB.

42

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

professió
 ASSESSORIA

La responsabilitat civil
en l’àmbit de l’enginyeria,

arquitectura i tècnica
El cost econòmic de la responsabilitat civil que suporten els tècnics és
insostenible i desproporcionat amb relació als ingressos que obtenen de la

seva activitat professional

Assessoria Jurídica
assessories@apabcn.cat

 43

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

professió
 ASSESSORIA

El passat dia 11 de juny, l’Associació Sectorial
de l’Enginyeria, Arquitectura i Tècnica de
l‘Associació Intercol·legial va organitzar la Jor-

nada de responsabilitat civil professional en l’àmbit de
l’Enginyeria, Arquitectura i Tècnica. Aquesta jornada
tenia per objecte, d’una part, presentar les diferents
particularitats que comporta la responsabilitat civil en
aquest àmbit per poder tenir una visió àmplia i conjunta
de les problemàtiques que implica, per impulsar iniciati-
ves per resoldre-les i conscienciar el col·lectiu.

La jornada pretenia deixar constància de forma global
de la responsabilitat civil que assumeixen els profes-
sionals de l’àmbit de les enginyeries, de l’obra civil, de
l’arquitectura i edificació residencial i d’altres profes-
sions tècniques (geòlegs, informàtics, químics i d’altres).
I, d’altra part, pretenia constatar les dificultats de la
cobertura d’aquestes responsabilitats civils en un con-
text en què el mercat assegurador no sempre ofereix les
cobertures adequades per cobrir les necessitats d’aquests
professionals.
Van inaugurar la jornada Maria Rosa Remolà, presidenta
del CAATEEB i presidenta de l’Associació Sectorial de
l’Enginyeria, Arquitectura i Tècnica de la Intercol·legial;
Pedro L. Yúfera, degà del Col·legi d’Advocats de Barce-
lona i president de la Intercol·legial; i Santiago Ballester,
director general de Dret i Entitats Jurídiques del Depar-
tament de Justícia de la Generalitat.

Maria Rosa Remolà va començar informant que aquesta
jornada va ser una iniciativa de la l’Associació Sectorial
de l’Enginyeria, Arquitectura i Tècnica i va comentar en
què consisteix aquesta Associació i quins membres la
integren. A continuació va explicar l’objectiu de la jorna-
da, consistent en presentar les diferents particularitats
que comporta la responsabilitat civil dels col·lectius pro-
fessionals que la integren i les dificultats de cobertura.
Va explicar també l’organització de la taula de debat i va
comentar que des del CAATEEB ja s’havien organitzat
diverses trobades per posar en comú aquests dos temes
que tant preocupen els diferents col·lectius.

Maria Rosa Remolà
va destacar el paper
dels col·legis que
busquen solucions per
facilitar el compliment
de l’obligació
d’assegurar-se

La greu situació
comporta que no hi
hagi en el mercat
assegurador gaire
oferta de cobertura i
que les primes a pagar
siguin massa altes

L’estudi presentat
posa en evidència
l’injust repartiment
dels costos de la
responasbilitat civil

 �Exercici de la professió
i obligació d’assegurança

La presidenta del CAATEEB va destacar el paper dels
col·legis que busquen solucions per facilitar el compli-
ment de l’obligació d’assegurança que és la funció que
assumeixen aquests col·legis per imperatiu legal, a través
de fórmules com la contractació de pòlisses col·lectives,
la creació de mútues o asseguradores privades prò-
pies o, fins i tot, l’exercici de les funcions de mediació
d’assegurances mitjançant les figures d’agent o corredor
d’assegurances.
Pedro Yúfera va explicar la finalitat de l’Associació
Intercol·legial que agrupa més de 90 col·legis professio-
nals de diferents sectors i representa a més de 150.000
col·legiats catalans. Va explicar que aquesta va néixer
fa un any amb la voluntat de reforçar la projecció social
dels col·legis professionals, impulsar iniciatives d’interès
comú i actuar com a interlocutora amb les administra-
cions i estudiar qüestions que afecten el col·lectiu, inde-
pendentment del sector a què pertanyin.

Finalment, Santiago Ballester va saludar la iniciativa de
la jornada i va ratificar el suport del Govern de la Genera-
litat 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 garan-
teixen l’exercici correcte de la professió.
El desenvolupament de la jornada es va iniciar amb la
intervenció de Celestí Ventura, arquitecte tècnic, exvice-
president del CAATEEB, per explicar les característiques
de la responsabilitat civil de l’àmbit dels professionals de
l’arquitectura i edificació. Va presentar un estudi de cos-
tos de la cobertura de la responsabilitat civil dels princi-
pals agents dels procés de l’edificació, que posa en evidèn-
cia l’injust repartiment dels costos de la responsabilitat
civil entre els diferents agents del procés constructiu en
relació amb la seva intervenció, la responsabilitat civil
que els és pròpia i la facturació empresarial o professional
de llur activitat respectiva.
D’acord amb aquest estudi, els tècnics destinen fins un
17,57% dels seus honoraris a cobrir la seva responsabi-

44

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

professió
 ASSESSORIA

litat civil, davant del 0,28% del promotor o el 0,12% del
constructor. Per tant, el cost econòmic de la responsabi-
litat civil que suporten els tècnics (arquitectes i aparella-
dors) és insostenible i desproporcionat amb relació als
ingressos que obtenen de la seva activitat professional.
També va insistir que l’obligatorietat de l’assegurança
triennal, ja regulada a la Llei d’Ordenació de l’Edificació
(LOE), obriria el camí a la solució per dotar d’una verita-
ble garantia els adquirents d’habitatges i d’altres edifica-
cions i al mateix temps, influiria positivament en la dis-
minució dels costos de les indemnitzacions pels defectes
constructius perquè es repararien abans, i equilibraria
el repartiment de la càrrega de les responsabilitats i dels
costos de la seva cobertura entre els agents de l’edificació.
Finalment, la implantació de la garantia triennal ajuda-
ria a la definició d’un nou model productiu del sector de
la construcció, que oferís més qualitat, professionalitat
i confiança a la societat. Insisteix en la millora de les
empreses i dels professionals per reduir la no qualitat.

 �Obligacions dels tècnics
Seguidament, va intervenir Antoni Aulés, advocat, en
representació del Col·legi d’Enginyers Tècnics Indus-
trials de Barcelona i de la Corredoria d’Assegurances
Marsh que va explicar les característiques de la responsa-
bilitat civil de l’àmbit dels professionals de l’enginyeria.
Va dir que és una gran injustícia la situació dels profes-
sionals respecte a la dels empresaris de la construcció.
Els tècnics tenen l’obligació de tenir pòlissa i la seva res-
ponsabilitat és personal, podent comportar, fins i tot la
ruïna del tècnic si no té cobertura d’assegurança o aques-
ta és deficient. En canvi, els promotors i constructors no
tenen obligació de tenir una pòlissa de responsabilitat
civil professional i, fins i tot, poden desaparèixer, compor-
tant així que responguin solidàriament els professionals.

Va assenyalar també que una altra
situació injusta és el destí que en
alguns casos es dóna per parts de
les propietats a les indemnitzacions
dineràries rebudes per reparar els
vicis constructius. Algunes vegades
els propietaris no les destinen a la
reparació efectiva dels danys. Final-
ment, també va apuntar la incerte-
sa derivada de la situació actual de
crisi que comporta que moltes de les
edificacions construïdes es podran
vendre una vegada ja hagin caducat

els terminis de responsabilitat legal establerts per poder
reclamar els defectes constructius.

Ramon Pérez, vicepresident del Col·legi Oficial de
Geòlegs de Catalunya, va explicar les característiques
de la responsabilitat civil de l’àmbit dels professionals
d’altres professions tècniques. Va iniciar la seva inter-
venció apuntant que fins l’entrada en vigor de la LOE,

al seu col·lectiu no els reclamaven cap responsabilitat.
Seguidament va comentar la responsabilitat civil deriva-
da de la redacció d’informes tècnics (geotècnics, estudis
d’inundabilitat, hidrogeològics, d’estabilitat de vessants,
investigació minera...) i els professionals que poden sig-
nar-los, precisant que no hi ha obligació legal de visar-los.
Però, a la pràctica es comprova que els estudis geotècnics
no visats tenen un risc de sinistre molt més elevat que
els que tenen el visat col·legial o bé el segell de qualitat,
implantat pel Col·legi, que implica un control de qualitat
molt elevat i una assegurança associada.

Finalment, va interve-
nir Fulgencio Avilés,
president de la com-
panyia ASEMAS, per
donar-nos la seva visió
sobre la responsabi-
litat civil dels profes-
sionals des de l’àmbit
assegurador. La greu
situació que pateixen
els tècnics comporta
que no hi hagi en el
mercat assegurador

gaire oferta de cobertura i que les primes a pagar siguin
massa altes. Això, en la situació actual d’inactivitat del
sector, provoca que els tècnics tinguin dificultats 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. Considera que les
cobertures elevades incrementen les reclamacions.

En aquest context, juguen un paper molt important les
mútues asseguradores les quals considera unes eines
imprescindibles per a l’exercici de les professions de
l’arquitectura. Avilès va defensar que les primes han
d’estar ajustades als riscos de cada mutualista i que no
seria una bona fórmula una mateixa prima per a tots,
els que tinguin molta sinistralitat i els que en tinguin
poca. Els beneficis de la Mútua serveixen per minorar
la quota. Va defensar l’entrada en vigor efectiva de la
LOE impulsant la obligatorietat de la garantia triennal.
Per acabar, el moderador Rafael Cercós, president de la
mútua d’assegurances MUSAAT va clausurar la jornada
fent un resum de totes les intervencions.

La implantació de
la garantia triennal
ajudaria a definir un
nou model productiu,
amb més qualitat
i confiança

El cost econòmic de
la responsabilitat
civil que suporten
els tècnics és
insostenible i
desproporcionat

 45

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

professió
 ASSESSORIA

Fins a quin punt és la nostra
responsabilitat?

3 de cada 4 euros que els directors facultatius paguen per la seva assegurança
es destinen a indemnitzar els costos de la no qualitat de les obres,

el cost de la no qualitat del sector.

Celestí Ventura
Arquitecte tècnic

Exvicepresident del CAATEEB

 �Les mútues

J ust aquesta primavera es compleixen trenta anys
de la fundació d’Asemas i Musaat, les mútues
d’assegurances dels col·lectius d’arquitectes i

aparelladors. Un sector de la construcció en constant
creixement a finals dels anys 60, impulsat pels plans de
desenvolupament de l’Estat, amb la conseqüent manca
de mà d’obra qualificada la pèrdua gradual de l’ofici, les
presses i la poca responsabilitat de masses empresaris
(promotors i constructors), la utilització de materials
poc experimentats (ciments aluminosos) per escurçar la
durada de l’obra..., deixaven al seu darrera tot un seguit
de problemes produïts per la mala qualitat de la cons-
trucció de l’època.

En aquesta situació, amb les reclamacions judicials crei-
xent gradualment i una legislació totalment desfasada
dels nous temps, les sentències contra els directors facul-
tatius de les obres arribaren a xifres totalment inasso-
libles pels col·legis professionals. Cal recordar que fins
aleshores, eren els propis col·legis qui cobrien els costos
de la responsabilitat civil del seus col·legiats, a partir
d’una pòlissa col·lectiva, pel sol fet de visar els seus encà-
rrecs professionals. Això dóna idea de la poca transcen-
dència que aquest problema va tenir per a la professió
fins aleshores.

Arquitectes i aparelladors es van veure en la necessitat
de contractar a títol individual les seves pròpies pòlisses
d’assegurances. Però l’experiència no fou massa positiva.
No era fàcil que les companyies acceptessin la responsa-
bilitat d’obres realitzades en els anys anteriors (1) i els qui
ho aconseguien no tenien cap seguretat que al cap d’un
temps les asseguradores li renovessin les seves pòlisses.
Això dependria de la rendibilitat de les pòlisses de RC per
les companyies, o de la seva aposta estratègica al sector
assegurador.

Als inicis dels anys 80, després de no pocs fracassos i en
plena efervescència democràtica, els col·legis profes-
sionals a nivell de tot l’Estat arriben a la conclusió que
l’única solució possible per afrontar amb garanties de
continuïtat la cobertura de la responsabilitat civil dels
seus professionals és la de crear les seves pròpies mútues
asseguradores. És a dir, creuen que el problema és tan
complicat que només tots junts en podrien fer front. No
va ser per casualitat que les dues mútues es fundessin el
mateix mes, el juny de 1983.

(1) Les asseguradores anomenen “motxilles” al pes de la responsabilitat
del treballs dels últims deu anys –l’anomenada responsabilitat desenal–,
agreujat pel fet de no poques sentències encara més incomprensibles,
que podien incrementar en quinze anys addicionals la durada d’aquesta
responsabilitat, tota una suma de despropòsits.

46

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

professió
 ASSESSORIA

Aquests darrers 30 anys han estat d’una certa estabilitat.
Els col·lectius de professionals han gaudit de continuïtat
en les seves pòlisses d’assegurances, amb el cost però,
de veure incrementar any rere any el seu import fins a
xifres difícils de comprendre. Els col·legiats sempre han
pensat que les seves pòlisses eren massa cares, que la
seva mútua estava mal gestionada i que el seus col·legis
no se’n preocupaven prou. Arribat a aquest punt, s’inicià
el debat bonus-malus amb el repartiment desigual del
cost de les pòlisses, els uns pensant que seguien pagant
massa i els altres que era injust el sobrecost. Però el pitjor
estava per arribar: l’acceptació d’un fracàs. La mútua no
podia seguir assegurant a tots el col·legiats i segons un
criteri absolutament tècnic no renova la pòlissa als pri-
mers aparelladors descartats. En aquesta decisió, Mussat
es distanciava d’Asemas, aquesta última seguia manifes-
tant que no abandonaria els seus mutualistes.

Però com s’arribava a aquesta situació? Quines han estat
les raons que han portat als professionals del sector de la
construcció, a no poder fer front als imports de les indem-
nitzacions, que des de la judicatura els imputen per raó
de la seva responsabilitat?

 �La LOE
Al novembre de 1999 s’aprovava la anomenada Llei
d’Ordenació de l’Edificació, la LOE, que havia de resol-
dre els problemes de desestructuració del sector de la
construcció i que s’havia vingut reclamant durant molt
de temps.

La Llei va acabar sent un intent més de defensa de les
atribucions específiques dels professionals (possiblement
l’últim, arribat el temps de la liberalització, anunciat pel
nou Govern), encara que amb el cost d’assumir cada cop
més responsabilitats amb relació a les empreses, que
seguien defugint de les seves.

Encara que per primer cop una llei intentava regular la
figura del promotor immobiliari com un agent principal
del procés de l’edificació, ho feia com una figura indefi-
nida –física o jurídica, pública o privada– i li assignava
un paper quasi administratiu oblidant, que seria ell qui

determinaria els recursos econòmics
de l’obra –el pressupost– imposaria
les condicions contractuals a cons-
tructors, industrials i professionals,
els temps de l’obra i les condicions
del projecte. I el que és més impor-
tant, sense distingir les diferències
entre el propietari, que promou per
l’ús propi sense ser un professional
de l’edificació, del promotor, que ven-
dria els seus pisos o edificis als seus
clients per fer negoci, és a dir, igno-

És molt significatiu que
la LOE no obligui a
la reparació directa a
càrrec del constructor,
sinó simplement
a la compensació
econòmica per una
eventual reparació.

rant que aquesta última activitat correspon a una acti-
vitat empresarial, i per tant, hauria d’assumir les seves
responsabilitats socials. Com qualsevol fabricant de la
resta del sector industrial.

Amb la intenció de garantir als usuaris la solidesa de les
obres, instaura l’obligatorietat de l’assegurança desenal
i obliga el promotor a la seva contractació i lliurament
al seus clients previ a l’escriptura pública. Però aquesta
assegurança només cobreix la ruïna de l’edifici i això,
evidentment, no ha estat mai el gran problema del sector.
Per altra banda, determina la necessitat de la creació de
les assegurances anomenades anual i triennal, per garan-
tir als usuaris el bon funcionament i l’acabat de les obres,
(reconeix el problema de manca de seriositat del sector),
però tot i que anuncia la posada en vigor per decret llei de
l’obligació, aquesta mai va arribar.

Sobre la necessitat d’estructures tècniques professionals
en les empreses, sobre tot les promotores, com a exigèn-
cia prèvia i per garantir la bondat dels seus productes i
la responsabilitat social de les companyies en front dels
seus usuaris, ni una paraula.

 �L’assegurança anual
La LOE obliga el constructor a assegurar el bon acabat
i funcionament de la seva obra al promotor, que és qui
el contracta i, a falta d’aquesta assegurança –que evi-
dentment ni existeix ni a cap companyia asseguradora li
interessarà mai contractar– en la seva substitució podrà
practicar una retenció del 5% d’import del total del pres-
supost de l’obra contractada. Però això, en tot cas seria,
una garantia pel promotor, no tant pels seus clients i
usuaris.

És molt significatiu que la LOE no obligui a la repara-
ció directa a càrrec del constructor, sinó simplement a
la compensació econòmica per una eventual reparació.
Aquesta és la seva forma de fer responsables a les empre-
ses.

 �L’assegurança triennal
Per garantir els possibles defectes de construcció menys
evidents (vicis ocults) en elements constructius i en el
funcionament de les instal·lacions, que incompleixin
els requisits d’habitabilitat del edifici, la LOE obliga al
promotor a subscriure una pòlissa d’assegurances que
cobreixi aquest risc durant tres anys a partir del lliura-
ment de l’obra. I obliga a la companyia asseguradora al
pagament de l’eventual reparació a primer requeriment
de l’usuari. Quasi res.

 47

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

professió
 ASSESSORIA

La intenció era garantir a l’usuari
final d’aquest risc. Per tota solu-
ció: una pòlissa d’assegurances. Se
segueix sense reconèixer l’obligació
de reparar directament per part
del promotor (el fabricant). Un ter-
mini per a la posada en vigor de
l’assegurança. Una norma a desen-
volupar per reial decret. Un sector
assegurador que no té cap intenció de
donar cobertura d’aquest risc, conei-
xent la poca seriositat del sector de la

construcció. Més de tretze anys d’espera. I mentrestant,
les reclamacions per via judicial a qui correspongui.

 �Estudi de costos de la cobertura
de la RC dels principals agents del
procés constructiu

Es tracta d’un estudi realitzat a finals de 2012, a partir
d’unes cobertures de responsabilitat civil lògiques per
a cada un dels principals agents: 1.000.000 € per a cada
empresa i 300.000 € per a cada professional (tot i que al no
estar exigit malauradament moltes vegades no es com-
pleixen) i el càlcul del cost de les seves pòlisses segons
les companyies: AXA pel promotor i el constructor,
ASEMAS per a l’arquitecte i MUSAAT per al director
d’execució i el coordinador de seguretat. Es compara la
facturació de cada un dels agents , és a dir, la venda de
l’immoble acabat per part del promotor, el cost total de la

construcció de l’edifici per part del constructor, l ’import
dels serveis de l’arquitecte (projecte i direcció), l ’import
dels serveis del director de l’execució i del coordinador de
la seguretat, analitzant el pes del cost de les RC amb les
seves facturacions.

L’estudi té com a punt de partida l’escandall de cos-
tos d’una promoció immobiliària –a valors totalment
actuals– i prenent com a base la construcció d’una pro-
moció d’un edifici plurifamiliar de setze habitatges de
preu concertat, local comercial i garatge al soterrani, en
el barri antic de la ciutat de Barcelona.

Es pot consultar, a la web del CAATEEB, els detalls de
l’estudi complet.

 �La descomposició d’una
promoció immobiliària

El gràfic 1 mostra amb els principals imports de les des-
peses de fabricació i el preus de venda de la promoció,
on es pot apreciar la proporció de les facturacions dels
diferents agents.

En l’apartat dels honoraris facultatius, s’inclouen tots els
professionals objecte d’aquest estudi, inclòs l’enginyer
autor del projecte de les instal·lacions del garatge, encara
que aquest últim no pateix un problema significatiu en la
despesa de la seva RC.

Se segueix sense
reconèixer l’obligació
de reparar directament
per part del promotor
(el fabricant).

Gràfic 1: La descomposició d’una promoció immobiliària

BAII 741.000 € 17,64%
BAII

+
Cost

comercialització
867.000 €

20,64%

3% comercialització 126.000 € 3,00%

Honoraris facultatius 188.000 € 4,48%

Cost de
fabricació

3.333.000 €

79,36%

Costos diversos promoció 365.000 € 8,69%

Cost construcció 1.780.000 € 42,38%

Compra del sòl 1.000.000 € 23,81%

Total promoció en venda 4.200.000 € 100%

48

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

professió
 ASSESSORIA

 �El pes del cost de les assegurances de RC
amb relació a la facturació de cada agent

El gràfic 2 mostra el resum amb les dades comparades
de facturació de cada agent, l’import del cost de les seves
assegurances, i el percentatge que suposa sobre aquella.

Amb les següents consideracions a tenir en compte:

Ni el promotor ni el constructor tenen assegurança sobre
possibles reclamacions dels seus clients en el període
d’obra morta, no existeix en el mercat assegurador. Les
assegurances anomenades anual i triennal a la LOE mai
es van desenvolupar ni exigir. Les possibles reclamacions
i indemnitzacions als seus clients les haurien de cobrir
amb el seu patrimoni, cas de tenir-lo i de seguir en actiu
(no existeixen condicions ni limitacions per la liquidació
d’aquest tipus de companyies).

L’ assegurança desenal cobreix només danys que afectin
a la solidesa i durabilitat de l’obra, no al seu funciona-
ment ni acabat. La seva aplicació de forma immediata a
l’aprovació de la LOE ha portat un descens molt impor-
tant en les patologies estructurals, i és una assegurança
rendible per les companyies atesa la seva quasi inexis-
tència de sinistres.

Els únics que tenen assegurances d’obra morta són els
professionals, que no tan sols hauran d’abonar quantitats
desproporcionades amb relació a la seva facturació de
serveis, (el 17,58% l’aparellador i el 8,60% l’arquitecte),
sinó que les hauran de mantenir durant deu anys més,
una vegada acabada la seva activitat professional, la
durada que els exigeix la Llei. Al coordinador de segure-
tat només li cal assegurar el període de l’obra viva, que és
l’únic en el que adquireix responsabilitats.

 �La sinistralitat
Segons dades de Musaat, les reclamacions rebudes durant
els últims anys responen a la següent classificació:

DANYS MÚLTIPLES
• Acabats
• Solats
• Revestiments
• Paviments

24,2% OBRA VIVA

75,8% OBRA MORTA

ACCIDENTS LABORALS

DANYS A
COLINDANTS

PATOLOGIES
ESTRUCTURALS (Sòl)

FAÇANES
(Fissures - Aplacats)

IMPERMEABILITZACIONS
(Humitats)

RESTA
(Varis inclassificables)

INSTAL·LACIONS

18,4%5,9%

40,9%

4,8%

4,1%

3,4%

16,7%

Els percentatges pertanyen als imports reclamats

En aquesta classificació es pot apreciar amb claredat que,
en termes d’assegurances, les reclamacions que tenen el
seu origen durant el transcurs de les obres, es xifren en
un 24,2%, mentre que les relatives a l’obra morta arriba
fins al 75,8%, això és, aquelles reclamacions que tenen el
seu origen en problemes sobrevinguts una vegada l’obra
ha estat acabada i lliurada, és a dir, el cost de la no quali-
tat. 3 de cada 4 euros que els directors facultatius paguen
per la seva assegurança es destinen a indemnitzar els
costos de la no qualitat de les obres, el cost de la no qua-
litat del sector.

Gràfic 2: El pes del cost de les assegurances de RC amb relació a la facturació de cada agent
Agent Facturació Cost assegurança RC

(duració obra: 2 anys)
Cost total

(assegurança RC)
% Cost

(asseg. RC
s/ facturació)

Promotor 4.200.000 €
O.V.

(1.000.000)

1.314 € 1.314 € 2.628 €
0,06%

O.M. – – –

DECENAL – 9.069 € 9.069 € 0,22% *

Constructor 1.780.000 €
O.V.

(1.000.000)

2.036 € 2.036 € 4.072 €
0,12%

O.M. – – –

Arquitecte
projectista

122.000 €
O.V.

(300.000)

1.179 € 1.179 € €
10.522 € 8,60% *

O.M. 8.164 € –

Direcció
execució

38.000 €
O.V.

(300.000)

748 € 748 € €
6.677 € 17,57% *

O.M. 5.181 € –

Coordinador
seguretat

13.000 €
O.V.

(300.000)

239 € 239 € 478 €
3,67%

O.M. – – –

 49

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

professió
 ASSESSORIA

 �Els litigis, les indemnitzacions
Les reclamacions dels usuaris segueixen dos camins: el 21% es
tramiten en via d’acord voluntari i arriben a una entesa només en
un 4%, la resta, l’altre 79% opta des del seu inici per la via judicial.
Les demandes solen estar dirigides contra tots el agents de l’obra
objecte de la reclamació, el jutge decidirà.

Després un llarg procés litigiós –anys de durada– en el que els usua-
ris hauran d’esperar per la reparació dels problemes que són motiu
de la seva reclamació, la transcendència (la gravetat) i els costos de
la reparació s’incrementen.

Un 35% del judicis acaben amb l’absolució del facultatius, però en
un 32% del casos el jutges condemnen els tècnics al pagament de les
indemnitzacions que ells fixen. En una gran majoria les condemnes
són solidàries amb els empresaris, pel sol fet que molts d’ells ja
no existeixen, o simplement són insolvents. En el 33% dels casos
restants, les mútues es posen d’acord en pagar les reclamacions
per evitar allargar la durada i l’encariment de les reparacions, la no
existència o insolvència dels empresaris és un factor determinant .

És evident que els jutges no fan justícia –en el sentit d’imputar
els culpables– manifesten que ells no són experts en construcció i
que han de decidir a partir de les lleis vigents per injustes que ens
semblin, i de peritatges no sempre massa clars, però es veuen en
l’obligació de protegir els drets dels usuaris, i per tant, ho fan a
càrrec –com a mal menor– de les assegurances de RC dels profes-
sionals. Aquests sempre podrien reclamar i repercutir a la resta
dels agents, si ho cregueren convenient, almenys en el pla teòric.

 �L’Administració
Unes administracions –les locals, les autonòmiques i la central– que
regulen al màxim les condicions d’habitabilitat dels edificis, con-
dicionant els futurs projectes fins al més mínim detall funcional.
El nou codi tècnic que determina fins a l’últim detall dels projectes
d’execució, i que obliga els tècnics, sota la seva responsabilitat a
complir totes les normatives. Però aquesta mateixa administració
pensa que l’activitat econòmica no s’ha de regular, no vol un sector
industrial amb responsabilitat social, prefereix un sector obert als
negocis, les empreses –creuen– ja sabran com fer-ho. Com ho han
sabut fer les del sector financer, deuen pensar.

Seguint una directiva europea –quan no hi ha més arguments, això
ho justifica tot– el Govern es proposa liberalitzar les actuacions
dels professionals obrint el mercat a totes les carreres tècniques.
La fi de les atribucions. Mentre arquitectes i enginyers discutei-
xen sobre qui te capacitat per projectar les obres d’edificació, tots
creuen estar preparats per dirigir l’execució de les obres. Tots han
estudiat per tot, tots tenen la capacitat i sabran fer-ho tot. I com hi
haurà mes competència, els costos dels honoraris dels professio-
nals baixaran i guanyarem en competitivitat. Tot resolt.

Per acabar-ho d’arreglar, eliminen l’obligatorietat del visat col·legial
de la majoria d’intervencions professionals –ja que podent fer-ho
tots, que no ho visi cap– deuen pensar, i així seguirem abaratint el
cost dels honoraris. El fet de perdre fins i tot les úniques dades reals
del sector de l’edificació no els preocupa, tampoc els servia per res.

La viabilitat econòmica dels col·legis professionals, el seu paper per
garantir davant del ciutadà la intervenció professional dels seus
col·legiats, la necessària col·laboració d’una estructura civil d’Estat,
en moments en què l’Administració pateix constants retallades en
la seva capacitat a causa de la crisi econòmica, no semblen ser prous
motius per la reflexió sobre la idoneïtat d’aquestes decisions.

 �Els col·legis
Tradicionalment vinculats al problema de la RC dels seus
col·legiats i impulsors de les respectives mútues d’assegurances,
han de deixar de ser agents exclusius d’aquestes últimes –la legis-
lació del sector assegurador no els ho permet– i obligats a treba-
llar per facilitar serveis per als seus col·legiats, acabaran muntant
corredories d’assegurances, amb l’obligació formal d’oferir més
d’una pòlissa de RC als seus clients, convertint-se, de fet, en com-
petència de les seves pròpies mútues.

L’oportunitat que suposava els nous estudis de grau, seguint
l’esperit de Bolonya, amb l’orientació a les competències professio-
nals dels nous plans d’estudis, està seriosament amenaçada per la
impugnació del nom d’enginyer d’edificació per part dels col·legis
d’enginyers, amb l‘aspiració oportunista d’aquest últim col·lectiu
–aprofitant els aires de liberalització de l’actual Govern–
d’intervenir en el sector de la construcció, competint amb arqui-
tectes i aparelladors, són problemes que venen a complicar encara
més un futur molt incert.

L’eliminació del visat obligatori no tan sols qüestiona la seguretat
d’una actuació professional, sinó que deixa els col·legis en una situa-
ció d’ambigüitat davant de les seves responsabilitats. Seguint libera-
litzant, el Govern podria decretar la no obligatorietat de la col·legiació
per a l’exercici professional i ja de pas eliminar els col·legis.

 �La crisi
En els darrers anys els promotors tradicionals van deixant poc a
poc la seva activitat. La manca de finançament per a les empreses
i els seus clients els ha fet impossible l’inici de nous projectes.
Després de successius EROs han anat abandonant el sector. Els
promotors que operaven ocasionalment per negoci –malaurada-
ment masses- ja fa temps que ho van deixar.

Avui les úniques promocions immobiliàries que es posen en marxa
són les vinculades als bancs i per a ells això no es tant una activitat
vocacional sinó un problema comptable. Simplement les han de
construir per treure-se’ls de sobre i això evidentment no ajuda
gens a una bona actuació
empresarial. La utilització
de societats instrumentals
i el seu criteri de low cost,
no són la millor garantia
d’una feina professional i
responsable. Però el resul-
tat de tota aquesta situació
es veurà malauradament,
d’aquí a uns anys.

3 de cada 4 euros
que els directors
facultatius paguen per
la seva assegurança es
destinen a indemnitzar
els costos de la no
qualitat de les obres

50

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

professió
 ASSESSORIA

Procediment de
certificació energètica

d’edificis existents
La certificació energètica és el procediment que se segueix per tal

d’obtenir el certificat i l’etiqueta energètica d’un edifici o de part del mateix,
 amb la qualificació energètica corresponent.

Gabinet Tècnic
assessoriatecnica@apabcn.cat

 51

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

professió
 ASSESSORIA

En primer lloc, hem de dir que el certificat
d’eficiència energètica és un document,
subscrit pel tècnic competent, el qual conté

informació sobre les característiques energètiques i la
qualificació energètica d’un edifici o part del mateix,
i condueix a l’expedició de l’etiqueta d’eficiència ener-
gètica de l’edifici per part de l’Administració. Aquest
certificat proporciona informació útil a l’usuari sobre el
comportament energètic de l’edifici o habitatge que vol
comprar o llogar i alhora, també inclou unes recoma-
nacions de millora de l’eficiència energètica de l’edifici
estudiat.

D’altra banda, la qualificació energètica és el
l’expressió de l’eficiència energètica d’un edifici en con-
dicions normals de funcionament i ocupació. Aquesta
qualificació es determina mitjançant el càlcul realitzat
amb un document reconegut [1], en el qual cal intro-
duir els paràmetres de comportament tèrmic recollits a
l’edifici. La qualificació s’expressa amb una escala de set
lletres, on la lletra A indica la millor eficiència, és a dir
l’edifici que consumeix menys energia i la lletra G corres-
pon a l’edifici menys eficient. L’etiqueta energètica
és el distintiu que mostra el nivell de qualificació en base
a dos paràmetres. D’una banda qualifica l’edifici per la
seva demanda energètica expressada en KWh/m2/any i
d’altra banda, el qualifica en funció de les emissions de
CO2 en Kg/m2/any, que es generaran en la producció de
l’energia demandada.

La certificació energètica es pot fer de les dues maneres:
 �de tot un edifici
 ��d’una part del mateix
(per exemple d’un habitatge).

En el primer cas, tots els habitatges o parts tindran la
mateixa qualificació, en el segon la qualificació s’ajustarà
a cada habitatge o part que se certifiqui.

 �Procediment a seguir
L’encàrrec
Tot propietari que vulgui vendre o llogar un edifici o
habitatge, està obligat a disposar del certificat i de
l’etiqueta [2]. Per obtenir-la, ha d’encarregar la certifi-
cació energètica a un tècnic certificador [3] i delegar-
li la seva tramitació amb l’Administració, mitjançant el
model de declaració responsable de l’ICAEN.

