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

Preu: 15 €
Subscripció anual: 45 € 338Octubre-Novembre-

Desembre 2013

Anàlisi d’obra

Sant
Francesc
El Reportatge: Reconversió de
l’antiga església del Convent de
Sant Francesc de Santpedor n n P. 56

El tema n n P. 8

Els professionals
en un entorn de
lliure competència

Professió n n P. 46

Lectura crítica
del nou DB HE1

Tècnica n n P. 70

El segon experiment
de MontbauFo

to
: ©

 J
or

di
 S

ur
ro

ca

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

ÀrEa TÈCnICa
espeCiAl
Control

De quAlitAt

 c 65

L’InformaTIU
DEL CaaTEEB

Gener - febrer
2011

EsPaI ITEC
eines i

proDuCtes

exigibles de recepció de materials i d’obra
acabada, execució, subministrament i
emmagatzematge, criteri d’amidament,
normativa i control de qualitat (marcatge
i control documental, operacions de con-
trol, mostra, interpretació de resultats i
actuacions en cas d’incompliment). Els
elements disposen de dades unitàries de
residus d’obra i embalatge i d’emissions
de CO2 que, junt amb el mòdul TCQ2000-
Gestió mediambiental, permeten obtenir
càlculs d’impacte mediambiental d’un
pressupost i alhora complir la gestió de
residus d’acord amb el RD 105/2008.

Es manté l’estabilització generalitza-
da dels preus en el període 2010-2011, enca-
ra que alguns d’ells han sofert variacions
significatives: betum +12,5%, formigons
-2,3%, morter de ram de paleta -14,3% i
maons de -8,8% a -16,7%. Un detall més

precís de les variacions de preus es pot
consultar a l’opció Actualitzacions de
preus de la pestanya Banc BEDEC de la
metaBase.

Junt amb el banc BEDEC s’inclouen
51 pressupostos tipus d’obres completes
o parcials d’edificació, enginyeria civil i
urbanització, així com també una selec-
ció de 50.000 elements del banc BEDEC en
format FIEBDC-3 discret que correspon a
l’edició informàtica dels Llibres de preus
de referència ITeC.

Bancs d’entitats comprèn un conjunt
de bancs d’entitats que informen de les par-
tides d’obra i dels plecs de condicions d’ús
obligat per a la redacció dels seus projectes.
Cada entitat és la responsable del contingut
del seu banc. La majoria de bancs utilitzen
l’índex BEDEC de classificació.
Actualment s’inclouen els bancs de les

entitats següents: Aigües del Ter Llobre-
gat, Àrea Metropolitana de Barcelona,
Forestal Catalana, Gisa (edificació i obra
civil), Imu, Incasol (edificació i urbanit-
zació), Patrimoni Arquitectònic, Port de
Barcelona i Regsa.

Bancs d’empreses comprèn 100 dels
fabricants de productes més importants
que cobreixen diferents sectors. Els bancs
mostren les dades de contacte de l’empre-
sa, el detall dels articles comercials amb
les característiques tècniques correspo-
nents, i els certificats, les imatges i les
partides d’obra amb la seva justificació de
preus, tot en format FIEBDC-3.

Els nous bancs incorporats a la versió
2011 han estat dbBlok, Filtube, Grupo
Porcelanosa (amb Butech, Ceranco,
Noken, Porcelanosa i Venis), Hunter, Ino-
xpres, Layher, Muebles Herms, Multitubo
systems, Onadis, Saunier Duval i Simon.

Per a més detall sobre el contingut i
les novetats, consulteu els Criteris que es
troben a la pestanya Presentació del Banc
BEDEC	de la metaBase. ■

La informació de preus, la normativa vigent,
les novetats del sector, etc., es revisen contínuament
i s’actualitzen cada trimestre

05_i325 àrea tècnica.indd 65 20/01/11 15:30

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

T

T

T

E

P

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. Maquetació i disseny: Xavier Carrascosa. 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.

Espai Empresa
Sistemes d’aïllament de façana
P.108

Sumari:
DESTAQUEM…

Professió
El BMP que comença
a veure la llum
P.18

Tècnica
Anàlisi d’obra: Festa de la llum
P.56

El Tema
Els professionals de l’edificació
en un entorn de lliure
competència
P.8

Tècnica
Rehabilitació energètica: el
segon experiment de Montbau
P.70

C
Cultura
Big bang, Xina!
P.116

EN PORTADA Auditori Sant Francesc de Santpedor © Jordi Surroca

SANT FRANCESC La reconversió de l’església de l’antic Convent de
Sant Francesc de Santpedor com a nou auditori i espai cultural amb projecte i
direcció de David Closes i Dídac Dalmau, va rebre el Premi Catalunya Construcció
d’Intervenció en edificació existent 2012.

Escanegeu el codi amb
el vostre smartphone

i podreu accedir a
L’informatiu

L’informatiu
EN AQUEST NÚMERO…

Editorial
Un camí de superació | Maria Rosa Remolà		 6

El Tema
Professió i futur | Carles Cartañá			 8

Professió
El BMP que comença a veure la llum | Maite Baratech	 16

Construmón anima els professionals

a traspassar fronteres 				 20

Neix el projecte Mentoring de suport als joves professionals	 23

11a edició dels Premis Catalunya Construcció		 27

Premis a l’esforç continuat				 30

La rehabilitació de Sant Pau				 32

La Llei de les 3R | Xavier Casanovas			 38

Les ecoetiquetes en el sector de l’edificació		 44

Lectura crítica del nou BD HE1 de limitació

de la demanda energètica | Josep Solé			 46

Certificats responsables				 52

Tècnica
Festa de la Llum | Cristina Arribas i Jordi Olivés		 56

El segon experiment de Montbau | Josep Olivé		 70

La rehabilitació energètica a França |Alain de Quero	 78

Cobertes verdes | Elisabeth Contreras			 86

La seguretat estructural de les parets de tàpia | Josep Baquer	 90

Els terratrèmols i els edificis històrics |

José Luís González Moreno-Navarro			 97

Formigó autocompactant lleuger | Jordi Olivés		 104

Espai Empresa
Sistemes d’aïllament de façanes			 108

Equilibrat hidràulic en instal·lacions sanitàries		 110

Productes i sistemes per a la reparació i protecció

d’estructures de formigó				 114

Cultura
Big bang, Xina! | Cristina Arribas			 118

La Ricarda (Casa Gomis) Revisited | Javier Baladia		 122

Notícies breus sobre patrimoni arquitectònic		 124

Activitats culturals i socials				 126

La foto: Museu del Vi de Vilafranca del Penedès		 130

Us convidem a gaudir del número corresponent al quart tri-
mestre de l’any que conté molts temes d’interès professional
i tecnològic. Iniciem el número amb una proposta de reflexió

sobre el futur de la professió en un marc de lliure competència.

Seguim amb una crònica del BMP, la fira que ha travessat sense atu-
rar-se el túnel de la crisi i que ens marca el termòmetre de l’activitat
del sector immobiliari. A continuació, noves propostes del Caateeb
de suport al professional com ara Construmón, el projecte Mentoring,
l’onzena edició dels Premis Catalunya Construcció o l’inici del nou
curs acadèmic.

En l’apartat d’assessorament
professional, experts del
Caateeb ens parlen de la Llei
de les 3 R, les ecoetiquetes en
la construcció i la responsabili-
tat civil derivada de la redacció
dels informes de certificació
energètica. Publiquem, també
una lectura crítica del nou DB
HE1 de limitació de la deman-
da energètica, a càrrec de Josep
Solé.

Obrirem l’apartat de tecno-
logia amb l’anàlisi d’obra de
l’excel•lent treball de recon-
versió en auditori de l’església

de l’antic convent de Sant Francesc de Santpedor. A continuació,
parlem de rehabilitació energètica amb l’article de Josep Olivé sobre
les recents intervencions al barri barceloní de Montbau. És de lec-
tura imprescindible l’article de l’exdirector d’acció territorial de
l’Anah, Alain de Quero, sobre la rehabilitació energètica a França.
Les comparacions, és clar, són odioses.

La presidenta de l’associació Asescuve, Elisabeth Contreras, ens
introdueix en la tecnologia de les cobertes enjardinades, mentre
que l’apartat de coneixements porta dues firmes ben conegudes
i respectades pels lectors: Josep Baquer ens parla de la seguretat
estructural de les parets de tàpia i Josep Lluís Gonzàlez Moreno-
Navarro aborda els reptes que planteja l’acció dels terratrèmols
en els edificis històrics. Jordi Olivés tanca aquest apartat amb una
proposta de formigó autocompactant lleuger molt útil per a deter-
minades actuacions en rehabilitació.

L’àrea cultural de la revista, finalment, s’obre amb un curiós repor-
tatge de Cristina Arribas sobre els excessos arquitectònics a la Xina,
mentre que l’escriptor Javier Baladia reivindica la conservació
d’una de les millors mostres del patrimoni del Moviment Modern
a Catalunya.

L’activitat cultural i social dels nostres professionals també té el
seu espai a la revista, que tancarem amb una suggerent imatge de
la restauració del Palau de Pere II de Vilafranca del Penedès com a
seu del Museu de les Cultures del Vi de Catalunya.

 Iniciem el número
amb una proposta
de reflexió sobre el
futur de la professió
d’aparellador,
arquitecte tècnic i
enginyer d’edificació
en un marc de lliure
competència

Editorial:
PROFESSIÓ I FUTUR

6

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

Un camí de superació
Maria Rosa Remolá

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

Els dies 7 i 11 de novem-
bre s’ha celebrat a Bar-
celona i Madrid simul-

tàniament la segona jornada
del cicle de reflexió i debat que
hem organitzat conjuntament
els dos col·legis amb l’objectiu
d’exposar i analitzar les claus
de l’exercici professional dels
aparelladors i els seus reptes
de futur.

Les sessions formen part d’un
pla d’acció que van iniciar l’any 2012 els col·legis catalans amb
motiu de l’Any del rellançament professional i, gràcies a la
iniciativa conjunta dels col·legis de Barcelona i Madrid, ara
continua de forma integrada per a tot l’Estat espanyol.

En la primera sessió celebrada al juliol varem analitzar la
competència professional en el mercat global de l’edificació,
mostrant un estudi encarregat a la prestigiosa consultoria
internacional Pricewhaterhouse Coopers sobre la situació dels
professionals del cicle de l’edificació arreu del món. Pocs dies
després, el 2 d’agost, apareixia oficialment l’Anteproyecto de
Ley de servicios y colegios profesionales (LSCP). En aquest text
s’atribuïa als col·legis la funció d’entitats acreditades de certi-
ficació professional.

 �Un model basat en les competències
Les conclusions principals de la primera jornada s’alineaven
amb algunes de les tesis que poc després mostrava el text de
l’avantprojecte com ara la constatació que l’exercici de la pro-
fessió passa d’un sistema basat en les atribucions per llei (el
que som) a un altre basat en les competències (el que sabem
fer) i aquest és el funcionament als països del nostre entorn
econòmic.

Constatàvem també que les certificacions professionals
s’implantaran i els col·legis professionals sembla que seran els
encarregats de fer-les i que aquestes tindran en compte, no tan
sols la formació de base, sinó també l’experiència i la formació
continuada i d’especialització, ja sigui en l’activitat normal de
la professió o bé en funcions professionals especialitzades.

Això que és el model dels països més evolucionats basats en la
lliure competència, és el que ben aviat es preveu que s’implanti
al nostre país. I per això els col·legis de Barcelona i Madrid hem
unit esforços per oferir a la professió una transició competitiva
cap aquest nou model, i estem segurs que estem preparats per
afrontar-ho amb l’avantatge de l’anticipació.

El nostre col·lectiu porta molts anys preparant-se per demos-
trar al sector i la societat que la lliure competència ens enforteix
com a professionals de l’edificació. I que la nostra formació, de
base polivalent, ens dona accés a un ampli ventall de funcions
professionals i especialitats.

 Les certificacions
professionals s’implantaran
i aquestes tindran en
compte també l’experiència
i la formació continuada i
d’especialització

 El nostre col·lectiu porta
molts anys preparant-se
per demostrar al sector
i la societat que la lliure
competència ens enforteix
com a professionals de
l’edificació

 7

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

EDITORIAL
PROFESSIÓ

I FUTUR

Hem vist que en el funcionament de les professions a fora, acre-
ditar que estàs certificat és un valor afegit a la titulació i que el
que es valora són les competències adquirides al llarg de tota la
vida professional. Com hem dit ja en moltes ocasions, l’impuls
imparable de la lliure competència ens empeny cap aquest nou
model on és el mercat qui et reconeix la competència, i no una
llei d’atribucions.

Així s’ha posat de manifest en la segona sessió de debat, en la
qual hem analitzat la competitivitat de l’arquitecte tècnic en
un mercat de lliure competència.

Experts en recursos humans ens han explicat quines compe-
tències demanda el mercat als professionals de l’edificació, més
enllà de les atribucions, i més enllà de les titulacions, i quin
paper poden tenir les certificacions professionals en el reconei-
xement professional.

També hem parlat de les especialitats i com aquestes afavo-
reixen la nostra competitivitat i hem presentat el nou model
de competències dels professionals de l’edificació, un estudi
realitzat pel Caateeb l’any 2002 que hem posat al dia i que ja
recull fins a 28 perfils professionals als quals els aparelladors

poden optar amb avantatge. Un treball que es va avançat al
seu temps en el nostre sector, que va servir de base per a la
definició dels plans d’estudis universitaris, per la planificació
de la formació postgrau i la consultoria de recursos humans i
en aquests moments per a la definició del sistema de certificació
professional.

En aquesta segona sessió hem pogut constatar que els apa-
relladors som professionals de l’edificació ben preparats per
competir al nostre país i arreu del món i que, en aquest sentit,
la lliure competència la podem veure com una gran oportuni-
tat. També constatem que els professionals hem de conèixer i
assumir les especialitats com una porta d’entrada al mercat de
treball i una manera de reivindicar-nos i diferenciar-nos de la
resta de professions.

Però sobretot, hem après que el món ha canviat i també ho ha
fet el nostre sector. Que la crisi ha vingut per quedar-se, que res
no tornarà a ser com abans i que nosaltres també hem de can-
viar per fer-nos a un mou entorn on cada cop és més important
el que sé fer davant el què sóc, on el títol acadèmic ha deixat
definitivament de ser una garantia de treball per a tota la vida
per passar a ser un element més al qual hem de sumar la nostra
experiència professional, la formació permanent, les habilitats,
l’actitud i els valors personals davant d’un món competitiu,
flexible i canviant.

Cal redescobrir en un mateix tot allò que es pot aportar per afe-
gir valor, fer-lo visible, marcar-se objectius i conduir la pròpia
carrera professional.

Ben segur el nou sistema de certificació professional que ben
aviat presentarem, és un suport molt important en aquest camí
de superació.

Els professionals hem
de conèixer i assumir les
especialitats com una
porta d’entrada al mercat
de treball i una manera
de reivindicar-nos i
diferenciar-nos de la resta
de professió

La formació continuada i d’especialització

esdevé un factor clau en l’adquisició de

noves competències professionals

T El Tema:
PROFESSIÓ I FUTUR

8

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

Professió i futur
El CAATEEB celebra una segona jornada d’informació i debat sobre el futur de la

professió dedicat a les noves competències professionals en un entorn liberalitzat.

Carles Cartañá
informatiu@apabcn.cat

EL TEMA
PROFESSIÓ

I FUTUR

 9

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

En un entorn liberalitzat, el mercat de treball no es regirà per les atribucions regu-
lades sinó per la competència professional, la qual es valora, no tan sols per la
titulació acadèmica, sinó que cal afegir l’experiència professional, la formació con-

tinuada, les habilitats, actituds i valors aplicats en l’exercici de la professió. Més enllà del
currículum acadèmic/professional, caldrà demostrar un nivell de competència en una
determinada especialitat, que haurà de ser demostrable de manera objectiva i continuada
mitjançant la certificació professional. Aquesta certificació esdevé un element clau en el
mercat de treball dels països que funcionen sota el règim de lliure competència, model cap
al qual evolucionarà Espanya a partir de la Llei de Serveis i Col·legis Professionals (LSCP).

La formació postgrau i continuada junt amb l’experiència incrementen el valor de la competència professional

EL TEMA
PROFESSIÓ
I FUTUR

10

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

Aquesta és una de els principals conclusions que es desprenen del debat
de la segona jornada del cicle Professió i futur que organitzen conjunta-
ment els col·legis d’aparelladors de Barcelona i Madrid per facilitar als
tècnics una visió actual de les professions del sector de la construcció i
com aquestes aborden els seus reptes de futur. La sessió duia per títol La
competitivitat de l’arquitecte tècnic en un mercat de lliure competència,
i es va celebrar el passat 7 de novembre a Barcelona, i l’11 de novembre
a Madrid.

 �Diversitat de perfils professionals
Al sector de la construcció, el camp de treball que ocupen els aparella-
dors, arquitectes tècnics i enginyers d’edificació és molt ampli i adopta
una gran diversitat de perfils professionals i ocupacions que ocupen bona
part del procés productiu. Dins d’aquest vast panorama, les funcions
professionals regulades per llei i exclusives són poques i, per contra, la
major part de les ocupacions de l’aparellador són exercides amb plenitud
i en règim de lliure competència, sent l’aparellador una dels professionals
més ben preparats per exercir-les. Avui, l’espectre del seu camp d’acció
s’amplia en afegir nous perfils i especialitats referides a tot el cicle de
l’edificació, des de l’anàlisi de viabilitat de les operacions immobiliàries
fins al manteniment i gestió o bé la desconstrucció dels edificis.

El Col·legi d’Aparelladors de Barcelona va ser pioner l’any 2002 amb la
definició i publicació del primer Model de competències dels professionals
del procés constructiu, un model que s’ha utilitzat amb èxit en l’adaptació
de graus universitaris, en la programació acadèmica de la formació post-
grau que ha permès l’especialització de milers de professionals i com a
eina de suport en la consultoria de recursos humans del nostre sector.

M. Rosa Remolà: “Els
col·legis de Barcelona i
Madrid treballem per
oferir a la professió una
transició competitiva
cap a un nou model”

La sessió de debat es va retransmetre en directe a través del web i amb el suport de twitter per a aquells professionals que no es van poder desplaçar

Presentació de la sessió a càrrec dels presidents de Barcelona i Madrid

EL TEMA
PROFESSIÓ

I FUTUR

 11

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

Avui, l’evolució de la construcció i el seu entorn econò-
mic i social ha aconsellat l’actualització d’aquest
model i, conjuntament amb el Col·legi de Madrid, ha
posat a punt una nova edició amb la definició dels
nous perfils, ocupacions i especialitats i la identifi-
cació dels coneixements, habilitats i competències
necessàries per exercir-les. Aquest coneixement és
avui més important que mai, quan l’exercici professio-
nal per atribucions regulades evoluciona ràpidament
cap a les competències i amb la tendència imparable
cap a la liberalització dels serveis professionals.

Per conèixer en profunditat el mercat de treball dels
aparelladors, presentar el nou catàleg de competèn-
cies professionals del procés constructiu i debatre
sobre la necessària preparació, especialització i certi-
ficació dels professionals, els col·legis d’aparelladors
de Barcelona i Madrid van organitzar conjuntament la
segona jornada informativa i de debat amb l’objectiu
de facilitar als tècnics una visió global de les seves
competències professionals, en un marc de treball
cada vegada més liberalitzat.

Jesús Paños: “La
nostra professió no ha
estat mai indecisa ni
covarda i no li tenim
por a la competència”.

 �Anticipar-se als canvis
La jornada va ser presentada per Maria Rosa Remolà,
presidenta del CAATEEB i per Jesús Paños, presi-
dent del Col·legi d’Aparelladors de Madrid, que van
explicar el treball conjunt que duen a terme els dos
col·legis amb l’objectiu de fer evolucionar la profes-
sió tot anticipant-se als canvis, uns canvis que el pas-
sat agost van rebre un nou impuls amb l’aparició de
l’Avantprojecte de llei de serveis i col·legis professio-
nals, que va rebre les corresponents al·legacions tant
per part de l’organització professional dels aparella-
dors com de l’Associació Intercol·legial de Col·legis
Professionals.

Maria Rosa Remolà va explicar que aquest pla d’acció
va començar amb els col·legis catalans amb l’Any del
rellançament professional i, gràcies a la iniciativa
conjunta dels dos col·legis de Barcelona i Madrid, ara
continua de forma integrada des de la professió per
encàrrec del Consejo General de la Arquitectura Téc-
nica de España. A la sessió hi van assistir presidents
i representants de col·legis d’aparelladors d’arreu de
l’Estat.

La presidenta del CAATEEB va recordar les conclu-
sions de la primera sessió de debat celebrada al juliol,
dedicada a analitzar la situació de les diverses pro-
fessions de l’edificació arreu del món i a partir de les
quals s’ha orientat el debat. Va dir que el model dels
països més evolucionats basats en la lliure competèn-
cia, és el que ben aviat es preveu que s’implanti al
nostre país. “Els col·legis de Madrid i Barcelona, va
dir, treballem per oferir a la professió una transició
competitiva cap aquest nou model, i estem segurs que
estem preparats per afrontar-ho amb l’avantatge de
l’anticipació”.
Jesús Paños, per la seva banda, va dir que la tasca rea-
litzada vol donar resposta no tan sols al compliment
de la futura legislació, sinó a la demanda que avui ja
ens fa el mercat.

El president del Col·legi de Madrid es va mostrar
satisfet per l’evolució que està fent la nostra profes-
sió, començant pels estudis universitaris. “Avui els
nostres titulats es graduen en una escola tècnica
superior, amb una preparació adequada que permet
l’especialització que demana el mercat”. Paños va
mostrar molta confiança en el futur. “La nostra pro-
fessió no ha estat mai indecisa ni covarda i no li tenim
por a la competència”.

Taula rodona de debat moderada pel periodista Josep Maria Ureta

EL TEMA
PROFESSIÓ
I FUTUR

12

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

 �Què demana el mercat
Després va venir la ponència introductòria que va
anar a càrrec de Jordi Pla, director de la consultoria
Pla & Associats de headhunting, selecció i desen-
volupament d’organització i polítiques de recursos
humans especialitzada en el sector de la construcció.
Pla va explicar quines són les competències que dema-
na el mercat als professionals del nostre sector, més
enllà de les atribucions regulades per llei i més enllà
de les titulacions, com ens hem de diferenciar i compe-
tir i quin és el paper que tenen avui les certificacions
en el reconeixement professional.

El ponent va ser contundent en afirmar que la situació
de crisi i canvis continuats serà constant. “Hi ha un
nou entorn global que canvia a gran velocitat i hem
de canviar amb ell”. El sector de l’edificació i la forma
d’exercir la professió, també canvien ràpidament, junt
amb la manera de buscar els professionals per part
de els empreses de selecció. “En la situació actual,
la titulació perd valor com a element diferenciador i
es requereix una especialització certificada”. Pla va
dir que els aparelladors són professionals ben posicio-
nats per entendre les noves exigències del mercat, més
properes a les seves habilitats de treball basades en
relacions més flexibles. “Hem de redescobrir i donar
visibilitat al nostre talent i dirigir el nostre propi futur
professional”, va concloure.

A continuació es va celebrar una taula rodona mode-
rada pel periodista Josep Maria Ureta, que va comptar
amb la participació de Sergi Piera, enginyer de camins
i consultor de Pricewaterhouse Coopers (PwC);
Ascensió Gálvez, directora de serveis al col·legiat
del CAATEEB i Carlos Bel, llicenciat en dret i senior
manager de PwC. El primer va explicar què és una cer-
tificació professional i quina és la preparació dels apa-
relladors, arquitectes tècnics i enginyers d’edificació
per competir en un mercat de lliure competència com
a professionals de l’edificació. Ascensió Gálvez va par-
lar de les especialitats, fent una reflexió sobre si són
una debilitat o, ben al contrari, una fortalesa de la
professió i va fer referència a alguns dels tòpics que
s’adjudiquen a la nostra professió i com afectarien
a la nostra competitivitat. Finalment, Carlos Bel va
presentar l’actualització del Model de competències
dels professionals de l’edificació, realitzat original-
ment pel CAATEEB l’any 2002 amb la col·laboració
de la consultora Pricewaterhouse Coopers, un treball
avançat al seu temps en el nostre sector i que avui és
la base per a la definició del sistema de certificació
professional.

Al finalitzar la sessió es va anunciar l’última sessió
d’aquest cicle sobre Professió i futur, que se celebrarà
a principis d’any i en el qual es presentarà el siste-
ma de certificació professional dels professionals de
l’edificació.

1.	 En un entorn liberalitzat, el mercat
de treball no es regirà per les atri-
bucions sinó per la competència
professional (allò que saps fer), la
qual es valora per la suma de la
titulació + formació permanent +
experiència + actitud. Més enllà del
currículum, es tractarà de demostrar
el nivell de competència en una
determinada especialitat, a tra-
vés de la certificació professional.

2.	 La certificació esdevé clau en el
mercat de treball en els països que
funcionen sota la lliure competèn-
cia, model cap al qual evolucionarà
Espanya a partir de la Llei de Serveis
i Col·legis Professional (LSCP).

A manera de conclusió
El moderador de la taula de debat, el periodista Josep Maria Ureta, va llegir al final de l’acte unes conclusions que

poden servir per posar sobre la taula alguns dels aspectes clau que es van abordar en la sessió:

3.	 Els aparelladors són professionals
de l’edificació ben preparats per
competir al món tant amb els seus
homòlegs com amb d’altres pro-
fessionals. En aquest sentit, la lliure
competència pot ser una amenaça
però també una gran oportunitat.

4.	 Com a professionals hem de conèixer
i assumir les especialitats com una
porta d’entrada al mercat de treball i
una manera de reivindicar-nos i dife-
renciar-nos de la resta de professions.

5.	 Els arquitectes tècnics som molt com-
petitius per dirigir obres, però hem
identificat quasi 30 perfils professionals
per als quals ja tenim les competèn-
cies clau i podem accedir a través
de l’especialització. Aquestes espe-
cialitats faciliten, a més, la visibilitat i
l’homologació internacional.

Barcelona-Madrid
7 de novembre de 2013

Més informació:
Els professionals poden accedir directament
a les ponències completes de la sessió de
debat a través del codi adjunt i també a la
secció Canal Vídeo del web del CAATEEB
www.apabcn.cat

EL TEMA
PROFESSIÓ

I FUTUR

 13

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

Els sistemes de qualificació professional
amb base a un model de competències

Carlos Bel
Senior Manager

Pricewaterhouse Coopers (PwC)

A la I Jornada Professió i Futur, així com en
l’article publicat en aquesta revista al mes
de setembre ja es va avançar que la tendèn-

cia prevista per al reconeixement de professionals
a Espanya estaria lligat als sistemes de certificació
de professionals sobre la base del estàndard reco-
negut a nivell internacional en aquesta matèria,
la norma UNE-EN ISO/IEC 17024. La publicació de
l’avantprojecte de Llei de Serveis i Col·legis Profes-
sionals (ALSCP), publicat al BOE el passat 2 d’agost,
així ho confirma. Ara bé, en què consisteix una certi-
ficació professional d’acord amb la norma ISO 17024?

L’estàndard internacional fixa una sèrie de requisits
que afecten tant l’entitat certificadora com la persona
que vol sotmetre al procés, juntament amb una sèrie
de principis (objectivitat, independència, transparèn-
cia, etc), genèrics que s’han de respectar al llarg de
tot el procés, de manera que el procés de certificació
permeti determinar la qualitat del professional per
desenvolupar una activitat concreta, no únicament
des d’un punt de vista tècnic, sinó també ètic i humà.
Vegem l’esquema de la certificació ISO 17024:

 �Sol·licitant
Suposem que un professional de qualsevol àmbit
troba un sistema de certificació acreditat per ENAC
(entitat estatal que atorga l’estatus d’entitat acre-
ditada per certificar persones). El primer que ha de
fer el professional és llegir atentament tota la infor-
mació pública, que tal com marca la ISO, contindrà,
com a mínim, una descripció de tot el procés incloent
abast i requisits de la certificació, drets i obligacions
de cadascuna de les parts, i tarifes aplicables. Si la
persona considera que compleix amb els requisits i
desitja certificar-se, s’inicia formalment el procés a
través d’una sol·licitud en la qual es poden demanar
una sèrie de prerequisits tals com l’adhesió a un codi
ètic o la declaració de veracitat de la informació que
s’enviï al llarg de tot el procés.

EL TEMA
PROFESSIÓ
I FUTUR

14

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

 �Candidat
Quan la sol·licitud del professional és acceptada, aquest es con-
verteix automàticament en candidat, és a dir, en una persona
que declara complir amb els requisits de l’esquema de certi-
ficació i que serà avaluada per determinar si, efectivament,
els compleix. En aquesta fase del procés, s’avalua el profes-
sional per part de personal qualificat i expert en l’àmbit de la
certificació. Per fer-ho, s’utilitzen principalment tres mètodes
d’avaluació:
 �Validació de la formació: mitjançant la verificació de títols
oficials de formació (universitària, postuniversitària o d’una
altra índole) es verifica que el professional ha adquirit una
sèrie de coneixements teorico-pràctics .

 �Validació de l’experiència professional: es verifica (mit-
jançant la comprovació de referències i la revisió documen-
tal) que el professional disposa d’experiència específica en
l’àmbit de la certificació, permetent per tant demostrar per
una banda que el professional és capaç de dur a terme una
sèrie de treballs concrets aplicant els coneixements adquirits
mitjançant la formació i, per un altre, que disposa d’una sèrie
d’habilitats inherents a l’exercici professional (focalització
en el client, treball en equip, lideratge, etc).

 �Examen: un examen és la manera més directa d’avaluar la
capacitació d’un candidat, especialment per a aquells aspec-
tes específics que són difícils de mesurar únicament en base a
la formació i l’experiència de la persona. Entre les modalitats
d’examen previstes per la ISO, destaquen els exàmens en
línia (idònies per a aquells aspectes de caràcter més tècnic) i
les entrevistes personals (focalitzant aquestes en habilitats
personals com ara la capacitat de comunicació o negociació).

 �Certificat i renovació
Una vegada finalitzat el procés d’avaluació, un comitè de cer-
tificació rep l’informe amb el detall dels resultats obtinguts al
llarg de les diferents revisions fetes. La decisió de certificació es
pren tenint en compte un únic criteri: es compleixen els requi-
sits explicitats en la informació pública de l’esquema? En cas
afirmatiu, se li atorga a la persona l’estatus de certificat en el
seu àmbit d’ocupació, en cas contrari, o bé se li denega aquest
estatus, o bé se li concedeix un estatus de certificació d’una
categoria inferior.

Atès que el procés de certificació permet determinar si el profes-
sional és un bon professional en el moment present, la certifica-
ció té caducitat i, per tant, superada la vigència, cal sotmetre’s
a un procés de recertificació amb uns requisits específics (per
exemple, formació continuada, experiència professional, etc).

 �Model de competències
I en què es basa un esquema de certificació per fixar els seus
requisits? La resposta és en els models de competències, tal
com s’exposa a continuació.
La competència és saber integrar, mobilitzar i transferir un
conjunt de recursos (coneixements, sabers, aptituds, raona-
ments, etc) en un context determinat. És l’aptitud de posar en
acció un conjunt organitzat de sabers, de saber-fer i d’actituds
per realitzar cert tipus de tasques.
Hi ha diverses classificacions de competències per tipolo-
gies, però en el catàleg de competències dels professionals de
l’edificació que han definit els col·legis d’Aparelladors de Bar-
celona i Madrid, s’ha decidit dividir les competències en tres
tipus, anivellant cadascuna de les competències en 3 nivells, tal
com es mostra a continuació.

 �Tipus de competències
 �Competències genèriques: competències transversals que
s’apliquen a qualsevol professional, independentment de
quin sigui el seu àmbit d’actuació. Són competències consi-
derades essencials per a qualsevol professional, com ara la
integritat o la capacitat de treball en equip .

 �Competències de gestió: competències relacionades amb la
gestió de persones i activitats, generalment lligades a llocs
de treball en què la gestió preval sobre l’execució de tasques
tècniques. Són exemples de competències de gestió el liderat-
ge o la gestió d’equips i recursos .

 �Competències tècniques: competències relacionades amb
les funcions tècniques del professional, com ara la capacitat
de dur a terme una anàlisi mediambiental o de fer el càlcul
d’estructures. Les competències tècniques dels professionals
de l’edificació s’han agrupat en 7 blocs :

 � • Gestió del sòl, finques, fiscalitat i dret
 � • Àrea Financera
 � • Inspecció, taxació, peritatge i auditoria externa
 � • Concepció i disseny
 � • Qualitat, seguretat i medi ambient
 � • Seguiment de projecte i documentació
 � • Gestió de l’ús de l’edifici construït

Per tant, a l’hora de definir un esquema de certificació, el pri-
mer pas és definir quines són les competències (amb els seus
respectius nivells) que necessita un professional per exercir
una determinada activitat. Una vegada definides aquestes
competències, s’analitza quina és la millor manera d’avaluar
aquestes competències, motiu pel qual a l’hora de certificar
no es parla de competències (el que es vol demostrar) sinó de
requisits de certificació (la manera en què aquestes competèn-
cies es demostren).

Professió:
SECTOR

16

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013 P
EL BMP que comença a

veure la llum
El sector s’anima de la mà dels inversors, sobretot xinesos i russos,

però encara trigarà a arribar al mercat nacional

Maite Baratech
informatiu@apabcn.cat

Els organitzadors,

molt satisfets pel volum de visitants

 17

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
SECTOR

On són els altres pavellons?”. És el que preguntava una senyora en arribar al final
del passadís central del palau 8 de Fira de Barcelona, on entre el 23 i el 27 d’octubre
es va celebrar la 17a edició del saló internacional Barcelona Meeting Point (BMP).

És un saló, no hi ha dubte, que té el mèrit d’haver sobreviscut a la crisi, tot i passar de 650
expositors l’any 2007, tot just abans d’esclatar la bombolla immobiliària, als 250 actuals,
una xifra lleugerament inferior a la de l’any passat. D’aquests, un 60 per cent eren nacio-
nals i el 40 per cent estrangers, de 23 països diferents.

Enguany, tanmateix, l’ambient que es respirava era millor que el dels últims anys; la tota-
litat dels expositors consultats per L’informatiu coincidien a albirar un lleugeríssim canvi
de tendència en el sector immobiliari. Ho deien amb la boca petita, en veu baixa i amb
molta prudència. Com Laura Gaya, arquitecta de Nou Castor, empresa promotora i de ges-
tió d’inversions que participa al saló des de fa anys; ja el primer dia es mostrà sorpresa del
volum de visites i del fet que “ara, qui ve, busca un pis de veritat, sap el que vol i el que es
pot gastar” i no és un “xafarder” que passa a veure què hi ha. Al seu parer, la crisi ha fet que
l’obra nova es posi realment a to i ofereixi un preu raonable, “en alguns casos preus ajusta-
díssims”. No passa el mateix, opina, amb la segona mà, “on tothom creu que el seu pis val
moltíssim” i hi ha menys disposició a baixar preus. Quant a la situació general del sector, “o
hem arribat a tocar fons i estem plans o la cosa comença a moure’s una mica”, de moment a
nivell inversor, tant estranger com d’aquí, de manera que encara trigarà un temps a arribar
a la població en general.

Una parella jove mira amb interès una maqueta

18

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
 SECTOR

 �Preus justos
També es mostrava prou satisfet l’arquitecte tècnic Alberto Fernández,
de Century21, firma que havia fet força contactes els primers dos dies,
molts dels quals d’inversors estrangers disposats a comprar “de tot”
perquè simplement “busquen rendibilitat i creuen que ara és el millor
moment per comprar perquè hem tocat fons”. Els interessa especialment,
va continuar, la ciutat de Barcelona, i a poder ser, en zona cèntrica. Ara
bé, “no hi ha duros a quatre pessetes, el preu és de mercat, un preu que ha
baixat molt i que ara és just”. A banda, explicava que un avantatge de la
ciutat és que no té “gaire producte bancari” que els pugui fer competèn-
cia. Així mateix, el lloguer s’està movent força. De tota manera, un saló
com el Meeting Point no és, segons Fernández, per tancar operacions,
però sí per fer contactes i, en el cas dels compradors potencials, prendre
nota dels preus del mercat i conèixer les moltes ofertes que es poden
trobar, com un pis d’una habitació a Barcelona per 117.000 €, un de dues
a Sant Just Desvern per 194.000 € o un de quatre per 219.000 € al barri de
Santa Eulàlia de l’Hospitalet.

 �Banca i Sareb
En aquest sentit, un cop més eren les immobiliàries dels bancs les que
tenien els estands més grans i atractius del saló (dominant el vermell
d’Altamira, del grup Santander), però aquest any hi havia la novetat de
la Sareb, més conegut com a “banc dolent”, que comercialitza els actius
procedents de la reestructuració bancària i oferia el seu estoc de l’àrea
metropolitana de Barcelona. L’estand va ser escenari el dijous de la fira
d’una concentració de protesta per part de la Plataforma d’Afectats per
la Hipoteca (PAH). La seva portaveu, Ada Colau, hi va lliurar una llis-
ta de pisos desnonats i demanà que els 50.000 pisos en mans d’entitats
s’ofereixin a ciutadans que ho necessiten. A partir d’aquell moment van
augmentar les mesures de seguretat del saló, molt evidents a partir de
divendres, moment en què s’esperava la màxima afluència de públic
general, tot i que alguns expositors temien els efectes negatius del clàssic
Barça-Madrid de futbol de dissabte a la tarda. I a diferència dels anys
anteriors, les ofertes i descomptes eren molts menys “vistosos”, almenys
en la decoració exterior dels estands.

També l’Administració era present al saló. Així, l’Ajuntament de Barce-
lona i el seu Patronat Municipal de l’Habitatge promocionaven els seus
pisos protegits en dret de superfície. Per la seva banda, la Generalitat, per
mitjà de l’Agència de l’Habitatge, informava dels passos a seguir en cas
de tenir dificultats per pagar la hipoteca o el lloguer, així com dels recur-
sos i ajuts al seu abast en aquestes situacions. També el Consorci de la
Zona Franca, organitzador de la fira, va aprofitar per presentar les seves
propietats i el sòl que té a punt per llogar i vendre, ja sigui a Barcelona,
on destaca l’espai de les antigues casernes de Sant Andreu, o en d’altres
poblacions com ara Mollet del Vallès.

És un saló que té
el mèrit d’haver
sobreviscut a la crisi

La Sareb es va estrenar al saló sent escenari de protestes de la

Plataforma d’Afectats per la Hipoteca

Algunes empreses van retolar els seus estands en rus i xinès

per atraure inversors d’aquells països

 19

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
SECTOR

 �Inversors xinesos
Després que el BMP de l’any passat estigués focalitzat en l’inversor
estranger d’origen rus, en aquesta edició s’ha ampliat el focus a l’inversor
xinès. Una de les accions en aquesta línia ha estat la primera edició del
China Meeting Point, espai per posar en contacte les immobiliàries
espanyoles amb inversors d’aquells país. Una de les empreses que es va
instal·lar en aquest espai és Amat Immobiliaris. Després de consolidar la
seva col·laboració amb el mercat rus, amb el qual treballa des de fa alguns
anys, tot just havia presentat al saló la seva aventura empresarial a Xina
després de més d’un any de preparació.

El projecte, en què han pres part empresaris industrials catalans amb
experiència a Xina, “s’ha materialitzat a través del portal www.barce-
lonasecondhouse.com i amb una xarxa de prescriptors a les principals
ciutats xineses”, explicava el director de l’oficina de Barcelona, Guifré
Homedes. Les operacions es canalitzen a través d’una petita oficina a
Shenzen, al costat de Hong Kong, que ofereix ”un servei claus en mà”,
és a dir, facilitant totes i cadascuna de les gestions relacionades amb
una compravenda a Barcelona, fins i tot l’obtenció de la nacionalitat
espanyola, que des de la recentment aprovada Llei de l’Emprenedor dóna
facilitats en compres d’habitatges de més de 500.000 €. Guifré Homedes,
satisfet pels contactes dels primers dies, assenyalava que l’inversor xinès
està interessat “a comprar lots” per revendre’ls posteriorment. Al costat
d’Amat, una altra immobiliària interessada a atraure inversors russos i
xinesos, el grup especialitzat en habitatge de luxe, Engel & Volkers.
A la vora d’immobiliàries de tota la vida que buscaven compradors per a
les seves promocions (la Llave de Oro, Núñez y Navarro, entre d’altres),
al BMP participaven també xarxes immobiliàries com Comprar Casa,
especialitzada en segona mà i amb 40 oficines a tot Catalunya, 27 a Bar-
celona. Després d’un parèntesi de dos o tres anys d’absència, l’empresa
tornava al saló i la seva responsable de màrqueting, Noemí Barahona,
feia un balanç “molt satisfactori” dels contactes fets per concertar visites
posteriors, sobretot de “parelles joves”, però també d’alguns inversors.
“Estem veient indicis al sector que ens fan tenir esperances” de recupe-
ració, afirmava.

En el capítol de les estrenes figurava La Hormiga Inmo, que buscava al
saló “reclutar agents amb experiència o bones qualitats comercials per
treballar sense local” gràcies a les eines de l’empresa i els seus cursos
de formació per fer, posteriorment, totes les gestions des d’Internet. Es
tracta d’un concepte amb origen als Estats Units i que van traslladar a
Espanya fa mig any. El seu responsable, David Mauger, era molt opti-
mista per les possibilitats que ofereix el país: “des del setembre hi ha un
cert moviment i estem convençuts que el públic ho veurà l’estiu que ve”.
Des del punt de vista dels visitants, entre el públic es barrejaven els
particulars a la recerca del pis, els inversors xinesos, els propietaris
d’habitatges que necessitaven un intermediari i els professionals de dife-
rents camps relacionats amb l’habitatge. Era el cas, entre d’altres, dels
arquitectes Pere Sobrevia i Àngels Gallego, de l’empresa d’anàlisi tèc-
nica immobiliària Valorize, els quals explicaven que “venim a explicar
els nostres serveis tècnics, d’anàlisi de viabilitat de la venda o lloguer,
d’optimització dels actius i de millores funcionals i energètiques, així com
assessoria en assumptes legals”. I tot i que per la seva feina opinen que
el mercat està encara molt parat, “hi ha perspectives i moltes ganes, i ser
positiu és molt important, és el moment previ a l’activitat”. Un capítol
encara pendent, i fre important en aquesta desitjada recuperació, conti-
nua sent el del finançament de les operacions.

Els visitants asiàtics, presents durant tot el saló

Una novetat ha estat el
China Meeting Point,
espai per posar en
contacte les immobiliàries
espanyoles amb inversors
d’aquells país

La totalitat dels
expositors consultats per
L’informatiu coincidien
a albirar un lleugeríssim
canvi de tendència en el
sector immobiliari

20

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
 ACTIVITATS

Construmón anima els professionals a
traspassar fronteres

Segona edició de la jornada d’internacionalització
dels professionals de la construcció

Carles Cartañá
informatiu@apabcn.cat

Mònica vila del COAC; Francesc Vilaró, de la Conselleria de Territori i Sostenibilitat; Francesc Boixadós, president de la Cambra de Contractistes;

Joaquim Osorio, president del Gremi de Constructors; Eduard Brull, representant de l’APCE i Sebastià Pujol, vocal de la junta de Govern i responsable

de l’àmbit d’Ocupació, van presentar la sessió sobre el compromís de les institucions per la internacionalització

 21

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
 ACTIVITATS

Vull emigrar, què he de fer? Necessito interna-
cionalitzar el meu negoci i optar a treballs en
l’estranger, quins passos he de seguir? Quins

països ofereixen avui bones oportunitats de treball
en l’àmbit de l’edificació? Aquestes són algunes de
les preguntes que es feien els inscrits en la segona
jornada d’internacionalització professional del sec-
tor de la construcció Construmón, que es va celebrar
el passat 19 de setembre al CAATEEB.

Avui, les empreses i els professionals del sector de la
construcció es plantegen la internacionalització com
a una oportunitat estratègica pel desenvolupament de
la seva activitat en nous mercats. En un moment on
l’activitat al nostre país es veu afectada per la situació
econòmica i del sector de la construcció, aquesta opció
es converteix en una alternativa amb possibilitats.
Amb aquesta jornada que es vol fer de manera periò-
dica es pretén orientar les empreses i els professionals
de l’edificació sobre les vies d’internacionalització, per
accedir a les oportunitats que ofereixen altres països.

La sessió va ser inaugurada per Sebastià Pujol,
vocal de la junta de Govern i responsable de l’àmbit
d’Ocupació. Pujol va explicar que la internacionalit-
zació de les empreses i professionals de l’edificació és
una línia de treball que s’ha prioritzat empesos per
la necessitat de trobar nous mercats i sortides a la
crisi que estem vivint. “Des del Col·legi pensem que
aquesta línia de treball –va dir- no ha de ser només
una alternativa a la situació del nostre mercat de
treball, sinó una oportunitat estratègica per fer més
competitiu el nostre sector i els serveis que els pro-
fessionals oferim per fer valer la marca catalana de
qualitat professional”. En representació del departa-
ment d’Empresa i Ocupació de la Generalitat va assis-
tir Pere Torres, secretari d’Empresa i Competitivitat,
que va recalcar que “sortir a l’exterior ha de formar
part de l’estratègia d’empresa”. També hi va partici-
par Jaume Fornt, director de l’Agència de l’Habitatge
de Catalunya en representació del departament de
Territori i Sostenibilitat.