Per facilitar als ciutadans l’accés als tècnics certificadors,
l’ICAEN ha habilitat un registre de tècnics certificadors
de caràcter voluntari.

La certificació energètica
El tècnic certificador que hagi rebut l’encàrrec d’una cer-
tificació energètica, realitzarà les tasques següents:
�
Visita a l’edifici amb la recollida d’informació i la realit-
zació de les proves i comprovacions que es considerin
adients per tal de disposar de totes les dades necessàries
per elaborar el certificat d’eficiència energètica. Les
dades mínimes a recollir són:

 �Any de construcció i referència cadastral
 �Aixecament gràfic i càlcul de superfícies
 ��Emplaçament, orientació i estudi d’ombres
 �Sistemes constructius de l’envolupant i tipus
d’obertures

 ��Estudi de les instal·lacions de calefacció, refrige-
ració, ACS, il·luminació, potència, rendiment, etc.

 ��Altres específiques per a cada cas

Elaborar, amb un programa informàtic reconegut, el cer-
tificat energètic, el qual ha d’incloure com a mínim els
aspectes normativament exigits:

 �Identificació de l’edifici (nom de l’edifici, adreça,
referència cadastral, etc)

 ��Ús de l’edifici i condiciones de funcionament i ocu-
pació

 ��Indicació del procediment reconegut utilitzat per a
obtenir la qualificació d’eficiència energètica

 �Normativa sobre estalvi i eficiència energètica
d’aplicació en el moment de la construcció

 �Descripció de les característiques energètiques de
l’edifici (envolupant i instal·lacions)

 ��Qualificació d’eficiència energètica obtinguda
 �Recomanació d’accions viables per a la millora dels
nivells òptims o rentables d’eficiència energètica
(es tracta tant sols de recomanacions i en cap cas és
obligatòria la seva realització)

 �Descripció de les proves, comprovacions i inspec-
cions dutes a terme a l’edifici.

52

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

professió
 ASSESSORIA

�La tramitació
A Catalunya, l’ICAEN és l’òrgan competent en matèria
de certificació energètica. Un cop disposem del certificat,
aquest s’ha de tramitar telemàticament [4] amb
ells, per inscripció en el registre públic d’edificis i per
obtenir l‘etiqueta energètica. Cal disposar de signatu-
ra digital [5]. Actualment, aquest tràmit és gratuït,
però en un futur proper segurament s’haurà de pagar
una taxa.

Des de l’Administració, si s’ha considerat correcte el cer-
tificat, ho notificaran al tècnic certificador, tot enviant
l’etiqueta de qualificació energètica, el número de regis-
tre i la data de caducitat, sempre en format digital. La
Llei de rehabilitación, regeneración y renovación urbana
estableix sancions entre 300 i 6.000 € en funció de la gra-
vetat de la infracció. Es considera molt greu la falsificació
d’un certificat o de les dades recollides. Per que un cer-
tificat sigui vàlid, ha d’estar inscrit en el registre públic.
La seva validesa és de 10 anys i caldrà renovar-lo trans-
corregut aquest termini per a la seva exhibició pública.

El lliurament i exhibició
Un cop es disposa del registre del Certificat i de l’etiqueta,
el tècnic certificador lliurarà els dos documents al pro-
pietari que l’hi ha encarregat, en el format que hagin
acordat. El propietari s’ha d’assegurar de que la quali-
ficació energètica de l’edifici figuri en tota oferta, pro-
moció i publicitat dirigida a la venda o lloguer. En el cas
d’una venda, el certificat i l’etiqueta energètica s’han de
transferir al nou propietari, i en el cas de lloguer se n’ha
d’annexar una còpia al contracte.

En els edificis ocupats per una autoritat pública i freqüen-
tats habitualment pel públic, l’etiqueta s’ha d’exhibir de
forma permanent en lloc visible i destacat del mateix. En
el cas d’edificis privats freqüentats pel públic i que dispo-
sin de l’etiqueta, també tenen l’obligació d’exhibir-la en
un lloc visible.

En els edificis ocupats per una
autoritat pública i freqüentats
habitualment pel públic, l’etiqueta
s’ha d’exhibir de forma permanent en
lloc visible i destacat del mateix.

CERTIFICACIÓ
(Tècnic certificador)

Tramitació telemàtica
OVT del registre
i etiqueta amb
l’Administració

Visita d’inspecció i
proves necessàries a
l’edifici

Lliurament certificat i
etiqueta al propietari

Elaboració del
certificat amb les eines
reconegudes

ENCÀRREC
i delegació gestió
(propietari)

Contracte d’un tècnic
certificador

Exhibir la
qualificació en tota
publicitat i lliurament
a nous propietaris i
llogater

TRAMITACIÓ
(Administració-
ICAEN)

Registre de tècnics

Avaluació del certificat
i enviament del registre
i etiqueta al tècnic

Seguiment i control
de l’ús del certificat i
etiqueta

 53

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

[1] �Eines reconegudes per a la qualificació energètica

Hi ha diverses eines reconegudes que es poden fer servir
per la qualificació edificis existents. Són procediments i
programes els quals es poden descarregar lliurement de
la pàgina web del Ministeri d’Indústria, Energia i Turisme.
Hi ha dues eines anomenades simplificades (CE3 i CE3X),
les quals són de fàcil utilització i serveixen per tota mena
d’edificis i nivells de qualificació. També és pot fer servir
l’eina general, Calener VyP per residencial i petit terciari i
Calener GT per a gran terciari.

[2] �Edificis obligats a tenir el certificat

Edifici o part
d’un edifici existent

Data d’obligació

En venda o lloguer 1 de juny de 2013

Edificis públics >500 m2 1 de juny de 2013

Edificis públics entre 500 i
250 m2 9 de juliol de 2015

Edificis públics en lloguer
>250 m2 31 de desembre de 2015

També han d’exhibir l’etiqueta els edificis privats >500 m2 que
estiguin obligats a disposar-ne, des del 1 de juny de 2013

En el cas d’edificis públics, segons la directiva europea
2010/31/UE d’eficiència energètica en els edificis, els edifi-
cis ocupats per entitats públiques i freqüentats habitualment
pel públic, han de constituir un exemple que els factors
mediambientals i energètics es tenen en compte i, en con-
seqüència, han de ser objecte periòdicament de certificació
energètica.

Estan exclosos: monuments protegits; edificis religiosos o
llocs de culte; construccions provisionals; edificis industrials,
de la defensa i agrícoles; edificis de superfície útil inferior a
50 m²; edificis destinats al seu enderroc; edificis o habitat-
ges amb un ús inferior a quatre mesos a l’any.

[3] �Tècnic certificador

La certificació energètica l’ha de realitzar un tècnic compe-
tent. Inicialment, es va considerar que ho podien fer arqui-
tectes, arquitectes tècnics, enginyers i enginyers tècnics
industrials. Una nota del Ministeri ha eixamplat aquestes
competències a totes les enginyeries.

El tècnic certificador ha d’estar col·legiat, si be la inscripció
en el Registre de certificadors és voluntària. No és obligatori
visar els certificats per edificis existents

[4] Tramitació telemàtica

Per sol·licitar la inscripció al registre i l’etiqueta d’eficiència
energètica, cal entrar al web de l’ICAEN i seguir els passos
següents:

1. Omplir el formulari de sol·licitud d’inscripció amb les
dades que es demanen.
2. Adjuntar els quatre documents següents:

• Pdf resultant del programa de qualificació.
• �Arxius del projecte de qualificació definitius: comprimir

la carpeta generada al executar les eines de qualifica-
ció, posar-li el nom de la referència cadastral de l’edifici
o unitat d’edifici a certificar. A tal efecte:
- �Si hem qualificat amb CE3x, tindrem un arxiu acabat

en ”.ce3x” (“nom.ce3x”).
- �Si hem qualificat amb CE3, hem de comprimir la

carpeta que conté els arxius del certificat, localitzada
a “C:\Documents and Settings\Mis documentos\Mis
proyectos CE3\NomProjecteCE3\”.

- �Si hem qualificat amb Calener, els arxius han d’acabar
en la extensió:
Calener VyP: .cte i .xml (“nom.cte” i “nom.xml”).
Calener GT: .pd2 i .inp (“nom.cte” i “nom.xml”).

• �Document de representació en el procediment iniciat a
instància del propietari de l’edifici objecte de certifica-
ció. Amb el model ICAEN.

• �Document amb el detall de les recomanacions de millo-
ra energètica de l’edifici i descripció de les proves i
comprovacions fetes.

3. Enviar el formulari de certificació mitjançant l’OVT.
Un cop enviada aquesta documentació, rebrem un acusa-
ment de rebuda amb un número que servirà per identificar
el tràmit iniciat.

L’Administració efectuarà el control de les dades rebudes.
Si el certificat és correcte, s’inscriu al registre i es genera
l’etiqueta d’eficiència energètica de l’edifici, en un termini no
superior a una setmana. El tècnic certificador serà informat
de que l’etiqueta és a la seva disposició a l’Oficina Virtual
de Tràmits. En cas que falti informació o s’hagin de realitzar
esmenes a la sol·licitud, s’indicaran les deficiències detec-
tades i com esmenar-les.

[5] Signatura digital

La tramitació telemàtica, s’ha de fer utilitzant una signatura
electrònica per a signar el formulari de sol·licitud d’inscripció
al Registre de certificats d’edificis existents. Les més habi-
tuals són les següents:

• idCat
• DNI Electrònic
• Fábrica Nacional de Moneda y Timbre
• Camefirma
• Firma professional
• Altres

Si be s’accepten totes les signatures digitals de persones
físiques. S’han detectat incidències amb algunes signatures
digitals que poden dificultar la tramitació dels certificats. La
idCat és de les que menys problemes planteja, de les més
fàcils d’aconseguir i sense cost. El departament de visats
del Col·legi, us pot tramitar aquesta signatura.

En el cas d’utilitzar una signatura digital vinculada a una
empresa, s’haurà d’escollir l’opció d’idendificar-se com a
persona física.

professió
 ASSESSORIA

54

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

Com obtenir
el Certificat
d’Eficiència
Energètica
dels edificis
existents

Realitzat per:

Amb el suport de:

professió
 ASSESSORIA

Guies per orientar als usuaris

Es tracta d’ajudar de fer veure el paper i la qualitat de la feina dels diferents
agents, així com el seu resultat.

Gabinet Tècnic
assessoriatecnica@apabcn.cat

Quan ens demanen u oferim un servei professional, molt
sovint hi ha un grau d’imprecisió en la demanda i/o en
oferta que fa difícil saber que és exactament el que hem de

fer i, conseqüentment, quant costa la nostra feina. Abans, en lloc
de buscar una bona definició de les tasques a realitzar, es podia
suplir aquesta mancança amb les tarifes. Avui, això ja no és pos-
sible i l’única forma de saber que val realment un servei profes-
sional és definir amb precisió aquest servei, determinar el temps
necessari per poder-lo realitzar i aplicar-hi el nostre cost hora.

Donar la màxima transparència a les tasques necessàries i als
resultats que s’ofereixen en un servei professional, és la clau per
a la satisfacció del client i per disposar d’una remuneració correc-
ta. És amb aquest objectiu que el Col·legi, conjuntament amb
altres organitzacions del sector, ha promogut la realització d’unes
breus guies per orientar als usuaris en la gestió de la rehabilitació
d’un edifici d’habitatges o en la realització de la certificació de
l’eficiència energètica dels edificis existents. Es tracta d’ajudar als
ciutadans quan es troben en la necessitat de dur a terme alguna
d’aquestes accions i de fer-los veure el paper i la qualitat de la feina
dels diferents agents, així com el resultat que n’han d’esperar.

 La Guia per gestionar la rehabilitació d’un edifici d’habitatges,
estableix el procediment a seguir per part de la propietat, pas per
pas i defineix el paper de cada un dels agents que hi ha d’intervenir.
Ha estat desenvolupada pel grup de treball anomenat Impulsar
la rehabilitació, el qual té com a objectiu realitzar accions que
promoguin l’activitat de rehabilitació i està format pels Col·legis
d’Aparelladors, d’Arquitectes i d’Administradors de Finques, i la
RiMe del Gremi de constructors i la Cambra de contractistes. Ha
comptat amb el recolzament de l’Agència de l’Habitatge i del Depar-
tament de Territori i Sostenibilitat de la Generalitat.

 La Guia de la certificació de l’eficiència energètica dels edificis
existents, presenta aquesta nova exigència en els edificis explicant
als usuaris les dades a recollir per part del tècnic, els resultats
que es poden obtenir i el procediment i tramitació a seguir. Ha
estat desenvolupada conjuntament pels Col·legis d’Aparelladors,
d’Arquitectes i d’Enginyers i d’Enginyers tècnics industrials, i ha
comptat amb el recolzament del Institut Català d’Energia (ICAEN).

Aquestes dues senzilles guies, s’ha preparat en format pdf per a
l’autoedició i estan a l’abast de tots els professionals en la web del
Col·legi, per tal de què les puguin imprimir i oferir als seus clients.
Així podran informar-los d’una manera objectiva sobre aquests
temes i posar en valor la seva feina. Us animem a utilitzar-los i a
fer-ne difusió entre els vostres clients.

 55

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

professió
 ASSESSORIA

Nou reglament
europeu de productes

de construcció
L’Avaluació Tècnica Europea (ATE) és l’avaluació documentada de les prestacions

d’un producte de construcció quant a les seves característiques essencials.

Àrea Tècnica del CAATEEB
assessoriatecnica@apabcn.cat

professió
 ACTIVITATS

56

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

El passat 1 de juliol de 2013 va entrar en vigor
íntegrament el nou Reglament (UE) 305/2011 del
Parlament Europeu i del Consell, de 9 de març de

2011, pel qual s’estableixen condicions harmonitzades
per a la comercialització de productes de construcció i es
deroga la Directiva 89/106/CEE del Consell. El reglament
305/2011 va entrar en vigor parcialment el 24 d’abril de
2011, però amb aproximadament un 60% del seu arti-
cular i un 80% dels seus annexos pendents d’entrada
en vigor fins a 1 de juliol de 2013, no va tenir una gran
repercussió.

El model normatiu comunitari que es va triar és el de
Reglament, ja que la seva implantació és directa i imme-
diata, d’aplicació a tots els Estats membres de la Unió,
sense necessitat d’acte de transposició nacional i obliga-
tori en tots els elements que ho componen.

Respecte al nou reglament, des de l’Àrea Tècnica, ens
agradaria fer-vos una extracció dels punts que hem con-
siderat més rellevants.

 �Principis generals i ús del marcatge CE
(article 8)

El marcatge CE es col·locarà en els productes de cons-
trucció respecte dels quals el fabricant hagi emès una
declaració de prestacions. La declaració de prestacions
substitueix al certificat CE actual i els fabricants hauran
de redactar-la quan introdueixin un producte al mercat
sempre que estigui cobert per una norma harmonitzada
o sigui conforme amb una Avaluació Tècnica Europea
(ATE).

L’ATE és l’avaluació documentada de les prestacions
d’un producte de construcció quant a les seves caracte-
rístiques essencials, segons el corresponent document
d’avaluació europeu (DAE).

El DAE s’elaborarà i adoptarà per a tot producte de cons-
trucció no cobert o no totalment cobert per una norma
harmonitzada, pel qual les prestacions en relació amb les
seves característiques essencials no poden ser avaluades
íntegrament d’acord amb una norma harmonitzada exis-
tent, degut, entre altres raons, al fet que:

 �el producte no entra en l’àmbit d’aplicació de cap
norma harmonitzada existent.

 �almenys per a una característica essencial d’aquest
producte, el mètode d’avaluació previst en la norma
harmonitzada no és adequat.

 �la norma harmonitzada no preveu cap mètode
d’avaluació per, com a mínim, una característica
essencial d’aquest producte.

Les figures DITE (Documents d’Idoneïtat Tècnica Euro-
peus) i les Guies DITE (ETAG) contemplades en la nor-
mativa actual són substituïdes per les de DAE (Document
d’Avaluació Europeu) i ATE (Avaluació Tècnica Euro-
pea) respectivament.

En col·locar o fer col·locar el marcatge CE en un producte
de construcció, el fabricant estarà indicant que assumeix
la responsabilitat sobre la conformitat d’aquest producte
de construcció amb les prestacions declarades, així com
el compliment de tots els requisits aplicables establerts
en el Reglament i en una altra legislació d’harmonització
pertinent de la Unió per la qual es regeixi la seva
col·locació.

 �Declaració de prestacions (articles 4 i 6)
Quan un producte de construcció estigui cobert per una
norma harmonitzada o sigui conforme amb una avalua-
ció tècnica europea emesa per al mateix, el fabricant eme-
trà una declaració de prestacions quan aquest producte
s’introdueixi al mercat.

En emetre la declaració de prestacions el fabricant assu-
mirà la responsabilitat de la conformitat del producte de
construcció amb la prestació declarada. El mateix articu-
lat en dòna unes excepcions a l’obligació de l’emissió de
la declaració de prestacions i per lo tant dels marcat CE:

 �producte de construcció fabricat per unitat o fet a
mesura en un procés no en sèrie

 �producte de construcció fabricat en el mateix lloc
de construcció per a la seva incorporació en la
corresponent obra de construcció.

 �producte de construcció fabricat de manera tra-
dicional o de manera adequada a la conservació
del patrimoni i per un procés no industrial per a la
renovació adequada d’obres de construcció prote-
gides oficialment.

Els fabricants conservaran la documentació tècnica i la
declaració de prestacions durant un període de deu anys
després de la introducció del producte de construcció al
mercat. La declaració de prestacions s’emetrà utilitzant
el model que figura en l’annex III del Reglament.

professió
 ASSESSORIA

 57

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

professió
 ACTIVITATS

La declaració de prestacions contindrà en particular les
següents dades:

 �la referència del producte tipus pel qual la declara-
ció de prestacions ha estat emesa.

 �el sistema o sistemes d’avaluació i verificació de la
constància de les prestacions del producte de cons-
trucció com a figura en l’annex V del reglament.

 �el nombre de referència i la data d’emissió de la
norma harmonitzada o de l’avaluació tècnica euro-
pea que s’hagi utilitzat per a l’avaluació de cada
característica essencial.

 �el nombre de referència de la documentació tècnica
específica utilitzada i els requisits que el fabricant
declara que el producte compleix, quan escaigui

 �l’ús o usos previstos per al producte de construcció,
conformement a l’especificació tècnica harmonit-
zada aplicable.

 �la llista de les característiques essencials com es
determinin en l’especificació tècnica harmonitzada
per a l’ús o usos previstos declarats.

 �la prestació d’almenys una de les característiques
essencials del producte de construcció pertinents
per a l’ús o usos previstos declarats.

 �les prestacions del producte de construcció per
nivells o classes, quan escaigui.

 �les prestacions d’aquelles característiques essencials
del producte de construcció relacionades amb l’ús o
usos previstos. Per a les característiques essencials
enumerades per les quals no es declari prestació, la
indicació «*NPD» (Prestació No Determinada).

La Declaració de Prestacions es facilitarà pel fabricant
en paper (únicament a sol·licitud del destinatari) o per
via electrònica, obrint-se la possibilitat que s’accedeixi a
la Declaració a través d’una pàgina web del fabricant de
conformitat amb les condicions que, en el seu moment,
estableixi la Comissió Europea. Així mateix, s’estableix
que la declaració de prestacions ha de facilitar-se en la
llengua o llengües que exigeixi l’estat membre en el qual
es va a comercialitzar el producte.

 �Regles i condicions per a la col·locació del
marcatge CE (article 9)

El marcatge CE es col·locarà en el producte de cons-
trucció, de manera visible, llegible i indeleble, o en una
etiqueta adherida al mateix. Quan això no sigui possi-
ble o no pugui garantir-se a causa de la naturalesa del
producte, es col·locarà en l’envàs o en els documents
d’acompanyament.

El marcat CE anirà seguit de:
 �les dues últimes xifres de l’any de la seva primera
col·locació

 �nom i del domicili registrat del fabricador, o de la
marca distintiva que permeti la identificació del
nom i del domicili del fabricador

 �codi d’identificació única del producte tipus
 �nombre de referència de la declaració de prestacions
 �nivell o classe de les prestacions declarades
 �referència al nombre d’especificació tècnica harmo-
nitzada que s’aplica

 �nombre d’identificació de l’organisme notificat,
si escau.

 �l’ús previst com s’estableix en l’especificació tècni-
ca harmonitzada corresponent que s’apliqui.

Requisits bàsics de les obres de construcció (annex I)
Per últim ens agradaria comentar-vos que dintre de
l’annex I del reglament s’amplien els requisits bàsics per
les obres de construcció. La LOE (llei 38/1999) en primera
instància i més tard el CTE (Real decret 314/2006) ens
definien els requisits bàsics com: seguretat estructu-
ral, seguretat en cas d’incendi, seguretat d’utilització i
accessibilitat, higiene, salut i protecció del medi ambient,
protecció contra el soroll i estalvi d’energia i aïllament
tèrmic. En el nou reglament s’ha introduït un nou reque-
riment: utilització sostenible dels recursos naturals.
Aquest contempla:
Les obres de construcció hauran de projectar-se, construir-
se i demolir-se de tal forma que la utilització dels recursos
naturals sigui sostenible i garanteixi en particular:

a) la reutilització i la reciclabilitat de les obres de
construcció, els seus materials i les seves parts des-
prés de la demolició;
b) la durabilitat de les obres de construcció;
c) la utilització de matèries primeres i materials
secundaris en les obres de construcció que siguin
compatibles des del punt de vista mediambiental.

Teniu tota la
informació a:
www.apabcn.cat

professió
 ASSESSORIA

58

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

professió
 ASSESSORIA

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

llibres
NOVETATS

Atlas de detalles constructivos:
rehabilitación: con 199 ejemplos /
Peter Beinhauer; traducción de Rafael Ayuso.
Barcelona: Gustavo Gili, cop. 2013.
R30011 - 03.03.00 Bei

Rehabilitación energética de edificios /
Helena Granados Menéndez.
Madrid: Tornapunta ediciones, 2010.
R29943 - 02.08.00 Gra

A 90 cm sobre el suelo: arquitectura de los
restaurantes: instalaciones sostenibles de alto
rendimiento / Silestone Institute
Almería: Cosentino, 2013.
R30009 - 747:643.3 Sil

La Barcelona de ferro: a propòsit de Joan Torras
Guardiola / Assumpció Feliu Torras i Antoni
Vilanova Omedas (editors).
Barcelona : MUHBA, Museu d’Història de Barcelona :
Ajuntament de Barcelona, Institut de Cultura, 2011.
R30015 - 16.04.05 Bar

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

Diseño de estructuras de contención /
Pedro J. Olmos Martínez.
Valladolid : Universidad de Valladolid, Secretariado de
Publicaciones e Intercambio Editorial, 2011.
R29941 - 04.03.00 Olm

Certificación energética en edificios existentes :
criterios para la identificación de la envolvente
térmica / Sergi Pérez Cobos . -- [Barcelona] :
Marcombo, 2013
R30035 - 02.08.01 Per.

Diseño y cálculo de instalaciones eléctricas
en baja tensión: ejercicios resueltos /
Roberto Alonso González Lezcano, Félix
Aramburu Gaviola, Rocío Sancho Alambillaga.
Madrid : Munilla-Lería, 2011.
R29945 - 07.04.00 Gon

Calidad del aire interior DB-HS3 /
Santiago Vela Heredia, Roberto Alonso
González Lezcano.
Madrid : Munilla-Lería, 2011.
R30005 - 07.08.00 Vel

Prácticas de estructuras IV: cálculo estructural
de un edificio y ejercicios de hormigón preten-
sado / Amadeo Benavent-Climent... [et al.].
[Granada]: Grupo Editorial Universitario, DL 2011.
R29947 - 05.05.00 Pra

 59

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

professió
 ASSESSORIA

articles de revista
NOVETATS

COROMINAS, Jordi, BRUNNER, Estefanía.
“Comportamiento Térmico de un edificio”.
Ecohabitar : bioconstrucción consumo ético perma-
cultura y vida sostenible, (Primavera 2013), núm. 37,
p. 26-30.

PÉREZ ZAVALA, Germán. “Pilares de fundición”.
Prevención de incendios,(Segundo trimestre 2013),
núm. 58, p. 30-33.

ROIG LORENTE, José Enrique.
“Riesgo de incendio admisible en los edificios
segun el DB-SI”.
Prevención de incendios, (Segundo trimestre 2013),
núm. 58, p. 40-43.

DAVILA SANCHEZ-TOSCANO, S.,
HOOGENDOORN, P.P., ÁLVAREZ CABAL,
Ramón. “Comportamiento de los entramados
estructurales frente al sismo”.
Quaderns d’Estructures : dijous a l’ACE, (Abril 2013),
núm. 46, p. 32-36.

“Las limitaciones financieras ponen en jaque a
la producción”.
Infoconstrucción : estrategia e información de la cons-
trucción, (abril 2013), núm. 1, p. 28-34.

recursos web
INTERNET

L’esport inclou : guia d’accessibilitat de mate-
rial i ajudes tècniques per a centres espor-
tius / [autor: Enrique Rovira-Beleta Cuyás
; Coordinació i edició: Institut Barcelona
Esports, Ajuntament de Barcelona]. Barcelona
: L’ajuntament. Institut Barcelona Esports, DL
2012.
http://www.bcn.cat/lesportinclou/pdf/
GuiaLesportInclouWEB.pdf

Sistemas constructivos con placa de yeso
laminado : sistemas de entramados autopor-
tantes. [Madrid] : ATEDY, Asociación Técnica y
Empresarial del Yeso, Sección Placa de Yeso
Laminado, 2011.
http://www.atedyplacayeso.com/compendio.pdf

legislació
NORMATIVES

Rehabilitación, regeneración
y renovación urbanas
Ley 8 de 26 de Juny de 2013 ; Jefatura del Estado
(BOE núm. 153, 27/06/2013)

Convocatòria per a la concessió de subvencions
per a la rehabilitació d’edificis d’ús residencial i
d’habitatges
Anunci de 9 de Maig de 2013 ; CONSORCI DE
L’HABITATGE DE BARCELONA (DOGC núm. 6399,
18/06/2013)

recursos digitals
DOCUMENTACIÓ DEL CAATEEB

Guía sobre termografía para aplicaciones en
edificios y energía renovable : guia informativa
de utilitzación de cámaras termográficas para
la inspección de edificios, paneles solares y
turbinas eólicas / Flir Systems . -- [s.l.] : Flir
Systems, 2011.
http://www.flirmedia.com/MMC/THG/Brochures/
T820325/T820325_ES.pdf
Guia adreçada a tots els interessats en l’ús de cam-
bres termogràfiques per a les aplicacions de construc-
ció i d’energia renovable.

Termografías para diagnóstico de edificios :
descubra una amplia variedad de aplicaciones /
Flir Systems . -- [s.l.] : Flir Systems, [s.a.]
http://apliter.com/_uploads/documents/184_be1140
cad714f8b15e4b6c73562910c0.pdf

Guía de productos SIKA : 2013 . -- Madrid :
Sika, 2013.
http://esp.sika.com/dms/getdocument.get/6bbdbf62-
bae2-37f3-87c4-c30be69e9de0/Guia%20de%20
Productos%202013_Sika_BAJA.pdf

Per consultar noves adquisicions del Centre de
Documentació:

Recursos nous a

CONSTRUMAT 2013

Del 21 al 24 de maig,es va celebrar el
Saló Internacional de la Construcció,
punt de trobada del sector de la cons-
trucció. El Centre de Documentació del
CAATEEB s’hi va apropar per buscar
recursos nous per a satisfer les deman-
des dels usuaris del Centre. Malgrat que
el nombre d’expositors i de documenta-
ció tècnica era més reduït que en edi-
cions anteriors, hem aconseguit algunes
publicacions que us volem destacar:

revistes
NOVETATS

Infoconstrucción: estrategia e información de
la construcción . -- Bilbao: Infoedita, 2013- .
-- Subscripció activa . -- Mensual . --
Descripció feta a partir de: núm. 1
Publicació d’informació professional imprescindible per
estar a dia de l’actualitat del sector.

AFL : Arquitectura en fachadas ligeras y
ventanas. -- Barcelona: Tecnopress, 2008-. --
Subscripció activa. -- bianual. --
Descripció feta a partir de: núm. 1/2013
Revista de contingut altament professional dedicada
en la seva totalitat al món de la façana lleugera.

Per consultar noves adquisicions del
Centre de Documentació:

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

INFORMACIÓ I INSCRIPCIONS:
Àrea de Formació del CAATEEB. Bon Pastor, 5 · 08021 · Barcelona. Tel. 93 240 20 60 - formacio@apabcn.cat · www.apabcn.cat

POSTGRAUS

Amb el suport de:

FORMACIÓ AL CAATEEB - 2013 / 14

CURS 2013/2014

POSTGRAU DE FACILITY MANAGEMENT
6a edició
Data d’inici: 28 / 10 / 2013

POSTGRAU DE PROPERTY MANAGEMENT.
GESTIÓ D'ACTIUS IMMOBILIARIS
2a edició
Data d’inici: 18 / 10 / 2013

POSTGRAU DE PATOLOGIA I ESTUDI
ESTRUCTURAL DE CONSTRUCCIONS
EXISTENTS
9a edició
Data d’inici: 9 / 11 / 2013

POSTGRAU DE DIRECCIÓ D’EXECUCIÓ
I CONTROL D’OBRES
13a edició
Data d’inici: 5/ 11 / 2013

DESCOMPTES, BONIFICACIONS I BEQUES PER A ARQUITECTES TÈCNICS COL·LEGIATS EN MÀSTERS I POSTGRAUS EN
CONCEPTE DE: Bonificació per estar a l’atur / Beca de transport / Premi a la fidelitat / Empreses col·laboradores del CAATEEB
FACILITATS DE FINANÇAMENT

ANY DE LA REHABILITACIÓ
ENERGÈTICA

2013

INFORMACIÓ I INSCRIPCIONS:
Àrea de Formació del CAATEEB. Bon Pastor, 5 · 08021 · Barcelona. Tel. 93 240 20 60 - formacio@apabcn.cat · www.apabcn.cat

MÀSTERS

CURS 2013/2014

MÀSTER
EN EDIFICACIÓ I URBANISME.
PERFIL INTERNACIONAL
24a edició
Data d’inici: 8 / 11 / 2013

Amb el reconeixement de:

MÀSTER EN REHABILITACIÓ
2a edició
Data d’inici: 22 / 10 / 2013

Amb el suport de:

MÀSTER EN CERTIFICACIÓ
ENERGÈTICA I AVALUACIÓ DE LA
QUALITAT AMBIENTAL DELS EDIFICIS
2a edició
Data d’inici: 11 / 11 / 2013

Amb el suport de:

Amb el suport de:

FORMACIÓ AL CAATEEB - 2013 / 14

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

PROJECT MANAGER

DESCOMPTES, BONIFICACIONS I BEQUES PER A ARQUITECTES TÈCNICS COL·LEGIATS EN MÀSTERS I POSTGRAUS EN
CONCEPTE DE: Bonificació per estar a l’atur / Beca de transport / Premi a la fidelitat / Empreses col·laboradores del CAATEEB
FACILITATS DE FINANÇAMENT

ANY DE LA REHABILITACIÓ
ENERGÈTICA

2013

INFORMACIÓ I INSCRIPCIONS:
Àrea de Formació del CAATEEB. Bon Pastor, 5 · 08021 · Barcelona. Tel. 93 240 20 60 - formacio@apabcn.cat · www.apabcn.cat

POSTGRAUS

Amb el suport de:

FORMACIÓ AL CAATEEB - 2013 / 14

CURS 2013/2014

POSTGRAU DE FACILITY MANAGEMENT
6a edició
Data d’inici: 28 / 10 / 2013

POSTGRAU DE PROPERTY MANAGEMENT.
GESTIÓ D'ACTIUS IMMOBILIARIS
2a edició
Data d’inici: 18 / 10 / 2013

POSTGRAU DE PATOLOGIA I ESTUDI
ESTRUCTURAL DE CONSTRUCCIONS
EXISTENTS
9a edició
Data d’inici: 9 / 11 / 2013

POSTGRAU DE DIRECCIÓ D’EXECUCIÓ
I CONTROL D’OBRES
13a edició
Data d’inici: 5/ 11 / 2013

DESCOMPTES, BONIFICACIONS I BEQUES PER A ARQUITECTES TÈCNICS COL·LEGIATS EN MÀSTERS I POSTGRAUS EN
CONCEPTE DE: Bonificació per estar a l’atur / Beca de transport / Premi a la fidelitat / Empreses col·laboradores del CAATEEB
FACILITATS DE FINANÇAMENT

ANY DE LA REHABILITACIÓ
ENERGÈTICA

2013

INFORMACIÓ I INSCRIPCIONS:
Àrea de Formació del CAATEEB. Bon Pastor, 5 · 08021 · Barcelona. Tel. 93 240 20 60 - formació@apabcn.cat · www.apabcn.cat

FORMACIÓ
CONTÍNUA

SETEMBRE - DESEMBRE 2013

OBRA NOVA
Elaborar projectes electrònics per a les e-llicències de Barcelona
Càlculs senzills d'estructura per a obra petita
La revisió del projecte
Planificació i organització de l'obra
El Control d'Execució d'Obres
REHABILITACIÓ I MANTENIMENT D'EDIFICIS
Inspeccions ITE. Diagnosi i terapèutica d'edificis existents
ITE: la prediagnosi de cobertes
ITE: la prediagnosi d'estructures
ITE: la prediagnosi de façanes, mitgeres i patis
Estintolaments. Casos pràctics
La diagnosi d'estructures de fàbrica
La diagnosi d'estructures de formigó
Metodologia i pràctica de la intervenció en rehabilitació
Intervenció en estructures portants (formigó + fàbrica)
ENERGIA, MEDI AMBIENT I CONSTRUCCIÓ SOSTENIBLE
Auditoria energètica en edificis
Introducció a l'eficiència energètica
Certificació energètica d'edificis de nova construcció
Certificació energètica d'edificis existents (CE3X)
Rehabilitació energètica d'edificis
Eficiència energètica en instal·lacions de climatització i ACS
El Certificat energètic. L'envolupant, les instal·lacions
i propostes de millora
SEGURETAT I SALUT EN LES OBRES
Formació bàsica per elaborar Plans d'Autoprotecció (PAU)
ACTIVITATS PERICIALS
Valoracions immobiliàries
HABILITATS HUMANES
Estratègies de negociació
Introducció al Feng Shui per a professionals de l'edificació
El Feng Shui aplicat als negocis
INFORMÀTICA I TIC
Autodesk REVIT. Nivell I. BIM (Building Information Modeling)
Autodesk REVIT. Nivell II. BIM (Building Information Modeling)
Creació de documents en pdf per e-projectes i e-llicències
Presto I. Amidaments, pressupostos i certificacions
Pressupostos i seguiment econòmic d'obres amb TCQ2000
Planificació i control de projectes amb Microsoft Project
Taules i gràfics dinàmics amb Excel
AutoCAD iniciació
IDIOMES
Anglès tècnic pel sector de l'edificació (English for building)

Amb el suport de:

FORMACIÓ AL CAATEEB - 2013 / 14

Consulta el programa de formació al teu abast.