El repte de la internacionalització afecta tots els esta-
ments i tots els professionals i ha fet mobilitzar les
entitats que els agrupen com els arquitectes, contrac-
tistes d’obres, constructors i promotors. Tots ells van
explicitar en la sessió el seu compromís institucional
i el seu pla de treball.

Construmón s’ha organitzat per segon any conse-
cutiu i permet traslladar als professionals que avui
es plantegen la seva internacionalització aprofitar
l’experiència del que avui treballen a l’estranger o bé
han iniciat amb èxit la internacionalització del seu
negoci o despatx professional. La sessió va comptar
amb la participació d’experts i analistes coneixedors
de la realitat dels mercats internacionals. La inicia-
tiva s’inclou en el programa per fomentar l’ocupació
que desenvolupa el CAATEEB.

La internacionalització
és una línia de treball
que s’ha prioritzat
empesos per la
necessitat de trobar
nous mercats

Inauguració de la jornada a càrrec de Sensi Gàlvez, directora de serveis del CAATEEB;

Sebastià Pujol, vocal de la junta de govern del caateeb; Pere Torres, secretari

d’empresa i competitivitat i Jaume Fornt, director de l’agència de l’habitatge de catalunya

22

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
 ACTIVITATS

 �Estudi de la situació del sector
Un dels plats forts de la sessió va ser la presentació
d’un estudi de la situació del sector i els professionals
de l’edificació al món elaborat per la consultora inter-
nacional PricewaterhousCoopers per encàrrec del
nostre Col·legi conjuntament amb els aparelladors de
Madrid. L’estudi ofereix una visió internacional que
ens permetrà adaptar-nos com a professió i també com
a institució als reptes de la progressiva liberalització i
competència professional. En aquest apartat de visió
panoràmica dels països amb oportunitats per a les
empreses del sector i els requeriments empresarials
i professionals hi van participar representants de la
Universitat Europea de Madrid i l’Agència Catalana
per la Competitivitat ACC10, un dels col·laboradors
principals del CAATEEB en aquest àmbit junt amb el
Servei d’Ocupació de Catalunya i Barcelona Activa.

També hi va haver un espai per explicar com funcio-
nen les licitacions i la contractació pública internacio-
nal, a més d’analitzar en detall com es munta una filial
i quins són els organismes i institucions i els sistemes
existents per sol·licitar finançament i ajuts per inter-
nacionalitzar les empreses catalanes. Finalment, hi va
haver temps per recollir l’experiència de professionals
que coneixen la realitat d’altres països per explicar els
aspectes clau que hem de tenir en compte a l’hora de
plantejar-nos emigrar.

Construmón 2013 va comptar amb el suport dels depar-
tament d’Empresa i Ocupació i Territori i Sostenibilitat
de la Generalitat, ACC1Ó, Barcelona Activa, Associació
de Promotors de Barcelona, Cambra de Contractistes
d’Obres de Catalunya, Gremi de Constructors de Bar-
celona i Comarca, Col·legi d’Arquitectes de Catalunya
i Universitat Europea de Madrid.

El repte de la
internacionalització
afecta tots els
estaments i
professionals i ha fet
mobilitzar les entitats
que els agrupen

En la sessió: Vull emigrar... Què he de fer?, hi van participar David Mercader i Susana Collado, com a

arquitectes tècnics amb experiència internacional, Luz Martínez, de l’Equip tècnic d’Ocupació de Barcelona

Activa, José Luis Gredilla, euroconseller SOC i Jordi Gosalves, vicepresident segon del CAATEEB

“La internacionalització és un bon camí, però no és un camí fàcil”, va dir Sebastià
Pujol, “com bé diu un company nostre, cal picar molta pedra abans de treure
algun rèdit”. I requereix també d’una inversió important en diners i en temps. I
el que és més important, un canvi en la visió i la missió de les nostres empre-
ses, que sovint implica un canvi estructural en la manera de treballar i de viure.
“Alguns dels nostres companys –va explicar- que estan fent aquest procés han
modificat la seva estructura organitzativa, per exemple una fusió entre despatxos,
estan innovant incorporant tecnologia BIM, han canviat de manera de viure i de
veure la professió viatjant, coneixent altres cultures i altres formes de treballar”.

Podeu veure el vídeo complet de la sessió Construmón 2013 a l’apartat Canal
Vídeo del web del CAATEEB. www.apabcn.cat

“No és un camí fàcil”

 23

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
MERCAT DE

TREBALL

Neix el projecte Mentoring de suport
als joves professionals

Aparelladors sèniors amb experiència faran assessorament
als joves emprenedors que inicien la seva vida professional

Carles Cartañá
informatiu@apabcn.cat

El CAATEEB ha posat en marxa el projecte
Mentoring de suport als joves aparelladors
que tot just inicien la seva vida professional,

en especial en aquells casos d’emprenedors en què
l’exercici es desenvolupa per compte propi. El projec-
te compta amb la col·laboració d’un grup de profes-
sionals veterans disposats a destinar una part del seu
temps a donar suport als professionals que s’inicien
en l’exercici de la professió.

Taula rodona per parlar del projecte Mentoring del CAATEEB amb Raúl Heras en representació de la Comissió Júnior; Sebastià Pujol,

vocal de la Junta de Govern; Sensi Gálvez, directora de serveis; Magí Miracle, aparellador sènior; Alba Pérez, aparelladora júnior i Núria

Pélaez, periodista de La Vanguardia.

24

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
MERCAT DE
TREBALL

El projecte que ha posat en marxa el Servei d’Ocupació del CAATEEB es
basa en establir un sistema de tutoria per part d’un professional sènior
a col·legiats joves que es troben en els seus primers anys d’exercici per
compte propi. El tutor intervé com a conseller en criteris d’actuació pro-
fessional en els àmbits de la gestió i organització del despatx professional
i les bones pràctiques a l’obra, així com en la redacció d’informes, valora-
cions i activitats pericials. El projecte Mentoring va ser presentat a tots
els col·legiats el passat 9 d’octubre al CAATEEB a partir de l’èxit de les
primeres experiències pilot que s’han dut a terme en els darrers mesos
d’aquest any.

 �Col·laboració mútua
Per tal de conèixer una mica més a fons l’abast d’aquest projecte,
L’Informatiu ha sol·licitat l’opinió dels responsables d’aquest nou servei
col·legial. Sebastià Pujol és el vocal de la Junta de Govern que lidera
els temes relacionats amb el mercat de treball i el Servei d’Ocupació
del Cateeb. Pujol destaca que aquesta és una iniciativa que parteix dels
joves col·legiats i estudiants agrupats a la comissió júnior, que van mani-
festar al Col·legi el seu interès per generar sinergies amb la comissió
dels sèniors i aquests, a la vegada, de seguida es van mostrar a favor de
col·laborar en un projecte tan engrescador com aquest. “Des de la Junta
de Govern, diu, volem agrair-los la seva disponibilitat i col·laboració
i, sobretot, l’entusiasme amb el que agafen aquest projecte”. Sebastià
Pujol explica que aquesta és una iniciativa molt il·lusionant, “perquè ens
permet complir amb un dels nostres objectius principals: generar trans-
ferència de coneixements i experiència entre els nostres propis associats.
I què millor que fer convergir l’expertesa dels companys que porten la
motxilla plena d’experiència i d’aquells que tot just l’estan començant a
emplenar”.

Sensi Gálvez, directora de serveis al col·legiat del CAATEEB i encarre-
gada de tirar endavant la gestió d’aquest projecte, explica que el projecte
s’emmarca en el pla per al rellançament professional que desenvolupa
el Servei d’Ocupació del CAATEEB. “En la situació de paràlisi en què
es troba avui el sector, l’activitat liberal vista des d’un punt de vista
d’emprenedor i per tant l’aprenentatge és més important que mai”.
“L’autoocupació, afegeix, és important per a la gent jove i des del Servei
d’Ocupació veiem que hi ha gent amb idees noves”.

També explica que per a la posada en marxa del projecte, el CAATEEB
compta amb el suport de l’associació de professionals sèniors SECOT, que
treballa per al foment de l’activitat empresarial dels nous emprenedors
i amb la qual el Col·legi ha signat un conveni de col·laboració. “SECOT
ens aporta una metodologia de treball que ens permet treure tot el partit
d’aquesta experiència”.

Més d’una vintena de joves han sol·licitat formar part d’aquest projecte i
disposar del seu propi mentor i un nombre similar de sèniors han decidit
donar suport a aquests joves emprenedors. Mentre la primera fase pilot
comença a donar els seus fruits, s’inicia ara el procés de fer la selecció
de les noves parelles. Podeu estar ben segurs que en aquesta partida
tots guanyen.

Sebastià Pujol: “la
iniciativa ens permet
complir amb un dels
nostres objectius
principals: generar
transferència de
coneixements i
experiència”

Alba Pérez: “Els
coneixements ja els
hem de tenir, els clients
també, però si ets jove i
no vens d’aquest sector,
quan tens un dubte a
qui li preguntes?”

Page 1 of 1La Vanguardia - Diners - 3 nov. 2013 - Page #35

04/11/2013http://epaper.lavanguardia.com/epaper/services/OnlinePrintHandler.ashx?issue=375720131103000...

La Vanguardia va publicar el passat 3 de novembre un extens

reportatge sobre el projecte Mentoring del CAATEEB

 25

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
MERCAT DE

TREBALL

Joves i grans treballen junts

La Comissió Sènior del CAATEEB està formada
per col·legiats amb inquietuds professionals i
culturals i que promouen activitats que van

des de l’organització d’actes i sortides de caire cul-
tural i social fins a sessions tècniques, conferències i
taules de debat relacionades amb les darreres etapes
de l’exercici professional i la preparació de la jubila-
ció. Liderada pel company Josep Mas, en formen part
Magí miracle, Rafael Cercós, Josep Vila, Joaquim Sie-
rra i Jaume Palmés. Per la seva banda, la Comissió
Júnior vol, entre altres, organitzar activitats de pràc-
tica professional que cobreixin les seves necessitats i
donar a conèixer el Col·legi als joves que actualment
estudien la carrera. Està liderada per Raul Heras i
la composen Clàudia Galícia, Alba Pérez, Albert
Fernández, Daniel Garcia, Marta Besalú, Daniel

Forteza, Alberto Gutiérrez, Laura Morales, Laura
Arroso, Clàudia Vargas, Joan Serra, Alejandro Solde-
villa, Raúl Alvarez i Bernat Navarro. Les dues comis-
sions col·legials estan dirigides per Maria Molins,
vocal de la Junta de Govern del CAATEEB, mentre
que la gestió va a càrrec de Teresa Pallàs.

Trobareu més informació sobre el projecte Mentoring del CAATEEB
a l’adreça http://www.apabcn.cat/ca_es/serveicolegiat/borsa/mento-

ring/Pagines/MentoringalCAATEEB.aspx

26

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
MERCAT DE
TREBALL

Magí i Alba, una parella pionera

Magí Miracle i Alba Pérez

El perfil que es busca per als mentors és el de
col·legiat o col·legiada amb més de 25 anys
d’experiència professional, una bona part

en exercici liberal i generalista i ha de trobar-se en
exercici actiu de la professió. Pel que fa al col·legiat
júnior, ha de tenir d’1 a 5 anys d’experiència i ha
d’haver iniciat un projecte d’emprenedoria per a
l’exercici liberal.

Magí Miracle i Alba Pérez claven aquest perfil. Magí té
66 anys i el seu número de col·legiat és el 2.096, porta
treballant 46 anys, més de la meitat com a liberal i la
resta en empreses promotora i constructora. És un
professional de cap a peus. “Em va semblar una idea
molt bona, diu Magí Miracle, abans entraves en un
despatx d’arquitectura o en una constructora i el dia
a dia et marcava el camí. Ara això ha canviat. La feina
l’has de buscar o l’has d’inventar i és bo tenir algú al
costat en qui et puguis recolzar si ho necessites”. De
quina manera pots ser útil a un jove que comença? “Jo
puc transmetre la manera com crec que has d’anar per
aquest món que és la professió, com has de relacionar-
te, quan has d’aixecar la veu i quan és millor cedir.
Que les coses no són mai blanques o negres i que el
gris té molts matisos, que en aquesta professió s’ha de
saber ser flexible per trobar el punt d’equilibri”.

Alba Pérez va néixer a Barcelona l’any 1988 i és la
col·legiada 13.149. Té un esperit actiu, intel·ligent i
amb un punt de prevenció. “A vegades s’ho espera
tot negre i tampoc és això”, diu Magí. Havia fet els
primers treballs mentre estudiava però es va quedar
sense feina una setmana abans de presentar el PFC.

Tres mesos buscant feina fins que en una entrevista de
treball per un lloc de comercial “se’m va encendre la
bombeta”. Va acudir al programa a mida per a empre-
nedors del CAATEEB junt amb Barcelona Activa i va
néixer ISIS Enginyeria de Solucions, Infraestructures
i Serveis www.isis-ingenieria.com

L’empresa es defineix com una enginyeria formada
per una xarxa de professionals especialitzats en dife-
rents àmbits que interactuen per oferir al client una
major qualitat de servei. “Som una empresa jove, dinà-
mica, que aposta pel treball en equip i la innovació per
adaptar-se als canvis que s’estan produint en l’entorn
actual”, explica la seva presentació al web. ISIS ofe-
reix serveis tècnics en els sectors de l’edificació i la
indústria, com ara tota mena de tramitacions admi-
nistratives, informes, projectes d’interiorisme, reha-
bilitació i manteniment preventiu i amb una atenció
especial als apartats d’estalvi i eficiència energètica.

Fins aquí tot normal, però Alba ha decidit tan-
car el cicle, fer-se administradora de finques
col·legiada i obrir la seva pròpia agència, Fincassium
www.fincassium.com gestió de comunitats que
garanteix un assessorament personalitzat, el control
de costos “i amb el valor afegit de comptar amb una
administradora amb coneixements tècnics per al man-
teniment preventiu de la seva finca”. Fincassium és
“la gestió de finques propera i eficaç”. El doble projec-
te, doblement eficaç, que dóna al concepte de tècnic de
capçalera dels edificis tota la seva veritable dimensió.

En el desenvolupament d’aquest ambiciós projecte
Alba és doblement competent. Per una banda compta
amb un equip tècnic però també té un mentor amb 46
anys d’experiència en la professió, a qui acudir quan
sorgeix un dubte. Perquè el mentoring no és un pro-
grama d’aprenentatge sinó un acompanyament.

Alba diu que no és una qüestió de coneixements, que
si no en tens pots adquirir-los als cursos de formació; o
d’assessorament, que també té al Col·legi; és més aviat
un suport personal. Un mentor. “Els coneixements ja
els hem de tenir, els clients també, però si ets jove i
no vens d’aquest sector, quan tens un dubte a qui li
preguntes?”

 27

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
 ACTIVITATS

11a edició dels Premis
Catalunya Construcció

El 4 d’abril de 2014 finalitza el termini
de presentació de les cinc categories dels premis

Carles Cartañá
informatiu@apabcn.cat

El Col·legi d’Aparelladors de Barcelona (CAATEEB) ha convocat l’11 edició
dels Premis Catalunya Construcció, que tenen com a objectiu el reconei-
xement públic de les principals funcions professionals relacionades amb

el procés d’execució de les obres.

Fins al 4 d’abril de 2014 es poden presentar candidatures en les categories de Direc-
ció i gestió d’execució d’obres, Coordinació de seguretat, Innovació en la construc-
ció, Intervenció en edificis existents i Intervenció professional arreu del món. En
tots els casos, amb obres acabades durant els anys 2012 o 2013.

Es valora l’actuació d’un
professional o d’un equip
que ha dirigit, coordinat o
intervingut en una obra tant
de nova construcció com de
rehabilitació o restauració

PROFESSIÓ
ACTIVITATS

28

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

 �Cinc categories de premis
La primera categoria està pensada especialment per
als directors d’execució d’obra i els caps d’obra, si bé
en les darreres edicions s’hi han presentat també pro-
ject managers i construction managers. El jurat valo-
ra en aquesta categoria el correcte desenvolupament
d’aquestes funcions professionals i la seva contribu-
ció a la qualitat final i, en especial, aspectes com ara
l’adequació al projecte, el compliment dels terminis i
el cost previst, la planificació i l’organització de l’obra
i també aquelles aportacions del tècnic que faciliten
la constructibilitat.

Els coordinadors de seguretat i salut són els protago-
nistes de la segona categoria, en la qual es vol destacar
la contribució del coordinador per aconseguir unes
millors condicions de treball a través de la sensibilitza-
ció de les empreses, la innovació tècnica i organitzati-
va i l’eliminació de riscos. En la categoria d’innovació
es premien professionals que han impulsat la innova-
ció en productes i materials, sistemes constructius o
processos d’organització d’obres. Es tracta d’una cate-
goria molt oberta a la qual poden optar projectistes,
directors i gestors d’obres, empresaris, fabricants de
materials i investigadors, entre d’altres.

En la categoria d’intervenció en edificis existents es
valora el projecte o la direcció d’una obra de rehabili-
tació o bé de restauració monumental i és una de les
categories que té més participació des de que es va
incorporar l’any 2009. Pot fer referència a la totalitat
d’un edifici o conjunt arquitectònic o bé a una actua-
ció parcial, per exemple, la rehabilitació d’una façana
o la instal·lació d’un ascensor. També es refereix a les
obres d’intervenció en elements urbans.

Finalment, tot i que els premis es refereixen principal-
ment a les obres fetes a Catalunya, el jurat premiarà
en la cinquena categoria la tasca de la persona o equip
responsable de dirigir l’execució d’una obra, ja sigui
d’obra nova o de rehabilitació, o que hagi impulsat la
innovació en una obra que hagi estat construïda arreu.

Com presentar-se
Amb el suport del Consell de Col·legi d’Aparelladors de
Catalunya i d’Arquinfad, els premis són oberts a tots els agents
del procés constructiu, si bé en cadascuna de les categories es
posa èmfasi a les diferents funcions professionals. Les fitxes
d’inscripció i la documentació corresponent s’han de presentar
com a data màxima el 4 d’abril de 2014 en qualsevol de les
oficines del CAATEEB o bé per Internet. Tota la informació sobre
les bases i la presentació de candidatures està a disposició de
tots els professionals interessats a www.apabcn.cat/premis.
També es poden dirigir a la secretaria dels premis al telèfon 93
393 37 10 o a l’adreça premis@apabcn.cat

10 anys de premis
Els Premis Catalunya Construcció es convoquen des de l’any
2004 i ja han estat més d’un miler les candidatures presentades
en les diferents categories, abastant l’àmbit geogràfic de
tot Catalunya. En la desena edició es va incorporar una nova
categoria que admet obres de referència realitzades per equips
catalans arreu del món. Per tal de fer un recordatori del que han
representat els primers 10 anys dels premis, s’ha previst la
preparació d’una exposició retrospectiva que es farà al juny del
2014. L’exposició mostrarà amb material documental i gràfic
la manera com els guardons han anat seguint el bo i millor de
l’edificació construïda a Catalunya en els darrers 10 anys.

Aquesta categoria va ser creada en l’anterior edició
i permet que els equips catalans puguin presentar-
se amb obres construïdes arreu de l’Estat espanyol i
també a d’altres països d’Europa i arreu del món.

 �El valor de la intervenció professional
És important destacar que els Premis Catalunya
Construcció no premien les obres, sinó el valor de les
intervencions i la tasca que desenvolupen els tècnics.
Es valora l’actuació d’un professional o d’un equip de
professionals que ha dirigit, coordinat o intervingut
en una obra tant de nova construcció com de rehabi-
litació o restauració monumental. Això si, el resul-
tat final aconseguit en l’obra de referència té molta
importància per aconseguir una bona valoració del
jurat. En aquests premis, el fet de comptar amb un
jurat multidisciplinari permet que els treballs es
valorin des de diversos punts de vista, si bé el més
important és explicar els valors principals que s’han
aconseguit en la categoria que es presenta.

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

En aquesta onzena edició, el públic també podrà par-
ticipar per escollir, entre totes les candidatures fina-
listes de les cinc categories, una obra de referència
que destaqui per la seva qualitat i excel·lència cons-
tructiva. Per tal que l’elecció d’aquest premi es faci
adequadament, la votació d’aquest premi del públic
estarà restringida al públic professional.

Si voleu participar-hi, cal que presenteu
candidatures referents a obres acabades
durant el 2012 o 2013, en una d’aquestes
cinc categories:

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

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

Organitza: Amb el suport de:

Podeu presentar la vostra
candidatura fins al 4 d’abril

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

Premi a la Coordinació de Seguretat i Salut

Premi a la Innovació en la Construcció

Premi a la Intervenció en Edificació
Existent

Premi a la Intervenció Professional Arreu
del Món

1.

2.

3.

4.

5.

Premis
2014

Cata lunya
Construcció

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

11a EDICIÓ

Han passat deu anys i continuem
PREMIANT les PERSONES, professionals
i equips que dia rere dia treballen per
millorar la qualitat de l’edificació. I
volem seguir premiant creativitat,
esforç, dedicació i vocació.

Premi Especial a la Trajectòria Professional

30

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
 ACTIVITATS

Premis a l’esforç continuat

S’inaugura l’Any acadèmic 2013-2014 del CAATEEB
amb màsters, postgraus i cursos formació contínua i en línia

Àrea de Formació del CAATEEB
formacio@apabcn.cat

El passat 24 d’octubre es va iniciar el nou Any acadèmic al CAATEEB, que torna a
presentar un any més una àmplia oferta formativa amb cursos de màsters i post-
graus, formació contínua, presencial i en línia i sessions tècniques per desenvolu-

par adequadament la carrera professional, i per estar al dia en tot allò que fa referència a
l’entorn laboral. També va ser el dia de retrobament dels alumnes que han estat companys
de classe en el curs acadèmic anterior i que es reuneixen per recollir el seu diploma que
acredita els nous coneixements adquirits, com a culminació dels programes formatius.

La presentació de la sessió va anar a càrrec de la presidenta del CAATEEB, Maria Rosa
Remolà, acompanyada del vicepresident segon i responsable de formació del CAATEEB,
Jordi Gosalves. La presidenta va destacar l’esforç fet pels alumnes i la gran importància que
pren avui l’adquisició de nous coneixements i habilitats com a punt de partida per al rellança-
ment professional. En aquesta ocasió, la conferència inaugural va anar a càrrec de Franc
Ponti, autor de nombrosos llibres de creativitat i innovació i director del Centre d’Innovació
d’EADA, que va impartir la ponència Intel·ligència creativa.

En la imatge, els diplomats en formació contínua junt amb els seus professors i acompanyats per la presidenta

Maria Rosa Remolà, el vicepresident segon Jordi Gosalves i el ponent Franc Ponti

 31

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
 ACTIVITATS

Guillermo Sánchez Álvarez, project manager sus-
tainability de BASF Construction Chemicals va lliu-
rar el premi al millor treball 2012-2013 al Projecte de
rehabilitació de l’adoberia de Cal Ton del Jaume i de
l’Adoberia Castelltort, d’Enric Lleida i Marc Masachs.

 Premis als treballs ben fets

Millor projecte del postgrau
de peritatge.
Determinació i valoració de l’enderroc
d’un edifici per a poder executar la sen-
tència.
Autors: David Placeres, Natalia Ramos,
Eugenio Villalba
Tutor: Josep Maria Dedéu

Millor projecte de postgrau en
patologia i estudis estructurals
de construccions existents
Diagnosi estructural d’una casa pairal a
Martorelles.
Autors: Georgina Miralpeix
Tutor: Joaquin Montón

Millor projecte del màster en
certificació i avaluació de la
qualitat ambiental dels edificis
Rehabilitació energètica de l’edifici
geriàtric Regina.
Autors: Francesc Xavier Bonet, Pere Peix
i Eduard Victoria.
Tutors: Albert Sagrera i Fabian López

Millor projecte del màster
project manager en edificació
i urbanisme
Viabilitat dels polígons industrials adja-
cents a l’autovia A2 (província de Lleida)
Autors: Esteve Niubó Albareda.
Tutor: Carles Puiggrós

Millor projecte del màster
en rehabilitació
Projecte de rehabilitació de l’adoberia
de Cal Ton del Jaume i de l’Adoberia
Castelltort.
Autors: Enric Lleida i Marc Masachs
Tutors: Joan Olona i Marc Seguí

 Premi BASF al millor treball

32

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
 ACTIVITATS

La rehabilitació de Sant Pau a debat
El CAATEEB organitza unes Jornades per presentar

la Rehabilitació del recinte modernista de Sant Pau

El passat mes d’octubre el Col·legi, en col·laboració amb la Fundació Privada Hospital
de la Santa Creu i Sant Pau, l’associació RehabiMed i OBRA, va organitzar unes
Jornades sobre la Rehabilitació del recinte modernista de Sant Pau. Tres intensos

dies de treball, els quals han permès conèixer tant el nou ús previst per aquest conjunt
Patrimoni de la Humanitat, que ja comença a ser una realitat, com els projectes i les obres
que al llarg dels darrers sis anys s’han dut a terme per fer-ho possible.

El primer dia, amb el títol global Un projecte de referència per a la ciutat de Barcelona, es van
presentar quatre ponències: D’hospital innovador a seu d’organitzacions internacionals, per
Jordi Bachs, director gerent de la Fundació Privada Hospital Santa Creu i Sant Pau; El Pla
director per a la rehabilitació del recinte històric, per Xavier Guitart, arquitecte coordinador
del Pla director; La gestió del procés global de rehabilitació del recinte, per Frederic Crespo,
arquitecte director d’infraestructures; i La geotèrmia com aposta energètica, per Josep Caus
de CVIT Enginyers.

Malgrat que el Pla
director havia avançat
molta informació,
cada pavelló va
requerir dels seus
estudis específics per
arribar a detallar-ne
l’evolució històrica

Tres intensos dies de treball, tant a la seu del CAATEEB com en el mateix recinte, han permès conèixer

en la seva complexitat el projecte de rehabilitació de l’Hospital de Sant Pau

 33

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
 ACTIVITATS

Els diferents ponents, des de punts de vista comple-
mentaris, van anar desgranant els aspectes essencials
dels objectius i la forma com s’ha anat afrontant la
rehabilitació d’una de les joies arquitectòniques de
la ciutat de Barcelona, per esdevenir seu de diverses
organitzacions internacionals. Un hospital que té el
seu origen, a finals del segle XIV, en l’edifici gòtic avui
seu de la Biblioteca Nacional de Catalunya i governat
per la MIA (Molt Il·lustre Administració), una insti-
tució formada pel Capítol Catedralici i el Consell de
Cent, a la qual s’incorporà la Generalitat l’any 1990.
Va ser la donació de Pau Gil, l’any 1896, el que va per-
metre la construcció de l’actual recinte modernista
amb projecte de l’arquitecte Lluís Domènech i Munta-
ner. Malgrat que fou un dels hospitals més innovadors
d’Europa a la seva època, poc a poc va esdevenir poc
funcional per a la medicina moderna i l’any 2006 es va
realitzar el Pla Director de la rehabilitació del recin-
te modernista, es va redactar el Pla especial d’usos,
alhora que es constituïa la Mesa del Patrimoni per
fer el seguiment i establir criteris per a la restauració
(Ajuntament, Generalitat, Diputació i Sant Pau). De
forma paral·lela, l’any 2001 s’havia posat la primera
pedra del nou Hospital, el qual s’inaugurà l’any 2009.

La tasca de la Fundació Privada al llarg d’aquests
anys ha estat molt intensa. Un cop presa la decisió de
rehabilitar els pavellons modernistes, calia donar un
nou ús al recinte i aconseguir el finançament neces-
sari. Pel que fa al nou ús, es va apostar per acollir
organismes de primer nivell, tot creant un centre de
coneixement en els àmbits de sostenibilitat, salut i
educació i, al mateix temps, es volia aprofitar el valor
monumental per oferir a la ciutat un nou eix de desen-
volupament cultural i turístic. Calia doncs trobar pos-
sibles candidats interessats a ubicar-se a Barcelona, ja
que la iniciativa s’havia de recolzar en la sostenibilitat
econòmica, la generació de valor afegit i la implicació
en el territori.

L’àrea d’actuació establerta inicialment han estat els
12 edificis de l’eix central, el que representa més de
22.000 m2 construïts amb totes les instal·lacions neces-
sàries per al seu funcionament, entre les quals cal des-
tacar tot el sistema de geotèrmia. El pressupost inicial
és de més de 100 milions d’euros i per fer-hi front s’han
utilitzat recursos propis, de la Generalitat, del Govern
Espanyol, d’institucions locals i fons europeus. La
diversitat i la complexitat de vies de finançament, així
com que les adjudicacions hagin d’ajustar-se a la Llei
de Contractació Pública, han comportat una gestió
feixuga i la necessitat de fragmentar molts projectes i
obres per ajustar-los a la disponibilitat econòmica de
cada moment. Afortunadament avui ja són moltes les
obres que s’han acabat i diversos pavellons ja estan en
funcionament o ho estaran molt aviat.

Són també moltes i importants les institucions i
organitzacions que acull. En l’àmbit de l’educació:
l’Institut Internacional de la Universitat de Nacions
Unides sobre la Globalització, la Cultura i la Mobi-
litat, i la Casa Àsia. En l’àmbit de la sostenibilitat:
l’European Forest Institute (EFI), l’Aliança Glo-
bal d’Operadors d’Aigua Sanejament (GWOPA) i el
Programa de Ciutats Resilients d’UN-HABITAT. En
l’àmbit de la salut: l’Organització Mundial de la Salut
(OMS). Des del punt de vista cultural i turístic, ja hi
ha una oferta inicial del Recinte Modernista per a la
visita turística.

La visió dels
professionals que
executen materialment
els treballs està molt
sovint absent en aquest
tipus de trobades

Fer la visita acompanyats pels seus autors va permetre copsar cada detall, cada decisió i la riquesa d’aquest conjunt únic al món

34

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
 ACTIVITATS

 �Pla director de projecte de
rehabilitació de Sant Pau

El Pla director va ser la primera peça de tot el Pro-
jecte de rehabilitació. Un Pla dut a terme per un
ampli equip multidisciplinari on cal destacar els tre-
balls d’aixecament de plànols, l’estudi documental,
l’estudi històric, l’estudi del comportament estruc-
tural, la caracterització dels materials, l’estudi artís-
tic d’elements decoratius i ornamentals, l’estudi de
vitralls, l’estudi de les instal·lacions o l’estudi dels jar-
dins. Conèixer les característiques dels edificis i del
conjunt, el seu estat de conservació i les reformes rea-
litzades era el punt de partida imprescindible. Planifi-
car els treballs de rehabilitació integral dels pavellons
sense interferir amb el desplaçament de l’activitat cap
al nou hospital era un altre aspecte a tenir en compte.
A nivell urbà, es va plantejar recuperar i reinterpretar
l’ordenació prevista l’any 1927 i pel que fa als edifi-
cis, es van proposar diferents escenaris d’ús en els
quals calia conservar, protegir, restaurar els materials
originals i eliminar els que no ho fossin. També es
definiren possibles formes de reutilització dels espais
interiors. Per la seva banda, la Mesa de Patrimoni va
definir uns criteris d’intervenció que podem resumir
en: restauració de tots els elements originals, millora
de l’envolupant tèrmica, recuperació dels espais inte-
riors originals, aprofitament de l’alçada per guanyar
superfície útil i implementar les noves instal·lacions
adaptades a la normativa vigent.

 �Estudis previs i diagnosi
El segon dia de les jornades va començar amb les
ponències relacionades amb Estudis previs i diagno-
si. En aquest àmbit s’hi van presentar sis ponències:
Estudis històrics, per Montserrat Villaverde, profes-
sora de la URL; Anàlisi estructural, per Pere Roca,
professor de la UPC; Materials i elements construc-
tius: anàlisi i diagnosi, per Màrius Vendrell, profes-
sor de la UB; Estudi de les tècniques originals per a
la restauració, per M. José Gracia restauradora de
Tdart i Claudia Sanmartí arquitecta; Avaluació del
comportament energètic i propostes de millora, per
Fabian López, col·laborador projectes de recerca UPC
i membre de societat orgànica; i Estudi del comporta-
ment acústic dels pavellons, per Higini Arau, doctor
en ciències físiques i expert en acústica arquitectò-
nica. Una sessió que va mostrar la importància de la
diagnosis prèvia en tota rehabilitació i la necessitat
d’entrar a fons en el coneixement. Malgrat que el Pla
director havia avançat molta informació, cada pavelló
va requerir dels seus estudis específics per arribar-ne
a detallar l’evolució històrica, les característiques i
l’estat de tots i cadascun dels elements, i poder definir
el projecte i les diferents intervencions a realitzar en
cada un d’ells. La realitat va mostrar com elements
iguals o similars estan en situacions molt diferents i
requereixen d’intervencions també diferents.

Més endavant, es van presentar les actuacions realit-
zades en tres dels pavellons, agrupades sota el títol
de La rehabilitació. Concretament es presentaren: el
Pavelló de la Mercè, per Emili Hernadez-Cros, arqui-
tecte responsable dels treballs exteriors, Alberto
Peñarando, aparellador dels treballs exteriors, Mercè
Zazurca, arquitecta responsable de la reforma interior
i Salvador Segura, aparellador de la reforma interior;
el Pavelló de Sant Manel, per Cèsar Sánchez, d’Argentí
Arquitectes i responsable del pavelló, José Luís Gon-
zalez, arquitecte responsable dels treballs de restau-
ració i Enric Peña, aparellador de l’obra; i l’Edifici de
l’Administració, per Esther Ferrer, arquitecta cap de
projecte i Joan Puig, arquitecte tècnic. El Pla director
està també a la base dels diferents projectes, però pro-
grames diferents i plantejaments propis de cada pro-
jectista han conduït a solucions homogènies funcio-
nalment i en l’essencial però completament diferents
en el resultat, molt especialment
en els interiors. Una bona mostra
de la flexibilitat dels pavellons de
Sant Pau per adaptar-se als nous
usos previstos.

Hi va haver un consens
total en què la qualitat
dels treballs ha estat
molt bona i que és
difícil trobar una
qualitat mitjana La sessió de debat va tenir lloc en el marc incoparable de la

nova sala d'actes de Sant Pau.

 35

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
 ACTIVITATS

Per tancar la jornada, es va entrar en el detall de les obres amb Tècniques i oficis per a la
rehabilitació. Cinc van ser les ponències: L’obra de rehabilitació, per Pep Brazo, arquitecte
tècnic cap d’obra de Sapic; i diversos artesans en la Restauració dels elements decoratius,
amb Manel Diestre, ceramista, David Quintela, picapedrer, Jordi Bonet, vitraller i Silvia
Llobet restauradora dels mosaics. Va ser una sessió especialment apreciada per tots els
assistents, ja que la visió dels professionals que executen materialment els treballs està molt
sovint absent en aquest tipus de trobades. L’amor pel seu ofici i la passió pel patrimoni es va
fer palesa per part de tots ells, una constatació que reforça el fet de que projectes com el de
Sant Pau permeten el manteniment d’alguns oficis absolutament necessaris i que sovint es
troben en risc d’extinció.

 �Visita a les intervencions del recinte històric
El tercer dia va constar de dues parts ben diferenciades, d’una banda el debat obert entre
ponents i assistents: Rehabilitar el patrimoni, realitats i perspectives. L’exemple de Sant Pau,
i d’altra banda, una visita a diverses de les intervencions en el recinte modernista de Sant
Pau. El ric debat que va obrir la sessió matinal es va centrar en tres aspectes recurrents que
havien sorgit al llarg dels dies anteriors:
- El fet d’haver de fraccionar projectes i obres, ha estat un greu inconvenient?
- Fins a quin punt s’han unificat criteris entre els diferents pavellons? Això és bo o dolent?
- Hi ha hagut un veritable intercanvi de coneixements entre els diferents equips que han
intervingut? Com es pot capitalitzar el know how adquirit?

Malgrat algunes crítiques que van sorgir especialment en la fragmentació de projectes, obres
i instal·lacions, a les baixes “temeràries” que fan algunes empreses i que després incideixen
sobre la qualitat dels treballs o l’esforç afegit que la fragmentació representa, hi va haver
un consens total en què la qualitat dels treballs ha estat molt bona i que és difícil trobar una
qualitat mitjana similar en altres projectes d’aquestes característiques arreu del món.

Respecte a la unificació de criteris entre els diferents equips, ha resultat difícil tant per la
temàtica com pels ritmes accelerats, tot i que hauria estat molt útil i convenient. Segurament
un reforç en la coordinació global i en el coneixement d’experiències precedents hauria
simplificat algunes tasques que s’han hagut de començar de zero. De forma genèrica, es con-
sidera que l’intercanvi de coneixements ha estat insuficient, si bé entre els diferents equips
s’han compartit algunes informacions. En tot cas, ara és l’hora d’aglutinar tot el coneixement
adquirit, de valorar bons i mals resultats i de crear una mena de “corpus de coneixement”
que expliqui, valori i difongui l’experiència acumulada per poder-la transmetre a les noves
intervencions que s’han de dur a terme a Sant Pau, però també en altres monuments de la
ciutat, de Catalunya i del món.

Tots els professionals que han participat d’una o altra forma en el Projecte, van mostrar la
seva gran satisfacció d’haver tingut l’ocasió d’intervenir-hi i el seu gran aprenentatge en els
equips multidisciplinaris creats com en el propi edifici. Els responsables de Sant Pau són
també conscients de què hi ha coses que es podien fer millor, tothom n’ha après de la feina
feta. S’han aprofitat les jornades per reflexionar i ara és moment de començar a funcionar
i fer balanç de tot plegat i encarar el futur amb idees i forces renovades. La visita final, va
permetre veure i tocar les obres realitzades i en curs, en un moment irrepetible ja que aviat
estaran els edificis en ús per part de les organitzacions que s’hi acullen i la visita ja no serà
possible. Així mateix, fer la visita acompanyats pels seus autors va permetre copsar cada
detall, cada decisió i la riquesa d’aquest conjunt únic al món.

Cal agrair a tots els ponents i a Sant Pau la intel·ligència i la modèstia demostrada en les ses-
sions i haver-nos permès compartir aquesta experiència única, que va omplir de satisfacció a
tots els assistents.

La visita final, va
permetre veure i tocar
les obres realitzades i
en curs, en un moment
irrepetible

Els estudis històrics han permès

treure a la llum gran quantitat de

dibuixos originals d'en Domenech, els

quals han estat de gran utilitat en els

treballs de restauració.

36

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
 ACTIVITATS

Les energies renovables
protagonistes de la fira Ecoviure

Campanya de promoció
professional

EL FÒRUM ENERGIA ES VA DEDICAR A LA REHABILITACIÓ, EFICIÈNCIA

ENERGÈTICA I CERTIFICACIÓ

1R PREMI DELS PREMIS ECOVIURE

■■■ La 15a edició d’Ecoviure, la fira de la sostenibilitat i l’ecologia
que es va celebrar del 18 al 20 d’octubre al Palau Firal de Manresa
va posar l’èmfasi en la promoció de les energies renovables i parti-
cularment de l’ús de la biomassa, una proposta en l’àmbit energè-
tic que ha assolit un especial protagonisme al Bages, una comarca
amb importants masses forestals i amb una gran sensibilitat per
combatre els incendis. Una correcta gestió del bosc suposa la reti-
rada de molta fusta petita que deixa de ser un perill i que es pot
convertir en estella, pellet o llenya per a calderes i llars de foc. Els 24
expositors que treballen específicament aquest sector van crear
una important expectació entre els visitants del certamen.

Impuls a la rehabilitació energètica

■■■ Dins de l’Any de la Rehabilitació Energètica i coin-
cidint amb la posada en marxa del nou certificat d’efi-
ciència dels edificis existents, el CAATEEB va llançar a
l’octubre una segona fase de la campanya publicitària
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 més genè-
rica com a tècnics de capçalera. La campanya ha inclòs
falques radiofòniques emeses a les emissores RAC1 i
Catalunya Ràdio. ■

L’activitat va començar amb la celebració del Fòrum Energia, dedicat enguany a
la rehabilitació i eficiència energètica i certificació d’edificis. El delegat del Bages-
Berquedà-Anoia del CAATEEB, Joan Carles Batanés, va intervenir junt al delegat del
COAC, Enric Masana, per presentar la Plataforma per a l’impuls de la rehabilitació
energètica dels edificis al Bages (PIREEB), entitat creada per la Intercol·legial Tècnica
del Bages amb el suport de la Cambra de Comerç de Manresa, que ha posat en marxa
un projecte pilot per millorar l’eficiència energètica dels edificis públics i privats de
la comarca. El fòrum va comptar amb experts per parlar de temes com ara el nou DB
HE1, el paper de les empreses de serveis energètics, les construccions passives o la
implantació de la ISO 50001, entre d’altres.

Igual que en les edicions anteriors, es va fer lliurament dels premis a instal·lacions i construc-
cions sostenibles per a estudiants, que van guanyar Olga Virtanem, Josep Llorca i Jasmina
Arregui. Ecoviure és una fira amb caràcter multisectorial amb jornades tècniques i per al
públic en general sota el lema de l’ecologia i la sostenibilitat. ■

El twitter del CAATEEB
ja té més de 1.000
seguidors

■■■ El compte de twitter que el CAATEEB va
posar en marxa farà poc més d’un any supera
ja el miler de seguidors i es consolida com una

eina eficaç, àgil i ràpida de comunicació amb els col·legiats i col·
legiades, però també de relació amb altres professionals del sector
i amb els ciutadans i la societat en general. S’han fet més de 1.400
piulades entre les pròpies i els reenviaments i s’han abordat dife-
rents àmbits com ara el dia a dia de la institució, la convocatòria
d’activitats i l’actualitat professional, d’interès per als col·legiats.

38

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
 LEGISLACIÓ

La Llei de les 3 R
Un primer pas necessari però no suficient

Xavier Casanovas
Rehabilitació i Medi Ambient del CAATEEB

Professor EPSEB de la UPC

Membre del GTR

 39

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
 LEGISLACIÓ

Els professionals
que facin una ITE
(ara IAE) han de
conèixer la legislació
d’accessibilitat i
estar capacitats per
emetre un certificat
d’eficiència energètica

Poc després de la seva aprovació pel Consell de
ministres de 5 d’abril de 2013, fèiem una prime-
ra valoració del projecte de Llei de rehabilita-

ció, regeneració i renovació urbana a L’informatiu del
segon trimestre d’enguany. Amb menys de 3 mesos,
el projecte de llei ha superat els tràmits parlamenta-
ris i ha esdevingut la Llei 8/2013 de 26 de juny, cone-
guda com la Llei de les 3 R. Dèiem en aquell moment
que es tracta d’una primera pedra en el necessari
canvi de model del sector de l’edificació, pel qual
podria ser un gran incentiu de cara a la seva reacti-
vació des d’un vessant sostenibilista i amb una ferma
aposta per la rehabilitació.

“La tradició urbanística espanyola s’ha adreçat a la
producció de nova ciutat, descompensant l’equilibri
necessari amb les actuacions en els teixits urbans
existents per garantir el benestar econòmic i social,
i la qualitat de vida dels ciutadans”. Així comença el
preàmbul de la Llei. També s’hi comenta que la inter-
venció en la ciutat i en els edificis existents és més
complexa, però que és l’únic camí cap a la recuperació
econòmica i del sector, al qual cal destinar tots els
esforços. Per fer-ho, proposa començar per eliminar
els obstacles legals que impedeixen la posada en pràc-
tica i la viabilitat tècnica i econòmica de les actua-
cions de rehabilitació. El legislador diu que s’ha de
crear un nou marc legal idoni per la rehabilitació dels
edificis i la regeneració urbana, una necessitat llarga-
ment reclamada des del Col·legi i la conclusió clau del
passat Congres R+S=F. Estem davant d’un primer pas
necessari però clarament insuficient.

Es modifica la Llei d’ordenació de

l’edificació (LOE) i es fa extensiu el

compliment dels requisits bàsics de

l’edificació a les intervencions en els

edificis existents.

En la diagnosi que es fa en el preàmbul es destaquen
els més de 700.000 habitatges nous i buits avui a la
venda a l’Estat, en contrast amb els més de 2 milions
d’habitatges habitats, en mal estat i que requereixen
una rehabilitació urgent. En general, es considera que
el nostre parc construït està força envellit i lluny dels
estàndards que serien recomanables i exigibles: un
21% tenen més de 50 anys i un 55% més de 30. També
es posa de relleu el fet de què 15 milions d’habitatges
es van construir sense cap mena d’exigència tèrmica
(abans de la NBE-CT-79) el que requereix un esforç
addicional a l’Estat espanyol per donar resposta als
compromisos europeus del 20/20/20. Una flagrant con-
tradicció amb el fet de què l’activitat rehabilitadora
espanyola sigui avui, i hagi estat al llarg de les darre-
res dècades, una de les més baixes d’Europa.