Tindràs accés gratuït a fòrums, articles i vídeos de la
comunitat virtual d’areabs.com, amb tan sols registrar-te.

www.areabs.com

Per donar resposta als
profunds canvis i reptes
de la professió, els Col·legis
d’Aparelladors de Barcelona
i Madrid han creat aquesta
plataforma formativa única,
que concentra esforços per
guanyar qualitat i
competitivitat.

És una formació totalment
especialitzada, en línia i
adaptada a la demanda
dels professionals.

LA FORMACIÓ QUE
T’OBRE AL MÓN

Programació setembre-desembre 2013

Energia, medi ambient i construcció sostenible
La certi�cació energètica d’edi�cis mitjançant l’opció simpli�cada CE3X
Càlcul de certi�cació energètica en l’edi�cació LIDER-CALENER
Càlculs senzills per al dimensionat d’instal·lacions solars tèrmiques
Càlculs senzills per al dimensionat d’instal·lacions solars fotovoltaiques
Càlculs senzills per al dimensionat d’instal·lacions de biomassa

Gestió i direcció d’empreses constructores i immobiliàries
Gestió d’actius immobiliaris
Facility Management

Habilitats humanes
Gestió e�caç del temps

Idiomes
Anglès
Francès
Alemany
Italià

Informàtica i TIC
Autocad 2D
Creació de pressupostos i certi�cacions amb PRESTO
Plani�cació i control de projectes amb Microsoft Project

Obra Nova, T + I (Tecnologia i Innovació)
Domòtica / Inmòtica i TICs adaptades a l’edi�cació
Instal·lacions en locals terciaris

Rehabilitació i Manteniment d’edi�cis
La diagnosi estructural
Inspeccions i Informes ITE. Diagnosi i Terapèutica d’edi�cis existents
L’accessibilitat en actuacions de reforma i rehabilitació
Càlculs senzills en obres de rehabilitació
Adaptació al CTE dels informes i projectes de rehabilitació

Seguretat i salut en les obres
Curs bàsic d’elaboració i disseny de plans d’autoprotecció

T
64

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

Diagonal 00
Torre Telefònica Diagonal Zero Zero,

una immensa pantalla de vidre blanc

Josep Olivé
informatiu@apabcn.cat

Tècnica:
ANÀLISI D’OBRA

 65

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

Encara que oficialment no es considera aquesta
torre un gratacels, és evidentment que les seves
proporcions són les d’un edifici alt, amb tot el que

això implica a nivell estructural, constructiu, estètic,
funcional i de presència en la ciutat. La forma romboide
de la planta i la forma d’emplaçar-se en el lloc --a l’inici
de l’avinguda Diagonal-- fan que des de molts punts de
vista sembli encara més esvelt del que és. Només des de
la perpendicular al costat més llarg i des de lluny, pot
apreciar-se el prisma en tota la seva dimensió, moment
en el qual deixa de semblar una torre per convertir-se en
una immensa pantalla de vidre blanc. Però en apartar-se
d’aquest punt de seguida tornen a visualitzar-se unes
proporcions molt verticals atesa l’habilitat dels projec-
tistes en crear una geometria d’arestes punxegudes que
n’oculten el volum.

L’esquema estructural respon a un dels tipus més emprats
en edificis en alçada: nucli rígid de formigó i estructura
en façana portant i col·laborant en l’estabilitat a esforços
horitzontals. Les particularitats respecte a la tipologia

són tres: La primera és que no hi ha pilars intermedis entre
la l’envolupant i el nucli, restant totes les plantes lliures
d’elements estructurals i, per tant, absolutament diàfanes.

L’absència de pilars intermedis és un gran avantatge a
nivell funcional, que no obstant, ha significat certes difi-
cultats estructurals, com després veurem. També comenta-
rem la segona característica, no ja estructural sinó general
de l’edifici: els buits que el prisma amaga a dintre. Aquests
buits, quant a l’estabilitat també presentaren importants
dificultats, sobretot a l’hora de fer treballar els forjats com
a elements d’absorció dels esforços horitzontals.

Finalment, la tercera característica especial és que els ele-
ments rigiditzadors dels plans verticals no tenen una geo-
metria regular sinó unes formes abstractes i arbitràries,
amb uns traçats inclinats, per davant del pla dels pilars
verticals. En no tenir el seu traçat una correlació directa
amb els esforços a suportar, el seu treball és menys eficient
que el d’una triangulació usual, sobretot per la seva irre-
gularitat en el contacte amb l’estructura vertical. A nivell
formal no s’entén massa el coronament superior d’aquesta
estructura en diagonal, que sembla com si volgués pro-
longar-se encara més amunt, com si estigués inacabada.
S’ha de dir però, que aquesta geometria que els autors han
anomenat bambú, és la que dóna la personalitat exterior
a l’edifici, fins al punt que s’ha pres com a motiu per a la
identificació corporativa i s’ha usat en alguns motius de la
decoració interior.

Nom de l’obra:

Torre Telefònica Diagonal Zerozero

Emplaçament:

Plaça Ernest Lluch, 5, Barcelona

Promotor:

Consorci de La Zona Franca
de Barcelona

Autors del projecte:

Emba, Enric Massip, arquitecte

Directors d’execució d l’obra:

Xavier Aumedes i Cesc de Haro,
arquitectes tècnics

Coordinadora de
seguretat i salut:

Marta Serra

Constructors:

Dragados, Terratest,
G&O, Fcc, Sogesa, Thyssen

Caps d’obra:

Josep M. Llorens,
Felipe de Rus,
Marc Delgado, Paco Durá Sebastià
Vidal, David Ramos

Dates: 2007-2010
La direcció d’execució de la Torre
Diagonal Zero Zero va guanyar el
Premi Catalunya Construcció 2012 que
organitza el CAATEB.

FITXA TÈCNICA

TÈCNICA
 ANÀLISI D’OBRA

66

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

 �El vidre de façana i els recursos compositius
L’altre protagonista, encara que més subtil, de l’aspecte exterior
i de la personalitat de l’edifici és el vidre de les façanes. He dit que
és subtil perquè quan l’observes veus un efecte especial que et
crida l’atenció, però en un primer moment no saps què és. Segui-
dament te n’adones de què és un edifici molt blanc, d’un blanc
molt pur, més blanc del normal. El primer que es pensa és que és a
causa dels serigrafiats, que en són de blancs, però no és suficient
si es compara amb altres façanes serigrafiades. Quan t’ho expli-
quen, ho entens: els vidres són un dels materials més especials de
l’edifici. Són blancs o, més ben dit, completament transparents,
sense el to verdós o grisós que tenen la majoria de vidres. Aquest
fet, juntament amb els serigrafiats, que els fan vibrar visualment,
és el que dóna la blancor tan especial a la façana. Però aquesta no
és l’única característica extraordinària del vidre sinó que, malgrat
la seva transparència, té un factor solar del 39%, quan un vidre
normal el té del 87% i, per altra banda, la transmitància tèrmica
del conjunt del mur cortina és de 1,4 W /m2 º K, molt inferior a
la dels vidres amb cambra usuals. És un vidre que s’anomena
de baixa emissivitat selectiva desenvolupat per l’empresa Ariño.

 �Els accessos de l’edifici
L’estructura irregular, el bambú, és l’única concessió formal que
s’ha permès en l’exterior de l’edifici, la resta és molt cartesiana i
minimal. Fins i tot en els accessos, s’ha optat per la solució de no fer-
los evidents sinó continuar amb la mateixa geometria del prisma.

Hi ha tres recursos compositius que són els més emprats per resol-
dre correctament l’entrada a una torre prismàtica sense posar en
contradicció l’enorme proporció vertical de l’edifici amb l’escala
humana de la funció d’accedir-hi. La primera, usada en el llenguat-
ge acadèmic, és la de dividir el volum en les tres parts de l’ordre
clàssic: base, tronc i acabat, i composar l’entrada dins de la part
inferior de la base o sòcol, gràcies a un subordre intern en el que
l’escala es redueix enormement. Aquest recurs és el que fan servir
tots els gratacels fins als anys 20, --com, per exemple, un dels més

Des de la perpendicular
al costat més llarg
deixa de semblar una
torre per convertir-se en
una immensa pantalla
de vidre blanc

TÈCNICA
 ANÀLISI D’OBRA

 67

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

Te n’adones que és un
edifici molt blanc, d’un
blanc molt pur, més
blanc del normal

independent de la del volum general. El mateix Mies van der Rohe en té un
exemple molt clar en el Seagram Building (amb Philiph Jonhson, 1954-58)
també a Nova York on, curiosament, reprèn molt subtilment l’esquema clàs-
sic, ja que les darreres plantes de l’edifici tenen un tractament diferenciat de
les obertures que l’assimilen a un remat de l’edifici.

El de Telefònica s’assembla més a la segona tipologia, en la qual el prisma és
un de sol des de l’arrencada fins a l’acabat, i per tant les entrades no tenen
cap importància, són la mínima expressió, inevitable, a l’escala de l’home. En
aquest cas l’inesperat, els grans espais, te’ls trobes per sorpresa quan passes
a l’interior. Com ja he dit al principi, el prisma pur exterior no es correspon
a l’interior, amb sostres complets i regulars per a cada pis, sinó que s’han
“buidat” diversos espais en moltes de les plantes segons l’ús, la situació, o
la voluntat d’emfatitzar llocs per part de l’arquitecte. Els destins finals són
variats: atris d’entrada, auditoris, terrasses exteriors o dobles espais represen-
tatius, com el de la sala de juntes. Aquests buits han portat, a nivell estructu-
ral, a la necessitat de realitzar lloses
posttesades en les zones de més llum
per mantenir uns gruixos raonables
de forjat i unes jàsseres planes en
tots els volts dels espais buits, a cada
nivell de planta, per tal d’ absorbir
i repartir els esforços horitzontals.
També s’han realitzat atesa la gran
llum que han de salvar en no voler
posar pilars intermedis en la planta.

famosos, el Flatiron (Fuller building, de D.H.Burnham
& Co. 1902) de Nova York- si bé es segueix utilitzant en
l’actualitat. Sense anar més lluny, en l’edifici que té
enfront el Zero-Zero, l’hotel Princess, es fa servir aquest
mateix recurs.

Els altres dos sistemes compositius venen amb
l’Arquitectura Moderna. Un és el de dissimular l’entrada,
amb el resultat d’un prisma pur que es desenvolupa en
tota l’alçada, sense expressions funcionals. Exemple molt
clar d’aquesta opció, encara que no es va construir, és el
conegut projecte de gratacels de la Friederichstrasse, a
Berlin (L. Mies van der Rohe, 1912). Finalment, el tercer
tipus es basa en separar el prisma del terra per un porxo
en el qual s’inserirà la pròpia entrada, en una composició

TÈCNICA
 ANÀLISI D’OBRA

68

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
 ANÀLISI D’OBRA

 69

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
 ANÀLISI D’OBRA

 �Funcionalitat dels espais interiors
En els espais interiors ha primat la funcionalitat i una
despesa moderada en els materials, sense ostentacions.
El terra tècnic s’ha col·locat només on era necessari, les
portes i mampares són de qualitat però no luxoses. Una
gran cura s’ha posat en l’execució del tractament del
formigó vist del nucli central estructural i de comuni-
cacions. També es nota un treball acurat en els reves-
timents dels vestíbuls dels ascensors. Els fals sostres
són molt absorbents acústics, el que és imprescindible
en els espais diàfans. Un nombre que sembla excessiu
de lluminàries s’ha instal·lat al sostre però s’ha resolt el
problema encenent només el 50% de les làmpades, que
són de baix consum.

En general, allà on ha estat possible, s’han seguit cri-
teris de sostenibilitat, a vegades sorprenents, com
l’aprofitament de totes les aigües grises dels lavabos, a
vegades esperats, com una gestió intel·ligent dels ascen-
sors o uns equips de climatització molt eficients, pel siste-
ma d’inducció, molt còmode i silenciós i de baix consum
energètic si bé, com és d’esperar, d’un cost d’instal·lació
bastant més alt que l’usual.

El dia en què es va realitzar la visita feia molt mal temps:
temporal de llevant amb pluja i fort vent i, en canvi,
l’edifici transmetia una gran sensació de confort i de
seguretat --que és el millor elogi que es pot fer a un gra-
tacel-- fins i tot en les darreres plantes, les més altes, en
les que no es patia gens de vertigen gràcies al tractament
serigrafiat dels vidres i als grans muntants verticals del
tancament i del bambú exterior.

El prisma és un de sol
des de l’arrencada
fins a l’acabat; les
entrades són la mínima
expressió, inevitable, a
l’escala de l’home

70

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
anàlisi d’obra

Una gestió d’obra acurada
per a un edifici complex

23 plantes sobre rasant i 2 de soterrani

Jordi Olivés
informatiu@apabcn.cat

És l’edifici alt que amb discreció assenyala el final de la
Diagonal, destinat a ús de seu corporativa, de geometria
romboide, amb estructura de nucli central de formigó i

tubulars d’acer a tot el perímetre que alhora suporten una façana
vidrada d’altes prestacions la qual pren un caràcter robust des
de dins estant.

Les característiques determinants de l’obra son les exigències d’un
edifici en altura i la casuística d’un emplaçament en un terreny
complex a prop del mar, amb la presència immediata del nivell
freàtic. Cal destacar el treball de l’equip de direcció d’execució i la
implicació en una obra que requereix un gran esforç.

S’han desenvolupat uns procediments, s’han establert unes fitxes
de control i inspecció de les diferents unitats d’obra, un proto-
col de reunions, actes de decisions, assignació de tasques, con-
trols d’amidaments, i recopilació documental per registrar tota
l’evolució dels treballs.

El pressupost s’estructura segons els lots de contractació i les fases
d’execució de l’obra, i incorpora un darrer capítol que recopila dife-
rents conceptes corresponents als treballs d’adequació i condicio-
nament interior a les necessitats funcionals concretes de l’usuari i
la seva activitat (capítol 8). El tancament final d’obra ha resultat a
l’entorn d’un 5% inferior a la previsió de projecte reproduïda en els
imports de la taula resum.

 �Repartiment del pressupost
en 5 grans apartats

La descomposició del pressupost posa de manifest algunes dades
representatives del tipus d’obra que es reparteix a grans trets en
5 apartats:

 �20% del cost total correspón als treballs infraestructura sota
rasant, es a dir moviments de terres, esgotament del terreny,
fonaments, contencions i estructures soterranis (o 1/5 part,
que és la suma dels cap1+2+3);

 �17% representa l’estructura sobre rasant (equivalent 1/6
part, que es troba inclosa al cap4). Comprèn l’estructura
metàl·lica,el nucli central de formigó i les lloses posttesades
de forjat.

 �19% equival al cost de la façana, de tota l’envoltant de vidre
(gairebé 1/5 part, en el cap5);

 �16% signifiquen el sistema d’instal·lacions, i un 4% els ascen-
sors (to plegat una altra 1/5 part, cap6 i cap7). L’edifici no
necessita produir calor i fred ja que es nodreix a partir de la
xarxa urbana de DHC Districlima

 �23% d’incidència global per al sistema d’acabats generals
(incloent coberta i entorn exterior) junt amb les divisòries
interiors(cap 4 i 8)

La repercussió de cost en relació a la superfície dóna un valor de
1.762€/m2 per a preu d’execució de contracte (és a dir PEM + DGO i
BI). Els conceptes de seguretat i salut i de control de qualitat es tro-
ben significats en cadascun dels capítol i el còmput sobre el global
de l’obra representa una repercussió prop de l’1% respectivament.

 71

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
anàlisi d’obra

infrastructura sota
rasant 20.02%

estructura sobre
rasant 17.45%

sistema acabats i
divisòries 22.52%

façana 19.42%

Sistema instal·lacions
+ ascensors 20.60%

100%

PERFIL DE COST

50%

90%

40%

80%

30%

70%

20%

60%

10%
0%

PRESSUPOST IMPORT % €/m2 resum % €/m2

1- Esbrossada, tanca, primer buidat de terres i consolidació 425.764,80 € 0,71 12,53

Demolicions previes i esbroçada del terreny 93.844,69 € infrastructura sota rasant

Moviment de terres 207.578,66 € 11,982,728.53 € 20.02 352.70

Desconnexió d’escomeses 10.957,22 €

Modificació xarxa de Clabsa 21.885,57 €

Tancaments perimetrals 56.666,61 €

Seguretat i Salut 34.832,05 €

2- Pantalles i buidat de terreny 4.801.156,45 € 8,02 141,32

Demolicions previes i esbroçada del terreny 52.809,52 €

Pantalles i elements de contenció 4.262.906,16 €

Moviment de terres 279.930,04 €

Instal·lacions enterrades 2.266,74 €

Bombeig del nivell freàtic 11.407,39 €

Construcció edicle provisional 39.665,72 €

Tancaments 7.630,96 €

Control de qualitat 63.711,03 €

Seguretat i Salut 80.828,89 €

3- Pous de bombeig, ancoratges temporals, excavació, pilots, llosa de
supressió i lloses de sostre sota rasant

6.755.807,28 € 11,29 198,85

Demolicions previes i esbroçada del terreny 95.298,95 €

Pantalles i elements de contenció 1.313.259,36 €

Moviment de terres 838.773,46 €

Instal·lacions enterrades 89.048,34 €

Fonaments torre 522.937,41 €

Fonaments aparcament i elements especials 1.186.005,98 €

Estructura torre 731.873,98 €

Estructura aparcament 1.151.098,01 €

Bombeig del nivell freàtic 183.177,72 €

Assaig bombeig freàtic 73.175,49 €

Coberta plana transitable 214.135,11 €

Tancaments 21.783,58 €

Control de qualitat 210.674,41 €

Seguretat i Salut 124.565,48 €

4- Estructura tub en tub, formigó armat, llosa posttesada, estructura
metàl·lica interior i exterior
(bambú), divisòries, acabats i urbanització

18.358.430,55 € 30,67 540,36

Estructura metàl·lica interior 3.044.574,28 € estructura sobre rasant

Estructura metàl·lica exterior 3.079.188,93 € 10,442,217.48 € 17.45 307.35

Estructura de formigó 4.318.454,27 €

Cobertes 359.433,86 €

Divisòries interiors 984.052,53 € sistema acabats i divisòries

Acabats interiors 5.370.691,07 € 13,477,129.11 € 22.52 396.68

Urbanització 393.027,57 €

Varis 376.898,88 €

Control de qualitat 267.463,54 €

Seguretat i Salut 164.645,63 €

5- Tancaments de façana 11.623.249,98 € 19,42 342,11

Mur cortina 11.534.645,56 € façana

Control de qualitat 17.720,36 € 11,623,249.98 € 19.42 342.11

Seguretat i Salut 70.884,06 €

6- Instal·lacions 9.753.649,86 € 16,30 287,09

Instal·lacions de sanejament 118.902,53 € Sistema instal·lacions + ascensors

Instal·lacions de fontaneria 179.496,42 € 12,328,488.81 € 20.60 362.87

Instal·lacions de climatització i ventilació 3.854.806,03 €

Instal·lació de control centralitzat 1.043.675,90 €

Instal·lacions d’electricitat 3.071.722,25 €

Instal·lacions contra incendis 1.077.134,84 €

Instal·lacions de telecomunicacions 270.856,58 €

Instal·lacions de recollida de residus 71.151,11 €

Control de qualitat 22.981,88 €

Seguretat i Salut 42.922,32 €

7- Aparells elevadors 2.574.838,95 € 4,30 75,79

Ascensors 2.564.331,00 €

Seguretat i Salut 10.507,95 €

8- Adequació i Condicionament interior necessitats funcionals 5.560.916,03 € 9,29 163,68

Acabats, paviments, mampares, equipament 5.521.059,02 €

Seguretat i Salut 39.857,00 €

TOTAL 59.853.813,90
€

100,00 1.761,72

Els imports es refereixen a PEC

Superficie construïda Sota rasant m2 8.621,43

Sobre rasant m2 25.353,30

Total m2 33.974,73

Suma parcial dels subcapítols de seguretat i Salut 569.043,39 € 0,95%

Suma parcial dels subcapítols de control de qualitat 582.551,22 € 0,97%

72

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

Els reptes en l’execució de l’obra

A l’inici de la Diagonal, al costat de l’edifici del Fòrum,
un edifici emblemàtic per les seves línies i formes

Xavier Aumedes i Cesc d’Haro
Arquitectes tècnics

Aixecar un edifici de l’entitat de la torre diagonal 00, a part
de la satisfacció de par ticipar en un projecte d’aquesta
 entitat, no gaire habitual en la vida professional, repre-

sentà tot un seguit de reptes a superar:

 �Edifici d’alçada (110m), sistema tub-tub, fonamentació profunda,
ancoratges, pilots de clavament, i un nucli de formigó armat,
plantes massisses posttesades i diàfanes, façana i estructura
metàl·lica exterior “bambú”.

 �Superfície construïda 33.974,73m2, sota rasant de 8.621,43m2 i
sobre rasant de 25.353,33m2.

 �L’obra es durà a terme paquetitzant els treballs, desenvolupant
el projecte de l’edifici durant l’execució de les obres de fonamen-
tació i coexistiran en el temps totes les fases d’obra del sobre
rasant.

 �Els terminis d’execució de l’estructura de l’edifici es realitzaran
amb entregues acotades.

 �Seguiment i control d’execució en, i entre, les fases d’obra.
Comunicació mitjançant informes de les diferents directrius i
estat de l’obra a tots els agents.

 �Interacció amb el coordinador de seguretat i les EC.
 �Seguiment i control econòmic de l’obra. Mòdul de licitació de
PEM 1.480 €/m2 i d’adjudicació de PEM 1.250€/m2. Contractació
sistema claus en mà.

 �Control de l’execució i de qualitat
Des del nostre despatx, es van desenvolupar les fitxes de control
d’execució de cadascuna de les unitats d’obra, elaborant un segui-

ment real de les diferents
fases i relacionant el con-
trol d’execució amb el con-
trol de qualitat dels mate-
rials, imbricant una única
realitat, l’obra executada.

Un dels condicionants
més remarcables
de l’obra va ser
l’estabilitat econòmica

La direcció d’execució, es dugué a terme segons el procediment
establert en el nostre despatx, sistema de gestió de qualitat SGQ
Iso 9001.

La comunicació entre els agents d’obra, per l’agilitat i rapidesa
que s’exigí, recaigué a la DEO. La resolució d’aquestes exigències
s’assoliren amb els informes de seguiment d’obra (ISE) que, realit-
zant-se de forma diària van respondre a les necessitats següents:

 �Assabentar a tots els agents de l’estat diari de l’obra.
 �Control de l’execució de partides d’obra. Control general
d’operaris.

 �Comunicació d’incidències detectades i mesures per resoldre-les.
 �Constatació de les accions preses, i confirmació de resolució
d’incidències.

 �Control de l’evolució d’obra i seguiment dels treballs. Resum de
control de qualitat dels materials.

 �Control documental de la totalitat de materials emprats a obra,
procediment de col·locació i compliment dels assajos definits en
projecte o acordats a obra entre la DF, la OCT i l’EC.

Partint del programa previst en projecte, vam consensuar amb les
diferents EC, la realització dels assajos que donaven compliment
a les exigències previstes i a la vegada s’adaptaven a l’obra real.
Seguiment continu dels resultats dels assajos, assabentant a tots
els agents de la situació d’obra i les mesures a adoptar, mitjançant
els ISE. Realització del registre de resultats de cadascuna de les
fases d’obra.

Un dels condicionants més remarcables de l’obra, va ser
l’estabilitat econòmica. Calgué mantenir les baixes d’obra previs-
tes en l’adjudicació i, a la vegada, exigir el compliment estricte del
contracte signat entre les EC i la propietat, que donava validesa i
regulava la relació entre els diferents agents. La modalitat de claus
en mà, va facilitar la comprensió de les responsabilitats dels dife-
rents agents, però tensava les relacions entre, havent de lluitar per
les millores o variants pròpies de qualsevol projecte.

 73

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

 �Sota rasant
Els treballs d’implantació (fase 0) van consistir en la neteja i esbros-
sada del terreny, execució de la tanca perimetral i un primer buidat
de terres fins a cota de treball, situades a +5,40m i +7,00m en el perí-
metre i +1,40m en el centre. Es continua (fase 1A) amb l’execució
de pantalles perimetrals i centrals, amb realització de la sortida
provisional de l’aparcament BSM i l’enderroc de la sortida existent
i amb un segon buidat del terreny, situant la totalitat d’aquest a
la cota +1,40m. Es finalitza (fase 1B) amb l’ancoratge de pantalles,
bombeig, tercer buidat de terreny fins a la cota -3,75m, clavament
de pilots, llosa de supressió, lloses de sostre i murs corresponents
al sota rasant, col·locació de les plaques d’arrancada i impermeabi-
lització del conjunt i coberta aparcament.

En aquests treballs cal destacar l’elaboració de les pantalles in
situ, on en l’execució de l’armat d’aquestes s’hi preveia un caixó i
conducte de pvc on s’havia de situar l’ancoratge, pel que s’exigia
un posicionat acurat de les mateixes i més tenint en compte la
proximitat, en un dels laterals, del dipòsit de Clabsa sota el carrer
Taulats, que obligà a uns angles d’ancoratge de 62º-64º.

Les pantalles perimetrals varien en gruixos de 60 i 80cm i una pro-
funditat aproximada de 25m des de la cota d’execució, i les situades
al nucli de l’edifici, amb una modificació aprovada per part de
l’EC, es va autoritzar fer-les de 120cm de gruix i amb la profunditat
prevista de 50m, fent un total d’11.500m3 de formigó de pantalla.
Durant la realització dels murets guia i inici de perforació de panta-
lles vam constatar que el terreny era força inestable i representava
un risc pels operaris, optant-se de forma conjunta amb la CSS, a la
realització d’uns daus de formigó d’1m3 per ancorar els arnesos de
seguretat dels operaris.

Pel control de qualitat de l’execució de les pantalles, a part del
control documental del formigó i acer, el control de formigó
fresc i els assajos de l’acer, seguint les indicacions del consultor
d’estructures (MC2) es van fer assajos inclinomètrics i d’integritat:

 �Assaig inclinomètric: incorporar 2 tubs de PVC D110m plens
d’aigua PN=10bar, lligats a l’armat de pantalla, sobrepassant la
biga de coronació, per fer un seguiment del correcte comporta-
ment dels ancoratges i de les pròpies pantalles a les empentes
exteriors. En un d’aquests tubs s’introdueix un nou conducte
amb unes guies longitudinals per on es desplaçarà la sonda incli-
nomètrica. Aquest conducte instal·lat en les pantalles s’omple
en tota la seva longitud amb beurada de ciment, i posteriorment
es realitza una lectura d’origen zero, que dona la posició real
del mateix i a partir d’aquí es realitzen les lectures posteriors.
Realitzat en 18 de les pantalles perimetrals

 �Assaig d’integritat o cross-hole: incorporar 10 tubs metàl·lics de
2” per pantalla a assajar, lligats a l’armat de pantalla, sobresor-
tint 15 cm per sobre de la cota de pantalla, per fer un seguiment
del correcte formigonat. El sistema es basa en registrar el temps
que triga una ona ultrasònica a propagar-se des d’un emissor a
un receptor que es desplacen simultàniament a través dels dos
conductes paral·lels plens d’aigua, mesurant el temps en funció
de la distància entre l’emissor i el receptor i les característiques
del medi travessat entenent que en cas de coqueres, buits, for-
migó de baixa qualitat... aquest temps de recorregut s’allarga.
Realitzat en 14 de les pantalles perimetrals i en 3 de les pantalles
centrals.

PLÀNOL CONTROL D’EXECUCIÓ DE PANTALLES

74

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

Gràcies al control d’integritat de pantalles de la zona del
nucli, vam detectar que la pantalla número 80 presentava
resultats dispars en els 15m superiors, realitzant-se pos-
teriorment dues perforacions d’entre 18 i 22m i extracció
de testimonis, per confirmar els resultats obtinguts i la
resistència real del formigó, que al ser un 15% per sota de
l’esperat, per contaminació d’aquest amb les terres peri-
metrals, va obligar a fer un recàlcul de l’encepat d’unió
entre les pantalles i la llosa inferior del nucli d’aquest
tram i adjacents.

Un treball important va ser la realització i seguiment dels
pous de bombeig, cal tenir present que el nivell freàtic
està entre les cotes +0,60 a +0,80m, el que representa
situat a la cota del sostre de la planta soterrani PS02.
La cota inferior d’excavació és la -3,75m, llevat en fosos
d’ascensor i pous, que arriba a la -6,40m, pel que s’havia
de controlar la quantitat i qualitat de l’aigua evacuada
i els nivells freàtics interiors i perimetrals mitjançant
piezòmetres.

Un cop netejada la zona de pantalles central i situada l’excavació
a cota d’execució de l’encepat del nucli, vam confirmar topogràfi-
cament que l’armat de la pantalla 81 estava desviat respecte l’eix
previst, pel que vam decidir realitzar al seu voltant una sèrie de
perforacions per determinar el grau d’inclinació o desviació que
tenia, i en concret se’n van realitzar 6 d’entre 2,00 i 41m de profun-
ditat, confirmant que si bé l’armat col·locat es trobava, en l’extrem
superior, desviat 50cm respecte l’eix, la zona formigonada interior
era la prevista en projecte, i la modificació de l’encepat previst per
la pantalla adjacent ja absorbia aquestes diferències.

Un cop finalitzats els treballs de repicat dels caps de pantalles del
nucli, vam realitzar alguns assajos complementaris d’auscultació
i extracció de testimonis, per acabar de confirmar el correcte estat
de la resta de pantalles situades en la zona del nucli i que han de
suportar la càrrega principal, fent-t’hi 10 perforacions i extracció de
testimonis, en profunditats que oscil·len entre 0,60m i 2m.

TF-1381_CEjecución 1B_62_V00_081204

04 DE DICIEMBRE DE 2008 – Nº 62 INFORME SEGUIMIENTO DE EJECUCIÓN

EDIFICIO CORPORATIVO DE OFICINAS. TORRE DIAGONAL ZEROZERO
PLAÇA ERNEST LLUCH, 5. BARCELONA
CONSORCI ZONA FRANCA BARCELONA. CZFB
DO: EMBA / DEO: AUMEDES DAP / CSS: MARTA SERRA / PM: AYNOVA / EC: G&O

DEO/07-086 Rev. 00 AUMEDES DAP ■ 938.601.899 ■ c.deharo@aumedesdap.cat Pàgina 3 de 6

03. Hormigonadas las zapatas correspondientes a las grúas A y B.

04. Se realiza una comprobación topográfica de la posición de los ejes EB, EB’, E1 y E2 de las pantallas
que se sitúan en el núcleo de la torre Diagonal 00. En la pantalla 81 se verifica el desplazamiento del
armado respecto al eje EB, comprobándose a su vez que en la cara interior prevista de pantalla hay
hormigón.