El preàmbul de la Llei arriba a una conclusió clara:
La UE ha dictat diverses directives amb l’exigència de
disposar d’un entorn urbà sostenible i això només es
pot assolir actuant sobre el parc construït i la ciutat
consolidada. Partint d’aquesta constatació, els objec-
tius que la Llei de les 3 R estableix són:

n �Potenciar la rehabilitació d’edificis, i la regene-
ració i renovació urbana eliminant les barreres
actuals i habilitant mecanismes que ho facin
possible.

n �Oferir un nou marc normatiu idoni per a la recon-
versió i reactivació del sector.

n �Fomentar la qualitat, sostenibilitat i competiti-
vitat per apropar-nos al model europeu, especial-
ment en el comportament energètic dels edificis.

40

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
 LEGISLACIÓ

 �Els continguts de la Llei
Cal dir que es tracta d’una Llei de lectura i comprensió força feixuga; per entendre-la, cal
llegir-la amb 4 o 5 altres lleis obertes al costat! Més enllà d’un breu articulat, centrat en regu-
lar alguns temes precisos, la major part de la Llei són disposicions addicionals, transitòries
i finals, les quals modifiquen articles puntuals d’altres lleis que segueixen en vigor (Llei del
Sòl, Llei de Propietat Horitzontal, LOE, Decret del CTE...). Intentarem doncs destacar els
aspectes més rellevants amb incidència en l’activitat professional.

En el títol I, es deroguen les ITEs i s’estableix en el seu lloc l’Informe d’Avaluació de l’Edifici
(IAE). Els continguts mínims del IAE són: avaluació de l’estat de les condicions de conserva-
ció; avaluació de les condicions bàsiques d’accessibilitat i certificat d’eficiència energètica.
En el cas d’edificis en els quals ja es disposi d’algun d’aquests documents, tan sols s’ha de
completar els documents que manquin. Han de disposar de l’IAE tots els edificis de més de
50 anys (disposen de 5 per fer-lo un cop en compleixen 50), informe que s’ha d’inscriure en
un registre públic que ha de crear cada comunitat autònoma, així com l’informe que acrediti
que les obres recomanades s’han dut a terme. També s’exigeix l’IAE per poder acollir-se a
treballs de rehabilitació subvencionats. Com a novetat important, podem concloure que avui
tots els professionals que facin una ITE (ara IAE), a més de les capacitats que es requerien
fins ara, han de conèixer molt bé la legislació d’accessibilitat i estar capacitats per emetre
un certificat d’eficiència energètica d’un edifici existent. Les comunitats autònomes poden
adaptar les exigències al seu territori, sempre respectant els mínims establerts.

La Llei regula les infraccions en matèria de certificació de l’eficiència energètica dels edificis.
Estableix una classificació de molt greus, greus i lleus i per a cada una de les infraccions
fixa la quantia de la multa que pot anar des dels 300 € per no ensenyar l’etiqueta quan s’hi
està obligat, fins als 6000 € per falsejar informació en l’elaboració del certificat, entre moltes
altres.

En el títol II es defineixen les actuacions sobre l’entorn urbà, d’una banda aquelles adreçades
a la rehabilitació d’edificis i d’altra banda les de regeneració i renovació urbana, que poden
tenir caràcter integrat tot articulant mesures de caire social, ambiental i econòmic amb les
de rehabilitació d’edificis. Es defineixen els subjectes que intervenen, donant un paper clau a
propietaris i usuaris, i els mecanismes de gestió, on es requereix la delimitació d’uns àmbits
d’actuació per poder alterar l’ordenació urbanística i utilitzar les plusvàlues resultants de
l’increment d’edificabilitat en el finançament de les intervencions de rehabilitació.

L’hem de considerar
un primer intent de
canviar el paradigma
d’un sector especulatiu
i desfermat

Es fa una important modificació de la Llei de Propietat Horitzontal plantejant el caràcter obligatori

 41

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
 LEGISLACIÓ

També s’obre la possibilitat d’ocupar espais lliures, de
domini públic i espais privatius, per a la instal·lació
d’ascensors, per garantir l’accessibilitat, per obres que
permetin reduir més d’un 30% la demanda energèti-
ca (millora de l’aïllament de les façanes, instal·lació
de dispositius bioclimàtics, tancament de galeries o
implantació d’instal·lacions energètiques centralitza-
des) i per actuacions que permetin reduir el consum
d’aigua en un mínim d’un 30%. Aquestes mesures
volen incentivar la participació i la inversió per part
d’empreses privades en el procés rehabilitador mit-
jançant consorcis públic-privats, ja que es poden capi-
talitzar les plusvàlues. Aquest és un dels punts que
més enrenou ha suposat en la tramitació, ja que els
agents socials hi veuen una porta cap a l’especulació i
a conculcar els drets de les classes menys afavorides.
Caldrà una bona regulació i un seguiment estricte per
part de les administracions públiques per garantir els
drets dels propietaris.

Per facilitar la realització de moltes obres de manteni-
ment i rehabilitació que acostumen a comportar pro-
cessos molt llargs i acords complexos dins les comu-
nitats de propietaris, es fa una important modificació
de la Llei de Propietat Horitzontal plantejant el caràc-
ter obligatori i sense necessitat d’acord per part de la
Junta de propietaris d’obres com: les necessàries per
satisfer els requisits bàsics de seguretat, habitabilitat i
accessibilitat; l’ocupació d’elements comuns durant la
realització de les obres; la construcció de noves plan-
tes si l’edifici està inclòs en un àmbit d’actuació de
rehabilitació; divisió d’habitatges en unitats més peti-
tes, etc. Per suposat que tots els copropietaris estan
obligats a contribuir en les despeses en la seva part
proporcional.

D’altra banda, per tal de què les administracions dis-
posin d’una informació fiable i precisa del patrimoni
construït, i així poder orientar les polítiques públi-
ques de regeneració urbana sostenible, es proposa
la creació d’un sistema d’informació integrat dels
tres nivells de l’Administració que contingui: el cens
d’edificis desocupats i les necessitats de rehabilita-
ció; els àmbits urbans degradats; i un sistema públic
d’informació sobre sòl i urbanisme.

Són molts els sectors
socials que hi veuen la
creació d’un nou camp
per a l’especulació
immobiliària

La Llei d’ordenació de l’edificació (LOE) també es
modifica. Es fa extensiu el compliment dels requisits
bàsics de l’edificació a les intervencions en els edifi-
cis existents. Per la seva banda, el Codi tècnic (CTE)
es modifica tot precisant que l’obligatorietat del seu
compliment, en les intervencions en edificis existents,
serà sempre i quan sigui possible. En el cas de què
no sigui possible, caldrà justificar-ho en el projecte/
memòria i plantejar solucions que permetin la major
millora possible per l’edifici en concret. Deixa clar
que mai es poden empitjorar les condicions inicials,
abans de la intervenció, pel que fa a les exigències
bàsiques. Es tracta d’una molt interessant clarificació,
ja que resol el greu conflicte que s’havia creat amb
l’aprovació del CTE, el qual feia inviables moltes obres
de rehabilitació en les quals no es podien assolir les
exigències bàsiques. Ara, justificant les millores pos-
sibles n’hi ha prou.

 �Que podem esperar de la nova Llei
Fer un canvi de model de tot un sector tant complex,
amb tants interessos econòmics i de tota mena, i amb
tant impacte social i ambiental no és una tasca fàcil ni
se’n poden esperar resultats tangibles a curt termini.
Són molts els paràmetres que cal ajustar, molts els
interessos sobre els quals s’incideix, moltes les barre-
res i resistències a superar... Aquesta mateixa Llei de
les 3R és una bona mostra de la complexitat de què
parlem i l’hem de considerar un primer intent de can-
viar el paradigma d’un sector especulatiu i desfermat
per un nou model que ens condueixi a una ciutat habi-
table i sostenible al servei de tots els ciutadans. És la
primera però, de ben segur, no serà la última Llei amb
aquest objectiu. No podem oblidar que encara són
molts els qui esperen que la crisi s’acabi i tot torni a ser
com abans, segurament no entenen que per sortir del
forat en el qual
ens hem posat,
j a no podem
seguir parlant
de crisi sinó de
canvi de model
i això requereix
de noves estruc-
tures i d’un nou
marc legal.

A partir d’ara, hauran
de disposar d e l’IAE
tots els edificis de més
de 50 anys

42

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
 LEGISLACIÓ

Llegint el preàmbul de la Llei, podríem entendre que hi ha una voluntat de crear el marc legal
idoni per facilitar la reconversió del sector de l’edificació i per impulsar la seva reactivació
amb nova activitat econòmica i amb la creació de llocs de treball. Però no tothom la veu com
una iniciativa ben intencionada i adreçada als objectius comentats. Són molts els sectors
socials que hi veuen la creació d’un nou camp per a l’especulació immobiliària que vindria
a substituir la bombolla dels darrers anys.

En el procés parlamentari va haver de superar dues esmenes a la totalitat que la titllaven
precisament d’això, d’obrir la porta a especular amb els edificis existents i amb les classes
socials més modestes, mitjançant actuacions de rehabilitació orientades a la gentrificació
de la ciutat. La memòria ciutadana té molt present la història recent i els desnonaments
són cada dia que passa una xacra social més gran. “El gat escaldat de l’aigua freda fuig” raó
per la qual alguns partits polítics i algunes entitats veuen en aquesta Llei de les 3R mesures
que, si s’utilitzen malèvolament, poden facilitar l’expulsió de casa seva de famílies amb pocs
recursos i reforçar el fenomen de la gentrificació, és a dir, la substitució d’aquestes famílies
modestes per altres de benestants. És obvi que algunes de les facilitats urbanístiques que
obre la Llei són susceptibles de generar aquests efectes, però també del contrari. És responsa-
bilitat de les administracions controlar-ho i evitar-ho, tal com s’ha fet en els països europeus
del nostre entorn, els qual -dit sigui de pas- tampoc es van obrir a la bombolla immobiliària.

Potser, per necessària i esperada, s’ha volgut donar massa transcendència a una Llei que no
és més que una simple peça del trencaclosques. Cal anar molt més enllà, cal fer moltes altres
coses, ja que els efectes desitjats no vindran tots sols amb la simple aprovació d’una llei. La
rehabilitació només començarà a caminar si les administracions, les entitats financeres i la
iniciativa privada posen en marxa una bateria de mesures de finançament i fiscals: subven-
cions, préstecs a baix interès i llarg termini, desgravacions fiscals, IVA reduït, capitalització
de l’estalvi energètic i de les emissions de CO2... Així mateix, cal sensibilitzar l’opinió pública
per fer possible la implicació de la societat i dels propietaris en la millora dels seus edificis
i de la seva ciutat. També cal articular els instruments que facin econòmicament viable la
rehabilitació amb criteris d’eficiència energètica, però aquí cal tocar les empreses energèti-
ques i això al nostre país, fins ara, és un gran tabú i una gran barrera.

Ja fa molts anys que sentim a parlar de potenciar la rehabilitació dels edificis, de promoure
la regeneració urbana o de millorar l’eficiència energètica, però avui per avui seguim lluny
de la mitjana europea i a la cua en aquest objectiu. El Pla estatal d’habitatge 2013-2016, que
va sortir al mateix temps que la Llei no ens fa ser gens optimistes pel que fa a les inversions
públiques ni en cap de les altres mesures necessàries, el 2013 no s’ha finançat pràcticament
res i pel 2014 les previsions són exactament les mateixes. Es parla molt de què la rehabilitació
s’ha de recolzar en el binomi públic-privat, però l’Administració tira pilotes fora i espera que
sigui la iniciativa privada qui ho faci tot i sense cap incentiu. Quan sentim declaracions de
ministres i consellers, dient que al nostre país ja no hi hauran més subvencions, no podem fer
altra cosa que lamentar la miopia dels nostres polítics que esperen que tot s’arregli retallant.
Com pot ser que no vegin que si hi ha pocs diners (que paguem entre tots) s’han d’invertir allà
on seran més rendibles? Tota Europa ja s’ha adonat que avui cal apostar per la rehabilitació
energètica, ja que és on es recupera immediatament el retorn en impostos, aflorament de
l’economia submergida, creació de llocs de treball, reducció de la dependència energètica i
molts altres retorns econòmics i socials. És a dir, es recupera una economia productiva i es
reactiva el mercat.

La veritat és que ni la Llei ni el Pla aprovats, fins ara no han tingut cap efecte en la reactivació
de l’activitat del sector. Malauradament sembla que el tema s’escapa de les competències
estrictes del Ministerio de Fomento, el qual hi ha posat voluntat però no te capacitat de legis-
lar ni de gestionar la complexitat del tema. Si de veritat es vol impulsar el canvi de model, cal
la implicació d’Indústria i Energia, d’Ocupació, d’Economia, d’Hisenda i més concretament
de Presidència que és qui l’hauria de liderar una aposta de país i aprofitar els avantatges que
una activitat de rehabilitació energètica potent pot comportar al país. Així és com ho estan
fent els països del nostre entorn, com ara França (vegeu un article a l’apartat de Tècnica
d’aquest mateix Informatiu), el Regne Unit que ha llançat el potent Green Deal o Alemanya
i altres països europeus, tots ells amb grans iniciatives i inversions per consolidar l’activitat
rehabilitadora.

Tota Europa ja
s’ha adonat que
avui cal apostar
per la rehabilitació
energètica, ja que
és on es recupera
immediatament la
inversió pública

 43

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
 LEGISLACIÓ

Les operacions de regeneració i renovació urbana disposaran de més facilitats urbanístiques

44

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
 MATERIALS I
PRODUCTES

Les ecoetiquetes en el sector de
l’edificació i el Sistema DAP®c

Una eina que contribueix a fer la construcció més sostenible

Àrea Tècnica del CAATEEB
assessoriatecnica@apabcn.cat

Per donar resposta als reptes ambientals del sector de l’edificació, des de tots els
àmbits s’estan treballant iniciatives que han de permetre construir altrament,
per fer edificis més sostenibles. Detectada aquesta imperiosa necessitat s’ha fet

un esforç a nivell mundial pel desenvolupament del que es coneix com a ecoetiquetes
tipus III o declaracions ambientals de productes (DAP-EPD). Es tracta d’un procediment
voluntari en el qual els fabricants fan una declaració ambiental, global i multicriteri, dels
impactes dels seus productes seguint un procediment regulat internacionalment i verificat
per un organisme independent. Les ecoetiquetes tipus III són l’única eina que aporta una
informació homogènia i objectiva dels impactes dels materials al llarg de tot el seu cicle de
vida i que mostra el compromís ambiental de les empreses que les fan. És en aquest marc
on s’insereixen les DAP®c, desenvolupades pel CAATEEB l’any 2010, i que han vingut a
sumar-se a altres sistemes europeus que treballen, actualment, per unificar criteris i que
han donat lloc a la creació de l’ECO-Platform, en la qual també està present el Col·legi.

 �Compromís d’empreses i professionals
L’aposta de les empreses per la transparència informativa és condició necessària però no
suficient per avançar. Cal una responsabilitat transversal que han d’assumir els tècnics i
professionals del sector. Els aparelladors hi tenen un paper clau. Són els responsables de la
construcció, de la rehabilitació i del manteniment dels edificis, i han de saber interpretar
i utilitzar correctament tota aquesta nova informació sobre els materials de construcció a
l’hora d’escollir els més idonis per a cada element constructiu i edifici. Es tracta del com-
promís dels tècnics, per integrar els paràmetres ambientals, considerar l’ús de materials no
renovables, els residus generats, els impactes en l’entorn, els consums energètics, la vida
útil i un llarg etcètera pel qual s’ha d’estar sensibilitzat i preparat.

 45

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
 MATERIALS I
PRODUCTES

Els mitjans tècnics a l’abast ho fan possible. Amb el
Sistema DAP®c el tècnic disposa d’una base de dades
de productes amb valors precisos i verificats. Les
Declaracions Ambientals de Producte són una eina
imprescindible per poder donar resposta a les actuals
exigències. Si es tracta de comparar la bondat d’un
material respecte a un altre, d’un edifici respecte a
un altre, tenint com a referent d’avaluació els fac-
tors ambientals, la informació dels impactes serà el
punt de partida. Sobre aquesta base, veurem que els
impactes ambientals d’alguns materials, poc impor-
tants dins del pes global de l’edifici, tenen uns efectes
molt negatius en els aspectes que es consideren clau
(escalfament global; esgotament de l’ozó estratosfè-
ric; acidificació; eutrofització; esgotament de recursos
abiòtics; formació d’ozó fotoquímic). En canvi hi ha
altres materials que amb un pes molt important en
el conjunt de l’edifici, tenen un baix impacte ambien-
tal. Problema apart són alguns materials amb un fort
impacte per la seva toxicitat directa o indirecta. Tro-
bar l’equilibri entre tots aquests paràmetres no és sen-
zill, però és necessari.

La informació transparent és la base i per tal que els
procediments siguin realment efectius, cal que siguin
moltes les empreses que s’impliquin i que aportin
la seva informació al sistema sobre tots i cadascun
dels diferents elements constructius d’un edifici.
L’objectiu final del Sistema DAP®c, és organitzar i
aportar als professionals les dades necessàries per
poder avaluar de forma objectiva l’impacte ambiental
d’un edifici i així poder assolir un sector més coherent
i realment sostenible.

 �Una bona acollida del sector amb la
renovació del Sistema DAP®c

Amb l’actualització del sistema DAP®c, al llarg del
2013, i la incorporació de noves empreses es posa de
manifest el nostre compromís de treballar per agilitzar
i millorar dia a dia i oferir servei al mercat espanyol de
la construcció. En els darrers mesos s’han incorporat
al nostre sistema més de 10 noves DAP®c gràcies al
treball desenvolupat per diferents empreses afiliades
que s’afegeixen a les ja existents.

Les noves declaracions del sector de la ceràmica, una
promoguda per Ceracasa per al seu gres porcelànic
Bionictile i l’altre de Grespania per al gres porcelà-
nic mig, han desenvolupat la seva anàlisi de cicle
de vida col·laborant estretament amb la consultora
medi ambiental ReMa, de Castelló. Les dues empre-

ses van fer aquesta aposta per poder presentar els
seus productes certificats amb la marca reconeguda
internacionalment DAP®c a la fira més important de
fabricants de rajoles i paviments ceràmics Cersaie, a
Bolonya, celebrada el passat mes de setembre.

El sector de la pedra natural va obtenir la primera
declaració ambiental d’àmbit nacional, promogu-
da per la Federación Nacional de la Pizarra (FNP),
l’Asociación Gallega de Pizarristas (AGP) en
col·laboració amb la consultora ADAPTA SG i amb
la Dirección de Enerxía e Minas de la Consellería de
Economía e Industria de la Xunta de Galicia. Els tre-
balls i investigacions duts a terme per a l’obtenció de
la primera declaració mediambiental de la pissarra
natural, es situen en el marc del pla estratègic de la
FNP i de l’AGP, que pretén mostrar objectivament les
qualitats ecològiques dels productes de pedra, i més
concretament de la pissarra natural. Així mateix, la
Fundación Centro Tecnológico del Granito de Galicia
ha desenvolupat quatre declaracions per paviments i
revestiments amb pedra natural de granit.

En el sector dels aïllaments tèr-
mics, Knauf Insulation ha desen-
volupat l’ACV i obtingut la DAP®c
corresponent per a tres dels seus
productes: panell de llana mineral
de vidre Panel sin revestir (TP 116),
llana mineral de vidre Panel Plus
(TP 138) i llana mineral de vidre
UltracousticR, tots en col·laboració
amb el departament de Génie Chi-
mique de la Universitat de Lieja.

Les ecoetiquetes tipus
III són l’única eina que
aporta una informació
homogènia i objectiva
dels impactes dels
materials al llarg de tot
el seu cicle de vida

Empreses i entitats membres del sistema

46

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
NORMATIVA

Lectura crítica del nou DB HE1 de
limitació de la demanda energètica

Respostes que planteja la nova versió del DB HE d’estalvi energètic

Josep Solé
Arquitecte tècnic

Sustainability & Technical Manager URSA Insulation SA

El proppassat 12 de setembre es va publicar en el BOE la nova versió del DB HE
d’estalvi energètic i sempre que es publica un nou reglament cal plantejar-se algu-
nes preguntes:

n �Quines són les diferències?
n �Quines seran les conseqüències pràctiques?
n �Quins punts queden encara foscos?

L’objectiu d’aquest article és tractar de donar resposta a aquestes preguntes i ser un punt de
partida pel debat sobre com cal aplicar-lo. Ens centrem en el document HE1 perquè és el que
esta més íntimament lligat als aspectes constructius dels edificis. La resta de documents fan
més aviat referència a aspectes de les instal·lacions i els combustibles utilitzats.

 �Àmbit d’aplicació
La versió 2013 fa referència als treballs a efectuar en els edificis existents de manera que
s’introdueix la reglamentació tèrmica en obres de reforma, rehabilitació,ampliació... Aquesta
ha estat una forta demanda del sector per regular i reglamentar que cal fer en aquests casos.

 47

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

La nova versió del
HE1 fa un canvi
substancial en
la filosofia de la
formulació de les
exigències

PROFESSIÓ
NORMATIVA

La conseqüència positiva
de l’aplicació del DB
HE1 versió 2013 és que
caldrà tenir en compte
l’eficiència energètica en
tots els casos

 �Caracterització de les exigències
La nova versió del HE1 fa un canvi substancial en
la filosofia de la formulació de les exigències. Fins
ara comparàvem l’edifici en projecte amb un edifici
igual però en què la seva envolupant complís amb uns
determinats valors (coeficients de referència). Aques-
ta forma de procedir té l’avantatge que es fa servir
exactament el mateix procediment sigui quin sigui el
perfil d’ús de l’edifici, i “l’esforç” que cal fer per adap-
tar l’edifici a la reglamentació és independent de les
seves característiques arquitectòniques (orientació,
forma, compacitat...) ja que aquestes circumstàncies
són idèntiques tant en l’edifici en projecte com en el
que serveix per a la comparació. Una metodologia que
ha estat sovint contestada per certs sectors ja que no
permet valorar positivament els esforços que s’hagin
pogut fer en la concepció del edifici (orientació, forma,
quantitat de finestres, etc.) això comportava que dos
edificis igualment reglamentaris podien tenir deman-
des energètiques sensiblement diferents.(el que no
sembla massa raonable). La nova formulació ens
planteja tres casos:

n �a)	 Edificis d’ús residencial privat
n �b)	 Edificis d’altres usos
n �c)	 Intervencions en edificis existents

 �Edificis d’us residencial privat
En aquest cas, la formulació de l’exigència és una limi-
tació de la demanda de calefacció i de refrigeració en
un valor absolut expressat en kWh/m2/any de manera
que tots els edificis d’aquest ús han d’aconseguir el

mateix nivell de demanda energètica,
sigui quina sigui la seva forma, orienta-
ció, percentatge de finestres, etc. Això
té l’avantatge de la uniformitat en
l’obtenció d’un objectiu únic, “limitar la
demanda”, però tindrà l’inconvenient
(si és que se’n pot dir així) que caldrà
adaptar les solucions constructives
de manera específica en cada projec-
te en funció de les seves especificitats
(orientació, forma, etc.). L’exigència de

D
e

m
a

n
d

a
 c

a
le

fa
c

c
ió

 k
w

h
/m

2 a
n

y

Superficie útil m2

limitació de la demanda està òbviament modulada en
funció de la severitat climàtica, però també (i això ja
és més discutible) en funció de les dimensions (super-
fície) de l’edifici. El gràfic següent permet visualitzar
l’evolució de la limitació de la demanda energètica de
calefacció en funció de la superfície.

Pel que fa referència a les demandes de refrigeració
queden limitades a 15 kWh/m2/any en totes les zones
excepte la zona 4 que es permet que arribi a 20 kwh/
m2/any. La lectura del gràfic permet veure clarament
com en els edificis més petits (unifamiliars) s’accepta
una demanda energètica molt més gran (exagerada-
ment gran?) amb relació als edificis més grans (pluri-
familiars). Si bé les exigències sobre les demandes es
redueixen amb relació a les que se solien obtenir en
la versió 2006 (de fet no hi havia definida una deman-
da límit sinó que estava determinada per l’edifici de
referència) ens trobem encara una mica lluny, espa-
cialment en edificis unifamiliars, del que ens demana
Europa amb la tendència cap a edificis d’energia quasi
zero (NZEB).

Una conseqüència d’aquesta nova formulació de les
exigències és que no serà possible trobar una solu-
ció universal que serveixi sempre (o al menys que ho
faci d’una manera ajustada) ja que la mida de l’edifici
determina l’exigència i les característiques no cons-
tructives (orientació/forma/quantitat de finestres...)
determinen la demanada. Això també vol dir que els
càlculs provisionals de demanda seran inevitables
en cada cas. També desapareix per aquest tipus d’ús
l’opció simplificada (comparació amb els coeficients
de referència). Una forma de procedir coherent amb la
majoria de noves reglamentacions tèrmiques dels paï-
sos d’Europa. Però el nivell d’exigència encara queda
apartat del que és practica en països de l’àmbit euro-
peu. Considerant que el nostre país és mes benigne
(almenys a l’hivern) que molts països d’Europa, ens
hauria de ser més fàcil arribar als mateixos o inferiors
nivells de demanda, i aquest encara no és el cas.

48

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
NORMATIVA

La universalització
del càlcul de demanda
energètica en edificis
serà una realitat
inexcusable

 �Requeriments mínims
En edificis d’ús residencial privat s’estableixen uns valor límit de transmi-
tància tèrmica que no es poden superar. Pels tancaments exteriors tenim:

Taula 2.3 Transmitància tèrmica màxima i permeabilitat a l’aire dels ele-
ments de l’envolupant tèrmica

Paràmetre Zona climàtica d’hivern

α A B C D E

Transmitància tèrmica de
murs i elements en contacte
amb el terreny (1) [W/m2·K]

1,35 1,25 1,00 0,75 0,60 0,55

Transmitància tèrmica de
cobertes i sòls en contacte

amb l’aire [W/m2·K]

1,20 0,80 0,65 0,50 0,40 0,35

Transmitància tèrmica de
buits (2) [W/m2·K]

5,70 5,70 4,20 3,10 2,70 2,50

Permeabilitat a l’aire de
buits (3) [m3/h·m2]

<50 <50 <50 <27 <27 <27

(1) Per a elements en contacte amb el terreny, el valor indicat s’exigeix únicament al
primer metre de mur soterrat, o el primer metre del perímetre de sòl recolzat sobre
el terreny fins a una profunditat de 0,50m.
(2) Es considera el comportament conjunt de vidre i marc. Inclou lluernaris i cla-
raboies.
(3) La permeabilitat de les fusteries indicada és la mesura amb una sobrepressió de
100Pa.

Per a les mitgeres i separacions amb zones comunes o de diferent ús tenim:

Taula 2.4 Transmitància tèrmica límit de particions interiors, quan delimiten
unitats d’ús diferent zones comunes i mitgeres, U en W/m2·K

Tipus d’element Zona climàtica d’hivern

α A B C D E

Particions horitzontals
i verticals

1,35 1,25 1,10 0,95 0,85 0,70

En aquest cas, els coeficients són també més exigents que els que teníem
el 2006.

Per a les separacions entre unitats d’ocupació diferents tenim:

Taula 2.5 Transmitància tèrmica límit de particions interiors, quan delimiten
unitats d’ús, U en W/m2·K

Tipus d’element Zona climàtica d’hivern

α A B C D E

Particions horitzontals 1,90 1,80 1,55 1,35 1,20 1,00

Particions verticals 1,40 1,40 1,20 1,20 1,20 1,00

Aquest és un nou requeriment que comporta haver de prendre alguna
precaució tèrmica en parets i sostres entre habitatges (el requeriment
és tan baix que en la major part dels casos les solucions requerides per
motius acústics superen de llarg l’exigència tèrmica).

 49

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
NORMATIVA

Per donar una idea de l’ordre de magnitud de l’aïllament que és necessari per
respectar els valors límit, la taula següent tradueix els valors de transmitància
tèrmica U en gruixos d’aïllament de conductivitat tèrmica 0,036 W/m·K quan
les resistències superficials més les de les capes del tancament que no són
l’aïllament és de 0,3 m2·K/W (un cas corrent).

α A B C D E

Parets amb exterior
o terreny

0,02 0,02 0,03 0,04 0,05 0,05

Cobertes amb l’exterior
o terreny

0,02 0,03 0,04 0,06 0,08 0,09

Obertures

Zones comunes i mitgeres 0,02 0,02 0,02 0,03 0,03 0,04

Parets unitats mateix ús 0,01 0,01 0,01 0,02 0,02 0,03

Terres i sostres mateix ús 0,01 0,01 0,02 0,02 0,02 0,03

Gruixos aproximats en m per donar compliment als valors límit de les taules 2.3 a
2.5 del DB HE1 versió 2013 (λ =0,036, Rsi+Rno_aill+Rse=0,3)

Com es pot veure, els valors límit comporten nivells d’aïllament inferiors als
habituals i serà el criteri de limitació de la demanda el que actuarà de veritat
com un paràmetre de referència per dimensionar.

 �Edificis d’altres usos
En aquest cas, no s’ha optat (com sí fan altres països) per establir un nivell
màxim de demanda energètica segons el tipus d’ús (hotels, hospitals, escoles,
oficines...) sinó que s’ha establert un % de millora (de reducció) de la demanda
conjunta calefacció + refrigeració amb relació al que es demandava el 2006.
Formular l’exigència d’aquesta forma, té com a conseqüència un augment del
nivell d’exigència amb relació a 2006 (el % de reducció) però com en la versió
anterior del DB HE1, no es poden valorar els esforços fets en l’etapa de disseny
(orientació, forma, etc.).Potser hauria estat preferible mantenir el mateix cri-
teri metodològic i posar límits de demanda en valor absolut, tal com s’ha fet en
edificis residencials privats.

Taula 2.2 Percentatge d’estalvi mínim de la demanda energètica conjunta
respecte l’edifici de referència per a edificis d’altres usos, en %

Zona climàtica d’estiu Càrrega de les fonts internes

Baixa	 Mitjana Alta	 Molt alta

1,2 25%	 25% 25%	 10%

3,4 25%	 20% 15%	 0%

Curiosament, no hi ha cap valor mínim pels elements constructius en edificis
d’ús no residencial privat, el que podria permetre descompensacions de la quali-
tat energètica entre elements constructius. Caldrà que els projectistes facin ser-
vir el sentit comú per evitar situacions potencialment patològiques o clarament
irracionals. També resulta curiós (i tècnicament inexplicable) que la demanda
conjunta de calefacció + refrigeració no és la suma de les dues sinó que la de
refrigeració esta “bonificada” amb un coeficient de -30% (DG=Dcal+0,7Dref)
aquesta singular forma de sumar té un impacte reduït a la pràctica ja que cal
aplicar-lo tant a l’edifici en projecte com en el de referència, i per tant, tendeix a
compensar-se (perquè s’ha introduït una circumstància tan estranya?).

50

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
NORMATIVA

 �Intervencions en edificis existents
Quan una intervenció afecti a més del 25% de la super-
fície de l’envolupant, cal considerar la demanda del
edifici en què es fa la intervenció i verificar que no
supera la de l’edifici de referència amb els criteris de
2006. Potser hauria estat preferible, per aquest cas,
adaptar-se ja als criteris límits de 2013, ja que de fet
es queda en els exigències de 2006. Si la intervenció és
inferior al 25%, cal que els elements on s’intervé obtin-
guin els límits establerts en la taula 2.3 i a més a més,
en edificis d’ús residencial privat el que estableixen
les taules 2.4 i 2.5. Paradoxalment un edifici no resi-
dencial nou no té cap límit, mentre que un rehabilitat
sí que el té (poc comprensible!).

La conseqüència positiva de l’aplicació del DB HE1
versió 2013 és que caldrà tenir en compte l’eficiència
energètica en tots els casos (només el fet de conside-
rar-ho ja pot induir a prendre decisions correctes).
L’aspecte negatiu és que només en obres de rehabi-
litació grans s’està obligat a millorar sensiblement
l’eficiència energètica, ja que en les petites, els coefi-
cients límits a respectar són tan poc exigents que no
comportarà cap millora substancial. Malgrat tot, és
un primer pas perquè les consideracions energètiques
formin part de les intervencions de rehabilitació, ja que
actualment no hi havia cap referència reglamentària.

 �Annex B zones climàtiques
S’estableix una nova formulació de la taula per deter-
minar la zona climàtica en funció de la província i
l’alçada del lloc (abans era la diferència amb relació a
la capital de província). Això comporta canvis de zona
climàtica en alguns llocs que caldrà analitzar cas per
cas i es corregeixen alguns errors de determinació de
severitat climàtica. (per exemple: la costa de Granada,
amb una climatologia benigna, abans es classificava
com de climatologia severa perquè la capital ho era).
Es publiquen en pagina web els fitxers climàtics hora-
ris de referència per les capitals de província. També
apareix una nova zona α aplicable a les illes Canàries.

 �Annex C Perfils ocupacionals
S’expliciten els perfils ocupacionals de temperatures,
aportacions interiors, etc. de manera que es disposa
d’hipòtesi de càlcul clares que es poden reproduir en
qualsevol eina de simulació energètica per fer càlcul
de demanda, això podria comportar el desenvolupa-
ment d’eines adaptades per aquest propòsit. Com en la
versió 2006 cal destacar que, en el càlcul de demanda
de refrigeració d’edificis residencials, durant les hores
centrals del dia (quan fa calor i hi ha sol) es deixa
l’edifici en oscil·lació lliure de manera que es pugui
escalfar “tant com vulgui”.

Aquesta hipòtesi de càlcul comporta una subestima-
ció de la demanda de refrigeració que comporta resul-
tats allunyats de la realitat i que pot induir a prendre
solucions errònies. Hauria estat bé aprofitar la revisió
del DB HE1 per esmenar aquesta anomalia.

 �Annex D Edifici de referència.
No hi ha cap canvi amb relació a 2006.

 �Annex E Valors orientatius de les caracterís-
tiques de l’envolupant tèrmica en edificis
residencials

Amb mes bona voluntat que eficàcia l’annex pretén
donar uns valors orientatius, que no són reglamenta-
ris ni serveixen per a justificar el respecte al DB HE1
de forma simplificada. Els valors proposats es repro-
dueixen en la taula següent.

Taula E.2 Transmitància de l’element [W/m2·K]

Transmitància
de l’element [W/m2·K]

Zona climàtica

α A B C D E

UM alta 0.94 0.50 0.38 0.29 0.27 0.25

Us mitjana 0.53 0.53 0.46 0.36 0.34 0.31

Uc baixa 0.50 0.47 0.33 0.23 0.22 0.19

Um: Transmitància tèrmica de murs de façana i tancaments en contacte amb el
terreny
Us: Transmitància tèrmica de sòls (forjats en contacte amb l’aire exterior)
Uc: Transmitància tèrmica de cobertes

Taula E.2 Transmitància tèrmica de buits [W/m2·K]

Transmitància
de l’element [W/m2· K]

Zona climàtica

α A B C D E

Captació
solar

alta 5.5.-5.7 2.6-3.5 2.1-2.7 1.9-2.1 1.8-2-1 1.9-2.0

mitjana 5.1.-5.7 2.3-3.1 1.8-2.3 1.6-2.0 1.6-1.8 1.6-1.7

baixa 4.7.-5.7 1.8-2.6 1.4-2.0 1.2-1.6 1.2-1.4 1.2-1.3

NOTA: Per al factor solar modificat es podràprendre com a referència, per a zones
climàtiques amb un estiu tipus 4, un valor inferior a 0,57 em orientació sud/sudoest,
i inferior a 0,55 en orientació est/oest.

Igual que hem fet amb els valors límits de les tau-
les 2.3 a 2.5 podem fer una aproximació als gruixos
d’aïllament orientatius.

Les informacions d’aquest annex s’han de considerar
com un límit “màxim” en casos relativament extrems.

 51

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
NORMATIVA

Tal com s’ha comentat en edificis residencials,
l’exigència és summament variable amb funció de la
superfície, i la necessitat d’aïllament és summament
variable segons diferents paràmetres arquitectònics
(orientació, forma, compacitat, quantitat de finestres,
tipus de ventilació, etc.). És per aquest motiu que, pre-
tendre donar un valor orientatiu per a tots els casos,
és simplement impossible. Caldrà procedir cas per cas
per determinar de forma precisa les característiques
necessàries dels elements constructius.

 �Conclusions
n �El nou DB HE1 suposa un canvi en la direcció

dels edificis d’energia quasi nul·la (NZEB),però
sense arribar encara a aquest objectiu, cal espe-
rar una futura adequació del DB.

n �La nova versió introdueix tímidament alguna
exigència per a les obres de rehabilitació però cal-
drà aprofundir aquestes exigències si realment
es vol reduir l’impacte energètic del parc edificat.

n �Desapareixen els procediments simplificats de
comparació de transmitàncies tèrmiques (només
queden per a rehabilitacions menors). La univer-
salització del càlcul de demanda energètica en
edificis serà una realitat inexcusable.

n �S’augmenta la transparència de les hipòtesis de
càlcul, i això podria facilitar la creació de noves
eines de càlcul més ben calibrades que les reco-
negudes actualment.

n �En edificis unifamiliars, encara hi ha una permis-
sivitat encara massa gran.

n �En edificis terciaris s’augmenta l’exigència i es
desregula el nivell de descompensacions entre
elements constructius. Això pot comportar que
s’adoptin solucions incorrectes o irracionals, les
quals només tindran justificació sobre el paper.

n �Es consolida un camp d’activitat, en l’avaluació
energètica d’edificis, en el qual aparelladors,
arquitectes tècnics i enginyers d’edificació hi
podem tenir una nova oportunitat professional.

Patologies
d’edificis

α A B C D E

Parets 0,03 0,06 0,08 0,11 0,12 0,13

Terres 0,06 0,06 0,07 0,09 0,10 0,11

Cobertes 0,06 0,07 0,10 0,15 0,15 0,18

Gruixos aproximats en m amb relació als coeficients orientatius de l’Annex E del DB
HE1 versió 2013 (λ=0,036, Rsi+Rno_aill+Rse=0,3)

52

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
RESPONSA-
BILITAT

Certificats responsables

Responsabilitat civil i obligació d’assegurança dels certificats d’eficiència energètica,
certificats d’habitabilitat i ITE

Assessoria Jurídica
assessories@apabcn.cat

A partir de l’entrada en vigor del Reial decret d’eficiència energètica, els professio-
nals que realitzen el nou certificat d’eficiència energètica d’edificis han de ser
conscients de la responsabilitat que pot comportar aquest treball i tenir-lo cobert

amb una pòlissa d’assegurança. En el mateix cas es troben altres treballs com l’emissió
dels certificats d’habitabilitat d’habitatge usat o l’informe per a la transmissió d’habitatge
usat, l’ITE i, en general, altres informes, certificats, taxacions, valoracions, dictàmens, etc.

L’arquitecte tècnic que exerceixi com a tal, tant si treballa com a liberal o com si ho fa com a
assalariat, adquireix, en funció de les intervencions professionals que realitzi, una sèrie de
responsabilitats de tipus civil i/o penal fixades per la legislació vigent.

No només tenen responsabilitats els tècnics que signen un projecte, assumeixen la direcció
facultativa de l’obra i/o coordinen la seguretat en una obra, sinó que hi ha altres interven-
cions professionals, com les esmentades anteriorment, que també poden comportar respon-
sabilitat i que, per tant, convé tenir cobertes. Els contractants d’aquests treballs professio-
nals o els tercers que resultin perjudicats pels errors, inexactituds o falsedats que puguin
contenir aquests certificats i informes, poden reclamar els danys i perjudicis que se’n derivin,
durant els terminis de responsabilitat que marca el codi civil estatal, el codi civil de Cata-
lunya o el codi penal. En base aquesta normativa, és recomanable mantenir l’assegurança
almenys durant 10 anys des de la finalització dels treballs.

 53

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
RESPONSA-

BILITAT

 �El deure d’assegurança
Per una altra banda, a Catalunya és legalment obli-
gatori disposar i mantenir una assegurança de res-
ponsabilitat civil per cobrir les reclamacions que
puguin rebre els professionals durant els períodes de
responsabilitat normativament establerts. I així, la
Llei 7/2006, de 31 de maig, de l’exercici de professions
titulades i dels col·legis professionals (DOGC 4651, de
9/6/2007) prescriu que els professionals titulats tenen
el deure de cobrir mitjançant una assegurança els ris-
cos de responsabilitat en què puguin incórrer a causa
de l’exercici de llur professió i que els col·legis han
d’adoptar les mesures necessàries per promoure i faci-
litar el compliment suficient del deure d’assegurança
dels seus col·legiats.

 Dins d’aquest context, recordeu que el CAATEEB, per
aquells treballs que es visin voluntàriament, inclou
una cobertura, a través d’una pòlissa col•lectiva con-
tractada pel Col•legi, en les condicions específiques
de la pòlissa vigent en el moment de la reclamació.
Atès que, com ja s’ha apuntat en el paràgraf ante-
rior, s’ha de mantenir l’assegurança de responsabi-
litat civil mentre pugui haver risc de reclamacions,
durant els períodes legalment establerts per a cada
cas, l’avantatge d’aquesta pòlissa col•lectiva del
CAATEEB és que, si l’arquitecte tècnic no realitza

altre tipus d’intervencions profes-
sionals, diferents a les assenya-
lades en aquest escrit i cobertes
per dita pòlissa, per a les quals
s’hagi de tenir una altra pòlissa
d’assegurança, el tècnic no s’ha
de preocupar de mantenir la cober-
tura d’aquest tipus de treballs ja
que s’encarrega directament el
CAATEEB, com a prenedor de
l’assegurança. A més dels avan-
tatges de cobertura, la tramitació
col•legial de l’ITE inclou opcional-
ment la gestió de la tramitació del
Certificat d’Aptitud de l’edifici davant l’Agència de l’Habitatge.

Així mateix, podeu consultar altres opcions d’assegurament de la res-
ponsabilitat professional a través de la Corredoria d’Assegurances del
CAATEEB És important saber que, als efectes fiscals (IRPF), el cost de les
primes de l’assegurança professional té el concepte de despesa deduïble
per obtenir el rendiment de l’activitat com a liberal.
 Finalment, us recordem que realitzar aquests treballs, infringint la nor-
mativa tècnica aplicable i la bona praxis professional, pot ser constitutiu
d’una infracció administrativa i la imposició de multes o sancions que, en
cap cas, estan cobertes per les pòlisses d’assegurança.

Els professionals
que realitzen el nou
certificat d’eficiència
energètica d’edificis
han de ser conscients de
la responsabilitat que
pot comportar aquest
treball

Després de lluitar durant quatre mesos contra una greu

malaltia, el 24 d’octubre passat ens va deixar Xavier Vilagut,

advocat col·laborador del nostre Col·legi i de la MUSAAT.

Amb ell se’n van més de 35 anys d’experiència en matèria

de responsabilitat civil de la professió, durant els quals va

defensar i representar el nostre col·lectiu amb entrega,

dedicació i generositat, obtenint, per la seva gran profes-

sionalitat, el reconeixement i respecte de clients, jutges i

companys.

El CAATEEB i els aparelladors que l’hem tingut com el

nostre advocat el trobarem molt a faltar, tant el lletrat que

ens ha defensat amb solvència i confiança quan hem tingut

una demanda de responsabilitat civil, com la persona que

va ser en “Vilagut”, carismàtic i proper, amb qui sempre vam

poder comptar de forma incondicional i desinteressada.

La Junta de Govern i tots els companys del CAATEEB

expressem el nostre agraïment per haver pogut comptar

tant temps amb en Xavier Vilagut i volem fer arribar tot el

nostre afecte i recolzament a la seva família.

“Vilagut”, sempre estaràs en el nostre record.

Xavier Vilagut, advocat

IN MEMORIAM

54

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

PROFESSIÓ
DOCUMENTACIÓ

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

Construcción de estructuras de madera /
Pascual Urbán Brotóns. San Vicente [del
Raspeig]
Alicante: Club Universitario, DL 2012.
R29942 - 08.02.00 Urb

Habitabilitat: Decret 141/2012, de 30 d’octubre,
pel qual es regulen les condicions mínimes
d’habitabilitat dels habitatges i la cèdula d’ha-
bitabilitat : [comentat] / [autors: Lluís Roig,
Ramon Rebollo i Josep Anguera]
Tarragona : Silva, 2012.
R30036 - 21.11.00 Cat

Paisatgisme urbà, Barcelona = Urban lands-
cape, Barcelona / [idea, autoria i edició: Àlex
Sánchez Vidiella, Francesc Zamora Mola ; tex-
tos en català: Àlex Sánchez Vidiella, Francesc
Zamora Mola; textos en anglès: Francesc
Zamora Mola].
Barcelona : Ajuntament de Barcelona, DL 2011
R30020 - 711.6(467.11) Pai

Rehabilitación, mantenimiento y conservación
de fachadas / Juan Tejela Juez, Daniel Navas
Delgado, Carlos Machín Hamalainen.
Madrid : Tornapunta ediciones, 2011.
R30010 - 10.05.03 Tej

Locales técnicos en los edificios: los centros
de las instalaciones en la edificación / Franco
Martín Sánchez.
Madrid: A. Madrid Vicente Ediciones, 2012.
R30018 - 07.04.00 Mar

Pequeño manual del proyecto sostenible /
Françoise-Hélène Jourda; traducción de Susana
Landrove.
Barcelona: Gustavo Gili, 2012.
R30012 - 24.01.06 Jou

Números gordos: en el análisis económico-
financiero / David Méndez Baiges; con la cola-
boración de Luis de la Serna Ciriza.
Madrid : Cinter Divulgación Técnica, DL 2011.
R30013 - 12.02.03 Men

 55

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

PROFESSIÓ
DOCUMENTACIÓ

Guía para el apriete de uniones con tornillos
pretensados : recomendaciones para la ejecu-
ción y el control / [autores: Guillermo Capellán
Miguel, Javier Martínez Aparicio, Eduardo
Rojo Vélez] ; [coordinación técnica y editori-
al: Genaro Seoane de la Parra, Concepción
Velando Cabañas].
Madrid : APTA, DL 2009.
R29961 - 05.06.00 Cap

El detalle en la arquitectura contemporánea en
cristal / Virginia McLeod.
Barcelona : Blume, 2011 + 1 disc òptic (CD-ROM).
R30022 - 03.03.00 McL

El Barrio Gótico de Barcelona:
planificación del pasado e imagen de marca /
Agustín Cócola Gant.
Barcelona : Ediciones Madroño, 2011.
R30014 - 711.5(467.111.2) Coc

articles de revista
NOVETATS

LAO GARCÍA, Eva, MARTÍN-VARGAS, Daniel,
RUÍZ-SÁNCHEZ, Antonio.”Protocolo de grietas”.
Alzada, (Enero-junio 2013), núm. 106, p. 62-71.

“Cuando se aplica el Documento de Seguridad
de utilización y accessibilidad (DB SUA), ¿nos
podría explicar la diferencia entre los términos
de uso residencial público y uso residencial
vivienda? y entre las zonas de uso público, uso
privado y uso restringido?”.
Prevención de incendios, (tercer trimestre 2013), núm.
59, p. 16

Servicios jurídicos de la FEPM.- “La prueba
pericial en los pavimentos de madera”.
Infoconstrucción: estrategia e información de la cons-
trucción, (julio 2013), núm. 3, p. 32-33.

CASTILLO, Isabel, SEEGUER, Hans-J..- “Huertos
urbanos: una despensa en la terraza”.
Infoconstrucción: estrategia e información de la cons-
trucción, (julio 2013), núm. 3, p. 44-47.

AUÑON, Gabriel, JIMÉNEZ, Manuel.-
“Exigencias reglamentarias de sistemas auto-
máticos de extinción de incendios en cocinas”.
Prevención de incendios, (tercer trimestre 2013), núm.
59, p. 38-41.

Silensis.- “Puesta en obra de las fábricas de
ladrillo hueco gran formato y panel prefabrica-
do de cerámica y yeso”.
Conarquitectura, (julio 2013), núm. 47, p. 79-91.

“Rehabilitación de la Manzana Vilanova para la
nueva sede de Endesa en Barcelona”.
Conarquitectura, (julio 2013), núm. 47, p. 27-36.

Per consultar noves adquisicions del
Centre de Documentació:

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

recursos web
INTERNET

Manual de rehabilitación y habilitación efici-
ente en edificación: 01 Fachadas. Barcelona:
Weber, 2013.

http://www.weber.es/fileadmin/user_uplo-
ad/02_Pdf_s/12_Bibliotecnica_Tecnica_
Weber/Weber_Manual_de_rehabilitacion_y_
habilitacion_eficiente_en_edificacion.pdf

Guía de ejecución de Fachadas Ventiladas con
Productos Aislantes de Poliuretano. --
Madrid: IPUR, Asociación de la Industria del
Poliuretano Rígido, 2013
http://www.slideshare.net/aislaconpoliuretano/gua-
de-ejecucin-de-fachadas-ventiladas-con-productos-
aislantes-de-poliuretano

Pre-estudi Rehabilitació Energètica Habitatges
/ Ursa.
Eina que proporciona una estimació dels costos de
la rehabilitació, tant de la totalitat de la intervenció
com el cost atribuïble als aspectes energètics de la
rehabilitació i dels consums estimats en condicions
estàndard d’ús
http://www.ursa.es/es-es/descargas/programas-de-
calculo/Documents/Preestudiorehabilitacion.xls

legislació
NORMATIVES

Se establecen los criterios técnico-sanitarios de
las piscinas.
Real Decreto 742, de 27 de setembre de 2013 ;
Ministerio de Sanidad, Servicios Sociales e Igualdad
(BOE núm. 244, 11/10/2013)

Se publica la de 25 de junio de 2013, del
Consejo de Administración del Instituto para
la Diversificación y Ahorro de la Energía, por
la que se establecen las bases reguladoras y
convocatoria del programa de ayudas para la
rehabilitación energética de edificios existentes
del sector residencial (uso vivienda y hotelero).
Resolució de 25 de setembre de 2013 ; Ministerio
de Industria, Energía y Turismo (BOE núm. 235,
01/10/2013)

Se actualiza el Documento Básico DB-HE
«Ahorro de Energía», del Código Técnico de
la Edificación, aprobado por Real Decreto
314/2006, de 17 de marzo
Ordre FOM 1635 de 10 de setembre de 2013 ;
Ministerio de Fomento (BOE núm. 219, 12/09/2013)

T
56

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

Tècnica:
ANÀLISI D’OBRA

Festa de la llum
Auditori a l’antiga església de Sant Francesc, a Santpedor

Cristina Arribas
informatiu@apabcn.cat

Foto: ©Jordi Surroca

 57

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
ANÀLISI D’OBRA

V oldria començar exposant que en la meva visita al nou Audi-
tori de Santpedor, he experimentat, com feia temps que no
feia, l’emoció que l’arquitectura m’havia provocat en ocasions

comptades. De fet, l’arquitectura que no emociona és arquitectura?
M’agradaria lloar 3 dels trets que crec que diferencien aquest projecte
de tants altres que tenen com a objectiu primer la rehabilitació d’un
espai en desús i degradat.

 �Arquitectura i emoció
Quan els autors del projecte van rebre l’encàrrec i van visitar per primera
vegada l’església de Sant Francesc es van trobar amb poc més que una
ruïna. El convent a què pertanyia durant alguns segles i que li donava
sentit havia estat enderrocat en el 2003. Reapareixien nus i sense entitat
fronts que mai no havien estat façanes. Es plantejava, doncs, la recupe-
ració d’un edifici que mai no havia existit aïllat, sinó que formava part
del conjunt del convent: l’església, que en origen tenia dues façanes, amb
l’enderroc del convent, va passar a tenir-ne quatre.

El conjunt havia estat, en diferents fases, escorxador, escola pública,
magatzem municipal, etc… però mai va ser tractat com a edifici històric.

1. VISTA DE L’ESGLÉSIA DESPRÉS D’ENDERROCAR EL CONVENT.

El plantejament conservatiu era dubtós i es donava el fet, a més, de què ni
tan sols estava protegit pel Catàleg de Patrimoni, llibertat de maniobra,
doncs. Calia conservar la ruïna? Semblava ser que no.

2 I 3. L’INTERIOR ABANS I DESPRÉS DE LA INTERVENCIÓ.

Nom de l’obra:

Auditori a l’església del convent de
Sant Francesc (Santpedor)

Emplaçament:

Carrer del Convent s/n, Santpedor

Promotor:

Ajuntament de Santpedor

Autor del projecte:

David Closes, arquitecte

Col·laboradors:

BOMA (estructura), Toni Vila
(instal·lacions)

Director d’execució:

Dídac Dalmau, arquitecte tècnic

Coordinador de
seguretat i salut:

Dídac Dalmau i Serrat,
arquitecte tècnic

Constructor:

Fase 1: Construccions F. Vidal /
Fase 2: CIOSA (GrupSoler)

Cap d’obra:

Pere Morera (fase 1), Susana
Sànchez (fase 2)

Data d’acabament de l’obra
Desembre de 2011

Industrials:
Construccions F.Vidal
Medina Metal
Losan
Excavacions i Transports Sallent
Muntatges Antonio Rodríguez
Eix de Muntatges
Pinturas Valls Prat
Fitó Fusters
Iciosa
Electromecànica Soler
Argila Bosch
Lafaç
Terpolar
Global Conexpert
Estructuras Solscard
Pere Ginesta Morera
Esforbal
Fusteria Boixader
Finesconfort

FITXA TÈCNICA

Igualment com el
temps vulnera els
humans... els edificis
manifesten en la
seva irregularitat
l’activitat de la seva
transformació

Pr
em

i C
at

al
un

ya
 C

on
st

ru
cc

ió
 2

01
2

58

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
ANÀLISI D’OBRA

Però fou precisament en aquesta primera visita que,
en obrir la gran porta de garatge que tancava la façana
avui d’accés, voilà! Gran sorpresa! L’interior, malgrat
l’estat ruïnós, presentava unes qualitats espacials
força interessants: els esfondraments de la coberta
feien d’aquest espai un univers majestuosament
il·luminat, tot i que en origen no rebés pràcticament
llum natural alguna. Inusualment, els esfondraments
havien caigut de manera molt adequada, fins i tot es
podia veure el campanar des de l’interior de l’església:
el fet era insòlit.

El fet de conservar les virtuts de l’espai interior en
tota la seva dimensió i grandiositat comportava que
calia expulsar els volums d’instal·lacions , així com
els accessos verticals cap a fora , amb la finalitat de
preservar la unitat de l’espai interior de la nau: podem
afirmar que s’han mantingut efectivament les dimen-
sions de l’espai, així com les entrades inusuals de llum
naturals produïdes pels esfondraments parcials de la
coberta.
En aquell moment encara no hi havia un programa
definit per a la intervenció, així que només es va dur a
terme la consolidació a cegues i l’execució de la nova
coberta. Cali doncs, arribats a aquest punt:

 �1. Consolidar.
 �2. Conservar l’esperit d’aquelles virtuts espa-
cials que els esfondraments generaven.

 �3. Calia dotar el conjunt de sostre per tal de
protegir-lo de la intempèrie.

A la següent fase ja es va concretar l’ús d’auditori i
espai cultural polivalent. I queda pendent una tercera
etapa on s’inserti l’ús d’arxiu en les plantes superiors
de les capelles del costat sud de l’església.

 �Cicatrius sense tractament rejuvenidor
Igualment com el temps vulnera els humans, insi-
nuant la decadència mitjançant arrugues, talls, ori-
ficis, esquinços, etc... els edificis manifesten en la
seva irregularitat l’activitat de la seva transformació.
Aquesta és precisament la segona virtut que voldria
lloar de la intervenció de Santpedor: El fet de consoli-
dar l’església sense esborrar el procés de degradació
sofert al llarg dels anys, mantenint i afegint, al mateix
temps, nous valors que realcen i singularitzen l’antiga
església i el nou auditori amb un nou llenguatge. El
criteri de diferenciar els nous elements construïts dels
originaris emprant sistemes constructius i llenguat-
ges contemporanis enfront dels històrics ha assolit
aquí un final feliç.

Hi ha una gran cura pels detalls, per cadascun d’ells
en concret. Es prenen decisions que, malgrat obeir a
la coherència filosòfica del projecte, s’ atenen un a un,

4. IMATGE INTERIOR
DE LA INTERVENCIÓ.

cercant el millor per l’obra resultant. L’atenció pels
detalls com a engranatges necessaris entre les rela-
cions espacials fetes de fragments, materials i llum.
Vam aprendre de Le Corbusier, entre altres coses, que
l’arquitectura pot ser entesa com el savi i elegant joc
de volums exposats a la llum.

Com a obra de restauració valuosa que és, la interven-
ció dirigeix les seves energies en restablir la unitat
potencial de l’edifici que ahir fou església i a dia d’avui
esdevé auditori i centre cultural. Una actitud que no
falsifica, no esborra petjades i al mateix temps, sense
imposar cap afegit gratuït ni afanys de protagonisme.

 �Exemplar “profanació” del temple
Comprar una església és un procés ampli i llarg donat
que la Diòcesi ha d’acceptar el futur ús a que serà
destinat. El Vaticà va llençar el 2009 una prohibició
per evitar vendre llocs sagrats fins a no conèixer la
utilitat posterior, sobretot per evitar activitats allun-
yades de la moral catòlica. Així i tot, és possible trobar
esglésies reconvertides en mil i una possibilitats mai
imaginades. Aquí van alguns exemples:

 � A Austràlia sembla ser que no és estrany
trobar una església reconvertida en habi-
tatge. Un bon exemple d’això són aquests
habitatges que, veient, la façana, no deixa
lloc a dubtes sobre l’origen de l’edificació.

5-6.HABITATGES EN ANTIGA ESGLÉSIA. AUSTRÀLIA 2008

 59

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
ANÀLISI D’OBRA

A l’interior, el temple s’ha dividit en diversos
apartaments, aprofitant l’alçada de les seves naus
diàfanes. Pocs són els detalls arquitectònics sal-
vats a l’interior. A la part de la biblioteca, com
podem veure a la imatge, els grans finestrals en
arc no han permès compartimentar la zona, con-
vertint-lo en una interminable biblioteca que apro-
fita de ple la llum entrant.

 � Holanda n’és una altre exemple de proliferació
de casos de transformació d’esglésies en habi-
tatges. Holanda té en l’actualitat 4200 temples i
es preveu que en el 2020 passi a tenir-ne només
la meitat. Ha estat el país amb més casos de des-
acralització d’esglésies. Els arquitectes holan-
desos Zecc s’han especialitzat en atorgar usos
residencials a edificis que van ser creats per a
finalitats públiques o comercials tals com esglé-
sies, gimnasos o laboratoris.

7-8.HABITATGE EN ANTIGA ESGLÉSIA A UTRECHT, ZECC,ARQ.

En aquest segon cas d’Utrech, també de l’estudi
d’arquitectura Zeec, no es va modificar la façana
i el que es va intentar a l’interior és emfatitzar els
grans espais, conferint (o millor dit, mantenint)
una amplitud espectacular.

 � A Londres, Nova York, i altres indrets també tro-
bem algun exemples interessants en aquesta línia:

12.ESGLÉSIA RECONVERTIDA EN LOFT A LONDRES.

13-14. ESGLÉSIA A RICHMOND HEIGHTS,
NOVA VIVENDA LONDINENCA.

Un altre ús molt “en boga” per les esglésies en desús
és el d’hotel, hotels de veritable luxe. Per exemple,
l’hotel Martin Patershof ubicat a una església neogòti-
ca del segle XIX a Mechelen, Bèlgica. A més de la seva
imponent façana, els vitralls, mosaics i columnes van
ser restaurats i són els grans protagonistes de l’espai.

15-16-17.IMATGE EXTERIOR I DOS INTERIORS DE L’HOTEL MARTIN
PATERSHOF A MECHELEN, BÈLGICA.

9-10-11.HABITATGES EN ANTIGA ESGLÉSIA A UTRECHT, ZECC, ARQUITECTES.

60

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
ANÀLISI D’OBRA

Exemples d’antigues esglésies com a nous conteni-
dors d’ús cultural és molt comú també en terres més
properes. A Barcelona tenim la Llibreria La Central
del Raval, l’Antic Convent dels Àngels, La Capella
del carrer Hospital, etc. Un dels casos més reeixits
d’arquitectura en espais sagrats podria ser la bibliote-
ca de Merkx+Girod a Maastricht, Holanda. Una biblio-
teca actual en una església del segle XVII.

 18.ANTIGA ESGLÉSIA DEL S.XVII RECONVERTIDA
COM A BIBLIOTECA A MAASTRICHT, HOLANDA.

Però el grau de profanació (des del punt de vista fun-
cional) pot anar molt més enllà. És possible també tro-
bar esglésies rehabilitades com a escoles de busseig,
pizzeries, night-clubs i, fins i tot, sex-shops. Exemples
d’això serien podrien ser les que trobem a les imatges.

Hem vist exemples magnífics d’esglésies que seguei-
xen vives gràcies a que han estat, diguem-ne, “profa-
nades” per nous usos que li confereixen la gran virtut
de seguir existint. Bravo per la profanació de l’antiga
església de Sant Francesc a Santpedor, tot i que espe-
rem, però, que les nostres esglésies es protegeixin de
l’especulació immobiliària pels segles dels segles.

S’acostava la Pasqua dels jueus. Jesús pujà
a Jerusalem i trobà en el Temple venedors
de bous, ovelles, coloms i canvistes asseguts.
Féu un assot de cordes, i els féu fora a tots
del Temple amb les ovelles i els bous, llençà
les monedes dels canvistes i bolcà les taules.
I digué als venedors de coloms: “treieu això
d’ aquí: no feu de la casa del meu Pare un
mercat”.

L’expulsió dels mercaders del Temple
Sn. Jn. II, 13-22

23.EXPULSIÓ DELS MERCADERS DEL TEMPLE, EL GRECO.1576

19.PIZZERIA IL
REDENTORE, VERONA.

21.LOCAL PARADISO,
AMSTERDAM

20.DISCOTECA, ITÀLIA.

22.BAR THE CHURCH,
IRLANDA.

 61

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
ANÀLISI D’OBRA

Sant Francesc de Santpedor

El llegat de l’antic convent

Jordi Olivés
informatiu@apabcn.cat

 �Planificació i organització dels treballs

RECONSTRUCCIÓ VOLTA CERÀMICA, SUPERPOSICIÓ D’UNA VOLTA
DE FORMIGÓ, I CONSTRUCCIÓ D’UNA NOVA COBERTA METÀL·LICA:

62

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
ANÀLISI D’OBRA

 �El detall

Una transformació màgica, com apareguda del no res, de les
restes del que ja no quedava del convent de St Francesc, sorgeix
aquesta edificació i se’n planteja la recuperació per motius de
memòria històrica, de significació iconogràfica, i per l’interès
del volum interior molt encertadament revaloritzat i emfatitzat
amb la intervenció realitzada, amb la finalitat de destinar-lo a
ús de sala cultural i auditori de Santpedor.

L’obra és un compendi de sistemes i tècniques d’intervenció
sobre la construcció preexistent, tant a nivell de solucions exe-
cutades com de l’organització dels treballs i la planificació d’un
procés d’obra que parteix d’una situació ruïnosa. La rehabilita-
ció s’ha desenvolupat en dues fases separades en el temps. La
primera fase significa el 40% de la inversió, consisteix en deixar
l’edificació tancada i estabilitzada, i abasta:

 �La consolidació de l’estructura vertical, a partir d’una
avaluació preliminar de l’estabilitat que determina uns
fonaments i murs prou ferms que es consoliden amb uns
congrenys perimetrals de formigó i uns tirantats amb
perforació per l’interior d’aquests murs a fi de travar-los i
assegurar el suport dels sostres intermedis i les voltes de
coberta. També s’efectua la rigidització i estabilització del
campanar, incloent la construcció d’una coberta.

 �La consolidació de les voltes de la nau i la construcció de
les noves cobertes i lluernes, refent tots els elements de
desguàs i els coronaments de pedra als murs perimetrals
i contraforts

De la distribució del cost en primera fase resulta una repercus-
sió de preus de 212 €/m2 per a la consolidació i reconstrucció
estructural, i de 176 €/m2 per a la nova coberta i lluerna.













Tots els elements
nous s’organitzen
amb clara
independència
dels elements
preexistents

ESTINTOLAMENT DE LA
FAÇANA D’ACCÉS:

EL VOLUM TÈCNIC
D’INSTAL·LACIONS

TRAVAMENT
DEL MUR

 63

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
ANÀLISI D’OBRA

La segona fase representa el 60% restant de la inversió que equi-
val a una ràtio de 609 €/m2. S’executa a posteriori en el temps i
consisteix en l’adequació i condicionament de l’edificació per a
la seva adequació a l’ús cultural i a sala auditori. Les estructu-
res compreses aquí es refereixen a l’estintolament de l’entrada,
l’escala i la passera d’accés a la planta pis del lateral dret. Tots
els elements nous s’organitzen amb clara independència dels
elements preexistents. S’ha evitat la superposició de revesti-
ments i els materials a*pareixen amb el seu aspecte natural. Les
instal·lacions s’han integrat entre els espais residuals i ocults
de les visuals, pel nivell superior, i son canalitzades fins a sortir
per darrera l’església on es configura un zona tècnica elevada
sobre un encreuament de jàsseres de formigó.

Els preus indicats i reproduits a la taula de pressupost es refe-
reixen a PEM. Per als valors PEC cal afegir-los un 19%. L’import
final PEM representa un cost unitari de 1,010.98 €/m2 (amb
valor PEC = 1,203.07 €/m2).

Paràmetres de caracterització del projecte:

Superfície d’ocupació de l’església 605 m2

Superfície d’urbanització 948 m2

Superfície construïda 1.135’8 m2

Superfície útil 799’5 m2

Superfície de paraments de façana 1.360 m2

Nombre de butaques auditori 162

S. Estructural 1 20,96

S. Envolupant 1 17,45

Seguretat i Salut 1 1,31

S. Estructural 2 24,08

S. Envolupant 2 8,29

S. Acabats 8,56

S. Instal·lacions 18,44

Seguretat i Salut 2 0,92

100%

DISTRIBUCIÓ DEL COST

50%

90%

40%

80%

30%

70%

20%

60%

10%

0%

Capítol PEM % Macro-lots % €/m2

Fase1. Consolidació estructural i noves cobertes 456.065,63 € 39,72

Enderrocs, desmuntatges i anul·lació instal·lacions 52.969,56 € 4,61 S. Estructural 1 20,96 212

Consolidacions i reforços puntuals 27.994,83 € 2,44

Atirantat Façana principal 10.323,75 € 0,90

Estructura Acer Coberta principal 53.802,35 € 4,69

Estructura Formigó Laterals nous 23.774,10 € 2,07

Estructura Formigó Voltes Nau Central 64.419,52 € 5,61

Sorrejat sota voltes 7.372,76 € 0,64

Nova Coberta (pedra, zinc, finestrals) 177.639,43 € 15,47 S. Envolupant 1 17,45 176

Tancaments acer inox i vidre 15.920,81 € 1,39

Actuacions pel manteniment 6.771,94 € 0,59

Segureat i salut 15.076,58 € 1,31 Seguretat i Salut 1 1,31 13

Fase 2 Configuració Auditori 692.209,08 € 60,28

Enderrocs i desmuntatges 51.185,28 € 4,46 S. Estructural 2 24,08 243

Moviments de terres 9.841,42 € 0,86

Fonaments 21.874,60 € 1,90

Murs de contenció 1.205,90 € 0,11

Estructura metàl·lica 95.901,02 € 8,35

Estructura de formigó 69.444,60 € 6,05

Soleres 26.932,95 € 2,35

Cobertes 26.191,13 € 2,28 S. Envolupant 2 8,29 84

Façanes 30.479,33 € 2,65

Fusteries exteriors 38.632,13 € 3,36

Tancaments interiors 5.705,01 € 0,50 S. Acabats 8,56 87

Fusteries interiors 17.182,94 € 1,50

Cel rasos 1.558,02 € 0,14

Revestiments parets 13.054,60 € 1,14

Paviments 27.555,68 € 2,40

Revestiments sostres 27.467,11 € 2,39

Urbanització 5.661,33 € 0,49

Instal·lacions 182.397,15 € 15,88 S. Instal·lacions 18,44 186

Xarxa sanejament 19.767,58 €

Electricitat 69.284,78 €

Climatització i ventilació 42.349,18 €

Protecció incendis i seguretat 2.622,18 €

Aigua 3.710,51 €

Calefacció (terra radiant) 33.626,05 €

Comunicacions 5.448,26 €

Legalitzacions 1.820,65 €

Sanitaris 3.767,96 €

Equipament 29.376,45 € 2,56

Seguretat i salut 10.562,43 € 0,92 Seguretat i Salut 2 0,92 9

PEM TOTAL 1.148.274,71 € 100,00

PEC TOTAL (PEM · 1.19) 1.366.446,90 €

Superfície Construida 1.135,80 m2

Cost PEM/m2 1.010,98 €/m2

Cost PEC/m2 1.203,07 €/m2

Nombre de butaques 162 ut

64

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
ANÀLISI D’OBRA

L’actuació arquitectònica
de recuperació

David Closes | Arquitecte

La recuperació de l’església es va plantejar, el 2003, un cop ja s’havia
enderrocat la resta del complex del convent de Sant Francesc. Per
tant, es plantejava la recuperació d’un edifici que mai havia estat

isolat sinó que formava part indestriable del conjunt del convent. De
fet, les plantes altes existents sobre les capelles laterals de l’església
eren dependències conventuals ja que només s’hi podia accedir des la
planta primera del convent, però no des de l’església. L’església, que
originàriament només tenia dues façanes, amb l’enderroc del convent
passava a tenir-ne quatre.

L’església -amb una qualitat constructiva molt modesta ja en origen- es
trobava en un estat ruïnós especialment pel que fa referència als elements
horitzontals (sostres i cobertes). Cal destacar que presentava les cobertes
esfondrades, el cor desaparegut i les voltes de les naus i les capelles par-
cialment caigudes i amb una capacitat portant nul·la. L’església, des de
l’exterior, pràcticament només presentava l’interès de mantenir el perfil
històric del poble que li donava el volum de l’església venint del sud.
L’interior de l’església, però, presentava -malgrat l’estat ruïnós- unes pro-
porcions i qualitats espacials remarcables. L’interior, gràcies als esfon-
draments de la coberta i de part de les voltes, quedava sorprenentment
realçat per les importants entrades de llum natural que es produïen per
les parts derruïdes dels sostres. L’interior de l’església, que originària-
ment pràcticament no rebia cap tipus de llum natural, prenia un aire
majestuós amb aquestes entrades de llum.

El plantejament principal de la recuperació de l’edifici ha estat no alterar
les dimensions i qualitat espacial de la nau de l’església i mantenir les
importants entrades de llum natural produïdes pels esfondraments (a
l’absis, a sobre de l’antic cor i a la capella principal situada a la dreta de la
porta d’accés). El manteniment de l’entrada de llum en aquests punts -i
en la quantitat important en què es produïa- ha comportat plantejar dife-
rents solucions de coberta específiques en cadascun dels llocs: una gran
claraboia al costat nord de l’absis, una claraboia que permet mantenir
les vistes del campanar des de l’interior de la nau, l’absència de coberta
a la capella principal i un tall a la coberta i a les voltes just a l’inici de la
nau que assegura una entrada de llum rasant sobre la part interior del
mur d’accés.

Amb la voluntat de
preservar tots els
aspectes del passat de
l’edifici, la intervenció
no ha amagat vestigis,
ferides ni cicatrius

 65

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
ANÀLISI D’OBRA

La recuperació de l’edifici s’ha desenvolupat seguint
el criteri de diferenciar clarament els nous elements
construïts (utilitzant sistemes constructius i llen-
guatges contemporanis) dels elements originaris i
històrics de l’església. Amb la voluntat de preservar
tots els aspectes del passat de l’edifici, la intervenció
no ha amagat vestigis, ferides ni cicatrius. Així s’han
mantingut visibles les parts esfondrades, els forats on
s’encastaven els retaules o altres elements desapare-
guts i s’han deixat recognoscibles les portes i finestres
de connexió amb les dependències del convent.

 Els valors de l’edifici
Un altre repte de la intervenció consistia en mantenir
la unitat i dimensions de la nau de l’església malgrat
que calia construir volums per a nous usos i reque-
riments que mai no havia encabit l’església: escales
per pujar a les plantes altes (les històriques estaven
ubicades a les ales enderrocades del convent), lava-
bos i sales d’instal·lacions. Per assegurar l’objectiu
de preservar la lectura de l’espai ampli i unitari de
l’interior de l’església, aquests volums s’han situat, en
part, a l’exterior de l’edifici o s’han resolt a l’interior
de manera que es continués llegint l’espai unitari,
en tota la seva dimensió, tant de la nau com de la
capella principal.

El conjunt d’escales i rampes que s’han construït,
a banda d’assegurar l’accés a les plantes altes de
l’església, defineixen un recorregut circular pel con-
junt de l’edifici com si es tractés d’un recorregut
museïtzat. Aquest recorregut circular (que s’inicia al
vestíbul d’accés, continua per l’escala en voladís sobre
el carrer, per l’escala-rampa-pont que sobrevola pel
mig la nau de l’església, per la successió d’estances de
la planta primera, continua per una escala de cargol
que desembarca a la zona de l’altar des d’on s’observa
el campanar a través de la claraboia i es completa tra-

vessant la nau per tornar al vestíbul) permet resse-
guir i visitar de forma completa el conjunt de l’edifici
apreciant-ne els seus valors des de punts de vista sin-
gulars i diversos.

La intervenció ha pretès preservar el llegat històric de
l’edifici tot afegint-hi nous valors que realcen i singu-
laritzen de forma contemporània l’església de l’antic
convent de Sant Francesc.

www.finesconfort.com

FABRICACIÓ I INSTAL·LACIÓ DE TANCAMENTS D’ALUMINI

COMERCIALITZACIÓ DE PVC

Finesconfort

 �Finesconfort

 �Contacte: Ramón Romero

 �Pol. Ind. Santa Maria. C/Anselm Clavé, 38
C.P.: 08271 Artés, Barcelona
sonia@finesconfort.com

 �Tel. 93 820 25 16
Fax: 93 830 55 87

66

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
ANÀLISI D’OBRA

Feina ben feta,
ben acabada, útil i reconeguda

Dídac Dalmau | Arquitecte tècnic

L’obra de l’Auditori a l’església del convent de Sant Francesc és la feina que més grans
satisfaccions m’ha donat i també la més llarga, en la que he intervingut gairebé 8
anys. Des de l’inici, vam descobrir un edifici en estat ruïnós però on cada dany tenia

la seva explicació i feia intuir una intensa vida passada. Durant l’examen de cadascuna de
les seves parts, on junt amb en David Closes i la gent de BOMA, en Miquel Àngel Sala i en
Carles Jaén, aprenem a mirar l’edifici com un cos viu, en moviment, molt molt molt lent,
però inexorable.

En fase de projecte em vaig meravellar davant l’enginy i saber fer d’en David, cuidador de
cada detall, qui va presentar una proposta gens convencional pel seu entorn, atrevida i alho-
ra coherent, reformadora i alhora respectuosa amb la història de l’edifici. Durant l’execució
de l’obra, tant a la primera fase curant les ferides del malalt i cobrint-lo amb una nova teu-
lada, com a la segona reformant els espais i construint-ne de nous per dotar-lo d’un nou ús.

I al final, veiem la feina ben feta, ben acabada, útil i reconeguda. I, sobretot, veiem també
que aquelles persones contràries al principi, al plantejament o a les formes del projecte, ara
estan també tan satisfetes com nosaltres.

 67

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
ANÀLISI D’OBRA

 �Primera fase
Els primeres treballs van consistir en la retirada de
tots els elements inestables de l’antiga coberta que,
mig enfonsada, era la base d’un petit jardí de arbusts
i fins i tot arbres. Aquestes feines es van haver de dur
a terme amb molta paciència, des d’una cistella on
manualment els operaris anaven desmuntant, traient
o fent caure teules, pedres o bigues de fusta.

Un cop neta la coberta i retirada la runa es va procedir
al muntatge d’una gran bastida ocupant tot el volum
interior de la nau central, a sobre es muntaren els dife-
rents cindris i encofrats per executar les noves voltes
de la coberta i reforçar les existents. Els cindris van
ser fets a mà, tallant i ajuntant la fusta per reproduir
les curvatures existents com abans, deien els operaris;
realment eren peces boniques de veure sobre les que
s’adaptaven i corbaven els fenòlics.

Sobre els nous congrenys de coberta es muntaren les
noves grans encavallades metàl·liques que venien a
substituir les anteriors de fusta, el plafó tipus Thermo-
chip i damunt de tot, la definitiva coberta de zinc que
uns bons operaris van executar reproduint cadascun
dels detalls previstos en plànols: lluernes, campanar i
gran finestral obert a nord inclosos. Els coronaments
que alhora formaven les canals perimetrals, no van ser
fàcils ja que estaven formats per grans peces de pedra
arenisca de diferents geometries de més de 100Kg.

Alhora s’anaven cosint, enderrocant o consolidant
diferents parts de l’edifici i executant de nou les cober-
tes de les naus laterals. Dos llargs tirants de més de 20
m es van entrar per la façana principal lligant-la als
murs laterals de la nau central per estabilitzar la seva
tendència a caure cap a fora.

 Segona fase
Per començar a donar lloc als nous elements primer es
van fer els enderrocs i obertures necessaris per execu-
tar-los i per tant es van muntar els diferents estintola-
ments de suport de les parts a mantenir.

Per executar la nova estructura de formigó de la façana
principal es va construir un gran estintolament amb
bigues i pilars d’acer (16 tones) recolzats en sabates de
formigó armat executades sobre pous de fonaments
que buscaven el substrat resistent. Les noves geome-
tries, amb diferents plans i pendents, requeriren dife-
rents fases de formigonat per un mateix element, amb
varis encofrats, suports i mitjans, amb replantejos a
l’aire traslladats a terra i parets com un exercici de
descriptiva de grans dimensions. Alhora calia adaptar
totes les mesures diàriament a les parts que anaven
quedant descobertes i a la confirmació de què es podia
mantenir o calia refer. Aquesta gran estructura de
formigó vist es va completar amb un tancaments de
vidre col·locat sobre tubs i platines d’acer inoxidable,
coberts alhora per una malla d’acer. Moltes hores de
manyà, d’execució de detalls i d’encontres.

Altres elements força singulars van ser l’execució de
les estructures metàl·liques de la passera de comuni-
cació entre les dues naus i el cub d’instal·lacions exte-
rior. La passera formada per tubs d’acer S355J0, per
minimitzar el diàmetre dels tubs tot assolint les massi-
vitats necessàries, es va recolzar en els dos murs late-
rals de la nau central a semblança d’un pont. Aquesta
estructura es va cobrir amb un sostre de planxa-fusta
i tancar amb uns vidres de grans dimensions que va
caler col·locar curosament. El cub d’instal·lacions es
van construir tots en taller, estructura i tancaments,
galvanitzat en planta i col·locat en obra amb cargols.

Paral·lelament es realitzaven els repicats, sanejats i
desmuntatges. Les parets interiors fins a cota d’inici
de voltes es van deixar netes de qualsevol revesti-
ment, en canvi les façanes exteriors es van cobrir amb
un revestiment de morter de calç colorejat amb aca-
bat raspat previ tractament i omplert de tots els junts
de la pedra original, això sí, respectant i marcant les
obertures preexistents que es van omplir amb fàbrica
de maó manual vist.

Respecte a les instal·lacions, la majoria d’elles vistes,
cal fer esment del terra radiant col·locat al paviment
de tota la nau central i capelles laterals, sota el pavi-
ment de formigó vist profusament tallat amb passa-
mans d’acer per evitar la seva fissuració. La seva fina-
litat és augmentar a l’hivern uns graus la temperatu-
ra del recinte, ajudat en els moments d’afluència per
aportació d’aire calent a nivell superior a partir d’unes
tuberes que discorren pel primer pis de les naus nord.

Des de l’inici, vam descobrir
un edifici en estat ruïnós
però on cada dany tenia la
seva explicació i feia intuir
una intensa vida passada.

68

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
ANÀLISI D’OBRA

 Moments
Recordo moments de gran impacte visual (i ressò),
per exemple un cop muntada l’estructura de la gran
lluerna a nord que sobresortia del volum original
primer com un esquelet, després com una gran ore-
lla. També la imatge de la façana principal en fase
d’estintolament, aquells grans pilars i bigues, a més
col·locada amb fort pendent, hi ha qui va pensar que
aquestes estructures provisional eren definitives, i la
sorpresa va continuar en veure emergir la geometria
de formigó vist que forma el gran finestral i l’escala
d’accés als nivells superiors.

 Les persones
Particularment em sento molt afortunat d’haver
pogut col·laborar en aquest projecte, al costat de
l’arquitecte, dels calculistes i de tècnics tan ben quali-
ficats per la seva feina, però sobretot que estimen tant
el que fan. Sense això no es pot aconseguir nivells de
qualitat tan bons en cap aspecte (projecte, construc-
ció, solucions, acabats).
Tan necessàries aquestes qualitats i aquesta estima
també en la gent que està a peu d’obra i que són qui
de debò dóna forma als “elements”, sense que ells
s’estimin com nosaltres el que fan no és possible arri-
bar a bon port.
En aquest sentit és just esmentar l’encarregat de
l’obra Juan Ramon Domènech, un gran professio-
nal, qui estava cada dia a peu d’obra vetllant per tot,
patint, ajudant, solucionant i estic segur sentint-se
satisfet a la fi.
També a Estructures Esforbal qui, després del desisti-
ment de dues altres subcontractes, van ser capaços de
veure la dificultat com un repte i no com un problema,
mostrant orgull per la seva feina.
I finalment també a l’Ajuntament de Santpedor, a la
gent que hi treballa i a la seva alcaldessa, Laura Vila-
grà que han estat durant tot el procés, i vuit anys no
són pocs, valents, constants i coherents.
Gràcies a tots.

FORMACIÓ
CONTÍNUA

MÀSTERS

FORMACIÓ CONTÍNUA
PER ESTAR AL DIA

OBRA NOVA

REHABILITACIÓ I MANTENIMENT D'EDIFICIS

ENERGIA, MEDI AMBIENT I CONSTRUCCIÓ SOSTENIBLE

SEGURETAT I SALUT EN LES OBRES

ACTIVITATS PERICIALS

HABILITATS HUMANES

INFORMÀTICA I TIC

IDIOMES

Amb el suport de:

POSTGRAUS

Formació especialitzada
i en línia

La primera plataforma
formativa per als professionals
del sectorde l’edificació.

www.areabs.com

POSTGRAUS
LA FORMACIÓ CLAU
PER SER UN MILLOR
PROFESSIONAL

MÀSTERS
LA FORMACIÓ DEL CAATEEB
ÉS LA CLAU PER ESTAR EN
ACTIU EN EL MERCAT LABORAL

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

AREA BUILDING
SCHOOL

LA FORMACIÓ
QUE T'OBRE AL MÓN

Postgrau de Cap d'obra
Postgrau de Coordinador
de seguretat i salut en la
construcció.
Postgrau de Direcció d'execució
i control d'obres
Postgrau de
Postgrau de Patologia i estudi
estructural de construccions
existents
Postgrau de Peritatge
Postgrau d’Urbanisme
Postgrau de Valoracions
Postgrau de

Postgrau de
Gestió d’actius immobiliaris

MÀSTER
EN EDIFICACIÓ I URBANISME.
PERFIL INTERNACIONAL
Amb el reconeixement de:

MÀSTER EN REHABILITACIÓ
 Amb el suport de:

MÀSTER EN CERTIFICACIÓ
ENERGÈTICA I AVALUACIÓ
DE LA QUALITAT AMBIENTAL
DELS EDIFICIS
Amb el suport de:

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

FORMACIÓ AL CAATEEB

Facility Management

Construction
Management

 Property Management.

C

M

Y

CM

MY

CY

CMY

K

POSTER_CONJUNT_2013_versio_2.pdf 1 27/11/13 09:55

70

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

El segon experiment
de Montbau

Una proposta de rehabilitació energètica,
del barri de Montbau de Barcelona

Josep Olivé
informatiu@apabcn.cat

Edificis G en estat dorigen
Fotos cedides pel Patronat Municipal de l’Habitatge

A la memòria de Carles Martínez Etxalar, expresident de l’Associació de Veïns de Montbau i impulsor dels actes de celebració del cinquentenari del barri.

 71

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

El CAATEEB va acollir una exposició conmemorativa dels 50
anys del barri de Montbau, el mes de novembre de 2010 i, pos-
teriorment, al gener del 2011, es va organitzar una jornada tèc-

nica sobre la problemàtica de la rehabilitació dels edificis dels anys
50 i 60. El debat de la jornada es va centrar en tres àmbits concrets: la
necessitat de la rehabilitació energètica, intervenir en el patrimoni dels
50-60 i crear nova ciutat. En aquests moments i dins de la campanya
del CAATEEB, 2013 Any de la rehabilitació energètica, ens ha semblat
adient exposar quina és la situació actual d’aquests edificis i llançar una
proposta de com actuar en aquest conjunt arquitectònic i urbanístic tan
important, que cal preservar però també rehabilitar energèticament.
Aquesta proposta és fruit de les recerques fetes durant la elaboració de
l’exposició i de les idees i dades exposades pels participants a la jornada
tècnica de gener del 2011.

En preparar l’exposició vàrem estudiar a fons com era la construcció dels
edificis de Montbau i quina era la capacitat aïllant de la seva envoltant
tèrmica. Aquesta anàlisi es va fer perquè ja sabíem que els edificis de la
primera època, d’entre 1959 i 1969 i que eren la majoria dels construïts
a Montbau, tenien una molt deficient capacitat aïllant. Ho sabíem per
l’experiència personal dels qui hi havíem viscut i per les posteriors inves-
tigacions de l’Àrea de Construcció de l’Escola d’Arquitectura i Enginye-
ria de l’Edificació de La Salle, mitjançant els treballs dels alumnes en 11
tipologies d’edificis d’aquest barri. Es van consultar plànols i documents
per saber com estava construïda l’envoltant de cada edifici i calcular la
seva transmitància tèrmica, és a dir, posar números a aquesta deficiència.
 Els problemes principals que presenten els edificis de Montbau són a
causa del poc gruix de les parts opaques dels tancaments verticals i a la
desprotecció a la radiació solar de les obertures que generalment són de
grans dimensions. A la taula 2 (*) hi figuren els coeficients de façana i de
transmitància tèrmica originals. En molts dels edificis, a les façanes no
hi ha doble full sinó un d’únic, normalment ceràmic, de 15 cm de gruix,
més acabats; i en un s’hi ha trobat una part molt concreta però no míni-
ma de tancament de 7 cm de gruix! En altres edificis, els de major altura,
ens trobem amb les pantalles de suport i rigidització de formigó armat,

AQUESTA MATEIXA OPERACIÓ ES VAR REALITZAR EN TOTS
ELS MURS DE FORMIGÓ ORIENTATS A NORD. EN CANVI EN
ORIENTACIONS EST I OEST NO S’HA INCORPORAT AÏLLAMENT
TÈRMIC EN CAP MUR DE FORMIGÓ, NI TAN SOLS EN LES DARRERES
REHABILITACIONS, COM AQUESTA D’UN EDIFICI JUST ACABADA FA
UNS MESOS. EDIFICI Q1.

Època de
construcció

Tipus d’habitatge
privat/social

Consum mitjà
en kWh/m²/any

% del parc
d’habitatges

Avanç 1975 Habitatges unifamiliars
no rehabilitats

457 11%

Habitatges unifamiliars
rehabilitats

327 17%

Habitatges col·lectius
no rehabilitats

456 8%

Habitatges col·lectius
rehabilitats

249 14%

1975 - 2000 Habitatges unifamiliars 224 19%

Habitatges col·lectius 160 7%

2000 - 2007 Habitatges unifamiliars 158 6%

Habitatges col·lectius
privats

178 4%

(totes èpoques) Habitatges socials 199 14%

Consum mitjà d’energia primària segons l’època de construcció i tipus d’habitatge.
Font: Modélisation des performances énergétiques du parc de logements, març 2008, ANAH

MOLTS EDIFICIS VAREN INCORPORAR AVIAT PROTECCIÓ TÈRMICA
EN ELS TESTERS A NORD, EN LA MAJORIA DE CASOS AMB SISTEMES
D’ENVANS PLUVIALS.

72

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

En canvi, és més difícil de justificar la tercera causa,
que no és altra que la voluntat d’aconseguir una certa
estètica assimilada d’arquitectures d’estil modern de
països del nord d’Europa, que és on es varen inspirar
molts dels edificis de Montbau. No es pot justificar
la manca de cambra d’aire ni d’aïllament per aquest
motiu perquè els edificis de la Interbau a Berlin o de
les New Towns a Gran Bretanya és ben segur que esta-
ven més ben aïllats, i els arquitectes de Montabu ho
sabien. Fins i tot, com va exposar Joan Olona (1), en
l’herència moderna més propera, la de la Casa Bloc
de Sant Andreu, hi havia cambra d’aire i aïllament
de suro en el seu interior, des de l’origen, el 1933. En
canvi, sí que s’entén -que no justifica- la manca de pro-
teccions solars per una mimesi estètica d’edificacions
més septentrionals, on la radiació solar és menys
important (2). En el plànol 1 s’identifiquen, amb el codi
de lletres original, cada un dels edificis de la mateixa
tipologia, i s’hi indiquen les principals mancances de
control energètic i els tipus d’actuacions de rehabili-
tació energètica fetes fins a la data en cada un d’ells.

Les conseqüències d’aquestes mancances foren, des
d’un principi, la dificultat d’escalfar els habitatges a
l’hivern (3) i la maca de confort al tenir les parets per-
manentment fredes. A partir del moment en què es
van substituir les fusteries originals (de fusta o d’acer),
per les d’alumini, que tancaven molt millor però
impedien la renovació necessària de l’aire, apareixen
també problemes greus de condensacions, sobretot en
els façanes orientades a nord. Finalment, la tercera
conseqüència, immediata altra cop, fou l’excessiva
aportació de calor a l’estiu i de llum tot l’any a través
de les obertures sense proteccions solars.