ISE 62 FASE 1B
POSICIÓ PANTALLA 81

Gràcies al control
d’integritat de pantalles
de la zona del nucli,
vam detectar que la
pantalla número 80
presentava resultats
dispars en els 15m
superiors

ARMAT ENCEPAT NUCLI

 75

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

Un cop realitzat el buidat del terreny, amb l’extracció no
prevista inicialment d’una important quantitat de terres
contaminades, es van clavar els pilots, aproximadament
200 de 25m de llargada i que units amb la llosa de supres-
sió, contraresten la pressió que exerceix l’aigua, exigint-
se una especial cura en el segellat i estanqueïtat de la
mateixa, ja que juntament amb la impermeabilització de
pantalles, son un punt clau en l’èxit del funcionament
del sota rasant, podent tractar aquest com un vas estanc.

En l’execució de l’estructura del sota rasant va ser clau
la rapidesa, formigonant-se el conjunt entre la llosa de
subpressió i la llosa de planta baixa del nucli en un temps
molt ajustat, incloses la realització de les dues plantes de
sostre entremig, murs interiors del nucli i perímetre i la
col·locació de les plaques d’arrancada de bambú i estruc-
tura metàl·lica interior, en un interval de 5 setmanes.

Cal destacar la
dificultat d’execució de
l’armat de la biga de
coronació, que conté
barres del Ø32

Cal destacar la dificultat d’execució de l’armat de la biga
de coronació, que conté barres del Ø32 que va obligar
a agrupar-les i combinar-ho amb el pas de l’armat de
connexió de les plaques metàl·liques d’arrancada (108
d’estructura interior i 23 d’estructura exterior) d’entre
50 i 80 mm de gruix, i la posició exacta que requerien
aquests elements. Per possibilitar la col·locació del con-
junt, es simplificà la posada en obra de l’armat de la biga
de coronament, i s’optà per portar
les plaques amb l’armat de connexió
previst, però permetent tallar-lo i
soldar-lo a l’armat de biga manten-
int el màxim de llargada possible o
recol·locar l’armat tallat soldant-lo
al perímetre de la placa. En la biga
de coronació lateral al carrer taulat,
es va autoritzar col·locar la placa
d’arrancada posterior al formigonat
d’aquesta, mitjançant perforacions
mecàniques i resines epoxi.

NT biga coronament pantalla
Armat G/H/P-Ø32, K/M-Ø25, T-Ø20, Q-Ø20/16

76

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

Cal remarcar que el
nucli és de formigó
vist, exigint-se des d’el
primer dia uns resultats
d’alta qualitat

 �Sobre rasant
Els treballs contemplen l’execució
de la totalitat de fases restants,
estructura sobre rasant, façana,
instal·lacions, acabats, equips
d’elevació, coincidint tots ells en el
temps.

L’edifici arrenca lliure respecte la
plaça, com un prisma trapezoïdal,
amb la virtut de vincular la plan-
ta baixa amb la plaça i carrer que
l’envolta, destacant la llibertat que

es respira en l’atri principal de 40 metres d’alçada, orien-
tat a la Diagonal. Destaca també l’atri de la planta 17, de
28m d’alçada, que arriba fins a la coronació de l’edifici,
orientat a la costa nord. Les diferents plantes destinades
a oficines, sales de reunions i direcció, I+D, gaudeixen
d’una de les millors vistes de la ciutat i el seu litoral,
amb plantes de distribució diàfana i sales de reunions
totalment equipades. El mateix edifici recull les neces-
sitats de l’usuari, acollint un centre de negocis, aules de
formació i una sala d’actes de dues plantes per capacitat
per 350 persones, amb la possibilitat de partió per tres
usos simultanis, sense oblidar la Sala de Consell situada
en el doble espai de la planta P22-P23, amb accés directe
a la terrassa de la planta P22, que es forma en el vèrtex
agut, amb vistes a la Diagonal.

 �Estructura
Construcció de l’edifici de PB + P24 de 110m d’alçada, amb
una tipologia fonamental coneguda com “tub en tub”,
amb un tub interior i un tub exterior.

El tub interior, està format per un nucli de formigó armat
de secció variable en la totalitat de la vertical de l’edifici,
que incorpora els diferents sistemes d’ascensors i mun-
tacàrregues, escales, instal·lacions i banys. Es va dur
a terme amb encofrats trepants amb acabat de plafons
fenòlics, amb l’armat definit en projecte, les esperes de
connexió tipus coupler box per les lloses massisses de sos-
tre i les baines de posttesat en les plantes que fou necessa-
ri. HA-50 fins a P06, resta HA-30. Total 2.800 m3

Cal remarcar que el nucli és de formigó vist, exigint-se
des d’el primer dia uns resultats d’alta qualitat, i el man-
teniment en bon estat de conservació durant l’execució
de la totalitat de l’obra. Per aconseguir aquest acabat,
vam assajar diferents tècniques en plantes soterrani,
modificant la consistència i l’àrid, per assolir el que dona-
va resposta a les exigències de projecte. Es van eliminar
la presència de marques d’encofrat que formaven les
juntes horitzontals de plafó i les unions d’encofrat, que
es van ocultar dins el modulat de planta, terra tècnic i
fals-sostre i les juntes verticals coincidint amb el mòdul
de planta. Amb aquesta exigència vam aconseguir signi-
ficar el formigó com a material de funció i d’acabat, en
un entorn de risc i sense reduir el ritme d’execució d’una
planta per setmana.

El tub exterior, està format per una trama interior de
perfils laminars d’acer de forma rectangular o estàndard
segons la posició i una estructura metàl·lica totalment
exterior formada per perfils metàl·lics tubulars de xapa
plegada o soldada, amb una distribució ramificada (cone-
guda a obra com a bambú), que arrencant en la base es
dispersa a mida que arriba a cotes superiors fins a cobrir
la totalitat de superfície de façana.

La trama interior s’aportà a obra en agrupacions de tres
plantes d’alçada i dos mòduls d’amplada, units entre
si per perfil en U de cantell de sostre, per agilitzar la
col·locació. Els perfils en plantes inferiors estan formats
per caixons d’acer laminat, en plantes entremig per com-
binacions d’HEB’s i en plantes superiors per perfils inde-
pendents en HEB. En l’arrancada de pilars de PB aquests
estan soldats sobre les plaques d’ancoratge col·locades
en la fase anterior. 114 pilars per planta, fent un total de
12,3 km de perfil.

En les zones d’atri, l’estructura interior de façana no
està enriostrada pels forjats i la continuïtat estructural
entre plantes de tramada interior de pilars es realitza mit-
jançant bigues pati, formades per perfil metàl·lic, connec-
tors i armat base, i finalment formigonades, que reben els
esforços de vinclament que s’hi originen i els transmeten
a les lloses massisses, i van variant de secció a mida que
remuntem plantes adaptant-se als diferents angles dels
vèrtexs aguts de l’edifici.

BIGUES PATI

 77

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

Vam aconseguir
minimitzar l’aportació
de radiació solar,
reduint els costos de
climatització, i donar
més confort a l’usuari

Per tal d’evitar movi-
ments derivats de la
retracció en el formigonat del
sostre, es van travar cadascuna de
les plantes, tant fos en la zona de pilars
com en les bigues pati, amb perfils auxiliars que
s’ancoraven a la llosa mitjançant placa i es sol-
daven als pilars. L’autorització al formigonat de
cada planta venia precedida pel control i verifica-
ció topogràfica de cadascun dels pilars.

 �En l’estructura metàl·lica exterior la secció del
bambú en tota l’alçada i diferents façanes de
l’edifici és regular 680x240mm però és variable
en composició interior i gruix de perfils lami-
nats. Un punt rellevant son les unions en angle de
les diferents alineacions.

Les unions entre l’estructura metàl·lica exterior i la resta
d’estructura de llosa de plantes, s’iniciaven a taller amb
el soldat al bambú dels connectors exteriors, formats per
tubs circulars, que es soldaven a obra a la placa d’espera
exterior del tub de recepció, que s’havia introduït al cai-
xetí previst en fase de formigonat, que obert en la cara
superior i inferior per facilitar el soldat de les diferents
cares i la injecció de morter (grout) d’alta resistència, ha
permès que el conjunt quedi perfectament encastat.

Les unions de l’arrancada sobre les plaques d’ancoratge,
i entre les diferents tramades de bambú, es van realitzar
mitjançant soldadures, indistintament amb elèctrode o
fil continu, i per permetre el soldat de les xapes intermè-
dies que donaven continuïtat a l’estructura interior, es
van realitzar unes finestres de soldat en els propis bam-
bús, que posteriorment es van tapar.

Els sostres uneixen els dos sistemes (tub interior i tub
exterior) i estan realitzats mitjançant lloses massisses de
formigó armat amb pretesat selectiu, garantint el control
de deformacions en la zona de màxima llum lliure. El fet
que les plantes siguin diàfanes permet que la distancia
lliure entre el tub interior i l’exterior sigui variable entre
8m en façanes paral·leles als costats longitudinals i de
16m màxim en les zones a banda i banda dels vèrtex lon-
gitudinals del nucli. Els sostres ofereixen una resistència
tant a les accions verticals com a les horitzontals i donen
resposta als importants buits d’obra dels atris.

Els sostres s’uneixen al nucli mitjançant connectors
incorporats als murs, tipus coupler box que han de coin-
cidir amb la cota superior i inferior de l’armat de la llosa
massissa, i les baines de posttesat on la posició tant en X
com en Y ha de ser exacta, pel que el replanteig es realitza
partint de punts topogràfics.

 La façana
La façana, formada per un mur cortina, es situa entre les
dues trames del tub exterior, i està formada per vidres de
visió i de front de forjat, amb cambra dessecada, tracta-
ment de control solar i serigrafia blanca 20%-60% en la
primera cara, extraclar templat de 8 mm amb capa de
control solar magnetrònica de partícules metàl·liques en
la segona cara / cambra 16 mm / laminat extraclar 6+6
mm., amb una transmissió de la llum del 37%; reflexió de
lux (reflexió especular i difusa): 46%; factor solar: 32 %,
transmitància tèrmica: 1,4 w/m2 ºK i reducció acústica:
41dB.

El que vam aconseguir amb aquesta composició és mini-
mitzar l’aportació de radiació solar, reduint els costos de
climatització, i donar més confort a l’usuari.
La fusteria del sistema modular és d’alumini combinat
amb tapeta i silicona estructural.

El mur cortina s’uneix amb l’edifici mitjançant suports
metàl·lics distribuïts sobre els pilars, que tenen dues fun-
cions, suportar el propi pes i la transmissió de les càrre-
gues de vent a l’estructura interior. Es van preveure dos
tipus de suport, l’inferior i el central,
que s’adapten a les diferents tipologies
de pilar. El mòdul de vidre en plantes
inferiors es va col·locar mitjançant
grua des de l’exterior i en plantes
superiors es col·locà des de l’interior o
mitjançant politja a la planta superior.
La posició del vidre, gràcies a la tipolo-
gia de suport, tenia una tolerància de
col·locació d’entre 10 i 12 mm.

78

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

 Procés constructiu del sobre rasant
Per tal d’agilitzar els treballs i permetre el solapament de
diferents processos constructius, ja en projecte es preveia
solapar les fases de muntatge, diferenciant l’estructura
del nucli i dels sostres, de la façana i del bambú, portant
entre 3-4 plantes de desfasament entre muntatges. En
fase d’obra es va exigir un punt més al límit del sistema
de muntatge, autoritzant-se després de l’estudi detallat
estructural, la següent relació:
- El nucli podrà portar un avantatge de 3 plantes respec-
te els sostres (formigonada la planta P09 del nucli, s’ha
d’haver formigonat el sostre de P05), el mòdul de faça-
na s’haurà d’iniciar màxim quan els sostres es situïn en
planta P20 (a favor de l’execució s’inicien quan els sos-
tres es situen en P16), podent-se col·locar quatre plantes
límit respecte a la col·locació de l’estructura metàl·lica
exterior, que estarà activa un cop soldada als connectors.
Per assolir aquests objectius es van haver de reforçar
alguns dels trams de llosa i la secció de certs pilars de
l’estructura metàl·lica interior.

Situacions remarcables en obra es van produir quan el
nucli estava situat en planta P19, sostres en planta P16,
façana en plantes P02, i s’iniciava el muntatge del bambú,

que hauria d’estar completament soldat a l’arrancada i
connectat als sostres, per col·locar els mòduls de façana
de planta P05 (com mostra el gràfic anterior). La situació
límit es va produir amb el nucli i sostres formigonats
completament i les façanes situades en planta P07-08 i el
bambú en planta P03, en el que es va haver d’accelerar el
procés de soldat i verificació d’aquest darrer, per perme-
tre procedir amb la col·locació de mòduls de façana, que
van restar aturats fins a la validació dels resultats.

El control del procés constructiu del sobre rasant va
representar un gran esforç, degut a l’exigència i rapi-
desa de la pròpia obra i a la necessitat de controlar tot
el procediment, del que cada dia d’obra, amb les fitxes
corresponents, es van revisar parts d’armat tant de sostre
com de murs, l’estructura metàl·lica interior i exterior,
el correcte posicionat del mur cortina, l’estat dels enco-
frats del nucli,... detectar un error i corregir-lo al moment
representava un estalvi de temps molt important, evitant
desmuntar parts col·locades per poder-ho reparar. Les
instruccions donades es van reflectir en cadascun dels
informes ISE i la comprovació de les correccions i satis-
facció de les mateixes en els ISE’s posteriors.

 79

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

 Interiors
Els pilars que formen l’estructura metàl·lica interior, un cop ignifu-
gats i amb la façana col·locada, es van folrar amb xapa d’acer plega-
da i mecanitzada lacada al forn. Això va representar un treball de
precisió, ja que acoten la posició del paviment interior i la trobada
d’aquest amb la façana i la posició del propi fals sostre.

Un cop van estar col·locades les instal·lacions suspeses dins del
fals sostre, amb precisió mil·limètrica de la cota, per la quantitat i
distribució dels diferents conductes i aparells, es va procedir amb la
col·locació del fals sostre, mantenint el mòdul de façana. Sobre les
lloses de planta, es van col·locar les safates de pas d’instal·lacions i
seguidament el terra tècnic, alineant-se aquest amb les façanes de
l’edifici. Posteriorment, en les zones que requeria el projecte, es van
col·locar les mampares divisòries, tot i que les plantes mantenen
una clara distribució diàfana en la gran majoria de plantes.

D’aquests conceptes relacionats, el sistema de control establert
des del nostre despatx ha permès realitzar un seguiment al 100%
de cadascun d’ells. És destacable el control que es va fer del fals
sostre de l’edifici, que en la zona d’oficines està format per placa

de fibra i placa metàl·lica que incorpora les lluminàries, en el que
es va revisar l’estat de cadascuna de les plaques, no tan sols en el
final d’obra sinó en l’entrega de plantes per accedir industrials de
diferents fases, i més tenint en compte l’existència de 28.000 plaques
de fibra i 3.600 plaques metàl·liques. També, per experiència, i amb
la quantitat de metres de fals sostre, es van dur a terme proves
de càrrega del mateix fals sostre en les diferents plantes, un cop
havien passat la major part de les instal·lacions.

La planta central (P13) es destina a instal·lacions, distribuint-se des
aquí a la resta de plantes amb la menor pèrdua de càrrega. D’igual
manera la major part de les plantes soterrani del nucli, també es
destinen a ús d’instal·lacions, en què es distribueix l’aportació de
Districlima d’aigua freda i calenta, que alimenta els diferents cir-
cuits de climatització i serveis interiors, les instal·lacions de recolli-
da pneumàtica i el dipòsit d’aigües grises per reutilització interna.
Cal destacar la col·locació en planta soterrani PS02 i en planta P13,
d’un dipòsit d’aigua contra incendis, amb un volum aproximat de
250m3 en soterrani i de 200m3 en planta instal·lacions.

 Control econòmic
En totes i cadascuna de les diferents fases d’obra es va dur a terme
un control econòmic rigorós. Si bé en totes elles el contracte era un
claus en mà, referint-se als preus de licitació de les diferents EC, en
el cas de presentar-se algun preu contradictori es partia de la base de
preus contractuals i/o dels descompostos de preus que en formaven
part. En qualsevol de les anteriors opcions va representar, per cadas-
cun d’ells, una reunió entre l’EC i la DEO, per arribar a un acord
econòmic i un termini d’execució que no afectés al planning general.

El tancament final d’obra presenta uns números globals totalment
satisfactoris, entenent que si bé hi ha hagut increments respec-
te l’adjudicació, aquests sempre es mantenen per sota del cost de
licitació, arribant a un mòdul general de PEM 1.406€/m2, (plantes
soterrani 558€/m2 i plantes sobre rasant 1.557€/m2)

 Conclusió
Ha estat una obra d’una intensitat màxima en la que ha estat nor-
mal el treball continuat de 24 hores durant diversos mesos, en el
que en determinats moments la participació de persones treballant-
t’hi simultàniament ha estat de 400, amb un total de 1.000 persones,
unint esforços per edificar-lo. La coronació de l’estructura del sobre
rasant culmina a finals de desembre de 2009 sense haver-se produït
cap accident.

La culminació de l’edifici, havent donat resposta al reptes inicials,
representa una gran satisfacció per tots els que hem participat
en la seva execució, i els records de la pressió, els maldecaps i els
problemes, de mica en mica es van esvaint i deixen pas al goig de
l’empremta aixecada en el litoral barceloní. Un cop l’edifici forma
part del dia a dia dels seus usuaris, dels veïns de Barcelona i de la
gent que el mira i fotografia, entens que ja forma part d’un país que
cada cop va a més.

80

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

Un dia d’obra
Cesc d’Haro | Arquitecte tècnic

Són les 6 del matí, sona el desper-
tador, i ja vaig tard, tinc reunió a
les 8 a la torre, però cal que abans

passi pel despatx a descarregar el correu
i enviar l’informe d’ahir a tothom. Quan
arribo al despatx en Xavier ja hi és, envio
els correus i aprofitem per fer un té i deba-
tre sobre la situació de l’edifici i de les reu-
nions que se’n deriven.

Sort que la ronda avui no va malament, i
al voltant de l’edifici encara es pot apar-
car bastant bé. Entrant a l’obra saludo
al guarda de seguretat i em dirigeixo a la
caseta dels tècnics de l’EC per veure’m amb
el cap de producció i tot seguit anar amb
l’encarregat fins a la planta P12, pujant per
l’ascensor d’obra... lent, tremolós i vertigi-
nós... per veure un tram de l’armat, del que
hi faltaven unes quantes barres del 16, arre-
glar un parell d’unions al nucli i col·locar
una sèrie de forquetes de punxonament en
els connectors de façana.

La revisió és correcte, ho anoto a la llibre-
ta d’obra i fulls de registre que sempre
m’acompanyen per poder fer els informes de
seguiment diaris, i el formigó es comença a
abocar sense més. Observo amb deteniment
la gent, sempre em resulta curiosa la varie-
tat de personal, gent gran, jovent, tatuat-
ges... poca gent d’aquí i molts d’allà. Ja que
sóc en aquesta planta aprofito per revisar
l’obertura de l’encofrat del nucli de P14 que
vam formigonar ahir i confirmar que no hi
ha coqueres.

 81

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

 �20 persones al voltant d’una taula
Fem un cafè de màquina, --ha millorat bastant des de el primer
dia (o ha empitjorat el meu paladar?)--, a les 10h reunió d’obra; ja
que tothom fa tard, m’arribo a la formigonera per revisar l’albarà
d’abocat. Sempre he sentit a dir, i amb raó, que reunions de més
de 8 persones i 2 hores són inacceptables, què hi fem aquí 20 per-
sones 4 hores asseguts al voltant d’una taula, llegint una acta que
tothom ha de conèixer? Sembla una partida de tennis, passant pilo-
tes, repartint-les, llençant-les i assenyalant.

Des del despatx, i fa anys que ho defensem i intentem traslladar
a les obres no sempre amb la mateixa fortuna, creiem que tots els
agents que hi formem part, des del ferralla, fins a la propietat, pas-
sant pels encarregats, caps d’obra, direcció facultativa, projects...
treballem per a un objectiu comú: realitzar l’obra amb el màxim
d’eficiència, pel que molts cops ens sorprèn que aquesta evidència
no sigui comuna. Ens creuem mirades entre la DF i l’EC amb el
desig d’acabar la reunió i anar per feina, encarar els problemes i
solucionar temes.

Acaba la reunió, són les 14 hores, amb el resultat esperat
(l’experiència és un grau), s’hauran de fer un parell d’informes
justificatius i una actualització del planing, ajustant que les noves
peticions entren en termini. Per la zona de casetes se sent una
oloreta de pollastre amb ceba..., els encarregats fan un bon ús del
seu reservat.

L’hora de dinar és un moment agradable, hem trobat un restau-
rant proper, econòmic, familiar, del Barça i amb l’estofat una mica
contundent, però ens hi trobem bé. Llàstima que el telèfon no para
de sonar.

A la tarda toca discutir preus contradictoris amb l’EC, l’obra està
definida com un “claus en mà”, però és un mer formalisme trencat
el primer dia d’obra, tot i així ens permet clarificar el marc de preus
que ens domina. La discussió és intensa, els imports són signifi-
catius i cal complir amb el termini, però el veritable respecte que
ens tenim és d’agrair. En acabat, amb els acords de preu, m’he de
dirigir a la caseta dels projects per informar i entrar el número
acordat amb l’EC al seu excel, per tal que ho puguin presentar a la
propietat avui mateix, tal i com es van comprometre.

Un cop passat revista, em vull dirigir a les plantes P03 i P04 on hem
començat amb divisòries del nucli, pel que cal revisar el replan-
teig, i a soterrani per comprovar una reparació a fer de la fase
anterior, i amb la llibreta d’obra sota el braç hi faig cap. Sempre
prefereixo anar sol o acompanyat de la DO i EC, sense més agents,
això permet revisar el replanteig o reparacions i corregir-lo si hi ha
algun error, sense que es desencadeni un daltabaix.

Són les 7 del vespre, cal fer l’informe i un parell de trucades,...
ostres,... avui ha estat un bon dia, com a mínim dormiré a casa i no
com altres companys escampats pel món.

82

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

L’obligació de certificar l’eficiència energètica dels
 edificis s’inicià amb la Directiva Europea 2002/91/
 CE, posteriorment modificada per la Directiva 2010/31/UE

relativa a l’eficiència energètica dels edificis. A l’Estat espanyol es
va començar a certificar els edificis nous l’any 2007, amb l’entrada
en vigor del Decret 47/2007, i el passat 1 de juny s’hi van afegir els
edificis existents. Ara bé, aquests últims només s’han de certificar
quan es vulguin vendre o llogar, o en el cas dels edificis públics
de més de 250 m2. Avui, tant els edificis nous com els existents
queden regulats pel Decret 235/2013.

 �La qualificació energètica i les seves escales
La qualificació energètica és l’expressió de l’eficiència energètica
d’un edifici o de part del mateix, la qual s’expressa amb uns indica-
dors energètics i una etiqueta, similar a la que tothom coneix pels
electrodomèstics. Per obtenir aquesta qualificació, cal realitzar el
càlcul del consum d’energia necessari per satisfer la demanda ener-
gètica de l’edifici en unes condicions estàndard de funcionament,
ocupació i entorn.

Malgrat que aquesta exigència prové d’una directiva europea,
l’escala de qualificació no és comuna a tota la Unió europea, sinó
que cada país ha desenvolupat els seus procediments de càlcul i
les seves referències, així com els paràmetres a considerar en la
definició de l’escalat de valors.

En la majoria de països, la qualificació es fa dins d’una escala de
set lletres, on la lletra A correspon a l’edifici més eficient i la G al
menys eficient. Ara bé, els alemanys fan servir una mena de termò-
metre que es mou entre 0 i 400 KWh/m2 any de consum amb el color
verd al zero i el vermell al 400, diferenciant si es parla d’energia
primària o d’energia final. La Gran Bretanya utilitza el sistema de
lletres i barres de colors, amb uns coeficients compresos entre 1 i
100 segons si l’edifici és més o menys eficient. D’altra banda, tant
en el nostre cas com a França, disposem d’un doble escalat i d’una
doble qualificació, en base als valors de consum (KWh/m2.any) i
d’emissions de CO2 (Kg/m2.any).

Energy Performance Certificate (EPC)

17 Any Street, District, Any Town, B5 5XX

Dwelling type: Detached house Reference number: 0919-9628-8430-2785-5996
Date of assessment: 15 August 2011 Type of assessment: RdSAP, existing dwelling
Date of certificate: 13 March 2012 Total floor area: 165 m²

Use this document to:

• Compare current ratings of properties to see which properties are more energy efficient

• Find out how you can save energy and money by installing improvement measures

Estimated energy costs of dwelling for 3 years £5,367

Over 3 years you could save £2,865

Estimated energy costs of this home

Current costs Potential costs Potential future savings

You could
save £2,865
over 3 years

Lighting £375 over 3 years £207 over 3 years

Heating £4,443 over 3 years £2,073 over 3 years

Hot water £549 over 3 years £222 over 3 years

Totals: £5,367 £2,502

These figures show how much the average household would spend in this property for heating, lighting and hot water.
This excludes energy use for running appliances like TVs, computers and cookers, and any electricity generated by
microgeneration.

Energy Efficiency Rating

The graph shows the current energy efficiency of
your home.

The higher the rating the lower your fuel bills are
likely to be.

The potential rating shows the effect of
undertaking the recommendations on page 3.

The average energy efficiency rating for a
dwelling in England and Wales is band D (rating
60).

Current Potential
Very energy efficient - lower running costs

Not energy efficient - higher running costs

AA(92 plus)

BB(81-91)

CC(69-80)

DD(55-68)

EE(39-54)

FF(21-38)

GG(1-20)

49

76

Top actions you can take to save money and make your home more efficient

Recommended measures Indicative cost
Typical savings

over 3 years
Available with

Green Deal

1 Increase loft insulation to 270 mm £100 - £350 £141

2 Cavity wall insulation £500 - £1,500 £537

3 Draught proofing £80 - £120 £78

See page 3 for a full list of recommendations for this property.

To find out more about the recommended measures and other actions you could take today to save money, visit
www.direct.gov.uk/savingenergy or call 0300 123 1234 (standard national rate). When the Green Deal launches, it

may allow you to make your home warmer and cheaper to run at no up-front cost.

Page 1 of 4

QUALIFICACIÓ ENERGÈTICA A GRAN BRETANYA

Certificar l’eficiència energètica
dels edificis existents

Si el que volem és millorar el comportament energètic d’un edifici, caldrà que
anem molt més enllà de la certificació oficial

Xavier Casanovas
Responsable de l’Àrea de Rehabilitació i Medi Ambient del CAATEEB

Oriol Pedreny
 Graduat en Ciències i Tecnologies de l’Edificació. Expert en certificació energètica

 83

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

Diagnostic de performance énergétique pour les bâtiments à usage autre que d’habitation

Diagnostic de performance énergétique – tertiaire (6.3)
N° :
Valable jusqu’au :
Type de bâtiment :
Type d’activités :
Année de construction :
Surface utile :
Adresse :

Date :
Diagnostiqueur :

Signature :

Propriétaire :
Nom :
Adresse :

Gestionnaire ou syndic (s’il y a lieu) :
Nom :
Adresse :

Consommations annuelles par énergie

obtenues au moyen des factures d’énergie des années …………………….., prix des énergies indexés au

Moyenne annuelle des
relevés ou factures

Consommations en
énergies finales

Consommations
en énergie
primaire

Frais
annuels
d’énergie

par énergie dans l’unité d’origine
(s’il est disponible)

par énergie en kWhEF en kWhEP

CONSOMMATION
TOTALE D’ÉNERGIE
tous usages

 kWhEF kWhEP € TTC

Consommations énergétiques
(en énergie primaire)

pour les consommations totales d’énergie

Émissions de gaz à effet de serre (GES)
pour les consommations totales d’énergie

Consommation réelle : kWhEP/m².an
Estimation
des émissions :

kgCO2/m².an

 Forte émission de GES

Faible émission de GES

XX

Bâtiment

Bâtiment énergivore

Bâtiment économe

XXX

Bâtiment

> 750

591 à 750

I

H

A

B

C

D

E

F

G

≤ 50

51 à 90

91 à 150

151 à 230

231 à 330

331 à 450

451 à 590

kWhEP/m².an

H

I> 145

111 à 145

B

C

D

E

F

G

≤ 5

6 à 10

11 à 20

21 à 35

36 à 55

56 à 80

81 à 110

A

kgéqCO2/m².an

QUALIFICACIÓ ENERGÈTICA A FRANÇA

Pa
ss

ive
 h

ou
se

Energy performance certificate for residential buildings

in accordance with sections 16 et seqq. of the German Energy Saving Ordinance (EnEV)

2Calculated energy demand of the building

Final energy demand
Annual final energy demand in kWh/(m2 ·a)

Energy source Heating Hot water Auxiliary equipment 4) Total in kWh/(m2 ·a)

Energy demand

Replacement measures3)

Notes on the calculation method

The German Energy Saving Ordinance (EnEV) allows two alternative calculation procedures for calculating the energy demand, which can
lead to different results in individual cases. Due to standardised boundary conditions, the indicated values do not permit certain conclusions
about the actual energy consumption. The stated demand values are specific values per square metre of building floor area (AN) in accordance
with the German Energy Saving Ordinance.

1) Voluntary information 2) For new buildings and modernisation in the case of § 16 para. 1 sentence 2 EnEV 3) Only for new buildings in the case of application of § 7 No. 2 EEWärmeG
4) Including cooling, if applicable. 5) EEWärmeG: German Renewable Energies Heat Act

Requirements in accordance with EnEV2)

Primary energy demand

Actual value kWh/(m2 ·a) Required value kWh/(m2 ·a)

Energy quality of the building envelope H’T

Actual value W/(m2 ·K) Required value W/(m2 ·K)

Summer heat protection (in new building) observed

Reference values – final energy demand

Requirements under § 7 No. 2 EEWärmeG5)

The required values tighened by 15% are complied with.

Requirements under § 7 No. 2 in conjunction
with § 8 EEWärmeG

The EnEV required values are tightened by %

Primary energy demand

Tightened value required: kWh/(m2 ·a)

Transmission heat loss H’T

Tightened value required: W/(m2 ·K)

Method used for energy demand calculations

Method in accordance with DIN V 4108-6 and

DIN V 4701-10

Method in accordance with DIN V 18599

Simplifications in line with § 9 para. 2 EnEV

Address
Building Part

CO2-emissions1) kg/(m2 ·a)

0 50 100 150 200 250 300 350 ≥ 400

0 50 100 150 200 250 300 350 ≥ 400

New
 a

par
tm

en
t b

lo
ck

New
 si

ngle
-fa

m
ily

 h
om

e
W

el
l-r

ef
urb

ish
ed

sin
gle

-fa
m

ily
 h

om
e

Ave
ra

ge
re

sid
en

tia
l

build
in

g
Apar

tm
en

t b
lo

ck
,

not r
ef

urb
ish

ed

Sin
gle

-fa
m

ily
 h

om
e,

not r
ef

urb
ish

ed

Note: This is m
erely a translation of the germ

an Energy Perform
ance Certificate. Only the Germ

an version of this form
 does com

ply w
ith the Germ

an Energy Saving Ordinance (EnEV).

Primary energy demand
of this building ("total energy efficiency")

kWh/(m2a)

Final energy demand
of this building

kWh/(m2a)

QUALIFICACIÓ ENERGÈTICA A ALEMANYA

	

QUALIFICACIÓ ENERGÈTICA A ESTAT ESPANYOL

Si entrem una mica més en detall en l’escala de qualificació espan-
yola, veiem que va de la lletra A fins la G, però el rang de valors que
conté cada lletra no és uniforme. En residencial, la lletra E té un
rang molt més ampli i pot contenir gran varietat d’edificis; els que
estiguin propers a la D tindran pràcticament la meitat d’emissions
que els propers a la F tot i que tant l’un com l’altre tenen una
qualificació E. En el moment de plantejar millores, resulta molt
important conèixer en detall els consums i les emissions, més enllà
de la lletra, i valorar la millora respecte la posició inicial per les
reduccions de consum i emissions, i no tant pel nombre de lletres
que augmentem.

L’escala de qualificació té en compte que els edificis que estan en
zones climàtiques més fredes tindran unes necessitats tèrmiques
majors que els que es troben en zones temperades, és per això que
malgrat la proporció de rang per lletra és la mateixa, els valors de

tall entre les lletres varien en funció de la zona climàtica, tenint
valors més alts les zones fredes i més baixos les temperades.

COMPARACIÓ DEL RANG DE QUALIFICACIÓ ENTRE RESIDENCIAL I TERCIARI.

És a dir, dos edificis amb els mateixos valors de consums i
d’emissions, però en diferents zones climàtiques, tenen diferent
qualificació, o dit d’una altra manera, el mateix edifici situat a
Barcelona (zona climàtica C2) i a la Seu d’Urgell (zona climàtica
E1), tindrà molt pitjor qualificació a la Seu d’Urgell.

COMPARACIÓ DEL RANG DE QUALIFICACIÓ EN
RESIDENCIAL ENTRE LA SEU D’URGELL I BARCELONA.

Pel que fa a l’escala de qualificació en edificis terciaris, el rang assig-
nat a cada lletra, en contrast amb el residencial, és molt homogeni.
En aquest cas, els valors de tall entre les lletres també varien en
funció de la zona climàtica però amb molta menys mesura que en el
cas de residencial, de manera que l’escala de qualificació de la Seu
d’Urgell o de Barcelona per a terciaris no tindrà grans diferències.