Des d’un primer moment es va intentar solucionar el
darrer problema, instal·lant, tota la comunitat o cada
veí pel seu compte, persianes, tendals i porticons. En
el primer cas encara es troben solucions dignes; en
el segon, normalment s’han destrossat unes façanes
no pensades per suportar aquest tipus d’element. El
tema de les condensacions, al principi es va barrejar i
confondre amb problemes de filtracions de les juntes
en els edificis construïts amb panells prefabricats però
posteriorment moltes testeres amb orientació a nord
van ser protegides per envans pluvials amb una mica
d’aïllament a l’interior.

deixades vistes, usades com a únic tancament entre
l’interior i l’exterior. Amb uns gruixos usuals de 20 cm
i el coeficient de transmissió tan elevat que té el formi-
gó, aquests tancaments tenen encara menys capacitat
aïllant que els de ceràmica.

En canvi, les cobertes, en la majoria de casos estan
constituïdes per dues fulles, una estructural i una
altra d’evacuació d’aigües, amb una cambra d’aire
ventilada intermèdia, sense aïllar, pel que en temps
fred no tenen gaire millors prestacions que les faça-
nes, però que a l’estiu millora enormement el confort
dels habitatges de sota coberta.

Les causes d’aquesta manca de protecció tèrmica
foren bàsicament tres.

La principal fou el reduït pressupost de les promo-
cions, amb un import fixat per avançada i amb un
nombre d’habitatges i una superfície mínima de cada
un d’ells també fixats. Com que els pressupostos no
arribaven per a tot, la majoria dels arquitectes varen
escollir realitzar el que creien seria més difícil de
millorar a posteriori i deixar de banda el que semblava
més fàcil. Amb aquest raonament s’entén que alguns
edificis, bastants, no tinguessin cap mena de protecció
solar, independentment d’on estiguessin orientades
les seves finestres i balconeres (vegeu el plànol 1).
També sembla aquest el motiu pel qual les cobertes
sí que es varen fer bé, des d’aquest punt de vista, si bé
es provable que la tradició de la coberta a la catalana,
encara molt vigent cap a 1960, fos la causa principal de
la configuració constructiva dels terrats de Montbau.

La segona causa que explica, sobretot, el poc gruix
de les parets és la confiança que es tenia, en aquells
moments, en els recursos energètics per tal de cli-
matitzar els habitatges i la creença de què aquests
recursos, bàsicament provinents del petroli, eren (i
serien) barats, innocus i il·limitats. Ho demostra el
fet de què la mateixa manca de gruix i d’aïllament en
les façanes la trobem en molts altres edificis d’aquella
època, a Barcelona, que no tenien tantes limitacions
pressupostàries.

Montbau fou únic com
a model de nova ciutat a
l’Estat espanyol, i es va
convertir en patrimoni
arquitectònic i urbanístic
reflex d’una època

 73

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

A partir dels anys 90 s’inicien algunes intervencions
de rehabilitació energètica més importants, si bé enca-
ra escasses, bastant d’elles encertades i algunes altres
de molt agressives per a l’estètica dels edificis o, fins
i tot, conceptualment errònies. Només un edifici, el
H-2 ha sofert una rehabilitació completa de les seves
envoltants tèrmiques (s’ha de dir que era un dels que
tenia pitjou U) i només conec (4) un edifici, el D, en què
s’hagi incorporat aïllament tèrmic en la rehabilitació
d’una coberta, en aquest cas una coberta amb cambra
d’aire no ventilada, que es va refer amb una tipologia
de coberta invertida amb grava com a acabat.

En resum, les actuacions fetes en els edificis en
aquests 50 anys, a causa de la manca de prestacions
dels edificis han estat poques, executades amb pocs
mitjans, a vegades amb intervencions fins i tot errò-
nies, la majoria parcials i sense tenir en compte
l’estètica i la composició arquitectònica dels edificis i
quasi cap, fins a la data, destinada a millorar energèti-
cament els tancaments.

 �Model únic de ciutat
Montbau fou únic com a model de nova ciutat a l’estat
espanyol, i s’ha convertit en patrimoni arquitectònic
i urbanístic reflex d’una època. Per tant, cal preservar-
ne i restaurar-ne els elements de vàlua arquitectònica
i el conjunt urbà en general. Veient com actualment
fins i tot la qualitat de l’espai públic, que és tant o més
interessant que els edificis, es degrada per culpa de
les intervencions no respectuoses en els edificis -no
oblidem que l’entorn construït forma part important
en la imatge de l’espai públic. I, constatant que la Unió
Europea ens exigeix complir les directives comuni-
tàries d’estalvi d’energia en els edificis, es proposa des
d’aquí endegar una protecció activa de Montbau que:

 �recuperi l’esperit avantguardista i experimen-
tal que va crear Montbau per tornar a construir
un nou model d’intervenció urbana, adaptada
a l’actual situació econòmica del país, en la que
la rehabilitació ha de ser més important que la
construcció de nova ciutat.

 �planifiqui una rehabilitació modèlica dels habi-
tatges de Montbau que inclogui la reforma i
recuperació constructiva, la rehabilitació ener-
gètica a nivell dels estàndards europeus,i, final-
ment, la rehabilitació funcional en alguns dels
edificis.

 �doni solució als problemes mediambientals del
barri, com pot ser el de la contaminació acústica
provocada per la Ronda.

Taula 2

Mitjana de la transmitància U dels edificis anteriors a
1980

1,75 W/m2 ºC

Comparada amb els màxims admissibles per la normativa :

 normativa NRE-AT-87, anterior a l’actual = 0,81 W/m2 ºC

 normativa d’obligat compliment actual, CTE = 0,73 W/m2 ºC

 normativa de casa sostenible pasiva = 0,26 W/m2 ºC

Mitjana aproximada del coeficient de façana = 0,68

Comparada amb exemples tipus de :

 Un habitatge entre mitgeres = 0,55

 Una casa en filera = 0,45

 Un xalet = 1,27

Taula 1

edifici any de
construcció

edifici
estudiat

coef. de
façana.

coef. U coef. U (2)

A 1961 SI 0,62 1,44 2,78

B 1961 SI 0,57 1,99 3,04

C-D 1960 SI 0,64 1,99

E-F 1961 SI 0,55 2,25

G 1961 SI 0,59 1,85 2,78

H1 1961 SI 0,74 2,17

H2-H3-H4 1961 SI 0,62 1,31 2,50

I1-I2-I3 1961 SI 0,62 1,51

I4-I5 1961 no

J 1960 SI 0,55 1,47

K 1961 SI 0,52 1,58 2,63

L 1961 SI 0,63 0,79

M 1962 no

N 1970 no

O 1962 SI 0,50 1,89

P 1964-65 SI 0,50 1,68 2,30

Q 1964-65 SI 0,72 1,64 2,94

R 1964-65 no

S 1965 SI 0,59 1,31

T 1965 no

Casetes 1965 SI 1,15 1,47

A*-B*-C* 1974 no

Y-Z 1999 SI 0,88 0,47

MITJA total 17 0,65 1,58
MITJA edifics anteriors a 1980: 1,65 2,37

En la taula 1 es donen els valors de les transmissions tèrmiques originals dels
edificis analitzats per a la exposició. S’han calculat sabent en cada cas els mate-
rials dels tancaments i els seus gruixos i suposant, quan hi ha cambra d’aire,
que mai existeix al seu interior una capa específica d’aïllament, a excepció de la
darrera promoció, construïda en 1994. En alguns edificis s’ha calculat la trans-
mitància de dos tipus de tancament molt diferenciats i d’extensió representativa,
compartits per un mateix habitatge. Com es pot veure en la taula 2, els valors de
la U son molt alts, molt més que el permès actualment pel CTE, essent els valors
més desfavorables els corresponents a les parets de formigó armat.

74

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

La viabilitat tècnica d’una rehabilitació seriosa
i respectuosa amb l’arquitectura es confirma en
l’experiència dels exercicis realitzats pels alumnes de
2n curs d’Arquitectura de l’Escola La Salle durant els
cursos 2000-01, 2006-07 i 2008-09 ja citats, on es demos-
tra que és possible la rehabilitació energètica i funcio-
nal dels edificis d’aquella època sense que, per això,
perdin la dignitat i la unitat estètica originals; i a uns
costos, a vegades, molt baixos.

Qui hauria de tirar endavant aquest projecte hauria
de ser -al meu parer- l’Administració pública, en espe-
cial el Patronat Municipal de l’Habitatge, que s’ha dis-
tingit en moltes de les seves etapes per ser pioner en
propostes urbanes i arquitectòniques (5). Tindria com
a interlocutors als habitants del barri, gent que recla-
ma i necessita de les millores però també que és cons-
cient que viu en un lloc especial que cal preservar, pel
que, de ben segur, recolzarien el nou Experiment (6).

No reclamo de l’Administració tant una aportació
econòmica com un lideratge, una gestió i un control
de les actuacions, amb la fixació de criteris de soste-
nibilitat energètica i de recuperació arquitectònica a

la vegada, unitaris per a tot el barri, que preservin
el patrimoni però que siguin realistes; que aporti la
promoció de les obres per facilitar actuacions com-
pletes per edificis (en els que sovint cada escala és
una comunitat de propietaris independent); que doti
d’habitatges de substitució provisional en els pocs
casos en què és necessària una intervenció important,
i que canalitzi la obtenció de les subvencions estatals,
de forma que s’arribi a un resultat realment excepcio-
nal i eficient.

Amb aquest Segon Experiment de Montbau s’acon-
seguirien tres coses molt importants:

 �Preservar i recuperar un dels pocs exemples de
ciutat moderrna, provinent dels postulats del
CIAM, existents al nostre país.

 �Recollir una valuosa experiència per fer servir
a altres intervencions de rehabilitació integral
d’edificis d’aquella època.

 �Engegar, mitjançant el bon exemple, una dinà-
mica de rehabilitació energètica a tot el país,
que n’està molt necessitat d’intervencions
d’aquest tipus.

NOTES:

(1) Ponent de la jornada de rehabilitació energètica al CAATEEB, ja citada a l’inici de l’article.
(2) actualment molts edificis de la Interbau de Berlin de 1957 disposen de proteccions solars afegides amb posterioritat
(3) Montbau té una mitja de tres graus menys de temperatura que el centre de la ciutat, i als anys 60 eren freqüents les gelades a les nits
d’hivern
(4) en aquest cas ha estat realitzada per mi; aquest tipus d’actuació és molt més difícil d’apreciar i, per tant, és possible que n’hi hagi altres
que desconec.
(5) motiu pel qual el PMH va rebre el Premi Nacional d’Arquitectura en 2011
(6) segons Xavier Subias, un dels autors de la planificació de Montbau, la seva construcció va ser un experiment urbanístic en el que tots
els estaments i persones implicades van fer un gran esforç per crear un nou tipus de ciutat, una ciutat amb la que els seus habitants es sen-
tissin identificats, com així va ser: Els habitants de Montbau s’estimen i protegeixen el barri com pocs altres, i són conscients de que viuen
en un lloc una mica especial.

EDIFICI H1. ESTAT ORIGINAL Façana est
Aquest edifici del tipus H és l’únic en què s’ha
fet una intervenció integral per l’exterior, (que
es per on s’ha de fer per evitar ponts tèrmics i
ser més efectiva), per tal de millorar conside-
rablement el seu comportament energètic. A la
vegada s’ha respectat, de forma que conside-
ro acceptable, el seu aspecte. La llàstima és
que no s’hagi pogut intervenir en les obertures
ni en les proteccions solars, per a millorar-lo
tèrmicament i estèticament. Edifici H1.

EDIFICI H1. ESTAT ACTUAL FAÇANA OEST

 75

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

DOBLE FAÇANA D’OBRA VISTA
EDIFICIS P i R

DOBLE FAÇANA PER EVITAR HUMITATS

Els edificis del tipus P i R tenen un problema afegit: la
porositat dels maons de morter, que crea humitats a
l’interior quan plou. Moltes comunitats de veïns han optat
per arrebossar el parament per l’exterior, el que resol
aquest problema però en crea d’altres, com la manca de
transpiració. La proposta dels alumnes en aquest cas és la
de doblar la façana amb un full d’obra vista per l’exterior,
prèvia col·locació d’aïllament tèrmic, creant així una façana
del tipus doble full ventilat, que acaba amb les filtracions
d’aigua i abriga i permet respirar als habitatges. Això és
possible gràcies a l’extens espai públic de què disposa
Montbau que permet manllevar-li, sense problemes, 15 cm
de gruix a les voreres. Amb aquesta actuació es podria,
fins i tot, enderrocar els envans interiors de la façana,
guanyant els habitatges uns quants metres quadrats útils.

Propostes de rehabilitació energètica
A continuació mostrem alguns exemples de propostes dels alumnes de 2n
curs d’arquitectura i enginyeria de l’edificiació de l’Escola d’Arquitectura
La Salle, en les que es proposen millores energètiques possibles a diferents
tipologies d’edificis de Montbau.

 �FAÇANA DE DOBLE FULLA. Edificis P i R

ESTAT ORIGINAL EDIFICI P FAÇANES SUD I EST

ACTUACIONS RECENTS I PARCIALS EN FAÇANA OEST PER EVITAR HUMITATS

76

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

SOLUCIÓ PROPOSADA PER ELS ALUMNES PER ALS EDIFICIS C I D.
En edificis amb l’estructura per fora del pla de façana, és molt fàcil incorporar
una façana ventilada lleugera que, fins i tot integri i/o oculti les proteccions
solars. En canvi són força més difícil d’evitar els ponts tèrmics de la mateixa
estructura sense renunciar a l’esquema compositiu on aquesta es fa evident.
Hi ha solucions on això s’aconsegueix com en aquesta proposta en la que
s’integren fins i tot les persianes dins el nou tancament

DETALL CONSTRUCTIU
ORIGINAL DE L’EDIFICI S.
En els edificis com el S, cons-
truït ja el 1965, que ja disposen
de cambra d’aire, seria fàcil de
introduir-hi certs tipus d’aïllament
tèrmic que millorarien molt el
comportament energètic sense
tocar el seu aspecte exterior. Com
en els anteriors, la part més difícil
de resoldre seria la dels ponts
tèrmics, que en aquest cas hau-
rien de tractar-se des de l’interior
conjuntament amb els acabats.

 �FAÇANA VENTILADA LEUGERA. Edificis C i D

 �FAÇANES AMB CAMBRA D’AIRE. Edifici S i D

 77

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

EDIFICI O
En aquest exercici es proposa
una nova façana ventilada
lleugera de pannells de fibres
aglomerades amb ciment,
previa projecció de capa
d’aïllament tèrmic sobre els
actuals pannells prefabricats,
incorporant els registres de
persianes i anulant els ponts
tèrmics de forjats i pilars.

EDIFICIS G
 Aquesta proposta, en canvi,
és menys realista ja que can-
via els actuals pannells per
uns de nous que incorporen
l’aïllament tèrmic al seu inte-
rior. Aquell any es deixava als
alumnes suposar que con-
truien l’edifici de nou. Tot i així,
la dificultat per a introduir les
proteccions solars, inexistents
en la concepció de l’edifici,
era notable.

 �FAÇANES PREFABRICATS. Edificis O i G

EL PROBLEMA DELS
PREFABRICATS.
Els edificis amb més dificultats
per millorar l’aïllament sense
perdre la seva imatge són els
de panells prefabricats. A con-
tinuació es donen dos casos
molt diferents tant de tipologia
inicial com de planteig de la
solució.

ASPECTE DE LA NOVA FULLA EXTERIOR. ZONA HABITACIONS

EDIFICI O. FAÇANA SUD. EL SEU ASPECTE EL 1970’

ESTAT ACTUAL EDIFICI G1. FAÇANA EST

78

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

La rehabilitació energètica
a França

La rehabilitació energètica dels habitatges és una de les principals accions
per assolir els objectius sostenibilistes de França (2007-2012)

Alain de Quero
Exdirector d’Acció Territorial de l’Anah [1]

(Traducció de Xavier Casanovas)

PARÍS I LA DÉFENSE, UNA CIUTAT AMB UN GRAN POTENCIAL DE MILLORA ENERGÈTICA
© Laurent Mignaux/METL-MEDDE

 79

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

 �La rehabilitació energètica en els objectius
nacionals per la sostenibilitat (2007-2012)

La rehabilitació energètica dels habitatges és una de
les principals accions per assolir els objectius sosteni-
bilistes de França (2007-2012). Si bé les primeres inicia-
tives van començar l’any 2005 no va ser fins l’any 2007,
amb la convenció Grenelle de l’environnement, que
s’estableixen objectius ambiciosos i es fixa el Factor
4 pel 2050. Es a dir dividir per 4 les emissions de gasos
efecte hivernacle amb relació a les del 1990 i, al mateix
temps, una reducció dràstica del consum energètic. Per
fer-ho, les lleis anomenades Grenelle 1 i Grenelle 2, esta-
bleixen un objectiu intermedi de reducció del 38% del
consum d’energia primària pel conjunt del parc edificat
pel 2020.

 �Els objectius de la transició
energètica en els edificis

Des d’inicis dels 2000, per donar resposta als com-
promisos de Kyoto, a França s’han elaborat diver-
sos programes d’eficiència energètica orientats a la
reducció del consum en el sector de l’edificació. Es
tracta del sector que més energia consumeix amb prop
del 44% de l’energia final i el 23% de les emissions de
gas efecte hivernacle, molt especialment per part del
parc d’edificis residencials existent. Amb prop de 28
milions d’habitatges, es tracta d’un parc heterogeni
pel que fa als seus sistemes constructius. Ara bé, els
de major consum són els edificis construïts abans dels
primers reglaments tèrmics de 1975.

El darrer programa, el Pla de rehabilitació energèti-
ca dels habitatges (PREH), el va presentar el Presi-
dent de la República el març de 2013. El PREH posa
en marxa el compromís del president de rehabilitar
500.000 habitatges d’ara fins al 2017, dins dels quals hi
ha 120.000 habitatges socials. Es vol reduir un 38% el
consum d’energia pel 2020. Els nous objectius agru-
pen i reforcen algunes de les iniciatives del Grenelle
de l’environnement des d’on ja s’havia impulsat una
dinàmica de rehabilitació entre 2008 i 2012, però estan
lluny de les necessitats de millora energètica del parc
d’habitatges. Paral·lelament al PREH, el govern fran-
cès a promogut el Debat nacional sobre la transició
energètica, en el qual tots els participants s’han posat
d’acord en la prioritat de millorar l’eficiència energèti-
ca d’edificis i habitatges, per tal reduir els consums i
com a palanca d’impulsió de la recuperació econòmica.

Els objectius normatius
en la rehabilitació dels
edificis existents es
promouen mitjançant
línies de finançament

Època de
construcció Tipus d’habitatge privat/social Consum mitjà

en kWh/m²/any % del parc d’habitatges

Avanç 1975 Habitatges unifamiliars no rehabilitats 457 11%

Habitatges unifamiliars rehabilitats 327 17%

Habitatges col·lectius no rehabilitats 456 8%

Habitatges col·lectius rehabilitats 249 14%

1975 - 2000 Habitatges unifamiliars 224 19%

Habitatges col·lectius 160 7%

2000 - 2007 Habitatges unifamiliars 158 6%

Habitatges col·lectius privats 178 4%

(totes èpoques) Habitatges socials 199 14%

Consum mitjà d’energia primària segons l’època de construcció i tipus d’habitatge.
Font: Modélisation des performances énergétiques du parc de logements, març 2008, ANAH

80

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

 �Per assolir aquests objectius,
es proposen dos aspectes fonamentals:

Informació sobre els consum energètic dels habitatges
La font d’informació principal són els certificats d’eficiència energètica
(Diagnostic de performance énergétique, DPE) dels edificis, realitzats per
diagnosticador experts acreditats, i obligatoris en cas de venda o lloguer.
Els edificis de més de 50 habitatges també tenen l’obligació de fer el cer-
tificat energètic, en el cas de què disposin d’una instal·lació col·lectiva de
calefacció o de refrigeració i estiguin construïts abans del 2001. En aquest
darrer cas, s’ha de disposar del certificat abans del 2017.

Des de 2009, els edificis existents també poden disposar d’una etiqueta
“d’alta qualitat energètica en rehabilitació” (HQE). Etiqueta inicialment
pensada per la nova construcció, però la publicitat que es va fer va generar
una demanda per part dels usuaris per conèixer i certificar la qualitat
energètica de casa seva, en fer una rehabilitació. Una etiqueta que inclou
el projecte i l’obra, i la qual exigeix una especialització per part dels profes-
sionals. Són moltes les formacions ad-hoc ofertes per diverses entitats, des
de 2009, per tal d’ajudar als professionals, artesans, empreses, industrials
per adaptar-se a la reglamentació en matèria d’estalvi energètic.

D’altra banda, s’han organitzat campanyes informatives adreçades al gran
públic i a sensibilitzar les llars i els professionals, per fer-los conèixer el
conjunt de disposicions legals existents, tant en aspectes reglamentaris
com financers.

Entre 2008 i 2012, es van definint els objectius i mesures
governamentals orientades a la rehabilitació energèti-
ca dels edificis. No hi ha cap obligació de compliment de
la normativa tèrmica pels edificis existents, llevat que
s’hi facin obres de rehabilitació. L’obligació nomes afec-
ta a les noves construccions i a les rehabilitacions de
més de 1000 m². D’altra banda, sí que s’aplica la norma-
tiva anomenada “element per element” quan un pro-
pietari decideix substituir/instal·lar un aïllament, un
equip de calefacció, d’ACS, de climatització, de ventila-
ció... ja que han de ser d’una qualitat tèrmica superior
a les característiques mínimes establertes en la norma
de 3 de maig de 2007. Hi ha molt poques dades sobre el
impacte real d’aquestes mesures, considerades insufi-
cients pels ecologistes. En contraposició a l’obra nova,
que ha de complir el RT 2012, els objectius normatius
en la rehabilitació dels edificis existents es promouen
mitjançant línies de finançament per assolir:

n �Rehabilitació de 400.000 habitatges privats/any
a comptar des del 2013, amb un increment pro-
gressiu a partir de 2009, gracies als ecopréstecs
a interès zero, limitats a 30.000 € i compatibles
amb els avantatges fiscals directes del crèdit del
impost de desenvolupament sostenible(CIDD2).

n �Rehabilitació de 800.000 habitatges socials, entre
els majors consumidors d’energia, abans de 2020
mitjançant els préstecs de la Caisse des dépôts et
des consignations (financera pública per habi-
tatge social).

EL CERTIFICAT D’EFICIÈNCIA ENERGÈTICA (DPE) ÉS L’EINA PER AVALUAR ELS EDIFICIS
© Arnaud Bouissou/METL-MEDDE

Per reforçar
l’assessorament
als ciutadans, es
reclutaran 1.000
ambaixadors de
l’eficiència energètica
des d’ara a 2015

 81

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

UNA OPERACIÓ
DE REHABILITACIÓ

ENERGÈTICA A CITÉ
VERTE DE CANTELEU
© BERNARD SUARD/

METL-MEDDE

Ajuts al finançament
Han estat diverses les mesures generals i específiques
establertes per facilitar i promoure l’estalvi energètic
en els edificis:

n � Certificat d’economia d’energia (CEE)
El certificat d’economia d’energia, creat l’any 2005,
és un des instruments de la política de gestió de la
demanda energètica. Es tracta de l’obligació de pro-
moure l’estalvi d’energia per part dels seus comer-
cialitzadors (electricitat, gas, calor, fred), adreçat a
promoure activament l’eficiència energètica entre
els seus clients: llars, administracions i/o profes-
sionals. Els comercialitzadors d’energia han de
justificar documentalment els resultats d’aquesta
obligació. Els treballs de rehabilitació energètica en
habitatges es poden beneficiar d’aquesta mesura,
aprofitant les ofertes de les grans empreses ener-
gètiques i de les empreses de construcció agrupades
en la xarxa (DOLCE Vita de GDF-Suez i Bleu Ciel
d’EDF). Els grans centres comercials també han
llançat iniciatives com els bons de compra contra la
presentació de factures de rehabilitació energètica.

n � Ajuts directes pel finançament de les obres
Altres ajuts a la rehabilitació energètica dels habi-
tatges són els tradicionals, ben coneguts pels profes-
sionals de la construcció i pels usuaris.

n � Mesures complementàries
Hi ha altres mesures de recolzament a la reha-
bilitació energètica, especialment per a la incor-
poració de panells fotovoltaics a eliminar i posar
l’habitatge unifamiliar de la pag anterior la cober-
ta, els quals es beneficien de l’obligació de compra
de l’electricitat produïda per part de l’EDF (opera-
dor elèctric).

D’altra banda, s’han eliminat alguns obstacles
del dret urbanístic, com per exemple el que incre-
mentar la superfície construïda amb treballs
d’aïllament de les parets per l’exterior, no doni lloc
a un increment de taxes.

A LES FOTOGRAFIES
ES POT VEURE L’ABANS
I EL DESPRÉS DE LA
REHABILITACIÓ

Objectiu Fiscalitat Préstec
subvencionat Subvenció

Habitatge social IVA reduït
Exoneració de l¡impost dels
bens immobles (durant 15

ans)

Ecopréstec
habitatge social

Subvencions comunitats

Habitatge privat

Ajuts generals

IVA reduït pels habitatges
existents (7%)

Crèdit d’impost Desenvolu-
pament Sostenible (CIDD)

Ecopréstec a taxa zero
(fet pels bancs i bonificat

per l’Estat)

Subvencions a comunitats

Ajuts orientats a fer
front a la precarietat

energètica

(es poden acumular) (es poden acumular) Condicionats als recursos del propie-
tari, Programa Habiter Mieux de l’Estat

i de l’Anah**, completat amb ajuts
d’ajuntaments (finançament global de

35% a 60% del cost de les obres)

** Subvenció de base Anah (de 20% à 35% des treballs) per propietaris ocupants.
Segons els seus recursos, es pot completar amb primes de l’Estat (de 1.600 a 2.100€)

82

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

 �Balanç de la rehabilitació
en el període 2007-2012

Ritme de rehabilitació i qualitat insufi-
cient per assolir els objectius
L’avaluació dels resultats de les mesures adoptades al
llarg d’aquest primer període 2007-2012 mostra que han
estat clarament insuficients. Malgrat els consumidors
i els professionals són bons coneixedors del certificat
energètic (DPE), gràcies a la difusió feta, no s’ha pro-
duït el impacte esperat d’un “valor verd”, el qual hau-
ria d’incidir en el mercat immobiliari d’edificis exis-
tents. De fet, hi ha nombroses critiques respecte a la
fiabilitat dels DPE, el qual és fortament rebutjat per les
associacions de consumidors. El Ministeri encarregat
de l’habitatge va iniciar en 2012 una revisió que ha de
sortir a finals de 2013 inicis 2014, amb nous reglaments,
modificació del mètode d’avaluació, nous programes
de càlcul i noves exigències en la qualificació dels diag-
nosticadors.

En termes d’actuacions de rehabilitació d’habitatges,
els resultats són diversos, segons les vies de finança-
ment que són d’aplicació en cada cas:
n �Els habitatges socials presenten una bona dinàmica

amb 100.000 habitatges rehabilitats entre 2009 i 2011.
n �La rehabilitació energètica d’habitatges privats

(segons l’estudi OPEN 2010) va ser l’any 2010, el
millor de tots, de només 135.000 rehabilitacions de
qualitat (anomenades “3 estrelles” 3). Un ritme tres
vegades inferior a les 400.000 previstes. L’ecopréstec
a taxa zero només es va demanar en 40.000 d’aquestes
rehabilitacions.

n �La lluita contra la precarietat energètica, mitjançant
el programa Habiter Mieux gestionat per l’Anah,
arrenca progressivament amb 12.000 habitatges en
2012, quan l’objectiu eren 30.000.

n �Les actuacions de comunitats de propietaris resul-
ten complicades, per les majories que requereixen
les decisions per realitzar obres, i a més pateixen
dels retards en els textos reglamentaris (DPE
col·lectiu, pla de treball d’economia d’energia, tre-
balls d’interès col·lectiu sobre parts privades, així
com l’absència de préstecs col·lectius, especialment
de l’ecopréstec a taxa zero…).

Aquest ritme insuficient en la rehabilitació energètica
dels habitatges privats l’expliquen els experts amb els
següents arguments:
n �El preu de l’energia a França és insuficient per amor-

titzar en un termini raonable les inversions neces-
sàries per les economies d’energia potencials.

n �Els costos de rehabilitació energètica són impor-
tants. Una mitjana de 20.000 €/habitatge per rehabi-
litacions de qualitat.

n �El mercat immobiliari pateix la crisi econòmica i
social, amb una baixada notable del volum de tran-
saccions immobiliàries, a l’origen de moltes rehabi-
litacions.

n �La poca sensibilitat per la sostenibilitat i algunes
obres mal executades, han comportat una mala
premsa envers aquestes intervencions i la malfiança
dels propietaris a les promeses, sovint excessives,
d’algunes propostes dels professionals.

n �Les mesures de promoció mal dissenyades com
l’ecopréstec, el qual comporta una tramitació com-
plexa i conseqüentment s’utilitza poc, o el CIDD, el
qual va tenir un efecte inflacionista, amb més de
2.500 milions d’euros en 2009, el que ha obligat a
revisar-lo per limitar l’impacte sobre el pressupost
de l’Estat (a França, tota desgravació fiscal és con-
siderada una despesa). D’altra banda, el programa
de l’Anah ha estat massa selectiu, tant en termes
d’ajuts com d’objectius, ja que les llars més modestes
pateixen d’una incertesa econòmica i social la qual
els impedeix afrontar treballs de rehabilitació.

REHABILITACIÓ ENERGÈTICA D’UN HABITATGE UNIFAMILIAR A BESSANCOURT
© BERNARD SUARD/METL-MEDDE

La rehabilitació del parc construït a
França, constitueix un repte colossal
que necessita de mobilització local,
línies de finançament adequades i bon
seguiment de les iniciatives

 83

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

 �Mesures de rellançament i correcció
El PREH (Pla de rehabilitació energèti-
ca dels habitatges), la reafirmació de
l’aposta nacional sobre l’habitatge
En paral·lel al Debat nacional sobre la transició ener-
gètica, que va fer públiques les seves conclusions l’estiu
de 2013, el President de la República va presentar el Pla
de rehabilitació energètica dels habitatges (PREH), el
qual han de posar en marxa conjuntament els minis-
teris d’Habitatge i d’Energia. Més enllà de les disposi-
cions per a la nova construcció, aquest Pla reforça el
vessant de rehabilitació dels habitatges, tot mantenint
l’objectiu de reducció del 38% del consum d’energia
primària per part del parc de construït abans de 2020
i els objectius quantitatius de 500.000 rehabilitacions
per any d’ara a 2017. És a dir, 120.000 habitatges socials
i 380.000 privats per any, dels quals en 2014, 30.000 seran
habitatges en situació de pobresa energètica i s’han
d’anar incrementant fins als 50.000.

Accés a la informació i l’assessorament
per facilitar la decisió de rehabilitar
Es posaran en marxa a tot el territori francès finestre-
tes úniques d’informació i assessorament (mínim a
escala de Departament), accessibles des d’un telèfon
nacional. Els prefectes en són els responsables, junta-
ment amb els ajuntaments i les tres agències públiques:
ADEME (energia), ANAH (habitatge), ANIL (informa-
ció sobre habitatge). Des del mes de setembre de 2013,
aquestes oficines han d’estar llestes per informar a les
llars de totes les ajudes i suports públics als quals es
poden acollir. Aquesta informació es pot ampliar amb
l’assessorament en matèria d’obres i contactes amb
empreses constructores especialitzades de la zona.

Per reforçar l’assessorament als ciutadans, es reclu-
taran 1.000 ambaixadors de l’eficiència energètica
des d’ara a 2015, amb el dispositiu Emplois d’Avenir
(programa de promoció de l’ocupació per joves no
qualificats), tant per ajuntaments com per les associa-
cions que treballen amb l’Anah. La missió principal
d’aquests ambaixadors és localitzar i identificar llars
que es puguin acollir als ajuts de l’Anah.

Es mantenen els estudis i mesures sobre la qualitat
energètica dels edificis i de les famílies objectiu de las
polítiques públiques. Més enllà de donar major fiabi-
litat als certificats energètics, s’ha de revisar estadís-
ticament la base de dades nacional PHEBUS, s’han
incrementar les trobades amb ocupants d’habitatges
susceptibles d’estar en situació de pobresa energètica
i s’ha d’ampliar la informació respecte als habitatges
en general (equips i consum energètic) i les famílies
que hi viuen (característiques socioeconòmiques i ús
de l’energia). Aquest estudi permetrà seguir els tre-
balls iniciats per l’Observatori nacional de la preca-
rietat energètica (ONPE) creat en 2010.

Reforç de les ajudes financeres
Es milloren les condicions de finançament del pro-
grama de l’Estat gestionat per l’Anah de lluita contra
la pobresa energètica. S’amplien els ajuts als propie-
taris que lloguin (amb lloguer regulat) i a les comu-
nitats de propietaris amb dificultats. Fins a l’agost
de 2013, les subvencions per a propietaris ocupants,
només incidien en el 15-20% de llars franceses (les
més modestes). Des de l’1 d’agost de 2013, s’ha pujat el
sostre d’ingressos i ara s’hi poden acollir fins al 45%
de les llars. Al mateix temps, la quantia de les subven-
cions també s’incrementa notablement en funció dels
ingressos de la família, i es situa entre el 65% i el 100%
del cost de les obres (abans era entre el 45% i el 65%).
Totes aquests subvencions requereixen que, com a
resultat de la rehabilitació, hi hagi una reducció de la
demanda energètica d’un mínim del 25%.

Es crea el programa de crèdits i de desgravacions fis-
cals pels habitatges socials i per tal d’optimitzar el crè-
dit del impost de desenvolupament sostenible (CIDD)
i de l’ecopréstec a interès zero en la promoció de grans
rehabilitacions, s’estableix un ajut unitari de 1.350 €
per 2013 i 2014, pels usuaris de classe mitjana, els quals
avui no tenen dret als ajuts l’Anah. A partir del 2015,
es posarà en funcionament un dispositiu de finança-
ment a tercers per suplir les subvencions publiques.

Les noves obligacions no canvien l’evolució de la
reglamentació tèrmica pels edificis existents, però
la introducció de l’éco-conditionalitat (juliol 2014)
exigirà a les empreses que facin obres beneficiaries
de subvencions públiques, estar registrades amb el
Reconeixement Grenelle de l’environnement (RGE).
L’objectiu és garantir que els treballs de rehabilita-
ció que es facin tinguin la qualitat exigida i permetin
obtenir els estalvis d’energia esperats. Actualment,
només 7.500 empreses disposen del RGE i es calcula
que con a mínim n’hi ha d’haver 30.000 per assolir
l’objectiu de 500.000 rehabilitacions anuals. Amb les
organitzacions de formació i de certificació existents,
es preveu certificar RGE 18.000 empreses abans del
juliol de 2014.

Un altre aspecte clau en la promoció de la rehabilita-
ció energètica és la mesura fiscal anunciada recen-
tment pel Ministre de Medi ambient d’aplicar un IVA
reduït del 5% per a les obres de rehabilitació ener-
gètica (ara és del 7% per la rehabilitació en general i
estava previst pujar al 10% en 2014). Aquesta mesura
es va posar en marxa fa alguns anys, amb molt bons
resultats, per promoure l’activitat del sector i aflorar
l’economia submergida. Com a referència podem dir
que l’IVA per a nova construcció serà del 20% el 2014.

84

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

La territorialització del PREH utilitza
les vies “clàssiques” de mobilització dels
ajuntaments
El PREH busca la col·laboració dels ajuntaments
per l’acció de proximitat, com a punts d’informació i
d’assessorament local, mobilització de les empreses,
concursos per projectes i accions exemplars... Aques-
ta demanda de l’Estat respon a les responsabilitats
recents dels ajuntaments, sorgides de la Llei Grenelle
2 (2010), la qual obliga a elaborar un Pla Clima i Ener-
gia Territorial (PCET) a les regions, departaments i
ajuntaments de més de 50.000 habitants.

L’objectiu del PCET es donar coherència a les accions
en el territori, orientades a la reducció de les emis-
sions de gasos efecte hivernacle i la reducció de la
dependència energètica. Es tracta d’evitar inicia-
tives aïllades i d’anar cap a una política energètica
coherent, concertada i ambiciosa. Ara bé, el PCET
encara no està realment implantat i la manca d’una
concertació prèvia sobre el PREH comporta queixes
cap al govern per part d’ajuntaments i ONGs. Una
norma de juliol de 2013 demana als serveis de l’Estat
l’establiment d’una xarxa entre els ajuntaments que
ja han posat en marxa aquests dispositius i incentivar
als que encara no ho han fet, per que posin en marxa
la finestra única. Segurament s’haurien pogut trobar
millors formes de fer treballar junts als ajuntaments
sobre un pla tan important, però les properes elec-
cions municipals de 2014, i les departamentals i regio-
nals de 2015 ho han fet difícil, ja que agafar una nova
responsabilitat en un programa de rehabilitació pot
comportar costos no assumibles per uns ajuntaments
financerament exhausts.

A manera de resum o conclusions
La rehabilitació del parc construït a França, consti-
tueix un repte colossal, el qual necessita d’una mobi-
lització local, de línies de finançament adequades i
d’un bon seguiment de les iniciatives, amb una adap-
tació constant. De forma global, el reforç del progra-
ma de rehabilitació energètica del parc d’habitatges
és acollit favorablement per tots els actors implicats.
Malgrat això, els experts que volen assolir el “factor
4”, el consideren clarament insuficient. Per fer-ho,
consideren que les rehabilitacions energètiques hau-
rien de conduir a una mitjana de consum (real) de
50kWh/m²/any, amb l’objectiu de no “matar” el jaci-
ment d’estalvi energètic del parc construït. Això a un
ritme de més de 700.000 habitatges durant 40 anys. En
contraposició a aquest “ideal” pel 2050, alguns profes-
sionals assenyalen les dificultats que ja hi ha per asso-
lir els nivells d’exigència de la reglamentació actual.
Els observadors dels fluxos d’activitat real, tenen dub-
tes respecte a la capacitat financera de les llars i de la
situació de les finances publiques, per poder fer front
a l’ambiciós objectiu dels 500.000 habitatges del PREH.

TREBALLS D’AÏLLAMENT PER L’INTERIOR A UN EDIFICI DE
BESSANCOURT. © BERNARD SUARD/METL-MEDDE

TREBALLS D’AÏLLAMENT PER L’EXTERIOR A UN EDIFICI
A L’ECOBARRI ZAC DE LA BONNE, GRENOBLE

L’AÏLLAMENT DE LES COBERTES ÉS UNA DE LES INTERVENCIONS
DE MILLORA ENERGÈTICA MÉS HABITUALS
© THIERRY DEGEN - DIREN POITOU-CHARENTES

 85

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
REHABILITACIÓ

Amb la crisi econòmica que pateix França, aquests
plantejaments estan sorgint en debats públics, i hi ha
qui proposa la necessitat de fer obligatòria la rehabi-
litació energètica (Plan Bâtiment durable) i de forma
general, per fer front al bloqueig econòmic i financer
dels escenaris politics per a la transició energètica
(costos, creació d’ocupació, finançament...) sorgits
en el Debat nacional sobre la transició energètica. En
aquest Debat, amb una temàtica molt més amplia que
l’edificació, la rehabilitació energètica dels habitatges
ha estat un dels principals elements de consens, con-
firmant la necessitat d’una visió política i d’un full de
ruta a llarg termini (2050). Caldrà establir prioritats de
rehabilitació segons tipus d’edifici, però el més impor-
tant és la necessitat d’informar de forma clara i pre-
cisa als usuaris sobre els aspectes tècnics i financers.

Vet aquí la confirmació de les primeres iniciatives del
govern amb el PREH i les grans expectatives que sus-
cita, per donar finalment un impuls a la rehabilitació
energètica dels habitatges, necessari per assolir (a
manca de l’objectiu de menys 38% de consum en 2020)
la reducció a 1/4 el 2050. En aquest sentit, els mecanis-
mes esperats en matèria de finançament, amb la revi-
sió dels mecanismes de l’ecopréstec i del CIDD, així
com les reflexions respecte als certificats d’economia
d’energia (CEE), seran decisius, com també ho és el
suport dels ajuntaments i d’altres actors locals. Mol-
tes són les esperances dipositades (potser massa): la
reducció del consum energètic del parc d’habitatges;
la reactivació de l’activitat del sector; la creació de
llocs de treball; els ajuts a les obres pels menys afavo-
rits… és a dir, sembla que es tracta més d’una voluntat
de sortir de la crisi, que una transició energètica.

NOTES
1 �Agence nationale de l’Habitat, entitat pública que gestiona els ajuts financers a la rehabilitació i a la lluita contra la precarietat energètica.
2 �Amb la llei POPE de 2005, els privats es poden acollir a un crèdit per comprar materials i equips més eficients energèticament (només per a edificis

existents) o per incorporar energies renovables. Fins a 2010 s’han concedit prop de 8 milions d’euros en aquest concepte a traves del CIDD, el que
representa una mitjana de 1.800 €/habitatge, per a una inversió total entre 2 i 4 cops superior.

3 �La rehabilitació energètica “3 estrelles” és la que comporta com a mínim: treballs d’aïllament de l’envolupant, millora de les finestres i un sistema de
calefacció de bon rendiment.

4 �Des de 2008, és el punt de trobada dels professionals del món immobiliari interessats en la rehabilitació energètica dels edificis

El fet de traduir aquest article i d’intercan-
viar diverses precisions amb Alain de
Quero per respectar al màxim la lletra
i l’esperit del mateix, m’ha portat a fer
una lectura de contrast amb la nostra
realitat, que de ben segur no tenia cabu-
da dins l’article i que presento en forma
d’aquestes reflexions que potser ajudin a
la comprensió del propi article.

Fa anys que en parlar de rehabilitació
fem referència a la situació europea i
francesa, on aquesta activitat ha estat
sempre molt important i un model que
hem considerat calia seguir. Els nostres
polítics de dretes i d’esquerres mai han
cregut en aquesta vessant socialment i
econòmicament sostenible del sector de
l’habitatge i l’han orientat cap al model
especulatiu i de bombolla immobiliària el
qual ens ha avocat a la situació actual,
la qual en el nostre país està resultant
difícilment i tràgicament reversible.

Avui, aquí i allí tot ha canviat, la situació
econòmica ha trasbalsat tota Europa i
arreu s’estan buscant sortides per reac-
tivar l’economia del país. A França, com
podem llegir a l’article, es lamenten de
què no s’estan fent les coses tal com
toca i volen ser més ambiciosos amb
nous plans i nous compromisos per

Una lectura des del nostre context
Xavier Casanovas

Àrea de Rehabilitació i Medi Ambient del CAATEEB

corregir els resultats assolits, inferiors als
esperats. El vector energètic en la rehabi-
litació ha esdevingut l’eix prioritari al qual
orienten tots els esforços de sensibilització
i de finançament. D’altra banda, s’entén
la rehabilitació com un veritable motor per
dinamitzar l’activitat econòmica, per reduir
la dependència energètica i el canvi climàtic,
per crear llocs de treball i molts altres aspec-
tes clau pel futur de França. Per poder reha-
bilitar mig milió d’habitatges a l’any (un país
que amb molts més habitants disposa d’un
nombre d’habitatges semblant al nostre:
2,3 persones/habitatge a França per 1,8 a
Espanya), s’han reforçat els incentius (sub-
vencions, préstecs a interès zero, avantat-
ges fiscals, IVA reduït, gestió amb finestreta
única...) que ja disposaven en considerar-los
insuficients per convertir la rehabilitació ener-
gètica en un veritable motor econòmic pel
país. Tots els agents s’han posat d’acord en
què aquest és un sector prioritari.

Mesures espanyoles
La situació espanyola és totalment diferent.
Si bé és cert que, des que va començar la
crisi, els governs d’un i altre color parlen
a tota hora de rehabilitació, les mesures
que prenen estan lluny de les que hi havia
a Europa anys enrere quan tot anava bé i
més lluny encara de les que estan posant
en marxa avui tots els països europeus. La

llei de les 3R carregada de bones intencions
però clarament insuficient, acompanyada
d’un Pla de l’habitatge “fantasma” orientat
a la rehabilitació (el 2013 no ha destinat
un cèntim a promoure la rehabilitació i el
2014 tampoc no ho farà) però que no fa
altra cosa que cobrir pagaments endarre-
rits, ens mostren quant lluny seguim estant
d’Europa. Malauradament, haurem de seguir
fent referència a Europa com el miratge que
sembla que s’apropa però que quan hi som
a la vora veiem que no existeix per nosaltres.
Estem davant d’un fet molt greu, ja que ens
hi estem jugant el futur.

Un altre aspecte rellevant que surt a l’article
i que ens ha de fer reflexionar és el del
certificat d’eficiència energètica (anomenat
Diagnostic de performance énergétique), el
qual, com el nostre, té el seu origen en
la Directiva europea de 2002, transposa-
da a França a finals de 2006. Set anys
d’experiència els han ensenyat moltes coses
i, sorprenentment, nosaltres comencem avui
sense tenir en compte cap dels errors que
ells han comès i estem ensopegant amb
les mateixes pedres. Com podreu llegir, el
balanç que en fan és molt negatiu i nosaltres
hem caigut exactament en els mateixos
errors.