COMPARACIÓ DEL RANG DE QUALIFICACIÓ EN
TERCIARI ENTRE LA SEU D’URGELL I BARCELONA.

Tot plegat genera dubtes respecte al que hi ha al darrera de la lletra
de qualificació que finalment ens dóna el programa. Veiem que en
cada país europeu hi ha diferents formes de mesurar (no podem com-
parar edificis entre països) i, dins de l’Estat espanyol també observem
alguns criteris que podrien ser discutibles si només ens fixem en la
famosa lletra. Dit això, les regles del joc per a la qualificació energètica
estan clarament establertes i si el que busquem és la certificació oficial
que exigeix el Decret, cal que seguim els mecanismes al nostre abast.
Si el que volem és millorar el comportament energètic d’un edifici,
caldrà que anem molt més enllà d’aquesta certificació oficial.

84

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

 �Abans de posar-nos a calcular
Un cop comentat el panorama general de les escales de qualifica-
ció, ens adonem de què hi ha una veritat absoluta, sinó que s’ha
establert uns criteris que cal seguir. Disposem doncs d’una visió
privilegiada per entendre en quins paràmetres ens movem i podem
pensar en la millor forma de calcular i de determinar els consums,
les emissions i la lletra o la qualificació del nostre edifici.

En primer lloc, cal tenir present que hi ha moltes formes i/o pro-
grames d’avaluar l’eficiència energètica d’un edifici. Per exemple,
l’EnergyPlus és un programa americà i referent mundial que per-
met calcular amb gran precisió les càrregues tèrmiques d’un edi-
fici, el PHPP és un full de càlcul de la plataforma Passivhaus per
avaluar el compliment dels seus requeriments i n’hi ha molts altres
a la nostra disposició per aquesta tasca. Ara bé, obtenir la qualifi-
cació energètica oficial espanyola només ho podem fer mitjançant
els procediments reconeguts pel Ministeri, que en el cas d’edificis
existents són els Calener VyP i GT, i les opcions simplificades CE3
i CE3X. La principal diferència entre l’opció general i les simplifi-
cades, rau en la definició geomètrica que s’ha de fer de l’edifici i,
conseqüentment, en la precisió dels seus resultats.

Tots els programes primer calculen la demanda d’energia, des-
prés el consum i per acabar les emissions de CO2. La demanda és
l’energia necessària per satisfer unes condicions de confort teòri-
ques en condicions normals de funcionament i ocupació. En la
demanda influeixen aspectes com la zona climàtica, l’orientació,
el factor de forma (casa aïllada o adossada, habitatge sota coberta
o entre d’altres habitatges...), les característiques de l’envolupant
tèrmica de l’edifici (façanes, cobertes, finestres, ponts tèrmics...),
les proteccions solars... i ve donada en KWh/m2 any. Coneguda la
demanda, es determina el consum d’energia necessari per satis-
fer-la, el qual vindrà condicionat (en bona part) pel rendiment de
les instal·lacions. Per acabar, es determinen les emissions de CO2
resultants d’aquest consum.

Hem de diferenciar entre l’energia primària (la realment consumi-
da) i la final o la utilitzada en el punt de consum. La suma de les
pèrdues tèrmiques en la producció de l’energia, transport i altres
factors, ens acaben donant l’energia primària i l’aplicació del mixt
energètic determina les emissions de CO2. Són l’energia primària,
experessada en KWh/m2 any, i les emissions de CO2, expressades en
Kg/m2 any, les que determinen la qualificació energètica de l’edifici
estudiat.

Abans d’iniciar una certificació (abans d’anar a l’edifici a pren-
dre les dades) cal decidir quin procediment farem servir, l’opció
general Calener o les opcions simplificades CE3 o CE3X o CERMA.
Teòricament, l’opció general ens donarà un resultat més fiable i
una millor qualificació respecte als simplificats. La nostra expe-
riència ens diu que no sempre és així i en un requadre comentem
aquest aspecte més en detall.

 �Els programes de càlcul reconeguts.
Coneixent els objectius actuals de la certificació energètica dels
edificis existents, les condicions d’obligatorietat i la realitat del
sector, creiem que quasi tots els professionals utilitzaran un pro-

cediment simplificat. És per aquesta raó que comentarem alguns
factors comparatius entre aquestes tres eines, deixant de banda el
Calener. L’objectiu és donar elements als professionals per decidir
quina de les tres aplicacions li pot resultar més útil i en quina
d’elles es vol introduir i especialitzar. Vagi per davant, que tots els
aplicatius són gratuïts i que cadascú pot decidir si vol aprendre i
utilitzar tots ells indistintament o si prefereix concentrar-se en un
d’ells. Un factor que a molts professionals els podria fer decantar
per un o altre programa, és una de les poques coses en les quals no
hi ha cap diferència, tots estan en castellà i ens donen el Certificat
en castellà. Esperem que des de la Generalitat de Catalunya és
facin aviat els passos necessaris per corregir aquest greuge per a
tots els ciutadans catalans.

Les tres aplicacions simplificades són força senzilles i fàcils
d’utilitzar, especialment per a l’estudi de residencial i petit ter-
ciari (no és així en el cas del Calener). Un professional, amb conei-
xements sobre el comportament energètic dels edificis, s’hi pot
introduir amb facilitat i de forma intuïtiva sense necessitat d’una
preparació específica. Només hi pot haver una certa dificultat en
l’entrada de dades d’edificis de gran terciari, en funció de la comple-
xitat de les seves instal·lacions. Ara bé, tots els programes pateixen
d’una certa inestabilitat i amb freqüència donen errors inesperats,
problemàtica que es va reduint amb les noves versions.

La forma d’introduir les dades i d’organitzar els arxius resulta força
diferent entre els programes:

El CE3, com el Calener, anomena cada un dels elements de
l’envolupant d’una manera predeterminada i no deixa ni visua-
litzar ni editar les dades introduïdes pel tècnic, excepte la trans-
mitància. Per edificis terciaris, disposa d’un mòdul que permet
definir amb precisió l’ús de l’edifici i una gran possibilitat de
selecció d’instal·lacions per definir sistemes d’una certa com-
plexitat. Els diferents projectes (certificats) es generen dins del
programa i l’arxiu és una carpeta dins del directori “Mis pro-
yectos CE3”, si el traiem d’aquí els arxius queden inservibles.

La interfície del CE3X és més ordenada i atractiva, amb una
introducció de dades més clara i senzilla, també permet ano-
menar els paraments o les instal·lacions de la manera que es
vulgui, visualitzar-los i modificar en tot moment les dades
introduïdes. També incorpora la possibilitat de guardar biblio-
teques de materials i tancaments creats per l’usuari. L’arxiu
que genera aquest programa és com el de qualsevol altre i el
podem guardar on vulguem.

	
 	

LOGOS DELS
PROGRAMES DE
CERTIFICACIÓ
ENERGÈTICA
D’EDIFICIS
EXISTENTS

Entrant en alguns aspectes més concrets del CE3 i del CE3X,
podem comentar:

Definir l’envolupant
Per definir l’envolupant el CE3 ofereix diverses opcions. La
més senzilla és “per tipologia” ja que proposa uns models tipus
i només cal especificar alguns paràmetres per completar la defi-
nició geomètrica. També hi ha l’opció “superfícies i orienta-

 85

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

cions” on cal definir les superfície de cada part de l’envolupant
i la seva corresponent orientació. Si disposem de plànols en
format “dxf”, ens permet utilitzar-los com a plantilla a l’hora
de dibuixar l’envolupant de l’edifici i també podem importar
un edifici directament del Calener/Lider. En el cas del CE3X
la definició de l’envolupant s’ha de fer definint les superfícies
i les orientacions dels paraments, i disposa d’un esquema que
senyala el parament que s’està definint.

A l’hora de definir les propietats tèrmiques dels paraments, en
els dos casos, es pot seleccionar l’opció “per defecte” que pro-
posa un valor de transmitància en funció de l’any de construc-
ció. També es pot utilitzar l’opció “coneguda” on es defineixen
cada una de les capes del parament o bé s’introdueix un valor
de transmitància conegut. Per tal d’estimar la transmitància
d’una forma ràpida, el CE3 permet escollir entre unes solucions
predefinides que no es poden modificar ni ampliar. En aquest
cas, CE3X no hi ha biblioteca per defecte però permet crear-la
i utilitzar-la en futures certificacions, opció molt útil que no
permet el CE3. Per disposar d’una transmitància orientativa,
el CE3X, a més incorpora l’opció de definir un parament de
forma “estimada” escollint una solució constructiva entre 2 o
5 opcions.

Les finestres, en CE3 es defineixen pel percentatge que ocupen
a la façana i només es pot definir un únic tipus per cada façana,
en canvi el CE3X permet introduir infinits tipus d’obertures per
cada façana, definint les seves mides i propietats tèrmiques.

	

INTRODUCCIÓ DADES ENVOLUPANT DEL PROGRAMA CE3X

	

INTRODUCCIÓ DADES ENVOLUPANT DEL PROGRAMA CE3

Definir el patró d’ombres
A l’hora de definir el patró d’ombres el CE3X permet fer-ho
mitjançant l’opció d’objectes rectangulars, una opció senzilla
que permet definir la gran majoria de patrons d’ombra, o mit-
jançant la definició amb angles, només necessària en comp-

tades ocasions. En el programa CE3 la definició resulta més
complexa, ja que sempre s’han de definir mitjançant angles.
Els dos programes permeten introduir proteccions solars fixes,
i en l’apartat de corrector de factor solar les mòbils (porticons
o persianes). A més el CE3 també permet un corrector de trans-
mitància en finestres.

	

INTRODUCCIÓ D’OMBRES EN EL PROGRAMA CE3

	

INTRODUCCIÓ D’0MBRES EN EL PROGRAMA CE3X

Definir els ponts tèrmics
Tots dos programes tenen en compte els ponts tèrmics a l’hora
de fer els càlculs. En el CE3 es poden aplicar per defecte o amb
un factor corrector dels valors per defecte. Ara bé, en el CE3X
cal seleccionar els tipus de ponts tèrmics que te l’edifici, podent
acceptar els valors per defecte o modificant la longitud i el valor
de transmitància lineal. Els ponts tèrmics d’un edifici incidei-
xen significativament en la qualificació final, cal doncs definir-
los amb el màxim rigor.

	

DEFINICIÓ DE PONTS TÈRMICS DEL PROGRAMA CE3

86

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

	

DEFINICIÓ DE PONTS TÈRMICS DEL PROGRAMA CE3X
(DEFINIT PER DEFECTE)

	

DEFINICIÓ DE PONTS TÈRMICS DEL PROGRAMA CE3X
(DEFINIT PER USUARI)

Entrar les instal·lacions
En aquest aspecte, per residencial, el CE3 limita la defini-
ció a dos equips per calefacció i refrigeració, i només un per
ACS, mentre que per petit o gran terciari permet definir les
instal·lacions amb profunditat i precisió. A més, per residencial
s’ha de definir el nombre de renovacions/hora de l’habitatge.
El CE3X permet definir totes i cada una de les instal·lacions
presents a l’edifici, assignant a cada una el percentatge de la
superfície total de l’edifici que representa.

	

DEFINICIÓ DE INSTAL·LACIONS DEL PROGRAMA CE3X

	

DEFINICIÓ DE INSTAL·LACIONS DEL PROGRAMA CE3

Les mesures de millora
La definició de les mesures de millora és força senzilla en amb-
dós casos. En el CE3 s’acaba generant un llistat amb les millo-
res resultants de les mesures seleccionades, mentre que en el
CE3X el tècnic defineix els conjunts de millores. Pel que fa a les
millores a l’envolupant el CE3 proposa per defecte els valors
del CTE i uns millorats, mentre que en el CE3X, a més de les
opcions per defecte, permet definir solucions constructives prò-
pies amb la transmitància assolida. Cal destacar que el CE3X
disposa d’una aplicació per fer un estudi econòmic de les millo-
res i calcular els terminis d’amortització. Les dues aplicacions
es queden molt curtes en aquesta apartat de millores.

	

DEFINICIÓ DE MILLORES DEL PROGRAMA CE3

	

DIFERENTS COMBINACIONS DE MILLORES DEL PROGRAMA CE3

 87

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

	

DEFINICIÓ DE MILLORES DEL PROGRAMA CE3X

Presentació dels resultats
Els certificats resultants dels dos programes tenen la mateixa
estructura i continguts. Identifiquen l’edifici, el tècnic certifi-
cador i donen la qualificació energètica, en base a les emissions
de CO2. Suposem que aviat hi haurà una modificació en els dos
programes, ja que el Decret 235/2013 exigeix una doble qualifi-
cació expressada en KWh/m2 any de consum d’energia primària
i en kg de CO2/m

2 any d’emissions de CO2.

Hi ha quatre annexos: Annex I, de descripció de les caracterís-
tiques energètiques de l’edifici, en el qual es dóna informació
sobre l’envolupant tèrmica (superfície, transmitància i mode
d’obtenció) i sobre les instal·lacions (potència, rendiment, tipus
d’energia i mode d’obtenció); Annex II, de qualificació ener-
gètica de l’edifici, en el qual es dóna la zona climàtica i l’ús de
l’edifici; la qualificació energètica; La qualificació parcial de
demanda en calefacció i refrigeració i la qualificació parcial del
consum d’energia primària; Annex III, de recomanacions per a
la millora energètica, en el qual s’avaluen les millores proposa-
des en forma de qualificació; Annex IV, en el qual es descriuen
les proves, comprovacions i i inspeccions realitzades per part
del tècnic certificador.

El programa CERMA
Un cop teníem aquest article tancat i a punt de publicar, el
Ministeri ha aprovat com a document reconegut el programa
CERMA, promogut per l’IVE de la Generalitat valenciana, el
qual es pot utilitzar en edificis residencials nous i existents.
El programa és força senzill i permet les mateixes aplicacions
que els del Ministeri, en alguns aspectes es pot entrar més en
detall i en altres resulta més limitat, tant pel que fa a l’anàlisi
de l’edifici com a les millores que es proposen. Un aspecte relle-
vant és que dona molta informació respecte al comportament
de l’edifici en dades i en gràfics, el qual ens pot ajudar a treba-
llar les propostes més a fons. Pel que fa a la qualificació, resulta
força semblant a la dels altres programes.

UNA PANTALLA DEL PROGRAMA CERMA, PER INTRODUIR LES OMBRES

 �A manera de conclusió
En base al nostre coneixement i experiència, podríem concloure
que els diferents programes tenen una fiabilitat global molt similar
i, per tant, que les opcions simplificades poden ser tant vàlides com
el Calener, especialment en el cas de residencial. També concorden
essencialment els resultats finals de les dues opcions simplificades
i correspon doncs al professional certificador escollir l’opció que
millor respongui a la seva forma de treballar, ja que a priori no
es pot dir quin donarà resultats més fiables o més alts (que no és
exactament el mateix) ja que és cert que en alguns casos es dona
una millor qualificació en funció del programa utilitzat. Fins i tot,
la Red Nacional de Certificación Energética ha desenvolupat una
petita aplicació en Excel, la qual permet veure quin programa ens
convé utilitzar en cada cas, en funció del tipus d’edifici i de la zona
climàtica on estigui situat, per assolir la millor qualificació.

Els tres programes són prou simples i intuïtius, com la majoria
de programes al nostre abast, com per poder-los utilitzar sense
necessitat d’una formació prèvia sobre els mateixos. Ara be, hem de
partir d’una bona base de coneixements teòrics i pràctics del com-
portament tèrmic dels edificis per poder fer servir la nostra “intuï-
ció” en el programa. És aquest coneixement el que ens permetrà
anar molt més enllà d’una simple entrada de dades per saber que
és el que podem obtenir com a resultats i relativitzar el valor dels
mateixos. Tot i això, no oblidem el que hem comentat respecte als
nostres objectius: una “lletra” o un bon coneixement de l’edifici i
del comportament tèrmic de la seva envolupant i instal·lacions. En
el cas de que el nostre objectiu sigui la millora del comportament
energètic de l’edifici, ens podem oblidar de la lletra i treballar amb
la demanda, amb els consums d’energia final i primària, amb el Kg
de CO2 que s’emeten a l’atmosfera i en unes solucions de millora
realment elaborades que ens permetin millorar i quantificar aques-
tes millores en termes econòmics i de terminis d’amortització, i en
termes de consums i emissions.

Les opcions
simplificades poden
ser tant vàlides
com el Calener,
especialment en el
cas de residencial

88

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

 �Comparació dels resultats dels diferents programes
Amb l’objectiu de verificar la fiabilitat dels dos procediments sim-
plificats desenvolupats pel Ministerio, l’IDAE va realitzar un estudi
de contrast d’aquestes eines amb els que dona el Calener. En els
edificis residencials, la coincidència de lletra era a l’entorn del 80%,
per la resta, la majoria perdien una lletra i en pocs casos dues. No
passa el mateix amb terciari, on la coincidència es situa a l’entorn
del 50%, amb una pèrdua d’una lletra per la majoria dels altres, si

Cal dir que tot l’estudi es basa en comparar els procediments sim-
plificats amb una referència que és el Calener i no amb mesures
de consums reals. Si pensem que la fiabilitat del Calener ha estat
posada en dubte des de la seva creació, tots aquests contrastos
resulten, si més no, exercicis teòrics, els quals podrien estar lluny
de la realitat. Ara be, si el que a nosaltres ens interessa és obtenir
la millor “lletra” possible, hi ha una aplicació Excel la qual, apro-
fitant els resultats d’aquest estudi, permet saber quin programa
podria donar millor “lletra”, segons la tipologia de l’edifici i la zona
climàtica on estigui situat.

Per la nostra banda, també hem fet algunes proves per tenir una
idea del que pot sortir en funció del tipus d’edifici i molt especial-
ment segons la forma d’entrar les dades del mateix. Com que els
programes permeten introduir les dades de l’envolupant utilitzant
les opcions: “per defecte”, “estimada” o “coneguda”, hem utilitzat
les tres en diversos edificis i hem obtingut qualificacions diferents.

ALGUNS
RESULTATS DE

L’ESTUDI DE
L’IDAE

Amb el programa CE3, quant més precises han estat les dades,
no sempre la qualificació ha resultat millor, especialment en els
edificis anteriors a la NBE-CT-79 i amb el CE3X la qualificació ha
millorat en definir l’edifici més acuradament. Segurament que el
CE3 considera uns valors “per defecte” massa bons, o el que és el
mateix, considera que els nostres edificis són tèrmicament millors
del que són en realitat. D’altra banda, quan els dos programes
donaven valors de demanda similars, el CE3X tenia uns valors
d’emissions de CO2 inferiors als del CE3. Segurament per que con-
sideren instal·lacions diferents o han emprat un mixt energètic
diferent. Ara be, en tots els casos la “lletra” final obtinguda ha estat
la mateixa, tant sols han variat els valors, els quals, situats en la
“E” poden ser força significatius.

be també n’hi ha que en perden dues o fins i tot que en guanyen
una. La zona climàtica on es situa l’edifici és un dels factors que
fa variar considerablement la fiabilitat. De forma general, el CE3
s’ajusta més als resultats del Calener que el CE3X, si be la fiabilitat
global resulta similar. No queda clar en l’estudi si s’han emprat
valors “per defecte”, “estimats” o “coneguts”, però en les conclu-
sions es comenta que si s’utilitzen valors “per defecte”, la qualifi-
cació baixa considerablement.

90

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

Conèixer per estalviar energia

A l’hora d’estalviar energia sabem com treballar amb productes, equips i
sistemes, però no sabem com treballar amb persones.

Jordi Martí
Aquitecte tècnic

Expert en eficiència energètica

El consum d’energia dels edificis depèn de la seva
demanda i de l’eficiència dels sistemes de què es
disposa per satisfer aquesta demanda. Si volem

reduir la demanda d’energia habitualment proposarem
millorar l’aïllament de l’envolupant tèrmica, reduir les
infiltracions d’aire o optimitzar les proteccions solars.
Fins aquí estem treballant sobre una demanda “teòrica”
i estem deixant de banda un aspecte de gran importàn-
cia: la demanda d’energia està íntimament vinculada
als hàbits d’ús dels usuaris. Els horaris de funcionament
dels diferents espais de l’edifici, les temperatures de con-
signa o els nivells d’il·luminació són alguns dels parà-
metres que controlen els usuaris i que tenen una gran
repercussió en la demanda final d’energia.

Hi ha diverses raons que justifiquen aquest oblit volunta-
ri, la principal és que la nostra formació com a aparella-
dors ens ha portat a veure l’edifici com un objecte estàtic.
El nostre paper com a professionals s’ha limitat a fer
intervencions físiques per garantir unes determinades
condicions d’habitabilitat durant un període de temps
raonable, després del qual caldria tornar a intervenir
per donar continuïtat a aquestes condicions desitjades.
No és gaire habitual entendre l’edifici com una entitat
dinàmica formada per una sèrie d’elements constructius

però també per una comunitat d’usuaris. En definitiva, a
l’hora d’estalviar energia sabem com treballar amb pro-
ductes, equips i sistemes, però no sabem com treballar
amb persones.

En realitat tots tenim una idea de quin hauria de ser el
comportament òptim dels usuaris d’un edifici per estal-
viar energia, però és un tema que sovint evitem perquè
pot resultar massa difícil de millorar. També cal dir que
avui en dia difícilment algú contractaria un aparellador
per a realitzar aquesta tasca.

 �La informació ajuda a canviar hàbits
L’única eina disponible que tenim per incidir en el com-
portament de les persones és la informació. Fa molts anys
que les administracions públiques, amb més o menys
èxit, han estat fent campanyes de conscienciació sobre
l’estalvi energètic en els edificis. És una tasca important
i necessària, però els seus efectes són limitats perquè la
informació que fan arribar als usuaris és massa genèrica.

S’ha comprovat que la clau per incidir en el comporta-
ment de les persones és oferir informació instantània i
personalitzada. Si som capaços de proporcionar informa-
ció als usuaris sobre les seves accions en temps real, i a
continuació donar-los la oportunitat de millorar els seus
hàbits, veurem que hi ha grans oportunitats de millora.

Fins fa poc oferir aquesta informació era poc menys que
impossible. L’única informació que tenen els usuaris
és, en el millor dels casos, la factura a final de mes. Els
comptadors antics eren força eloqüents perquè sovint
estaven a la vista dels usuaris i “rodaven ràpid” quan hi
havia molt consum. En els últims anys el consum s’ha
fet més opac, dificultant la valoració de l’efecte d’apagar
els llums o modificar la temperatura de l’aire condicio-
nat. En moltes llars el consum de gas és molt superior a
l’elèctric, i en determinades ocasions fins i tot ha quedat
més ocult perquè en la factura s’hi inclou el manteniment
i el finançament de la mateixa instal·lació de calefacció i

ELS EDIFICIS OFEREIXEN DIFERENTS POSSIBILITATS D’ESTALVI

 91

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

ACS. Per tant, molts usuaris paguen quotes superiors als
100 € en cada factura sense saber quina part es correspon
al consum d’energia i quina part a altres factors.

Afortunadament la tecnologia avança i cada dia els sen-
sors són més econòmics i els usuaris disposen de més
aparells personals per a consultar informació, per tant
apareixen noves possibilitats a l’hora d’optimitzar les
seves decisions de gestió.

 �Eloqüència i usabilitat dels edificis
Com he dit abans, podrem millorar el comportament dels
usuaris si som capaços d’oferir-los informació instantània
i a continuació donar-los l’oportunitat d’actuar per reduir
el consum d’energia, entrant així en un cicle d’acció,
informació i reacció. El paper dels tècnics en aquest cicle
és fonamental per diverses raons. La primera és que cal
saber quina és la informació que necessita l’usuari. En
el context actual de sobresaturació d’informació que
patim moltes persones és especialment important ofe-
rir als usuaris informació precisa, comprensible i emo-
cionalment efectiva. La segona raó és que cal crear les
condicions necessàries perquè els usuaris puguin actuar.
Per exemple, si un usuari rep informació sobre l’excessiu
consum en il·luminació però no sap o no pot reduir-lo,
l’únic que aconseguirem és crear-li frustració.

Els edificis han de ser eloqüents, en el sentit que els usua-
ris han de poder entendre com funcionen i com actuar
sobre el seu funcionament. Si els usuaris poden entendre
per on guanya i perd calor l’edifici, o com es controlen els
sistemes actius, estarem facilitant les millores en la seva
gestió diària.

Els edificis han de tenir una bona usabilitat. Aquest és
un terme de gran rellevància que habitualment s’utilitza

en el món de les aplicacions informàtiques, i es refereix
a que els usuaris puguin fer el que volen fer d’una forma
intuïtiva i senzilla. Aquest terme és igualment aplicable
als edificis, cal oferir la flexibilitat necessària en els sis-
temes perquè els usuaris puguin optimitzar la gestió i ho
han de poder fer fàcilment.

Posem un exemple amb l’ús de la il·luminació en una ofi-
cina. Si l’usuari no troba l’interruptor segur que no apa-
garà els llums. Si hi ha un sol interruptor per a una sala
gran segur que no optimitzarà la il·luminació segons les
seves necessitats. Si hi ha molts interruptors, però no hi
ha forma de saber quin és el que necessita activar, poques
vegades s’optimitzarà l’ús de la il·luminació. I finalment,
si l’usuari desconeix quin és l’efecte real d’optimitzar l’ús
de la il·luminació el més provable és que es despreocupi
d’aquest tema.

 �Casos pràctics
No tots els edificis són iguals, i no tots ofereixen les matei-
xes possibilitats d’estalvi. Segons la meva experiència
professional, on hi ha més potencial per reduir el consum
d’energia és en els edificis en els quals un grup reduït de
persones té influència sobre la major part de la gestió
vinculada a l’energia. Aquest va ser el cas de dos projectes
realitzats al municipi de Montmeló, el Pavelló Poliespor-
tiu i el centre cultural La Torreta.

El projecte va ser impulsat per la Diputació de Barce-
lona i va tenir el suport de l’Ajuntament de Montme-
ló. Es va seguir la metodologia 50/50, segons la qual la
meitat dels estalvis que s’aconsegueixen es retornen a
l’equipament i l’altre 50% és estalvi net en les factures
que paga l’ajuntament. D’aquesta manera s’assegura la
implicació de les dues parts.

Pavelló poliesportiu de Montmeló

92

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

La proposta va ser estalviar energia utilitzant únicament
la informació, sense realitzar canvis constructius ni a
les instal·lacions dels edificis. No és el cas ideal, però al
tractar-se d’una prova pilot es va considerar correcte
plantejar-se aquesta limitació. Per tant es van monito-
ritzar els consums d’electricitat i les temperatures de
diversos espais dels edificis i es va posar a disposició dels
treballadors dels edificis una aplicació web que els per-
metia consultar l’evolució del consum d’energia cada 15
minuts.

El següent pas va ser realitzar un recorregut energètic,
en el qual el tècnic especialista havia de recórrer l’edifici
acompanyat de les persones clau en la gestió energètica
d’aquest. Directors de centre, personal de consergeria,
atenció al públic o neteja eren alguns dels perfils pre-
sents en aquesta ruta guiada. L’objectiu del recorregut
era doble. Per una banda el tècnic havia d’entendre amb
detall les dinàmiques de funcionament de l’edifici, i esbri-
nar quines eren les causes que justificaven aquestes dinà-
miques. Per altra banda els usuaris havien d’entendre
com funcionava l’energia a l’edifici. El tècnic havia
d’explicar quines eren les característiques de l’edifici que
condicionaven el consum d’energia i, encara més impor-
tant, consensuar amb tots els agents implicats quines

eren les pautes de funcionament més
raonables per a la utilització de l’edifici.

La clau del recorregut energètic és
crear un diàleg enriquidor per a les
dues parts, de forma que el tècnic pugui
obtenir informació de qualitat sobre el
funcionament de l’edifici, i els treba-
lladors puguin entendre millor com
funciona l’edifici i quines possibilitats
d’optimització estan al seu abast. En

moltes ocasions, després d’haver escoltat les explicacions
del tècnic que guia el recorregut energètic, els mateixos
treballadors o usuaris són els que fan les propostes de
millora en la gestió de l’edifici. Això té un gran valor,
perquè són aquestes persones les que coneixen en detall
les dinàmiques organitzatives de l’edifici, i les propostes
seran factibles. A més, com que les han proposat ells en
comptes de venir imposades per una persona externa,
resultarà més provable que les portin a terme. En aquest
punt l’habilitat del tècnic per crear un ambient participa-
tiu serà crucial per a l’èxit del recorregut energètic. Si el
tècnic té una actitud alliçonadora pot crear un sentiment
de culpa als usuaris o treballadors, per no haver opti-
mitzat la gestió anteriorment, i al final obtenir l’efecte
contrari a l’esperat.

Experiències prèvies en les que tan sols es disposava
d’informació de consums o temperatures en temps real,
o en les que tan sols es realitzava el recorregut energètic,
demostraven que hi havia possibilitats d’estalvi però en
uns marges relativament petits. En canvi en aquest pro-
jecte es van ajuntar els dos factors, i els resultats van
ser molt millors. Després de fer el recorregut energètic
els usuaris coneixien bé les característiques de l’edifici i
què podien fer per estalviar energia, i a més disposaven
d’informació instantània sobre les accions que realitza-
ven, de forma que podien valorar ràpidament la repercus-
sió dels seus actes.

Les gràfiques de consum quart-horari durant una set-
mana anterior a l’actuació i una setmana posterior a
l’actuació demostren l’efectivitat de treballar amb la
comunitat d’usuaris d’un edifici, utilitzant la informació
per a estalviar energia a un cost baix.

Cal oferir la
flexibilitat necessària
en els sistemes per
a que els usuaris
puguin optimitzar
la gestió i ho han de
poder fer fàcilment.

Centre cultural La Torreta

Nº 271 R/11 Nº3 / 09-593 Soci protector

Muntadors
certificats amb
la marca ApTO

per ITEC

Distribuïdor oficial de:

Connectors per a forjats mixtes

Gaudeix de les
 teves dents!

25 Clíniques dentals al teu Servei

Barcelona (Eixample esq.)
Diputació, 238 933 426 400
Barcelona (Sagrada Família)
Sardenya, 319 934 570 453
Barcelona (Les Corts)

Av. Madrid, 141-145 934 394 500
Barcelona (Poblenou)
Ramon Turró, 246 932 247 770
Barcelona (Sant Andreu)
Neopàtria, 55 933 601 070

Badalona Av. Martí i Pujol, 254-256 933 894 331
Cornellà C/Mn. Jacint Verdaguer, 6 934 741 932
Girona C/de la Rutlla, 49 972 426 400
Granollers Pl. Josep Barangé, 10-11 938 793 228
L’ Hospitalet de Llob. C/Bruc, 51 932 615 800
Manresa C/Mn.Jacint Verdaguer, 15 938 774 597
Mataró Camí Ral, 530 937 577 181

20% de descompte
en tot tipus
de tractaments

20
Higiene bucal
amb revisió
gratuïta inclosa

22
Serveis gratuïts
1a visita, revisions i
radiografies intrabucals

0
Finançament
Fins a 18 mesos
sense interessos

18

Condicions preferents
vàlides per ol·legiats/ades
i familiars de CAATEEB.

Sabadell C/St. Joan, 23-29 1r 1a 937 275 396
Sant Boi de Llob. C/Mallorca, 40 936 613 500
Tarragona Av. Prat de la Riba, 23-25 977 249 966
Terrassa C/Galileu, 213 937 333 368
Vic Rda. Francesc Camprodon, 11 938 869 400
Vilanova i la Geltrú C/Llibertat, 89 938 105 858

facebook.com/institutsodontologics

@Ins_Odontologic

902 119 321 | www.ioa.es | ioa@ioa.es

*Ofertes vàlides a les clíniques de Catalunya fins el 31/12/2013. COD.: A757

25%
dte. en

ortodòncia*

25% dte.
en implants

i pròtesis

dentals*

94

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

La lipoatròfia
semicircular vers
l’edificació actual

Tot i que aquesta patologia està referida des del 1974, no va ser clarament
identificada en l’àmbit de l’edificació i l’entorn laboral fins a l’any 1981 a Londres.

José Daniel Alcalde
Valdric Farré

Arquitectes tècnics i enginyers d’edificació

 95

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

A principis del 2007 una rara lesió pràcticament
 desconeguda va afectar nombrosos treballa-
 dors d’alguns edificis catalans: la lipoatrò-

fia semicircular. Al setembre d’aquell mateix any ja
s’havien notificat més de 600 casos, sobretot a Barcelo-
na, però també a d’altres centres de treball de la resta
d’Espanya amb certes característiques comunes com
ara edificis grans, hermètics, altament tecnificats, amb
ventilació forçada i que alberguen cada dia a un gran
nombre de treballadors.