86

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
MEDI AMBIENT

Cobertes verdes (I)
Noves solucions per a un desenvolupament urbà més ecològic

Elisabeth Contreras
Enginyera tècnica agrícola i paisatgista

Presidenta de la Asociación Española de Cubiertas Verdes (ASESCUVE)

El fet de què les ciutats segueixen creixent en
mida i complexitat, i que l’espai verd públic
tradicional, parcs i jardins, es trobi limitat per

altres usos del sol, ens porta a la recerca de noves
solucions per a poder apropar el verd a les ciutats i
fer-les més confortables. Sense anar més lluny, en els
propis edificis que conformen la trama urbana tro-
bem una gran quantitat de superfície sense utilitzar
a les cobertes.

Aquestes podrien tenir un paper importat en un des-
envolupament urbà més ecològic i sostenible si la
transforméssim en cobertes verdes. Gràcies als avan-
tatges econòmics i ecològics aporten beneficis al medi
ambient urbà i als seus habitants, alhora que milloren
l’esperança de vida i el balanç energètic dels edificis.

Actualment a
Espanya no existeixen
normatives d’obligatori
compliment que regulin
la construcció de les
cobertes enjardinades

 �Les cobertes verdes
i la normativa urbanística

Els green roofs o sky gardens com se’ls anomena en
anglès, són part dels paisatges urbans de moltes ciu-
tats europees ; alemanys , suïssos , britànics o suecs
han estat els pioners en la utilització d’aquesta tècnica
de construcció d’autèntics jardins en cobertes exte-
riors . En molts països, els green roofs formen part de
la planificació urbanística, degut en gran part a què
les diferents administracions els regulen mitjançant
normatives i ordenances, i ofereixen incentius i ajuts
per a la seva construcció.
Actualment a Espanya no existeixen normatives
d’obligatori compliment que regulin la construcció de
les cobertes enjardinades. Tampoc existeixen gairebé,
ordenances o lleis a favor d’elles.
La normativa més reconeguda i de referència a nivell
internacional en l’àmbit és la FLL: Forschungsgesells-
chaft Landsentwicklung Landschaftsbau e.V, aleman-
ya. A Catalunya la Fundació de Jardineria i Paisatge
ha elaborat un document molt exhaustiu i recomana-
ble de consultar com és la NTJ 11C de Jardineria i Pai-
satgisme, 2012, basant-se en la normativa de la FLL.

COBERTA INCLINADA A ANDORRA REALITZADA PER JOSEP FARRIOL I JARDINATURA CTMJ

 87

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
MEDI AMBIENT

Juguen un paper
fonamental en la reducció
del consum energètic, en
la protecció dels edificis, i
en l’ecologia i el confort de
les ciutats

 �Què ens aporten els sostres verds?
A priori podríem pensar, que les cobertes verdes són un element mera-
ment decoratiu a les ciutats. El verd les humanitza i les fa més agradables.
Però no només és en l’àmbit estètic a on els sostres verds aporten benefi-
cis. Juguen un paper fonamental en la reducció del consum energètic, en
la protecció dels edificis, i en l’ecologia i el confort de les ciutats. Entre els
beneficis que ens aporten podem destacar:
Els ecològics i de millora de l’entorn:

n �Redueixen l’efecte illa de calor i humidifiquen i refreden l’ambient ,
millorant el microclima urbà.

n �Redueixen els nivells de contaminació a causa de la filtració i absor-
ció de partícules contaminats.

n �Amorteixen i redueixen els nivells de soroll.
n �Afavoreixen la creació de nous hàbitats per a flora i fauna, així com

serveixen de corredors verds entre els entorns urbans, els periur-
bans i els agrícoles o boscos.

n �Retenen les aigües procedents de pluges torrencials reduint la càrre-
ga en els baixants i canalitzacions pluvials.

n �Incrementen l’espai per a oci a les ciutats.
Els d’estalvi econòmic i energètic :
n �Protegeixen la superfície de la coberta: aïllen les cobertes tant a

l’hivern com a l’estiu, d’aquesta manera s’estalvia energia per a la
calefacció a l’hivern i refrigeració a l’estiu.

n �Eviten l’envelliment prematur de la impermeabilització d’una
superfície exterior en més de 40 anys, ja que està protegida de les
radiacions UVA i les temperatures extremes.

n �Redueix les despeses d’aigua, estalviant fins a un 50%, ja que l’aigua
de la pluja s’emmagatzema i es recupera seguint un cicle natural
d’evaporació.

EXTENSIVES o
ECOLÒGIQUES

• Poc manteniment
• Poc reg
• Plantes suculentes,

herbàcies
perennifòlies,
cespitoses, bulboses
i vivaces

• Gruix entre 8 i 15
cms.

• Pes entre 80 a 150
kg/m2.

SEMI INTENSIVES

• Manteniment
moderat.

• Reg moderat
• Herbàcies, gramínies,

entapissants,
bulboses i arbustives

• Gruix d’11 a 25 cms.
• Pes entre 150 i 250

Kg/m2

INTENSIVES

• Manteniment
intensiu

• Reg permanent
• Plantes perennes,

herbàcies, arbustives
i arbòries

• Gruixos a partir de
30 cms.

• A partir de 350
Kg/m2

 �Tipologia de sostres verds
Les cobertes verdes són les cobertes d’edificis i altres
construccions, que presenten un acabat vegetal. Exis-
teixen diferents tipologies que es classifiquen tenint
en compte els següents paràmetres: ús, tipus de vege-
tació i necessitats de manteniment. Aquests paràme-
tres incideixen directament en el disseny utilitzat per
a la seva construcció.
Seguint la normativa alemanya de la FLL (Fors-
chungsgesellschaft Landschaftsentwicklung Lands-
chaftsbau eV), podem classificar les cobertes verdes
en:

n �Extensives
n �Semi intensives
n �Intensiva

HOTEL FIRA RENAISSANCE REALITZAT PER MASSONI SL.

88

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
MEDI AMBIENT

Les cobertes extensives, són sistemes de cobertes
lleugers, que presenten un acabat vegetal de tracta-
ment extensiu, amb unes necessitats de manteniment
baixes un cop establerta la vegetació. El gruix del
substrat utilitzat en aquesta cobertes, oscil·la entre
els 10 i els 15 cm i amb un contingut baix de nutrients.
La vegetació que s’utilitza normalment (plantes sucu-
lentes , herbàcies perennifòlies, cespitoses, bulboses
i vivaces), han d’estar perfectament adaptades a con-
dicions extremes (temperatures amb oscil·lacions
extremes molt altes, resistents a vents, amb poques
necessitats nutritives...) i han de tenir capacitat per
poder regenerar fàcilment sense la intervenció huma-
na. En la nostra climatologia és recomanable utilitzar
un sistema de reg ja que encara que aquesta vegetació
té poques necessitats hídriques, la climatologia del
nostre país...

Un cop passat el període d’implantació d’una coberta
extensiva, aquesta ha de poder funcionar de manera
autònoma i sostenible, i ha de durar tant com duri
l’edifici .

Les cobertes intensives, també anomenades
cobertes enjardinades, aporten beneficis similars als
que aporta un petit parc urbà o jardí privat. Estan
dissenyades principalment per a l’ús recreatiu .

Aquestes cobertes poden utilitzar gruixos de substrat
que van des dels 30 als més de 60 cms. El tipus de subs-
trat, variarà en funció de la vegetació que s’utilitzi en
la coberta. Normalment s’utilitzen plantes perennes,
herbàcies, arbustives i arbòries. Aquesta vegetació, en
implicar gruixuts més elevats i per la pressió sobre la
coberta, obliga a un disseny més complex i rigorós de
la coberta, que asseguri que l’estructura de la coberta
suporta aquest tractament .

Aquestes cobertes requereixen d’un manteniment
regular intensiu com un jardí tradicional.

Hem de ser rigorosos
en la planificació i
tenir en compte els
diferents paràmetres
que ens influiran en el
seu disseny

COBERTA EXTENSIVA AEROPORT EIVISSA, EMPRESES INSTAL·LADORES, PROJECTES
PAISATGÍSTICS BALEARS I JARDINATURA CTMJ SL

COBERTA SITUADA EN UN ÀTIC A TERRASSA, EMPRESA
INSTAL·LADORA JARDINATURA CTMJ SL

 89

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
MEDI AMBIENT

 �On podem instal·lar cobertes verdes?
Totes les cobertes són susceptibles de ser sostres
verds: edificis privats, públics, naus industrials, apar-
caments, sostres de rotondes subterrànies i túnels...
Tan sols hem de ser rigorosos en la planificació i tenir
en compte els diferents paràmetres que ens influiran
en el seu disseny.
A continuació enumerem alguns paràmetres a consi-
derar en la planificació de les cobertes vegetals:

Geogràfics:
n �Localització .
n �Orientació solar

Pluviometria
n �Exposició a vents
n �Exposició a nevades

Estructura de la coberta
n �Forma de la coberta. Límits perimetrals
n �Superfícies. Pendents
n �Càrregues estructurals que suporta la coberta
n �Sistemes d’evacuació d’aigües.
n �Aïllaments tèrmics
n �Membranes impermeabilitzants

Usos de la coberta
n �Accessos
n �Coberta amb elements vegetals (extensiva / intensiva)
n �Coberta amb elements inerts
n �Transitable vianants
n �Transitable per a vehicles lleugers/vehicles d’emergències
n �Transitable per a vehicles pesants
n �Dipòsits d’acumulació d’aigua. La coberta aljub. Sistemes de reg
n �Disseny paisatgístic vs naturalització
n �Horts a la coberta

Manteniment dels seu elements
n �Elements vegetals (extensiva/intensiva)
n � Elements inerts
n � Planificació del manteniment: calendari i periodicitats
n �Sistemes de seguretat personal individual (manteniment)

La Asociación Española de Cubiertas
Verdes, té com a missió la promoció
de les cobertes i façanes verdes en
edificacions, buscant la millora del medi
ambient en entorns urbans i la soste-
nibilitat en la construcció. Tenim com a
objectius:

Podeu contactar amb nosaltres a través de la nostra web: www.asescuve.org o per correu
electrònic, presidencia@asescuve.org

ASESCUVE
Asociación Española de Cubiertas Verdes

• Promocionar cobertes i façanes verdes
en edificacions i la millora del medi ambient
en entorns urbans i la sostenibilitat en la
construcció.
• Vetllar per la fiabilitat i seguretat dels sis-
temes constructius de cobertes i façanes
verdes
• Vetllar pel correcte compliment de la
normativa sobre cobertes i façanes verdes
publicada per les associacions i altres orga-
nismes internacionals
• Promoure les relacions entre empreses i
universitat per realitzar estudis sobre cober-
tes i façanes verdes i la seva transferència de
coneixement a l’empresa privada

• Promoure la formació d’especialistes en
cobertes i façanes verdes
• Conscienciar les institucions públiques de
les avantatges de la promoció i el desen-
volupament d’edificacions sostenibles amb
cobertes i façanes verdes

* Sobre l’autora:
Elisabeth Contreras Quesada és engin-
yera tècnic agrícola i paisatgista, presidenta
de la Asociación Española de Cubiertas
Verdes, i ha realitzat nombrosos projectes i
execucions de cobertes enjardinades arreu
de l’Estat.

Un cop passat el
període d’implantació
d’una coberta
extensiva, aquesta ha
de poder funcionar
de manera autònoma
i sostenible, i ha de
durar tant com duri
l’edifici

90

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
CONEIXEMENTS

La seguretat estructural
de les parets de tàpia

Seguretat estructural en la rehabilitació d’edificis amb murs de tàpia

Josep Baquer
Arquitecte tècnic

Cap de la Comissió de Rehabilitació de l’ACE

 �Plantejament del problema
Quan hem de rehabilitar edificis amb murs de tàpia, o bé hi hem
de fer algun tipus d’intervenció o informe, acostumem a tenir
una gran sensació d’incertesa. Ens movem entre l’evidència que
aquelles parets gruixudes de càrrega són allà potser des de fa
més d’un segle, i la incertesa de si seguiran aguantant com fins
ara. De vegades la por condiciona la nostra actuació professio-
nal, una por amb fonament perquè sabem que molts dels edificis
que s’han esfondrat aquests darrers anys, havien estat bastits
amb parets de tàpia. Per altra banda, no hi ha normativa que ens
pugui servir de referent per poder establir criteris raonables de
cara a prendre decisions. Per descomptat, el Codi Tècnic ni en
parla, almenys directament. Ho veurem.

Més d’una vegada hem comentat que si poguéssim “agafar” un
tros de paret de “fang” i trencar-la a laboratori... Però si això
fos possible, quants trossos de paret hauríem de dur a laborato-
ri perquè els resultats fossin fiables estadísticament parlant? I
com ens ho hauríem de fer per posar-los a la premsa?

Parlem-ne doncs. Formulo dues preguntes a les quals miraré de
donar resposta:

 a) �¿És veritat que de les parets de tàpia no se’n parla
al CTE?

 b) �¿Es podria saber a laboratori a quant treballa la tàpia?

 91

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
CONEIXEMENTS

Si només poguéssim
fer una avaluació
estructural de tipus
qualitatiu dels murs,
ja estaríem complint
el CTE

 �El Codi Tècnic i la tàpia
Efectivament, al CT, de la tàpia no se’n parla direc-
tament, però sí que ho fa indirectament. Hi ha un
annex (D) al DB-SE titulat: Avaluació estructural dels
edificis existents, un annex que cal llegir i estudiar
detingudament. Allà es parla de com determinar la
capacidad portante dels elements estructurals a par-
tir de dos possibles tipus d’avaluació: la qualitativa
(D.6) i la quantitativa (D.5), i a partir d’això verificar
la seguretat estructural.

Pel que fa a les parets de tàpia, fer una avaluació qua-
litativa gairebé sempre és possible perquè comporta
entre d’altres coses segons la norma, verificar els
següents aspectes:

 �Si l’edifici ja fa temps que s’ha construït i s’ha fet
servir sense que hi hagi danys aparents

 �Si hi ha una transmissió de forces adequada
sobretot als punts més crítics

 �Si hi ha un pla de manteniment acurat pot asse-
gurar-ne unes bones condicions de servei

 �Si no es preveu que hi hagi d’haver canvi d’ús
més desfavorables que l’actual (o el de sempre)

La norma per tant, sense concretar de quin tipus de
material s’estigui avaluant, dóna uns criteris assen-
yats, uns criteris que bé es poden aplicar a les parets de
tàpia. I acaba dient que “teniendo en cuenta el deterio-
ro previsible así como el programa de mantenimiento
previsto se puede anticipar una adecuada durabilidad”.

Per tant, si només poguéssim fer una avaluació estruc-
tural de tipus qualitatiu dels murs, ja estaríem com-
plint el CTE, tant si el resultat d’aquesta avaluació fos
positiu com negatiu. En el primer cas, i en el ben entès
que no hi hagués canvi d’ús, amb un pla de manteni-
ment, l’edifici estaria “en regla”; en el segon cas, si
l’avaluació fos negativa, caldria procedir a fer-ne una
diagnosi i el projecte corresponent de rehabilitació.
Ara no hi entro.

Però si es volgués estudiar la possibilitat d’un canvi
d’ús, o bé de substitució d’altres elements estructu-
rals que s’hi recolzen com ara els forjats, o simple-
ment, tenir una major certesa de la capacitat de
treball d’alguna paret de tàpia perquè la propietat o
l’ajuntament ens ho demana com a tècnics, aleshores
hauríem de plantejar una avaluació quantitativa. En
aquest cas, hauríem de trobar resposta a la segona pre-
gunta que plantejàvem més amunt: ¿es podria saber a
laboratori a quant treballa la tàpia?

La resposta és sí. Ara bé: aquesta afirmació ens duu
a fer una altra pregunta: i això ¿com es pot fer?. Cer-
tament que el sistema no és dur a laboratori un bon
tros de paret perquè sigui analitzada. N’hi hauria prou
amb dur-hi algunes provetes, com es fa en el cas del
formigó, però fins i tot més petites. Parlem-ne, però
per poder-ho explicar cal que situem el “problema”.

 �Com treballen les parets de tàpia?

La foto ens pot ajudar a entendre millor què és i com
treballa un mur de tàpia. Vaig tenir la sort de passar
per un carrer de la vila de El Bruc en què, per fer-hi el
vial, van deixar al descobert els fonaments i el terreny
d’una paret de tàpia. El subsòl ve a ser un entrepà de
licorella i una capa de matriu argilosa amb nòduls
calcaris. Els fonaments, a base de còdols mig en sec
mig amalgamants amb morter de calç, i al damunt,
la paret que té el mateix gruix pràcticament que el
fonament. Encara s’hi pot veure la traça dels encofrats
que es van emprar per pastar i compactar in situ el
material extret del subsòl. Efectivament, en l’alçat a
la vista, resta clar que el material del subsòl i el de la
tàpia és el mateix. Això és lògic però no deixa de tenir
la seva importància. És evident que la tàpia sempre es
fa amb el material que es té a l’abast, i aquest material
és el del propi terreny on s’assenta l’edifici.

D’aquí ja en podríem treure una primera conclusió:
si el terreny és bo, la tàpia serà bona, i si el terreny
és dolent, la tàpia serà dolenta. En aquest cas, el de
la foto de El Bruc, el terreny és més que bo, i la tàpia
dura com una pedra. Però en el cas que la matriu del
terreny amb què s’hagi pastat la tàpia
sigui llimosa-arenosa (com passa en
molts barris antics de poblacions cos-
taneres sorrencoses) o d’argiles molt
toves, hauríem de dir que la tàpia
previsiblement seria de mala qua-
litat, perquè la cohesió seria baixa i
fàcilment afectable per lleugers incre-
ments d’humitat. És a dir: com passa
amb el formigó, que n’hi ha de bona i
mala qualitat, i amb la fàbrica cerà-
mica, també passa això amb la tàpia.

92

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
CONEIXEMENTS

Per tant, quan parlem de tàpia no podem donar mai
per suposat que estem parlant d’un mal material de
construcció. Tot depèn de quins components estigui
pastada, i del grau d’humitat.

També podem veure que hi ha una zona ben seca i
una altra força humida i que no obstant encara està
suficientment cohesionada (bé: això a la foto no es pot
veure, però in situ vaig tenir ocasió de comprovar-ho).
Les humitats venen del terreny no excavat de l’altra
banda de la paret i s’han enfilat paret amunt a causa
de la capil·laritat.

Les parets de tàpia, com és el cas de tots els murs de
càrrega dels edificis siguin del material que siguin,
treballen a compressió (deixo de banda els possibles
moments de segon ordre originats pel guerxament o el
desplom; el guerxament no acostuma a ser problema
per a les parets de tàpia que tenen poca esveltesa). Per
altra banda, estaran en més o menys bones condicions
de treball en funció de l’estabilitat que li donin altres
elements “estructurals”: l’entramat de parets, el recol-
zament de les bigues dels sostres, etc. Cal deixar clar
que el tema de l’estabilitat global és essencial i cal
considerar-lo per poder fer una avaluació tant qualita-
tiva com quantitativa de la resistència estructural de
les parets d’un edifici com és obvi, tant si són de fàbri-
ca, com de bloc de formigó o com si són de tàpia, tot i
que en aquest darrer cas té unes peculiaritats especí-
fiques. Ara no m’hi puc estendre en aquest aspecte.

 �Analogia del terreny
Si com ara comentava, el material que es pasta per fer
la tàpia es el propi del terreny del solar on es fa l’edifici
(evidentment, s’haurien pogut transportar les terres
de més lluny, però fa un segle, això s’havia de fer amb
carros i tracció animal...; no deuria ser massa viable...)
el primer que se’ns acut és que podríem analitzar el

material de la tàpia de manera semblant a com ho fem
en el cas del terreny en els estudis geotècnics. ¿Què
fem per analitzar el terreny i saber-ne les condicions de
treball? Entre d’altres coses, extreure’n mostres inal-
terades per poder conèixer diferents paràmetres, com
ara, la composició, al grau d’humitat, la densitat, etc.

Doncs bé: el mateix podem fer en el cas dels murs
de tàpia. Podem extreure’n una sèrie de provetes de
mides normalitzades (cilíndriques de relació 6/12 ó
8/16 cm) per analitzar-les a laboratori i conèixer tots
els paràmetres pertinents. Ara bé, així com en el cas
de les provetes de formigó el que es fa és l’assaig de
trencament a compressió simple i a partir dels resul-
tats, de manera estadística, en deduïm la resistència,
en el cas de la tàpia hem d’arribar al mateix resultat
però d’una forma indirecta.

Però abans de parlar d’aquest tipus d’assaig, hau-
ria d’anar una mica més amunt en l’explicació de
l’analogia del terreny i comentar el com i el perquè un
terreny que està en càrrega pot arribar a col·lapsar.
Per això ens pot anar bé veure com treballa una sabata
(Fig 1). Hi ha dos aspectes que cal contemplar alhora:
l’assentament i la ruptura del terreny. L’assentament
es produeix seguint els criteris de la Llei de Hooke que
determina la deformació d’un sòlid sotmès a compres-
sió en funció de la càrrega (N), la longitud de l’element
en qüestió (h), el mòdul de deformació del material
(E) i la secció transversal (A): d=Nh/AE. En el cas del
terreny sota la sabata el “sòlid” de què es tracta és el
bulb de pressions. Pel tema que ara ens ocupa no cal
aprofundir-hi més. Només constatar-ho.

L’altre aspecte que sí ens interessa és el que obeeix
a les lleis de Coulomb que són les que expliquen per
què a causa de les sol·licitacions de càrrega (normals)
un sòlid s’arriba a trencar i no precisament seguint
el sentit i direcció en què rep la càrrega. Si recordem

 93

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
CONEIXEMENTS

com trenquen les provetes de formigó veurem que
això és així: el sòlid comença a trencar per allà on les
“tensions normals” originen les màximes “tensions
tangencials”: les esquerdes es formen més o menys a
45º respecte la directriu del cilindre (proveta).

A la figura 1 s’hi ha grafiat la traça de les superfí-
cies en què les tensions tangencials en el subsòl, sota
la sabata, arriben al valor màxim. Efectivament és
l’esforç de tall (induït per la compressió normal) el que
produeix la ruptura del sòl. Això també passa als murs
de contenció quan la falca de tallants arriba al límit
últim de ruptura. I això és el que passa als murs de
tàpia carregats amb unes sol·licitacions “normals” (si
la paret està ben aplomada, en sentit i direcció vertical
descendent) que originen unes tensions tangencials
de valor màxim en un pla o superfície, sensiblement
a 45º respecte a la vertical que són les que originen la
ruptura si superen la capacitat de resposta a tallants
de la tàpia.

A la figura 2 es pot veure en esquema com es formaria
una fissura de ruptura en un mur de tàpia, seguint
la superfície de màximes tensions tangencials. En
aquest sentit, si mai se’n detecten d’aquest tipus en fer
una revisió tècnica, cal prendre precaucions perquè el
mur podria ser a prop del col·lapse per raons òbvies.

 �Tensions normals i tangencials
Coulomb va començar a estudiar tota aquesta qües-
tió en els terrenys. Ell va establir una relació ben
senzilla per cert, entre les tensions normals () i les
tangencials () formulada en l’equació d’una recta
que se’n diu “línia de resistència”, que té una pendent
determinada i un valor a origen (c) que com veurem
després, és la cohesió: En el cas
dels terrenys cohesius, l’angle tendeix cap als ϕ≈20º i la
cohesió té un valor positiu a l’entorn de c≈100 kN/m2, i
en els terrenys no cohesius, la cohesió és nul·la (c=0,0
kN/m2) i l’angle tendeix a ϕ≈30º.

94

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
CONEIXEMENTS

(1) En el cas de terrenys amb un cert nivell de saturació intersticial, cal
fer els assaigs “drenats”, aplicant pressions “normals” al llarg d’un temps
determinat. La placa inferior és porosa per permetre l’alliberament de
l’aigua. Quan s’ha alliberat l’aigua intersticial suficientment, les partícules
entren en contacte sense interferència de la pressió intersticial, aleshores
es procedeix a verificar la relació tensió normal i tangencial.

Mohr ho va poder explicar de forma gràfica a través
del que es coneix com Cercle de Mohr. Es va poder
estudiar experimentalment mitjançant un tipus
d’assaig conegut com “tall directe” o de Casagrande.
Ho podem veure a la figura 3 de la qual més avall en
parlaré.

¿Com funciona l’assaig de tall directe?: Un aparell sen-
zill, format per dues plaques (rígides) horitzontals, la
superior i la inferior. Enmig s’hi col·loca la proveta que
cal analitzar. La placa inferior és fixa i la superior es
pot desplaçar en dues direccions: cap avall (premsant
la proveta) i en sentit horitzontal (deformant trans-
versalment la proveta). Uns manòmetres controlen
la pressió en sentit vertical, i en sentit horitzontal. Un
regle mesura els desplaçaments en sentit horitzontal.

Per fer l’assaig es sotmet la proveta a unes pressions
normals esglaonades i conegudes i en cadascuna
d’elles, a una tensió en sentit horitzontal (de cisalla)
que permet conèixer les deformacions corresponents
fins arribar a la ruptura. D’aquesta manera es defineix
el diagrama “tensió-deformació” i el mòdul elàstic (E)
o de deformació del material.

A partir d’aquests resultats, es pot traçar la línia de
resistència (Coulomb) i els cercles de Mohr que calgui
que permeten relacionar les tensions i les deforma-
cions corresponents.

A la figura 3, veiem un gràfic que correspon a unes
mostres concretes. A les tensions normals de 200, 300 i
400 kN/m2 (abcisa) corresponen uns valors de ruptura
a tallant de 198, 272 i 315 kN/m2 (ordenada). Tant les
dades de l’ordenada com de l’abcisa s’han de dibuixar
a la mateixa escala. Interpolant aquests tres punts
definim dos valors de tensió tangencial (235 i 294 kN/
m2) que ens defineixen una recta. És la recta de Cou-
lomb (“línia de resistència”). El punt d’intersecció
d’aquesta recta amb l’eix d’ordenades, és el punt de
tensió normal =0 kN/m2 i de tensió tangencial =98
kN/m2, que defineix la “cohesió” (c) del material de

la proveta. L’angle que forma amb l’abcisa, és l’angle
de frec intern (). No em puc allargar en explica-
cions, però val a dir que quan la mostra té uns nivells
d’humitat baixos (inferiors al 30 o 40%) aquesta tensió
ve a ser ja la “cohesió efectiva” (cu) perquè no està con-
dicionada pràcticament per les tensions intersticials
de l’aigua continguda als pors1.

Normalment les mostres extretes de les parets de
tàpia tenen uns nivells d’humitat intersticial molt
baixos (si està en bones condicions). Per altra banda,
seguint l’analogia amb el terreny, la tàpia de la paret
d’un edifici es pot considerar no confinada i precon-
solidada. Tenint en compte a més, que les pressions
normals a què està sotmesa una paret de tàpia d’un
edifici, no acostumen a ser molt elevades, per tot això
esdevé indicat l’assaig de tall directe. Es podria fer
també un assaig triaxial, sense confinar i sense dre-
nar, i els resultats foren molt semblants.

 �Determinació de la tensió normal
de ruptura

Com deia més amunt, per arribar a la tensió (límit
últim) de ruptura del material de la tàpia, s’ha de fer
un camí indirecte, no com en el cas de les provetes
de formigó que es trenquen en un assaig de compres-
sió simple. Efectivament, podríem dir que des de les
tensions tangencials, arribem a les tensions normals.
¿Com podem saber a quina tensió normal trencarà la
paret de tàpia a causa de la fallida per tensions tan-
gencials? (vegeu la figura 3). Traçant el cercle de Mohr
per a una tensió normal =0,0 kN/m2. Recordem com
es fa: definim un triangle rectangle des de l’origen de
coordenades d’angle (45+ /2) que tindrà el vèrtex de
l’angle recte a tocar la recta de Coulomb. El vèrtex
oposat al de l’origen de coordenades situat a l’abcisa,
ens defineix la tensió normal de ruptura (=439 kN/
m2). Si tracem des del punt d’origen de coordenades
una recta a 45º (que defineix el pla de màximes ten-
sions de la proveta), la intersecció amb el cercle de

 95

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
CONEIXEMENTS

Mohr definirà el punt de màxima tensió tangencial
(=219 kN/m2): és aquesta tensió la que provoca la
ruptura. O sigui: que la “nostra tàpia” en aquest cas,
té un límit últim a tensió normal de =0,44 N/mm2 o
4,4 k/cm2 (que ens resulta més entenedor). A partir
d’aquesta tensió normal, la corresponent tensió tan-
gencial que s’origina en el pla de màxima tensió a 45º,
es la que provocarà la ruptura de la paret.

Aquests són els valors que ens interessa conèixer. A
partir d’una sèrie de provetes que ens permetin esta-
blir la resistència de ruptura de manera estadística
com fem en el cas de les provetes de formigó, podem
saber el límit de ruptura que ens permetrà de fer una
avaluació quantitativa, com fem amb altres materials
emprats en la construcció de parets. Pensem que per
traçar el cercle de Mohr necessitem trencar tres prove-
tes a tres pressions diferents. Caldrà sospesar segons
els casos, la quantitat de mostres que calgui extreure
segons criteri del tècnic corresponent, i a partir d’una
bona inspecció “qualitativa” que permeti avaluar la
homogeneïtat aparent de la tàpia d’una determinada
paret.

 �Límits últims i límits de servei
I ara ve el tema delicat. Per poder treballar amb límits
últims, cal concretar uns coeficients de minoració
(parcial) adients sobre el material per deduir la resis-
tència de càlcul. ¿Quin adoptarem? Aquí, no hi ha
normativa. El tècnic s’haurà de “mullar”.

¿Quin criteri regeix per definir aquest coeficient en
el cas del formigó armat en fase de projecte? Atès que
quan s’està projectant el nivell d’incertesa és molt ele-
vat perquè no se sap ni a quina central es pastarà el
formigó, ni si farà fred o calor el dia que es formigoni,
ni si es vibrarà prou bé, ni si serà un divendres a la
tarda o un dilluns al matí, ni si se’ls acudirà d’afegir-hi
aigua a obra...; per tots aquests motius, en els casos
més habituals s’aplica un coeficient parcial =1.5
sobre la resistència característica (fck) de manera que
la resistència de càlcul serà força inferior a la carac-
terística fcd=fck/ . Per exemple: en el cas d’un formi-
gó HA 25, la resistència de càlcul serà 16,67 N/mm2
“només”.

Ara bé: ¿què passa quan el que s’està estudiant és una
obra existent, si sabem (estadísticament) per extrac-
ció de provetes (siguin de formigó o de tàpia) el valor
del límit de ruptura? En aquest cas el valor és real.
El material és allà i està en condicions de treball. No
és un valor “característic” com el que es preveu en
fase de projecte. El nivell d’incertesa -si la població
del mostreig és prou correcta estadísticament- és molt
baix, per no dir mínim. Sent així, ¿quin coeficient de
minoració caldrà aplicar per treballar en valor de càl-
cul?. Si em permeteu, jo em “mullaré” i proposo un

=1.2, tan discutible com vulgueu, però em sembla
prou correcte atès el nivell baix d’incertesa.

96

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
CONEIXEMENTS

A partir d’aquesta dada, en un cas de rehabilitació
en què calgui fer una avaluació quantitativa per la
raó que sigui, fent una baixada de càrregues (valors
característics) en el mur concret del qual se’n coneix
la resistència de càlcul a compressió, s’arriba senzi-
llament a saber amb quin coeficient estem treballant
sobre les càrregues (), i per tant el nivell de segure-
tat sobre aquell element concret.

 �Un exemple quasi real
Tot seguit proposo a tall d’exemple una aplicació del
que he estat comentant fins ara. Es tracta d’un edifici
“teòric” però molt semblant a un de real. A la figura
5 podem veure una alçat/secció de l’edifici amb les
dimensions i els elements bàsics.

Se suposa que hem fet una campanya d’extracció de
provetes tant del mur central com del lateral. Una
mostra representativa del lateral seria el de la figura
3 abans esmentada. Una altra mostra representativa
corresponent al mur central és la que s’adjunta a la
figura 4. Podem veure els cercles de Mohr i les dades
corresponents. Suposem que les tensions de ruptura
un cop fets els càlculs estadístics coincideixen amb el
valor d’ambdues mostres. Per tant, 1=309 kN/m2 en
el mur lateral, i 2=429 kN/m2 en el mur central. Apli-
cant el coeficient parcial =1.2 tindrem les tensions
de càlcul (1d=257,5 kN/m2 i 2d=357,5 kN/m2) en base
a les quals, podrem deduir el coeficient de seguretat
sobre les càrregues.

Per poder avaluar quantitativament la seguretat
d’ambdues parets, hem fet una baixada de càrregues
(estalvio aquí el detall d’aquesta baixada de càrre-
gues) suposant que el forjat és un entarimat de fusta
sobre bigues també de fusta, amb un paviment de
lloses al damunt i les sobrecàrregues actuals sense
modificar que serien les que s’acostumava a aplicar
a l’època que es va fer l’edifici. Estem fent un supòsit
per tant, en què no hi ha canvi d’ús. Al quadre de la
figura 6 s’hi resumeix tot el procés i s’arriba a obtenir
els coeficients de seguretat dels nusos més significa-
tius, dividint la resistència de càlcul corresponent a la
paret que pertany el nus (d), per la tensió deduïda a
la baixada de càrregues (n), determinem el coeficient
de seguretat sobre les càrregues aplicades ().

Així doncs, hauríem pogut fer no només una avalua-
ció qualitativa d’aquestes parets, sinó una avaluació
quantitativa, arribant a conclusions numèriques
fiables. A partir d’aquest punt hauríem de prendre
les decisions pertinents a la vista de la seguretat cal-
culada, i fixant els criteris de revisió i manteniment
d’aquests elements estructurals si es considerava
prou adequat el nivell de seguretat. En l’exemple que
he proposat, els nusos 5 i 6 tindrien uns coeficients
ajustats (l’ideal fóra l’entorn de =1,4).

El tècnic hauria de decidir si són o no assumi-
bles i actuar en conseqüència. Probablement, si
s’assegurava que no s’alteraven les càrregues que hi
incideixen, en aquest cas es podria donar per vàlid
(sempre i quan l’avaluació qualitativa fos favorable).

 �A tall de conclusió
Com he comentat més amunt, hi ha altres factors rela-
cionats amb la possibilitat de fer una avaluació quan-
titativa de les parets de tàpia. Em refereixo especial-
ment a la incidència de la humitat i a diversos aspec-
tes que afecten l’estabilitat global (o local). D’aquest
aspecte no en parlo en el present article.

Crec que amb el que he exposat he donat resposta a les
dues preguntes que formulava en començar:

 �a) ¿És veritat que de les parets de tàpia no se’n
parla al CTE?

 �b) ¿Es podria saber a laboratori a quant treballa
la tàpia?

De fet l’annex D del DB-SE és d’aplicació en el cas
de les parets de tàpia de edificis que cal rehabilitar,
i per tant ens hi podem acollir a l’hora d’estudiar un
edifici d’aquest tipus estructural (a); i, sí és possible
saber a quant treballa la tàpia, a partir de campanyes
d’assaigs de tall directe (b).

Finalment, només comentar que en cas de canvi d’us
d’un edifici, esdevé imprescindible de fer una avalua-
ció quantitativa dels elements estructurals pel que fa
a la seva seguretat estructural. Entenc que el que he
exposat en aquest article pot ajudar a complir el CTE
en el cas d’edificis amb parets de càrrega de tàpia.

Sobre l’autor
Josep Baquer Sistach és arquitecte técnic, consultor d’estructures
(ACE) i cap de la comissió de rehabilitació d’aquesta associació.
Ha calculat i dirigit estructures d’edificis com ara el Centre Glòries
Diagonal o l’edifici de La Caixa (el “cub”) a la Diagonal de BCN. Ha
estat el responsable del departament de càlcul d’estructures de
L35 Arquitectos al llarg de més de vint anys. Ha col·laborat amb
diversos articles a l’Informatiu, a Quaderns d’Estructures, i ha pre-
sentat ponències en diversos congressos i jornades tècniques.
Actualment té oficina propia.

 97

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
CONEIXEMENTS

Els terratrèmols
i els edificis històrics

L’alta vulnerabilitat de molts dels nostres vells edificis d’obra de fàbrica
fa que la perillositat sísmica sigui elevada

José Luis González Moreno-Navarro
Dr. Arquitecte

Catedràtic de Construcció de l’ETSAB

 �Les normes de seguretat estructural
i els edificis històric

En l’article Parlem de sismes, de Josep Baquer Sistach,
(L’informatiu, núm. 358) ja es va fer una magnífica i completa
aproximació general al problema dels efectes dels sismes, i per
tant, no es tracta ara d’afegir aquí noves consideracions globals.
El nou objectiu és complementar el que l’article indicava sobre
edificis històrics, entesos aquests com els de parets de càrrega
d’obra de fàbrica, protegits o no, anteriors al tipus que va exigir
al 1972 la norma MV-201.

Tant si es tracta d’una simple anàlisi estructural davant sisme,
com si es fa per intervenir-hi, que en aquest cas és obligatòria,
l’única eina oficial de què disposem, és la Norma de construcció
sismoresistent, de l’any 2002 (1). Els diversos paràgrafs que fan
referència a aquesta qüestió s’inicien al punt 1.2.1 sobre l’àmbit
d’aplicació, en el qual s’indica, o més aviat se suggereix, que “en
els casos de reforma o rehabilitació cal tenir en compte aques-

ta Norma a fi que els nivells de seguretat dels elements afec-
tats siguin superiors als que tenien en la concepció original”.
A l’apartat següent, sobre la classificació de les construccions,
aquestes s’ordenen segons si la seva importància és moderada,
normal o especial. A la llista d’edificis d’aquesta última classe,
apareixen les construccions catalogades com a monuments his-
tòrics artístics, com és ben sabut, amb una gran majoria en obra
de fàbrica. I a l’apartat 2.2 s’indica que, en els edificis d’aquesta
classe especial, s’ha de calcular l’efecte del sisme en aquests
edificis suposant una acció un 30% superior al dels edificis con-
siderats normals. No apareix cap referència més en tot el text
normatiu. I tal com fa el CTE, la NCSE-02 quan entra en el detall
dels edificis de parets de càrrega, només considera els de parets
encadenades i enriostades amb forjats monolítics. És fàcil con-
cloure, doncs, que l’NCSE-02 no aporta cap indicació sobre com
es poden comportar els edificis històrics davant d’un sisme ni
tampoc sobre com podem aplicar el que suggereix, és a dir, que
els elements afectats en una suposada obra d’intervenció donin
una resposta sísmica millorada respecte a l’existent.

Malgrat tot, l’actual nova orientació sobre el CTE que, per fi!,
accepta que els edificis existents difícilment poden aconseguir
les prestacions d’obra nova, inaugura la possibilitat que mit-
jançant els anomenats Documents de Suport es donin indica-
cions sobre el que sí és d’obligat compliment, és a dir, arribar al
màxim possible aquestes prestacions, de manera semblant al
que ja va dir la NCSE.

Un document que ja es
va avançar a aquesta
nova orientació va ser el
promogut per un conve-
ni entre l’antic Ministeri
de l’Habitatge i el Con-
sell Superior de Col·legis
d’Arquitectes d’Espanya
i desenvolupat per la
Universitat Politècnica

L’actual nova
orientació sobre el CTE
accepta que els edificis
existents difícilment
poden aconseguir les
prestacions d’obra nova

FOTOS CEDIDES PER MARÍA DEL CÁRMEN RÍOS, ARQUITECTA. LORCA

98

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
CONEIXEMENTS

de Catalunya, titulat Aplicación del CTE a las obras
de intervención y restauración arquitectónica de edi-
ficios protegidos (2), aprovat pel Consell Superior el
setembre del 2009. Malgrat el temps que ha passat
des que es va publicar sense que se n’hagi revisat
el contingut, la major part de criteris aplicats sobre
seguretat estructural de l’obra de fàbrica continuen
sent vàlids. Tot i així, caldria posar-lo al dia, atès que
durant aquests darrers anys s’han fet aportacions
científiques i tècniques que ajuden a millorar els pro-
cediments que s’hi proposen, especialment, en tot allò
relacionat amb l’efecte de les accions sísmiques sobre
els edificis patrimonials i els procediments que ens
poden ajudar a millorar-ne la resposta. El text que
segueix es refereix únicament a aquesta qüestió, amb
un intent de proposar les bases per a un, necessari
però inexistent, document de recolzament a la NCSE,
equivalent als nous previstos per al CTE.

Les esmentades noves aportacions no s’han produït a
Espanya, sinó en un dels països amb una perillositat
més elevada: Itàlia. La regulació normativa de la pro-
tecció de les persones i el patrimoni construït davant
les accions sísmiques ha estat una constant des del
terratrèmol d’Irpinia del 1980. Des d’aleshores, s’han
anat succeint un bon nombre de normatives de com-
pliment obligatori, acompanyades de recomanacions
de tota mena, que, en realitat, no han estat efectives
pel que fa a la conservació del patrimoni arquitec-
tònic, fins al passat mes de febrer del 2011, moment
en què es van publicar les Linee Guida per la valuta-
zione e riduzione del rischio sismico del patrimonio
culturale allineate alle nuove Norme tecniche per le
costruzioni (d.m. 14 gennaio 2008) (3). Com el mateix
títol indica, és una guia que, a partir de l’acceptació
oficial que les normatives generals no són aplicables
al patrimoni cultural, recomana procediments, tant
per al diagnòstic com per a la intervenció, que no pel
fet de ser recomanacions estan mancades de l’alta
complexitat tècnica imprescindible en aquest camp.

És convenient afegir que el que l’objectiu de les Linee
Guida es centri en el patrimoni cultural, a causa de
què en l’àmbit arquitectònic aquest patrimoni és
prioritàriament d’edificis d’obra de fàbrica portant,
no impedeix que tot el seu contingut sigui perfecta-
ment aplicable a edificis no protegits, si el que es vol
és conservar-los.

Amb tot, també cal dir que en qualsevol cas és conve-
nient veure si són aplicables a tots els tipus d’edificis
del nostre país alguns dels quals, com ara els que són
comuns a l’Eixample de Barcelona, difereixen dels
habituals Italians.

És convenient aportar ara l’autoritat d’un dels princi-
pals redactors de les Linee, un dels especialistes avui
més qualificats en la qüestió que ens ocupa. En un
document divulgatiu afirma:

“La necessitat de directrius per avaluar el risc
sísmic del patrimoni cultural i per establir pro-
cediments de reforç sísmic és conseqüència del
fet que el terratrèmol és potser la principal causa
de dany en el nostre patrimoni i que les interven-
cions de consolidació fetes al segle passat (el XX)
en molts casos són ineficaces i, fins i tot, perjudi-
cials. Aquestes accions són el resultat de l’atenció
insuficient que s’ha prestat al comportament de
les estructures de fàbrica originals i a la confiança
absoluta en el formigó armat i en l’augment de la
rigidesa i la resistència de l’estructura. En nom
d’una suposada seguretat mai verificada, no s’ha
prestat prou atenció al comportament dels edificis
ni, en particular, al paper estructural dels seus ele-
ments originals.” (4)

No sembla que sigui fútil que aprofitem aquest enor-
me cúmul d’experiències acumulades pel país amb el
qual sempre ens comparem en tot allò que té a veure
amb el patrimoni arquitectònic. El fet que el nostre
risc sísmic no sigui tan general com allà no ens ha de
fer oblidar que, a les àrees relativament petites en què
ho és d’una manera equivalent, l’alta vulnerabilitat
de molts dels nostres vells edificis d’obra de fàbrica fa
que la perillositat sísmica sigui fins i tot una mica més
elevada que la que afecta els situats a la bota itàlica,
tal com s’ha vist clarament a Lorca.

 �La normativa italiana sobre seguretat
estructural per a edificis existents

Al títol de les Linee Guida esmentades es fa referèn-
cia a unes nuove Norme tecniche per le costruzioni
(5), publicades el 2008, per la qual cosa cal dedicar-los
una atenció prèvia. A grans trets, encara que el títol
no ho suggereixi, és una norma equivalent al nostre
Codi Tècnic, però tracta exclusivament de segure-
tat estructural i no fa cap referència a un altre tipus
d’exigències. Amb tot, la seva extensió és força més
gran que la del DB-SE.

 99

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
CONEIXEMENTS

Són moltes les característiques del document
l’adopció de les quals (fins i tot una imitació o una
mera còpia) seria altament positiva a Espanya. La pri-
mera és fàcilment deduïble del qualificatiu de nova
que apareix al títol: la inicial és del 2005 i només al
cap de tres anys, després d’un intens debat entre tots
els agents implicats, ja se’n va publicar la renovació.
Però la característica la còpia directa de la qual hau-
ria tingut un valor enorme en relació amb el tema
que ens ocupa és la que conté el capítol vuitè, titulat
Costruzioni esistenti, que té com a objectiu definir
els criteris generals per avaluar la seguretat del dis-
seny, el projecte i la construcció de les intervencions
de rehabilitació o restauració en edificis existents. El
seu abast sobrepassa totalment el de l’annex D del
nostre DB-SE: en primer lloc, perquè no en limita el
camp d’aplicació a uns tipus d’edificis determinats i,
en segon lloc, perquè el nostre annex D se circumscriu
exclusivament a avaluar l’edifici en l’estat present,
sense donar cap mena d’indicació sobre les possibles
intervencions derivades d’una rehabilitació o restau-
ració, ni sobre com avaluar-ne el resultat.