 �Què és la lipoatròfia semicircular?
La lipoatròfia es pot definir com una malaltia poc fre-
qüent i sense causa directa coneguda, que consisteix en
una atròfia o pèrdua de greix a una zona puntual del teixit
gras subcutani del cos, situat sobretot en la part davan-
tera de les cuixes on la pell, els músculs i els nervis no es
veuen afectats. Les persones afectades poden detectar a
ull nu i per palpació, unes petites depressions de les capes
superficials de la pell i un aparent engrossiment de les
seves venes perifèriques. Aquestes lesions en la majo-
ria dels casos es presenten sense altres símptomes i la
prevalença habitual per les dades que ens estem trobant
en els edificis afectats, la trobem entre el 25% i 37% dels
treballadors d’un edifici tot i que ens hem trobat casos
extrems recentment a Barcelona, on l’afectació ha estat
per sobre del 90% de la plantilla, la qual cosa ha obligat a
tancar el centre de treball.

Alguns tècnics opinem que la lipoatròfia és una prova
palpable de què un edifici està afectant els seus usua-
ris i de fet, els paràmetres que es controlen per aquesta
malaltia són els mateixos que pel anomenat síndrome de
l’edifici malalt, una dolència (no malaltia) que apareix en
les persones al entrar en un edifici o al cap d’un temps de
ser-hi i que al sortir-hi o al cap d’un temps d’haver sortit,
aquesta desapareix. Afecta els ocupants de l’edifici i no
a aquest. Volem destacar l’article que L’INFORMATIU de
la segona quinzena de maig de 2007 va dedicar a aquest
tema on es referenciaven les principals causes d’aquest
fenomen de contaminació ambiental, els símptomes,
unes notes tècniques de prevenció i les mesures correc-
tores entre d’altres (Vegeu hemeroteca on line).

Cal, però, matisar i diferenciar els conceptes de lipoatrò-
fia i el del síndrome de l’edifici malalt. La primera és una
malaltia reconeguda com a malaltia laboral, la segona
no es pot parlar d’una malaltia concreta sinó que par-
lem de només símptomes, i que ocasiona habitualment
la disminució de la capacitat d’atenció, i en general afec-
ta el rendiment en el lloc de treball on s’associen amb
l’edificació determinades patologies que aquests presen-
ten. Fàcilment una persona amb lipoatròfia també té els
símptomes descrits per al síndrome de l’edifici malalt.

 � �Símptomes
Els símptomes principals apareixen a les cames i braços,
afectant majorment les dones, atès que generalment
l’estructura del seu teixit gras és més laxa. Per tal de fer-
se una idea, la marca és similar a la que deixen els mitjons
als turmells, però amb més profunditat.
La majoria de faculta-
tius coincideixen en què
la recuperació de la lesió
comença a produir-se a
partir dels tres mesos,
encara que els símpto-
mes de seguit minven
quan l’afectat s’allunya
del lloc de treball.

La lipoatròfia
és una prova
palpable de què
un edifici està
afectant a la salut
dels seus usuaris

 � �L’aparició de la lipoatròfia a Europa
Tot i que aquesta patologia està referenciada des del 1974,
no va ser clarament identificada en l’àmbit de l’edificació
i l’entorn laboral fins l’any 1981 a Londres. Tanmateix, és
a partir de la dècada dels 90 quan es comencen a registrar
progressivament més casos en països com França, Itàlia
o Països Baixos, destacant com a exemple el cas de la
companyia belga KBC Bank & Insurance Group on es van
enregistrar més de 900 casos en el període comprès entre
1995 i 2003. Un mal desconegut que va aparèixer sobtada-
ment a Espanya on des d’aquell moment s’ha anat pro-
duint un degoteig continu de nous casos fins a l’actualitat
i on darrerament han aparegut diversos casos notoris
en alguns edificis públics i equipaments municipals de
recent construcció a la mateixa ciutat de Barcelona.

96

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

 ��Protocol per a obtenir el diagnòstic
de la malaltia

En una primera visita, és el servei mèdic de cada centre
de treball qui inicia un procés d’anàlisi per confirmar el
cas o declarar la persona no afectada. La Generalitat de
Catalunya va elaborar un protocol d’actuació perquè cada
facultatiu segueixi les mateixes pautes per estudiar els
pacients. Aquest estableix que cal realitzar un historial
clínic complet (destinat a saber l’abast de la lesió i els ante-
cedents personals que poden provocar lesions similars a
les de la lipoatròfia) i una ecografia de les dues cames que
determinarà si hi ha destrucció del teixit adipós.

 � �Principals característiques dels edificis
on es pot produir la malaltia

L’edifici tipus on s’han detectat més cassos de lipoatrò-
fia són construccions amb façana de mur cortina sense
finestres, amb climatització artificial forçada, altament
tecnificats i on els treballadors realitzen la seva jornada
laboral en taules i escriptoris amb nombrosos dispositius
electrònics (ordinadors, impressores, escàners ...) i abun-
dant cablejat elèctric.

L’aparició de la lipoatròfia es relaciona directament amb
la descàrrega electrostàtica (ESD) a través del contacte
entre les cuixes i els cantells vius del mobiliari d’oficina.
Especialment via taules d’escriptori on les descàrregues
electrostàtiques locals en aquesta zona de les cames pro-
pera a la base de la taula de treball, pot explicar les modi-
ficacions en el teixit lipoatròfic.

Aquestes descàrregues poden estar per sota del llindar de
la sensibilitat del cos humà la qual oscil·la entre els 2.500-
3.000 volts i en els habituals mesuraments efectuats, les
forces del camp magnètic no superen cap límit recoma-
nat, tot i que es denoten més altes en els llocs de treballs
amb treballadors afectats per LS que en els dels que no
ho estan.

Els entorns de treball amb un baix nivell d’humitat rela-
tiva, mobiliari amb elements metàl·lics que fan de con-
ductors i cablejat en contacte amb la taula o integrat en
el mobiliari són els més propicis per tal de generar les
descàrregues.

 � �Lipoatròfia semicircular i qualitat ambiental en l’interior dels
edificis: causes possibles de l’aparició de la LS

La qualitat de l’aire és un dels factors importants que afavoreixen l’aparició
de la malaltia. La majoria dels llocs de treballs es realitzen en locals tancats o
semitancats, on s’hi generen unes condicions climàtiques que difereixen del
clima extern. Els factors que més influeixen en el confort ambiental són les
condicions termohigromètriques (temperatura i humitat), ventilació, camps
electromagnètics i les càrregues elèctriques ambientals i del propi edifici.

Cal identificar i estudiar a fons els factors que intervenen en la qualitat de
l’aire interior de cada zona de treball, per tal d’aconseguir edificis que no
potenciïn la malaltia. Són factors a tenir en compte la humitat relativa i
la temperatura, ja que poden afavorir el despreniment d’electrons en unes
determinades condicions i fer així que es produeixin un major nombre de
descàrregues electrostàtiques.

Les temperatures haurien d’estar compreses entre els 20-24ºC a tardor/hivern
i 23-26ºC a l’estiu, amb uns valors mínims de humitat relativa d’entre el 47 i el
52%. Una humitat relativa baixa (per sota del 47%) afavoreix l’acumulació de
càrregues elèctriques en objectes. El RD 486/1997, sobre disposicions mínimes
de seguretat i de salut en els llocs de treball, indica que en els locals on hi hagi
riscos per electricitat estàtica, la humitat relativa serà com a mínim del 50%.

 � �Lipoatròfia i qualitat ambiental en l’interior dels edificis: càr-
regues electrostàtiques

S’anomena descàrrega electrostàtica al fenomen que fa circular un corrent
elèctric sobtat i momentani entre dos objectes diferents. Si ho relacionem amb
la malaltia podríem dir que les taules d’escriptori provoquen descàrregues
electrostàtiques a les cuixes, actuant el cos humà com pol a positiu i el taulell
com a negatiu.

És molt important minimitzar
l’efecte negatiu dels camps
elèctrics existents sota les taules
d’oficines d’espais altament
tecnificats. Cal augmentar
la distància des de la font del
camp elèctric vers les persones.

CAS CLÍNIC TÍPIC DE LIPOATRÒFIA SEMICIRCULAR

	
 	

Sexe i edat: principalment dona de 30-40
anys (aprox 90% dels casos).
Depressió semicircular localitzada a la cara
anterolateral de les cuixes.
Longitud de la lesió: 3-20 cm.
Ample de la lesió: 1,5-5 cm.
Profunditat de la lesió: 1–10 mm.
Altura de la lesió: 73-84 cm.
Lesió semicircular simètrica.
Aparició en ambdues cames.
Pell suprajacent normal.
Sense dolor localitzat.
Sense pesadesa/cansament.
Evolució:12-18 meses
Incubació: 2 setmanes-24 meses.
Resolució espontània un cop s’atura
l’exposició (3 mesos-3 anys).

Depressió del teixit subcutani i normalit-
zació en ambdós extrems.
Atròfia local del teixit subcutani.
Sense afectació muscular.
No es produeix substitució del teixit
adipós per teixit fibrós o altres.
Evitar factors de risc: pressió a la
zona, microtraumatismes repetitius,
l’acumulació d’electricitat estàtica o
l’exposició a camps elèctrics.
No provoca riscos de càncer.
No té relació amb el consum d’alcohol,
tabac o ingesta de medicaments.

Fo
to

s
Fo

nt
:Z

af
ra

-C
ob

o
et

 a
l

 97

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

L’electricitat estàtica es genera quan certs materials es
freguen els uns contra els altres provocant així el des-
preniment dels electrons de la superfície d’un mate-
rial i l’absorció a la superfície de l’altre material que
ofereix nivells energètics més favorables. La capacitat
d’electrificació dels cossos per fregament s’anomena efec-
te triboelèctric i la classificació dels diferents materials
s’anomena seqüència triboelèctrica. En aquesta hi tro-
bem, en posicions inicials, els materials amb tendència de
càrrega positiva i en llocs inferiors els que es carreguen
negativament. D’aquesta manera la diferencia de posició
a la llista ens indica que l’electrització entre aquests és
més intensa. La situació a la llista pot variar en funció de
la humitat i del fregament entre d’altres factors.

És molt important
minimitzar l’efecte
negatiu dels camps
elèctrics existents
s o t a l e s t a u l e s
d’oficines d’espais
altament tecnificats.
Per aconseguir-ho cal
augmentar la distàn-
cia des de la font del
camp elèctric vers les
persones.

 �Principals factors que cal tenir en compte
a l’hora de dissenyar per tal d’evitar l’aparició
de la lipoatròfia semicircular.
 �Condicions ambientals
Segons l’annex III del RD 486/1997 de 14 d’abril, pel qual s’estableixen les
disposicions mínimes de seguretat i salut en els llocs de treball, la humitat
relativa en locals amb risc per electricitat estàtica haurà d’estar compresa
entre el 50 i 70%. Les temperatures haurien d’estar compreses entre els
20-24ºC a tardor/hivern, i 23-26ºC a l’estiu.

Per tal d’aconseguir els paràmetres de temperatura i humitat desitjats, es
poden prendre mesures com la instal·lació d’humidificadors, un sistema
de climatització centralitzat així com la instal·lació de sondes higroscò-
piques per automatització del sistema de climatització i d’humidificació.

És molt important evitar sistemes de climatització independents ja que
habitualment podem trobar màquines contigües treballant en mode fred
i en mode calent, actuant per tant com a un deshumidificador.

 �Disseny de les estàncies interiors
Per tal de no afavorir la generació de càrregues electrostàtiques, cal
emprar materials propers dins la taula triboelèctrica i per tal de dissipar
les possibles càrregues electrostàtiques, es recomana la instal·lació de
paviments dissipatius o conductors.

Amb un paviment dissipatiu i el personal amb unes sabates adequades (no
aïllants i materials no triboelèctrics), no s’haurien de generar càrregues
electrostàtiques superiors a 100 V. En l’actualitat, existeixen una gran
varietat d’acabats dissipatius, com ara les moquetes o pintures dissipati-
ves d’electrostàtica que també ho permeten.

Disposar de les fitxes tècniques dels diferents material d’acabats interiors
de l’obra et permet estudiar les possibles incompatibilitats entre ells. En
cas de dubte és recomanable l’ús de materials contrastats i que com a
tècnics podem certificar la seva qualitat i idoneïtat.

En cas de dubte es recomanable l’ús de materials contrastats i que com a
tècnics podem certificar la seva qualitat i idoneïtat.

 �Les instal·lacions elèctriques
Les instal·lacions elèctriques mal dissenyades o executades poden contri-
buir a la creació de camps electromagnètics i energia electrostàtica. S’ha
d’evitar que el cablejat estigui en contacte amb els elements metàl·lics del
mobiliari, o que la instal·lació estigui realitzada en forma d’anells.

A l’hora de dissenyar cal tenir en compte situar les basses d’endolls lluny
dels llocs de treball, atès que normalment els valors més alts de camps
electromagnètics es troben a prop dels transformadors dels aparells elec-
trònics.

 �Mobiliari d’oficina
Els cantells del mobiliari que han d’entrar en contacte amb els usuaris no
han de tenir cantells vius, i han de tenir una superfície àmplia de contacte.
En el cas de què el mobiliari tingui una part metàl·lica, aquesta s’haurà
de connectar a terra mitjançant una línia independent i caldrà aïllar les
instal·lacions elèctriques.

Per tal d’afavorir la no generació de càrregues i la descàrrega constant cal
incorporar als llocs de treball cadires dissipatives i no triboelèctriques així
com reposapeus conductius.

En l’ entorn
de treball cal
combinar
materials de difícil
electrització i siguin
propers en relació
a la seva ubicació
en la seqüència
triboelèctrica.

	
 	

Font DEPARTAMENT DE TREBALL DE LA GENERALITAT.

	
 Exemple habitual sota de les taules de moltes oficines que cal evitar.

Exemples de generació de càrregues electrostàtiques

	
 	

98

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

 �Normativa actual, protocol de disseny,
control d’execució i d’acabat d’obra

Actualment no disposem de cap normativa especifica per a l’edificació d’obra nova i encara menys
en la rehabilitació d’edificis existents que tingui present els diferents factors que poden provocar
l’aparició de la lipoatròfia en els seus usuaris. Es considera oportú que s’elabori a nivell estatal
una normativa específica per a evitar la seva aparició en edificis d’oficines o assimilables, reco-
llint les diferents prescripcions que les normatives vigents de diferents àmbits recullen directa o
indirectament.

Un document de referència és sens dubte el protocol elaborat pels Departaments de Treball i Salut,
juntament amb l’Agència de Salut Pública de Barcelona (ASPB) on al juliol de 2007 van realitzar
un primer protocol d’actuació per fer front a la lipoatròafia semicircular amb la finalitat de què
tant els metges del treball i els tècnics de les mútues i els serveis de prevenció propis o aliens de
les empreses sàpiguen com actuar en cas de detectar aquesta malaltia entre els seus treballadors.
Igualment aquest document també conté indicacions per evitar els factors de risc que es vinculen
a l’aparició de la lipoatròfia semicircular.

Paral·lelament els tècnics tenim a l’abast les Normes Tècniques de Prevenció vigents, concre-
tament la NTP 243 Ambients tancats: qualitat de l’aire, la NTP 289 Síndrome de l’edifici malalt,
la NTP 567 Protecció enfront càrregues electrostàtiques, i la NTP 698 Camps electromagnètics.

 � �Importància de la tasca del projectista i del cap d’obra
Com a despatx professional hem realitzat un protocol de disseny, de control d’execució i de control
d’obra acabada, basat en unes fitxes de verificació amb un recull de paràmetres a tenir en compte
per evitar l’aparició de lipoatròfia semicircular en els usuaris, tant per edificis de nova construcció
com per a edificis ja existents.

Volem fer esment com a tècnics amb experiència en el camp de la rehabilitació i d’edificis que han
originat lipoatròfia semicircular, que és tant o més important el projecte (i l’estudi sobre el paper),
com la seva correcta execució i el control de qualitat de l’obra.

En general un correcte disseny, programació i control de l’obra és imprescindible per a aconseguir
els objectius plantejats en el projecte i assolir els millors resultats finals. Per tant, volem animar
als nostres col·legues de professió, fins hi tot dins de l’actual context laboral del nostre sector pro-
fessional en què ens trobem, a seguir treballant en pro de realitzar una feina ben feta.

Disposar de les
fitxes tècniques dels
diferents materials
d’acabats interiors
de l’obra et permet
estudiar les possibles
incompatibilitats entre
ells.

Resum dels materials i la seva tendència a generar càrregues electrostàtiques.

Materials amb tendència a generar càrregues electrostàtiques positives (+)

Pell Llana El cabell humà Cuir
Vidre Seda Niló L’alumini que deixa alguns electrons

Materials amb tendència a generar càrregues electrostàtiques negatives (-)

Ambre Cautxú Coure Plata Or
Roba de poliester Silici Poliuretà Polietilè Polipropilè

La fusta atrau alguns electrons però és gairebé neutra El vinil
(el clorur de polivinil)

Tefló

	

	

	

 99

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
CONEIXEMENTS

Tant o més
important que un
bon projecte és el
seguiment d’obra i el
control de qualitat

Jose Daniel Alcalde i Valdric Farré, fundadors de
Lipoatrofia.net, són enginyers d’edificació espe-
cialitzats en el camp de la rehabilitació i disseny

d’edificis saludables. L’INFORMATIU els ha entrevistat
com a coneixedors de les conseqüències de l’ús dels edi-
ficis malalts i quines són les seves solucions.

De quina manera vàreu adquirir els vostres
coneixements sobre la lipoatrofia semicircular?

“Ens vam iniciar en aquest tema arrel de l’adaptació dels
estudis de l’arquitectura tècnica cap als nous estudis
de grau segons el nou model europeu. Vàrem realitzar
el Projecte Final de Grau sobre l’estudi de la lipoatrò-
fia semicircular relacionada amb l’edificació actual, en
concret respecte a com construir i rehabilitar per evitar
la seva aparició. Tot sota la direcció i supervisió del Dr.
Enric Aulí.”

Heu tingut ocasió d’aplicar aquests coneixements
professionalment?

“Sí, ja són diverses les col·laboracions realitzades amb
empreses i administracions per tal de dictaminar les
solucions a realitzar per pal·liar l’aparició de la lipoatro-
fia semicircular als edificis. També hem col·laborat en
la redacció d’instruccions tècniques per a la seguretat
davant la lipoatròfia.”

Creieu que els projectistes i els tècnics de la direcció
d’obra són coneixedors d’aquestes malalties?

“És una malaltia força desconeguda entre els professio-
nals que treballen en la construcció i la rehabilitació
d’edificis, almenys en el vessant tècnic de com interve-
nir en els aspectes i factors que afavoreixen l’aparició
d’aquestes patologies. Per aquest motiu, prestem servei
de consultoria per a diferents empreses o entitats que
volen avaluar el seu projecte o el seu edifici actual.”

“Aquesta disfunció
es pot prevenir”

ENTREVISTA
Jose Daniel Alcalde i Valdric Farré

Creieu que aquesta disfunció es pot prevenir des
del projecte?

“Sí, rotundament s’ha de tenir en compte al llarg de
tot el procés de l’obra, en projecte i específicament en
l’execució de l’obra, per controlar in situ la correcta exe-
cució de les prescripcions establertes inicialment. Consi-
derem que tant o més important que un bon projecte, és
el seguiment d’obra i el control de qualitat, atès que en
aquest cas, els petits detalls poden marcar la diferència
entre afavorir l’aparició de la malaltia o no.”

És fàcil intervenir sobre un edifici afectat per aquest
mal funcionament?

“És relativament senzill actuar sobre els factors primaris
relatius a la millora de les condicions termohigromètri-
ques interiors i el canvi o adaptació del mobiliari existent
a l’interior de l’edifici, en cas de què aquest influeixi nega-
tivament en les condicions de treball pels usuaris. Quan
aquests factors no són suficients i es considera que cal
actuar sobre altres aspectes potencialment susceptibles
d’originar aquesta malaltia, com paviments inadequats,
acabats de les estances interiors, deficient execució de les
instal·lacions del mateix edifici (principalment elèctri-
ques), etc. la seva reparació o substitució pot suposar un
important imprevist econòmic no contemplat en projecte
i que pot ser l’origen de desacords i problemes en l’obra.”

Creieu que aquestes disfuncions són inevitables en
els edificis moderns?

“Aquestes disfuncions són evitables sempre i quan, tal
i com hem dit anteriorment es realitzi un estudi des de
la confecció del projecte fins que finalitza l’execució de
l’obra. Entenem que un dels factors més importants per-
què l’edifici no ens origini més problemes és el control de
l’obra que realitza habitualment la figura de l’arquitecte
tècnic o enginyer de l’edificació.”

On podem trobar més informació?

“No tenim coneixement de cap recull bibliogràfic especí-
fic sobre la construcció i rehabilitació tenint en compte els
factors que influeixen en l’aparició de la malaltia, i tampoc
existeix cap normativa al respecte.
Nosaltres estem desenvolupant un apartat a la nostra web
(www.doctordeledificio.com) dedicat exclusivament a la
lipoatròfia, així com una web de divulgació sobre el tema
www.lipoatrofia.net.”

Per la nostra banda
estem desenvolu-
pant un web dedi-
cat exclusivament
a la l ipoatròfia,
que volem utilitzar
com a eina divul-
gativa i on es podrà
trobar informació
sobre la malaltia:
www.lipoatrofia.net.

100

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
EMPRESES

Entre el 25 d’abril i el 10 de maig el CAAYEEB va organit-
zar una segona edició del simposi Tradició i innovació en
Rehabilitació, per donar continuïtat a les trobades periò-

diques i al fòrum de debat tècnic entre empreses i professionals
a l’entorn de la rehabilitació. Es va comptar amb la presència de
diverses empreses pioneres en el sector, les quals van mostrar for-
mes innovadores de posar al dia de forma eficient les instal·lacions
dels edificis, així com noves tècniques per solucionar les humi-
tats. Els dies 25 i 26 d’abril es va celebrar el seminari i durant tots
els dies hi va haver una exposició dels diferents productes que les
empreses havien proposat pel simposi.

 �Una jornada per parlar
d’eficiència energètica

Per introduir el tema dels elements actius de la rehabilitació ener-
gètica, Jordi Martí, arquitecte tècnic expert en eficiència energèti-
ca, va parlar sobre la importància d’analitzar i valorar l’edifici en
tota la seva globalitat per tal d’aconseguir una reducció del consum
i, posteriorment, augmentar el rendiment dels sistemes de climatit-
zació d’un habitatge amb sistemes d’alta eficiència. Una altra acció
cabdal és reduir la demanda energètica intervenint en l’envolupant
de l’edifici; tema desenvolupat en el primer simposi com a element
passiu de la rehabilitació energètica.

Seguint aquesta premissa, la
representant de l’empresa Baxi-
Roca, Noèlia Àlvarez, va presen-
tar una metodologia d’actuació
per millorar les instal·lacions de
climatització dels habitatges. La
metodologia presentada seguia
quatre passos: identificar, detec-
tar, quantificar i determinar.
Per identificar cal saber qui-
nes són les instal·lacions del
client així com les seves neces-
sitats i exigències. S’ha de con-

Segon simposi Tradició i innovació en rehabilitació

Les calderes de
condensació tenen
menors emissions
de CO2 i poden
arribar a estalviar
fins a un 30% el
consum energètic

tinuar per detectar quina és la font d’energia i la distribució de
les instal·lacions. Posteriorment, quantificar el cost energètic real
de la llar i com s’està controlant. I per acabar el procés, s’ha de
determinar quines millores es poden realitzar en l’habitatge, ten-
int en compte totes les dades recollides en els passos anteriors. El
punt més important d’aquest procés és determinar què necessita
l’usuari i escollir la instal·lació adequada a aquestes necessitats.

Diana Tirados, de Junkers, ens va presentar una simulació del fun-
cionament d’una caldera de condensació. Aquests tipus de caldera
treballa amb el principi de recuperar la major quantitat possible
de calor sobrant, el qual normalment s’emet a l’atmosfera a través
dels gasos de la combustió. D’aquesta manera, aprofiten l’energia
alliberada pel vapor d’aigua contingut en els gasos procedents de
la combustió al passar a l’estat líquid. Gràcies a aquest sistema, les
calderes de condensació tenen menors emissions de CO2 i poden
arribar a estalviar fins a un 30% el consum energètic.

Tanmateix, l’eficiència de les instal·lacions de climatització no
depenen únicament i exclusivament del generador, sinó també de la
regulació de la temperatura i de la humitat interior. Aquest principi
el van tenir molt en compte en la seva explicació, Josep Castellà de
l’empresa Zehnder i en Sergio Espiñeria, de l’empresa Giacomini. El
primer va insistir en la importància de la ventilació, tant per la salut
dels usuaris com pel seu confort, així com, per a un estalvi energètic,
i el segon va tractar els sistemes de calefacció radiant.

En contrast amb les solucions adreçades a l’eficiència a la llar,
Pablo Hernández, cap de màrqueting d’Otis, va presentar un ascen-
sor que es connecta a la xarxa monofàsica, en comptes de la trifà-
sica. GeN2 Switch, és l’ascensor més innovador d’Otis, altament
eficient i funcional ideal per a edificis residencials, especialment
per aquells que es van construir sense ascensor o que necessiten
canviar-lo. És com un electrodomèstic més ja que té una potèn-
cia de tan sols 500W (menor que un microones). Té un sistema
d’acumuladors que gràcies a un efecte dinamo emmagatzema ener-
gia. Si la cabina viatja en sentit descendent amb càrrega, la força de
gravetat fa que el motor, en comptes de consumir energia, la generi.
El mateix passa quan la cabina viatja en sentit ascendent sense o
amb poca càrrega, el contrapès baixa per efecte de la gravetat i el
motor genera energia. Amb el que s’aconsegueix un menor consum
elèctric i que permet que l’ascensor funcioni en cas de tall elèctric,
fent servir l’energia dels acumuladors.

 �Les humitats, un problema tradicional
La segona jornada, coordinada per Minerva Embuena, arquitecta
tècnica i experta en diagnosi i tractament d’humitats, es va iniciar
fent un repàs dels diferents tipus d’humitats que podem trobar en
un edifici i les formes més habituals de corregir-les. Va quedar clar
que per fer una bona intervenció el més important és determinar
les causes que provoquen les humitats. Aquestes causes poden ser
provocades per la filtració d’aigua; per accidents fortuïts; per pro-
blemes produïts en l’obra; per efecte de capil·laritat i per conden-
sació. Les més complexes són les humitats de capil·laritat, ja que
arribar al seu coneixement precís resulta complex, sovint les carac-
terístiques del terreny (nivell freàtic) són variables i la intervenció

JORDI MARTÍ, ARQUITECTE TÈCNIC EXPERT EN EFICIÈNCIA ENERGÈTICA I
XAVIER CASANOVAS, RESPONSABLE DE L’ÀREA DE REHABILITACIÓ I MEDI
AMBIENT DEL CAATEEB

 101

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
EMPRESES

en aquests casos és fa molt difícil i costosa. Per aquest motiu, hi
ha al mercat gran quantitat de solucions que podem classificar
en cinc categories: la reconducció de les aigües, el tractament de
les superfícies, com revestiments, segellats de fissures i pintures
especials; tècniques per facilitar l’evaporació; barreres horitzon-
tals, per evitar l’ascensió capil·lar; i barreres verticals, per reduir
les humitats del terreny.

Dins d’aquest ventall de solucions, l’Albert Berenguel, tècnic de
BASF presentà les d’injeccions. Una tècnica que s’utilitza per crear
tant barreres verticals com horitzontals de forma integral o inter-
na. La forma integral de cortina té per principi bàsic crear una capa
d’impermeabilització a l’exterior del parament, és a dir, entre el
terreny i l’element constructiu, mur. Evitant així que l’aigua filtri
i sigui absorbida pel material del mur. Per altra banda, el principi
bàsic de la cortina interna, és crear una capa d’impermeabilització
dins el propi parament, segellant la xarxa de porus d’aquest. Com
a contrapunt d’aquesta tècnica és que part del parament es man-
tindrà “mullat”, fet que a la llarga degradarà les seves propietats.
Tot i així, Albert Berenguel, va destacar la importància de segellar
tots els punts possibles d’entrada de l’aigua, el que inclou, taponar
les juntes, fissures i esquerdes ja que, en cas de no fer-ho, la inter-
venció no haurà servit de res i l’aigua continuarà fent de les seves.
Cal tenir present que totes aquests intervencions, comporten una
degradació del parament existent ja que s’ha de perforar per intro-
duir el material propi de les injeccions.

Ramon Mestre, gerent de l’empresa Rehabilit, va mostrar una tèc-
nica no destructiva per solucionar les humitats per capil·laritat
basada en el principi de l’electroosmosi, moviment d’un líquid sota
la influència d’un camp elèctric a través d’una paret porosa. Si
es connecten els dos pols d’una pila, l’aigua travessa la paret i
s’estabilitza a un nivell superior al que té l’aigua a l’altre costat del
recipient. El sistema de Rehabilit segueix aquest principi; actua
sobre l’estructura d’anions i cations dels porus i capil·lars del mur,
frenant el procés d’ascensió de l’aigua.

Per tancar les exposicions del seminari del simposi, Juan José
Torres, de l’empresa Torres, va posar de relleu la importància de
l’assecat en obra, partida que actualment no s’inclou a pràctica-

ment cap obra, i que té uns grans avantatges, independentment
de l’actuació contra les humitats. Tenir en compte l’assecatge en
l’obra té com avantatge principal la reducció del temps del total
de l’obra, ja que gràcies a la disminució del temps d’adormiment
es poden avançar els treballs secundaris com són revestir i pin-
tar i, d’aquesta forma, solapar feines. L’assecat artificial acon-
segueix escurçar, de forma significativa, els processos naturals
d’assecament. A partir de l’aportació de calor artificial fem eva-
porar l’aigua continguda en l’element constructiu que estem asse-
cant. A més de l’aportació calorífica, necessitem crear una bona
ventilació, ja sigui de forma natural o artificial, per evitar que la
humitat relativa de l’espai, on estem assecant, augmenti i l’aigua
evaporada condensi altra vegada.

Finalment, per donar per acabades les dues jornades del seminari,
es va fer un debat entre els assistents i els experts on es va concloure
sobre la importància que determinar i detectar el problema en les
instal·lacions és un pas important però que cal, sens dubte, conèixer
i aportar les millors opcions disponibles actualment en el mercat per
donar el confort que avui demanen els edificis i habitatges i assolir
el repte d’aportar una millora en l’eficiència energètica. Les empre-
ses participants, van aportar moltes idees i solucions pràctiques per
ajudar els tècnics en aquest sentit.

EL 2N SIMPOSI TRADICIÓ I INNOVACIÓ EN REHABILITACIÓ ES VA CELEBRAR AMB EL SUPORT DE LES EMPRESES:

102

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

TÈCNICA
EMPRESES

www.zehnder.es

www.otis.comwww.giacomini.com

www.basf-cc.es

RADIADORS DE DISSENY

CLIMATITZACIÓ RADIANT

SISTEMES DE VENTILACIÓ DE CONFORT D’ALTA EFICIÈNCIA ENERGÈTICA

INSTAL·LACIÓ D’ASCENSORS CAPAÇOS DE REGENERAR
ENERGIA APROFITABLE, QUE TAN SOLS NECESSITEN

500W DE POTÈNCIA EN MONOFÀSICA.

FABRICANT DE COMPONENTS I SISTEMES PER A INSTAL·LACIONS
TÈRMIQUES EN ELS EDIFICIS: VÀLVULES I ACCESSORIS,

CANONADES PLÀSTIQUES, AÏLLAMENTS, SISTEMES DE REGULACIÓ.

Zehnder

OtisGiacomini

BASF

 �Zehnder Group Ibérica IC, SA

 �Contacte: José Ramón Ferrer

 �C/Argenters, 7 Parc Tecnològic del Vallès
C.P.: 08290 Barcelona

 �Tel. 902 106 140
Fax: 902 090 163

 �Zardoya Otis, SA

 �Contacte: �Vicente Ginés
Pablo Hernández

 �C/Doctor Balarí,189
C.P.: 08203 Sabadell, Barcelona
barcelonaext@otis.com

 �Tel. 686 840 934
Fax: 93 723 74 58

 �Giacomini

 �Contacte: �Sergio Espiñeira

 �Crta. de Seva a Viladrau km 10
C.P.: 08553 Seva, Barcelona
sergio.espineira@giacomini.com

 �Tel. 93 884 10 01
Fax: 93 884 10 73

 �Nom: BASF Construction
Chemicals España, SL

 �Adreça i mail: basf-cc@basf-cc.es

 �Telèfons: 93 261 61 00

• BASF Construction Chemicals Espanya, S.L. és una empresa dedi-
cada a la investigació, desenvolupament, fabricació, comercialització
i assessorament tècnic, en l’ocupació de productes químics per a la
construcció i sistemes per a la seva aplicació. Ofereix solucions de
primera línia tecnològica per a la millota del formigó en estat fresc, el
sanejament, reparació i protecció del formigó endurit, la projecció de
formigó en obres subterrànies, la impermeabilització, la realització de
recobriments continus o ceràmics, làmines drenants, entre unes altres.

• Compta amb una gran diversitat de productes i sistemes que cons-
tantment es renoven gràcies a l’àmplia capacitat d’innovació.

• En els seus laboratoris desenvolupen una tasca d’investigació contí-
nua que permet donar solucions intel·ligents adaptades a les necessi-
tats dels nostres clients. Per això, a l’actualitat, les seves marques cap-
davanteres del mercat ofereixen la més àmplia gamma de tecnologies
desenvolupades que permeten una gran diversitat d’aplicacions però
oferint, en tot moment, solucions personificades.

 103

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

TÈCNICA
EMPRESES

www.baxi.es www.tstservicios.com

www.junkers.es
www.rehabilit.es

www.humicontrol.com
www.aislacontrol.com

SOLUCIONS AVANÇADES PER CALEFACCIÓ I PER AIGUA CALENTA
EQUIPS DE MICROCOGENERACIÓ, SISTEMES SOLARS TÈRMICS

I TOT TIPUS DE CONTROLS I ACCESSORIS PER A AQUESTES
INSTAL·LACIONS.

Baxiroca és l’empresa provinent de la Divisió
de Calefacció del grup de sanitari Roca,
empresa pionera a la calefacció al nostre
país des de 1917. Ara forma part del quart
grup europeu de calefacció BDR Thermea
i comercialitza els seus productes amb la
marca BAXI. Ara Baxiroca té dues fàbriques
al nostre país. BAXIROCA i el seu grup fabri-
cant comercialitzen solucions avançades
per calefacció i per aigua calenta, tant d’alta
eficiència com per energies renovables i
per potències tant domèstiques com per a
instal·lacions centralitzades. Els seu ventall
de productes abasta calderes de conden-
sació de gas murals i de peu, bombes de
calor aire/aigua, calderes de gasoil. Equips
de microcogeneració, sistemes solars tèr-
mics i tot tipus de controls i accessoris per a
aquestes instal·lacions.

Especialistes en assecat
d’obres i humitats en parets,
sòls i sostres. Mesuraments
d’humitat. Servei de lloguer
d’equips de ventilació, clima,
fred industrial, bombes
d’aigua, grups electrògens.
Oferim als nostres clients
les millors solucions amb
la màxima rapidesa. Tenim
el millor servei tècnic i
una àmplia gamma de
maquinària per a exteriors
i interiors. Servei complet i
professional a tota Espanya.
Servei d’assessorament tèc-
nic, muntatge, transport.

ESPECIALISTES EN ASSECAT D’OBRES
I HUMITATS EN PARETS, SÒLS I SOSTRES.

MESURAMENTS D’HUMITAT.

EMPRESA ESPECIALITZADA EN TÈCNIQUES DE
RESTAURACIÓ D’EDIFICIS.

TRACTAMENT D’HUMITATS DE CAPIL·LARITAT,
FILTRACIÓ I CONDENSACIÓ.

TRACTAMENT CONTRA CORC I TERMITA
AÏLLAMENTS TÈRMICS PER INSUFLAT DE CEL·LULOSA

EN CÀMERES EXISTENTS
REHABILITACIÓ DE FAÇANES I MONUMENTS

CALDERA DE CONDENSACIÓ QUE TREBALLA AMB EL PRINCIPI DE
RECUPERAR LA MAJOR QUANTITAT POSSIBLE DE CALOR SOBRER.

Baxi Tst

Junkers Rehabilit

 �Baxiroca

 �Contacte: �Jaime Palleja

 �Salvador Espriu 9
C.P.: 08908 L’Hospitalet de Llobregat,
Barcelona
jaime.palleja@baxi.es

 �Tel. 93 263 00 09

 �Torres Servicios Técnicos SL

 �Contacte: �Juan José Torres

 �Llimoners, 7 nau 2
C.P.: 08339 Vilassar de Dalt, Barcelona
info@tstservicios.com

 �Tel. 902 227 222
Fax: 93 753 74 46

 �Robert Bosch SLU

 �Contacte: �Diana Tirados

 �Hnos García Noblejas, 19
C.P.: 28037 Madrid
diana.tirados@es.bosch.com

 �Tel. 609 728 642

 �Rehabilit, SL

 �Contacte: �Ramón Mestre

 �Padilla 240
C.P.: 08013 Barcelona
rehabilit@rehabilit.es

 �Tel. 93 456 14 53
Fax: 93 436 72 85

104 1

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

Espai Empresa:
MATERIALS I SERVEIS

Sistema Wall-Term

■■■ El Codi Tècnic de l’Edificació (CTE) estableix requisits bàsics, tant
en obra nova com en rehabilitació, d’estalvi energètic per aconseguir
un ús racional de l’energia necessària per a la utilització dels edificis.
La reducció de consum d’energia dels edificis a través de l’envolupant
ha de tractar-se com a apartat fonamental i d’obligat compliment. La
propera revisió del CTE, prevista per aquest any, establirà índexs de
resistència tèrmica molt més elevats que els valors actualment vigents.

El consum de combustibles orgànics danya seriosament el nostre
entorn i és aproximadament una tercera part del consum mundial
d’energia la que procedeix d’habitatges privats. D’aquesta ener-
gia, més del 60% es destina a l’escalfament i refrigeració d’espais.
La nostra responsabilitat i prioritat és estalviar energia mitjan-
çant un aïllament tèrmic als edificis adequat.

Beneficis del Sistema
El sistema d’aïllament tèrmic per l’exterior Wall-Term® és un
sandvitx compacte, impermeable i transpirable, adherit sobre la
façana i amb una incorporació en la seva secció d’un panell aïllant
que redueix la conductivitat tèrmica del tancament. El kit con-

Situació mediambiental i el Codi Tècnic de l’Edificació

El Sistema Wall-Term®
aporta beneficis a
l’edifici que influeixen
directament en el
confort i salubritat
de l’interior dels
habitatges

figura un nou parament aplicat en continu preparat per resistir
retraccions i moviments del tancament i agressions de l’exterior.
El sistema Wall-Term® aporta beneficis a l’edifici que influeixen
directament en el confort i salubritat de l’interior dels habitatges.
El sentit literal del terme “abric” s’adapta perfectament al sig-
nificat del sistema, encara que no solament protegeix del fred a
l’hivern, sinó també de la calor a l’estiu.

Entre els beneficis que aporta destaquen l’estalvi energètic i eco-
nòmic, la millora de l’habitabilitat, la millora exterior completa i
el disseny estètic que s’ofereixen a través dels acabats del sistema.

Experiència Revetón
El Sistema Wall-Term® es posiciona al mercat com la solució més
operativa i eficaç per a la rehabilitació de façanes d’obra en servei.
A més aporta un valor afegit a les edificacions quant a millora de
la seva imatge, durabilitat, confort i habitabilitat, sense interferir
ni perjudicar la vida ni l’activitat a l’interior de la finca.

L’aposta de Revetón Pintures destaca per oferir tots els compo-
nents necessaris per a l’aplicació del sistema, incloent diverses
opcions de morters tant per a la fixació del panell aïllant com per
a la realització de la capa base, perfils, armadures, panells aïllants
i una extensa gamma d’acabats.

En la primera obra amb aïllament tèrmic que es va realitzar a
Espanya en 1978 es va utilitzar el sistema Wall-Term®. Al principi,
aquesta solució s’utilitzava majoritàriament per a la rehabilitació
d’edificis projectats amb un deficient aïllament. Transcorreguts
els anys i augmentades les exigències en la resistència tèrmica de
l’envolupant de l’edifici, la solució s’ha estès també en construcció
d’obra nova. Després de més de 30 anys d’experiència centenars
de milers de metres quadrats aplicats tant en obra nova com en
rehabilitació avalen l’experiència d’una marca capdavantera en
solucions per a façanes com Revetón Pintures.

	

	

 1 105

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

Espai
Empresa
MATERIALS

I SERVEIS

Destaquem entre les aplicacions realitzades les actuacions inte-
grals en barris com Sant Roc a Sant Adrià del Besós (Barcelona),
la Guineueta o Pomar a Barcelona, Sant Llorenç a Terrassa o
Sant Blas a Madrid. Entre els últims projectes realitzats, destaca
l’actuació en l’aïllament exterior en l’exclusiu Complex Residen-
cial Life Marina a Eivissa o a l’Hotel Catalonia de l’Hospitalet de
Llobregat.

Amb la finalitat d’adaptar-se a les necessitats del mercat, el Siste-
ma Wall-Term® ofereix tres diferents opcions per a la col·locació
del panell aïllant i la realització de la capa base armada:
■	 el Sistema Wall-Term Classic ®, basat en la utilització del

morter polimèric en pasta Adhesiu Wall-Term que es carac-
teritza per una excel·lent adherència tant sobre el suport com
sobre el panell aïllant i un elevat temps de vida de la barreja
(amb 30% de ciment).

■	 el Sistema Wall-Term Pro® que incorpora el morter polimèric
en pols Morter Wall-Term Pro. Es tracta del sistema més eco-
nòmic, que permet una bona treballabilitat i una fàcil gestió
dels residus en obra.

■	 el Sistema Wall-Term Flex®, que permet l’aplicació morter
polimèric sense ciment Base Flexible Wall-Term en capa
base d’acabats per dotar-la de màxima flexibilitat i màxima
productivitat en permetre realitzar aquesta part del procés en
una sola capa.

A més, el sistema permet escollir entre 13 acabats impermeabilit-
zants i transpirables diferents segons la seva naturalesa i textura:
■	 els morters acrílics Revetón 1000, Revetón 3000, Reveton 5000,

Revetón 6000, Revetón 7000 i Cuarzotrex d’acabat ratllat o
granulat.

■	 els morters siloxànics Revetón 6000 Silicone i Revetón 7000
Silicone d’acabat granulat caracteritzats per la seva excel·
lent impermeabilitat i treballabilitat.

■	 els revestiments antifissures Cotefilm NG® d’acabat llis,
rugós, granulat o estucat que disposen de major elasticitat
que la resta d’acabats.

Tots aquests acabats estan disponible en els 315 colors de la Carta
Projecta. Aquesta combina colors tradicionals que s’apliquen a tota
la geografia espanyola amb noves propostes molt lluminoses que
aporten una nova imatge per a la decoració i rehabilitació de façanes.

L’equip humà de Revetón està estructurat per donar una resposta
àgil a necessitats específiques, basat en l’experiència i coneixe-
ment de producte. El projecte de col·locació d’un sistema d’aï-
llament tèrmic per a l’exterior, com a sistema integral que és,
requereix la direcció d’un tècnic que conceptualitzi la intervenció
i supervisi la seva execució. Han de tenir-se en compte factors clau
que permetran portar tots els beneficis del sistema al cas concret
i que facilitaran la posada en obra del mateix: l’adequació dels
mitjans auxiliars necessaris, la morfologia de l’edifici, balcona-
des, jardineres, rematades, entrades de subministraments (gas,
electricitat), elements sobre la façana, etc.
A través de l’informe d’obra, el tècnic de Revetón pot donar suport
a un projecte, realitzant una recomanació escrita sobre l’aplicació
dels productes una vegada visitada l’obra i pot orientar, a través
de la calculadora d’obres, sobre el cost del metre quadrat dels pro-
ductes aplicats. El servei pot complementar-se amb una anàlisi
termogràfica que permetrà fer visibles els problemes concrets
d’aïllament a l’edifici.

Amb la finalitat de traslladar els beneficis i detalls d’aplicació,
Revetón organitza cursos de formació teòric-pràctics en les seves
instal·lacions de les Franqueses del Vallès i Azuqueca d’Henares
(Guadalajara). Es pot consultar el temari i les dates a: www.reve-
ton.com. A través de la web, també es poden descarregar la resta
dels documents de presentació del sistema Wall-Term®: catàleg
de la gamma, manual de posada en obra, fitxes tècniques, recopi-
lació d’obres de referència, etc. ■

	

	

APLICACIÓ DEL SISTEMA

TRES SISTEMES
D’APLICACIÓ: HOTEL
CATALONIA / BARRI
DE POMAR / EDIFICIS
RAMBLA DE PONENT
(TERRASSA)

MATERIS PAINTS ESPAÑA

C/ Francia 7 Pol. Ind. Pla de Llerona 08520 Les Franqueses del Vallès (BARCELONA)

Telèfon: 93 863 18 40 • www.materispaints.es

106 1

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

Espai
Empresa
materials
i serveis

El SATE pas a pas

■■■ El sistema d’aïllament tèrmic per l’ex-
terior SATE s’anomena majoritàriament
a Europa ETICS, i a EUA EIFS. A Espanya
es coneix com a SATE, traducció a l’espa-
nyol del terme External Thermal Insulati-
on Composite Systems.
El SATE consisteix en un material
aïllant adherit al mur habitualment per a
fixació mixta mitjançant adhesiu i fixació
mecànica.
L’aïllant es protegeix amb un revesti-
ment que s’aplica directament sobre les
plaques aïllants i que està constituït per
dues capes de morter entre les quals es col·
loca una malla de reforç. Ha de comptar
amb el Document d’Idoneïtat Tècnica
Europeu DITE.

Suports
Els suports, tant en obra nova com de
rehabilitació, especialment en rehabilita-
ció, han de ser:
■	 Resistents i sense fissures.
■	 Si hi ha armadures corroïdes aquestes

han de ser tractades i reparades.
■	 Nets de pintures o restes d’altres

materials
■	 Humits però no saturats.
És important que el suport tingui plani-
metria sense irregularitats ni desnivells
superiors a 1 cm amb regla de 2m. Si fos
necessària una regularització s’aplicarà
un arrebossat.

Perfils
Es col·loquen horitzontalment en el límit
inferior de la zona a revestir abans de les
plaques d’aïllament. Per sota del perfil
d’arrencada deu deixar-se un sòcol, mínim
15 cm, per evitar la transmissió d’humi-
tat per capil·laritat. Permeten realitzar
de manera uniforme l’arrencada de la col·
locació de les plaques i creen zones de pro-
tecció contra humitats, cops, etc.

Plaques aïllants
Sobre el perfil d’arrencada, es col·loquen
les plaques aïllants. Existeixen diverses
tècniques d’aplicació de l’adhesiu segons
el fabricant. Estendre un cordó perimetral
i pellades centrades sobre el revers de la
placa aïllant.

Estendre amb llana dentada l’adhesiu per
tot el revers de la placa. Per a grans super-
fícies pot optar-se per estendre un cordó
amb l’ajuda d’una màquina de projectar
i col·locar-hi a sobre les plaques aïllants.

Col·locació de plaques aillants
Les plaques es recolzen sobre el perfil d’ar-
rencada, exercint una força de vaivé per
repartir l’adhesiu, posteriorment es pres-
sionen amb ajuda de la llana. En cas d’apli-
cacions amb adhesiu en tota la superfície,
es pressionen les plaques directament
amb la llana. Les plaques es col·loquen a
trencajunts .

Col·locació de cantoneres
Les cantonades es realitzen abans d’apli-
car la capa base de morter, aquestes han
de protegir-se amb perfils metàl·lics, que
serveixen per reforçar punts crítics i obte-
nir verticalitat i uniformitat.
Es recomana l’ús de cantoneres amb
malla, per a la seva correcta col·locació
cal col·locar-los pressionant sobre la malla
per embotir-la en el morter, i tapar-la amb
una altra capa de morter.

Aplicació del morter base
i malla de reforç
Una vegada col·locades les plaques
aïllants i preparades les cantonades, es
revesteixen les plaques amb una prime-
ra capa de morter, anomenada capa base,
d’aproximadament 1 a 2 mm d’espessor.
Sobre el morter base es col·loca la malla
el teixit de la qual ha de penetrar mit-
jançant pressió sobre la primera capa de
morter fresc.

Les trobades entre dues malles han de
solapar-se un mínim de 10 cm amb els
trams contigus de malla.

Aplicació de la 2a capa de morter
Després de l’assecat de la primera capa
de morter, s’aplica una segona capa que
cobreixi completament la malla i es passa
una esponja per deixar la superfície llisa.
El gruix aproximat de les 2 capes serà de
4 mm.

Imprimació i capa d’acabat
Una vegada aplicada la segona capa de
morter cal esperar 24 hores i s’aplica una
imprimació que evita una elevada absor-
ció del morter d’acabat, crea un pont
adherent de l’acabat final i iguala l’acabat
final. Després del seu assecat es procedeix
a realitzar l’acabat final que pot presentar
múltiples variants com el fratasat, el rat-
llat, projectat, etc. ■

www.anpafa.com

Sistema d’aïllament tèrmic per a l’exterior

Espai
Empresa

Fonamentació
i consolidació

 1 107

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

Reparació de formigó
Augment de la vida útil de les reparacions d’estructures de formigó armat
amb dany per corrosió mitjançant l’ús d’inhibidors de corrosió migratoris

Espai
Empresa

FORMIGÓ

■■■ Passem revista als sistemes de repa-
ració mitjançant l’ús d’inhibidors migra-
toris de corrosió (MCI®) de Quimilock,
SA usats davant d’una de les causes més
habituals de deterioració en les estructu-
res de formigó armat com és l’oxidació de
l’armadura metàl·lica. El funcionament
d’aquest tipus de productes inhibidors
permet, mitjançant la generació d’una
capa passivant sobre l’armadura metàl·
lica (nova o rovellada), impedir l’accés
d’atacs externs i la transferència electròni-
ca, impedint el fenomen de corrosió. Una
dels seus principals característiques és la
capacitat per migrar a través del formigó,
podent ser aplicats en superfície arribant
fins a l’armadura i passivant-la.
Els productes MCI® poden aplicar-se
de forma diferent en funció del tipus de
producte triat, de la funció principal del
mateix (la problemàtica), i de les neces-
sitats de cada cas concret; en el cas de les
reparacions s’aplica directament formant
part dels morters de reparació i en super-
fície, aplicant el producte sobre les àrees
de l’estructura amb danys de corrosió
visibles i sobre les àrees que no els tenen
aparentment (el producte és incolor i no
produeix canvis estètics)
El procés de migració es produeix amb els
següents passos:

Acció capilar
El líquid penetra dins del formigó per pres-
sió osmòtica i acció capil·lar.

Difusió vapor
El vapor es mou a través del formigó a
causa de gradació de concentració.

Atracció iònica
Els ions viatgen a través del formigó atrets
per les àrees anòdiques i catòdiques de
l’armadura metàl·lica a causa de les seves
càrregues “+” i “-”.

Una vegada que el MCI arriba a l’ar-
madura el producte forma una capa
monomolecular a causa que:

■	 Les sals iòniques se separen en ions
■	 Reaccionen o enllacen amb la superfí-

cie del metall
■	 S’estableix una absorció física.

El resultat, reducció dràstica de la corro-
sió per:
■	 Canvi de potencial a les àrees anòdi-

ques i catòdiques
■	 Formació de capa hidrofòbica que

impedeix la penetració de ions que
causen la corrosió.

■	 El nitrogen present en les molècules
de MCI forma un tenaç enllaç sobre
l’armadura.

Aquesta capacitat de migració juntament
amb la seva capacitat inhibidora permet
augmentar la vida útil de les estructures
reparades, a causa de diversos factors:
1. L’inhibidor de corrosió migratori

s’aplica sobre tota la reparació, inclo-
ent les zones de dany visible i passi-
vant-les, aconseguim que aquelles
àrees a les quals no puc accedir quedin
protegides, evitant l’aparició de pro-
blemes aquí més endavant.

2. S’evita el fenomen de corrosió per halo,
que ocorre en nombroses estructures
quan, en procedir-se a una reparació
local, estem finalment barrejant acer
nou amb acer corroït de l’armadura,
aquest contacte provoca un procés de
corrosió galvànica que provoca que
la reparació hagi de produir-se en el
mateix lloc en un curt període de temps.

3. La pròpia capacitat anticorrosiva
del producte. Aquest producte, aug-
mentant la capacitat anticorrosiva
del formigó un 70% quant a la seva
concentració límit de clorurs, és a dir
necessita un 70% més de ion clorur en
contacte amb l’armadura perquè es
comenci a produir la corrosió i després
disminueix la velocitat de propagació
en un percentatge superior al 70% i
disminuint aquesta velocitat fins i
tot una vegada iniciada en el mateix
percentatge, per tant quan la corrosió
es produeix o es troba en desenvolupa-
ment la seva expansió es veu andarre-
rida enormement, aconseguint un gran
augment en la vida útil de la reparació.

El sistema complet proporciona un aug-
ment de la vida útil de la reparació segons
aquestes dades al voltant de 4-5 vegades
la d’una reparació habitual d’una forma
senzilla i econòmica. ■

Quimilock, SA

Telèfon: 91 474 03 00

jorte@quimilock.es

108 1

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

Espai
Empresa
materials
i serveis

Convenis i acords de col·laboració
amb el CAATEEB

■■■ En el marc de La Nit de la Construcció i aprofitant l’entrega de
Premis Catalunya Construcció, el CAATEEB va signar dos convenis
amb les empreses Laterlite i Navasa que permetran, en el primer cas
(foto de l’esquerra), col·laborar conjuntament en les àrees de Formació,

Convenis de col·laboració amb les empreses Laterlite i Navasa

Acord de col·laboració amb Construnext
Acord de col·laboració amb Construnext. El CAATEEB i l’em-
presa Construnext Infraestructures han signat un acord de col·
laboració que els permet treballar conjuntament en els àmbits de
la innovació i el coneixement. Segons aquest acord, Construnext
esdevé patró de coneixement en rehabilitació de la formació del
CAATEEB, entre d’altres aportacions. També va participar en
l’Espai Rehabilitació que va tenir lloc al Saló Construmat 2013
organitzat pel CAATEEB. ■

Renovat i ampliat l’acord amb Gas Natural
El Col·legi ha renovat i ampliat l’acord de col·laboració que manté
amb Gas Natural des del 2005 amb l’objectiu de facilitar un millor
desenvolupament de la tasca dels professionals. Mitjançant
aquest acord, Gas Natural col·labora com a patró de l’àrea de
coneixement d’energia, medi ambient i construcció sostenible
del CAATEEB. Els patrocinadors de l’Àrea de Coneixement són
empreses que donen suport a un dels àmbits dins l’Àrea de Forma-
ció del CAATEEB. Gas Natural dóna suport també al CAATEEB
com a patrocinador de La Nit de la Construcció. Amb aquest con-
veni, Gas Natural actua com a col·laborador i referent en matèria
d’energia i sostenibilitat amb les activitats del Col·legi tendents
a la millora contínua del sector de l’edificació. (En la foto, d’es-
querra a dreta, Emilio Estebánez, delegat Nova Edificació i Gran
Consum Zona Est de Gas Natural i Joan Ignasi Soldevilla, director
general del CAATEEB). ■

l’àrea Tècnica, Centre de documentació i en la realització de l’Espai
Empresa i, en el segon cas (foto de la dreta), en l’organització del Con-
cert de Nadal i dels Dinars Construcció. ■

Espai
Empresa

GUÍA ACTIVA

 1 109

L’informaTIU
DEL CAATEEB

SETEMBRE
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 - 	 Cobertes

03 - 	 Aïllaments i 		
impermeabilitzacions

04 - 	 Façanes

05 - 	 Tancaments i divisions

06 - 	 Revestiments 		
i paviments

07 - 	 Rehabilitació

08 - 	 Instal·lacions

09 - 	 Interiorisme

10 - 	constructores

11 - 	 Tancaments 		
practicables

12 - 	 Envidraments

13 - 	 Mitjans auxiliars

14 - 	 Informàtica

15 - 	 Sanitaris

16 - 	 Serveis GENERALS

17 - 	 MAQUINÀRIA

18 - 	 Industrials

19 - 	 CLIMATITZACIÓ

20 - 	 Bastides

21 - 	 Automoció

22 - 	 Apuntalaments

23 - 	 CONSTRUCTORES

24 - 	 DEMOLICIONS

25 - 	 PROTECCIÓ PERIMETRAL.

26 - 	solucions acústiques

27 - 	 ANTIHUMITATS

28 - 	 LABORATORIS

29 - 	 MANTENIMENT

��������������������������
�
�����
�	
����������������������

���������������������
����������������

������������

01 - estructures

El lluernari tubular
d’alt rendiment

BENQUIN SL.
Ctra. d’ Olesa, 288 - 08024 Terrassa

Tel. 609 35 50 16

02 - cobertes

geoNONATEK
www.geonovatek.es

1959 Muntatges La Nau
www.muntatgeslanau.es

NAVASA
www.grupo-navas.com

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

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

BOSCH & VENTAYOL
www.boschiventayol.com

DGI THERMABEAD IBERICA S.L.
www.thermabead.com

IMREPOL, S.L.
www.imrepol.com

NEOPROOF SL
www.neoproof.net

PERLITA Y VERMICULITA S.L.
www.perlitayvermiculita.com

ROCKWOOL
www.rockwool.es

Espai
Empresa
GUÍA ACTIVA

110 1

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

Anfapa
www.anfapa.com

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

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

09 - interiorisme

10 - CONSTRUCTORES

CERTIS
www.certis.cat

Construcciones Bosch
Pascual
www.boschpascual.com

Construccions Deco
www.decosa.net

GOCCISA CATALUNYA
www.goccisacat.com

TEYCO
www.teyco.es

URCOTEX SLU
www.urcotex.com

07 - rehabilitació

08 - Instal·lacions

Sme Rehabilitaciones
www.sme-rehabilitaciones.com

IDEAL STANDART
www.idealstandard.es

JUNKERS
 www.junkers.es

STANDART HIDRAULICA
www.standardhidraulica.com

11 - 	TANCAMENTS 			
	 PRACTICABLES

COMERCIAL DEL ALUMINIO
www.coalsa.es

SAPA PROFILES
www.sapagroup.com

Diagnosi

Rehabilitació

Gran Via de les Corts Catalanes, 684 entl. 1a
08010 Barcelona - info@4ark.es

www.4ark.es
93 603 50 40

Tramuntana: Obras, Reformas
e Interiorismo
www.tramuntana.es

Gran Via de les Corts Catalanes, 684 entl. 1a
08010 Barcelona - info@4ark.es

www.4ark.es
93 603 50 40

Construïm
interiors

Interiorisme

Espai
Empresa

GUÍA ACTIVA

 1 111

L’informaTIU
DEL CAATEEB

SETEMBRE
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 13:18:17

guia 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

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

Gran Via de les Corts Catalanes, 684 entl. 1a
08010 Barcelona - info@4ark.es

www.4ark.es
93 603 50 41

Express

El servei de
manteniment

13 - MITJANS AUXILIARS

HENKEL IBERICA S.A.
www.henkel.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

COTESA
www.cotesademoliciones.com

C Cultura:
Arquitectura i ciutat

112 c

L’informaTIU
DEL CAATEEB
FEBRER
2012

112

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

À quelques exceptions près, les grandes cités historiques sont avant tout des ports. Ce sont
 aussi celles qui, avec leurs habitants, sont les premières à se transformer. Marseille en
 est un bel exemple car elle se trouve dans un moment de transformation urbanistique

très accélérée: le 13 janvier dernier se célébrait sa nomination comme capitale culturelle 2013.
Elle a été préférée aux autres candidates (Bordeaux, Lyon et Toulouse) et partage ce titre avec
la ville slovaque de Kosice.

Les prochaines capitales européennes de la culture seront Riga (Lettonie) / Umea (Suède) en 2014,
Mons (Belgique) / Pilsen (République Tchèque) en 2015 et San Sebastian / Wroclaw (Pologne) en
2016. Depuis l’impulsion donnée par le projet Euro Méditerranée et après cinq ans de préparatifs,
Marseille réussit à obtenir le titre de capitale culturelle avec la ferme intention de récupérer le
prestige perdu ces derniers temps. Marseille-Provence fêtera durant toute l’année 2013 ce projet
qui compte plus de 400 événements culturels.

Marseille, cité ouverte,
capitale europenne
de la culture 2013

La ville, complexe mosaïque architectonique et humaine,
est souvent appelée par ses habitants « la capitale de l’Afrique du Nord »

Cristina Arribas
informatiu@apabcn.cat

Le port de Marseille
devient durant la
première moitié du
XIXe siècle le plus
grand port de la
Méditerranée

CulturA
ARQUITECTURA

I CIUTAT

 113

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

La dynamique
et chaotique cité
phocéenne se fait belle
pour être la capitale
culturelle

Le programme a pour thème principal “La Méditerranée, dialogue entre les deux rives” en réfé-
rence à cette ville confluent de civilisations.

Historiquement Marseille est une cité rebelle, à la culture riche et contrastée, où Orient et Occident
se mélangent dans les rues, dans les quartiers aux ambiances bigarrées et le long des 60 km de côtes.
La ville, complexe mosaïque architectonique et humaine, est souvent appelée par ses habitants «
la capitale de l’Afrique du Nord ».

En plus de programmer des milliers d’activités temporaires, la cité phocéenne a beaucoup misé sur
l’architecture d’auteurs. (Jusqu’à présent elle n’avait accueilli qu’une seule œuvre clé dans l’histoire
de l’architecture, l’Unité d’Habitation, de Le Corbusier). Aujourd’hui les architectes les plus interna-
tionaux travaillent à redessiner le profil de Marseille qui est en train d’acquérir un nouveau visage.
Quelques-unes des interventions les plus représentatives de la ville sont décrites ci-dessous:

Cultura
ARQUITECTURA
I CIUTAT

114

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

 �La rénovation du Vieux-Port.
Foster&Partners et Michel Desvigne
(paysagiste)

Dans la zone du port on a voulu reconquérir l’espace
public. Ici plus que de construire il s’agissait de se
réapproprier le vide. Des espaces historiquement
envahis par les voitures, les bars, les ateliers de
maintenance portuaire, etc. sont devenus mainte-
nant une immense esplanade libre de tout obstacle
mais hélas aussi dépourvue de tout mobilier urbain.

Les anciens ateliers ont été transférés
dans des embarcations de bois qui
flottent sur le Vieux-Port. Seuls quel-
ques lampadaires élancés, le figuier
existant et l’Ombrière multifonctions
de 1000 m² dessinée par Norman Fos-
ter cohabiteront maintenant avec les
occasionnels étals de poissons. Le
tout est pavé avec un granit clair pro-
venant de Madrid.

 �Musée des Civilisations
d’Europe et de la Médi-
terranée (MUCEM), Rudy
Ricciotti

Le MUCEM est le premier musée
national non situé à Paris. Il s’agit
d’un prisme de base carrée, de 72 m de
côté, et 18m de hauteur . 15 000 m² de
treillis enveloppent et protègent les
deux façades exposées au soleil avec
une résille de béton sombre qui rappe-
lle les formes du corail.

 �Centre Régional de la
Méditerranée (CRM), Ste-
fano Boeri

Le bâtiment, en faisant étalage de sa
prouesse structurale et en imitant le

profil d’une amarre, s’élève comme un

IMAGES ACTUELLES DU
VIEUX-PORT. LE NOUVEL
AUVENT, L’OMBRIÈRE, DE
N.FOSTER SE TROUVE
À L’EMBOUCHURE
DU PORT. CE NOUVEL
ESPACE PROTÉGÉ OÙ
8 PILIERS ÉLANCÉS
SOUTIENNENT UNE FINE
TOITURE D’ACIER INOX
POLI DE 46MX22M POUR
AMPLIFIER ET RÉFLÉCHIR
TOUT CE QUI SE PASSE
À LEURS PIEDS. CETTE
INTERVENTION EST UNE
INVITATION À RÉUTILISER
CE GRAND ESPACE
POUR DES ANIMATIONS,
DES MARCHÉS ET DES
FESTIVITÉS.

C géant sur un bassin rempli d’eau, avec un porte-à-faux
de 40 m. Un espace d’exposition se trouve dans la partie
supérieure. Dans les unités intermédiaires se trouvent les
bureaux et les zones de circulations verticales, et dans la
partie inférieure, sous l’eau, l’auditorium. C’est un bâti-
ment qui impose son architecture par sa structure et qui,
comme nous pouvons l’imaginer, a un coût très élevé.

 �Tour CMA CGM, Zaha Hadid
Une tour de 33 étages et de quelque 143 m de hauteur qui
domine Marseille, siège du troisième armateur mondial
CMA CGM (compagnie maritime), œuvre de l’architecte
anglo-irakienne Zaha Hadid et où cohabitent des espaces
de culture, loisirs, bureaux et conventions. Il s’agit d’un
volume tronqué avec une double enveloppe de verre qui
se dresse comme un écran solaire. Une tour de bureaux
avec gymnase et auditorium où travaillent 2700 employés.

Mettant de côté les formes extravagantes de ses dernières
œuvres, l’architecte Zaha Hadid laisse pour la première
fois sa griffe dans un bâtiment tout en hauteur et avec
une taille monumentale qu’on ne lui connaissait pas.

 �Fonds Régional d’Art Contemporain:
FRAC PACA, Kengo Kuma

Le bâtiment FRAC a été dessiné pour fêter le 30ème
anniversaire du FRAC et avec l’objectif de déménager
du quartier historique du Panier jusqu’au quartier de la
Joliette, dans le périmètre du projet Euro-Méditerranée.
Le bâtiment se compose de deux parties : une large façade
qui donne sur la rue latérale et une tour donnant sur la
place, les deux étant reliées par des passerelles. Il abrite
un musée de 5572 m², une bibliothèque de 400 m², des
archives, deux studios pour des artistes en résidence et
un énorme espace polyvalent. Ce lieu est devenu un pilo-
te pour la diffusion de l’art contemporain.