L’extensió del present text no ens permet dedicar
l’atenció que mereixen la gran quantitat de suggeri-
ments per a edificis existents de les Norme tecniche
per le costruzioni, extraordinàriament útils en el nos-
tre cas, de manera que ens limitarem a les que consi-
derem de més valor. Per evitar repeticions, a partir
d’ara les anomenarem igual que els italians: les NTC.

L’avaluació de la seguretat estructural d’un edifici
existent és necessària si es produeix una reducció
evident de la capacitat portant per degradació o per
causes accidentals, i principalment si hi ha un canvi
d’ús amb una variació significativa de les càrregues.
Segons les NTC, l’avaluació ha de determinar si
l’edifici es conserva sense necessitat d’intervenció, si
cal procedir a un reforç o bé si és necessari modificar-
ne l’ús. La classificació de les possibles intervencions
es concreta en tres nivells:

 �1) adequació,
 �2) millora, i
 �3) reparació o millora local.

La primera obliga a assolir un nivell de seguretat equi-
valent al de les obres de nova planta, de la qual cosa
queden exemptes, com indica el seu nom, les dues sego-
nes. Als edificis patrimonials només els afecten aques-
tes dues, les intervencions de millora o reparació.

Els procediments per a l’avaluació de la seguretat i la
redacció del projecte es contenen en dos capítols dife-
rents segons si hi ha o no risc sísmic. En tots dos casos,
el procés requereix de manera terminant uns extensos
estudis previs, que comprenen una primera anàlisi
històrica crítica, seguida d’un aixecament geomètric,
constructiu i d’estats patològics, que es completa amb

la caracterització mecànica dels materials. Segons
el grau d’exhaustivitat de les operacions anteriors,
s’estableix el “nivell de coneixement” i es defineix el
corresponent “factor de confiança”, que determina els
coeficients parcials de seguretat que s’han d’aplicar
en el model d’anàlisi estructural.

Si hi ha risc sísmic, el document presta molta més
atenció als edificis d’obra de fàbrica, en els quals dis-
tingeix dos tipus d’efectes, locals o globals, per als
quals suggereix diversos modes d’anàlisi especial-
ment adequats als edificis patrimonials.

Amb l’objectiu d’aclarir els arguments més innova-
dors i en part més complexos de les NTC, al cap de poc
més d’un any, el 26 de febrer del 2009, es van publicar
les Istruzioni per l’applicazione delle «Nuove norme
tecniche per le costruzioni» (6), a les 432 denses pàgi-
nes inicials de les quals s’afegeixen ara 447 més.

Al seu capítol C8. Costruzioni esistenti, el document
compleix la seva missió pel que fa a les construccions
existents i completa decisivament tot allò relacionat
amb els edificis d’obra de fàbrica, de manera que ofe-
reix la base normativa oficial sobre la qual s’assenten
les Linee Guida sobre protecció d’edificis patrimonials.

 �Les Linee Guida: coneixement i sensatesa
El maig del 2005 es va constituir una comissió amb
l’objectiu de redactar el document que es va acabar
concretant en les Linee Guida. Aquesta comissió
havia d’establir els criteris per adaptar els edificis
patrimonials a les noves normes sísmiques, en aquell
moment recents. A la comissió hi havia la major part
de les autoritats científiques i tècniques italianes en el
camp de les estructures dels edificis històrics, gairebé
tots enginyers. El juliol del 2006 se’n va publicar la
primera versió, que ja va ser un primer testimoni del
fet que els redactors eren capaços de conciliar el conei-
xement de la història i la sísmica en un text caracte-
ritzat per una insòlita i sensata sensibilitat envers els
edificis històrics.

Amb el temps va ser necessari redissenyar-la per adap-
tar-la tant a les noves NTC com a les corresponents
Istruzioni. La versió definitiva (ja citada a la nota 3)
va aparèixer a la Gazzetta Ufficiale (el BOE italià) el
26 de febrer del 2011, i no suposa cap minva, més aviat
al contrari, respecte a les notables característiques
de la primera versió. El seu objectiu és especificar,
limitant-se als edificis d’obra de fàbrica, una guia per
al procés de 1) coneixement de l’edifici, 2) avaluació
del nivell de seguretat davant accions sísmiques i 3)
el projecte d’eventuals intervencions conceptualment
anàleg al recorregut previst per als edificis no prote-
gits, però oportunament adaptat a les exigències i les

100

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
CONEIXEMENTS

particularitats del patrimoni cultural. S’estén al llarg
de 86 pàgines molt denses en la versió oficial o en 415
menys atapeïdes en altres versions, que, a més, oferei-
xen exemples reals d’aplicació.

Igual que els documents generals, les Linee Guida
aborden, adaptant-los a la seva finalitat, d’una banda,
els paràmetres que incideixen en la determinació del
valor de l’acceleració màxima previsible i, de l’altra,
els que incideixen en la capacitat de resposta dels edi-
ficis en l’estat inicial o un cop reforçats.

El procediment per obtenir valor de l’acceleració
màxima previsible es basa en consideracions que en
realitat només són aplicables a Itàlia. No així la capa-
citat de resposta. Per a conèixer aquesta capacitat de
resposta, tal com prescriuen les NTC, es requereix un
recorregut que s’inicia amb el coneixement en exten-
sió i profunditat de totes les característiques geomètri-
ques, materials i constructives de l’edifici en qüestió.
Cal recordar que el “nivell de coneixement” defineix el
“factor de confiança”, factor que, al seu torn, defineix
els coeficients parcials de seguretat que s’han d’aplicar
en el model d’anàlisi estructural. I aquesta és una altra
de les claus bàsiques: quin model estructural?

Les Linee Guida concedeixen a aquesta qüestió tanta
importància que li dediquen un annex complet, titu-
lat L’anàlisi estructural de la construcció històrica
en obra de fàbrica. Al tercer apartat, “Els mètodes
d’anàlisi”, després d’unes extenses consideracions
sobre l’anàlisi elàstica mitjançant elements finits,
indica que no pot ser un instrument imprescindible
per a la verificació sísmica. Prossegueix assenyalant
que, per verificar la seguretat en relació amb la con-
dició límit de col·lapse, és útil el mètode d’anàlisi més
simple i eficaç, que, tot i que no pot descriure el com-
portament en condicions de servei, sí que ho pot fer
en relació amb les condicions últimes. Es refereix a
l’anàlisi límit d’equilibri, sigui mitjançant l’anàlisi
incremental, sigui mitjançant l’anàlisi per cinema-
tisme. Aquesta darrera considera l’estructura com
a composta de blocs rígids i, en el cas que aquests
s’hagin individualitzat correctament, potser gràcies a
l’observació de l’estat de fissuració ja existent, ofereix
un mètode molt simple en l’estimació dels recursos
últims de l’edifici.

Les Linee Guida no aporten exemples aclaridors
sobre els mètodes esmentats, per la qual cosa, abans
de seguir amb la presentació dels seus apartats, sem-
bla recomanable concretar-los ara en aquest text per
mitjà d’un cas determinat.

L’efecte de l’acció sísmica sobre un edifici d’obra de
fàbrica tradicional del tipus dedicat preferentment a
habitatges o palaus amb forjats o voltes intermèdies
es pot concretar en el desplom i possible enfonsament
posterior de parets el pla de les quals és perpendicular
a la direcció del moviment a causa de la manca de
connexió amb les parets paral·leles a aquest (fig. 1).

Si la connexió és eficaç a causa del lligam aconseguit
amb els carreus de cantonada, l’afectació es pot pro-
duir a les parets paral·leles per l’arrossegament de la
paret perpendicular (fig. 2). En cas que la connexió
sigui, per exemple, mitjançant tirants metàl·lics
embeguts en l’obra es pot evitar el desplom de la paret
frontal, i només quan el sisme és de gran intensitat,
també pot, si no es col·lapsa, afectar les parets laterals
amb el resultat de la fissuració habitual en X, atesa
l’acció de vaivé del sisme (fig. 3). Òbviament, aquests
tres casos no esgoten totes les conseqüències possi-
bles, però n’expliquen la majoria.

Ara ens centrarem en el que passa a la cantonada
esquerra sobre un cas similar al que il·lustra la figura
2. Cal indicar que tot el que s’exposa a continuació es
basa en les conclusions d’una infinitat d’observacions
sistemàtiques que han fet els professionals especialit-
zats italians dels nombrosos casos en què malaurada-
ment s’han pogut comprovar els efectes sísmics sobre
els edificis històrics. La gran majoria de col·lapses
es deuen a desploms semblants als de la figura 1 i la
figura 2, i la clau en la prevenció sísmica passa per
conèixer a fons els fenòmens mecànics que els deter-
minen. Els efectes sobre altres tipus d’edificis, com per
exemple les esglésies, han estat també objecte d’estudi
sistemàtic i sobre aquests s’exposen algunes conside-
racions més endavant.

FIG. 1 FIG. 2 FIG. 3

La necessitat de neutralitzar i superar
totes les pràctiques equivocades i
generalitzades que han presidit
les intervencions a Itàlia ha dut els
redactors de les Linee Guida a aportar
la màxima informació possible

 101

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
CONEIXEMENTS

Amb tot, no podem ser excessivament optimistes, ja
que es pot produir un angle més petit del previst, amb
la qual cosa l’edifici pot col·lapsar davant d’un sisme
de menys intensitat. Suposat determinat l’angle,
podem passar a determinar quina serà la força que pot
produir la ruptura. Per fer-ho, considerarem moments
sobre la frontissa virtual o eix de gir de tot el con-
junt, la situació de la qual també s’ha d’estudiar amb
detall en funció de les característiques constructives
de l’edifici.

Es produirà la ruptura de la fàbrica indicada a la figu-
ra 5 quan el moment de bolcada produït per les forces
horitzontals MS sigui superior a la suma de les que
s’oposen a la bolcada: MRC, moment resistent degut a
la cohesió, i MRF, el de les forces gravitatòries conse-
qüència de la forma de la part separada.

El desplaçament horitzontal del terreny degut al
sisme origina les forces inercials horitzontals en el
sentit contrari, que són proporcionals a les masses
dels elements constructius en joc. Es produirà la rup-
tura de la paret lateral si aquestes forces inercials són
superiors a les que s’hi oposen, que són de dos tipus:
el pes mateix dels elements i la reacció deguda a la
resistència a tracció que s’origina en el possible pla
de fractura de la paret lateral. La variable clau de què
depenen moltes de les altres implicades és l’angle en
què es pot produir aquesta fractura: com més gran
l’angle, més gran la inèrcia oposada.

L’experiència demostra el que la intuïció pot preveu-
re. La fractura es produeix per la part dèbil de la fàbri-
ca, és a dir, el morter, i és condicionada per la seva
qualitat i especialment per l’aparell format per les
peces: com més petit és el cavalcament entre les peces,
més petit és l’angle (fig. 4). Una obra de fàbrica de qua-
litat basada en un bon morter, una bona adherència
i un aparell ben travat és una bona defensa contra el
sisme. Conèixer a fons aquestes característiques de
l’edifici és imprescindible per preveure’n el compor-
tament.

MS és el resultat de la suma de moments de les forces
inercials αP i αP’, on α depèn de la intensitat del movi-
ment sísmic. S’anomena α0 el valor per al qual MS és
igual a MRC + MRF, de manera que quan sigui una
mica més gran s’iniciarà la fractura.
Un instant després, l’oposició al moviment només
dependrà de les masses dels trams.

La qüestió clau és establir la relació del multiplica-
dor α0 amb l’acceleració que suposa l’activació del
moviment a0 per poder comparar-la amb l’acceleració
màxima previsible que afecta l’edifici concret, valor
que, com ja s’ha indicat, no s’exposa en aquestes línies
donada l’exclusivitat italiana del procediment. Amb
tot, les Linee Guida aporten lliçons que, sense entrar
en càlculs complexos, ens poden suposar una gran
ajuda per a la comprensió del comportament sísmic
dels edificis d’obra de fàbrica.

FIG. 4 (CANGI 2010, AMB PERMÍS DE L’AUTOR, VEURE NOTA 7) FIG. 5 (CANGI 2010, AMB PERMÍS DE L’AUTOR)

102

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
CONEIXEMENTS

 �Les Linee Guida: una lliçó
de construcció històrica

Avaluació de la vulnerabilitat
Les Linee Guida proposen tres nivells d’avaluació:
LV1) vulnerabilitat del patrimoni cultural a escala
territorial, LV2) projectes d’intervencions locals o de
reparació, i LV3) projectes d’intervencions de millora
sísmica que han d’incloure la totalitat de l’edifici. Per
al nivell d’avaluació 2, es fan servir models de meca-
nismes locals de col·lapse de parts de l’edifici del tipus
d’anàlisi cinematicolineal ja esmentat, i per al 3 poden
ser aquests mateixos mecanismes locals aplicats al
conjunt de totes les parts, o bé models globals (8).

Un cop conegut a fons l’edifici, fet el model parcial o
global, segons si el nivell és 2 o 3, que el representa
mecànicament, i aplicada l’acceleració màxima pre-
visible, en coneixerem la vulnerabilitat. En funció
d’aquesta vulnerabilitat, cal projectar la intervenció
de millora sísmica, òbviament de manera compatible
amb la conservació. I és precisament aquesta com-
patibilitat necessària la que limitarà el valor de la
vida nominal de l’edifici reforçat. Les Linee Guida
accepten valors de vida nominal inferiors als que pre-
veuen les NTC per a obra nova, sempre que al final
d’aquesta vida, com ja s’ha indicat, es prevegi tornar
a fer l’avaluació de seguretat sísmica per al període
següent.

Per al nivell 1 d’escala territorial, les Linee Guida
desenvolupen un extens tractament d’avaluacions
per tipus de l’edifici, malgrat que l’apartat correspo-
nent s’inicia dient que el concepte de tipus s’adapta
malament als edificis històrics, que caldria considerar
com a elements únics de la història de la construcció,
atesa la manera en què han estat concebuts, realitzats
i transformats en el temps. Tot i així, admet que en
la majoria de construccions històriques és possible
reconèixer caràcters recurrents i sobre aquesta base
és com es poden trobar models simplificats que els
representen tots, mantenint la precaució de compro-
var si en cada cas l’edifici s’allunya molt o poc del
tipus considerat.

Els tipus avaluats d’una manera molt extensa són els
següents:

 �palaus, vil·les i altres estructures amb parets de
càrrega i elements horitzontals intermedis;

 �esglésies, llocs de culte i altres estructures amb
grans aules sense elements horitzontals inter-
medis;

 �torres, campanars i altres estructures amb el
predominant desenvolupament vertical;

 �ponts en obra de fàbrica, arcs triomfals i altres
estructures d’arc o volta.

Els seus continguts són tota una lliçó de construcció
històrica. Per a tots aporta models “simplificats”, de
gran complexitat per a l’estimació de l’índex de segu-
retat sísmica que correspon al nivell d’avaluació 1.

Sobre el tipus eclesial indica que l’anàlisi sistemàtica
dels danys patits per les esglésies en els darrers decen-
nis ha evidenciat com el seu comportament sísmic
es pot interpretar a través d’una descomposició en
porcions arquitectòniques (anomenades macroele-
ments), caracteritzades per una resposta estructural
autònoma respecte a l’església en conjunt (façana,
aula, absis, campanar, cúpula, arc triomfal, etc.).
Només en el cas d’esglésies de planta central, dotades
en general d’un o més eixos de simetria en planta, una
homogeneïtat constructiva i una bona connexió entre
elements, pot ser útil procedir mitjançant un model
global de la construcció. En la majoria de casos, és
preferible procedir amb verificacions referides a diver-
sos macroelements. Sobre cadascun d’aquests es pot
aplicar el mètode d’anàlisi cinemàtica ja descrit ante-
riorment. A tot plegat les Linee Guida dediquen el seu
annex B, en el qual apareixen 28 tipus de col·lapse amb
les seves imatges representatives corresponents, de
les quals es reprodueixen les més expressives (fig. 6).

Criteris per a la millora sísmica
i tècniques d’intervenció
Sens dubte, la necessitat de neutralitzar i superar
totes les pràctiques equivocades i generalitzades que
han presidit les intervencions a Itàlia, sísmiques o no,
en els últims decennis —que han considerat el for-
migó armat gairebé com l’única referència— ha dut

FIG. 6 (DE LES LINEE GUIDA)

Les Linee Guida aborden els
paràmetres que incideixen
en la determinació del valor
de l’acceleració màxima
previsible

 103

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
CONEIXEMENTS

els redactors de les Linee Guida a aportar la màxima
informació possible i fins al més mínim detall sobre
com abordar el reforç d’un edifici històric.

El seu tractament s’inicia amb dues qüestions de tipus
general, anomenades “Estratègia per a l’elecció de la
intervenció de millora” i “Influència de les interven-
cions d’adequació de les instal·lacions”. De la primera
es poden destacar les claus segons les quals es poden
caracteritzar els diferents tipus d’intervenció:

 �l’extensió: intervenció limitada o que abraci tota
l’estructura;

 �el comportament estàtic: les intervencions que
no modifiquen l’original, les que sí que el modi-
fiquen però continuen sent coherents amb el
tipus estructural, i les que sí que el modifiquen
completament;

 �l’estat de coacció aportat: segons si és una inter-
venció passiva o la contrària, que introdueix
estats de sol·licitacions mitjançant accions
autoequilibrades.

Dels tres punts següents, no cal detallar-ne el signifi-
cat: durabilitat i compatibilitat material; invasibilitat
i reversibilitat, i, finalment, integritat arquitectònica.

La segona qüestió plantejada, la de les instal·lacions,
demostra que els redactors són professionals que
estan en contacte directe amb la realitat de les obres,
a través de les quals es constata que adequar als
usos actuals els espais heretats del passat comporta
una —diguem-ne— brutal interpenetració entre les
instal·lacions i els elements constructius històrics:
murs, forjats, fonaments... Els llibres de teoria no
en donen notícia. Les indicacions proposades per les
Linee Guida destaquen els casos més usuals i els cri-
teris per evitar l’afectació provocada i, si no es pot
evitar, incloure’n la influència decisiva en la capacitat
sísmica de l’edifici.

Fetes aquestes dues consideracions, inicien
l’exposició dels procediments tècnics d’intervenció,
que s’estructuren segons els apartats següents:

 �1)	 reduir les mancances del lligam;
 �2)	 reduir l’empenta d’arcs i voltes i la seva con-
solidació;

 �3)	 reduir la deformabilitat excessiva dels forjats
i la seva consolidació;

 �4)	 reduir la deformabilitat excessiva de les
cobertes;

 �5)	 incrementar la resistència dels elements de
murs;

 �6)	 incrementar la resistència de pilastres i
columnes;

 �7)	 incrementar la resistència d’elements no
estructurals, i

 �8)	 incrementar la resistència dels fonaments.

Els continguts desenvolupats en cadascun d’aquests
apartats són estrictament coherents amb tots els cri-
teris aplicats per les Linee Guida, especialment amb
els últims esmentats sobre compatibilitat, no invasi-
bilitat, reversibilitat i integritat arquitectònica. A més
a més, tot plegat es basa en un coneixement extraordi-
nari de la construcció històrica i una gran sensibilitat
respecte a la seva conservació.

Dit això, donem per finalitzada aquesta recensió
molt curta, atesa l’extensió de l’original, de les Linee
Guida, convidant el lector a accedir-hi directament
mitjançant una simple connexió a la xarxa (www.cslp.
it/cslp/index.php?option=com_content&task=view&i
d=66&Itemid=20)

Malgrat tot, no es pot esperar que tots els professio-
nals involucrats coneguin les subtileses i la termino-
logia específica de la llengua italiana. Per això, s’insta
les entitats concernides —públiques, semipúbliques
o privades— a implicar-se en un procés d’elaboració
i difusió a Espanya d’aquesta qüestió, especialment
a les zones amb una sismicitat que ho requereix de
manera urgent.

Sobre l’autor
José Luis González Moreno-Navarro és doctor arquitecte, cate-
dràtic de Construcció de l’ETSAB, especialista en rehabilitació de
patrimoni, i autor d’una gran producció científica, com a autor de
nombrosos articles i publicacions divulgatives i tècniques i parti-
cipació en congressos internacionals.

NOTES
(1) �Reial Decret 997/2002, de 27 de setembre, pel qual s’aprova la Norma de construcció sismoresistent: part general i edificació (NCSE-02).

BOE núm. 244, 11 d’octubre de 2002.
(2) �Consell Superior de Col·legis d’Arquitectes d’Espanya i Universitat Politècnica de Catalunya, Aplicación del CTE a las obras de intervención

y restauración arquitectónica de edificios protegidos. Setembre de 2009. Redacció dirigida per José Luis González Moreno-Navarro.
(3) �Direttiva del Presidente del Consiglio dei Ministri, Valutazione e riduzione del rischio sismico del patrimonio culturale con riferimento alle Norme

tecniche per le costruzioni di cui al decreto del Ministero delle infrastrutture e dei trasporti del 14 gennaio 2008, (G. U. 26 febbraio 2011 n. 47).
(4) �Sergio Lagomarsino, Le nuove Linee Guida per la valutazione del rischio sismico del patrimonio culturale, allineate alle Norme Tecniche per le

Costruzioni 2008, Seminario CIAS, Gènova, 2010.
(5) �Decreto del Ministero Infrastrutture e Trasporti 14 gennaio 2008, Nuove Norme Tecniche per le Costruzioni (G.U. 4 febbraio 2008, n. 29, n. 30).
(6) �Circolare del Ministero Infrastrutture e Trasporti 2 febbraio 2009, n. 617, Istruzioni per l’applicazione delle «Nuove Norme Tecniche per le

Costruzioni» di cui al Decreto Ministeriale del 14 gennaio 2008 (G.U. 26 febbraio 2009, n. 47, n. 27).
(7) �G. Cangi, M. Caraboni, A. De Maria, Analisi strutturale per il recupero antisismico. Calcolo dei cinematisme per edifici in muratura secondo

le NTC, DEI Tipografía del Genio Civile, Roma, 2010.
(8) �Un programa específic es troba a: A. Galasco, S. Lagomarsino, A. Penna, Programma di calcolo TREMURI: Analisi sismica di edifici 3D in

muratura, Università di Genova, Gènova, 2002.

104

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
SISTEMES
I MATERIALS

Formigó autocompactant lleuger
L’experiència de la rehabilitació de la Casa Museu Gaudí del Park Güell

Jordi Olivés
Arquitecte tècnic

 �Investigar en materials
L’anomenat formigó HALF és un material desenvolupat per PROMSA per a ús en rehabili-
tació, per efectuar rebliments, en forjats amb xapa col·laborant, o en altres elements, amb
un producte lleuger, autoanivellant i bombejable.

El producte està constituït per una mescla d’àrids lleugers, ciment, fibres polimèriques, addi-
tius i fluïdificants. Té una baixa densitat d’entre 1.500 a 1.800kg/m3 i aporta una moderada
resistència a compressió entorn els 20MPa, propietats que el fan escaient per a fabricar o
reconstruir elements sobre construccions existents i per a treballs de reforç o de substitució.
D’altra banda, l’aptitud al bombeig i el subministrament des de central permeten reduir els
temps d’aplicació i assegurar la homogeneïtat i traçabilitat.

Les principals característiques del producte consisteixen en:
− autocompactant; que no requereix vibrat, autoanivellant.
− fluïdesa; que permet vessament per gravetat o per bombejat en llocs de difícil accés.
− bombejable, tant amb bombes de formigó com bombes de morter.
− lleugeresa; amb àrids lleugers de baixa densitat, que minimitza sobrepès afegit
− que permet espessors reduïts, de fins a 3 cm, escollint la grandària de l’àrid i amb pos-
sibilitat d’addició de fibres que eviten la fissuració en substitució del mallat.

Per a l’especificació del producte i adequació a l’aplicació concreta cal l’assessorament del
fabricant. El subministrament prové de central formigonera i l’aplicació i bombeig corre a
càrrec del mateix fabricant. Com a preu de referència per al subministrament i aplicació es
pot estimar un cost d’entre 15.65 i 16.15 €/m2 per un gruix fins 4 cm (considerant desplaça-
ment, bomba, i realització de 300-400m2 en una jornada. A determinar en cada cas).

 105

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

TÈCNICA
SISTEMES

I MATERIALS

 �Desenvolupament del projecte
Half és fruit d’un estudi conjunt entre Promsa i
l’Escola tècnica superior d’Enginyers de camins
canals i ports de Barcelona, Universitat Politècnica
de Catalunya (UPC). Departament d’Enginyeria de
la construcció, dirigit pel professor Antonio Aguado.
El projecte es basa en l’aprofitament de sinergies, i
la cerca conjunta d’una solució que no existia en el
mercat de la rehabilitació: la necessitat d’un material
específic.

Fases del projecte
Half és un producte que ha requerit d’anys d’estudi per
al seu desenvolupament, han calgut molts assajos per
tal de determinar la fórmula correcta de dosificació de
les matèries primes, per tal de disposar d’un producte
idoni que compleixi amb totes les característiques que
es requerien, quant a dispersió homogènia dels com-
ponents, resistència, capacitat autocompactant, pes,
comportament unidireccional, etc. Es per tots aquests
motius, que Half ha de ser dosificat i mesclat prèvia-
ment en una central de fabricació de formigó, on es
puguin aportar les diferents matèries primeres en la
seva proporció exacta, Des de la central de fabricació
de formigó, se subministra el producte mitjançant un
camió formigonera, i per tant el Half arriba a l’obra
amb les condicions idònies per a ser aplicat. Un cop a
obra, Half és bombejat, i mitjançant unes mànegues

que prèviament s’hauran estès fins al punt de submi-
nistrament, es dipositarà en el punt d’aplicació.

n �Caracterització de les matèries primeres: fíl·ler,
additius químics, àrids i fibres.

n �Estudi i assaig de les dosificacions
n �Producció
n �Caracterització del formigó Half al laboratori, en

estat fresc i en estat endurit.
n �Prova industrial a la central de La Garriga de

Promsa, amb bombeig inclòs
n �Subministrament o prova industrial per a

l’execució de la rehabilitació de dos forjats a la
casa - museu Gaudí, del Parc Güell

Les proves realitzades al formigó, per tal de garantir
les característiques del producte, realitzades en les
diferents fases, estat fresc i endurit, són:

n � Resistència a compressió i resistència a flexo-
tracció.

n � Densitat en fresc del producte
n � Densitat un cop endurit
n � Slump flow. Assajos d’assentament
n � Anell japonès, determinació de la capacitat de

bloqueig.
n � Treballabilitat i bombejabilitat
n � Determinació de l’aire oclús
n � Penetració d’aigua a pressió

HALF A LA CASA MUSEU GAUDÍ
AL PARK GÜELL
PRESENTACIÓ DE L’EXPERIÈNCIA EN LA
REHABILITACIÓ DE LA CASA MUSEU

 �L’aplicació del formigó Half en treballs de rehabilitació a
la Casa Museu Gaudí del Park Güell va rebre un accèssit
dels Premis Catalunya Construcció 2013 en la categoria
d’Innovació en la construcció.

REHABILITACIÓ
CASA MUSEU GAUDÍ

PARC GÜELL BCN APLICACIÓ HALF

 DOCUMENTACIÓ GRÀFICA

106

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

TÈCNICA
SISTEMES
I MATERIALS

 �Aplicació de Half

El procés d’intervenció a la casa Museu Gaudí del Parc Guell en fotos

1. �PREPARACIÓ DE LA SUPER-
FÍCIE DE TREBALL. Prèvia a
l’aplicació del HALF cal que el
material que cobria el forjat hagi
estat retirat, deixant les bigues i
voltes ceràmiques a la vista.

2. �APLICACIÓ DE LA CAPA
D’IMPRIMACIÓ. Abans de pro-
cedir a l’aplicació de Half cal
fer una capa d’imprimació de la
superfície.

n a) �mitjançant rodet –
aplicació directa

n b) �mitjançant sistema
de polvorització

3. � COL·LOCACIÓ DELS NIVELLS. Al tractar-se d’un
producte autocompactant, ocuparà tot el volum al
que va destinat, sense deixar aire oclús, tot i això,
cal que mitjançant un sistema d’aranyes, es controli
l’anivellació de la superfície, per tal de tenir referèn-
cies i assegurar que la superfície queda anivellada.

4. � APLICACIÓ DEL HALF. Mit-
jançant un sistema de bombeig
i mànegues, el formigó Half és
transportat amb facilitat i de
forma ràpida fins al seu punt
d’ús a l’obra, La seva distribució
de forma homogènia a la super-
fície es realitza de forma senzilla,
ràpida, segura i econòmica.

5. � DESAIREJAT. HALF només
requereix d’un lleuger desai-
rejat, que permet eliminar les
poques partícules d’aire que
puguin quedar a l’interior del
producte. No s’hi realitzarà cap
procés de vibrat. Així mateix,
el desairejat serveix també per
deixar la superfície completa-
ment plana.

6. �RETIRADA DELS NIVELLS – PROCÉS
D’ENDURIMIENT. Finalment caldrà retirar les
aranyes que serveixen de referència per l’anivellació
i es pot procedir a l’espera que el producte endureixi.
En un termini de 48h pot ser trepitjat. La col·locació
de l’acabat final, dependrà del producte, ja que
dependrà de la humitat romanent del producte, la
pèrdua de la qual es pot afavorir mitjançant venti-
lació i temperatura. Per a la utilització de ciments
cola, es podrà aplicar el producte a les 48h.

Amb l’objectiu de contribuir al repte ambiental

i de reforçar el compromís social de la professió,

el Col·legi ha dedicat l'any 2013

a desenvolupar l’Any de la Rehabilitació Energètica.

Al llarg de l’any s’ha dut a terme un intens programa d’acció

amb la creació d’eines d’aplicació professional, publicacions tècniques,

formació i assessorament específic

i tallers per a la sensibilització entre la societat.

Aquesta tasca ha estat possible també gràcies al suport

de les institucions i la col·laboració de les empreses.

Empreses col·laboradores:

Amb el suport de:

www.apabcn.cat Segueix-nos a: @apabcn_cat

C

M

Y

CM

MY

CY

CMY

K

2013_logo_anunci.pdf 1 30/10/13 12:53

108

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

Espai Empresa
AÏLLAMENTS

Francisco Martínez
Director gerent
Sto Ibérica

El desenvolupament dels sistemes
d’aïllament de façana moderns es remunta
cinquanta anys enrere. Aquests sistemes,
units als de façana ventilada, s’han anat
convertint en les solucions d’elecció per
a la rehabilitació de façanes. I si en inici,
l’objectiu principal era reduir la transmitàn-
cia de la façana, la gran quantitat d’opcions
que ofereixen avui dia les propietats i fun-
cionalitats de les solucions actuals perme-
ten cobrir, a més d’aquesta, moltíssimes
altres necessitats amb sistemes dissenyats
específicament per a aquest fi.

Llibertat d’elecció. Sistemes d’aïllament de façana
L’elecció
L’elecció es basa en un procés de presa de
decisions en el qual intervenen factors com
el suport i el seu tractament previ, l’acabat
final o les condicions que ha de reunir el
sistema, sense oblidar la normativa legal. En
sistemes premium, a més d’una gran varietat
d’arrebossats estructurats també estan homo-
logats a Alemanya els acabats en pedra natural
i clínker massís. Existeixen sistemes minerals
no combustibles i també sistemes orgànics no
combustibles (amb una resistència als impac-
tes extraordinària). La diversitat de materials
aïllants disponibles (orgànics, minerals, indus-
trialitzats, renovables...) és tan àmplia com la
dels sistemes de fixació (adhesiva, adhesiva
amb ancoratges, amb guies...). Els nombrosos
arrebossats i pintures existents amb propietats
especials (hidròfugs, autonetejables, reflecto-
res de l’infraroig, etc.) permeten diferenciar
funcionalment les façanes, mentre que els
elements arquitectònics com a motllures i perfils
ofereixen un ampli marge a la creativitat.

En poques paraules: els paràmetres per
triar un sistema d’aïllament de façana són
extraordinàriament variats. La taula que
presentem recull solament els criteris de
decisió més bàsics; no hi ha dubte que en
aquest àmbit l’assessorament de profes-
sional a professional és clau per donar amb
la solució correcta. Sto posa la seva gran
experiència i la seva competència tècnica
al servei d’aquests professionals tant en els
seus despatxos com a peu d’obra a través
d’una àmplia xarxa d’assessors tècnics
que s’estén de llarg a llarg del sector.

Sto Ibérica SLU
Polígon industrial Les Hortes del Camí Ral
Via Sèrgia 32, nau 01
08302 Mataró
Telèfon: 93-74 15 972
www.sto.es

CRITERIS BÀSICS DE DECISIÓ

b b b b b b b
Resistència
mecànica

Propietats
del sistema

b b b b b b b
Resistència a les

esquerdes

b b b b b b b
Difusió del vapor

d’aigua
b b b b b Aïllament acústic

b b b b b b b b b b

Habitatges unifa-
miliars/

Habitatges plurifa-
miliares

Paràmetres
en funció

de l’edifici1
b b b b b b b b Edifici en alçada

Combustible,
contribució

 al foc limitada

Combustible,
contribució al foc

molt limitada
No combustible No combustible

Combustible,
contribució al foc

molt limitada

Classe de
protecció

contra incendis

b b b Estructura de fusta
b b b b b b b Punteig d’esquerda Requisits

del suportb b b b b Suport irregular
StoTherm Wood StoTherm Vario StoTherm Mineral StoTherm Classic S1 StoTherm Classic

b b b b b b b b
Flexibilitat de

disseny

Disseny

b b b b b b b Intensitat del color

b b b b
Revestiments

d’acabats foscos
b b b b b Pedra natural
b b b b b Clínker
b b b b b b Mosaic de vidre1

b b b b b b Curvatures

b b b b b b b b
Elements arquitec-

tònics

b b = Excelent b = Bo b = En determinades condicions 1 = En funció de la normativa i de la reglamentació vigents

 109

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

ESPAI
EMPRESA
PAVIMENTS

I REVESTIMENTS

Revestiment UCRETE®: sostenibilitat manifesta i demostrable
Daniel Ramos
Product Manager Paviments BASF
Construction Chemicals

La sostenibilitat, la conservació dels recur-
sos i l’estalvi d’energia són aspectes que
tenen especial importància tant en obra
nova, com en projectes de renovació.
Es presta especial atenció a la compa-
tibilitat mediambiental i a la durabilitat
dels productes utilitzats. La demanda
d’enfocaments innovadors és més gran
que mai. UCRETE® de BASF Construction
Chemicals, per si mateix i en la pràctica, ha
demostrat ser, durant dècades, un recobri-
ment per a paviments sostenible gràcies a
les seves propietats excepcionals.

UCRETE®, el paviment per a la indústria
agroalimentària, química i farmacèutica,
obté una alta qualificació gràcies al seu
excepcional cicle de vida. La gran robus-
tesa d’aquest recobriment industrial, unit
a les extremes resistències químiques,
mecàniques i tèrmiques que és capaç
de suportar, fan que es compari favora-
blement amb un altre tipus de sistemes
de paviments. L’últim estudi (d’octubre
de 2012) realitzat per Bmg Engineering,
confirma la compatibilitat mediambien-
tal d’UCRETE®. Si es compara l’impacte
ambiental del poliuretà de molt altes pres-
tacions UCRETE® amb un paviment indus-
trial recobert amb ceràmica, UCRETE®
obté significativament millors puntuacions
en aspectes com l’efecte hivernacle,
reducció de l’ozó, requisits d’energia acu-
mulada i consum d’aigua, tenint a més un
impacte ambiental més reduït pel cicle de
vida complet del producte.

Manteniment i vida útil
A més, els recobriments Ucrete® s’apliquen
en espessors de 4 a 12 mm pel que és neces-
sari transportar relativament petites quantitats
de material. Aquests recobriments tenen un
manteniment mínim i una vida útil molt ele-
vada: molts dels paviments realitzats fa 20 o
30 anys, segueixen encara en servei, esent
totalment funcionals. Al final del seu cicle
de vida, es pot deixar allà on és i recobert
amb un nou recobriment, estalviant el cost i
l’energia que caldrien per a la desinstal·lació,
transport, emmagatzemat i abocament del
paviment antic.

Per tant, la utilització d’Ucrete® pot reduir
de forma dràstica l’impacte ambiental
durant el cicle de vida complet del
producte. El seu elevat temps de servei,
manteniment mínim i reduïts costos de
reparació, així com l’estalvi d’energia
resultant, el fan un sistema de paviment
especialment sostenible. UCRETE® és
lliure de dissolvents, presenta molt bai-
xes emissions, i ha estat certificat per
Eurofins amb el segell d’or quant a la
qualitat de l’aire interior (Eurofins Indoor
Air Comfort Gold Certificate) demostrant
que és conforme amb la norma AgBB
alemanya.

BASF Construction Chemicals España
www.basf-cc.es

Certificat amb el segell d’or
quant a la qualitat de l’aire
interior (Indoor Air Confort
Gold) i conforme a AgBB

Recobriment per a paviments
especials durador i sostenible

110

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

ESPAI
EMPRESA
INSTAL·LACIONS

Carles Borrás
Product Manager
Standard Hidráulica

L’objectiu de l’equilibrat hidràulic és que la
instal·lació sempre sigui capaç de disposar
de la temperatura d’impulsió desitjada,
tant si és un sistema de calefacció com
de climatització. Permet subministrar el
cabal necessari per aconseguir el confort
ambiental adequat en cada estança. Crea
una uniformitat de cabal de subministra-
ment en cada servei. Els usuaris obtenen
el clima que paguen!

L’equilibrat crea una pèrdua de càrrega
adequada en cada circuit, de manera que
totes les unitats terminals puguin rebre el
cabal de disseny quan ho necessitin. Les
vàlvules d’equilibrat limiten el cabal en els
circuits més afavorits i asseguren la dispo-
nibilitat instantània dels cabals de disseny
en els circuits desfavorits.

Com a regla general, en un sistema de
canonades, l’aigua tendeix a desplaçar-se
en la direcció que troba menys resistència.
A la pràctica, això significa que el flux
circularà per les zones més properes a la
bomba i que els usuaris més allunyats o
crítics tindran un mal subministrament de
cabal. Amb la qual cosa tindran un nivell
de confort tèrmic insatisfactori.

Equilibrat hidràulic en instal·lacions sanitàries
Estalvi energètic
El principal benefici d’un sistema equilibrat és
aconseguir un bon confort tèrmic, ja que tots
els usuaris reben l’energia necessària en totes
les condicions. No hi ha un consum inneces-
sari d’energia.

L’estalvi energètic ve donat per la combinació
de diversos efectes:
• En reduir la pressió disponible en els circuits
més afavorits, tenim una regulació més preci-
sa i un control de la temperatura més ajustat.
• En reduir la pressió, també es redueix la
velocitat del cabal d’aigua calenta i, per tant,
les pèrdues de calor a la canonada.
• En augmentar la pressió disponible en els
circuits més desfavorits desapareix la deman-
da d’una major temperatura a la sortida de la
caldera.

La majoria dels problemes de sorolls a la
instal·lació s’eviten en un sistema equilibrat.
Els cabals molt alts prop de la bomba sovint
obliguen les vàlvules termostàtiques a treballar
amb una obertura molt reduïda, cosa que pro-
voca sorolls a la instal·lació per una caiguda
brusca de la pressió. La manera de mesurar
el cabal és la relació que existeix entre el flux
a través d’un orifici i la pèrdua de pressió a
través d’aquest orifici. La funció de la vàlvula
d’equilibrat és proporcionar una regulació del
cabal, de manera que es correspon amb el
cabal de disseny. Bàsicament es necessita

la capacitat d’ajustar el cabal de la vàlvula
de manera que sigui capaç de determinar el
cabal.

La manera de mesurar el cabal es la relació
que existeix entre el flux que travessa un
orifici i la pèrdua de pressió a través d’aquest
orifici. L’equació bàsica en totes las vàlvules
d’equilibrat està basada en la fórmula del
cabal: Q = Kv x √Δp
Q = Cabal;
Kv = Coeficient de la vàlvula;
Δp = Pressió diferencial

La equació del cabal, ens diu que el cabal
es pot calcular si es coneix l’àrea de pas i
la caiguda de pressió, a través del pas per
la mateixa. Cada tub crea una fricció en el
líquid que passa a través del mateix. Això es
transforma en pèrdua de energia, i en pèrdua
de pressió.

Tipus de vàlvules
Hi ha dos dissenys de vàlvules d’equilibrat:
regulació de pas variable i de pas fix. La vàl-
vula de regulació de pas variable és la primera
generació de vàlvules d’equilibrat, i encara és
la més comunament utilitzada. La diferència
de pressió es mesura a través del seient. El
seient és l’òrgan que s’ha d’establir per modi-
ficar la configuració del valor d’ajust (Kv). Per
tant, l’orifici entre les dues preses de pressió
és variable. El mesurament dóna la pèrdua de

 111

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

ESPAI
EMPRESA

INSTAL·LACIONS

pressió real a través de la vàlvula. Una vàlvula
de control de pas variable assegura una molt
bona estimació de la caiguda de pressió
generada per la vàlvula, però no del cabal.

La vàlvula de regulació de pas fix s’obté amb
la inserció de la tovera Venturi, que és un tub
amb una reducció en la vàlvula de regulació.
Tenim una vàlvula de pas fix que incorpora
molts avantatges, un dels quals és la lectura
directa del cabal. A la pràctica, això significa
que l’equilibrat en la vàlvula és molt ràpid.
L’orifici de Venturi fix proporciona un senyal
10 vegades superior al normal d’un orifici
tradicional.

Una vàlvula de control de pas fix assegura una
molt bona estimació del cabal, no de la pèrdua
de càrrega generada.

Una vàlvula estàtica es pot definir com una
vàlvula en què el valor d’ajust (valor Kv) no
serà modificat pels canvis en el circuit. Ja sigui
per l’augment del cabal de la bomba o perquè
les vàlvules termostàtiques d’una part de
l’edifici es tanquin, el valor d’ajust no canvia.

D’altra banda, una vàlvula dinàmica es pot
definir com una vàlvula en què el valor Kv és
compensat per una membrana, per mantenir
l’ajust constant (cabal, pressió diferencial o
temperatura) i auto adaptar-se a les modifica-
cions del circuit.

Les característiques de les vàlvules d’equilibrat
dinàmic són:
• Mesurament directe del flux
• Equilibrat automàtic
• Una posada en marxa simple
• Un perfecte control del flux
• Fàcil selecció de les vàlvula
• Instal·lació flexible
• Es pot muntar un actuador

Per realitzar la regulació, amb aquest tipus de
vàlvules es redueixen de una forma considera-
ble el temps de la posada en servei. Si en cap
moment de la vida de la instal·lació es modi-
fica una vàlvula, la instal·lació s’autoregularà
mantenint els valores preassignats. Las vàl-
vules de control del cabal (PICV) s’adapten
especialment be a qualsevol circuit on es
necessiti un caudal constant; fan-coils i unitats
de tractament d’aire. Els actuadors a les vàl-
vules de las unitats terminals estan controlats
per BMS o per termòstats (on/off o modulats).

La vàlvula d’equilibrat termostàtic, es una vàl-
vula multifuncional d’equilibrat tèrmic que te
la seva utilitat en instal·lacions centralitzades
de ACS, per garantir a tots els retorns de la
xarxa de distribució, una temperatura prèvia-
ment assignada. Suprimeix els sobrecabals
i efectua una millora de cabal a les sortides
desfavorides. La vàlvula permet realitzar la
neteja tèrmica contra la legionella.

Habitualment, les vàlvules d’equilibrat es
col·loquen en els retorns, d’aquesta forma,
si hi ha qualsevol interferència entre el
subministrament i el retorn que modifica el
cabal, que no podem veure, al posar la vàl-
vula en el retorn, evitem el problema.

Per una adequada posada en marxa i per
aconseguir una futur funcionament de la
instal·lació en las òptimes condicions de
confort i eficiència energètica, en necessari
que les vàlvules d’equilibrat incorporin con-
nexions on es pugui fer el mesurament de
cabal, temperatura i pressió diferencial amb
els instruments de mesurament adients i
així, realitzar la correcta regulació de la
instal·lació.

Standard Hidráulica
www.standardhidraulica.com

112

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

ESPAI
EMPRESA
EFICIÈNCIA
ENERGÈTICA

José M. Domínguez Cerdeira
Responsable de Prescripció

Cada vegada més, els edificis necesiten
una millor gestió de l’energia en els seus
usos tèrmics, que augmenti la seva eficièn-
cia energètica i obtinguin així una dismi-
nució en el consum d’energia primària, els
estalvis econòmics consegüents i un menor
impacte mediambiental. Aquesta reducció
del consum s’aconsegueix aplicant el cri-
teri de “més per menys”, és a dir, obtenir
un major confort amb un menor consum
energètic. La fórmula que regeix aquest
criteri és senzilla en el seu concepte: si es
redueix la demanda de l’edifici i s’augmenta
el rendiment dels equips que cobreixen la
demanda final, el resultat de la seva divisió
-el consum d’energia- serà menor.