 �Le Mémorial de Marseille	
Ce bâtiment se trouve dans le cœur de Marseille, à quel-
ques pas du Vieux-Port et de la Canebière. A l’intérieur,
tout un parcours scénique et dynamique nous explique IMAGES DES TRAVAUX QUI S’ACTIVENT POUR

TERMINER PROCHAINEMENT LE MUCEM ET
DÉTAIL DES PANNEAUX DE LA RÉSILLE.

CulturA
ARQUITECTURA

I CIUTAT

 115

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

l’histoire d’un des plus prestigieux symboles de la Répu-
blique Française: la Marseillaise. A la différence des
autres interventions, qu’elles soient des constructions
nouvelles ou des réhabilitations, le Mémorial s’enfonce
dans le cœur de la ville pour y mener une précieuse opéra-
tion de régénération, bien plus délicate et soignée.

 �Les Silos d’Arenc, Eric Castaldi et
Roland Carta

Ce vestige du patrimoine industriel marseillais a repris
depuis septembre 2011 un second souffle. Le bâtiment
des silos a été reconverti en une énorme salle de spec-
tacles de 2000 fauteuils et un centre de conférences de
520 m². Il se situe dans un quartier inclus dans le plan
d’aménagement urbain et dans un premier temps il était
même question de le démolir mais les responsables du
projet ont défendu son maintien.

 �Autres interventions
L’Euromed Center, le château de la Buzine, le J1, les
anciens Docks , etc …sont quelques unes des interven-
tions qui s’inscrivent aussi dans le cadre du projet de
capitale culturelle 2013.

 �Marseille, de la mafia à la culture:
fureur d’exposition

La dynamique et chaotique cité phocéenne se fait belle
pour être la capitale culturelle, se rénovant (à marche for-
cée) et fuyant son passé portuaire pour se faire une place
sur la Méditerranée en tant que destination d’intérêt
culturel. Avec Berlin, Amsterdam ou Londres, Marsei-
lle se convertit (ou tout au moins cela semble en être
l’intention) en une nouvelle destination de la modernité.

A LA PLATEFORME PORTUAIRE S’AJOUTENT
DEUX PIÈCES MAJEURES AUX BUDGETS
EUX AUSSI CONSIDÉRABLES (160M€ ET 70
M€). LE MUCEM, DU MARSEILLAIS RUDY
RICCIOTI ET LE CRM, DE L’ITALIEN STEFANO
BOERI. . LA NOUVELLE PROMENADE
MARITIME, UN ESPACE LINÉAIRE DE
1.5KM, DÉGAGÉ, AÉRÉ ET DÉNUÉ DE TOUT
MOBILIER URBAIN, RELIE LE PORT ET LE
CENTRE VILLE. ON NOTERA DE-CI DE-LÀ LA
PRÉSENCE DE VÉGÉTATION RÉCEMMENT
PLANTÉE, D’ÉLÉMENTS D’ILLUMINATION, DE
KIOSQUES D’INFORMATION, DE QUELQUES
POUBELLES MAIS RIEN DE PLUS, MÊME PAS
DE BANCS POUR S’ASSEOIR.

LA TOUR, DESSINÉE AVEC L’INTENTION DE CRÉER UNE ICÔNE VISIBLE DE PUIS LA MER.
PEUT ÊTRE EN CONTRADICTION AVEC L’IDÉE DE LA REVITALISATION URBAINE, LE BÂTIMENT
CRÉE UNE COUPURE VISUELLE DANS LA RELATION VILLE-MER. IL N’AMÉLIORE PAS NON
PLUS DE MANIÈRE SIGNIFICATIVE L’HÉTÉROGÉNÉITÉ URBAINE DES ALENTOURS. CE QUI EST
INDISCUTABLE C’EST QUE CETTE NOUVELLE TOUR EST VISIBLE DE TRÈS LOIN.

Cultura
ARQUITECTURA
I CIUTAT

116

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

Marseille ne se regardait pas dans le miroir, elle n’en avait
pas besoin. Elle n’avait besoin jusqu’à présent ni de visi-
teurs ni de touristes pour exister. Ce n’était pas une ville
restaurée. Parfois on y retrouve des recoins, des détails,
des ambiances d’autres villes portuaires comme Naples
ou Lisbonne,… un certain retour vers le passé finalement.

Mais maintenant il faut être culturelle, rénover pour
dégager un usage culturel, construire pour être culturel,
organiser les milles et une expositions parce qu’il faut
montrer de la culture. Toute cette fureur d’exposition
court le risque d’être assez vide de contenu : il y a beau-
coup de dénominations pour Marseille, ville de la Médite-
rranée, culturelle, certes, mais l’infrastructure est peut-

être excessive pour montrer une montagne de dépliants
et pas grand chose de plus. Rien à voir avec la réhabili-
tation des silos comme nouvel auditorium (une action
que je trouve exemplaire) ou les opérations délicates et
régénératrices, plus méticuleuses et réfléchies, comme
celle du Mémorial de Marseille.

 �Autant en emporte le vent
Le port de Marseille devient durant la première moitié du
XIXe siècle le plus grand port de la Méditerranée. L’activité
maritime a influencé l’urbanisme, les mentalités et la com-
position de la population : on ne peut pas faire la différence
entre la ville et le port, il s’agit simplement d’un paysage
portuaire. Les échanges entre la population, les marins et
les voyageurs font que les cités portuaires sont des villes
culturellement riches et vivantes. Aujourd’hui, cela est
en train de changer, car les échanges sont beaucoup plus
immédiats, continus, accélérés, insipides ...

Dans la ville portuaire des années 70 (époque qui marque
la fin des paquebots de ligne et l’arrivée des containers),
l’épuisant travail de chargement et déchargement se mue
en un office de gestion des arrivées des containers, tou-
jours plus automatisé. La vie du port et, évidemment, la
ville, subissent alors déjà une transformation.
Dans les décennies suivantes, la baisse du trafic des con-
tainers rend obsolètes les hangars, les magasins, les entre-
pôts,… tous témoins d’un temps révolu. Une architectu-
re peu étudiée mais, souvent, digne et intéressante. En
dehors des sentiers battus des dépliants de promotion de la
capitale culturelle, on peut trouver un autre monde, celui
des rues, des repaires de toujours, là où il n’y a besoin ni

VUE DU FRONT DE MER DE MARSEILLE : LA TOUR CMA CGM SE DÉTACHE COMME L’UNIQUE ÉLÉMENT ÉMERGEANT

AUSSI SPECTACULAIRES QUE SOIENT LES
CHANGEMENTS, DANS LA SUBSTITUTION
DU VIEUX PAR LE NEUF, EXISTE UN
GRAND RISQUE QUE S’INSTALLE UNE
FADEUR GRISE DANS LA NOUVELLE VILLE,
PROPRE, NETTE, FLAMBANT NEUVE,
SANS ANECDOTE, NI EMPREINTE… UNE
NOUVELLE VILLE SUPERFLUE, UNE DE PLUS,
QUELCONQUE PARMI TANT D’AUTRES.

SE PROMENER DANS LE MARSEILLE DE TOUJOURS, CELUI QUI
NE RELUIT PAS ET QUI NE SE PRÉOCCUPE PAS DE PARAÎTRE, EST
UNE EXPÉRIENCE FANTASTIQUE, UN REPOS APRÈS CET EXCÈS DE
DESIGN AUQUEL NOUS SOMMES TANT HABITUÉS… UN DÉLICE

CulturA
ARQUITECTURA

I CIUTAT

 117

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

NOTA DE L’EDITOR
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 programa 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 permet impartir una formació total-
ment especialitzada i adaptada a la demanda del col·lectiu professional i del sector i possi-
bilitar als professionals desenvolupar-se de forma òptima al llarg de la seva vida laboral.
Més informació a www.areabs.com

de zoom ni de projecteurs pour passer un bon moment. Je
parle de cette atmosphère de Marseille, perceptible, sans
preuve concrète, mais qui est d’origine et vraie, et surtout,
spontanée. Il y a vraiment une grande différence entre le
dépliant de la ville et la ville elle-même : rien à voir.

 �Entree triomphante dans le XXIe siecle
Le spectaculaire est un concept qui envahit tous les
domaines de notre système économique et qui devient
nécessaire à la survie de toute activité. Marseille se pare
d’or au crépuscule quand le soleil illumine ses construc-
tions en pierre de Cassis. Il semble que cet effet ne suffise
déjà plus à compenser la saleté, les ordures, les emboutei-
llages, le chaos…les Marseillais ont décidé de faire place
nette et le statut de capitale culturelle de cette année est
un très bon prétexte pour cela.

Les ponts élévateurs et les grues, sculptures modernes,
éléments totémiques qui faisaient le lien entre la déme-
sure du hangar et la taille humaine ont été malheureu-
sement démontés en grande nombre: tout un paysage
métallique disparu pour donner naissance à un nouveau
panorama et, émergeant, un nouvel élément de démesure
: la tour CMA CGM, de Zaha Hadid.

Aussi spectaculaires que soient les changements, dans la
substitution du vieux par le neuf, existe un grand risque
que s’installe une fadeur grise dans la nouvelle ville, pro-
pre, nette, flambant neuve, sans anecdote, ni empreinte…
Une nouvelle ville superflue, une de plus, quelconque
parmi tant d’autres.

PLAN GÉNÉRAL DU PREMIER ÉTAGE DU BÂTIMENT ET DEUX PHOTOS
DES ESPACES INTÉRIEURS DU NOUVEAU BÂTIMENT CULTUREL
OÙ NOUS POUVONS VOIR LES VESTIGES CONSERVÉS DU PASSÉ
INDUSTRIEL AINSI QUE LE GRANDIOSE ESPACE DÉGAGÉ PAR LA
RECONVERSION

118

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

Cultura
PREMIS

Els aparelladors i arquitectes de Barcelona Xavier Guitart i
Marcos Roger Berghänel, junt amb l’arquitecta brasilera
Flàvia Pessoa de Melo, resident a Barcelona i sòcia del des-

patx MVRF, dirigit per l’arquitecte Ricardo Pessoa de Melo, van
rebre una menció d’honor com a reconeixement a la qualitat i als
aspectes innovadors del projecte presentat per a la construcció de
la base científica Antàrtica ComandanteFerraz del Brasil.

El concurs obert a tècnics brasilers i a professionals estrangers
i organitzat per l’Institut d’Arquitectes de Brasil i la Marina de
Brasil, perseguia l’objectiu de promoure un intercanvi cultural i de
coneixements, per tal de poder disposar i escollir les millors propos-
tes arquitectòniques, una de les quals havia de ser la guanyadora.
Durant 60 dies, l’equip multidisciplinari format per professionals
especialitzats en diferents matèries, van concebre uns objectes
arquitectònics que, malgrat ser projectats per terres internacionals
de l’Antàrtida, havien de tenir una significació i identitat pròpies,
alhora que caracteritzades per l’aportació de referències culturals
del país d’origen: Brasil.

Menció d’honor per a tècnics de Barcelona pel concurs
internacional de l’Estació Antàrtica del Brasil

Tot i no haver estat premiats, l’equip redactor catalano-brasiler,
ja se sent gratificat pel sol fet d’haver-se comunicat, a través de
l’arquitectura i a 12.000 km de distància, amb un tribunal que els
ha atorgat la menció d’honor, amb base a la qualitat i als aspectes
innovadors del projecte presentat.

L’equip ha comptat amb la col·laboració desinteressada i entusias-
ta de Pere Mateu Sancho, aparellador i president de l’Associació
Astronàutica Espanyola.

Atès que es tractava de projectar en un lloc inhòspit, totalment
desconegut; amb unes condicions climatològiques extremes i en
un medi totalment distint a les nostres realitats, l’elecció dels mate-
rials, la programació de l’execució i l’estudi acurat de la prefabri-
cació i el premuntage, varen ser uns dels aspectes més complexos
i que van necessitar aprofundir en estudis de caràcter més espe-
cífic. El primer premi va ser pel despatx Estudio 41, coordinat per
l’arquitecte de Curitiba, Fábio Henrique Faria.

 119

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

CulturA
PREMIS

L’auditori i centre de con-
 gressos de Reykjavík
 (Islàndia) és el guanya-

dor del Premi d’Arquitectura
Contemporània de la Unió Euro-
pea-Premi Mies van der Rohe
2013. Dissenyat per Henning Lar-
sen Architects, Batteríio Arqui-
tectes i Studio Olafur Eliasson,
l’edifici ha ajudat a transformar
i revitalitzar el port de Reykja-
vík, unint la ciutat i el districte
del port. L’estructura cristal·lina
d’Harpa es va inspirar en els
paisatges islandesos i les seves
tradicions, amb un espectacular
disseny que capta i reflecteix
la llum de la ciutat, el mar i el
cel. El guanyador va ser esco-
llit entre 335 obres de 37 països.
D’aquestes, se’n van seleccionar
quatre finalistes més que són el
Mercat obert de Gant (Bèlgica),
l’edifici Superliken de Copenha-
gen (Dinamarca), la Residència
per a gent gran d’Alcácer do Sal
(Portugal) i el Metropol Parasol
de Sevilla (Espanya). La cerimò-
nia de lliurament va tenir lloc el
passat 7 de juny al Pavelló Mies
van der Rohe de Barcelona, coin-
cidint amb la celebració dels 25è
aniversari dels premis.

L’Harpa de
Reykjavík
guanya el

Premi Mies
van der Rohe

2013

Els Premis FAD premien projectes catalans

A mitjans de juliol es va celebrar l’acte de lliurament dels premis FAD 2013, en el recentment
estrenat DHUB de Les Glòries. Fou, aquest any, una autèntica festa en fer-la coincidir amb
la desfilada de Moda Fad i amb una revetlla als espais i jardins del nou edifici del disseny,

com a fi de festa. Veient aquest acte poc semblava que la crisi, citada per tots els intervinents en
l’acte, seguís colpejant amb força el sector. Potser, per una nit, tothom volia oblidar-la. Potser
és que ja no és una crisi sinó un altre estat de les coses, i ja ens hi hem adaptat. O potser és que
l’optimisme, veient la qualitat dels nostres professionals seleccionats i premiats, no s’ha perdut
-com també es va comentar en tots els parlaments-. I esperem que les coses vagin millor ben aviat.
En aquesta edició, hauria semblat que el jurat, presidit per l’arquitecte Dani Freixes, arquitecte,
i amb Eulàlia Aran, com a representant dels aparelladors, hagués escombrat cap a casa si no fos
perquè el premi d’arquitectura fou ex aequo per a una obra a Catalunya i una a Portugal: L’edifici
protector del Túmul megalític de Seró, de Toni Gironés -un dels arquitectes amb propostes més
innovadores del nostre país, actualment-, i per a l’ampliació d’una escola a Sever do Vouga, de
Pedro Domingos, un arquitecte poc conegut -fins ara- fora de les fronteres del país veí. Com va dir
el president del jurat, fou un premi no compartit sinó doble ja que tots dos tenien un gran valor
arquitectònic. De fet, va dir Dani Freixes, el nivell de qualitat de les obres presentades en tots els
apartats fou molt alta i va fer difícil l’elecció del jurat, una elecció que, com ja fa uns anys, no es
basa només en què les propostes siguin innovadores sinó que també han de ser útils, ben construï-
des i ajustades a les demandes del programa que el client ha demanat de complir.

 �Premi FAD d’Arquitectura
 �Espai Transmissor del túmul/dolmen megalític de Seró (2.800 a.C.) d’Artesa de Segre.
L’arquitecte és Toni Gironès i va comptar amb la col·laboració de Dani Rebugent, Brufau i
Cusó, arquitectes tècnics i enginyers de Boma, Estudi XV i Oriol Vidal.

 �Escola Bàsica e Secundària de Sever do Vouga a Portugal, de l’arquitecte Pedro Domingos i
l’enginyer Fernando Rodrigue.

 �Premi FAD d’Interiorisme
 �Intervenció al local barceloní Giardinetto, de la ma dels arquitectes de Llamazares Pomès
Arquitectura, Ivan Pomès Leiz i Max Llamazares Viana.

 �Premi FAD de Ciutat i Paisatge
 �Espai públic del Teatre La Lira de Ripoll, dels arquitec-
tes Rafael Aranda, Carme Pigem, Ramon Vilalta i Joan
Puigcorbé, amb la col·laboració de l’arquitecte tècnic M.
Ortega i enginyers de Blázquez-Guanter Arquitectes.

 �Premi FAD d’Intervencions Efímeres
 �Factoria i Magatzem dels Reis Mags a Fabra i Coats, Bar-
celona, de l’arquitecte Xevi Bayona.

Potser és que
l’optimisme no s’ha
perdut i esperem
que les coses vagin
millor

Cultura
ARQUITECTURA
I CIUTAT

120

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

Cultura
ACTIVITATS
SOCIALS

Els companys i companyes del Maresme i d’Osona
van celebrar la seva trobada anual els dies 24 de
maig i 14 de juny respectivament. El Mas Coll

d’Alella va ser el punt de trobada dels del Maresme, amb
una visita guiada a aquesta masia de passat històric
com es va posar de manifest amb la xerrada del profes-
sor Francesc Albardaner. Després, un sopar informal
en una de les estances especialment preparada per a
l’ocasió, benvinguda als nous col·legiats i homenatge
amb companys amb 25 i 50 anys de professió. Música
en directe per acabar la nit i maduixes per a tots els
assistents.

Els d’Osona, per la seva banda, van celebrar l’arribada
del bon temps al restaurant del Club de Tennis Vic, a
Gurb, amb aperitiu, sopar a taula i presentació dels nous
col·legiats, homenatge als companys amb 25 anys de pro-
fessió i, com ja és habitual a les trobades dels d’Osona,
concurs creatiu per a tots els assistents.

En el marc de les celebracions dels 25 anys de la Delegació del Bages-
Berguedà-Anoia del Col·legi, el passat 5 de maig es va fer la primera
sortida a la Tossa de Montbui, al terme municipal de Santa Margari-

da de Montbui (Anoia), amb caminada fins al castell i l’ermita preromànica
i visita guiada. Els aparelladors van fer una ofrena floral a l’interior de
l’ermita, on la coral Migtó d’Igualada va interpretar cançons tradicionals
catalanes. La segona sortida cultural de celebració es va fer a la comarca del
Berguedà el 19 de maig amb una excursió que va sortir de la Plaça de Sant
Pere de Berga fins arribar al Santuari de la Mare de Déu de Queralt. Quant
a la comarca del Bages, com no podia ser d’una altra manera, el 9 de juny
es va fer la caminada fins al Monestir de Montserrat, amb ofrena floral a la
Moreneta, missa i audició dels cants de l’Escolania.
Quant a la trobada anual, aquest any va ser ben especial. Companys, familiars
i amics van celebrar una memorable nit al Monestir de Sant Benet de Bages,
amb visita al conjunt medieval i sopar al Jardí del Monestir amb menús ori-
ginaris del Bages, Berguedà i l’Anoia preparats per la cuina de la Fundació
Alícia de Món Sant Benet. Diverses personalitats, entre elles els exdelegats
del CAATEEB, van rebre la placa commemorativa que ha dissenyat amb
aquesta finalitat el company Jaume Soldevila. El programa d’actes continua
a la tardor i finalitzarà amb un acte de cloenda institucional que es farà el 20
de desembre a la Sala de Plens de l’Ajuntament de Manresa, coincidint amb
el dia de l’aniversari. El delegat dels aparelladors, Joan Carles Batanés ha
convidat tots els col·legiats i col·legiades del Bages, Berguedà i Anoia a parti-
cipar en aquesta trobada per gaudir de la màxima representació del col·lectiu
professional.

Trobada anual dels
companys del

Maresme i d’Osona

Actes de celebració dels 25 anys
al Bages, Berguedà i Anoia

FOTO DE GRUP DELS COMPANYS DEL MARESME

ELS COMPANYS D’OSONA VAN REPRODUIR LA SEU
COL·LEGIAL AMB LEGO

CulturA
ARQUITECTURA

I CIUTAT

 121

L’informaTIU
DEL CAATEEB

SETEMBRE
2013

Cultura
ENTREVISTA

Joan Carles Batanés:
“El futur hi és i el nostre col·lectiu

ha de ser-hi amb ell”

Entrevista a Joan Carles Batanés, delegat del Bages-Berguedà-Anoia del CAATEEB
amb motiu dels 25 anys de la delegació col·legial

Carles Cartañá
informatiu@apabcn.cat

El 20 de desembre de 1988
s’inaugurava a Manre-
sa la nova oficina del

CAATEEB que actuaria com a
delegació del Bages i Bergue-
dà. Amb la inauguració d’una
nova delegació, el Col·legi
d’Aparelladors de Barcelona
donava un altre pas en el camí
d’acostar l’entitat als professio-
nals i de projectar-la a la societat
en la que aquests treballen. La
Delegació del Bages-Berguedà
era la segona després de la pio-
nera Delegació d’Osona amb seu
a Vic. Al capdavant de la nova
entitat manresana es va posar el
manresà Antoni Casas, com a nou
delegat territorial, recolzat per un
equip entusiasta conformat per

Àlex Mazcuñán, Xavier Jovés i Jordi Bonet. Anys més
tard, el testimoni passaria, primer al company Jaume
Juanola i després a Jaume Arimany, al capdavant de
nous equips que van treballar amb força en la línia de
més servei i posicionament de la professió al Bages, Ber-
guedà i l’Anoia.

Avui, 25 anys després, Joan Carles Batanés lidera un
equip jove format pels companys Marc Rovira, Cristian
Marc, Conxi Pladellorens, Anna Vegas i Pere Vilarubias,
amb els quals continua una tradició de treball desinte-
ressat per la nostra professió. Batanés és arquitecte tèc-
nic, té 45 anys i compagina el treball professional amb
la seva tasca com a representant de la professió. I per si
no en tenia prou, en les darrers eleccions municipals va
ser escollit com a alcalde de Sant Fruitós de Bages. I ha
trobat uns moments per respondre a les preguntes de
L’INFORMATIU.

 Les bodes de plata de la delegació arriben en un
moment complicat per a l’economia en general i també
per als aparelladors. Com esteu vivint aquest present els
companys del Bages, el Berguedà i l’Anoia?
“La situació és complexa no tant per la situació econò-
mica dolenta que vivim sinó per la incertesa, els canvis,
i la manca de perspectives de futur, i crec que ens fa més
mal aquest clima de no saber cap on anem que no pas la
manca de diners i d’obres en general. Així doncs, els actes
dels 25 anys els estem realitzant amb força il·lusió però
envoltats per aquesta mala situació”.

 De quina manera pot contribuir la delegació a facilitar
la tasca professional dels aparelladors?
“En ser més propera als col·legiats, la delegació pot conèi-
xer millor les situacions i les possibles sortides a cada
cas i alhora pot assolir una relació amb el territori més a
mida. Calen però mesures generals per a la professió que
no depenen de la voluntat o la capacitat d’una delegació”.

 Com valores la tasca feta per la delegació en aquests
25 anys de feina? Consideres que hi ha algun aspecte que
caldria incidir més?

“La tasca feta ha estat important i crec que ha servit per
unir i relacionar positivament als companys. També la
formació ha estat un puntal durant temps. Tot i això, el
moment més espe-
rat de sempre, any
rere any, ha estat
el sopar anual del
col·legiat i conside-
ro que ha servit per
conèixer-nos molt
entre nosaltres.

El 20 de desembre
es farà la
recepció oficial a
l’Ajuntament de
Manresa coincidint
amb el 25 aniversari

Cultura
ARQUITECTURA
I CIUTAT

122

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

Cultura
ENTREVISTA

Potser ara mateix, però, com a aspecte on incidir, es
tractaria de fer veure al company col·legiat la necessitat
d’acostar-se més a la delegació, i al Col·legi en general, ja
que darrerament hi ha una manca d’entusiasme impor-
tant que ha repercutit negativament en l’assistència a
cursos, xerrades, actes i sopars, tant si és pagant (que té
la seva lògica econòmica) com si són gratuïts”.

 Com esteu celebrant aquest aniversari?

“Primer de tot vàrem crear una comissió dels 25 anys,
oberta a la participació de tots els col·legiats i que va esde-
venir en un grup de treball amb reunions periòdiques i
que encara fem. Els actes han estat distribuïts en tres
grups bàsicament. Els primer grup han estat tres cami-
nades a l’Anoia, al Berguedà i al Bages. Un segon acte
important va ser el sopar anual. I el tercer grup és de tipus
més protocol·lari amb recepcions als tres ajuntaments de
capital de les comarques de la delegació (Manresa, Berga
i Igualada). Es realitza també un llibre amb un recull dels
25 anys. L’acte més entranyable serà, no obstant, el dia
20 de desembre amb una recepció oficial a l’Ajuntament
de Manresa, que coincideix exactament amb el dia que
faran els 25 anys de l’obertura de la delegació i del primer
visat fet a Manresa”.

 Com valores l’actualitat econòmica de les comarques
del Bages, Berguedà i Anoia?

“Complicada. Les comarques interiors tenir el handicap
de no disposar de les mateixes infraestructures que les
comarques que toquen Barcelona i alhora no estem en
l’àmbit més purament turístic que representa el Pirineu
o la costa. Ens cal un referent comú en la indústria i el
sector empresarial com a paper a jugar en el nostre país,
però alhora ens cal que cada comarca enforteixi aquell
sector que li sigui més rendible i amb més possibilitats.
La construcció com l’hem conegut aquest darrers anys,
però, no compto que sigui cap d’aquests motors. Sí que
es disposa d’un parc d’habitatges vell i amb potencial per
a rehabilitar, però sense una economia recuperada no
hi haurà rehabilitació. Cal esperar i preparar-se per a la
rehabilitació energètica, que crec que serà el què podrà
venir ara com ara”.

 Abans ja hem parlat de la promoció professional, però
consideres que hi ha mecanismes per engegar l’activitat
constructora en el vostre àmbit territorial?
“La situació en el nostre sector no remuntarà fàcilment
a les comarques centrals, no obstant professionalment
cal estar ben valorats i reconeguts, ja que aquest posi-
cionament sempre és bo i facilita l’arribada de qualsevol
possible intervenció.

“Aquesta tasca de posicionament, reconeixement de la
vàlua tècnica del col·lectiu i la generació de confiança
dins la població, de l’aparellador, és ara mateix el millor
treball que podem fer des del Col·legi i des de les delega-
cions. Aquesta feina mai estarà de més i segur que ens
aportarà sempre beneficis”.

 La professió s’enfronta a nombrosos reptes. Ets opti-
mista de cara al futur?

“No vull dir que sóc optimista perquè segurament engan-
yaria a molts companys, però no ser optimista no ha de
voler dir que s’és pessimista. Podríem dir que és un terme
mig entre no pensar que tot està perdut però tampoc tenir
confiança màxima en sortir ràpid d’on som. El futur hi
és i el nostre col·lectiu ha de ser-hi amb ell. Però és un
futur incert i per tant sovint dubtes de quin carrer aga-
far. Espero encertar amb la rehabilitació energètica. La
conscienciació s’ha engegat, ara faltarà el capital per
desenvolupar-la.

“Per acabar, voldria agrair i felicitara tots els companys
i companyes del Bages, Berguedà i Anoia per mantenir
viva durant 25 anys la delegació i que en seguin molts
més”.

NOTA LEGAL

Resolució del Tribunal Català de Defensa de la Competència,
per la qual finalitza de forma convencional l’expedient que

afectava el CAATEEB i altres institucions

En data 4 d’abril de 2011, la Direcció general de l’Autoritat catalana de la Competència (en endavant,

ACCO) com a conseqüència d’una denúncia va incoar l’expedient 30/2011 – Sistemes d’externalització

de llicències municipals.

L’objecte d’aquest expedient consistia a analitzar les possibles infraccions tipificades per l’article 1 de

la Llei 15/2007, de 3 de juliol, de defensa de la competència, presumptament esdevingudes arran de la

signatura d’un seguit de convenis entre diversos ajuntaments, col·legis professionals i associacions de

municipis, tots relacionats amb determinades funcions de control i supervisió dels treballs professionals,

sota diferents denominacions, per a l’agilització dels procediments de concessió de determinades llicèn-

cies administratives municipals.

L’ACCO va considerar que amb aquests convenis es podrien propiciar reserves d’activitats injustificades

a favor dels col·legis professionals signataris, respecte d’altres entitats o professionals aptes també per

fer aquestes tasques.

Al llarg de la instrucció d’aquest expedient, l’Ajuntament de Barcelona, l’Ajuntament de Sabadell,

l’Ajuntament de Tarragona, la Federació de Municipis de Catalunya i l’Associació Catalana de Municipis

i Comarques, el Col·legi Oficial d’Arquitectes de Catalunya, el Col·legi d’Aparelladors, Arquitectes

Tècnics i Enginyers d’Edificació de Barcelona, el Col·legi d’Enginyers Industrials de Catalunya i el Col·legi

d’Enginyers Tècnics Industrials de Barcelona, van sol·licitar l’inici de la terminació convencional d’aquest

expedient i es van comprometre a modificar les conductes presumptament restrictives de la competència

detectades com a conseqüència de la instrucció de l’expedient així com a no signar a futur convenis

contraris a la Llei 15/2007, de 3 de juliol, de defensa de la competència.

Finalment, un cop valorades totes les propostes de compromisos presentades per aquestes entitats,

tant la Direcció general de l’ACCO com del Tribunal Català de Defensa de la Competència (en endavant,

TCDC) van considerar que aquests compromisos eren suficients per resoldre els possibles efectes sobre

la competència derivats de les conductes objecte de l’expedient i quedava garantit l’interès públic, atès

que el seu compliment suposava l’obertura del mercat de serveis objecte d’aquest expedient a tots els

professionals i entitats aptes per a la seva prestació.

Per aquest motiu, en data 17 del mes d’abril de 2013, el TCDC va resoldre l’esmentat expedient 30/2011

per la via de la terminació convencional.

En relació amb el CAATEEB, el compliment de la Resolució del TCDC implica deixar sense efecte el con-

veni amb I’Ajuntament de Barcelona de 25 d’octubre de 2011 de delegació de funcions per a I’emissió

dels informes d’idoneïtat tècnica dels projectes i de les documentacions tècniques de les obres correspo-

nents al regim de llicències i de comunicació, en el moment en què, com a conseqüència i en compliment

de la resolució dictada pel TCDC, l’Ajuntament de Barcelona implementi l’obertura del mercat.

Cultura
ARQUITECTURA
I CIUTAT

124

L’informaTIU
DEL CAATEEB
SETEMBRE
2013

Torre d’enclavaments
de Móra la Nova

■■■ El patrimoni arquitectònic ferroviari
és molt ric a Catalunya ja que són nom-
broses les línies que travessen el nostre
país i la construcció hi va estar associada
des dels seus inicis, fa quasi dos segles.
De l’època daurada del ferrocarril cal
destacar l’activitat de la companyia MZA
que, el 1928 va construir aquesta torre
d’enclavaments ubicada a l’estació de

Móra la Nova (Ribera d’Ebre).. Fou aquí
on s’instal·là, per primer cop a Europa,
un sistema de control remot dels canvis
d’agulles amb motors elèctrics, anome-
nat GRS. La profunda transformació
que està patint el ferrocarril als nostres
dies està posant en perill bona part del
patrimoni ferroviari més antic. Afortuna-
dament no és el cas d’aquest edifici ja que

l’Associació per la Preservació del Patri-
moni Ferroviari i Industrial de Móra la
Nova l’ha restaurat --conservant-ne bona
part dels mecanismes-- i ara és la recepció
de visitants del Centre d’Interpretació del
Ferrocarril que, a més, mostra al públic
un pont giratori i les cotxeres on es guar-
den una vintena de màquines i vagons de
tren de totes les èpoques. ■

CULTURA
Patrimoni

Foto

: J
O

S
E

P
 O

LI
V

É

> EFICIENCIA ENERGÉTICA
> Red instaladores autorizados
> Rápida instalación

ECONÓMICO LIMPIORÁPIDO SOSTENIBLE

Síguenos en:

www.knaufi nsulation.es

Lana Mineral Insuflada en muros de doble hoja

Certifi caciones:

Patrimoni arquitectònic

> EFICIENCIA ENERGÉTICA
> Red instaladores autorizados
> Rápida instalación

ECONÓMICO LIMPIORÁPIDO SOSTENIBLE

Síguenos en:

www.knaufi nsulation.es

Lana Mineral Insuflada en muros de doble hoja

Certifi caciones:

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

És el moment d’avançar amb gas natural
Instal·leu gas natural a les noves construccions i aconseguireu augmentar-ne el valor d’una forma
ben senzilla i econòmica. Amb tota la confi ança i garantia de Gas Natural Distribución,
que us proporcionarà assistència tècnica i assessorament personalitzat sempre que us calgui.

Amb gas natural, els vostres edifi cis obtenen una qualifi cació energètica superior.
Els nostres especialistes us aconsellaran per tal que els vostres projectes prenguin forma de manera
efi cient, tant en l’aspecte tècnic com econòmic.

Doneu més valor als vostres projectes amb gas natural: l’energia amb futur.

El gas natural,
un valor segur
per als vostres
projectes.

www.gasnaturaldistribucion.com

Per a més informació, truqueu-nos al

902 212 211

An. ARQUITECTOS A4 [C].indd 1 20/02/12 16:33

Adv Espana 210x297_catal� 11-10-2011 16:30 Pagina 1

Colori compositi

C M Y CM MY CY CMY K