Això no solament ha d’aplicar-se als nous
edificis, sinó també al parc d’edificis
existents, que clarament poden millorar
l’eficiència tant del seu aïllament així com
en els seus sistemes tèrmics i que pel
seu volum total, davant del de construcció
de nous edificis, representen una part
essencial en l’obtenció d’aquest objectiu.
Però per aplicar mesures destinades a
aquest fi, s’han de tenir en compte tres
factors fonamentals, el primer consistent a
disposar d’un entorn financer que permeti
abordar actuacions de millora energètica,
ja que sempre cal una inversió inicial, i
si no hi ha capacitat per abordar-la, no
podran obtenir-se aquests estalvis que, en
períodes de retorn adequats, segur que la
fa rendible.

D’altra banda, s’ha d’assegurar que les
accions finalment adoptades s’executen i
s’utilitzen d’una manera efectiva obtenint
els estalvis que han motivat la seva adop-
ció, és a dir, comptabilitzar els resultats del
seu ús, no solament el nombre d’accions
realitzades.

Finalment, i unit al factor anterior, s’han
d’adoptar les accions precises que per-
metin millorar els costums d’ús per part
de l’usuari final, per així assegurar els
resultats i que aquests siguin tangibles a
aquest últim.

La certificació energètica
d’edificis constituirà un
mecanisme dinamitzador
de l’eficiència

Estalvi i eficiència energètica a l’abast de tots

Certificació energètica
Per tant, per a la consecució dels objectius
desitjats d’eficiència s’hauran d’activar aquells
mecanismes que dirigeixin i facilitin aquelles
actuacions de millora que portin a un resul-
tat final positiu, podent concretar-se aquests
mecanismes en la consecució real i efectiva
d’una reglamentació energètica exigent, la
posada en funcionament de la certificació
energètica dels edificis, l’incentiu i promoció
per part de l’Administració d’actuacions de
millora en elements aïllants i en sistemes
tèrmics d’alta eficiència, establir mecanis-
mes financers que facilitin a l’usuari final
l’escometre la inversió inicial precisa per millo-
rar el seu habitatge o edificio, i finalment i no
per això menys important, realitzar un pla de
formació i divulgació de bones pràctiques en
l’ús energètic als usuaris finals.

La reducció del consum
s’aconsegueix aplicant el
criteri de “més per menys”

Tan important com disposar d’una reglamen-
tació amb un nivell adequat d’exigències míni-
mes respecte a la reducció de la demanda
dels edificis (Codi tècnic de l’Edificació) i en el
rendiment dels sistemes que cobreixen cada
tipus de demanda (Reglament d’Instal·lacions
Tèrmiques en edificis), és assegurar que en
l’ús diari s’obtinguin els resultats esperats en
el disseny inicial. No es pot quedar en simple-
ment comptabilitzar el nombre d’instal·lacions
realitzades d’una tecnologia determinada, sinó
que cal verificar que aquestes funcionen i que
els seus resultats són els adequats. Això sola-
ment pot aconseguir-se mitjançant l’adequat
seguiment i inspecció.

 113

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

ESPAI
EMPRESA
EFICIÈNCIA

ENERGÈTICA

D’altra banda, no s’ha de caure a exigir com
a criteri de disseny la imposició de solucions
particulars, independentment de les carac-
terístiques singulars de cada edifici, ja que
cadascun d’aquests disposarà d’un ventall
de solucions energètiques que analitzades
d’acord amb les seves característiques físi-
ques, d’orientació i tipus d’ús, portarà a la
decisió de la solució més adequada a cada
cas i possiblement no sempre la mateixa.

La certificació energètica d’edificis tant exis-
tents com de nova planta constituirà un meca-
nisme dinamitzador de l’eficiència, ja que
la presentació obligatòria d’aquest certificat
en qualsevol transacció d’aquests immobles,
sigui lloguer o compra, serà un factor de
decisió de mercat, atès que en una compa-
rativa entre immobles, davant d’altres factors
similars, una millor qualificació representarà
un menor cost energètic i, per tant, un major
atractiu al comprador o arrendador.

Existeixen certes actuacions puntuals de millo-
ra, com són la substitució de finestres o de
generadors de calor per uns altres de major
eficiència i per tant, amb un menor con-
sum final, que pel seu baix nivell d’inversió,
resultats immediats i possible generalització
entre un gran nombre d’usuaris, mereixen
actuacions específiques de promoció. Aquest
mecanisme ja es porta realitzant des de fa
diversos anys en diverses comunitats autòno-
mes amb resultats satisfactoris.

Davant d’altres actuacions de major enverga-
dura, com poden ser actuacions d’aïllament
tèrmic de l’envolupant, exterior o interior, la
substitució de sistemes centralitzats de calor
i/o fred o unes altres de renovació o millora
integral d’edificis, l’exigència financera inicial
és molt major i en l’entorn econòmic actual,
l’activació de mecanismes de finançament
per a aquest fi serà un factor dinamitzador, en
molts casos imprescindible.

Realitzar una tasca informativa, formativa i de
conscienciació dels usuaris finals és l’element
primordial per obtenir estalvis dia a dia. Per
això, a més de campanyes generalistes
d’informació, com les actualment en marxa,
a través dels instal·ladors i mantenidors s’ha
de millorar el coneixement de l’usuari sobre
com usar millor els sistemes que ell té par-
ticularment, fins i tot generalitzant el costum
de disposar d’un manual d’ús del conjunt
de la instal·lació, no solament del generador
de calor o fred. En tot aquest entorn, el gas
natural com a combustible, és la font d’energia
més adequada per a aquestes finalitats, ja que

produeix la menor emissió de CO2 i de conta-
minants locals, disposa de tecnologies de molt
alta eficiència basades en el seu ús, com són
els escalfadors instantanis d’aigua calenta, les
calderes de condensació, la microcogenera-
ció i els sistemes de refrigeració a gas i potser
el més important, les inversions inicials precises
per a la seva implantació són les més favora-
bles respecte a l’obtenció d’un mateix resultat
d’estalvi, per la qual cosa s’afavoreix així el
desenvolupament d’aquestes actuacions.

Gas Natural aposta decididament per
aquestes actuacions que promouen
l’eficiència i recolza els nous desenvolu-
paments que permetin que tots els usuaris
cobreixin els seus serveis energètics, con-
sumint solament l’energia que realment
necessiten.

Marca Gas Natural Fenosa
Versión principal en color

Gas Natural Distribución SDG
www.gasnaturaldistribucion.com

114

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

ESPAI
EMPRESA
ESTRUCTURES

Des de gener de 2009
disposem de l’UNE 1504
Productes i sistemes per
a la protecció i reparació
d’estructures de formigó
La simbiosi entre el formigó amb la seva
capacitat de resistir compressions i l’acer
amb la seva aptitud per tolerar traccions i
esforços de tall, al costat de la possibilitat
de crear formes per emmotllament, han fet
que el formigó armat s’hagi imposat en la
majoria d’estructures d’edificis i obra civil.

Des que en 1850 el jardiner Joseph Monier
inventés el formigó armat en fer uns tests
amb ciment i filferro i, després, cap a 1890
s’iniciés l’estudi científic del comportament
del formigó armat, formulant-se les prime-
res bases constructives i de càlcul, fins
als nostres dies, ha transcorregut un llarg
període que ens permet fer balanç de la
durabilitat d’aquest material.

En les primeres obres, tant els arquitectes
que van començar a utilitzar-ho, Garnier
i Perret, com després els racionalistes de
la Bauhaus i del moviment modern, sin-
gularment Gropius, Le Corbusier i Aalto,
van saber apreciar aquest material que els
permetia crear i construir formes amb una
pedra artificial emmotllable. A Amèrica del
Nord, es van explorar els seus límits de
resistents en les estructures dels gratacels
i les volades de Frank Lloyd Wright. En
l’obra civil, les aportacions de Freyssinet
amb el pretesat o les estructures laminars
de Nervi, Torroja, Candela i Sánchez del
Riu van aconseguir esvelteses d’una audà-
cia desconeguda. Ja més recentment,
Niemeyer ens ha llegat una obra d’una
bellesa i equilibri innegables.

La vulnerabilitat del formigó
No obstant això, diverses circumstàncies,
han anat posant de manifest, que és més
vulnerable del que els seus pioners pen-
saven. Així la creixent contaminació del
nostre medi ambient amb l’emissió de
gasos, transforma les característiques
d’acidesa del formigó i destrueix la capa
passivat de l’acer de les seves armadu-
res, d’altra banda la seva pròpia estruc-
tura porosa el fa permeable a l’aigua i els
gasos, permetent la penetració dels clorurs
de l’atmosfera marina i de les aigües de
vessaments que produeixen la corrosió
de les armadures d’acer, finalment en
contacte amb aigües freàtiques o terres

Productes i sistemes per a la reparació
i protecció d’estructures de formigó

riques en sulfats, desenvolupa compostos
expansius que destrueixen l’estructura interna
de la matriu del formigó.

Aquestes agressions, produeixen essencial-
ment dues alteracions, fissures i disgregacions.

Les fissures obren vies d’accés a agents
agressius cap a les armadures, accelerant la
corrosió i reduint la resistència de l’element
estructural, es produeixen per l’oxidació de
l’acer de les armadures el qual s’expandeix,
de manera que es poden produir també even-

tuals despreniments de la capa de formigó
que les recobreix, atesa la seva escassa
resistència a la tracció.

Les disgregacions tenen el seu origen en
la formació de substàncies expansives en
la matriu del formigó i comencen en la part
exterior més exposada avançant cap a
l’interior progressivament.

Paral·lelament a aquesta vulnerabilitat del
formigó, s’han produït dos fets que ens
situen en el bon estat actual en el qual ens
trobem en el camp de la reparació del for-
migó armat i en les excel·lents expectatives
de durabilitat del mateix a nivell preventiu.

D’una banda, s’ha aconseguit una major
durabilitat mitjançant l’actualització de les
normes de disseny que estableixen mesu-
res preventives en el disseny de les estruc-
tures i les formulacions i per un altre s’ha
aplicat a aquest camp, l’avanç de la tec-
nologia de la indústria química del ciment,
i així es poden formular formigons, avui, a
mesura de les necessitats de prestacions i
posada en obra requerides.

Des de gener de 2009 disposem de l’UNE
1504 Productes i sistemes per a la protec-
ció i reparació d’estructures de formigó.
Definicions, requisits, control de qualitat
i avaluació de la conformitat, que unifica
definicions, criteris i paràmetres de pres-
tació.

ASOCIACION NACIONAL DE FABRICANTES DE
MORTEROS (ANFAPA)
Via Augusta 15-25
08174 Sant Cugat del Vallès
935571000
www.anfapa.com

Fotos: Santiago Calatrava | Oscar Niemeyer

 115

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

ESPAI
EMPRESA

GUIA
D’EMPRESES

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

LATERLITE
www.laterlite.es

NEOPROOF SL
www.neoproof.net

PERLITA Y VERMICULITA S.L.
www.perlitayvermiculita.com

ROCKWOOL
www.rockwool.es

116

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

ESPAI
EMPRESA
GUIA
D’EMPRESES

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

LATERLITE
www.laterlite.es

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

 117

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

ESPAI
EMPRESA

GUIA
D’EMPRESES

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

118 c

L’INFORMATIU
DEL CAATEEB
FEBRER
2012

118

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

Big bang, Xina!
El país en construcció del nou somni americà.

Cristina Arribas
informatiu@apabcn.cat

Els efectes de la crisi en el sector immobiliari que han colpejat a
gairebé tot el món, excloent Xina, han donat com a resultat una
imminent migració cap el País d’Orient, convertint-lo en una

mena d’indret per als “refugiats de la crisi”.
M’atreviria a afirmar que Xina és el lloc on avui en dia s’està construint
el somni americà, l’escenari perfecte per al disseny arquitectònic sense
límits. El gran gegant comercial més important del present segle està pro-
movent i desenvolupant tota una sèrie de projectes tan espectaculars com
excèntrics, convertint-se en un dels territoris on pràcticament no existei-
xen límits per a la fantasia: Xina s’ha convertit en la
incubadora d’idees arquitectòniques més important
del món atès que els arquitectes troben majors recur-
sos econòmics i major llibertat per a experimentar
amb tot tipus de solucions. És possible que en el futur,
Xina sigui considerada un dels indrets paradigmàtics
de l’arquitectura del segle XXI, com succeí en el seu
moment a les ciutats de Nova York o Xicago.

L’escala i la velocitat
de transformació
urbanística de Xina
és extraordinària
i, encara més, les
perspectives.

COLLAR DE PERLES

CULTURA
ARQUITECTURA

I CIUTAT

 119

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

 �Viatge a la fàbrica del món:
la nova modernitat

Les infraestructures i els edificis més avantguardistes
del món es construeixen en els darrers anys a Xina.
Trens, grans ponts, gratacels infinits... grans obres
que avancen a ritme d’alta velocitat i que són una
aposta pel desenvolupament del país.

Ja en ocasió dels jocs asiàtics celebrats al novembre
del 2010, el país començà a experimentar una profun-
da renovació, modernitzant moltes infraestructures
i construint tota una sèrie de grans obres que simbo-
litzaven l’inici de la creixent ambició de la superpo-
tència.

Exemples com El collar de perles, que consisteix en
una enorme estructura que connecta Hong Kong i
Macao amb la Xina continental, o l’òpera de Guang-
zhou, de Zaha Hadid, el Gran Teatre Nacional de
Xina, del francès Paul Andreu, el Museu d’Escultures
Xineses de Fusta, a la ciutat de Harbin de MAD arqui-
tectes, el Museu del Còmic i l’Animació, dels MRDV,
o el Museu de l’Automòbil de 3GATTI, han canviat
el paisatge Xinès en els darrers anys. L’escala i la
velocitat de transformació urbanística de Xina és
extraordinària i, encara més, les perspectives. Es
troba davant del repte de completar el major procés
d’urbanització de la seva història.

Actualment, gairebé la meitat de la seva població (700
milions) segueix vivint al camp, però es preveu que
d’aquí al 2025, uns 350 milions d’habitants abandonin
l’àmbit rural per esdevenir ciutadans urbans, fet que
suposa una enorme pressió per construir vivenda,
infraestructures, serveis públics, locals comercials,
etc. Aquesta transformació ja havia atret des de feia
anys a estudis nordamericans i britànics, però només
en els darrers anys, s’ha obert el ventall a altres països
europeus, com seria el nostre.

GRAN TEATRE NACIONAL DE XINA

RONDCHAMP I CLON DE RONDCHAMP A XINA, POSTERIORMENT ENDERROCAT.

HALLSTATT, EL POBLE AUSTRÍAC SITUAT A LA RIBA DEL LLAC HALLSTÄTER I LA SEVA RÈPLICA
XINESA A GUANGDONG.

THAMES TOWN, UNA CIUTAT
D’INSPIRACIÓ BRITÀNICA

DISSENYAR DES DE ZERO UNA CIUTAT
PER A 400.000 HABITANTS

ÒPERA DE
GUANGZHOU

CULTURA
ARQUITECTURA
I CIUTAT

120

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

 �Copypaste, made in Xina
Després de les bosses, els dvd’s, els rellotges, etc... el darrer i sorprenent
objectiu dels “copistes” xinesos sembla ser la clonació d’edificis i, fins i
tot, pobles i ciutats senceres. No en dono crèdit!
Es tracta del clon de la Capella Ronchamp de Le Corbusier, a la ciutat de
Zhengzhou, i que fiuncionava com a restaurant. Fou enderrocat després
de les protestes de la Fundació Le Corbusier.

A continuació, altres dels exemples més espectaculars d’aquest fenomen
increïble, però cert:

 �Còpia d’una ciutat austríaca de l’UNESCO
La província xinesa de Guangdong, la més rica del país, ja compta
amb una còpia de la Hallstatt, un pintoresc poblet austríac de 800
habitants situat a la riba del llac Hallstäter.

Però aquesta no és la primera vegada que prenen un indret europeu com a
font d’inspiració. També a prop de Shangai existeixen versions en minia-
tura de Barcelona, Venècia, o la Thames Town, una ciutat d’inspiració
britànica (amb les seves llambordes, cabines telefòniques vermelles, i
una catedral de 20 m d’alçada). Aquests plagis esdevenen destins popu-
lars entre la classe mitja xinesa o, com no, telons de fons idíl·lics per als
reportatges fotogràfics més, amb permís, “horteres”.

 �Una ciutat andalusa a Xina
Dissenyar des de zero una ciutat per a 400.000 habitants sobre 630 hc,
amb 5 universitats, escoles, hospitals, nous viaris, parcs, residència...
és el somni de molts arquitectes. Un espai en blanc per crear una
nova ciutat que, si fos a Andalusia, seria la tercera ciutat en nombre
d’habitants. El repte l’assumeix l’equip andalús Baum i Sodinu, en
col·laboració amb West Line, de Guingong, que són qui han guanyat
el concurs per crear la nova urbs en el municipi xinès de Dushan, a la
regió de Guizhou.

No sempre se n’han sortit airosos de les seves tasques clòniques. De fet,
hi ha un cas que darrerament ha estat molt polèmic: es tracta d’un edifici
projectat per l’arquitecta angloiraquí Zaha Hadid (encara en construcció)
i que està essent, al mateix temps, copiat. Es tracta del complex Wangjing
SOHO, format por tres torres que s’arrepleguen sobre sí mateixes i que
estan inspirades en els vanos de les danses tradicionals xineses. La còpia
no és exacta, però és evident la seva inspiració sospitosament semblant.

La còpia es diu Meiquan 22nd Century i s’està construint a Chongqing, a
prop del Tibet. Però hi ha un factor que li afegeix polèmica a l’assumpte
i és que l’edifici-còpia s’està construint a una velocitat molt major i és
possible que s’inauguri abans. Molt inquietant, la veritat.

WANGJING SOHO, ZAHA HADID MEIQUAN
22ND. CENTURY

HOTEL BLUE HORIZON. YANTAI, XINA

DISTRICTE GAUDÍ. CHENGYANG. QINGDAO

BARRI DE LA CERVESA A QINGDAO

CULTURA
ARQUITECTURA

I CIUTAT

 121

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

LABORATORI NINGBO

 ��Nou refugi de tècnics europeus
El mateix país capaç de replicar ciutats europees en
el seu territori o erigir gratacels en 15 dies s’hi troba,
però, en un estadi anterior a la sostenibilitat, tot i que
això està començant a canviar. I és en aquest punt on,
el despatx d’Arquitectura PichArchitects, entren en
joc. Teresa Batlle, arquitecta en cap de l’estudi jun-
tament amb Felip Pich-Aguilera, ens explicava a la
redacció de L’informatiu la seva experiència, des de fa
ara 3 anys, a la Xina.

 �Actualment tenen 3 obres en curs en
territori xinès:

Un hotel del que està a punt de col·locar-se la pri-
mera pedra, projectes de planejament urbanístic
i, sobretot, el tema pel qual tot començà i raó de
ser de la seva aventura: el compromís en temes
energètics. A la Teresa li llueixen els ulls quan
ens comenta que a la Xina, avui, estan oberts a
tot, i valoren moltíssim la creativitat dels arqui-
tectes europeus i, sobretot, mediterranis, atès que
el país es troba en un moment de reflexió del que
són i volen ser. Són una societat gens anquilosa-
da. Estan oberts i ens escolten amb una posorisat
extrema. La densitat no els espanta i, tenir la pos-
sibilitat de gestionar-la és una meravella. Al costat
mateix de la modernitat més extrema podem tro-
bar el detall més tradicional i artesanal. A Shangai
están avui tots els edificis mes valents del món, es
respira optimisme i confiança en el futur.

 �Establir vincles de confiança
Un altre despatx professional de casa nostra que
treballa des de fa algun temps en aquest extens
país és Pinearq, firma barcelonina especialitzada
en projectes de l’àmbit de la sanitat, l’educació i la
investigació. La seva directora executiva i coordi-
nadora general és l’arquitecta tècnica Imma Casa-
do. La seva labor consisteix a garantir la qualitat
dels projectes i aconseguir processos de treball
òptims amb els equips de disseny, col•laboradors
i partners.
Després de 2 anys de treball, la firma té conveni de
col•laboració amb dos grans instituts de disseny
universitaris, i amb l’Institut de Disseny privat
LDG de Shanghai. En aquest temps han fet diver-
sos projectes per concursos entre els quals desta-
quen:
 �una residència sanitària a Shanghai, en el

districte de An Ting Town que consisteix en
reformar un edifici existent per adequar-lo a
una residència de gent gran de 200 llits en més
de 80 apartaments d’alt nivell.

 �uns laboratoris d’investigació d’anticossos
humans a la ciutat de Ningbo, de 36.500 m2

 �l’Hospital a la ciutat de Hangzhou de 365.958 m2

 �el Hongkou District Health Board Rainbow Bay
Medical Complex a Shanghai de 114.108 m2.

I han guanyat dos d’ells dels quals es començarà
a fer el concept design. Aquest any 2013, la firma
també ha participat en la Fira Internacional de
Nanjing com a experts en edificació sanitària.
“Veiem un futur immediat optimista, les relacions
estan més consolidades i comencem a tenir un
bon assemblatge en la forma i els temps de treball
entre els professionals dels dos països” comenta
l’Albert de Pineda, arquitecte en cap de Pinearq.
La Xina, com passa a qualsevol país, té les seves
particularitats i reptes.“En els països orientals
la diferència cultural és enorme i estem en cons-
tant aprenentatge” diu Imma Casado, “a la Xina
és més important el guanxi (confiança i amistat)
que la documentació administrativa, i tenen un
gran interès en els temes constructius i de green
buildings”.

Casado coordina projectes a diversos països
d’Europa, Àsia,Amèrica Central i Amèrica del
Sud, en els quals canvien els hàbits de treball,
s’incrementen les hores de la jornada i moltes es
destinen a reunions internes per videoconferèn-
cia. “Les comunicacions són fonamentals per al
desenvolupament dels projectes” afirma, “es tre-
balla en equip, amb personal pluridisciplinari, on
l’important és la suma de coneixements i esforços
dirigits cap al mateix objectiu. Per això, la quali-
tat humana i la capacitat d’entesa i de negociació
esdevenen les claus per a l’èxit de l’empresa”.

122

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

CULTURA
ARQUITECTURA

When talking about the best of Catalan architecture, we usually think of the legacy
of the Catalan Romanesque, Gothic and Modernisme. But a visit to La Ricarda
Gomis House in El Prat de Llobregat offers a tangible experience of the very best

of Rationalism.

Rationalism, with its simplicity and functionalism, was an excellent architecture for public
buildings, like the small jewel that Mies van der Rohe created in Montjuïc. But it was also the
highest expression of comfort and wellness in mansions built in the United States, Britain,
Germany, South America... and in Spain .

La Ricarda-Casa Gomis
Revisited

F. Javier Baladia
informatiu@apabcn.cat

 123

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

CULTURA
ARQUITECTURA

La Ricarda is little known by to
the general public, as the jewels
of Modernisme were until the
experts and foreign tourists ope-
ned our eyes. Like the Palau Güell,
Casa Batlló, Palau Macaya or Casa
Amatller, La Ricarda is a work of
art, even a palace. It is like a pala-
ce for its generous dimensions,
but also because every little detail
and every corner is the result of
reflection, close study and spiri-
tual needs. It is a palace comprised
of sunlight, glass and bare Catalan
vaults, standing by the sea amid
monumental pine trees in a cons-
tant interplay with the structure
of the house, and with the sand
dunes and the waves. And this litt-
le known jewel is in El Prat de Llo-
bregat, just fifteen minutes from
Barcelona.

La Ricarda was designed in 1953 by
the architect Antonio Bonet Cas-
tellana with the close cooperation
of the owners, Ricardo Gomis and
Inés Bertrand-Mata. The house
was virtually built by correspon-

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

dence because Bonet Castellana
was at the time living and wor-
king in Argentina, where he had a
solid clientele who commissioned
creative, innovative architecture
projects, unthinkable in Franco’s
Spain. However, during the fifteen
years that building work lasted, he
regularly visited the site to coordi-
nate the task with local architect
José Comas, the building engineer,
Margalef, and the contractor, and
also architect Emili Bofill.

 �A successful experiment
The joint work of a team that
addressed the project as a whole
is the key to understanding the
success of what was, in many res-
pects, an experiment. Absolutely
everything, from the foundations
to the fitted cabinets, from the
walls of vitrified ceramic tiles and
stained glass and even the car-
pets, was designed and created
specially, in the tradition of the
finest works of Modernisme with
its great artists and craftsmen. It

was logical that during the dicta-
torship, La Ricarda should beca-
me a refuge for the artistic intelli-
gentsia who wanted to restore the
avantgarde of the Catalan Repu-
blic. Joan Miró, Antoni Tàpies and
Joan Brossa were regular guests at
the house. And now the house is
a regular guest on all the lists of
the world’s most iconic and unique
buildings.

The proximity of the third airport
runway made the house uninha-
bitable, and its peculiarities make
it a delicate building to maintain.
The owners commissioned an
initial restoration project in 1997.
The aim now is to make La Ricar-
da common heritage; a visit to the
house is a wonderful experience
and a lesson in beauty and work
well done. I hope these lines will
encourage institutions and society
as a whole to take care of this trea-
sure. Fortunately, the house can
be visited in organized groups. The
contact address is: laricardagb@
yahoo.com

CULTURA
ARQUITECTURA
I CIUTAT

124

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

El Mercat del Born de Barcelona va ser pro-
jectat l’any 1874 pel mestre d’obres Josep
Fontseré i Mestres, que també va fer la urba-

nització de les cinc illes del Born i el Parc de la Ciu-
tadella. L’edifici es va realitzar en col·laboració amb
l’enginyer especialista en estructures de ferro Josep
Maria Cornet i Mas. Els seus components metàl·lics,
tant elements estructurals com ornamentals, es van
fabricar a la foneria de Joan Güell de La Maquinista
Terrestre i Marítima.

Avui aquesta meravella de l’arquitectura del ferro a
Barcelona feliçment recuperada aixopluga les restes
arqueològiques que expliquen una petita part de la
Barcelona del XVIII i en particular les vicissituds de
la Guerra de Successió espanyola que van culminar a
Barcelona amb la derrota de l’11 de setembre del 1714.
La necessària conservació de les restes i el projecte
de museïtzació com a centre cultural ha condicionat
en gran mesura els treballs d’intervenció en l’edifici.

Aquesta intervenció ha abordat diversos apartats.
Primer, la restauració o nova fabricació i substitució
dels elements de fosa tant estructurals com orna-
mentals. Segon, la restauració, reparació i reforç de
l’estructura d’acer laminat de la coberta i la interven-
ció en les lluernes. Tercer, la restauració del sistema
de recollida i evacuació de les aigües pluvials. Quart,
la substitució de la coberta. Cinquè, la restauració de
les façanes. I sisè, l’execució del nou trespol del terra i
la nova xarxa de sanejament.

Una joia de l’arquitectura del ferro per recordar el passat

 �Execució d’obra
Destaca el disseny i l’execució del circuit d’instal·lacions, que discorren
per una galeria perimetral que entronca amb un edifici auxiliar annex,
en una solució intel·ligent que permet disposar lliurement de la totali-
tat de l’edifici per acollir la fase d’arquitectura interior amb els espais
museístics i d’activitats, solucionats amb estructura metàl·lica i de vidre
que s’escau molt bé amb el conjunt de l’edifici. L’obra és de BIMSA sota
coordinació de Marçal Roig i Oriol Esteller. El projecte és de Rafael de
Càceres i Enric Sòria i els directors d’execució Francisco Javier Pazos i
Joaquim Maria Pàmies, amb Antonio Díaz com a coordinador de segure-
tat. El constructor ha estat una UTE formada per SAPIC i TAU-ICESA,
amb Manel Vilar com a cap d’obra i coma caps de producció Yolanda
Baixeras i Josep Samsó.

La restauració del Mercat del Born va ser finalista en la catego-
ria d’intervenció en edificació existent de la 10a edició dels Premis
Catalunya Construcció.

CULTURA
PATRIMONI

CULTURA
ARQUITECTURA

I CIUTAT

 125

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

L’edifici de la Casa de Convalescència es va construir a finals del
segle XVIII seguint els plànols dibuixats per Josep Morató i Codi-
na, un dels darrers mestres de la nissaga d’aquest cognom esta-

blerta a Vic al segle XVI i que durant sis generacions van donar prop
d’una vintena de mestres d’obres, escultors i artistes d’altres branques
que configuren bona part del barroc català amb obres tan importants
com la catedral neoclàssica de Vic.

La intervenció de la restauració s’ha plantejat des de la conservació màxi-
ma de totes les parts de l’edifici, amb una prèvia recerca de documentació,
reconeixement i diagnosi exhaustiva. S’ha vigilat la màxima compati-
bilitat constructiva i mecànica entre els materials antics i nous i s’ha
limitat l’ús del formigó. S’han construït forjats mixtes amb substitució
puntual de bigues i jàsseres i s’han restaurat les voltes catalanes de maó
de pla. Com a materials de revestiment s’han utilitzat morters de calç
en pasta i s’han recuperat i reparat les fusteries existents tot millorant
el seu comportament tèrmic. S’han restaurat els elements escultòrics
i pictòrics, mentre que les instal·lacions s’han integrat al màxim en el
conjunt arquitectònic,

En definitiva, es tracta d’un edifici de gran qualitat arquitectònica i cons-
tructiva que ha demostrat la seva vàlua com a conjunt en tot el procés
d’intervenció de la seva restauració, defensada amb el màxim respecte de
materials i sistemes constructius que permet parlar de sostenibilitat de
la intervenció. La generositat de volums i espais del conjunt ha permet
adequar-lo al nou ús establert per l’Ajuntament i la Universitat de Vic,
promotors de l’obra, i avui acull una agència d’emprenedoria, innovació i
coneixement amb el nom de CreaAcció. Compta amb espais per a grups de
recerca orientats a les empreses i al mercat, l’escola de doctorat, l’oficina
tècnica de recerca i transferència de coneixement, espais de coworking,
viver d’empreses i aules de formació, entre d’altres.

El projecte de restauració és de Vives Bassa Ayala, amb la col·laboració
d’Arnau Bardolet (Universitat de Vic) i Miquel Autet (Ajuntament de
Vic). El director d’execució de l’obra ha estat Jaume Alomar amb Marta
Serra com a coordinadora de seguretat. La construcció és de Teyco amb
Daniel Pascuet i Marc Agustí com a caps d’obra.

Després de dos anys de rehabilitació, l’antic
Casino La Violeta de la Vila de Gràcia ha
obert les seves portes com a equipament

públic gestionat per la coordinadora de colles cultu-
rals. L’edifici ha renovat la seva imatge tot preser-
vant-ne l’essència.

La Violeta és un edifici del 1893 projectat per Jaume
Gustà i Bondia i construït per una de les entitats de
foment pròpies de l’època. Originalment l’edifici cons-
tava de planta baixa i una planta pis amb diversos
altells que principalment ocupaven els espais del
bar La Violeta i la sala de billars de la planta baixa i
una sala de ball-teatre en la planta primera. L’edifici
s’utilitzava per acollir la intensa activitat de les enti-
tats culturals que han estat tradicionalment un dels
trets d’identitat d’aquesta antiga vila i que avui és un
dels barris més dinàmics de Barcelona.

La intervenció parteix de la conservació dels elements
arquitectònics més significatius de l’edifici, així com
l’esquema distributiu i l’estructura original. S’hi
ha fet quatre actuacions principalment: un nucli de
comunicacions que actua com a vestíbul vertical, una
nova coberta estructural de la qual penja la nova plan-
ta àtic, la creació d’una nova columna de serveis i la
rehabilitació de les façanes i zones que s’han mantin-
gut com ara el bar i el teatre.

La gestió de projecte i obra, així com la direcció
d’execució l’ha feta Tècnics G3 per a BIMSA. El projec-
te d’arquitectura i l’interiorisme és de Miquel Alonso i
Joan Milelire, amb la col·laboració de Bernuz-Fernán-
dez Arquitectes en les estructures i A70 com a engin-
yeria d’instal·lacions. La coordinació de seguretat i
salut és de SGS i la constructora ha estat REHACSA
amb Xavier Císcar com a cap d’obra.

Restauració de la Casa de
Convalescència de Vic

La Violeta de Gràcia
recupera tot l’esplendor

CULTURA
PATRIMONI

CULTURA
ACTIVITATS
SOCIALS

126

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

Una reflexió sobre el futur de l’energia

El divendres 18 d’octubre es va celebrar a les
instal·lacions del Museu del Gas de Sabadell el 22è
sopar d’aparelladors del Vallès Occidental. En el trans-

curs d’aquesta trobada anual, va tenir lloc el lliurament dels
premis del 5è Concurs Biennal de Fotografia en l’àmbit de
l’edificació, que en aquesta edició duia per lema La rehabili-
tació energètica.

Prèviament a l’acte es va fer una visita guiada a les noves
instal·lacions del Museu del Gas de la Fundació Gas Natural de
Sabadell, una visita que permet veure l’evolució de la indústria
del gas i l’electricitat en els segles XIX i XX i fer una reflexió
sobre el present i el futur de l’energia. La recent remodelació de
l’edifici històric també va ser un punt de gran interès pels apare-
lladors assistents i en especial les mesures de sostenibilitat i efi-
ciència energètica que han estat aplicats a l’edifici. La trobada
va comptar amb l’assistència de Josep Ayuso, tinent d’alcalde
d’Urbanisme, Habitatge i Espai Públic de l’Ajuntament de
Sabadell; Carme Labòria, tinenta d’alcalde de Planificació
Urbanística i Territori de l’Ajuntament de Terrassa; Antoni
Floriach, vicepresident del CAATEEB i Jaume Casas, delegat
del Vallès Occidental. També hi van assistir altres represen-
tants institucionals i d’entitats de la comarca.

En el transcurs de l’acte es va desvetllar el nom dels guanya-
dors del concurs de fotografia. El primer premi va ser per Laura
Sancho, amb la imatge que du per títol Coberta de palla.
La imatge respon al lema del concurs: La rehabilitació energèti-
ca i, segons el criteri del jurat, té un elevat nivell de qualitat
tècnica i estètica. El segon premi se’l va endur Raül Heras per
la imatge titulada Càlid passeig un vespre de tardor. Finalment,
Gerard Montané es va endur el tercer premi per la fotografia La
finestra de la.... Aquesta quarta edició dels premis ha comptat
amb un jurat format per quatre experts i coneixedores del món
de la imatge i de la construcció: Joaquim Sierra, arquitecte tèc-
nic, enginyer tècnic i fotògraf; Jan Baca, arquitecte, arquitecte
tècnic, dibuixant i cineasta; Antoni Vila, arquitecte tècnic i
fotògraf; i Miquel Llonch, fotògraf. El jurat va ser presidit per
Jaume Casas, delegat del Vallès Occidental.

En el transcurs de la celebració es va donar la benvinguda als
nous col·legiats i col·legiades de la comarca i es va fer també un
reconeixement als companys i companyes amb més de 25 anys
d’exercici professional. La jornada es va tancar amb el tradicio-
nal sopar de germanor a la terrassa del Museu. L’endemà, es va
celebrar el VIIè Concurs de Paletes del Gremi de la Construcció
del Vallès, en el qual el company Joaquim Sierra, hi va partici-
par com a membre del jurat.

Trobareu més informació sobre el concurs
de fotografia en l’enllaç adjunt:
http://www.apabcn.cat/ca_es/agenda/
Pagines/5concursbiennal.aspx

L’exposició de L’Informatiu finalitza a Terrassa

L’informatiu, la revista del Col·legi d’Aparelladors de Barcelona
(CAATEEB), ha celebrat el seu 20è aniversari amb una exposició iti-
nerant que ha conclòs el seu periple a Terrassa, després de més d’un
any voltant per les diferents seus col·legials. L’exposició va finalitzar
el seu recorregut el passat 10 d’octubre al Vapor Universitari, seu dels
aparelladors del Vallès Occidental. Per a ells, aquesta celebració ha
estat especialment significativa, atès que L’informatiu va néixer al
mateix temps que la delegació vallesana, que en aquell moment es va
ubicar al carrer Sant Francesc. Els números 1 i 2 de la revista ofereixen
informació puntual sobre aquest esdeveniment.

GUANYADORS DEL 5è CONCURS BIENNAL DE FOTOGRAFIA
La rehabilitació energètica

COBERTA DE PALLA, DE LAURA SANCHO,

VA REBRE EL 1R PREMI

CÀLID PASSEIG UN VESPRE DE TARDOR,

DE RAÜL HERAS, 2N PREMI

LA FINESTRA DE LA ..., DE GERARD MONTANÉ,

3R PREMI

CULTURA
ACTIVITATS

SOCIALS

 127

L’INFORMATIU
DEL CAATEEB

NOVEMBRE
2013

Bodes d’or amb la professió

El Col·legi va organitzar el passat 17 d’octubre l’acte que té com a objectiu fer un merescut homenatge als
col·legiats que fan 50 anys d’exercici professional. En aquesta ocasió va ser el company Rafael Cercós,
que avui és president de Musaat, l’encarregat de fer un discurs en representació d’aquesta promoció

i recordar l’època d’estudiants, l’inici de la carrera i el que representa tota una vida de treball. La sessió va
ser presidida per Carolina Cuevas, comptadora i Maria Àngels Sánchez, tresorera, a més del director general
Joan Ignasi Soldevilla. Van ser els encarregats de lliurar la insígnia commemorativa. En la imatge podeu
veure els companys homenatjats.

CULTURA
ARQUITECTURA
I CIUTAT

128

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

VISITA CULTURAL A DIVERSOS INDRETS
PREHISTÒRICS I ROMÀNICS
El 28 de setembre passat, les delegacions del Maresme i Vallès Oriental van
organitzar una trobada lúdica que combinava excursió amb visita guiada
cultural d’elements constructius de fa més de 4.000 anys, a més de l’ermita
de St. Bartomeu de Cabanyes.

L’ART DE LA INCLUSIÓ
Artist@s Diversos és un projecte de l’Institut Europeu per la
Gestió de la Diversitat que busca la inclusió social i profes-
sional de les persones amb discapacitat a través de l’art.
El CAATEEB ha acollit una exposició (del 4 al 30 d’octubre)
i un seminari, que va tenir lloc el passat 10 d’octubre, amb
l’objectiu de sensibilitzar la societat en matèria d’inclusió.

DICCIONARI ABREVIAT DE XESCO MERCÈ
Diccionari abreviat és un exercici metalingüístic de l’artista
multidisciplinari Xesco Mercé que ha exposat al delegació
del Vallès Oriental, fins al 29 de novembre, i amb anterio-
ritat a la seu central de Barcelona. Aquest diccionari està
constituït per una selecció de més de dos-cents collages
de plàstics i esprai sobre pintura de zinc, on potser s’hi
troba la pregunta a totes les respostes.

EL DESGEL HUMÀ, DE MARC DURAN
La Delegació del Maresme ha acollit, del 30 d’octubre al
23 de novembre, l’exposició El desgel humà, organitzada
per l’Associació Sant Lluc per l’Art. Es tracta d’una exposi-
ció de fotografia de Marc Duran, amb textos de Francesc
Bailón. L’exposició mostra el punt de vista de Marc Duran
sobre el desgel a través d’una sèrie de fotografies pre-
ses durant una expedició de vuit catalans als fiords de
Groenlàndia.

CULTURA
ACTIVITATS
SOCIALS

2 PE PILOTES
4 ARK S.L.
ACTIS
ALUMINIOS ILURO
ANFAPA
ASBESTHOS, GESTION DESAMIANTADOS
ASC. CLUSTER DEL GRANITO
ASCENSORES SOLER
BANC SABADELL
BASF CONSTRUCTIONS CHEMICALS ESPAÑA S.L.
BAXI ROCA
BOSCH & VENTAYOL
BUDESA, SA
CAIXA D'ENGINYERS
CERACASA S.A.
CERAMIQUES DEL FOIX
CLINICA DENTAL MIRAVE, S.L.
COLORKER, SA
CONSTRUNEXT
CUPA INNOVACION S.L.
DAVID MUNNE
DOUBLE TRADE SPAIN
EL TURO CONTRACTA
ENCOFRADOS J. ALSINA, S.A.
F. CLOSA ALEGRET
FAUSTO FACIONE CONSTRUCCIONES
FINES CONFORT
FIXCER PRODUCTS, S.A.
FORBO PAVIMENTOS S.A.
GAS NATURAL FENOSA
GIACOMINI
GOCCISA CATALUNYA, SA
GRES DE LA MANCHA, S.L.
GRESMANC INTERNACIONAL, S.L.
GRESPANIA
HEWLETT PACKARD ESPAÑOLA
IBERMAPEI S.A.
IBERTRAC, S.L.
INGENIOS TECNICOS MAS S.A. - COINTECS
INSTITUTS ODONTOLOGICS
IPUR
JARDINERIA ARTISTICA BABILON
KNAUF INSULATION, SL
LATERLITE S.P.A.
MATERIS PAINTS

MC SPA PREVENCIÓN SLU
MURPROTEC ESPAÑA, S.L.
NAVASA CONSTRUCCIONES Y ESTRUCTURAS S.L.
NEMETSCHEK ESPAÑA
NEOPROOF SOLUCIONES INTEGRALES
NETTHINK IBERICA S.L.U
PAREX GROUP
PERLITA Y VERMICULITA, S.L.
PLASTICS EUROPE AISBL
PORCELANOSA
PRESTO IBERICA S.A.
PRETENSADOS ARNAL
PROMOTORA GRABI
PROMSA
PROPAMSA, S.A.
QUIMILOCK S.A.U.
REHABILIT, S.L.
ROBERT BOSCH - JUNKERS
ROCKWOOL
ROSA GRES
RUSCALLEDA S.A.
SAINT GOBAIN CRISTALERIAS
SAINT GOBAIN WEBER CEMARKSA
SAINT HONORE S.A.
SCHLUTERS SYSTEMS S.L.
SIKA, S.A.
SISTEMES DE REFORÇ ACTIU, S.L.
SOFT, S.A.
STANDARD HIDRAULICA, S.AU
STO IBERICA
TAN-LUX
TESTO INSTRUMENTOS
TEYCO, S.L.
TRAC REHABILITACIÇIÓ D'EDIFICIS
TRESPA INTERNATIONAL BV
TST, TORRES
UNIVERSIDAD ANTº DE NEBRIJA
UNIVERSIDAD EUROPEA DE MADRID
URETEK S.L.U
URSA IBERICA AISLANTES
VIVES AZULEJOS I GRES
VOLKSWAGEN BCN, S.A.
ZARDOYA OTIS
ZENHDER GROUP

L’INFORMATIU agraeix el suport
dels seus anunciants i el dels patrocinadors
i col·laboradors del CAATEEB
durant l’any 2013

130

L’INFORMATIU
DEL CAATEEB
NOVEMBRE
2013

CULTURA
LA FOTO

Museu del Vi

■■■ El projecte de rehabilitació i refor-
ma del Palau de Pere II de Vilafranca
del Penedès com a seu del Vinseum
és, després de la recuperació de la
capella de Sant Pelegrí, el següent pas
cap a la construcció del nou Museu
de les Cultures del Vi de Catalunya.
Amb la recuperació del Palau, s’ha
obert una sala d’actes i una superfí-
cie d’exposició que provisionalment

acull l’exposició del tast del vi i que
val la pena visitar conjuntament amb
l’edifici. També hi ha una cantina
amb botiga (que també val la pena
visitar) i dependències administrati-
ves. L’autor del projecte de reforma
és de Santiago Vives, amb direcció
d’execució d’Esteve Sitjà. Construc-
cions Tabaquista ha realitzat l’obra
sota el comandament d’Eva Palacios.

S’han restaurat les façanes originals
del palau gòtic, s’han fet sostres nous
i un nucli de comunicacions verticals,
amb cobriment del pati medieval i
s’han fet passeres de fusta que relli-
guen tota l’anella al voltant del pati.
Una obra intel·ligent i ben construïda
que va ser finalista dels Premis Cata-
lunya Construcció 2013 en la categoria
d’intervenció en edificació existent. ■

FO
TO

: S
A

N
TI

A
G

O
 V

IV
E

S

Patrimoni arquitectònic

Deixa que
et recordin pel

teu somriure

Promoció especial
per al Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació de Barcelona i familiars directes

Serveis Gratuïts

· Visita (consulta i revisió)
· Ortodòncia (1a visita)
· Visita pròtesi
· Fluoració (infantil i adults)
· Radiografies intraorals
· Extracció de punts de sutura

Serveis per tan sols 20

· Extracció dental simple
· Visita d’urgències de dia
· Ortopantomografia
· Higiene dental
· Ensenyament d’Higiene Oral

Fins al 25% de dte.

· En la resta de tractaments
en qualsevol especialitat

Més de 50 anys de prestigi a Barcelona

 Servei d’Urgències 24 hores/365 dies a l’any

 Troba’ns a Facebook
@clinicamirave

Miravé Travessera - Trav. de Gràcia, 71 baixos
Miravé Tuset - Tuset, 36, baixos
08006 Barcelona -Tel. 93 217 68 89

www.clinicamirave.es

Adv Espana 210x297_catal� 11-10-2011 16:30 Pagina 1

Colori compositi

C M Y CM MY CY CMY K

